


Scalar Energy for the World

Vol 3: Nikolai A. Kozyrev, Scalar Energy Astrophysicist


SCALAR ENERGY FOR THE WORLD

Vol 3: Nikolai A. Kozyrev, Scalar Energy Astrophysicist

Preface

Nikolai A. Kozyrev was born on September 2, 1908, in St. Petersburg, Russia, to Julia and Alexander Kozyrev. As a young man, Kozyrev aspired to become an astrophysicist and he subsequently was admitted to Leningrad University where he received degrees in physics and mathematics. Upon graduating in 1928, Kozyrev pursued his post-graduate studies at the Pulkovo Observatory where he conducted astronomical observations that would serve to have profound and far-reaching implications. One of Kozyrev's discoveries was that sunspots extended beyond the sun's surface and that the center of the sun was hollow and rather cool.

Kozyrev concluded that it was scalar energy that powered the sun and was subsequently responsible for solar phenomena, such as those sunspots.

Because of his discoveries, Kozyrev theorized that the interaction of time with substance was responsible for the power generation of the stars in the universe. He observed that scalar energy was spiraling energy that was in itself a "flow of time" that acted upon the ether in order to generate power for the stars. This theory has been proven as scalar energy and is now recognized as a phase-conjugated double helix that does indeed spiral, accordingly acting upon the ether—the fundamental particle of the universe—in order to create physical matter such as the stars. This sublime process is responsible for the geometry of the universe.

Kozyrev dismissed the accepted belief of thermonuclear fusion and devoted his academic career to proving that scalar energy was instead the source of energy for stellar activity.

Unfortunately, Kozyrev's brilliant research was interrupted when he was arrested in 1936 during the reign of terror by Joseph Stalin and was subsequently sentenced to 11 years in a concentration camp. During these years of brutal imprisonment, Kozyrev continued to theorize as to the spiral movement of scalar energy as the animating force responsible for imparting intelligence and thus geometry upon all matter in the universe.


The Freedom to Discover

Upon release from prison in December of 1946, Kozyrev was able to once again immerse himself in experimentation and discovery during the remainder of his illustrious career. He developed and utilized telescopes that were capable of registering scalar energy emitted from the stars. Kozyrev observed that scalar light from the stars far exceeded the accepted speed of light of the electromagnetic


energy spectrum; hence, the true, real-time position of the stars could be detected by Kozyrev's telescope. This meant that conventional observations which utilized the electromagnetic spectrum in order to interpret information from the stars revealed the stars' past positions.

Kozyrev observed that scalar energy emitted from the stars had velocities billions of times greater than the electromagnetic speed of light. This observation served to establish the fact that scalar energy pre-exists as a connection between the stars and the Earth and that this pre-existing connection is responsible for instantaneous velocity as well as instantaneous communication between the stars and Earth.

In simpler terms, this means that the pre-existing connection between the stars and the Earth proves that the universe is a hologram whereby all points are interconnected. Therefore, instantaneous velocity, as well as instantaneous communication in the universe, is the norm by way of the scalar energy spectrum. In conclusion, Kozyrev's observations point to the fact that scalar energy transcends time and space as the universe utilizes the Life Force in order to communicate with itself instantly.

This was only the beginning of his ingenuity...

The Energy of the Universe

During the course of his work, Kozyrev also demonstrated that a scalar energy force field had a direct effect upon the weight of objects leading him to conclude that scalar energy is the cause of gravity.

Experiments were conducted with gyroscopes that revealed a decrease in weight when the gyroscope was rotated in a counter-clockwise motion in unison with the counter-clockwise force of the Coriolis Effect in the Northern hemisphere. Kozyrev concluded that the Coriolis Effect imparted additional scalar energy upon the gyroscope that served to decrease the weight of the object. The phenomenon of weight change is common in gyroscope experiments and Kozyrev's results have been independently replicated. Kozyrev went on to propose that space travel would be feasible if scalar energy was utilized, thereby allowing anti-gravity propulsion in order to overcome any temporal or spatial constraint.

Nikolai A. Kozyrev was one of the first astrophysicists to understand how scalar energy was the underlying cause for much of the phenomena of the universe. To this day, our understanding of the universe remains incomplete on account of the fact that scalar energy is not acknowledged and incorporated into our understanding of the universe.

The electromagnetic energy spectrum can only explain some of the phenomena of the universe on account of the fact that electromagnetic energy is responsible for only some of the action in the universe. Scalar energy remains the predominant energy of the universe as most of the phenomena observed in the universe can be attributed directly to the Life Force of the sun and the stars.

Nikolai A. Kozyrev was correct in affirming that the spiraling energy of the universe was indeed scalar energy and that this primal force in the universe served to assemble and sustain the stars as well as all of creation.


About the Author

Tom Paladino is a scalar energy researcher and has 25 plus years' experience helping people with chronic pathogenic illness.

Tom Paladino's research and work with the scalar energy began during his undergraduate years. He was inspired by various scientists, i.e., Hieronymus, Moray, Priore' and especially Nikola Tesla, as to the existence of an energy that is not of the electromagnetic spectrum. With this inspiration, he pursued a course of independent study in order to better understand and subsequently harness scalar energy.

Scalar energy is also known as prana, chi, radiant energy, zero point energy, qi, orgone, eloptic. After years of experimentation and modification, Tom Paladino has developed a technique using scalar energy that will transmute pathogens quickly and painlessly. This technique facilitates the use of photographs of people who desire to have pathogens transmuted in their bodies.


Tom Paladino developed a treatment process whereby he is able to administer the scalar energy reverse-phase angle harmonic of a pathogen, thereby causing that agent of infection to disassemble or fall apart. Scalar energy operates at the quantum level and is capable of disassembling all types of pathogens thus eliminating the causative agent of disease. Once the causative agent of a pathogenic disease has been eliminated the symptoms associated with that infection decrease or disappear altogether.

Learn more at: <http://tompaladinoscalarenergy.com/>