

Theoretical explanation of the Joe Cell

Jan Wicherink

Orgone accumulation

The Joe Cell, although simple in design, is an incredible device that is able to tap free energy from the universe that can be used to run a car. Many experimenters and researchers around the world have replicated the Joe Cell and made claims about these cosmic water cells and their anomalies that can not be explained within our current scientific framework and understanding of physics. This article will present a theoretical explanation on how the Joe Cell might work. In order to understand the Joe Cell, we adopt a radical new view on electricity and charge that is not accepted by mainstream physics.

But first let's explain what a Joe Cell really is. The Joe Cell in its basic design is a set of three cylinders that is submerged in a canister of water. The outer cylinder is a positive terminal and the inner cylinder is a negative terminal with one or more neutral cylinders in the centre. When a 12V DC power supply or car battery is connected an electrolysis process is initiated. When the power is disconnected after 5 minutes of charging, an anomalous 'cosmic charging' of the cell continues for days. This process allegedly takes free energy from the universe and 'stores' that into the cell. When the Joe Cell is 'cosmically' charged, it can be connected to a car engine using no more than an aluminium tube that is being attached to the carburettor, injecting this 'cosmic' energy into the cylinder as 'fuel' for the engine. With timing of the sparking advanced, the engine will run on this 'free energy'.

The nature of this 'cosmic charging' of the Joe Cell can be explained by Daniel Winter's implosion physics. We'll explain, what this 'free energy', actually is and how it can be harnessed. Harold Puthoff has termed it the zero point energy from the vacuum from his discoveries of quantum science. This zero point energy has been discovered many times before and has been given many names such as Orgone energy (Wilhelm Reich) and Tachyon energy. This energy has been known to mankind since time memorial, the ancients called it 'Chi' (Chinese), 'Ki' (Japanese) or Prana (Indian). Modern day science is just catching up with ancient wisdom and rediscovering it as zero point energy. Let's call it the energy of life, as Wilhelm Reich discovered it, it's the energy that animates and gives life to every living specie on earth, whether it be plant, animal or human. It's the same energy that gives 'life' to the Joe Cell as it harnesses this life force or Orgone energy from the universe.

Implosion physics

To understand the free zero point energy of the universe, is to understand the ancient cosmologies and the nature of our universe. The ancients believed that the universe consists of a vibrating sea of energy, the ether that is all around us. The material world does not exist of separate particles that we call matter, but instead is created from standing waves in the ether. This ancient view of our universe is best explained in a novel physics called 'implosion physics' by Daniel Winter, who is an expert in sacred geometry, an ancient science and philosophy that can be traced back to the Egyptians.

Daniel Winter's implosion physics describes matter as a self sustaining arrangement of imploding vortexes in the ether. The atom is simply the geometrical arrangement of these vortexes. Each vortex corresponds with what mainstream physics regards to be an electron particle. When the imploding vortexes are arranged according to the Platonic Solids, the electron shells and their magnetic quantum numbers, the number of electrons in a shell (2, 6, 10, 14) emerge naturally from the symmetries of these geometrical forms. Nest these Platonic Solids one into the other to form fractals, and we have a model of the atom existing of different electron shells = fractal or nested set of Platonic Solids.

The Platonic Solids were mentioned by Plato 300 BC and he equated these solids to the five elements fire (tetrahedron), air (octahedron), earth (cube), water (icosahedron) and the ether (dodecahedron). Remember that Plato equated the icosahedron to water and we'll show you how right he was!

Now just for a moment image the universe to be electrical in nature and imagine all matter to actually exist of these imploding vortexes, then the universe is basically a matrix of electromagnetic waves imploding into what we call matter. The matrix itself consists of interwoven Platonic Solids geometries. When waves are nested within waves from long to short wave lengths, everything gets interconnected, galaxies, planets, molecules, atoms and subatomic particles.

The matrix exists of spiralling electromagnetic energy waves that interfere non-destructively into a zero or still point within the atom. The imploding effect is what we observe as gravity as these waves not only pack together in the implosion to form matter, but also speed up to reach superluminal speeds. To visualise an imploding vortex just imagine the little whirlpool that is created when you pull the plug in your bathtub, feel the suction of the whirlpool as it attracts everything into its funnel. This is what the imploding ether vortex of electromagnetic energy does; it sucks in matter creating gravity. It's also the key to zero point energy, since in the zero still point the energy density has become infinitely high!

Torsion fields

According to Dan Winter this is the relation between electromagnetism and gravity that Einstein was looking for. Russian scientists call these imploding electromagnetic energy fields, torsion fields. The spiralling wave that spirals into the zero still point is the torsion wave. Tapping the zero point energy from the universe is tapping the energy from the matrix of energy that makes up our physical reality! It's tapping the energy from gravity itself!

In the fifties Dr. Hans Jenny demonstrated with his Cymatics experiments using simple sound waves that all of the Platonic Solids emerge as standing wave interference patterns in spherical volumes. The Platonic Solids are the blueprint for the self organising universe. The spiralling imploding waves in a vortex also create these Platonic Solids as standing wave patterns. The implosion is simply a set of these nested or fractal Platonic solids as wave interference patterns.

Cymatics experiments icosahedron on the left, star tetrahedron on the right

This is the reason why geometric forms like the Platonic Solids are able to resonate with the energies of the universe. Russian science calls them passive torsion field generators. This is the secret of the Great Pyramid of Giza that is actually half an octahedron and is able to resonate with the torsion fields of the Earth. The Earth's electromagnetic energy matrix, called the Earth grid consists completely of these nested Platonic Solids. The Platonic Solid energy grids of the atom simply locks into the larger Platonic Solids of the energy grid of the Earth, which in term locks in the energy matrix of the dodecahedral zodiac and the dodecahedral energy grid of the universe at large (from the latest Hubble space telescope observations). This makes up the matrix of our physical reality.

Pictures Dan Winter (www.soulinvitation.com)

Imploding donut field with internal Platonic Solids

The ancients understood all of this very well. It's the secret of geomancy, Feng Shui, the art of channelling and balancing the Chi energy of the universe. By creating geometrical patterns on the land, resonance is created with the geometrical patterns of the energy matrix of our universe!

Capacitors

Now here's a radical shift from our current understanding of capacitors which has not yet been accepted by mainstream physics.

A capacitor creates a classical static electrical field when charged. According to Tom Bearden this classical static electrical field is not static at all! In reality the charged capacitor creates a dynamic electromagnetic field that radiates from this capacitor and dynamically interacts with the vacuum energies, the zero point field. The 'static' electrical field is simply a dynamic **equilibrium** of virtual photon emissions with the vacuum. What is perceived as a static electric field is therefore a steady state dynamic flow of electromagnetic energy exchanged with the vacuum.

Daniel Winter takes Bearden's interpretation of charge as a dynamic electromagnetic interaction with the zero point field of the vacuum even further. Winter adds the required geometry for these electromagnetic waves and shows us how the charge compression of this capacitor is created from the implosion of these electromagnetic waves. It's the charge compression or the electromagnetic implosion that creates the voltage in a static electrical field.

According to Dan Winter the electromagnetic energy of a capacitor arranges itself in Golden Mean ratio frequencies of EM waves along Platonic solid geometries that allow these waves to implode to a zero still point. Winter's calls this implosion of electromagnetic energy a charge compression. The electron in Winter's implosion physics is an imploding vortex in the atom. These vortexes are aligned in Platonic Solid symmetries and their funnels all join in the nucleus of the atom. The charge compression is from negative charge to positive charge when imploding in the electromagnetic vortex. In Winter's implosion physics there are no particles, no electrons and no protons, the electron-proton pair is this imploding electromagnetic vortex. Since the charge compression in the vortex takes place from negative charge to positive charge, from outside the atom towards the

nucleus, this is why the positive 'proton' particles are found in the nucleus and the negative 'electrons' are found in the shells of the atom.

The Joe Cell is just one big capacitor creating an internal vortex field when initially being charged with 12 Volts.

Structured water

With this introduction into ancient wisdom and modern day implosion physics, we can now start to explore the properties of water and start to understand how the Joe Cell may harness this free energy from the vacuum of space. The secret of water is that it is able to conduct the Chi, Orgone or zero point energy from the universe using the same ancient geomancy principles, the art of Feng Shui: resonance through geometrical form! The Joe Cell mimics the ability of our own body cells to harness the life force, the Chi, zero point or Orgone energy from the universe using these resonance principles.

It has been known for quite some time that water can form internal structures when the hydrogen atoms of one water molecule start to bond with the oxygen atom of another water molecule. Although the water molecule is electrically neutral, its charge is not dispersed equally along the molecule. Water molecules are actually small dipoles since the bigger oxygen atom in the H₂O water molecule attracts the valence electrons harder than the much smaller hydrogen atoms. The result is that the hydrogen becomes somewhat positively charged and the oxygen atom becomes negatively charged. This dipole effect allows water molecules to form chains of molecules. The positively charged hydrogen atoms bond with the negatively charged oxygen atoms of another H₂O molecule. The hydrogen bonding in normal water is very unstable and these connections last only picoseconds. So water is constantly dynamically rebuilding these internal structures as a result of the thermic vibrations of the water molecule. Only at temperatures below zero do the hydrogen bonds become stable enough to form ice crystals.

A recent theory by Martin Chaplin Professor of Applied Science Water and Aqueous Systems Research of the London South Bank University demonstrates that water molecules can arrange themselves in various structures and configurations based on the icosahedron. The most amazing structure is a super icosahedral structure that exists of 13 smaller icosahedral structures with a total of 1820 water molecules:

Icosahedral super water cluster of 1820 H2O molecules

Chaplin's model of the molecular structuring of water is able to explain many of the anomalous properties of water, such as its expansion between 0 and 4 degrees, its high boiling point and many other strange properties that makes water such a rare fluid. So what this theory shows is that water dynamically creates these super icosahedral clusters to give water its exclusive properties.

Now here's the secret of water in relation with Orgone energy, these icosahedral structures resonate with the zero point energy through form! They are the waveguides that allow the zero point energy to implode. The icosahedral water clusters simply, nest or fit recursively into the fractal matrix of imploding waves that sustains matter, i.e. the atoms of the water molecules. According to Daniel Winter, the implosion of this electromagnetic energy into matter is what we observe as gravity. So in other words the icosahedral structure is a wave guide for the imploding Orgone energy, allowing super conductance of these imploding waves, which is just another word for this non-destructive Golden Mean based electromagnetic implosion. What happens in the water is that a vortex of imploding electromagnetic energy is being created, drawing this Orgone, or Chi energy from the universe into the water. Just think of it as an ether vortex or whirlpool that is sucking in ether and it is this suction of the ether wind is that we experience as gravity.

It's my hypothesis that when the Joe Cell is electrically charged using a 12V battery, the cylindrical charge field will create an electromagnetic vortex that will act as a catalyst and stimulate the formation of more of these naturally appearing icosahedral super water clusters. When a critical threshold is reached and enough of the water molecules have bonded into these super clusters, the 'cosmic charging' of the Joe Cell becomes self steering. In reality no energy is stored inside the Joe Cell; the Joe Cell merely acts as a super conductor of this free energy, the Orgone, Chi or zero point energy of the universe that will freely flow through the water. It has become a superconductor of this energy. The Joe Cell most likely mimics a biological organic cell that draws the same Orgone energy into it using the same mechanisms. Science has proven that the water inside a biological cell is organised differently from the water outside the cell. This is the Chi or life force energy of the universe that animates all biological life.

Orgone and consciousness

I postulate that human consciousness has its effect on the clustering of the water molecules. It's been known by Joe Cell builders that their emotions and intentions have an effect on the Joe Cell, this effect has been become known as the Y factor in the Joe Cell experiments.

In the late fifties, Russian scientist, Nikolai Kozyrev has proven that human thoughts and emotions relate to torsion fields. Torsion fields or vacuum domains as the Russians tend to call them are the same electromagnetic imploding vortexes in the vacuum of space that are being created in the Joe Cell. This is why negative feelings and emotions will interfere with the 'cosmic charging' of the cell.

At Heart Math institute Daniel Winter has proven that e-motion is actually an implosion of electromagnetic energy from the heart and mind when coherence is reached between the EEG and the ECG. Feelings of love will harmonically entrain

brain and heart waves by Golden Mean ratio related frequencies in the frequency spectrum of the EEG and ECG. This will create an imploding vortex in the energy field around the person. This effect which creates Kozyrev's conscious torsion field, may also explain why Masaru Emoto's water crystals are influenced by thoughts and emotions. Masaru Emoto is a Japanese scientist who has proven that the formation of ice crystals from water samples can be altered by human intention.

It's noteworthy that all of Masaru Emoto's water samples that stem from natural and unpolluted water sources as well as those that have been administered positive human intentions, form ice crystals with a hexagonal core. It's only from pure, natural spring water or water that has been treated with love that these beautiful hexagonal ice crystals are being created. In all other cases, the ice crystals are chaotic.

The ice crystals with a single hexagonal core have fractal structures at the vertices of the hexagon, often being hexagonal structures themselves. In reality the hexagon in Masaru's water crystal is the top view of an icosahedron:

The hexagon in the icosahedron

Masaru Emoto research on this hexagonal or icosahedral structured water has shown that this water has abilities to transfer what he has coined 'Hado' or the vital energy of the universe. Now isn't Hado just the Japanese term for Orgone that Wilhelm Reich discovered? Masaru Emoto's research seems to acknowledge the abilities of water to act as a superconductor for this cosmic energy once the water itself gets structured. Masaru Emoto's research has shown that:

- Hexagonal structured water appears in natural clean water sources
- Ordinary water such as tap water can be changed into hexagonal structured water by positive and loving human intentions.
- Hexagonal structured water can be artificially created using scalar waves or torsion fields.

There is a Dutch psychic woman by the name of Woutje Winkler-Prins who's been paranormally receiving information from her spiritual guides about geometrical forms that supposedly impose 'healing faculties' on water. She's been creating her 'structured water' using geometrical forms drawn on paper for at least 20 years now and the latest geometrical form that she has been using to create her Donave trademark water is this:

Woutje's geometrical form

icosahedral super water cluster

The similarity between the two images is striking. Pay especially attention to the number of rings in both diagrams and the trapezium like shapes in the outer ring with the double loops. Could it be that this woman has been intuitively receiving information about hexagonal or icosahedral structured water?

Biefeld Brown effect

We explained in great detail above how the Joe Cell draws in Orgone energy from the universe, but the most important question is still left unanswered; how can this cosmic energy fuel a combustion engine? Before we can answer that question there is one more thing we need to understand; the Biefeld Brown effect.

If gravity is indeed electromagnetic in nature and can be explained by imploding electromagnetic vortexes, we should be able to reverse the natural process of gravity making and create anti-gravity and thrust that can levitate and propel vehicles and aircrafts. According to Paul La Violette this kind of propulsions from electrogravitics has already been applied in the B2 Stealth bomber. This airplane uses a high voltage between its wings leading edge and its jet exhaust. The electrogravitic thrust created from this voltage is called the Biefeld-Brown effect, named after its inventors Thomas Townsend Brown and Paul Alfred Biefeld.

The Biefeld-Brown effect is an anti-gravity effect created by high voltage charged asymmetric capacitors. Jean Louis Naudin of JInlabs (<http://jnaudin.free.fr/>) and Tim Ventura of American Antigravity (www.americanantigravity.com) have built flying models from these asymmetric capacitors that are able to create real thrust and antigravity effects. These models are able to lift off the ground, hence their name 'lifters'. In addition Jean Louis Naudin has built a modeller flying sourcer using the same principles and technology of asymmetric charge distribution. A flying source creates real trust by applying a high voltage between the top and bottom of the craft. (<http://jnaudin.free.fr/html/ehdfsv3.htm>).

There is still a dispute going on on the internet about these lifters whether or not the thrust produced by the lifters can be explained by conventional physics (electrohydrodynamics). At Blazelab laboratories they are convinced that the thrust created by the lifter can be explained by the ionisation of air molecules. The thrust is created from this ion-wind when the ions rush from the anode to the cathode. And indeed if the propelling force of the lifter is this ionized air, the lifters should not work in vacuum conditions. There's controversy whether or not

the lifters work in the vacuum. At Blaze laboratories tests have proven they don't, however other experiments conducted at Purdue University showed the same anti gravity effect even in vacuum conditions. Experiments with these lifters enclosed in plastic bags have proven that these models will still fly. Since these lifters can no longer create a net ion-wind, it invalidates the ion-wind theory.

This mysterious Biefeld-Brown effect can be explained by Dan Winter's implosion physics if we understand the fact that a static electric field in reality is an imploding electromagnetic field, or torsion field that is able to create real thrust. At a cosmic scale this effect creates planetary gravity as electromagnetic waves spiral in from outer space into the planets. There's a growing support for the theory that our universe is electromagnetic in nature and that planets and stars are charged bodies too, exchanging electromagnetic energy and in doing so are creating gravity. (<http://www.holoscience.com/>)

Energy converted to thrust

It's my assumption that the Biefeld-Brown effect as an implosion of electromagnetic energy is driving the piston in the cylinder of the Joe Cell.

When the Orgone charged Joe Cell is connected to the carburettor of the engine, this breeding cell has already created a strong vortex, torsion field or imploding electromagnetic field, all synonyms for this Orgone energy, around it.

The initial vortex is created by the 12V power supply that will create a vortex imploding upwards since the negative pole is attached to the bottom of the inner cylinder of the cell, while the positive pole is attached at the top of the outer cylinder of the cell. As a result an electromagnetic vortex is created that is imploding from the bottom of the cell to the top, from negative to positive charge. When the cell starts breeding it will start attracting Orgone energy because the icosahedral water molecules in the water arrange themselves along this vortex and will sustain that vortex and charge of the cell even when the 12V power supply is disconnected. This is typical for a stage 3 Joe Cell; the water will remain charged even after the power supply has been disconnected.

When the cell is connected to the engine at the carburettor, we actually create two capacitors that are connected in parallel. The Joe Cell is the first and largest capacitor and holds a charge that is continuously replenished from the zero point field. The second capacitor is the spark plug of the engine. The mass of the engine is the common ground of both capacitors. The bottom part of the Joe Cell and the centre terminal of the spark plug are the negative terminals, the engine is the positive terminal. There's no physical connection between the Joe Cell and the engine. The Joe Cell is build into the engine compartment completely insulated from the car itself. The cell and engine need to be flashed initially meaning the negative lead of car battery is initially attached to the negative terminal of the cell and the positive lead is arced a few times at the engine. This way the engine will be positively charged. This process is very important to create a capacitor bridge between the Joe Cell and the engine, the conductor for the Orgone energy!

When the spark plug is ignited, negative charge starts to build up on the inner centre electrode of the spark plug. Upon the build up of this charge, the spark plug and the Joe Cell will create imploding electromagnetic vortexes into the engine. The Joe Cell's vortex will spiral through the carburettor and into the

cylinder. The spark plug's vortex will spiral from the spark plug's inner negative electrode into the cylinder of the engine. Remember, the electromagnetic implosion always occurs from the negative to the positive charge!

The result is two spiralling vortexes creating a donut shaped implosion inside the engine! Due to the asymmetry of both vortexes, a net thrust is created on the piston. It's this Biefeld Brown effect that will push the piston upwards. This is why the timing of the ignition needs to be advanced! Each time the spark ignites, Orgone energy is channelled in tremendous amounts from the Joe Cell in energy bursts that will create this thrust on the piston. The replenishment of this energy is from the zero point field of the universe. The Joe Cell will only function as a super conductor of this free energy and never will run out of it.

The gas pedal and throttle will still operate as a regulator because the flux of Orgone energy originating from the Joe Cell can be controlled by it. When the engine runs on Orgone the throttle does not regulate the air intake, but the Orgone intake. By opening or closing the throttle, we change the flux of the Orgone energy that can pass through the carburettor. The flux of Orgone energy is maximized when the imploding electromagnetic energy takes place in air and will be significantly reduced when the Orgone energy will have to pass through metal.

Predictions

1. The engine running on a Joe Cell will not stop when the engine is oxygen starved since Orgone will not require oxygen. It will be proof that the engine is not running on the hydrogen generated from the Joe Cell as a 'conventional' fuel.
2. Since no combustion and internal explosion is taking place in the cylinder, no substantial heat is being created. However some heat is being created in the compression stroke from the adiabatic process due to the compression of the air. Therefore the exhaust fumes of the car will be lukewarm instead of hot and contain no traces of water vapour as a result of hydrogen burning.
3. When the timing of the ignition is delayed, the engine will not run. Running on Orgone energy will require an advanced timing. Engines running on hydrogen or gas will keep running even when the timing of the ignition is late.
4. The operation of the Joe Cell can be negatively influenced by external electrical and magnetic fields as it will distort the imploding vortex field of the Joe Cell.
5. Human emotions and negative thoughts will have an impact on the Joe cell as the torsion fields emanating from human consciousness will interact with the torsion field of the Joe Cell. Using negative concentrated thought and intentions could disable the Joe Cell.
6. When the spark plug polarity is reversed, the implosion effect will be enhanced and may even become devastating to the engine.

Note: The effects mentioned in 2, 4 and 5 have already been confirmed by experiments.

References

Joe Cell interview Peter Stevens of Byron New Energy:

http://pesn.com/2006/04/27/9600265_Make_Run_Joe_Cell/

Charge compression, implosion physics in water, Daniel Winter:

<http://www.soulinvitation.com/watercharged/>

Gravitational thrust produced by capacitors which accelerate charge by recursion

<http://www.soulinvitation.com/thrust/>

Hydrogen bonding and memory effect of water:

<http://www.chem1.com/acad/sci/aboutwater.html>

Icosahedral water clusters. Martin Chaplin:

<http://www.lsbu.ac.uk/water/>

<http://www.lsbu.ac.uk/water/icosahedra.html>

Dr. Emoto's hexagonal water:

http://www.hado.net/indigo_water.html

Torsion fields, Nikolai Kozyrev:

<http://ascension2000.com/DivineCosmos/01.htm>

E.H.D. Flying Sourcer, Jean Louis Naudin:

<http://jnaudin.free.fr/html/ehdfsv3.htm>

<http://jnaudin.free.fr/html/ehdfscs.htm>

Vortex gravity control, Paul Richard Price, 2004 :

<http://www.americanantigravity.com/paul-price-article.shtml>

Source charge problem, Tom Bearden:

http://www.cheniery.org/techpapers/Fact_Sheets/Fact%20Sheet%20-%20Source%20Charge%20Problem10.doc

Electrogravitics Systems, Paul La Violette

<http://www.etheric.com/LaVioletteBooks/Book-ES.html>

Biefeld-Brown effect:

<http://www.americanantigravity.com/Lifter-Article.pdf>

Blaze labs research, lifters in the vacuum

<http://blazelabs.com/l-vacuum.asp>

The electric universe:

<http://www.holoscience.com>

Cymatics, Hans Jenny

<http://www.cymaticsource.com/>

Woutje Winkler-Prins and Donave water:

<http://www.nulpuntenergie.net/dng/donave.htm>

Website: www.soulsofdistortion.nl

E-mail: Soulsofdistortion@xs4all.nl

Byron New Energy: www.soulsofdistortion.nl/BNE.html