

Panacea-BOCAF On-Line University

The educational series covering clean energy technology towards building our children a future. [Panacea-BOCAF](#) is a registered non-profit organization, dedicated to educational study and research. All copyrights belong to their owners and are acknowledged. All material presented on this web site is either news reporting or information presented for non-profit study and research, or has previously been publicly disclosed or has implicitly or explicitly been put into the public domain. Fair Use applies. [Contact us.](#)

Overview.....

Replication.....

Credits.....

Overview

There are very hard working individuals in the open source free energy magnetic motor genre. Individuals such as [Butch Lafonte](#) and Eric from the [Flying Dutchman Projects](#) website have been amongst the most vocal on the internet in recent years.

Now we have a new individual who has provided a great model/example of replication protocol for ALL future "free energy" projects to follow. **This sort of detail is ESSENTIAL.** Rick, also known as "Rickoff" and "TheRickoff,". Rick started his "Pipe Dream Project" May 3, 2009 as an open source project entitled "[Rick's Pipe Dream Magnetic Motor-Generator Project](#)". Rick intended his project as a way to **building a working and useful magnetic motor-generator that could be replicated by anyone possessing basic knowledge, skills, and abilities, and with a minimum of tools.**

However open source FREE energy engineers can't work in real time on a shoe string budget, Panacea reasons that there are some reading this who cannot build (or some which can) that may be able to [support Rick's work](#). **If you are one of these people please consider helping Rick as a favor to humanity, one day WE may have FREE energy as a DIRECT result of helping open source FREE energy R and D.**

Despite Rick calling his project a "Pipe Dream," magnetic motors are not a pipe dream; in fact people like Minato, Howard Johnson and *many others* have already shown enough data to validate the concept. -[Reference to magnetic motors](#)

This type of open source work is needed for mankind since we have had the problem of [energy suppression](#) for generations now. The unification of open source engineers and this "philosophy" can be best described by a quote of Rick's web site: The Pipe Dream Project philosophy:

It is my belief that this technology is sorely needed by mankind. By offering the complete plans for this inexpensive and easy to build apparatus free of charge, it is my hope that a great many enthusiastic fellow experimenters and researchers will

step forward and join the effort to succeed. By starting with the same design, materials, and magnets, and sharing the results of our individual research and development work, we can move ahead rapidly, avoid wasteful duplications of work showing negative results, and confirm the positive results reported by others. Remember that, with a common build, what works for one will work for all."

There are also other supporting Individuals who have contributed to the open source energy movement, like Jibbguy, who are making our community far more organized and helping this project, if you can contribute to this project please [contact us](#).

The entire plans for this construction project have been backed up in this document and are also available on Rick's site (mentioned above) for building the basic Pipe Dream apparatus. These are everything which would enable people to get started. **After that it is a matter of experimentation and reporting results to the Project.** Please use the discussion boards on Rick's site and at the [energetic forum](#) thread if you are reading this and not aware of these places.

Rick will continue to show the current modifications that he consistently works on so that others will know exactly what he has done. We have seen previous disasters in the MYLOW magnetic motor project, but **THAT WON'T BE REPEATED HERE.**

By organizing the effort in this manner, experimenters will be able to start right in having the benefit of knowing what currently works best, what should be avoided, and what others are planning to do next. **Sharing the information this way is definitely the key to rapid advancement of the Project goals.**

Rick states that, "the important thing at this stage is to get the word out to as many people as possible, and hope that a large number of people will become involved in the Pipe Dream Project." This really isn't about Rick, and whether or not Rick can make a successful magnetic motor. Rather, it **is about a worldwide effort to vigorously pursue the dream of a working magnetic motor-generator, and we know that this is a dream shared by many.**

Rick has videos posted on YouTube; you can find them all here:

<http://www.youtube.com/profile?user=TheRickoff&view=videos>

NOTE- The critics and naysayers are trying harder than ever to convince everyone that these methods will never work, but that will never stop Rick or the open source energy community from continuing with this project. Several people have now replicated the basic Pipe Dream build, many more have downloaded the pdf file, subscribed to Rick's videos and joined the Pipe Dream e-mail list.

The Nonprofit organization Panacea-BOCAF intends to support open source engineers working with the magnetic motor technology and other suppressed /neglected and misunderstood clean energy technologies. These engineers require grants, resources, faculty recognition and security. All this can be created in

[Panacea's proposed granted research and development center.](#) For those able to help this effort, please [Contact us.](#)

Replication

[Ricks pipe dream project PDF](#)

Credits

The open source energy community

If you are able to contribute to this document in ANY way, IE- replication details, faculty info and or additional data please contact the nonprofit organization.

<http://www.panacea-bocaf.org>

<http://www.panaceauniversity.org>