

Abstract Submitted
for the MAR12 Meeting of
The American Physical Society

Thought waves remotely affect the performance (output voltage) of photoelectric cells DAYONG CAO, DAQING CAO, Beijing Natural Providence Science & Technology Development Co., Ltd — In our experiments, thought waves have been shown to be capable of changing (affecting) the output voltage of photovoltaic cells located from as far away as 1-3 meters. There are no wires between brain and photoelectric cell and so it is presumed only the thought waves act on the photoelectric cell. In continual rotations, the experiments tested different solar cells, measuring devices and lamps, and the experiments were done in different labs. The first experiment was conducted on Oct 2002. Tests are ongoing. Conclusions and assumptions include: 1) the slow thought wave has the energy of space-time as defined by C1.00007: The mass, energy, space and time systemic theory- MEST. Every process releases a field effect electrical vibration which be transmitted and focussed in particular paths; 2) it has a information of order of tester; 3) the brain (with the physical system of MEST which like a hardware) and consciousness (with the spirit system of the mind, consciousness, emotion and desire-MECD! which like a software) build up a life-informational computer, through some algorithms of DNA and RNA, produce the life-information (include the Genetic code). The Life-Information is a female parent of any information; 4) human can optimize the information. This function is the intelligence; 5) In our experiments, not only thought waves can affect the voltage of the output photoelectric signals by its energy, but they can also selectively increase or decrease those photoelectric currents through remote consciousness interface by a life-information technology.

Dayong Cao
Beijing Natural Providence Science & Technology Development Co., Ltd

Date submitted: 03 Feb 2012

Electronic form version 1.4