Tesla’s Wireless and the Tunguska Explosion.

A Test of the Science

Oliver Nichelson

Tesla wrote that his wireless power transmission system could be used as a directed energy weapon.
His test of the wireless weapon may have been the 15 megaton explosion in Russia in 1908.

[image: image1.emf]
Tesla’s transmitter on Long Island, NY

Tesla said his wireless power system did not use what we know as radio waves and that wireless power transmission would be through the earth.

[image: image2.png]Fievoled capocrly Elevated capacily

Iternator Recerver:

Tesla’s diagram of his wireless power transmission system
A test configuration was set up to replicate the Tesla transmission system in its simplest form.

[image: image3.emf]
A pulsed power source is connected to the upper and lower plates of the transmitter.

The upper and lower plates of the receiver are connected to a meter.

The meter readings go to a computer.

The first measurement was in an empty container through air.

[image: image4.emf]
The second measurement was through sand in the bottom of the container - to simulate transmission through the earth.

The voltage at the passive receiver – seen in the following plot – was greater through the sand than through air.

These are the results Tesla predicted and are the opposite of what would happen with radio waves.

[image: image5.emf]
This small test of voltage detection through different media does not prove Tesla was involved with the Tunguska Explosion.

However, the test does show his method of power transmission through the earth is different from radio waves which do not transmit through sand as easily as air.

Tesla wrote that his through-the-earth transmission system would also work underwater and make submarine communication possible.

Even today submarines while underwater cannot communicate with each other or with shore by conventional radio without coming close to the surface.

Oliver Nichelson

The updated of my original January 1990 Tesla/Tunguska paper is at

http://tesla.nichelson.googlepages.com/home
onichelson@post.harvard.edu
Printed copies of my Tesla papers are available through Amazon or by email
(29.09.2009 Tesla's Wireless and the Tunguska Explosion - A Test of the Science - http://www.youtube.com/watch?v=AJT-JFizo0w)
