


Gravity Theory

Roshchin and Godin went to John Searl in England. They have built their free energy generator.


Ideas that inspired Chekurkov

Coral fortress of heavy blocks - built by one person (using probably sound to facilitate weight)

Creating Anti-Gravity:


Changes in the frequency characteristics of objects


Charles flying plate (similar to Shaurberg)

In a rapidly rotating disk with a radial magnetic field, a vertically directed EMF appears.


Chekurkov's principle is taken from Shaurberg


Another example: saturation of the liquid with static electro-magnetic energy - the liquid loses its weight.

The electrified body loses weight.

It is necessary to create an electro-magnetic field with a circulating closed flow, then the electro-magnetic waves will curve around it.


Grebennikov said that he flies on donuts (tor formed). Toroidal vortices in the wings of beetles (side and top views):


Chekurkov adjusted the pulse width on the caster made the fields pulsate at frequencies at which gravitational waves deflected.

Here is a similar effect in beetles. Beetles use electricity in combination with sound waves from the buzzing. Here it is shown how charges are distributed around insects and around the earth.


Beetles are the same three-section capacitor as in the plates of Schaurberg. They create anti-gravity cocoons that envelop these (?) Anti-gravity waves. The plate of shaurberg levitated on a vertical driving force, instead of a buzz like a beetle.

Now about the interaction of the wings and the elytra:


John Hutchesson's effect is a combination of waves from Tesla's transformer, to which he supplied sound vibrations (he also used the Vandengraph high voltage generator). The Vandegraph generator generates a voltage of up to 7 million volts (electrification of a moving dielectric tape) - while the current is so small that one can touch the wires.

The interference of two or more longitudinal waves created by the Tesla coil caused the objects to levitate, the steel to melt.

Searl: the electro-magnetic field of certain frequencies can lead to a state where there is no gravity, and matter, time and space are distorted (Grebennikov saw a straight railroad during his flight which probably was caused by antigravity).


The main postulates of Chekurkov on the basis of the above:

1. An electromagnetic field of a certain frequency can lead to the absence of gravity.
2. The interference of longitudinal waves created by two or more Tesla coils rejects gravitational waves.
3. A force with a vertical vector appears in a rapidly rotating radial magnetic field.
4. Sound vibrations of a certain frequency cause objects to levitate.

Less significant - the effect of ESS (effect of stripped structures) and graphene structures.

We also do not use superconductivity at low temperatures.

Here is the gravilet scheme of Cherkunov with the blocks he point out in the video.


The power part supplies high voltage to two external disks (from below and from above). Plus goes to the upper disk, minus to the bottom (to "push off" from Earth's gravity: earth - minus, sky - plus).

Kacher creates impulses. At the exit of the driver there is a wire that sends them to the middle disk. The motors of the external drives are started. They receive a high voltage - two toroidal vortices (which rotate in opposite directions). And the average disk does not allow these vortices to neutralize each other (a constant impulse circuit).


High-frequency waves are coming from the ultrasonic generator. The piezo element is located at the top of the disc.

In contrast to Schaurberg, external brushes do not scratch (remove) charges of electrons and positrons. (The charge with positrons allowed the body to levitate, but even the electron-charged body loses weight).

On the bottom disk there are 6 magnets that make up the form of the bee honeycomb. According to Grebennikov, the honeycomb emits a wave beacon (it is indistinct - just a hexagonal field). Magnets are located on top, South – pointing down. There is a minus voltage to the South.


Two discs rotate, the middle does not disintegrate to two tori, and gravitational waves circle the disk (normally these waves press everything to the ground and compress the planets to the shape of the ball).


Since this body is not pressed, the centrifugal force of the Earth throws it upward.

The ultrasonic transducer (piezo element) delivers ultrasound around the entire plate. Kacher gives a high-frequency impulse. They need to be adjusted to get a resonance. In addition, you have to adjust the voltage (plus or minus on external drives).

Also, external discs are assembled from a rough metal with cavities. These cavities are structurally similar to the surface of the beetle, which generates charges with a special image when the wings flap (and charges in the beetle flow along the micro-hairs). Instead of a waving wing, the pace is been set by its electro-static impulses.

Chekurkov collects a new plate (September 2018) from ordinary (flat) metal, in which there are already two layers with magnets:

