Mark McCandlish: Feasibility of FTL
By Mark McCandlish & James Giglio, July 17th, 2003

Email: markmccandlish@c-zone.net
Editors Note: This is a transcript of the 2003 debate between Mark McCandlish and James Giglio of the National Skeptics Association. The focus of this document is on the topic of “Faster than Light” (FTL) travel. McCandlish is a participant in the Disclosure Project as the result of his extensive research in the field of UFO reverse-engineering.

Giglio: Let's go on to another kind of evidence, one that is piling up into a rather convincing accumulation. That's the evidence relating to the impossibility of reported UFO behavior under limitations imposed on us by a number of well-tested physical principles. The scientific consensus on these limitations has become more solid over time, making the notion that our planet is being visited by ET spacecraft less and less convincing. (We're assuming here that our hypothetical ET's are conceptualized as physical beings traveling in physical machines from place to place in the here-and-now universe that we see around us.

McCandlish: General relativity may be "well tested" but remains a theory, not a law of physics. Even Einstein reversed himself on the issue of the all-pervasive "aether" for the acceptance of this plenum under the new label, "space-time metric" in developing the construct we call general relativity. And, while the "relativity principle" may be considered fact, "general" relativity (GR) is not. As purportedly solid as the scientific consensus is, I believe that you and your colleagues will have to acknowledge that GR is not complete.

In an earlier correspondence you stated, (and I paraphrase here), that some of these principles have been a foundation of the scientific mainstream for upwards of 400 years and that this therefore establishes a basis for their level of credibility. The longevity of an idea's acceptance is irrelevant when it comes to the legitimacy of its truth.

Consider the “Flat-Earth” viewpoint or the long-held notion that the sun, moon and stars orbited the Earth. These were beliefs that were sanctioned, (brutally in some cases), by the Vatican and supported by quite erroneous observations, even after superior evidence was gathered by Galileo Galilei through his telescope. As you may know, he was placed under house arrest for his opposing viewpoint, well-supported though it was.

Giglio: Crudely stated, the limitations that concern us are:

1. No object travels faster than light (the Einstein speed limit).
2. No object can be made to move without forcing some other object to move in the opposite direction (Newton's 3rd law of motion).

3. No object can move through the atmosphere at bullet-like speeds without creating a sonic boom (a direct consequence of the Doppler Effect).
4. Gravity pulls; it can't be made to push.
5. Complex living beings don't survive instantaneous accelerations from a standing start to thousands of miles per hour, nor do they survive instantaneous sharp turns at those speeds (direct consequences of inertia).

McCandlish: Let’s respond to number 3- First, I believe you are incorrect; (surprising for a science teacher on this one), but the so-called "sonic boom" or supersonic shock wave, is produced not as a consequence of the Doppler effect, (the frequency-altered perception of sound or light emitted from a moving object) but as a consequence of Mach's principle, expressed as a mathematical ratio between the speed of an object when compared to the relative speed of sound within the medium through which that object is moving. That's why they call it "Mach-1" not "Doppler-1". It's about the transfer of energy as the fuselage of an aircraft displaces the air it travels through. Even a high-velocity bullet will produce a supersonic shock wave, and it does not produce sound in and of itself.

True, "nothing can travel faster than light". But it is how you say that phrase that makes the difference between science fiction and reality. In his 1994 Physics Essays paper, Miguel Alcubierre describes how it might be possible to modify a local space-time, ("nothing" - the vacuum), "within the framework of general relativity and without the introduction of wormholes..... in a way that allows a spaceship to travel with an arbitrarily large speed. By a purely local expansion of space-time behind the craft and an opposite contraction in front of it, motion faster than the speed of light as seen by observers outside the disturbed region is possible". (1)

Alcubierre, asserts that nothing in GR prevents a "dynamically engineered local space-time", (think of it as a space-time "bubble"), from being moved through space by influencing the curvature of the surrounding space-time through a polarization process that includes an "expansion" and "contraction" of space-time along the flight path of the disturbed region of space. In the two dimensional model often used to represent the gravitational influence of a large mass on the surrounding space-time, this might be visualized as the depression under a bowling ball placed on a thick sheet of foam rubber that has been graphically lineated.

Alcubierre's proposal would appear in this representational format as a curved ridge behind the bowling ball, a small intervening flat spot where the ball rests, and a curved depression ahead of the ball. This compression and expansion of the surrounding space-time imparts a vector to the space-time "bubble", encapsulating the spaceship that created it. Time dilation, the violation of causality and the EPR Paradox do not occur under the conditions that Alcubierre outlines in his proposal.

Harold E. Puthoff, PhD. of the Institute for Advanced Studies in Austin elaborated on Alcubierre's proposal with several papers that examined methods by which "The Alcubierre Warp Drive" or something like it, might be accomplished. (2), (3), (4)

There are extensive citations in these and other papers. Unlike Alcubierre, I do not believe that "exotic matter", (read anti-matter), is required to accomplish the proposed "dynamically engineered local space-time". From those physicists whom I have spoken with and the physics literature available to us, I have seen expressions of the energetic density of Zero-Point Fluctuations embedded in space-time being as high as 10 to the 26th power Joules per cubic meter, or as having a mass equivalency of 10 to the 94th power grams per cubic centimeter. This is the very reason Einstein maintained that space-time is curved.
Just as mass, (represented by the bowling ball on a sheet of foam) will curve space-time, so will vast amounts of energy embedded within the fabric of space-time. Remember Einstein's equation of mass-energy equivalence? (E=mc squared). If tapped as a propulsive energy source, it would clearly have enough power to perform the function that Alcubierre proposes in the use of "exotic matter". This is the methodology that Puthoff and others envision in the papers cited.

The "crudely stated limitations" that concern you and your associates can all be answered very simply. The "effect" of mass is variable. Otherwise, Einstein's velocity-of-light limitation would not exist. Numerous scientific papers have been published on the clear relationship that exists between matter and "quantum electromagnetic zero-point fluctuations of the vacuum". (ZPF) The proper mass of any object, whether it be a spacecraft or its pilot can be variable depending on the dynamic interaction between these zero-point fluctuations and the atomic structure of those objects.

(5),(6),(7),(8),(9).

Giglio: No object can be made to move without forcing some other object to move in the opposite direction (Newton's 3rd law of motion).

McCandlish: With all due respect to Mr. Einstein and Mr. Newton, this is certainly true in the case of a bullet fired from a gun and the resulting recoil, or the car accelerating down the road by pushing against it, and the now archaic use of propellant filled rockets "blasting off" into space. But all of this depends on your frame of reference, whether it is linear, non-linear, inertial reference frame or non-inertial reference frame. (Rotating or otherwise accelerating reference frames are non-inertial frames). Consider the soccer ball left on a rotating merry-go-round; it imparts no thrust and yet is driven outward by centrifugal force (or the electrons spinning endlessly about the nucleus of the atom). They are not propelled by little jet engines, and they never stop. Would you consider this a violation of the second law of thermodynamics? (Entropy) I doubt it. Obviously, the components of atomic structure gather their energy from somewhere.

Electrons are responsive, as is the nucleus of every atom to the energy in the environment around them, most particularly quantum electromagnetic zero-point fluctuations of the vacuum. It is the interaction between the atomic structure of matter and the ZPF that is in fact the underlying cause of the effects we call mass, inertia and gravity. (7), (8), (9)

If one could control the interaction of the atomic structure of matter, and the zero-point fluctuations of the vacuum, then one might expect that it would be possible to modify an object's mass during the process of acceleration. It appears that the simplest, yet dramatic way to carry out this process would be to block this interaction from occurring or absorb the zero-point energy from the environment to prevent the interaction from occurring at all. If one proposes to make the incredibly distant journey across interstellar space, what better way to propel a spacecraft than to draw your energy from the environment, rather than carry along tremendous reserves of fuel?

Considering that gravity, mass and inertia have all been shown to be effects created in the matter-ZPF interaction, and that mass and inertia increase with acceleration through space-time as a direct result of an increased rate of interaction with the ZPF, it follows that if you absorb zero-point energy from the environment as a source of propulsive power while accelerating, you accomplish four things:

1. The mass and inertia of the craft and its contents are reduced, (dramatically) as ZPE is converted to work; (energy is conserved).

2. The rate of spacecraft acceleration increases as a result,
3. The availability of additional ZPE to tap into as a propulsive power source increases with added acceleration, and
4. Propulsion system efficiency is maximized as the electrons moving through an electrogravitic type propulsion system are mass-cancelled as well, creating the ultimate, high-temperature super-conducting circuits..

In the instance of atmospheric flight, air molecules that pass through the spherical event horizon of the "dynamically engineered local space-time" that surrounds the craft would also, temporarily be rendered mass-cancelled/ inertialess and as such would experience no friction, nor energy transfer while undergoing displacement by the craft's hull. Thus, there would not be a supersonic shock wave or "sonic boom".

In addition, drawing the ZFE from a fixed, region around the vehicle would yield a reduction in localized "Brownian Motion" resulting in a distinct temperature reduction in the vicinity. This is consistent with Brad's account of the ARV display at Norton AFB on November 12, 1988 where external temperatures were 102 degrees Fahrenheit. (I checked with the National Weather Service to confirm this). Other parts of the hangar were comfortably warm, yet in the section set apart for the ARV three craft display, Brad noted that it was much colder; perhaps 70 to 75 degrees.

The event horizon between air molecules of proper mass and those within the affected region with mass-cancelled properties would also account for refractory distortion, (often described during UFO sightings), due to the differing air "density", since mass-cancelled air would have a natural buoyancy over unaffected air outside the disturbed region. This would be particularly noticeable while a craft is motionless or hovering.

This phenomenon and its influence on the surrounding air would also account for "shape-shifting", variable morphology in night sightings, since energetic/rapid accelerations would lend a spherical shape to the appearance of such a vehicle, caused by ionization/photon emission at the periphery of the spherical event horizon around the craft, subsiding to the typical saucer shape while hovering.

Giglio: How well-settled is the idea that nothing travels faster than light? Very well indeed, actually, and getting better established all the time. Back in 1947 when the UFO issue first came to prominence, relativity and Dr. Einstein's speed limit were only about 50 years old, and only a handful of experiments had been performed to test their validity. Since then, we've educated several new generations of physicists, many of whom have worked at "pushing the envelope" of relativity. Experiments and theoretical studies have proliferated over this time, but unfortunately no exception has been found to this fundamental limiting principle of physics. In fact, there's not even a realistic hint pointing to the possibility of an exception.

McCandlish: In view of my previous cites and those included here, some of which you apparently were not aware of. (10), (11)
Giglio: A counter to this argument is the claim that maybe we don't know all the physics there is to know. Of course we don't. But we DO know a lot, and for almost a century now the evidence has been accumulating that the Einstein speed limit is both intractable and permanent.

McCandlish: If you believe this, then perhaps you don't understand the basis of the Einstein speed limit. It postulates that no physical object, (having mass), can exceed the speed of light because its mass increases during acceleration through space-time. The rate of this increase in mass is variable, and is directly proportional to the object's acceleration through space-time and its interaction with quantum zero-point fluctuations embedded within that environment. It should be noted that this increased mass is an "effect". The object doesn't become larger or experience the addition of more matter. In a sense, the object's structure becomes more energetic. I agree with you that this process certainly seems intractable, when your propulsion system uses massive quantities of liquid propellant. However, it’s certainly not permanent, since the elevated effect of mass subsides under deceleration.

To circumvent such a process, one would clearly have to look beyond Newton's third Law of Motion and the present, action/ reaction approach to acceleration using rocket engines. It seems obvious that the solution to this challenge would be to rely on dynamic forces within the environment, and exploiting their energetic nature through a "polarization process", something that was predicted (12), then successfully demonstrated to be possible with the Casimir Effect. The late Robert L. Forward, H.D. Frohning and others have proposed that this effect, or the process it demonstrated, had great potential for energy production and new propulsion technology. (13), (14), (15), (16), (17), (18), (19).

The clear advantages of such an approach are that you don't need to carry a large mass of propellant on board your vehicle, and that the movement produced is uniform, powerful, and instantaneous. By this I mean that such a system would accelerate the craft, its contents and a portion of the surrounding space-time together, in unison. This results in no dynamic stresses (G-forces) on the craft, its contents and most importantly, its pilot.
The G-forces you are concerned about are typical of our current aircraft designs that use jet engine thrust and control surfaces on the wings to push a pilot's body around through the air. (Been there; done that: F-16, F-15, F-4, A-7K). The inertia of the pilot's body itself is ultimately what can cause him so much harm.

The United States Air Force recognized the advantages of this "uniform acceleration" and to that end, commissioned a study, from 21 September to 30 November 1989 entitled "Electric Propulsion Study", authored by D.L. Cravens of Science Applications International Corp., 21151 Western Avenue, Torrance CA 90501-1724, Report FO4611-88C-0014, prepared for the AIr Force Astronautics Lab (AFSC) Air Force Space Technology Center, Space Systems Division, Air Force Systems Command, Edwards AFB, CA., 93523-5000 Report AL-TR-89-040/ AD-A227 121, and was designated "Approved For Public Release" by the Defense Technical Intelligence Center, (DTIC) Oct. 4, 1990.

Giglio: Anyone who holds that the limit might be bypassed by some "new physics" at some time in the future, or that ET's may already have developed that physics, has a very heavy and rapidly growing burden of proof to bear; solid and convincing evidence, not speculation, is required to support that burden.

McCandlish: On this point, you will find me in agreement with you. Until a disc lands on the Mall in D.C. (ala The Day The Earth Stood Still), or a crash recovery occurs in down town L.A., I doubt that we will have absolutely conclusive proof that any Extra-Terrestrial civilization has made it to Earth. It is for this reason, that my publicly spoken view on this one issue has been that the vast majority of unidentified aircraft witnessed are of terrestrial origin, and more than likely are military in nature.

I do not rule out the possibility, having personally seen the incredible performance of these craft on at least a half dozen occasions, that a small percentage may be from off-world civilizations.

With regard to the permanency of our current understanding of physics, I am reminded of two rather well known quotes.

The first, by "The Man" himself:

"Whoever undertakes to set himself up as a judge of truth and knowledge is shipwrecked by the laughter of the gods".

 Albert Einstein

If an elderly but distinguished scientist says that something is possible he is almost certainly right; but if he says that it is impossible he is very probably wrong".

 Arthur C. Clarke

Giglio: Taking the case studies as a whole, it is difficult to escape the conclusion that a witness observing something unusual, even a "trained observer," has a near-zero ability to interpret that observation correctly and describe it accurately. It is also difficult to escape the conclusion that reliable individuals, pillars of the community with solid reputations for integrity, pull off UFO hoaxes with surprising frequency.

McCandlish: Here again, you will find me in agreement with you. In 1992, I stood side by side with binoculars in hand, next to William Hamilton III a UFO investigator, near the Northrop RCS test facility at the base of the Tehachapi Mountains northwest of Palmdale, and watched as he called out the landing lights of commercial airliners on final approach to the Burbank Airport, (south of that location) and declare to other observers that their landing lights were UFO's. "Look, look! See them dance?” he said. The "dancing effect" was caused by the stiff wind at the location, creating turbulence around our binoculars.

Then he tried to convince the gullible individuals standing around us that a C-141 Starlifter on approach to Edwards AFB, (east of our position) was a "Triangular UFO". Through my own binoculars I could clearly see the formation lights on the fuselage and vertical stabilizer while everyone else just saw the three large lights on the landing gear, forming a triangular pattern. It was interesting to observe the observers.

Giglio: You’ve said, “The third abduction claimant, Licia Davidson, has had numerous fully conscious encounters, and I was at her home when one occurred on December 12, 1989.” … Here’s my question: does that mean you saw the aliens?

McCandlish: Unfortunately, the answer is “no”. Licia had predicted their arrival, because, (she said) the implant in her ear had "gone off": a sensation that usually induced nausea and dizziness in her. [I have personally seen this device, and another added in the early 90's in her other ear. The eardrum is somewhat translucent, and the metallic device reflected the light of the otoscope.] I witnessed a similar reaction caused by the device while she and I were driving past a high-voltage transformer substation north of the community of Victorville, CA on another occasion.

What I did witness in her home, was the sensation of instantly being immobilized while fully awake, and while focusing my mind on being able to move, managed to free myself from an overpowering notion that I should "Lie still". I lifted up onto my elbows while laying on the sofa in her living room, then was suddenly rendered unconscious, for what seemed like two minutes.

At the moment that this happened, there was a sound that I heard in the center of my head, which would be very much like the auditory bone conduction of sound you might hear if you placed your clenched fist against your temple, then pressed firmly and quickly causing your knuckles to "pop". That's what I heard as I passed out.

Immediately prior to this event, every dog in the neighborhood began shrieking and howling as if being eviscerated. This noise lasted exactly 90 seconds, and then stopped abruptly, as if a switch had been thrown. Two minutes later, I came out of the unconscious state, but once again, was unable to move, no matter how hard I tried. And believe me I wanted to because my bladder felt like it was about to explode.

This inability to move lasted for about fifty minutes, at the end of which the sound of the neighborhood dogs shrieking resumed, again, lasting about 90 seconds. Just as before, it ended abruptly. As soon as it stopped, I could move again. It was a very strange experience. According to Licia, she had experienced a face-to-face encounter in her bedroom while this happened to me.

[[[To those of you reading this on or about January 16, 2005, it is noteworthy that Licia Davidson later predicted, (saying that she had been shown} three major cataclysms prior to a "mass landing event" near Mojave, CA, that:
1) A major disaster involving the burning and collapse of several huge skyscrapers would occur. (WTC/ 9-11?)
2) A meteor impact would occur on or near the Japanese mainland destroying a major city on the coast of Japan, with extensive Tsunami damage around the Pacific.
3) A 9.2 earthquake would occur with an epicenter near the Salton Sea, in southern California, leveling Los Angeles.
--- Then "they" would arrive. REMEMBER- THIS WAS PREDICTED IN 1989, and up until recently, 9.0 or higher earthquakes were unheard of.]]]

My primary interest in her case was to secure details about propulsion system technology, since she made the claim of "fully conscious" encounters in her home and on various craft. Surprisingly, she described components that were consistent with those outlined by Brad Sorensen, and she offered these details before I shared any of that information with her. I realize, James, that from your perspective, she could simply have spent a fair amount of time reading the truckload of UFO literature that is available to come up with some ideas.

Still, from my perspective the unique details she provides give an air of authenticity to her testimony.

You declared your skepticism regarding the corroborating testimony of the Lancaster Sheriff's Deputy who described closing off the streets around Air Force Plant 42 and witnessing the same events described earlier by a Northrop B-2 Production Facility employee:

Two sightings, both mid-week during which the mercury vapor lamps on the Lockheed Skunkworks building at Plant 42 were extinguished, the huge, east-facing bypass doors of the hangar open, a "cluster" of vehicles, moving in unison, emerges from the hangar, with something large covered up between all of them.

The vehicles are a type of motorized turret, with extendable arm and basket from which the movements of the individual vehicle can be controlled by its operator. They move along in a large 150 -200 foot diameter circle. The "arms" are all extended towards the center of the circle. Hanging from each "basket" is one continuous loop of tarpaulin covering a circular object in the center. Once the vehicles stop, the arms all extend to a vertical position simultaneously, creating a 80 foot high "cylinder"

blocking the view of something that had been covered in its center.

After ten to fifteen minutes, the Northrop employee described seeing a 150-200 foot diameter, lens-shaped disc, black in color, rise silently from the center of this cluster of vehicles. There was no jet noise, or perceptible movement of the tarpaulin "cylinder". He was able to see it for two reasons:
1) The sighting occurred at approximately 11:44 PM in late summer, and the sky was exceptionally smoggy.
2) The city lights of Palmdale, (beyond his view of the Skunkworks building), illuminated the smog, creating a soft, dull orange glow, silhouetting the disc.

After a short period of time an individual walked out from among the vehicles with a large, hand-held spotlight, having a blue-green lens. He flashed it three times at the vehicle, which responded by flashing three, blue-green running lights on its ventral surface. Ten seconds later, the vehicle accelerated from a complete stop, traveling swiftly and silently the full length of the Plant 42 runway, going east, past the observer’s position disappearing into the night. It accomplished this feat in under a second and a half.

The witness stated that he was stunned by this event, that it entirely changed his "world view", and that he "was convinced" as a result of that event that there are capabilities that are possible in physics that he had never dreamed of. This process, (including launch and recovery) was witnessed twice by this individual, about one week apart in 1992.

Another witness living west of Plant 42 in the neighborhood of Quartz Hill, near Avenue N witnessed a black, lenticular disc in 1994, (a neighbor of a client who was a former Rockwell International employee),coming out of Plant 42, hovering at about 500 feet, then accelerate out of sight "so quickly it seemed as though the thing just disappeared."

Giglio: You’ve said, “Retired Col. Thomas Hornung is being harassed for any knowledge he has about the November 12, 1988 Norton AFB air show.” Can you provide some details on Hornung?
McCandlish: Col. Hornung was the Air Force Office of Public Affairs Commanding Officer for the entire Los Angeles-based Western Regional Office on November 12, 1988. His office would have coordinated the Norton AFB air show. His office invited me as a "media representative" to take a tour of the B-2 production facility at Air Force Plant 42 in the early 1990's. I donated several aviation-related works of art to his office. He retired to Florida somewhere around 1995.
Giglio: Who's harassing him, and what's the nature of the harassment?

McCandlish: His phone number and address were tracked down by a young man, Mike Schratt, an engineer working for an aerospace company up in Illinois. He began corresponding with me in 1995 after my first or second appearance on the Art Bell Coast To Coast radio program. He seems a bit driven by this subject matter, but I didn't expect that he would call up the colonel and ask him point blank about three flying saucers in a hangar at Norton AFB in 1988. I think his blunt technique alone probably scared the guy off. The Colonel's response was that he didn't care to comment on it.

In closing, I realize that in the end, much of this will strike you as "speculative". Perhaps that is true. But I think you are mistaken in your assessment that these things are not possible or considered worthy of investigation by the military and the aerospace industry as a whole. The reports and physics papers which I have cited should stand as a testament to the inaccuracy of that viewpoint. If the foundation of our knowledge in physics is so "solid" why would the Air Force commission two different studies in the last fifteen years alone on the idea of massless, inertialess propulsion derived from the energetic vacuum?

The thing that disappoints me most about my situation, and many others like me, is that I know that the objects I saw were real. (I have witnessed these craft on at least six occasions). They were clearly machines of some kind. They exhibited performance that was clearly beyond the scope of what we generally consider to be "state of the art". If these objects are manned vehicles, or an exotic weapons system, I can understand why they remain so highly classified. The items I saw are virtually untouchable by any defenses I am aware of, other than perhaps a high energy laser beam. Even so, target acquisition would be very difficult.

References
(1) Miguel Alcubierre, Class. Quantum Grav. 11 (1994) L73-L77. "The Warp Drive: hyper-fast travel within general relativity". Dept. of Physics and Astronomy, University of Wales, College of Cardiff, P.O. Box 913, Cardiff CF1 3YB, UK;
(2) H.E. Puthoff, PhD. "SETI, The Velocity-of-Light Limitation, and The Alcubierre Warp Drive: An Integrating Overview", Phys. Essays, 9, p.156, 1996.
(3) H.E. Puthoff, PhD. "Can The Vacuum be Engineered for Spaceflight Applications?

Overview of Theory and Experiments"; NASA Breakthrough Propulsion Physics Workshop, Aug. 12-14, 1997; NASA Lewis Research Center, Cleveland, Ohio; Institute for Advanced Studies at Austin, 4030 West Braker Lane, Suite 300 Austin, Texas 78759-5329

(4) Puthoff, Little and Ibison. "Engineering the Zero-Point Field and Polarizable Vacuum for Interstellar Flight”. Journal of the British Interplanetary Society (JBIS), Vol. 55, pp.137-144, 2002.
(5) Prigogine, I and Nicolis, G., Self-Organization in Nonequilibrium Systems, Wiley, New York, (1977)
(6) Sakhorav, A., (1968) Vacuum Quantum Fluctuations in Curved Space and The Theory of Gravitation, Sov. Phys.-Dokl., 12, 11, 1040.
(7) Puthoff, H. E., (1987) Ground State of Hydrogen as a Zero-Point-Fluctuation-Determined State; Phys. Rev.D, 35, 10, 3266.
(8) Puthoff, H. E. (1989, !993); Gravity as a Zero-Point- Fluctuation Force.

Phys. Rev. A, 39, 5, 2333.
(9) Haisch, B., Rueda, A., and Puthoff, H.E. (1994) Inertia as a Zero-Point Field: Lorentz Force Phys. Rev. A, 49, 2, 679.
(10) Chiang, C.C., On a Possible Repulsive Interaction in Universal Gravitation, The Astrophysical Journal, 1985, 87, (1973)
(11) DeBroglie, L., The Reinterpretation of Wave Mechanics, Found. Phys. 1 (1), 5-15 (1970)
(12) Casimir, I.: Proc. Ned. Akad. Wet. 51,973 (1948)
(13) Forward, Robert L., Extracting Electrical Energy and Heat from The Vacuum by Cohesion of Charged, Foliated Conductors, Phys. Rev. B, Vol. 30 No. 4 (1984)
(14) Forward, Robert L., Mass Modification Experiment Definition Study, (1996) Advanced Concepts Office of the Propulsion Directorate of Phillips Laboratory, Edwards AFB j. Scientific Exploration 10, 3, 325
(15) Forward, Robert l., and Miller, L.R., (1967) Generation and Detection of Dynamic Gravitational-Gradient Fields, J. Appl.Phys. 38, 2, 512.
(16) H.D. Frohning, Use of Vacuum Energies for Interstellar Space Flight, 36th Inter. Astro. Congr.., IAA-85-492, (1985)
(17) Milonni, P.W., Radiation Pressure From The Vacuum: Physical Interpretation of The Casimir Force, Phys. Rev. A, 38, pp 1621 (1988)
(18) Shoulders, K.R. (1991) Energy Conversion using High Charge Density. U.S. Patent No. 5,018,180.
(19) B. Haisch, A. Rueda and H.E. Puthoff, AAIA 98-3143; Advances in the Proposed Electromagnetic Zero-Point Field Theory of Inertia. 34th AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit July 13-15, 1998 Cleveland, Ohio

