

Free energy related patents

Patentee	Number	Title	Class
Tesla, N.	512,340	Coil for Electromagnets	
Stubblefield, N.	600,457	Electrical Battery	2
Rodgers, J.H.	958,829	Apparatus for HF Currents	1
Tustin, E.B.	961,914	Wireless Lighting	
Tesla, N.	1,061,206	Turbine	
Rodgers, J.H.	1,220,005	Wireless Signaling	1
Bintliff, W.T.	1,237,862	Primer for Gas Engines	4
Rodgers, J.H.	1,303,729	Wireless Signaling	1
Rodgers, J.H.	1,303,730	Radiosignaling System	1
Rodgers, J.H.	1,315,862	Radiosignaling System	1
Rodgers, J.H.	1,316,188	Radiosignaling System	1
Martin, L.H.	1,319,718	Fuel Vaporizer	4
Rodgers, J.H.	1,322,622	Wireless Signaling	1
Rodgers, J.H.	1,349,103	Radiosignaling System	1
Rodgers, J.H.	1,349,104	Radiosignaling System	1
Rodgers, J.H.	1,387,736	Radiosignaling System	1
Rodgers, J.H.	1,395,454	Radiosignaling System	1
Rodgers, J.H.	1,510,799	Loop Aerial	1
Quisling, S.	1,743,978	Propulsion Mechanism	
Lilienfeld, J.E.	1,745,175	Current Control	5
Britten, C.J.	1,826,727	Radio Apparatus	2
Powell, A.	1,835,721	Magnetic Motor	6
Worthington, H.L.	1,859,643	Magnetic Motor	6
Bougon, G.H.	1,859,764	Magnetic Device	6
Lilienfeld, J.E.	1,877,140	Current Amplifier	5
Lilienfeld, J.E.	1,900,018	Current Controller	5
Lakhovsky, G.	1,962,565	Multiple Freq. Oscillator	1
Poysa, J.W.	1,963,213	Magnetic Motor	6

Brown, T.T.	1,974,483	Electrostatic Motor	7
Laskowitz, I.B.	2,009,780	Centrifugal Thrust	8
Neff, T.	2,088,115	Reaction Motor	8
Coanda, H.	2,108,652	Propelling Device	9
Coanda, H.	2,157,281	Propelling Device	9
Nowlin, A.C.	2,350,248	Directional Force	8
Lakhovsky, G.	2,351,055	Multiple Freq. Tube	1
Lovell, W.V.	2,400,869	Electromagnet	
Brown, T.T.	2,417,347	Vibration Damper	7
Moray, T.H.	2,460,707	Electrotherapeutic Device	2
Heironymus, T.G.	2,482,773	Material Emanations	
Mueller, R.K.	2,488,734	Dynamo Transformer	10
Shaw, H.N.	2,553,875	Electric Heater	2
Sturtevant, G.R.	2,560,260	Magnetic Suspension	11
Liamozas, J.D.	2,636,340	Direct Push Unit	8
Crump, L.R.	2,813,242	Atmospheric Energy	2
Dean, N.L.	2,886,976	Inertial Drive	8
Carr, O.T,	2,912,244	Amusement Device	7
Coanda, H.	2,939,650	Airplane Wing	9
Coanda, H.	2,939,654	Lift & Direction Control	9
Brown, T.T.	2,949,550	Electrokinetic Device	7
Brown, T.T.	3,018,394	Electrokinetic Transducer	7
Brown, T.T.	3,022,430	Electrokinetic Generator	7
Coleman, W.J.	3,071,705	Electrostatic Propulsion	7
Hill, G.A.	3,095,163	Ion Propulsion	7
Dudley, H.C.	3,095,167	Ionic Propulsion	7
Rice, W.A.	3,106,058	Propulsion System	7
Hagen, G.E.	3,120,363	Flying Apparatus	7
Deseversky, A.P.	3,130,945	Ionocraft	7
Gradecak, V.	3,177,654	Electric Propulsion	7
Dean, N.L.	3,182,517	Variable Oscillator	8

Brown, T.T.	3,187,206	Electrokinetic Device	7
Kellogg, H.D.	3,203,644	Inertial Drive	8
Wells, F.W.	3,227,427	Carburetion System	
Bahnson, A.H.	3,227,901	Electrical Thrust	7
Vogel, S.F.	3,259,784	Non-Inductive Wiring	
Coanda, H.	3,261,162	Lifting Device	9
Farrall, A.W.	3,266,233	Propulsion Device	8
Davis, R.L.	3,267,406	Non-Inductive Resistor	
Priore, A.	3,280,816	Radiation Source	
Brown, T.T.	3,296,491	Ionic Device	7
Lennon, C.D.	3,312,425	Aircraft	7
King, J.F.	3,322,374	MHD Propulsion	7
Subieta, G.C.	3,368,141	P.M. Transformer	
Priore, A.	3,368,155	Radiation Source	
Kromrey, R.	3,374,376	Rotary Converter	2
DiBella, A.	3,404,854	Inertial Propulsion	8
Dzung, L.S.	3,428,835	MHD Generator	12
Klein, G.	3,428,836	MHD Generator	12
Favereau, J.R.	3,428,927	Magnetic Field Source	
Bollee, B.	3,433,981	Electrostatic Motor	3
Bollee, B.	3,436,630	Electrostatic Motor	3
Kussy, F.W.	3,437,885	Electromagnet	
Grunwald, E.	3,441,755	DC Machine	2
Painton, R.C.	3,441,761	Ironless Rotor Motor	2
Hammel, J.E.	3,441,775	Plasma Confinement	13
Dowsett, B.O.	3,443,134	Homopolar Machine	2
Larson, R.C.	3,449,098	Fuel Atomizer	4
Okress, E.C.	3,464,207	Corona Vehicle	7
Herb, R.B.	3,469,118	HV Electrostatic Gen.	
Jines, J.E.	3,469,130	Magnetic Motor	6
Boltinghouse, J.	3,482,455	Electrostatic Levitation	11

Auweele, A.J.	3,492,881	Prime Mover	8
Drell, S.D.	3,495,791	Electro-Mech Propulsion	7
Engelberger, J.F	3,504,868	Space Propulsion	7
Brown, T.T.	3,518,462	Fluid Flow Control	7
Halvorson, E.M.	3,530,617	Vibration Propulsion	8
DeRuggeris, J.	3,535,572	Alternator	2
Young, H.W.	3,555,915	Directional Force	8
Matyas, L.B.	3,584,515	Propulsion Apparatus	
Sheridan, F.R.	3,609,425	Magnet Motor	6
Skinner, S.M.	3,610,970	Energy Converter	2
Hooper, W.J.	3,610,971	Motional Field Gen.	14
Wallace, H.W.	3,626,605	Gravity Generator	14
Wallace, H.W.	3,626,606	Dynamic Field Gen.	14
Hooper, W.J.	3,656,013	Motional Field Gen	14
DeBroquevi lie	3,662,554	ELM Propulsion	7
Papp, J.	3,670,494	Atomic E. to Kinetic	2
Cook, R.L.	3,683,707	Propulsion System	8
Guderjahn, C.A.	3,717,103	Magnetic Suspension	11
DeRuggeris, J	3,728,564	Alternator	2
Farr, R.S.	3,738,334	Emission Reducer	4
Bernstein, J	3,748,502	Resonant Energy Converter	
Babington, R.S.	3,751,210	Fuel Vaporizer	4
Ognyanov, M.	3,766,094	Semiconductive Compositions	
Eastham, J.F.	3,770,995	Linear Induction Motor	11
Schaeffer, K.	3,791,349	Steam Generator	
Estrade, F.	3,807,244	Kinetic Energy Device	8
Zubris, J.R.	3,809,978	Electric Vehicle Circuit	2
Kiniski, Z.C.	3,811,058	Magnetic Motor	6
Wallace, H.W.	3,823,570	Heat Pump	
Eastham, J.F.	3,836,799	ELM Levitation	11
Dotto, G.A.	3,839,771	Thermionic Couple	

Babington, R.S.	3,864,326	Nebulizing Device	4
Ecklin, J.W.	3,879,622	Magnet Motion Converter	6
Freeman, A.M.	3,886,919	Fuel Gasifier	4
Brown, C.M.	3,890,161	Diode Array	2
Gray, E.V.	3,890,548	Pulsed Discharge Engine	2
Kinnison, R.W.	3,899,703	Magnet Motion Converter	6
Alexander, R.W.	3,913,004	Alternator	2
Davis, A.R.	3,947,533	Mag. Field Oscillator	
Putt, J.W.	3,992,132	Energy Converter	6
Yater, J.C.	4,004,210	Thermoelectric Converter	2
DeRivas, E.	4,006,401	Electromagnetic Generator	2
Scholin, H.W.	4,011,477	Magnet Motor	6
Eastham, J.F.	4,013,906	ELM Levitation	11
Brown, Y.	4,014,777	Welder	
Hubert, R.D.	4,020,815	Air Heater for IC Engine	4
Teal, B.R.	4,024,421	Magnetic Engine	6
Clover, L.W.	4,025,807	ELM Motor	6
Richardson, F.	4,077,001	ELM Converter	
Kelly, D.A.	4,082,969	Magnetic Torque Converter	6
Zinsser, R.G.	4,085,384	Pulse Generator	2
Bernecker, G.B.	4,086,893	Carburetor	4
Teal, B.R.	4,093,880	Magnetic Engine	6
Harpinan, W.B.	4,112,889	Fuel System	4
Putt, J.M.	4,121,139	Magnetic Propulsion	
Blue, A.H.	4,124,463	Electrolytic Cell	4
Johnson, H.R.	4,151,431	Magnet Motor	6
Wichman, R.D.	4,151,821	Fuel Supply System	4
Moore, J.C.	4,153,653	Fuel Induction System	4
Yeh, G.C.	4,163,367	Compressed Fluid Propulsion	
Kelly, D.A.	4,167,684	Magnet Torque Multiplier	6
Kelly, D.A.	4,179,633	Magnetic Wheel Drive	6

Sanada, M.	4,181,111	Fuel feed Device	4
Anderson, E.R.	4,182,748	Dissociation of Water	
Perepolkin, J	4,204,485	Fuel Vaporizer	4
Jones, J.M.	4,205,654	Solar Energy Unit	
Stahovic, R.F.	4,207,773	Magnetic Piston Motor	6
Leibow, B.	4,208,592	Air Power System	
Levy, D.D.	4,213,432	Fuel Vaporizer	4
Hickox, B.	4,249,096	Dynamo	2
Putt, J.M.	4,249,115	Magnetic Propulsion	
Ehresmann, E.	4,249,501	Fuel System	4
Greenspan, P.D.	4,251,992	Pneumatic Propulsion	
Parietti, P.	4,289,106	Fuel Pressure Regulator	4
Kuroki, S.	4,305,024	Magnetic Motor	6
Barber, S.	4,323,046	Dual Fuel System	4
Ab, E.A.	4,325,005	Ion Accelerator	
Igashira, T.	4,325,344	Fuel Evaporator	4
Bourgoin, R.C.	4,325,795	Ambient Superconductor	
Jacobi, E.F.	4,326,013	Energy System	
Burchett, L.R.	4,326,491	Fuel Heater	4
Hattori, T.	4,345,569	Intake System	4
Adams, J.W.	4,372,280	Fuel Vaporizer	4
Marhanka, F.D.	4,390,605	Source of Electricity	2
Puharich, H.K.	4,394,230	Water Decomposer	
Gelinas, R.C.	4,429,280	Scaler Demodulator	
Gelinas, R.C.	4,429,288	Scaler Modulator	
Gelinas, R.C.	4,432,098	Scaler Transmitter	
Gelinas, R.C.	4,447,779	Scaler Receiver	
Young, C.G.	4,449,509	Gaseous Fuel Carb	4
Harvey, R.	4,498,447	Fuel Vaporizer	4
Glass, J.W.	4,452,215	Fuel System	4
Ecklin, J.	4,567,407	Overunity Generator	2

Brown, P.	4,858,582	Fuel Preconditioner	4
Hyde, W.W.	4,897,592	Electrostatic Generator	2
Pasichinskyj, M.	4,904,926	Electrical Generator	2
Pinkerton, J.F.	4,945,273	Electrical Machine	2
Shoulders, K.R.	5,018,180	Energy Converter	2
Brown, P.	5,074,273	Fuel Preconditioner	4
Brown, P.	5,092,303	Fuel Preconditioner	4

Foreign Patents

British Brown, T.T.	#300311	Gravitor	7
British Frederick, C.	#1310990	Craft	7
European Thomson, B.	#0128008	Kinetic Lift Device	8
European	#149057A		12
France Pages, J.M.	#1253902	Flight Engine	7
France Priore, A.	#1342772		
France Gay, H.	#2486327	P.M. Self-Movement Device	6
German Kunel, H.	#3024814	P.M. Flux Generator	2

- 1 High Frequency Resonant Systems
- 2 Electricity source, Free Energy, overunity Performance
- 3 Electrostatics, Atmospheric Electricity
- 4 Air/Fuel Preconditioners for Increased Efficiency & Economy
- 5 Transistors-Moray related
- 6 Permanent Magnet Motors
- 7 Ionic Propulsion, Biefeld-Brown Effect, Electromagnetic Propulsion
- 8 Reactionless or Inertial Propulsion
- 9 Coanda.Effect
- 10 Variable Reluctance Alternators
- 11 Electromagnetic Levitation or Suspension
- 12 MHD Generators
- 13 Plasma Confinement for Fusion
- 14 Electrically Induced Gravity Field Generators