

THE LAWS OF PHYSICS. DOSE THE S.E.G. AND I.G.V. BREAK THESE LAWS?

PART 3.

- 1: Over many year thousands of people have read or watch TV or listen to the Radio upon the research study work that I was engage on.

Yes by 1968, I was at the top of success then a member of the team put a stop to it not only that One member did the unforgettable thing which he was ask never to do in the present of the media.

I was missing from the site one morning due to being involved in an explosion, the media hearing about it took the advantage that I would not be available rush to the site to talk to Tony who did actually what they wanted to hear and the next released was a full front page claiming that John Searl is an UFO nutcase the very opposite state to my standards.

This had a drastic result on the masses. Rev. George Nicholson got his solicitor to write the paper about that libel statement. They reply through their solicitor was that Searl was not present so they spoke to who they thought was the next in command and only wrote what he claimed to them. But they article was presented as from me. Tony was told when he joins the team that when the media was present you don't talk about UFOs or Aliens such crap will kill off this work.

- 2: These days Tony cannot face me because he knows that he committed a grave sin to the cause of the success of this project. Today in the year of 2007 crap is forbidden in any form that can be used to insult this urgent requirement of this technology that is under research and development. If you believe in such crap just keep it to yourself and not spread it around. You are free to believe crap; to that I cannot stop you. But if you have any common sense and responsible to your family and this environment: you would keep it to yourself.

- 3: Any sincere photos and text upon the technology, whether computer graphics that present a true image of the project under research and development are most welcome. As a boy every magazine had the dream of America in them the flying wing. As young adults we were excited by the publicity and waited to witness that event become reality. Unfortunate I never witness it in reality that does not mean some of you never witness it – I am aware some did – but the engines were not powerful enough at that time to safely power such a vehicle.

- 4: Another point I would like to make in this introduction where I am coming from are the term inventors.

During the 60s there were a few inventors making claims in the media that they had made a space ship that would go to the moon in half the time at half the cost of NASA, and it was to jump on the band wagon which was rolling upon my work. And the kind of crap they were saying amazed me. I could not believe my eyes when I was in NY that Dr. Brooke actually sent money to one such inventor. Never gave me funding instead he gave money to Brain Collins in Australia to make the S.E.G. who had no idea how to do it or the intelligence to even understand what science was involved, It shock my mind why so call intelligent people always back the wrong horse and loose their money.

It is an old saying that fools and their money are soon parted – how true!

- 5: How many times that I tried to get Dr. John Brooke to understand that Brain Collins was a con man, but he refuse to accept that as true. But I have just received some news that will now support my claims over the years.

To all: here is a story which was in the Sunday times in Perth, Western Australia last Sunday - it relates to the Stevens device. I would like to either duplicate the effect seen on the video or find out what this thing is. Someone told me 22 turns of 22/0076 twin flex lamp wire, any more info out there?

The following has nothing to do with whether this device works but everything to do with greed and big business to me this is fascinating even if this is a scam from the ground up.

Quote:

ANGRY investors are demanding thousands of dollars from Perth inventor Brian Collins, claiming he has failed to deliver on promises of a revolutionary power generator.

The Sunday Times understands 35 mainly WA investors, including leading businessmen, have handed Mr. Collins about \$1 million for a share in the project in the past six years. Another '150 to 200' people had supported earlier development of the device, on which he first started work in the early 1970s. The money was to further develop a secret generator that allegedly converted natural magnetic fields into electricity, seemingly doing the impossible by breaking a fundamental law of physics.

Mr. Collins won world praise for the Collins Motor, a revolutionary engine design which received international interest during the 1980s and 90s. The engine won the top award in the 1979 International Innovation and Invention Exposition in Geneva.

(Prof. Says really that is news to me)

Mr. Collins claims the power generator will overshadow that success. But after a string of broken promises, some investors are demanding their money back and want answers to conflicting claims over who has rights to the technology.

Mr. Collins, who is still in WA, maintains all investors will be repaid once a \$6.9 million deal with a US company is signed on August 2. But two angry investors have picketed Mr. Collins' Victoria Park apartment demanding to know where their money has gone.

A syndicate headed by Perth beekeeper Garth Harvey handed over \$80,000 and investor Rob Blakeley contributed \$17,000. Mr. Blakeley said \$2000 was from the trust accounts of his two sons. The 'short-term' loan was done on the promise of getting the money back, plus 10 per cent and an equal value of shares in technology, he said.

(Prof. Says what a laugh how stupid people can be I spent so much effort to warn people and I even got onto the Australian Company records informing them that he was a conman)

After several years, no money has been repaid to the men despite Mr. Collins' repeated promises that they would be reimbursed. 'The money was always coming tomorrow, next week or next month,' said Mr. Blakeley, who has been waiting years for his money. 'There was always a deal being done. He had a legitimate reputation as an inventor and we trusted him.

(Prof. Searl says upon his first visit to him Collins made so many insane statements that he knew Collins was nothing more than a Conman, he even begged Dr. Edwards and Gunnar Sandberg at the Sussex University not to do any deals with him on the S.E.G. he has no knowledge upon the subject. But they still went ahead that is how promise of money makes experts insane)

The two investors said they were led to believe Mr. Collins was the sole inventor but later discovered he was working with a US associate named Stephen Mark.

Mr. Collins has told the men he and Mr. Mark had been working independently on developing similar technology and made a breakthrough when they got together. He has signed authority from Mr. Mark to raise money for the generator, despite claims by Philippines-based lawyer Paul Stemm, who says he has the rights to raising money to develop the invention. 'Since January 1995 I have had the authority to promote the TPU (toroidal power unit),' he said.

'To say that I have no involvement with Stephen's work on the development shows total naivety.' Mr. Collins has continued to seek investment through his many WA supporters.

Documents show a London finance broker worked for more than a year with the head of a leading finance bank to secure investors. Although he refused to comment on the record to The Sunday Times, the documents show the London link claimed to be involved in talks with telecommunications giant Nokia and even an English lord.

The broker said the high-flyers of London's business centre were willing to put whatever money was necessary in the machine, provided they were satisfied it could do what was claimed. Negotiations broke down after the head of the bank began demanding scientific tests.

Mr. Collins denied the UK deal was ever officially supported by the bank. He later explained he was not happy with the arrangement, which he said did not provide adequate finance and would have seen him become a minority partner. 'They wanted control,' he said. 'I did that with the Collins engine and they stabbed me in the back.'

A group known as the Holy Club was also allegedly prepared to raise \$50 million and in September last year Mr. Collins talked with a major WA mining company about a possible \$20 million share in the technology. None of the big deals has been signed but Mr. Collins continues to reassure investors that an agreement is imminent which will allow him to repay all the money he owes.

He raised much of his money to develop his engine from friends who trusted him and had done the same to secure finance for the generator. 'I know in my heart I am doing God's work but I would be the first to admit that I am only human and I made mistakes,' he said in a letter to an investor. 'But God knows my heart and I'm only too willing to swear on the Bible that I will repay in full any outstanding debt that I have incurred, not only in full but with a generous bonus.'

'My commitment to God when he saved my life and showed me the vision of a new way of generating electricity was real and I have endeavored to bring it to fruition from that day. 'I have never wavered from the mission I was given.' But the plea is starting to wear thin, even by some who support him. As one investor wrote: 'Brian: I kick myself for being so stupid and greedy when I handed over my money.'

(Prof. Searl says Hi; maybe I can offer the services of my boot – more effective)

Before leaving Brain Collins I like to give you the quote I made in my books at each time he called upon me, "I found him to be a compulsive liar; suffer from imagination his brain runs away with him and he suffers from a obsessive compulsive disorder" unquote.

I am shock that so many people fell to his lies, but then the manager at Mortimer garage did also which cost me my new car so he actually technically stole from me too, even though I never invested in this wonderful Brain Collins engine which was no better then any other engine around at that time, which both of engines needed a cooling system to be added to them by Westlake Ltd at Hastings UK.

As the manager told me when I went there that Collins was a conman the video shown him of a car driving down a road was impossible as they needed a cooling system which Westlake was going to try to produce and fit for Collins.

Collins also got a trade journal to do an interview report upon his engine would be demonstrated in a Ford car in two weeks time. I phone the editor and told him that Collins was a con man no such demonstration would be taking place. The editor assures me that they would never again print anything from Collins.

- 6: Forgot to say that Brain Collins also claimed that he built a flying saucer and it was flying over Australia and New Zealand and I was surprised how many people believed that including Vera Comer of all people.

Well it's up to all those investors to get him and castrate him so he can't reproduce any more experts like him.

THE LAWS OF PHYSICS. **DOSE THE S.E.G. AND I.G.V. BREAK THESE LAWS?**

PART 3.

- 7: I have covered two key forces in relation to Sir Isaac Newton's Second Law and will continue with this part upon the same Law.

I have quoted the term **FORCE** a number of times, and you may wonder if I know what I am talking about. So I feel before any other point is discussed I will attempt to enlighten you upon the subject of **FORCE**.

- 8: **WHAT IS FORCE?**

To my accepted opinion that to use Sir Isaac Newton's laws; I have to have some formula for the **FORCE**; these laws say *pay attention to the forces*.

If an object is accelerating, like you seen on you tube and swallow command and searl solution of the mock up of a **S.E.G.** then some agency is at work; **find it**.

My program of the research and development of the **S.E.G.** and the **I.G.V.** for the future depends entirely upon the dynamics which must be to find the **laws for the force**.

Sir Isaac Newton himself to my understanding went on to give some examples like in the Case of gravity he gave a specific formula for the **FORCE**.

- 9: To my understanding; in the case of other forces Sir Isaac Newton gave some of the information in his “Third Law”, which I shall present my understanding maybe after I have examine his Second Law to which this development requires to understand the functions of the **FORCES**. Such as that; which I showed on the video clips to do with the **equality** of **action** and **reaction**.
- 10: I would like now to extend my previous example, what are the **FORCES** on objects near the earth’s surface?

To investigate forces it presents a reasonable good point by which to start at.

I do understand that near the earth’s surface, the **FORCE** in the **vertical direction** due to **gravity** is proportional to the **mass** of the **object** and is nearly independent of height for heights small compared with the earth’s radius:

$$R: F = GmM/R^2 = mg,$$

Where:

$$g = GM/R^2$$

Is called: to my understanding the **acceleration of gravity**.

- 11: Therefore the law of **gravity** tells me that the weight is **proportional** to **mass**, the **FORCE** is acting in the **vertical direction** and to the best of my knowledge it is the **mass** times **g**.

Nothing of worth may be achieved without a proportional level of commitment.

I must admit yet again that I find that the **motion** is in the **horizontal direction** is at **constant velocity**.

To my mind the interesting **motion** is in the **vertical direction**, and Sir Isaac Newton's Second Law tells me:

$$mg = m(d^2x/dt^2).$$

12: If I cancel the **m's**, I will find the **acceleration** in the **x-direction** is **constant** and equal to **g**.

And of course is the well known law of **free fall** under **gravity**, which leads to the equations:

$$v_x = v_0 + gt,$$
$$x = x_0 + v_0t + \frac{1}{2}gt^2.$$

13: Let me present another example: Let me suppose that I have been able to build a gadget:

A mass on a spring, yes it's a common tool one use to explain a force.

Which applies lets assume a **force proportional** to the **distance oppositely** —a spring.

If I forget about **gravity**, which is of course is balanced out by the **initial stretch** of the **spring**, and talk only about **excess forces**, I see that if I **pull** the **mass down**, the **spring pulls up**, while if I **push** it **up** the **spring pulls down**.

Of course such a machine has been designed carefully so that the **force** is **greater**, the more I **pull** it up, in exact proportion to the **displacement** from the **balanced** condition, and the **force** upward is similarly proportional to how far I **pull** down.

14: If I watch the **dynamics** of this machine, I would without doubt see a rather beautiful **motion** — **up, down, up, down**. The question which I put to you is, will Sir Isaac Newton's equations correctly describe this **motion**?

I appreciate that you are now waiting to see how I answer that question, you are not alone – for I am wondering also how to answer it. So let me see whether I can exactly calculate how it moves with this periodic oscillation, by applying Sir Isaac Newton's law:

$$\begin{aligned}F_x &= m(dv_x/dt) = m(d^2x/dt^2) = ma_x, \\F_y &= m(dv_y/dt) = m(d^2y/dt^2) = ma_y, \\F_z &= m(dv_z/dt) = m(d^2z/dt^2) = ma_z.\end{aligned}$$

In the present instance, the equation is:

$$-kx = m(dv_x/dt).$$

- 15: Do you understand what I am saying that here I have a *situation* where the *velocity* in the *x-direction* changes at a **rate proportional to *x***.

We can all agree that nothing will be gained by retaining numerous constants at this stage of our investigation. When things get far more complicated then it may pay to record such findings.

So I shall for now imagine either that the scale of time has changed or that there is an accident in the units, so I happen to have at this moment in time $K/m = 1$.

I can only guess that you are now wondering what I am about to say – so am I – you are not along upon that issue – but you are expecting to see something from me, and you shall as soon as my brain fires into action.

OK I shall try to solve the equation:

$$dv_x/dt = -x.$$

- 16: To proceed, I must know what v_x is, but of course I know that the *velocity* is the *rate of change* of the position. Of course you all know that because you learnt it at school, unfortunate for me that is not true, being deaf and an area with a different slang there was no way that I could had obtain that information and there was another reason why I never knew which was simple you did not need to know that to clean out cow sheds and pig sty's the basic farming tasks.
- 17: Clearly my knowledge has been obtained from actual hands on experience the hard way, in stead of the simple way through the schools. But I can appreciate your feelings upon that statement that you feel that you had the hard way – in reality it relates to which side of the coin you are to what has been impressed upon your mind through the functions of your sensors.
- 18: Sorry Sisters and Brothers I will close this section on Sir Isaac Newton's Laws at this point shall be continue in the next part.

19: In the world of reality no one can possible know everything – and that I have never claim – but always willing to learn upon the facts which I have sadly experience from so called experts on the websites are not the experts in the subject you thought they were – as there are none yet today, except for one person in the states who is studying to be come one through hands on experience.

I agree with them that there are experts but only in bullshit.

20: Now in 1968 things were going great it was indeed an exciting time as I was beginning to appreciate that this technology could fit a commercial space operation.

**This 1968 press photo shows the interest that was shaping up for me.
The number of files upon the mass of publicity can just be seen.**

21: For me at my age now; I have a difficult task of believing that such excitement will ever return. But there is some one who believes that he can make it happen again who existence is based in Thailand.

Strange that so late in my life I meet up with a person who has travel parallel lines to me, we share a great number of skills – traveled through similar events – both are pilots and both are inventors and top all that enjoy the same fun – believe in the same target which I have been fighting for all my life – **KNOWLEDGE – REALITY – CREATION OF A BETTER WORLD FOR ALL MANKIND REGARDLESS BY DEVELOPMENT OF A CLEAN ENERGY SYSTEM AND TO MAKE SPACE INTO A COMMERCIAL BUSINESS . THAT PERSON IS NOT GOD – BUT A HUMBLE HUMAN BEING NAME FREDDY.**

**First Press report upon my work 1968 this being just one of twelve shots.
Taken in Mortimer: Berkshire, UK.**

22: They were 10 of these units which through out my books I have explained the construction of them.

On that particular day I was demonstrating and explaining the ball race and its functions. Showing that I was indeed using these devices termed ball races in a way that was claimed by all experts and the manufactures of such devices; as impossible.

IMPOSSIBLE – WHAT IS IMPOSSIBLE? I AM DEMONSTRATING SUCH EFFECT.

THERE IS NOTHING IMPOSSIBLE EXCEPT THAT THE STATE OF YOUR MIND MAKES IT SO.

Thanks to one of my team member who took me to London University to discuss my findings There with a well known Professor: who with his expertise down everything stated by me. So this member whose name was Vere de Crompton travel to a ball race manufacturer to check

This is his report on his return:

Vere to manager of the company: Searl runs ball races dry by degreasing them.

Manager to Vere: Impossible they will seize up.

Vere to manager: Sorry I disagree with you seen Searl demonstrate it.

So to satisfy that the manager was right he pulls out a calculator and spent time working out details. And what do you think happened?

Suddenly without warning he banged the top of his desk and stated, "My golly you are damn right it will not seize up" lets go to lunch and then we come back and do some testing. This is what Vere reported to me. And they found one which performs the same as the one that I was using for demonstrating. Understanding that you have no idea what the hell I am talking about I will not bore you with his report, until you can understand what is being here stated.

23:

Since that time I was pushed out of the work until this gentleman appeared on the project then following the robbery here at my home of my property bringing an end to my work. Dived in to bring me back from the brink of moving into an old age rest home for good back into the world of the living and putting his money where his mouth is instead like others who put their money where their arse is, made up his mind to work with me direct and the results have been rewarding. This man of our times is no other than Mr. Fernando Morris of California U.S.A. A truly wonderful man if I had ten like him the S.E.G would be in the shops today.

- 24: Early this year 2007; video clips upon his effort was released by me via Dr. Terry Moore to be placed on www.you tube.com followed by being placed on www,searlsolution.com and after my new site came on line they also appeared on it.

Today, Friday, 27th July 27, 2007: Fernando Morris forward to me a picture of his progress of machining the emitter layer of the first plate and its my pleasure to pass this on to you via this page to witness what I state is absolute correct.

Impossible – no - only your mind makes it so – not our minds – we make it possible!

- 25: I am please to also state here that today Friday 27th of July at 1133 hours I received an e-mail from Australia; a company requesting to join my organization to which I have return my reply that they are most welcome to join me in this global problem of pollution and global warming task of finding answers to solve them.

If they response as requested arrives here; I shall place their operations data upon my site so one can see that here is a powerful ingredient to what I have been stating for so long was needed will be active within the frame work which is under development at this time.

Also more news arrived today Friday 27th July 2007 at 1039 hours Dr. Robert Lipman arrived and handed me the paper work of my two new companies that is now active. These will be the holding company of the technology as from this date. Today has made a great stride to achieve co operation around the world to create new and better technology whereby not only humans will benefit but every thing will accept virus and bacteria.

It is time that we all work together to create a paradise shift that will create a wonderful world for our children and theirs because at this time there really is no tomorrows for them we have and are still taking them away from them. Therefore I plead with you all to be human and help us to give back their tomorrows now!

A tree may take 30 years to reach maturity by which it can assist our atmosphere health.

BRITISH VIRGIN ISLANDS

THE BVI BUSINESS COMPANIES ACT 2004

MEMORANDUM OF ASSOCIATION
AND
ARTICLES OF ASSOCIATION
OF

SEARL TECHNOLOGY LIMITED

Amended on 9th July, 2007 by the Minutes of a Meeting of the Board of Directors,
held on the 14th June, 2007.

Incorporated the 1st day of July, 2004.

(Automatically Re-Registered under the BVI Business Companies Act on the
1st day of January, 2007)

MOSSACK FONSECA & CO. (B.V.I.) LTD.
Tortola, British Virgin Islands

**Friday July 27th 2007, this shall be part of the holding company of the
S.I.S.R.C. To specialize in clean energy and transport technology.**

BRITISH VIRGIN ISLANDS

THE BVI BUSINESS COMPANIES ACT 2004

MEMORANDUM OF ASSOCIATION
AND
ARTICLES OF ASSOCIATION
OF

SEARL SPACE EXPLORATION LIMITED

Amended on 9th July, 2007 by the Minutes of a Meeting of the Board of Directors, held on the 14th June, 2007.

Incorporated the 23rd day of February, 2006.

MOSSACK FONSECA & CO. (B.V.I.) LTD.
Tortola, British Virgin Islands

Friday July 27th 2007, this shall be another section of the holding company in the S.I.S.R.C.W.W complex. Duty: to Specialize in the R&D Space Domain Windows of the marketplace.

- 26: Following the restart of my team back there in 1983 with the S.E.G. and intentions of re-creating a smaller version of the I.G.V. to that of Star Ship Ezekiel MK V. which would now cost millions more to construct.

The costing to model it has already been placed on my site for all to see what it was going to cost in 2003. The man in the following photo seen working on its design which he was going to be the responsible head of its construction can be seen

A member of my team then: whose name is Ross Whatley.

- 26: Of course, it appears that he is no longer involved within this work, he had the small flight cell now years ago to modify it to give a radio remote control function for it. But promises and promises of returning it has never been honor by him; therefore I have to accept a FACT that he has stolen it. Clearly he has no intention to return it, in my opinion

Ross Whatley, a team member I trusted would honor his statements; sadly I am greatly disappointed to say that he failed absolutely as a team member.

SPACE PROJECT SWALLOW.

***FOR MAN TO TRAVEL WITH PEACH OF MIND.
HE MUST CO-OPERATE WITH THE FORCES OF NATURE.
GRAVITY AND ELECTROMAGNETISM.***

***THESE INVISIBLE FORCES GIVES NOISE; HEAT, VIBRATION AND
INERTIA FREE FLGIHT.***

- 27: Yes, over time I guess you have heard those words that I wrote in newsletters back there in 1968, by other inventors; who I have never met.
- 28: Let us forget who made claims that their space ship will get to Planet Mars in half the time at half the cost of NASA.
- 29: First there are many problems to solve, the one that I guess every one accepts is the fuel is needed.
- 30: All these experts on television programs educating the unknown that NASA will be landing men on planet Mars in a couple of years following by the masses to be transferred there as the first step to travel to a planet in another galaxy.
- 31: To my accepted knowledge: that is absolutely the world of fantasy – NASA nor any other country will not be sending men or women to land on Planet Mars.
- 32: Fuel is their greatest problem, only one of the problems. No problem sending robots to planet Mars as they are not returning to planet Earth.
- 33: Yes, these robots will certainly change all that crap that we have been brainwashed with over the years. And reality will replace the fantasies that so many have accepted as reality.
- 34: Sending robots to planet Mars is the correct logic approach before man / women attempt to land there for planet Mars if far more hostile than planet Earth is; and that issue alone requires much study to solve those problems before we go.
- 35: As I understand the situation that NASA has given the go ahead for company/s to invent – produce a suitable size atomic power engine for such future flights.
- 36: I guess we are looking at 10 years for its development and testing period to approve such system as safe for such long mission.
- 37: Gambling on life just to prove you can do it in today's world cannot be accepted as a human action – but one of self importance and self glorification.
- 38: I accept the fact that NASA has upon a number of mission took gambles – and some have failed.
- 39: But ***S.I.S.R.C.W.W.*** cannot afford to gamble with life at any time.
- 40: That is why we shall not be going to Mars for some years to come; we shall see in 2017 if we are anywhere near ready to go – that is the best prediction I can give at this time.

41:

This is part of what my home was like before the robbery of my property took place here on Monday 25th August 2003 by my brother Peter and Martin, Ken, Luis and one other who the witnesses could not name.

All the goods which I have been buying from my pension money since that time to now will wait until I move into a new site before re-logging up again

42 **INVERSE-G-VEHICLE (I.G.V)**

A new concept in Space Vehicle Technique.

SEARL EFFECT GENERATOR (S.E.G)

Full title: Gyro-Flywheel-High Energy-Density-Mechanical-Magnetic Device.
Being a Train System Construction Project.

EZEKIEL.

Classification of Structural Design: which is based upon 128 acute triangle struts: forming by assembling two such struts into one generating 64 full struts.

MARK NUMBERS.

The radius base length of the I.G.V.

Thus Mark V means: a radius not less than 500 meters.

EZEKIEL CLASS VEHICLES.

The structural design shall be based upon 64 strut system whose $\theta \angle = 7^0 30' 00''$ and the $\theta \angle$ shall be at the periphery.

EZEKIEL CLASS.

Legal classification: is a Slender type Disc: whose angle does not terminate at the φ but ends spherical in nature.

PERIPHERY.

Is an acute absolute.

THE ANGLE θ .

Top plus bottom shells of x axis are equal

I shall end this report at this stage and wish all my viewers a great day and that your future be bright for we are THE TOMORROW'S PEOPLE creating today the technology for tomorrow.

Prof. John Roy Robert Searl HEAD of R&D.