

TIME LORDS & MASTERS OF CREATION
10 May 2015 – 21 Iyyar 5775

Akurians, on my command:

SET YOUR MIND, CLEAN YOUR SOUL AND REPEAT AFTER ME:

"Most High Lord God of All Creation, ALIHA ASUR HIGH: This is my True and Righteous Testimony to you as Ordered by You and Commissioned upon me in accordance with Your Holy Anointing and established Chain of Command:

"Consciousness of Consciousness, this is the Great Vision:

"Lucifer and all your minions, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof, knowing and ignorant: you are hereby stripped of all powers and all cognizance that you accomplish nothing real or imagined, save and except hastening of your own Death Upon Your Own Head in the Heavens above, in the Earth, and in all the Depths beneath.

"Lucifer and all your servants, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof: you are now bound in infinite restriction and infinite deprivation that all life energies abandon you that you Die the Death here and now, immediately and without delay.

"Lucifer and all your damnables, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof: you are bound with all forces and energies of all Violence in All Creation and into the deepest pits of Hell you are cast: there you shall remain until one thousand generations have passed in total freedom from you and all your damnations.

"Hear all you Seven Swords of The Most High Lord God of All Creation: All Akurians send you to action:

"Sword of Righteousness,

"Sword of Justice,

"Sword of Truth,

"Sword of Honor,

"Sword of Strength,

"Sword of Vengeance,

"Sword of Great Wrath:

"Hear me Great Swords: You are now endowed with all Righteous Powers and Holy Authorities, all intelligence, stealth, courage, absolute success and absolute victory:

"Spare not: Yaw-Way, mark and seal him with Death that he cease and continue not;

"Spare not any Demon or their minions, any Anunnaki, Kak Jew, Knight of Columbus, Mason, Temple Israelite, bureaucrat, officer, reporter, associate, supporter, minion, fellows and all families thereof, knowing and ignorant.

"Consciousness of Consciousness, this is the Great Vision."

Akurians:

This lesson leaves a lot to be desired as there just is not room to fully explain all the relative points that must be considered, most of which are technical within the science of physics.

Be aware that all matter as we know it is made of FOUR things: protons, positively charged particles; electrons, negatively charged particles, and neutrons that have no charge of their own; and SPACE, Akasha, room to exist. In fact that is NOT entirely true: there are such things as photons, particles of light energy; and neutrinos, particles of **MASS/MATTER** that are moving faster than the speed of light – infinity – and thus **BACKWARD** in time.

NOTHING exists, acts or reacts without the **SCALAR** component; *and we really have no idea what that is*; only that it exists. There isn't any mathematical formulae with respect to **SCALAR** that can

be depended on like weights and measures of **MASS/MATTER**, volts, amperes, watts, resistance, capacitance, inductance; frequencies of electricity, light and sound. More about that later.

Back in 2000 AD – 5760 Hebrew – Command Marshal General D. Chylon Budagher and myself investigated, printed and copyrighted a scientific treatise documenting Spiritual Application. What we found and published clearly confirmed that MetaPhysics cum Spiritual Processes and Procedures are an EXACTING science, no different than any other precision requirement in any other application.

The one point we did NOT include was the Factor of our THREE Physical Creations. Realms of PHYSICAL Existence beyond any and all scientific examination even with today's modern computers, test equipment and advanced sciences. That each contains its own versions of Spiritual Existences – of which we know even less – does not reduce or denigrate what little we do know.

Permit a point of clarification: that will be publically revealed here for the first time.

We've heard for generations on end about MATTER and ANTI-MATTER without really having a clear and concise explanation. We know that MATTER, also called MASS, is the physical creation we exist IN and are a part OF. Nothing new there. But what is ANTI-MATTER in reality? It is a form of **MASS/MATTER** that evaporates into an apparent NOTHING when it comes in contact with any other **MASS/MATTER** not like itself. To give some idea, let's contend that OUR physical existence – **MASS/MATTER** – is of NEGATIVE polarity just like we find across the board in electricity; and **ANTI-MASS/MATTER** is POSITIVE. We know that when a battery runs down, it still has as much electrical capability as it did at full charge; just that its' BALANCE has been reduced to ZERO. The POSITIVE is the same level as the NEGATIVE leaving a detectable ZERO. *We would still exist*, but nobody knows nor understands in what form or Realm!

The same would be true even if whole galaxies of **MASS/MATTER** and **ANTI-MASS/MATTER** were to come into contact – closing the circuit so to speak – electrically they would BALANCE! How much hell and violence that would create is directly proportionate to the AMOUNT of materials contained in the scene of contact. The primary detectable energy from such an occurrence would be HEAT whether manifest as light, gravity, magnetism or lightning (which is electricity). Once the fire, brimstone and lightning subsided the whole of the remnant would be COLD and TOTALLY DARK because everything would have disappeared into NOTHING into ZERO!

Does that mean neither no longer exists? Not by a long shot! They have simply changed into a form of which our so-called modern science has neither mathematics to explain nor equipment to detect. And HERE is the hard part to imagine, even though we're thoroughly versed in direct and personal experience: the ZERO is just as real as the Plus-1/Minus-1 of the **ANTI-MASS/MATTER** and **MASS/MATTER**! Think about it: the ZERO still exists!

We have nothing of a scientific nature to decipher that ZERO except the FACT we know that **SCALAR** is a known entity. Unlike electricity with its voltage, amperage, watts of heat, frequency, resistance and inductance of coils: **SCALAR** has nothing we can predict including gravity or its effect of gravity. Nothing. Sum total of the fact: we only know it's there. There have been some events and equipment-assemblies purporting to be **SCALAR** and a few have produced rather spectacular shows of manifestation: but NOTHING of a continuously usable element. Most of what is published about **SCALAR** is speculation except for those reports of Nikola Tesla's own accomplishments. Building and operating a Tesla Coil does not a **SCALAR** EXPERT make!

It is often speculated that Nicola Tesla, the foremost electrical physics genius recorded history has ever known, simply did not leave much written data about **SCALAR**, except in his references about other electrical applications. No facts other than his reputed speculations and no formulae whatsoever. He is still accused of keeping some secrets to himself – which he may well have done after being robbed blind by Thomas Edison. But the TRUTH of the matter is: there were NOT then and are NOT now any consistently provable **SCALAR** formulae. Therefore, he could NOT leave any such data because it didn't exist then and doesn't exist now.

TRANSVERSE WAVE INTERFERENCE

LONGITUDINAL WAVE INTERFERENCE (SCALAR WAVES)

The most-accurate information about **SCALAR** is our aforesaid "INSIDE ZERO" where all Creation resides within the **SCALAR** REALM. That you fully understand: there are THREE levels – or expressions of existence – **MASS/MATTER**, **ANTI-MASS/MATTER** and the **SCALAR** ZERO! --- **MASS/MATTER** being the number NEGATIVE polarity ONE (1); **ANTI-MASS/MATTER** being the POSITIVE polarity number ONE (1) and the NEUTRAL polarity of ZERO in between them. Three complete Realms of Existence: **MASS/MATTER**, **ANTI-MASS/MATTER** and the **SCALAR** ZERO. That we can only experience the **MASS/MATTER** in constant; and **ANTI-MASS/MATTER** in a very limited scientific laboratory happenence; does NOT preclude the existence of the already known and detected **SCALAR** ZERO in between those two opposite-polarity singular ONEs (1).

Let's present a scientific FACT:

A point to understand: electrical transformers and common by-pass coils all have TURN RATIOS to step-up, step-down or maintain. RE: a primary winding, where the signal goes in has a given number of turns-of-conductor; the secondaries, of which there may be several, all have a different number of turns with the exception of a maintain which would have the same. A simple formulae to determine where an OUTPUT of a secondary is up or down is to divide the turns-ratio of that secondary into the turns-ratio of the primary: the sum will be the up or down from the input signal as a general reference rule.

Separating **SCALAR** from either of the other two, **MASS/MATTER** or **ANTI-MASS/MATTER**, appears to be about the same process. We really don't know about the process in **ANTI-MASS/MATTER** as everything might run backwards there for all intents and purposes. However, such is not the case with our current existence *in* **MASS/MATTER**. Though still an EXACTING science, and equipment to accurately measure **SCALAR** does not exist in commonly affordable gear. We can and

do get some results in hard manifestation of our separation methods. We simply wind TWO identical coils around a third; and test each of the identical coils normally as given above. If the turns-ratio works as expected, we proceed.

To separate the **SCALAR** we take both ends of the source and attach them to the OPPOSITE ends of the TWO identical coils: that the signal goes head to head – linking the other ends with a simple nonpolarized capacitor – or two polarized capacitors in reverse of each other. We're not looking for an up/down of our primary signal, but rather a detectable DIFFERENCE between them that is NOT due to different turns-ratio of the respective coils.

Here's where it seems to get a bit complicated. In electronics, when there are any TWO frequencies, called FUNDAMENTALS, in a circuit, they create TWO additional frequencies, called SECONDARIES, at the numerical difference between them and the sum total of both regardless of phasing – the rise and fall. RE: fundamental frequencies of 9 and 10 would produce secondaries of 1 and 19. Identical fundamentals. If phased, they should produce nothing, they should cancel each other. But they don't: there is a minute residue, and that residue is the **SCALAR** manifestation.

A bit of clarification: consider an exact ounce of any material, and for vision's sake consider that ounce to be exactly one inch on all six edges. Now if that **MASS/MATTER** were to be processed into energy and then returned to **MASS/MATTER**, it wouldn't weigh a full ounce. There is a **SCALAR** component that (1) did not change into energy; and the energy also has its own **SCALAR** component that (2) did not change back into matter! The lost has been measured at somewhere between a decimal followed by eight or nine places. A very small, and almost immeasurable, but there nevertheless.

The great mystery is, WHERE does that ZERO-Creation exist in physical form? The answer is: in the **SCALAR** Realm; and it's as large as our **MASS/MATTER** Realm that is in turn equaled by the **ANTI-MASS/MATTER** Realm. Were this not true, the POLARITY difference would have crashed everything into itself at the outset.

Thus we have THREE full Physical Creations to contend with – all of which have their own manifestations of Planes of Heaven in the Highest Levels, Depths of Hell beneath in the Lowest Levels and their own existence/manifestation in between. For all intents and purposes, there is Negative-1 – that we exist in at the time; Positive-1 – **ANTI-MASS/MATTER** and 0 (ZERO) the **SCALAR** in between.

These are the Realms and Physical Creations we exist and operate in. As you grow in True Spiritual Knowledge and become more powerful, you'll hit a few barriers in your practices. Without exception, if you are practicing in the required EXACTING SCIENCE manner, those barriers are **SCALAR** manifestations that must be dealt with to proceed.

NEVER attempt to Invoke in more than any one Creation at a time. As Anusazi Earthlings we just do NOT have the necessary information to safely and accurately operate in either Positive-1 **ANTI-MASS/MATTER** or 0-**SCALAR**.

TIME-WARP AND INSIDE ZERO METAPHYSICS

For those who have not yet been informed, back in 2000 Command Marshal General D. Chylon Budagher and me blundered into a Physics Mathematical Formula we named "Inside Zero" (IZ) the initial report of which is attached below. Not being Levites or Jews, and not having the other "in-Clique" requirements, we have been totally ignored by the Academic, Scientific and Business communities. After ten years of time-and-money-permitting on-again-off-again research, the rejection of all the above has proven to be the greatest circumstance of all circumstances. First, IZ is difficult to understand as the greatest number is always less than 1 (One). Second, most of the calculations and answers are with respect to **SCALAR** aspects as opposed to general physics of creation. Third, the **SCALAR** Realms are avoided like the plague by all the 'scientific' communities because they don't know a damned thing about it, cannot explain its various and many seeming inconsistencies, as a result of which replication is seldom, if ever, possible. And, Fourth, **SCALAR** is the process and procedure of METAPHYSICS! Spiritualism,

if you must. The Establishment can't have its most-brilliant programmed minds delving into Spiritual Truth, especially when it would only be a matter of time before somebody would reveal – and prove – that (1) God does exist, and (2) all 'religions' are as bogus as a socialist promise.

As most Akurians know, I have been involved with electronics, specifically Radio Electronics, since the days of hand-blown, hand-assembled tubes (valves, for you Britishers) and was the first to build a powered psionic device that worked. That stolen information is the basis of the very-high-powered HAARP units – psionics on a massive scale – the One World Government (OWG) under its Zionist Controllers still can't get to work properly. Do not be alarmed that in this report many parts and pieces of the Great Puzzle will be laid bare and open for the OWG Zionists and puppets to review. They can't make any of it work: either in the Planes of Heaven above all the Earths, in any of the Earths, nor in any of the Depths beneath all the Earths; to which they have consigned themselves in Eternal Damnation. This report is intended for True and Righteous Proven Knower Akurians, who are the only living entities this side of The Great Veil with the incarnate abilities to avail themselves of any and all powers, benefits and rewards of IZ and **SCALAR** applications.

Do not despair that those in Academia, 'religion' and Media will ridicule virtually every word in this report and all our research findings given herein. The fact NONE of the above can make either sense or headway with this information is based on two critical and irrevocable factors as mentioned above, (1) the **SCALAR** Realms are relevant only to metaphysical (spiritual) processes prior to physical (Earth) manifestations; and (2) IZ is the mathematical process Formulae by which the Higher, Earthly and Lower (Depths) can be predicated and predicted. In short, those in said Academia, 'religion' and Media simply cannot make either sense or delivery of any part thereof! And, when things don't/won't work for the Kaks (infinitely unqualified) it must be denigrated at all costs. Copernicus and Galileo being two prime examples, and they didn't invent much of anything, they only DISCOVERED some truth those in power couldn't permit to be known lest their own high-and-mighties be shown to the phonies, liars and damned fools that history has ultimately shown them to be. What they can't ridicule, lest they be tested, they make extreme effort to ignore; as they certainly have our main publication, "The ANOINTED, The ELECT, and The DAMNED!" along with all our many news releases. And so history will repeat itself, again.

Over the past two decades I have built numerous psionic devices, some powered, some not, with various degrees of success and failure. Fortunately, the failures were always learning experiences opening new doors of application, ultimately becoming successes, but not necessarily of that originally intended. So it was with a series of Mind Devices, each generation improving the next, that Chylon and I tested only on ourselves. Affectionately called "bonnets" because they are worn on the head, a few were disguised sufficiently to be worn in public, although we never did so. It was the progression of bonnets that gave rise to the IZ concept which in turn produced the improvements incorporated in the subsequent generation of bonnets.

Having perfected the Kronos, Thor and Zeus Series of psionic units, that in application initially seemed to be a waste of time, effort, money, materials and expertise as they only served to assist until we no longer needed them. They actually provided levels of applied technology in keeping with my long-standing foundation of needing nothing but one's self. For the past six months I have endeavored to construct an advanced Mind Device for which I had to hand-make, in accordance with IZ formulae, many of the components, coils and transformers, capacitors, resistors and even a few semiconductors in amplifier, detector, oscillator and rectifier modules. Child's play, I assure you.

Once activated, the prototype produced some very fascinating phenomenon. Powered by a nine volt (9v) battery, within a twenty-four (24) hour period of bench testing I found that – for whatever cause or reason – I could no longer get ANY transformer in my collection to work! Let me explain a bit. Coils of insulated wire, when powered, become electromagnets. A transformer is nothing but coils of insulated wire of various gauges and numbers of coils. For the sake of simplicity, a first coil called the PRIMARY winding and a second coil called the SECONDARY winding. In most current-carrying applications the windings must weigh about the same regardless of the gauge of wire and number of turns of coil. It the RATIO of turns in each of the windings that produces the transformation effect of input vs output of

VOLTAGE. There is no change in the POWER applied (Amperes times Volts equals Watts/Power). RE: hypothetical transformer with 10 turns in the Primary winding and 100 turns in the Secondary will, in theory, step-up output voltage by a factor of TEN or step-down by a factor of TEN depending on which side the input voltage is applied. Direct Current (DC) has no effect on a transformer except for the magnetic field any current produces in a coil. Twenty (20v) volts applied to the 10-turn Primary should produce two hundred (200v) volts in the Secondary; and conversely one (1v) if the 20v is applied in the other winding. This is nothing new in electronics.

Now the fun begins. While attempting to test a new hand-wound transformer, all I could get was an .008v (eight thousandths of a volt) regardless of the direction of test! That is about what would be expected if there were an OPEN (break in the wire) anywhere in the coils. The input into my 25X75-turn coil was 1.9vAC as checked on all FIVE (5) of my volt meters. Regardless of how I attempted to input that 1.9vAC the output remained .008vAC. I checked all the connecting test leads, getting 0 ohms – true continuity – in every instance. I checked the coils of my transformer, again true continuity, meaning there were no opens or breaks in the wiring. Resistance measured consistently. I checked and all my instruments – nothing amiss or inaccurate. I made a check-list to ensure consistent and accurate wiring and connection sequence. No change, 1.9vAC input still produced an .008vAC output.

Then I tested other factory-made transformers, six (6) in all, various sizes from very small to a five-pounder high-voltage. Prior to any application, I checked each of the windings for continuity and resistance. Everything checked normally. Then the test: again 1.9vAC in - .008vAC out on each and every unit regardless of input or output winding!

WHAT THE HELL IS GOING ON?

When normal electromagnetism doesn't work – like it has since it was created – "what the hell is going on?" becomes a very valid question! Excluding the **SCALAR** effects, there can only be THREE factors: (1) Magnetism; (2) Gravity; or (3) Time. A rising or falling voltage/current flow in a coil produces a proportionate rising or falling magnetic field, called "flux." A rising or falling magnetic field (flux) in a coil produces in a proportionate rising or falling voltage/current flow. That's how a transformer works! The magnetic field/flux in the first winding cuts the coils in the second winding and produces a proportionate up or down (as the application may be) voltage/current flow in that second winding.

Therefore, if the magnetism is present, and it is – the input voltage being checked in series and the magnetism being checked with a compass in proximity – but does not produce the normal output, then either Gravity, Time, or both, has to be the interfering component, and THAT puts us squarely into the **SCALAR** Realms!

Gravity WARP? Time WARP? **SCALAR** WARP? Which? what combination? or all three? First, I moved my 1.9vAC generator and the factory-made transformers to another room some thirty feet (30') away, adding the standing walls shielding in the process, in an attempt to find some degree of proximity effect. The 1.9vAC produced an improvement, in my hand-made 25X75 transformer of 1.615vAC, far from the 5.7vAC expected. Evidently a **SCALAR** Field has some effect of decrease with distance just like magnetism. But the problem persisted. Regardless of the fact the components and equipment were now 30 feet from the lab unit, and again, regardless of which transformer, and/or winding thereof, I used, the output was a constant 1.615vAC. The next day the same tests produced different results, all in the same general range but varying in instability, .007vAC to .009vAC in close proximity with the original lab test unit and 1.587vAC to 1.7vAC at 30 feet distance, which is totally inconsistent. Since neither equipment nor formulae exist to detect, determine or predict anything in the **SCALAR** Realms, other than what little can be revealed with standard electronics, which and how much of what in whatever combination is a mystery with more questions than answers.

A few things I do know, and remember you heard it from me first (as if I really give a damn). In all of Creation, whether in the Heavens above all the Earths, in all the Realms of all the Earths, or in all the Depths beneath all the Earths, *when anything – regardless of how unimaginably huge or infinitesimally small – changes from mass into energy, somewhere in Creation an equal amount of energy changes into mass, and vice versa*, named here as Creational Balance, CB for short. The

mass/matter and force/energy remain constant within a very few yoctometers, the smallest physical measurement, per attosecond, the time it takes for light to travel the length of three hydrogen atoms. That's a pretty tight schedule and damned fast on the Akurian Delivery Scale. And THAT **SCALAR** Factor is the "why" of the discovery that any action by any electron effects every other electron in all of Creation; the discovery of which has permitted the speed of computer processors to be increased dramatically.

With such a speed-of-balance between mass and energy, black holes and gravity/time warps seem puny by comparison. For instance, "what" determines "which" mass/energy will be changed into the other and "where" it takes place is a monumental Natural Law nobody but the True and Righteous dare to even contemplate, let alone comprehend that such is in and of The Mind of The Most High who revealed these things only to His Akurians. Close proximity doesn't seem to be of any significance, such as heat from a fire impacting everything near by; ice tending to cool everything in its ambience, et cetera. IZ is the only mathematical element we have to analyze the effects of these and other such **SCALAR** Realms, and we know and understand far too little about either to comprehend what we're seeing when we see it. That said, the phenomenon presented by my lab test unit clearly shows the **SCALAR** influence of CB and that such effects, while unstable and unpredictable in scientific terms, are a part of the Real Creation in which we exist and those effects can be manipulated to some degree by those who are Righteously Qualified.

True and Righteous Akurians, whether Proven Knowers in their own right or acting on my Direct Authority, can all direct forces and energies toward any desired circumstance, including physical (Earth) changes, social and political opinions, intellectual and Spiritual endeavors, et cetera. We do it all the time in our Circle and Hell Blasts, our daily recognitions and Spiritual Accommodations along side of our Blessings and Curses. That we can light any combustible and deliberately direct the forces/energies produced from the burning mass/matter to whatever result we prefer is among the least of our Righteous Powers, Holy Authorities and Spiritual Abilities. With some experience of **SCALAR** Effect with respect to ElectroMagnetic, Gravity and/or Time WARP capability, we have a greater understanding of "how" we accomplish "what" we are doing, and yet do not need psionic units except to assist in learning and development of that greater Knowledge and Understanding. Though the research and discovery are fascinating, we as Akurians must still affect and deliver using our own abilities, and without any external trappings of any kind.

The current lab unit does something else seemingly impossible, but used for generations in the real world of electronics: it takes energy from a battery that is blocked on both poles by capacitors, effectively stopping any current flow. The *effect* of current flow comes from the varying frequency inside those blocking capacitors, making the draw of energy from the battery fighting itself via charging and discharging as the capacitive reactance ebbs and flows. In theory the battery should last indefinitely, but since it's working as an energy source to charge and then discharge the connected plates of the blocking capacitors, it still runs down, just at a slower rate than it would if wired in a direct circuit. We have no idea what effect, if any, is happening to the capacitors by these Gravity and/or Time WARPS, and at the moment we also do not have any equipment of any consequence to find out.

For those hearty souls who want to investigate further, immediately below is our last edit of INSIDE ZERO for your perusal. Just remember, you are NOT going to get much, if any, verification of physics as we know it in the scientific community, as IZ is primarily a **SCALAR** Application dealing with elements, forces, energies and phenomenon in the Spiritual Realms usually known as Heaven and Hell. There are portions contradictory to known physics, but to our current knowledge and understanding there are no procedural or mathematical errors anywhere in the report. You will find what you will find and learn what you will learn, but like all True Laws of God, nothing will be changed to suit your preferences, especially with respect to politics, socialism and 'religion.' Glean what you can glean, and apply it wisely, for misapplication will come with unknown levels of horror regardless of your intentions.

"INSIDE ZERO"

General Bobby Farrell and General D. Chylon Budagher, B.U.S.

THE SCIENCES "INSIDE ZERO".

Ages of mathematical application have give the false impression that between the numbers of +1 and -1 is an absolute 0 (Zero). Yet uncounted records, both ancient and modern, document abnormalities in all the sciences, both theoretical and applied, that cannot be explained using such mathematical applications. Any and all attempts to explain such abnormalities in terms of esoteric have invariably been scoffed and vilified by an equally ignorant Scientific cum Academic Community who could not provide any other explanation either. The socialist application of Money/Academia being reputedly superior has thus permitted the suppression of any such knowledge, discoveries or recognition, of those without such wealth, academics and/or birthright social position. That factor is and will remain the sole and exclusive basis for all defamations of both this "Inside Zero" information and discoverers, General Bobby Farrell and Dianne C. Budagher, B.U.S. Be that as it will be:

Why "Inside Zero"? Because there is no other place that permits room for either the equations, their results, or the many fully documented chemical, electrical, magnetic and other instabilities, not because of the number/factor of "0" itself. It is also the only place where the fact that no two objects, people, apples, eggs, snow flakes, etcetera, are exactly the same, makes any reasonable sense in spite of the probabilities to the contrary. Further, it dissolves forever the concept of absolute zero! The zero, whether" or not, is not an absolute nor is it a sure and certain "nothing" even in its singular application. And, it is the only place where massive quantities, such as the googol, become understandable and more manageable in the processes of comprehension. "Inside Zero" even the Chaos Formula becomes common place.

To separate those mathematical symbols "Inside Zero" from those of the normal Positive (+) and Minus (-) numbers we have chosen to use two ^^ symbols at both the beginning and end of all relevant figures, located in the upper case of the number SIX (6) of most modern (computer) keyboards. It looks suspiciously like the letter "m" but has no other significance, symbolically or otherwise.

Due to the nonexistence of calculators containing anything more than + and - functions, we must resort to such limitations with respect to the explanations (revelations?) and examples given in these notes. Even so, each and every presentation, except research data, given herein is theory only, in the exact same manner as is each and every theoretical cause behind each and every application of electricity in this high-tech age. That something is theory does not mean it cannot be repeated, only that some portions thereof may not be proven to the point of exactness within acceptable limitations of Applied Science. **SCALAR** Physics, for example.

The late genius Nikola Tesla not only determined the existence of **SCALAR** Physics, but made measurements and at least one existing graph of the phenomena. That both his discoveries and records have been, and continue to be, denigrated by the same Scientific and Academic Communities that in a grand display of self-righteous hypocrisy heralds his other accomplishments. Specifically, but not limited to, the present day global Alternating Current (AC) electronic grid system. That Guglielmo Marconi is still accredited with the invention of radio by those same Scientific and Academic Communities is ample documentation of such abuses, as the Court Decision in 1943 clearly gave credit to Nikola Tesla as predating Marconi by several years as evidenced by his filed patents. Thus we come to ^^ and in all probability the **SCALAR** Realm and all its mysteries.

It is best to begin the study of the elements "Inside Zero" with an explanation of some, but certainly not all, **SCALAR** Theories as the physical environment of "Inside Zero" seems to be based in large part within the **SCALAR** Realms. To what extent, we do not know. Our limited explorations have indicated such is the case due to the fact that as of yet we have found no evidence to the effect that all

numerical constants, such as pi, are not the same when applied within the **SCALAR** Realm. Pi is pi, as 1 is 1 and 2 is 2, but a 0 (Zero) does not exist, there seeming to be a threshold of a 1 regardless of the decimal points (the last number will be a 1). However, both physical applications and the current and accepted formulae for determining them, such as with respect to chemical and electrical physics, are not so stable! In fact, the rare but documented instabilities of chemical and electrical physics may very well be explained, and possibly predicted, with the application of "Inside Zero" mathematics which must be applied with respect to the physical environment of the **SCALAR** Realm.

What we suspect about **SCALAR**, waves at least, is that they do not travel at infinity (the speed of light in free space, corrected to the range of 186,252.352 to 186,410.98484 miles per-second) but are infinite! A disturbance of (or a newly created, if there is such a thing) a **SCALAR** Wave is instantly everywhere in Creation! There is no travel time, as from one side of Creation to the other, from a "here" to a "there". **SCALAR** Physics, within its own Realm, ignores Time as we know it in its entirety. If there is a **SCALAR** Time Factor or equivalent, we have found no evidence of it. But that certainly does not preclude its existence. If its there, eventually someone will find it, and the sooner, the better. Therefore we caution. These presents may, and in all probability are limited and thus proportionately inaccurate due to the fact we do not know of, and therefore cannot include, any relevant **SCALAR** Time Factors.

Nikola Tesla's research shows that **SCALAR** lines-of-force (waves?) travel in straight lines in one direction, but may be broken or off-set in its dimensional quantities at right angles. A visual that explains this better is an ordinary brick wall! The straight lines are horizontal but the vertical lines are off-set in the binding of the bricks. However, a **SCALAR** wall would not be limited to the perpetually repeated size in such vertical dimension, and can be any combination of shapes and sizes within that vertical dimension. And, the straight lines of **SCALAR** can be at any angle, attitude, yaw, volume or energy. The shape of said straight lines can be equally diverse, circle, triangular, square, etcetera, but are suspected of being the same shape over their entire length, not changing from one shape to another in parts or pieces. It is suspected that all **SCALAR** lines may change shape, but the straight lines change in their entirety while lines at angle may contain any given shape for any given length at any given location. Almost as without any rhyme or reason. Although it is certain there is both rhyme and reason, we just don't know the "why", "how", "wherefor", etcetera. Perhaps research for **SCALAR** Time will reveal more about this obviously very complex subject.

Given the mass of **SCALAR** Waves that certainly exist, it is only a matter of probability until there is a collision between at least two, and perhaps more, lines. Different shapes may pass through one another as do light and radio waves. But, since phase is a matter of Time, and **SCALAR** Time is not known to exist, when two or more lines of the same shape intersect there must be some detectable phenomenon! Perhaps a degeneration of **SCALAR** Infinite Speed to sub-light and thus into our physical realm! Is such an event, or could such an event be, the cause behind the aforementioned "rare but documented instabilities of chemical and electrical physics"? It would certainly explain the "rare" part, as well as the non-repeatable factor. But such intercepts need not all constitute a reduction to sub-light, and where that would lead is anybody's conjecture.

But let us envision two Planes of **SCALAR** Waves in a given square room with its energy (whatever that proves to be!) moving left to right, one grid flat on the floor and the other grid at a downward angle from the left wall and ceiling intersection to the middle of the floor. Now let us presume both Planes are the same for all intents hereof. At any point of intersection between the two Planes the **SCALAR** Energy is moving in the same general direction (left to right), and the resulting phenomenon proves to be current (Amperes, which are negative in polarity when in motion). Then were we to move the upper Plane to the right of the ceiling to where it intersects with the right wall, but maintaining the same floor Plane intersection, the resulting phenomenon would in all probability prove to be an electrical "hole"

or a Positive charge somewhere in Creation. While one cannot exist without the other in this Physical Realm, the same is not necessarily true in the **SCALAR** Realm. Thus the suspicion of some sort of **SCALAR** Time Factor, since such **SCALAR** collisions, if they really work this simply, have produced a rather well balanced Physical Realm, complete with anti-matter! Our **SCALAR** Realm Theory thus allows for all Physical Creation to be balanced, with vast areas of physical matter separated from equally vast areas of anti-matter. The mathematics do not dispute such possibilities.

As anyone with experience with Tesla's famed coils will verify, the turns-ratio formula with respect to transformers often does not apply! For the uninitiated, a given number of turns of wire in a primary (input) winding compared to a given number of turns of wire in a secondary (output) winding will determine the change in output voltage which can be either higher or lower than the input voltage. And, the number of secondary (output) windings is limited only by necessity, allowing the existence of transformers producing several voltage levels as a given system may require. The shape of such windings vary the input/output to some degree, but the fully documented total nonpredictability of the Tesla applications just does not sit well with the Scientific Community. Our research suggests that somewhere "Inside Zero" mathematics is the answer.

For example: we took an iron-core manufactured transformer (retrieved from a piece of declassified and junked space gear), 1500 Volt (RMS) primary and 32 Volt secondary with a center tap, supplied with a fixed AC signal of 500 cps and .336 Volts. When applied to the 1500 primary the resulting output at the secondary was a very unstable .000343 to .000167 Volts at the outside connections, and a center tap to right connection an equally unstable .001031 to .000239 Volts, with a center tap to left connection a still equally unstable .002414 to .005683 Volts. Yet in the measurement of ohms the readings were stable, 47 ohms on the 1500 Volt primary, 1.6 ohms on the secondary and a constant .8 ohms between the center tap and either side.

Mathematically, we should have produced a stable .008278 Volts between the outside connections of the secondary and .004139 Volts between the center tap and either side. While the general reduction produced far less than the expected, the center tap/left connection often exceeded the expected output - .00568 Volts! "The Book" says "NO!" In fact, every known book on the subject says "NO!" But that didn't change our **SCALAR** Test results! Not only were the numbers skewed, they were so unstable as to be almost unreadable between changes, but thanks to a "Hold Data" feature in our meter and a very fast trigger finger, we were able to verify the figures.

The reverse test was equally astounding!

Applying the same .336 Volt AC signal to the outside connections of the 32 Volt Primary (in reverse order) we should have read 13.639 Volts on the 1500 Volt Secondary. We didn't, instead .003 to 6.904 Volts were the upper and lower limits. Center tap/right produced .002 to 4.073 Volts, and center tap/left produced .001 to 3.854 Volts!

But notice the two near-constant elements: we always produced a lower than-expected voltage except for the center tap/left attempt; and the near-perpetual instability! Our digital-read meter would vary its display times nearly as often as the variance of its readings. But only when used in the **SCALAR** testings! Constant meter checks with both house current, batteries, capacitors, resistors, and other instruments, etcetera, showed the expected and known values every time and in an absolute stable manner. However, none of the instrumentation displayed any different actions than our digital unit when applied to the **SCALAR** testings! They all gave the same results in the same unstable manner.

This same transformer, when tested in the presently accepted manner, delivered the expected results well within mathematical predictions and formulae. But not when tested in the **SCALAR** Realms!

Look at this breakdown: Forward Test

1500 V Primary to 32 V Secondary

INPUT EXPECTED	PRODUCED	VARIANCE
.336V	.008278V - .000343	.000167 V - .000176V
INSIDE ZERO	^^.000794 ± .000811 V^^	

1500 V Primary to 32 V Secondary center tap/right

.336V	.004139V - .001031	.000239 V - .000792V
INSIDE ZERO	^^.000794 ± .000811 V^^ ^^0.002829 ± .003900 V^^	

1500 V Primary to 32 V Secondary center tap/left

.336V	.004139V - .002414	.005683 V - .003269 V
INSIDE ZERO	^^.001725 ± .001544^^	

Reverse Test - 32 V Primary to 1500 V Secondary

.336 V	13.639 V - .003	6.904 V - 901 V
INSIDE ZERO	^^13.636^^ ± ^^6.735V^^	

32 V Primary center tap/right to 1500 V Secondary

.336V	6.820V - .002-4.073V	4.071V
-------	----------------------	--------

32 V Primary center tap/left to 1500 V Secondary

.336V	6.820V - .001	3.854V - 3.853V
INSIDE ZERO	^^6.818-2.747V^^ ± ^^6.819-2.966 V^^	

Note the produced values, variance and "Inside Zero" results make a complete shambles of the expected numbers and formulae. A single turn in a Primary winding should produce an equal voltage in a single turn in a Secondary winding, and the formula can be calculated both forward and backward to determine both required input voltage and expected output voltage. It's done everyday, has been for years on end, and with extreme accuracy. But it doesn't mean a thing when applied to the **SCALAR** Realm from which we derived "Inside Zero" mathematics in an attempt to give some predictability or stability to those sure and certain **SCALAR** Effects.

PROBLEMS & REVELATIONS

How much will "Inside Zero" applications prove, or disprove, metaphysical, spiritual, psionic, holistic and other such esoteric phenomenon? We have no idea. The fact that "Inside Zero" applications will eventually do one or the other to all the above, and many other areas of mystery as well, is sure and

certain. "Inside Zero" applications suggest both the Existence and Infinite Presence of a Supreme Being, at least to these researcher's satisfaction, and the ultimate wisdom of applied Holy I aw We find no contradictions between "Inside Zero" applications and the Existence and Infinite Presence of a Supreme Being, but rather a greater understanding of those ancient reports of "angels" and other "divinities" (those from the sky). With "Inside Zero" applications we can clearly see the "Presence of the Lord" in the form of a "Pillar of Fire by night and a Pillar of Smoke by day" that accompanied Moses (Moshe) and the Israelites in their flight from Egypt, as an intelligently created and controlled device capable of providing great light at night and covering itself with fog/smoke by day.

And that leaves us no other alternative than to accept the existence of higher intelligence extra-terrestrial life, in addition to the fact those higher intelligence extra-terrestrials are far more intellectually and technologically advanced than we are. That is not to say that "God" is a spaceperson, only that some Supreme Being did, in fact, send representatives in the exact same manner President Roosevelt sent General Eisenhower, many Military Forces and much logistics to Europe during World War II. Was "God" present in the device? Perhaps. But He need not have been, any more than President Roosevelt need have been present in any Theatre of War to have his orders carried out! The respective Commanding Generals had the authority of the President and the logistics to carry out that authority, as would whoever was present in said device have had the authority of "God" and the logistics to carry out that authority. Unfortunately "Inside Zero" applications do not provide us with such infinite details, at least in our present understanding. But both Prophecy and the Akashic Records may very well be subject to "Inside Zero" applications.

There is evidence to support the suspicion that the "powers that be" do not want anyone they don't control to either have or to explore the **SCALAR** Realms. Such evidence is overwhelming in its circumstance.

First, by the deletion from publication, libraries and book stores of older volumes such as dictionaries and training manuals that once openly taught both theoretical processes and formulae now known to be access (doorways?) into the **SCALAR** Realms.

Second, by the elimination of such information and formulae from updated versions under the guise of this is modern and that's old hat. Example the elimination of the LC (Inductance-Capacitance) formula for finding the resonant frequency (Fr) of any two inductors and capacitors: the most accurate formula is pi times the square root of L times C divided into 1 (then divide Fr into the speed of light to find the resonant wavelength for an antenna). However, since about the same resonance effect can be achieved (and in some cases more economically) with an RC (resistance-capacitance) circuit, the RC Time-Constant [Time (T) = R times C, then divide T into 1 to find Fr] is the "modern" and the LC is the "old hat". Sounds good to all socialists, doesn't it? But the fact, depending on the application, the LC circuit either produces, passes or blocks analog frequencies (even FM where the electrical effect appears to be a digital signal), and the RC circuit is a twisted and time distorted curve (which in digital applications doesn't matter) that can only generate (in an oscillator circuit) or pass its resonant frequency (in a discriminator circuit), the "old hat" claim suddenly doesn't hold water! **SCALAR**, like virtually all modern electronics, can be either analog (linear) or digital (square wave, "on" or "off"), but the ELF (Extra Low Frequency) ranges and fields are all analog without exception. Much of what is known about the **SCALAR** Realms comes from the ELF ranges and fields! That both an RC and RL circuit can be used as voltage dividers is beside the point. Ask yourself "why?" the elimination of the **SCALAR** Wave Formula of the square root of RL divided into 1 and the sum of RL divided into 1 are conspicuous by their absence.

Third, by the elimination of the formula for determining the value of a coil, especially when making your own. There are a myriad of 'formulae' given in the mathematical realm and all duly noted as to be 'estimates' at best such as: $L = R + 1.11 \text{ times } S \text{ divided into the square of } 2.8 \text{ times } R \text{ times } 3 \text{ N squared}$ (R - the radius of the coil in centimeters; N = the number of turns of wire; S = the length of the coil in centimeters). But the exact formula: $L = 9A + 10B \text{ divided into } N \text{ time } A \text{ squared}$. (N = the number of turns of wire; A = the length of the coil in inches - (A is often given as S in many modern formulae); B = the diameter of the coil in inches); is also conspicuous by its absence. The former being a close socialist pollution, but no cigar.

Fourth, by the virtual elimination of parts, specifically but not limited to, variable capacitors. Once the main element in all radios and radio tuning circuits and available in many values, they are all but nonexistent at all chain electronic parts stores. When available at all, they are of economic necessity priced into oblivion due to the socialist opposition toward their total elimination.

The simple reason for all such socialist opposition is due to the fact ELF fields can be easily tuned with a home made coil and a variable capacitor, and the socialist don't want anyone to have either access or knowledge of those realms! Why? Because the information located there strips all the socialistic and religious poppycock to absolute infinity, and exposes all their grand sounding but nonworking schemes toward total global domination via legislated enslavement palmed off on the programmed ignorant!

It was expounded decades ago (late 40s, early 50s) that with proper (but nonexistent equipment) the electrical disturbances created by past activity could possibly be located and captured to the point that even Lincoln's Gettysburg Address might be made available in its original form and by President Lincoln himself. It was presumed that such electrical disturbances would remain somewhere in space as the earth (and sun) moved on. Science fiction? Not according to the proponents whose Academics were on-par with anyone and everyone else's in the Scientific Community at the time. And what happened to said proponents? Hell itself happened! When the socialists realized that the reclamation of any such historical event would also permit the reclamation of any other event, such as President Roosevelt receiving his instructions with respect to his conduct concerning his sell-out, and the resulting United State's sacrifice at, Pearl Harbor (and who knows what else?), such research and its proponents had to be silenced. And they were.

But does anything, anywhere, in all the known **SCALAR** Realms give any credence whatsoever to Racial superiority? Not a twit. Nothing. A huge zero, as in zilch!

Even so, quantitative **SCALAR** examination does reveal that some races, specifically Black/Negroid and Aborigines, have a tendency toward not adapting well to technology (high-tech) due to the fact their body chemistry by gene design does not process (carry?) oxygen in the blood to the same levels as the Caucasian or the Asian. Nor does Black/Negroid/Aborigine blood process (carry?) iron in the same quantity as the Caucasian or the Asian. Oxygen supplied to the brain via the blood is the key element in comprehension cum intelligence, and iron is the factor of either strength/activity or listlessness. The **SCALAR** Realms detect only slight, but significant, differences in oxygen and iron blood levels., and certainly do not dictate these factors as absolute and across the board, as evidenced by the many highly intelligent and physically proficient people from these races and the massive numbers of perpetual idiots from the others! When calculated en'toto, there is nothing in **SCALAR** Technology that does more than identify the few, but major, physical (genetic?) differences between the races. However, **SCALAR** Technology does disprove the theory that race-mixing will eliminate any of those differences, and in fact, clearly shows such attempts will always eventually produce a worse condition, that if proper action is applied can be erased in due time (see "Ten Generations" below)! Racial purity? Clear as a bell. And you can bet your best Tesla Coil the left-wing extremists socialists will scream their opposition to that cold,

hard truth from the very house tops. Racial superiority? Not a thing. And that should set the right-wing extremists socialists in duet with the left-wing extremists. **SCALAR** Technology proves both to be extremists in their precepts, hypocrisies and idiocies.

These purity findings are nothing new to farmers who must maintain both their purebred livestock and open pollinated seed in order to produce the hybrids so adamantly acclaimed as being superior, but which won't breed true. Did you get that? Hybrids won't breed true! And the **SCALAR** evidences confirm what has been known and practiced for centuries. **SCALAR** evidences indicate that it takes ten generations to return to purity and breed-true in all factors, seed, livestock, and people. And, that is exactly the requirements contained in Ancient Israel's Holy Law! Ten Generations. So obviously, somebody had access to this information long before we're programmed to believe. **SCALAR** Technology does verify the disaster of telegany. And these are but a very few known examples.

"Inside Zero" is going to make many more such truths and revelations come to the fore. Hopefully the achieved information will make us individually independent in more applications than most people can even imagine. Free, portable and unlimited production of electrical power; free, portable and unlimited production of water; free, portable and unlimited purification of water, soil and air; free, portable and unlimited production of nonchemical fertilizers; and best of all, access to any and all accurate information we might want or need! The fact "Inside Zero" may not totally relieve us from the necessary work/labor to get these things done does not reduce the infinite value of any of these applications.

FREQUENCY REALITIES OF "INSIDE ZERO"

Consider: the speed of light in free space, corrected to the range of 186,252.352 to 186,410.98484 miles per-second; which means a speed-differential band of 158.63284 miles per-second or 837581.3952 feet per-second. Doing the math, the upper speed of light wavelength is 984,250,000, the lower is 983,412,418.56 (which conveniently is also the feet-per-second). And we have a problem. 837,581.3952 feet/cycles per-second. Fortunately, **SCALAR** Technology gives us an answer, but one that doesn't fit well in the Scientific/Academic Communities.

Why? Because it explains that all mass (matter/material) does not achieve infinity (speed of light) at the same rate! But why should it? Different matter has different properties, one of which is its atomic weight. That mean each element, and combination thereof (chemical structure), will have a different and self-specific atomic weight, and thus a different self-specific time/frequency. Over your head? Welcome to the club! We had trouble figuring what this meant in the real world of existence too, and **SCALAR** Technology gave us those answers!

Consider: A space ship. Flying in free space. Going to some distant point too many light years (a light years is given as " 2.99792×10 to the 8th power" meters per-second) away (one would be more than enough!) to reach in one lifetime. Either the occupants are prepared and provisioned to produce and educate generations after themselves, or they are in dire need of some sort of time-distortion of which hibernation (even cryogenics) won't work and exceeding the speed of light will. Remember, as mass/matter approaches infinity (speed of light) time approaches zero. Achieving the speed of light will solve, or at least partially eliminate, the three score and ten (70) year average lifespan of humanoids. However, right there begins the problem mentioned above. Each element, or combination thereof, will have to go through (achieve) infinity (speed of light) at the same time! And with those self-specific variances/differences in atomic weight, some will achieve infinity at the lower limit (983,412,418.56 fps/cps), others at the upper limit (904,250,000 fps/cps), but most somewhere in that 837,581.3952 fps/cps in between.

That is the equivalent of an automobile front and rear bumpers arriving at a destination seconds or minutes ahead of the tires, behind the glass, sideways of the interior, above the rest of the chassis, and below the occupants! Or any combination thereof. Then there's the lubricants, fuel, insulations and other self-specific materials. A modern automobile has between 700 and 3,000 different and self-specific materials that will arrive in their own self-specific schedules. A person's clothing, personal equipment, even jewelry, watches, calculators, cell phones, etcetera, will arrive a some self-specific different time than the person. And each and every different material within these objects will also arrive in their own self-specific time frames.

Will different amounts of the same materials achieve infinity at different times? Yes. But within the specific time/frequency, i.e., within that specific cycle/pulse. And that compounds the problem. Bolt "a" reaches infinity at the beginning to the cycle/pulse, the nut "b" at the middle, and the washer "c" at the end! And that's not all. Should said bolts come from different batches of materials, the arrival times would vary in exact accordance to the final self-specific combination. And that applies to any and all other materials, animal, vegetable or mineral.

One of the suggested alternatives is, can the whole be encapsulated in something, to enable the whole including the capsule to achieve infinity at the same time/frequency? According to **SCALAR** Technology and "Inside Zero" calculations, it sure can! There is a massive amount of research to be done, in this subject to be sure, but there are far greater and more immediate priorities before we must devote ourselves to space/time travel.

There is an idiocy, long rampant in the Scientific/Academic Communities, that infinity (speed of light) cannot be exceeded. How such hypocrisy can exist in the face of the proven fact that a neutrino is a something moving faster than the speed of light and backwards in time, is both beyond comprehension and beneath contempt! (Perhaps we should examine "beyond comprehension" and "beneath contempt" by the processes of **SCALAR** Technology and discover how socialists can be so brazen in their hypocrisies and so damnably stupid at the same time. Or does the later explain the former?) If a neutrino can exceed infinity, then infinity can be exceeded. Simple as that. But would the neutrino-factor require turning everything intended for achieving/exceeding infinity into neutrinos? Not according to **SCALAR** Technology. But said encapsulation, mentioned above, might be some sort of neutrino-based factor. And, if a neutrino-type capsule/field/shield can be created, would it also have the property of being radiation-proof?, impact-proof (the ultimate armor?), stealth-absolute? (which would create its own set of problems), or a death warrant in its own interior? All of the above? None of the above? Some combination, perhaps to some/various degree respectively?

**COPYRIGHT 2000. General Bobby Farrell and General D. Chylon Budagher, B.U.S.
ALL RIGHTS RESERVED.
International Copyright Secured.**

**[Without the Information above, all the below would
have been impossible in this Time Frame,]**

The LRC works by crashing atoms into each other at high speeds to see what happens to them. Scientists believe such studies can help them understand the universe far more effectively. But conspiracy theorists claim the LRC is dangerous. In one test in late June, plasma was fired from the LRC to a lab 250 miles away in Gran Sasso, Italy.

CERN's attempt at teleportation from the LHC to Italy at first seemed to be a failure as everybody observing the test confirmed the same timing, energy and sequence. The Gran Sasso observers didn't detect anything, thus the presumption of a failure. LHC claimed it was successful, Gran Sasso said it wasn't.

A review of the records clearly revealed an LCH exit at a 2.3 millisecond interval from launch to impact. In other words *faster than the speed of light!* Also known as "infinity" 300,000Km/186,410.98484mps – the only known particles that travel at such speeds are neutrinos – *and thus also backward in time!*

News of the even was altered immediately and 'corrected' to 2.5 milliseconds lest the whole planet panic, as if it really would. Such speeds are also into the Planes of Heaven that none of our hallelujah halfwit priests, preachers and other liars can either explain or accomplish.

<https://press.cern/press-releases/1999/12/geneva-gran-sasso-25-milliseconds>

From Geneva to Gran Sasso in 2.5 milliseconds!

16 Dec 1999

CERN to send beam of neutrinos under Alps to detector 730 km away Geneva, 16 December. CERN¹ is collaborating with the National Institute of Nuclear Physics (INFN(link is external)) in Italy to send a beam of neutrinos through the earth, under the mountains from Geneva in Switzerland to the Gran Sasso laboratory in central Italy, 730 km away. The experiments will shed light on the possibility that neutrinos have mass and exhibit the exotic property of transforming from one kind into another. The go-ahead for the CERN Neutrinos to Gran Sasso(link is external) Facility was given at the CERN Council Meeting on Friday 17th December following approval of the project by INFN. Prof.

Luciano Maiani, CERN Director General said, "*The approval of the CERN Neutrinos to Gran Sasso Facility is a tremendous boost to Europe's strong community of neutrino physicists.*" The data taking for the experiments at Gran Sasso is planned to begin on 15th May 2005. Over half of the 71 million Swiss francs required for the project, in addition to the equipment valued at 22 million Swiss francs already existing at CERN, are being provided by INFN. Voluntary contributions from Belgium, France, Germany and Spain complete the funding for the new facility.

Neutrinos are elusive particles. They travel at the speed of light, interact hardly at all with matter, and for many years it was believed that they have no mass. There are three kinds of neutrinos, this was precisely determined at CERN's Large Electron-Positron Collider ([LEP](#)) in 1989. There is the electron neutrino, associated with the electron, the muon neutrino, associated with the muon (a muon is a heavier version of the electron), and the tau neutrino, associated with the tau (a tau is like the muon and electron, only heavier still). The electron neutrino and muon neutrino have both been discovered, but the tau neutrino has never been seen. However, the existence of an associated neutrino can be inferred from the known properties of the tau.

Wolfgang Pauli first predicted the existence of neutrinos in 1930, and even before they were discovered in 1955, it was being postulated by Bruno Pontecorvo that they might transform, or "oscillate", from one type into another. Indications of this phenomenon first came from the observation of the deficit of neutrinos coming from the sun. The sun produces electron neutrinos, which perhaps are not disappearing, but transforming into other types of neutrinos that escape detection, for example muon or tau neutrinos. When cosmic rays pass through the Earth's atmosphere, a known ratio of electron and muon neutrinos is formed. The [SuperKamiokande\(link is external\)](#) experiment in Japan measured the change in this ratio depending on the distance that the neutrinos had travelled before detection. It was found that the further the neutrinos had travelled through the Earth before detection, the lower was the proportion of muon neutrinos compared to electron neutrinos. This important result provided a clue to what might be happening. If the oscillation was occurring only over very long distances, then more of the neutrinos would have a chance to transform, perhaps into tau neutrinos, thus seeming to disappear, when they travelled a long distance through the planet.

If neutrinos really are oscillating, this could go a long way to explaining another mystery that the mass of all the visible matter in the Universe only adds up to a small proportion of the total mass value derived from the observed dynamics at work in galaxies. Physicists have long been wondering where the majority of the mass in the Universe could be. All of our standard physics theories so far assume that neutrinos have no mass, since they hardly interact with matter, and nobody has ever been able to measure a mass for them. But if they are oscillating, then theory dictates that they must have mass. It is probably only a very tiny mass, but there are so many neutrinos around in the universe (almost a billion times as many as there are protons!) that together they could account for at least as much mass as exists in visible stars.

The next step is to observe the behaviour of neutrinos over a long flight path under the controlled conditions of an accelerated beam. The Japanese are conducting such an experiment over 250 km from the KEK laboratory to the SuperKamiokande detector, and the Fermi National Accelerator Laboratory ([Fermilab\(link is external\)](#)) in the United States are well advanced in preparations for a long range beam of neutrinos, to travel 730 km from their laboratory in Illinois to the [Soudan Underground Laboratory\(link is external\)](#) in Minnesota. What these projects have in common is that they both have a beam and an experiment optimised to look for the disappearance of muon neutrinos in controlled conditions.

The CERN Neutrinos to Gran Sasso facility is complementary to these experiments but is optimised to the identification of tau neutrinos into which the muon neutrinos are supposed to change. If tau neutrinos are detected, this would not only show directly what the neutrinos are oscillating into, but would also be the first time that this kind of neutrino has been seen. At the moment there are two experiments in preparation at Gran Sasso, [OPERA](#) and [ICANOE](#), which will enable the start of data taking in 2005.

CERN makes the neutrinos by smashing high energy protons against a target. The large amount of energy produced in the crash results in the formation of multitudes of particles, including particles called pions. The pions are focused by magnets and allowed to decay in a beam pipe which points towards Gran Sasso. Pions decay into muons and neutrinos, which both come out of the end of the pipe. The muons, whose in flight decay provides more neutrinos, are stopped within 800 metres by iron and earth shields, leaving only the neutrinos to carry on to reach the detector. The resulting neutrino beam is about 1 km wide on arrival at Gran Sasso, while the detectors of OPERA and ICANOE are a few metres wide. The pointing accuracy which can be obtained with well established methods already in use at CERN, is such that the beam on arrival at Gran Sasso can be positioned to within 40 metres.

The facility has been specially designed to maximise the intensity of the beam - it will send around 10^{18} muon neutrinos from CERN to Gran Sasso every year. This is necessary because neutrinos interact so weakly with matter that the vast majority of them will fly straight through the detectors in the same way as they travelled unimpeded from CERN to Gran Sasso. Only about 2500 of those neutrinos will interact with a 1000 ton target. If the results from SuperKamiokande are correct, tens of the neutrinos interacting with the Gran Sasso detectors are expected to have transformed into tau neutrinos, although the exact number depends on what the neutrino mass turns out to be. For this signal to be seen clearly, the background (events which look like a tau neutrino from CERN interacting with the detector, but are actually a false alarm) needs to be very low. Consequently, the experiments have been optimised to give an expected background of only one event every two years. This is one advantage of the location of the experiments deep under the mountains at Gran Sasso, as it provides extra protection against cosmic rays. CERN is sending the neutrinos to Gran Sasso in pulses. There is one pulse every few seconds, each pulse lasts 13 microseconds and contains in the order of 10^{12} neutrinos. From Geneva, the neutrinos will travel in a straight line through the earth, below Mont Blanc, Aosta, Alessandria (where they cross the river Po), the Appenine Chain (where they reach their maximum depth of about 8 km), Florence (at a depth of about 4 km) and Assisi, before finally emerging at Gran Sasso. This is truly the quickest method of international travel, at the speed of light it takes the neutrinos only 2.5 milliseconds to get from CERN to Gran Sasso!

Hopefully this long distance project will provide answers that are similarly far-reaching. Detecting the tau neutrino and measuring its mass would surely open a new era of particle physics.

For further information from INFN contact :

Prof. Alessandro Pascolini

Tel +39 049 827 7201

Fax +39 049 827 7208

Email: pascolini@pd.infn.it(link sends e-mail)

Footnote(s)

1. CERN, the European Laboratory for Particle Physics, has its headquarters in Geneva. At present, its Member States are Austria, Belgium, Bulgaria, the Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Italy, Netherlands, Norway, Poland, Portugal, Slovakia, Spain, Sweden, Switzerland and the United Kingdom. Israel, Japan, the Russian Federation, the United States of America, Turkey, the European Commission and Unesco have observer status.

Read more: <http://www.dailymail.co.uk/news/article-3913952/Were-Italy-s-earthquakes-caused-HADRON-COLLIDER-Bizarre-theory-emerges-experiment-fire-plasma-Geneva-250-miles-underground-Italy.html#ixzz50EIA2GM9>

Follow us: [@MailOnline on Twitter](#) | [DailyMail on Facebook](#)

If you're ludicrous enough to believe the following 'news release' the Akurians know where we can get you one hell of a deal on a matched set of pyramids ...

<https://plus.google.com/115413275457846870020/posts/YSAMRhkKBme>

<http://iopscience.iop.org/article/10.1088/1748-0221/3/08/S08001/pdf> - The Machine

Subject: CERN Problems: Short Circuit in Magnet Delays Large Hadron Collider's Restart

CERN Problems: Short Circuit in Magnet Delays Large Hadron Collider's Restart

A short circuit in one of the **Large Hadron Collider's** eight magnet sectors will delay the restart of the world's most powerful particle accelerator, Europe's CERN particle physics center announced Tuesday.

The LHC was due to start recirculating beams of protons this week, in preparation for the resumption of science operations after a two-year shutdown for upgrades. However, an intermittent short was identified in one of the machine's magnet circuits on March 21, and that will need to be investigated before the beam is turned on, CERN said. It said the investigation could take days or weeks depending on whether the supercooled sector needs to be warmed up, repaired and then cooled back down.

"Any cryogenic machine is a time amplifier, so what would have taken hours in a warm machine could end up taking us weeks," Frederick Bordry, CERN's director for accelerators, said in Tuesday's statement.

The LHC's thousands of scientists and engineers made history in 2012 when they announced the discovery of the Higgs boson, a long-sought subatomic particle that is thought to play a role in imparting mass to other fundamental particles. That discovery filled in the last big gap in the Standard Model of particle physics. During Run 2, the \$10 billion collider on the French-Swiss border is expected to address mysteries ranging from the nature of dark matter to the possible existence of mini-black holes and extra spatial dimensions.

CERN Director General Rolf Heuer said the delay in the machine's restart should have little effect on the schedule for the 2015-2018 run. "All the signs are good for a great Run 2," he said. "In the grand scheme of things, a few weeks' delay in humankind's quest to understand our universe is little more than the blink of an eye."

For further info and other go here....

<http://www.nbcnews.com/science/science-news/short-circuit-magnet-delays-large-hadron-colliders-restart-n329441>

What caused the shutdown after the successful particle time-warp test?

05:21 PM 6/5/2015 Friday 7 CERN updates

Subject: CERN updates

UFOs Causing Problems at the Large Hadron Collider (LHC)

['The size of the LHC constitutes an exceptional engineering challenge with unique operational issues on account of the amount of energy stored in the magnets and the beams. While operating, the total energy stored in the magnets is 10 GJ (equivalent to 2.4 tons of TNT) and the total energy carried by the two beams reaches 724 MJ (173 kilograms of TNT).' 'Loss of only one ten-millionth part (10^{-7}) of the beam is sufficient to quench a superconducting magnet, while the beam dump must absorb 362 MJ (87 kilograms of TNT) for each of the two beams. These energies are carried by very little matter: under nominal operating conditions (2,808 bunches per beam, 1.15×10^{11} protons per bunch), the beam pipes contain 1.0×10^{-9} gram of hydrogen, which, in standard conditions for temperature and pressure, would fill the volume of one grain of fine sand.']

Read more:

http://www.science20.com/make_love_not_war/blog/ufos_causing_problems_large_hadron_collider_lhc-84972#ixzz3cETKZs1S

UFOs or 'Unidentified Falling Objects' have apparently been causing problems in the form of mysterious rapid beam dumps at the **Large Hadron Collider** (LHC). It is not yet known definitely what is causing these UFOs and even exactly what they are. One as yet unproven hypothesis is that they are dust particles falling into the beam path and triggering a beam dump. Studies have shown they occur primarily at the injection points shortly after injection, often but not always creating problems before the LHC beams have become stable.

Physicists eager to begin analysis of data from new, higher energy run of LHC

http://www.eurekalert.org/pub_releases/2015-06/uoma-pet060315.php

The LHC started delivering physics data for the first time in 27 months today, after almost two years offline for re-commissioning

AMHERST, Mass. - When experiments at the **Large Hadron Collider** (LHC) in Switzerland start collecting the first 13-teraelectronvolt (TeV) particle collisions data today, a long wait will be over for three University of Massachusetts Amherst physicists, who now begin some of the most exciting years of their careers searching for new subatomic particles, evidence of extra dimensions and the nature of dark matter.

The LHC started delivering physics data for the first time in 27 months today, after almost two years offline for re-commissioning. This new LHC run "is a bit special," says elementary particle physicist Stephane Willocq, "because it's not every day that we get to start an accelerator that runs at the highest energy ever achieved. In 2009 we started at 7 and now we're going up to 13 teraelectronvolts. This jump in energy opens up the opportunity to discover heavy new particles. This is probably the last time in our careers for us to have this chance."

[COSMIC LOG](#)

DISCUSS AS:

Milestone in Higgs quest: Scientists find new particle

Tuesday Jul 3, 2012 11:58 PM

A group of scientists claim they've discovered a subatomic particle that closely matches the description of the fabled Higgs boson. NBC's Mara Schiavocampo reports.

Scientists say they've discovered a type of particle that's never been seen before — a particle that mostly matches the description of the fabled Higgs boson.

"This is a very, very preliminary result, but we think it's very strong," said Joe Incandela, spokesperson for the CMS experiment at CERN's **Large Hadron Collider**.

Hundreds thronged to an auditorium at the CERN particle-physics center near Geneva to hear the latest from the LHC, and thousands more watched the proceedings on computers and big screens around the world. The timing of today's briefings was most convenient for Europeans as well as researchers attending the International Conference on High-Energy Physics in Australia, but video-viewing parties were organized as well in the middle of the night for scientists and science fans in the United States.

"As a layman, I would now say, I think we have it," CERN Director General Rolf Heuer told the audience in the auditorium. "Do you agree?"

His question sparked wild applause.

Expectations matched

The advance buzz suggested that researchers would report observations of a previously unknown particle that fit the characteristics of the Higgs boson. Last December, the teams behind the LHC's ATLAS and CMS experiments reported seeing "tantalizing hints" of the Higgs, and since then, the experiments have doubled the amount of data collected from hundreds of trillions of proton collisions at higher energies. The results presented by Incandela were in line with expectations. "We have observed a new boson," he reported. Incandela set the mass level of the new particle at 125.3 billion electron volts, or 125.3 GeV, plus or minus 0.6 GeV.

CMS spokesperson Joe Incandela discusses the new particle in a CERN video.

Results from the ATLAS experiment also pointed to "clear signs of a new particle" in the range of 126.5 GeV, spokesperson Fabiola Gianotti said in a statement. The uncertainty factors were wide enough for one particle to produce both of those reported values. CMS and ATLAS serve as backups for each other, and the fact that the same phenomenon was observed at both detectors added to the solidity of the claims. Physicists said more data would have to be collected to confirm that the particle was truly the Higgs.

"To say you've discovered the Higgs ... it's a complicated story," CERN theoretical physicist John Ellis said in a video prepared in advance of today's briefings. "It's one thing to see evidence of a new particle, but you have to check whether it has the right properties. And to check whether it has the right properties will actually take quite a bit of extra work."

After today's announcement, Heuer alluded to the job ahead. "We have to find out which kind of Higgs boson this is. ... We have discovered a boson, and now we have to determine what kind of boson it is," he told reporters. Later, he said "we can call it a Higgs boson, but we cannot call it the Higgs boson." Getting the full picture would take time. "Ask me in three, four years," after the LHC reaches full power, Heuer said.

Fermilab physicist Don Lincoln, who is a member of the CMS research team, agreed that a little caution was in order. "It is definitely a boson, and it looks and smells like the Higgs. But until we do all the senses ... we won't know for sure," he told me.

ATLAS Collaboration

A computer graphic shows a candidate Higgs boson decay in the **Large Hadron Collider's** ATLAS detector, resulting in four muons. The event was recorded on June 10.

\$10 billion effort

Identifying and studying the Higgs boson is the main objective of the \$10 billion LHC project. It was the only fundamental subatomic particle predicted by the current theory on the subatomic structure of the cosmos, known as the Standard Model, which had yet to be found. It was hypothesized back in the 1960s, by British physicist Peter Higgs and others, as part of a mechanism to explain why some subatomic particles have mass while others don't.

"If that [Higgs boson] would not exist, then you would not exist," Heuer said.

Heuer called the discovery "the last missing cornerstone" of the Standard Model, but other physicists said there was still a chance that the newfound boson wouldn't mesh with the Standard Model.

"If the new particle is determined to be the Higgs, attention will turn to a new set of important questions," University of California Irvine physicist Andy Lankford, the deputy spokesperson for the ATLAS experiment, said in a statement. "Is this a Standard Model Higgs, or is it a variant that indicates new physics and other new particles?"

In that scenario, studying the Higgs could open the way for explorations of the weirder corners of physics, such as the idea that our universe has six or seven [extra dimensions](#), or the claim that there should be an

[unseen supersymmetric partner](#) for every one of the subatomic particles that have been detected, or the nature of the stuff that [mysterious dark matter](#) is made of.

In a [CERN Bulletin interview](#), theoretical physicist Ignatios Antoniadis said the discovery could rule out some of the options for theories on the nature of the universe: "Because of its low mass, such a Higgs boson would allow us to rule out theories known as 'Technicolor' and some of the theoretical models used in supersymmetry. However, other supersymmetric-or-not scenarios could still apply, as well as extradimensional theories."

CERN

British physicist Peter Higgs accepts a round of applause during the CERN seminar at which researchers announced the discovery of a particle with the characteristics he predicted.

The discovery also could send Peter Higgs, who is still active in the field at the age of 83, to the top of the line for a Nobel Prize in physics. Higgs, a professor emeritus at the [University of Edinburgh](#), and several other physicists who were involved in formulating the theory attended today's CERN briefing.

After the announcement, Higgs offered his congratulations to everyone involved in the LHC experiments. "To me, it's really an incredible thing that it's happened in my lifetime," he said before choking up with emotion.

Metrics for a discovery

To claim a formal discovery, the results from the LHC had to reach a confidence level of 5 sigma, which means there'd be just one chance in 3 million that the findings are a statistical fluke. Earlier this week, researchers at Fermilab in Illinois shared what they said were [their final results from the Tevatron collider](#), which has been eclipsed by the LHC and was shut down last year. The results of their Higgs quest came up to a level of only 2.5 sigma — not enough to count as a true discovery.

Today, Incandela announced that the results from the CMS detector in one of the expected decay modes for the Higgs boson had a "combined significance of 5 standard deviations." Word of that measurement was greeted with applause in the CERN auditorium.

"It's nice to be at 5," Incandela said.

Other results from CMS, however, fell just short of the 5-sigma standard — and in at least one decay mode, the expected signs of the Higgs were not present at all. That could be just a fluke in the data, but Incandela said the analysis would continue with more readings. When all the results were combined, the confidence level for CMS was set at 4.9 sigma, he said.

Gianotti, meanwhile, said the combined results from the ATLAS experiment reached 5 sigma, signaling a discovery. That revelation, too, drew applause. In at least one of the decay modes, the readings from ATLAS were much higher than what would be expected for the Standard Model Higgs — but it's too early to tell whether that is merely a statistical anomaly or the sign of an unexpected twist that theorists will have to wrestle with.

"This is just the beginning," Gianotti said. "There is more to come."

[In a news release](#), CERN said the results would be published in a scientific journal around the end of the month, and more data would lead to firmer conclusions by the end of the year.

Reactions to the particle discovery:

[Physicist Stephen Hawking, in an interview with the BBC's Pallab Ghosh](#): "The results at Fermilab in America, and CERN in Switzerland, strongly suggest that we have found the Higgs particle — the particle that gives mass to other particles. If the decay and other interactions of this particle are as we expect, that will be strong evidence for the so-called Standard Model of particle physics, the theory that explains all our experiments so far. This is an important result, and should earn Peter Higgs the Nobel Prize. But it is a pity, in a way, because the great advances in physics have come from experiments that gave results we didn't expect. For this reason, [I had a bet with Gordon Kane of Michigan University that the Higgs particle wouldn't be found](#). It seems I have just lost \$100."

[CERN Director General Rolf Heuer](#): "We have reached a milestone in our understanding of nature. The discovery of a particle consistent with the Higgs boson opens the way to more detailed studies, requiring larger statistics, which will pin down the new particle's properties, and is likely to shed light on other mysteries of our universe."

[CERN research director Sergio Bertolucci](#): "It's hard not to get excited by these results. We stated last year that in 2012 we would either find a new Higgs-like particle or exclude the existence of the Standard Model Higgs. With all the necessary caution, it looks to me that we are at a branching point: the observation of this new particle indicates the path for the future towards a more detailed understanding of what we're seeing in the data."

[Energy Secretary Steven Chu](#): "I congratulate the thousands of scientists around the globe for their outstanding work in searching for the Higgs boson. Today's announcement on the latest results of this search shows the benefits of sustained investments in basic science by governments around the world. Scientists have been looking for the Higgs particle for more than two decades; these results help validate the Standard Model used by scientists to explain the nature of matter."

[Nigel Lockyer, director of Canada's TRIUMF particle physics lab](#): "With ATLAS and the LHC, we set sail in the direction toward what we thought was the land of the Higgs. Last December, we saw a smudge on the horizon and knew we could be getting close to land. With these latest results, we've seen the shoreline! We know we'll make it to dry land, but the ship is not in to shore just yet."

[Peter Knight, president of the Institute of Physics](#): "This is the physics version of the discovery of DNA. It sets the course for a brand new adventure in our efforts to understand the fabric of our universe. ... Akin to a moon mission, one of the most remarkable things about the hunt for the Higgs is how the effort has caught the public imagination. Not since the Apollo missions 40 years ago has there been such a sense of popular excitement around scientific discovery. Long may this continue to inspire the next generation of scientists."

Previous episodes in the Higgs hunt:

[Video: Michio Kaku on the discovery](#)

[Theorist Peter Higgs lives to see his boson](#)

[PhotoBlog: Subatomic snoozing](#)

[The Higgs boson made simple](#)

[Leaked video says Higgs-like particle observed](#)

[Has Higgs been found? Almost](#)

[How the Higgs gives things mass](#)
[Higgs boson hits new highs](#)
[Ups and downs for Higgs boson buzz](#)
[Cartoons visualize the Higgs boson](#)
[Can physicists crack the big puzzle?](#)
[Flash graphic: Inside the Big Bang Machine](#)
[Flash graphic: Michio Kaku on LHC nightmares and dreams](#)
[Msnbc.com's special report on the **Large Hadron Collider**](#)
Some of the (other) blogs with Higgs boson updates:
[ViXra.org](#): Physicist Philip Gibbs blogs about boson buzz.
[Not Even Wrong](#): Columbia physicist Peter Woit's blog.
[Resonaances](#): Adam Falkowski counts down to H-Hour.
[Cosmic Variance](#): Sean Carroll and company weigh in.
[Quantum Diaries](#): Aidan Randle-Conde tracks Higgs hunt.
[A Quantum Diaries Survivor](#): Tommaso Dorigo on the case.
[Of Particular Significance](#): Reality check from Matt Strassler.
[The Guardian](#): Live-blogging the CERN announcement.

Last updated 9 p.m. ET July 4.

Alan Boyle is msnbc.com's science editor. Connect with the [Cosmic Log](#) Community by "liking" the log's [Facebook page](#), following [@b0yle on Twitter](#) and adding the [Cosmic Log page](#) to your Google+ presence. You can also check out ["The Case for Pluto,"](#) my book about the controversial dwarf planet and the search for new worlds.

Akurians, on my command:

SET YOUR MIND, CLEAN YOUR SOUL AND REPEAT AFTER ME:

"Most High Lord God of All Creation, ALIHA ASUR HIGH: This is my True and Righteous Testimony to you as Ordered by You and Commissioned upon me in accordance with Your Holy Anointing and established Chain of Command:

"Consciousness of Consciousness, this is the Great Vision:

"Lucifer and all your minions, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof, knowing and ignorant: you are hereby stripped of all powers and all cognizance that you accomplish nothing real or imagined, save and except hastening of your own Death Upon Your Own Head in the Heavens above, in the Earth, and in all the Depths beneath.

"Lucifer and all your servants, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof: you are now bound in infinite restriction and infinite deprivation that all life energies abandon you that you Die the Death here and now, immediately and without delay.

"Lucifer and all your damnables, Anunnaki, Kak Jews, Knights of Columbus, Masonic and Temple Israelites, bureaucrats, officers, reporters, associates, supporters, minions, fellows and all families thereof: you are bound with all forces and energies of all Violence in All Creation and into the deepest pits of Hell you are cast: there you shall remain until one thousand generations have passed in total freedom from you and all your damnations.

"Hear all you Seven Swords of The Most High Lord God of All Creation: All Akurians send you to action:

"Sword of Righteousness,

"Sword of Justice,

"Sword of Truth,

"Sword of Honor,
"Sword of Strength,
"Sword of Vengeance,
"Sword of Great Wrath:

"Hear me Great Swords: You are now endowed with all Righteous Powers and Holy Authorities, all intelligence, stealth, courage, absolute success and absolute victory:

"Spare not: Yaw-Way, mark and seal him with Death that he cease and continue not;

"Spare not any Demon or their minions, any Anunnaki, Kak Jew, Knight of Columbus, Mason, Temple Israelite, bureaucrat, officer, reporter, associate, supporter, minion, fellows and all families thereof, knowing and ignorant.

"Consciousness of Consciousness, this is the Great Vision."

EI Aku ALIHA ASUR HIGH