

Mind Control Using Psychotronics

Titu kumar , Rohit kumar jha, Sitanshu Mohan Ray

Corresponding author:-Mr Rohit Jha Institute of Engineering & Management Salt Lake, Electronics Complex Sector-v, Kolkata-700 091 INdia Email: jharohit999@gmail.com

Abstract This paper deals with the mind control using psychotronics as a directed energy weapons & its relevant uses in human life in present day. These device works on the principle of squad(ssss) or e.m wave.

We are very thankful Prof. Sitanshu Ray for his tireless support and his lucid way of explaining us the salient points really helped us to write this paper.

Keywords- Neural Code, Psychotronics, Direct Energy Weapons, Silent Sound Spread Spectrum (SSSS), Non Lethal weapons, Brain Wave Machine

INTRODUCTION

Humans have been using light and sound to achieve altered states of consciousness for thousands of years. Primitive cultures used flickering fires and rhythmic drumming to induce these altered states. Today, we can choose from a wide variety of electronic brain-wave machines which use light and/or sound to alter brain-wave activity. Frequencies are simultaneously transmitted to the brain of the subject in which the signals interfere with one another to yield a waveform which is modulated by the subject's brain waves. The interference waveform which is representative of the brain wave activity is re-transmitted by the brain to a receiver where it is demodulated and amplified. The demodulated waveform is then displayed for visual viewing and routed to a computer for further processing and analysis.

THE NEURAL CODE

Neural Code is arguably the most important remaining scientific mystery. It is the Software, Set of rules, Syntax, that Transforms Electrical Pulses in the Brain into Perceptions, Memories, Decisions. A solution to the Neural Code could – in principle – give us almost unlimited power over our Psyches, because we could Monitor and Manipulate Brain Cells with exquisite precision by speaking to them in their own private language.

The Neural Code is a dauntingly complex, Technical topic so, until recently a complete

Decoding of the Brain seemed impossibly remote, because researchers had limited means of probing the micro circuitry of living brains. But just in the past decade researchers have begun crafting arrays of microelectrodes that can eavesdrop on hundreds and even thousands of separate neurons simultaneously, and they have acquired ever-more-powerful computers and algorithms for analyzing data. formatting requirements is to use this document as a template and simply type your text into it.

PSYCHOTRONICS

Czech term for “parapsychology” .

The term was first proposed with the analogy of “bionics” in mind, to refer to “the field dealing with the construction of devices capable of enhancing and/or reproducing certain psi phenomena (such as psycho kinesis in the case of ‘Psychotronic Generators’

Psychotronics – PSI Weapons

□The science and discipline of how life functions; includes the study of how technology interacts with the Human mind, Spirit, and Body;

□Science, Mathematics, Philosophy, Metaphysics, and Esoteric Studies are united through the study of Psychotronics;

□Psychotronic devices use Radionic tuning to transmit brain waves into other’s brains.

A Directed-Energy Weapon (DEW) is a type of weapon that emits Energy in an aimed direction without the means of a Projectile. It transfers energy to a target for a desired effect. Some of these weapons are real or in development.

Below the circuit diagram of a frequency generator That can generate the frequency in the range of working frequency of human brain. This is the part of direct energy weapons.

Frequency generator

The energy can come in various forms:

- EMR (Electromagnetic Radiation)
- Particle Beam Weapons
- Sound (Sonic Weaponry)
- Fire

We will deal only with EMR and Sound (SSSS).

II. SILENT SOUND SPREAD SPECTRUM (SSSS)

A silent communications system in which nonaural carriers, in the very low or very high audio-frequency range or in the adjacent ultrasonic frequency spectrum are amplitude- or frequency-modulated with the desired intelligence and propagated acoustically or vibrationally, for inducement into the brain, typically through the use of loudspeakers, earphones, or piezoelectric transducers.

The modulated carriers may be transmitted directly in real time or may be conveniently recorded and stored on mechanical, magnetic, or optical media for delayed or repeated transmission to the listener. According to literature by Silent Sounds, Inc., it is now possible, using supercomputers, to analyze human emotional EEG patterns and replicate them,

then store these "emotion signature clusters" on another computer and, at will, "silently induce and change the emotional state in a human being".

All schematics, however, have been classified by the US Government and we are not allowed to reveal the exact details

The system was used throughout Operation Desert Storm (Iraq) quite successfully."

The purpose of all this High Technology is to plot and display a Moving Cluster of Periodic Brainwave Signals. The illustration on the next slide shows an EEG display from a single individual.

Example of an EEG

EEG Plot – Closed Eyes (Idle - Alpha) Vs. Open Eyes (Alert - Beta)

Silent Sound Spread Spectrum - CLONING THE EMOTIONS

- By using these computer-enhanced EEGs, scientists can identify and isolate the brain's low-amplitude "Emotion Signature Clusters", Synthesize them and Store them on Another Computer.
- In other words, by studying the subtle characteristic brainwave patterns that occur when a subject experiences a particular emotion, scientists have been able to identify the concomitant brainwave pattern and can now duplicate it. "These clusters are then placed on the Silent Sound® carrier frequencies and will silently trigger the occurrence of the same basic emotion in another human being!"

Silent Sound Spread Spectrum - SYSTEM DELIVERY AND APPLICATIONS

- There is a lot more involved here than a simple subliminal sound system. There are numerous patented technologies which can be piggybacked individually or collectively onto a carrier frequency to elicit all kinds of effects.

There appear to be two methods of delivery with the system. One is direct microwave induction into the brain of the subject, limited to short-range operations. The other, as described above, utilizes ordinary radio and television carrier frequencies.

- Far from necessarily being used as a weapon against a person, the system does have limitless positive applications. However, the fact that the sounds are subliminal makes them virtually undetectable and possibly dangerous to the general public.
- In more conventional use, the Silent Sounds Subliminal System might utilize voice commands, e.g., as an adjunct to security systems. Beneath the musical broadcast that you hear in stores and shopping malls may be a hidden message which exhorts against shoplifting. And while voice commands alone are powerful, when the subliminal presentation system carries cloned emotional signatures, the result is overwhelming.

Official Denials of the US Government

- In fact, the US Government has denied or refused to comment on mind-altering weapons for years. Only last year, US News & World Report ran an article titled "Wonder Weapons", basically a review of the new so-called 'non-lethal' or 'less-than -lethal' weapons.' Not one word about S-squad, although the technology had been used six years earlier!
- Excerpts from the article read:

"Says Charles Bernard, a former Navy weapons-research director: 'I have yet to see one of these ray-gun things that actually works.'"

"DARPA (Defense Advanced Research Projects Agency) has come to us every few years to see if there are ways to incapacitate the central nervous system remotely,' Dr F. Terry Hambrecht, head of the Neural Prostheses Program at NIH, told US News,

'but nothing has ever come of it,' he said. 'That is too science-fiction and far-fetched.'"

III. NON-LETHAL WEAPONS USING PSYCHOTRONICS

The idea behind non-lethal weapons is to incapacitate the enemy without actually killing them, or, in the case of riot control or hostage situations, to disable the participants without permanent injury, preferably without their knowing it. The electromagnetic mind-altering technologies would all fall into this class of weapons, but since they are all officially non-existent, who is to decide when and where they will be used?

1) INTERNATIONAL CONCERNS OVER NEW WEAPONS

- The United Nations was established in 1945 with the aim of "saving succeeding generations from the scourge of war".
- In 1975 the General Assembly considered a draft first proposed by the Soviet Union: "Prohibition of the Development and Manufacture of New Types of Weapons of Mass Destruction and New Systems of Such Weapons".
- In 1979 the Soviet Union added a list of some types of potential weapons of mass destruction:
 - 1) Radiological weapons (using radioactive materials) which could produce harmful effects similar to those of a nuclear explosion;
 - 2) Particle beam weapons, based on charged or neutral particles, to affect biological targets;
 - 3) Infrasonic acoustic radiation weapons;
 - 4) Electromagnetic weapons operating at certain radio-frequency radiations which could have injurious effects on human organs.

TOWARDS GLOBAL MIND CONTROL

- The secrecy involved in the development of the electromagnetic mind-altering technology reflects the tremendous power that is inherent in it. To put it bluntly, whoever controls this technology can control the minds of men - all men.
- There is evidence that the US Government has plans to extend the range of this technology to envelop all peoples, all countries. This can be accomplished, is

being accomplished, by utilizing the nearly completed HAARP project for overseas areas and the GWEN network now in place in the US. The US Government denies all this.

- Dr Michael Persinger is a Professor of Psychology and Neuroscience at Laurentian University, Ontario, Canada. You have met him before in the pages of Resonance where we reported on his findings that strong electromagnetic fields can affect a person's brain.

"Temporal lobe stimulation," he said, "can evoke the feeling of a presence, disorientation, and perceptual irregularities. It can activate images stored in the subject's memory, including nightmares and monsters that are normally suppressed."

- Dr Persinger wrote an article a few years ago, titled "On the Possibility of Directly Accessing Every Human Brain by Electromagnetic Induction of Fundamental Algorithms". The abstract reads:

"Contemporary neuroscience suggests the existence of fundamental algorithms by which all sensory transduction is translated into an intrinsic, brain-specific code. Direct stimulation of these codes within the human temporal or limbic cortices by applied electromagnetic patterns may require energy levels which are within the range of both geomagnetic activity and contemporary communication networks. A process which is coupled to the narrow band of brain temperature could allow all normal human brains to be affected by a subharmonic whose frequency range at about 10 Hz would only vary by 0.1 Hz."

Vii. Brain-Wave Machine

- Today, you can choose from a wide variety of electronic brain-wave machines which use light and/or sound to alter brain-wave activity. Brain-wave activity ranges from fully awake to deep dreamless sleep. This activity is categorized into five primary groups: Delta, Theta, Alpha, Beta, and Gamma.
- Delta - 0.1 - 3 Hz - Deep sleep, lucid dreaming, increased immune functions, hypnosis
- Theta - 3 - 8 Hz - Deep relaxation, meditation, increased memory, focus, creativity, lucid dreaming, hypnagogic state

- Alpha - 8 - 12 Hz - Light relaxation, "super learning", positive thinking
- By using light and sound to induce these brain states we are able to gain greater control and efficiency of brain usage. Furthermore, improvements in relaxation, memory, creativity, stress management, sleep disorders, and even ESP(!) can be had by utilizing a brain-wave machine.
- Commercial brain-wave machines cost hundreds of dollars, but you can build your own using only a few dollars worth of components. In this document I will walk you through hardware construction and software control of an easy to build brain-wave machine.
- Low Beta - 12 - 15 Hz - relaxed focus, improved attentive abilities
- Midrange Beta - 15 - 18 Hz - increase mental ability, focus, alertness, IQ
- High Beta - Above 18 Hz - fully awake, normal state of alertness, stress and anxiety
- Gamma - 40 Hz - Associated with information-rich task processing and high-level information processing

2) UNDERSTANDING HOW THE BRAIN WORKS

- It's important to understand the complexity of the human brain. The human brain weighs only three pounds but is estimated to have about 300 billion cells. It is hard to get a handle on a number that large (or connections that small). Let's try to get an understanding of this complexity by comparing it with something humans have created--the entire phone system for the planet. If we took all the phones in the world and all the wires (there are over four billion people on the planet), the number of connections and the trillions of messages per day would NOT equal the complexity or activity of a single human brain .
- Now let's take a "small problem"--break every phone in Michigan and cut every wire in the state. How long would it take for the entire state (about 15 million people) to get phone service back? A week, a month, or several years? If you guessed several years, you are now beginning to see the complexity of recovering from a head injury.

3) BRAIN - AN ELECTRICAL AND CHEMICAL MACHINE

- Let's start looking at the building blocks of the brain. As previously stated, the brain consists of about 300 billion cells. Most of these cells are called neurons. A neuron is basically an on/off switch just like the one you use to control the lights in your home. It is either in a resting state (off) or it is shooting an electrical impulse down a wire (on).
- It has a cell body, a long little wire (the "wire" is called an axon), and at the very end it has a little part that shoots out a chemical. This chemical goes across a gap (synapse) where it triggers another neuron to send a message. There are a lot of these neurons sending messages down a wire (axon)
- By the way, each of these billions of axons is generating a small amount of electrical charge; this total power has been estimated to equal a 60 watt bulb. Doctors have learned that measuring this electrical activity can tell how the brain is working. A device that measures electrical activity in the brain is called an EEG (electroencephalograph).
- Each of the billions of neurons "spit out" chemicals that trigger other neurons. Different neurons use different types of chemicals. These chemicals are called "transmitters" and are given names like epinephrine, norepinephrine, or dopamine. Pretty simple, right? Well, no. Even in the simplified model that I'm presenting, it gets more complex.

International Committee on Offensive Microwave Weapons

- In 1973, Joseph C. Sharp, an experimental psychologist at the Walter Reed Army Institute of Research, set up a landmark experiment on the road to synthetic telepathy (the principal means by which the Central Intelligence Agency communicates with its prisoners in the ECCS). He aimed a microwave beam, modulated to resemble acoustic waves, at the back of his own head and was able to hear his own voice count off the numbers from one through ten. This experiment was never published but it is described in James C. Lins' book, "Microwave Auditory Effects and Applications" [Thomas, 1978

- The phenomena discovered by Sharp became widely known in scientific circles as the microwave hearing effect, but in the subject patent is referred to as the radio frequency or RF hearing effect.
- The significance of this technology is that it is no longer possible to say that a person hearing voices is suffering from schizophrenia, and that it is no longer possible to say that a person hearing threatening voices is, ipso facto, suffering from paranoid schizophrenia. And it is no longer possible for the U.S. Government to contend that it knows nothing at all about the feasibility of producing "voices in the head", which is the principal complaint of persons incarcerated in the

VIII. CONCLUSIONS A contemporary view of mind control sees it as an intensified and persistent use of well researched social psychology principles like compliance, conformity, persuasion, dissonance, reactance, framing or emotional manipulation.... Authors Joel Kramer and Diana Alstad suggest that mind control is embedded in the very fabric of contemporary religious, political, and social power through the unquestioning reliance on false but ubiquitous authoritarian ideas.

Acknowledgement

We are very thankful to Prof. Sitanshu Ray for his tireless support and his lucid way of explaining us the salient points really helped us to write this paper.

I'm also thankful to these references, I've mentioned below, which helped me much to write this paper.

References

1. THE SHOCKING MENACE OF SATELLITE SURVEILLANCE by John Fleming

2. EXTREME HUMAN RIGHTS ABUSES THROUGH EXPERIMENTATION

3.REMOTE NEURAL MONITORING : A
TECHNOLOGY USED FOR CONTROLLING
HUMAN BRAIN

4.BRAIN AND SATELLITE SURVEILLANCE
AND TORTURE ' REMOTE NEURAL
MONITORING & ELECTRONIC BRAIN
LINK (RNM & EBL)

5.US CONGRESS, EUROPEAN
PARLIAMENT & UK PARLIAMENT -
BRIEFINGS ON SECRET GEOPHYSICAL
WEAPONS & **mind control**
'[http://www.policestateplanning.com/briefings.ht](http://www.policestateplanning.com/briefings.htm)
[http://www.policestateplanning.com/briefings.ht](http://www.policestateplanning.com/briefings.htm)
m