

Artist Rendition of the U.S. Navy's "Hybrid Laser Weapon" - Deployed in 1984 under Reagan.

Did a Satellite-Based Deuterium Fluoride Laser Destroy "Deep Horizon"?

By A. True Ott, PhD

Marine biology student Albert Andry III and his three high school buddies Ryan Chaisson, Wes Bourg, and Dustin King were fishing in Andry's 26-foot catamaran, the Endorfin, the afternoon and evening of April 20, 2010. They had experienced a great afternoon catching blackfins around BP's "Amberjack Rig 109" – and had decided to spend the night 50 miles offshore under the protective shelter of the Deepwater Horizon rig, fishing for baitfish to be used the next day.

They were about 100 yards from the Deepwater Horizon when the massive rig's lights suddenly went out, and then the first of a series of massive booms shook the rig. Immediately, Andry began videotaping the sequence of events. His amazing tape can be viewed on YouTube - <http://www.youtube.com/watch?v=l1eLHGblEww>

What is unusual about Andry's video is the massive beam of intense purple-blue light projecting skyward from the exploding Deepwater Horizon rig. As the video clearly shows, the purple-blue beam was very clear, intense and pronounced during the first 30 seconds of tape, and then faded to just a faint trace 3 minutes later at the concluding end of the video.

What could have caused this anomaly? Why did all survivors of the disaster all tell the same story – the rig's ELECTRICITY and LIGHTING failed first, well before the explosion occurred. What massive pulse of energy would have the power to short-

circuit the Deepwater Horizon's sheath-protected generators and thickly insulated wiring built to withstand hurricanes and heavy winds, waves, and rain before any explosion occurred? How was it that the electricity failed BEFORE the explosion, not vice versa – according to ALL the eyewitness accounts?

Was the purple-blue beam of intense light captured on Andry's video a high-tech laser weapon designed to cause the pressurized pipe to super-heat, melt, burst and explode? If so, who would deploy such a dastardly device, and for what purpose or reason?

DOES SUCH A WEAPON EVEN EXIST?

The simple answer to this question is, absolutely YES. Called an "infrared chemical laser", the Defense Advanced Research Projects Agency (DARPA) in conjunction with the Naval Research Laboratory (NRL) not only has built such a satellite-based weapon, they deployed it years ago, both on the ground as well as on orbiting satellites.

According to Wikipedia, **MIRACL**, or **Mid-Infrared Advanced Chemical Laser**, is the only known successful directed energy weapon developed by the US Navy. It is a deuterium fluoride laser, a type of [chemical laser](#).

The MIRACL laser first became operational in 1980. It can produce over a megawatt of output for up to 10 minutes, making it the most powerful continuous wave (CW) laser in the US. Its original goal was to be able to track and destroy anti-ship cruise missiles, but in later years it was used to test phenomenologies associated with national anti-ballistic and anti-satellite laser weapons.

The beam size in the resonator is about 21 cm (8.3 in) high and 3 cm (1.2 in) wide. The beam is then reshaped to a 14 x 14 cm (5.5 in x 5.5 in) square and when directed and energized, then expands to a 5-foot wide beam of purplish-blue energy capable of melting even the hardest metal within seconds.

CNN reported the successful test firing of the MIRACL laser back on October 20, 1997. The article explained that the laser was successfully deployed ON THE GROUND and correctly targeted a U.S. Air Force Satellite orbiting the earth. The article declares: “MIRACL produces a beam of light **six feet across using millions of watts from burning fuel.** An extended beam of light from the laser would be capable of **burning up a target.**”

“The satellite was **illuminated** twice for the test. The first firing lasted for less than a second to simulate an accidental **illumination.** The second firing lasted for about 10 seconds at various power levels.”

That longer illumination was designed to simulate an actual ground-based laser attack on a satellite and the effects on the satellite at various power levels. The MIRACL laser never went above 50 percent power during the course of the test, a military spokesman told CNN.” To read CNN’s [full article, click here.](#)

There is no doubt that just as a communications satellite can beam radio and television signals around the world, a military satellite can focus a six-foot-wide MIRACL laser beam on a massive oil rig’s piping – causing it to explode and sink. This indeed appears to be what was captured on Albert Andry’s videotape.

ALUMINUM HELI-PAD LASER-CUT – BUT ONLY A PORTION

In addition to the video footage, look closely at this photo of the sinking rig. Notice the thick aluminum helicopter pad, and the precisely cut hole in it. Folks, this is what is called forensic evidence. An exploding natural gas line could not have cut this precision hole – but rather, would have melted the aluminum itself, which has a much lower melting point (1220 degrees F, 660 degrees C) than steel (1370 degrees C (2500°F)).

WHAT POSSIBLE MOTIVATION??

Most heinous crimes involving murder are done for increased monetary gain, and/or to solidify a power and influence base – especially in organized crime circles. Money and power are the oldest motives on the planet – and appear to be the case here as well.

It is now proven that Wall Street robber baron, [Goldman Sachs](#) disposed of virtually all of their BP stocks just a few weeks before the disaster, while advising their upper echelon customers to do the same, or at least “short sale” the stocks. This shows that Goldman Sachs either has a very good crystal ball at their disposal, or they have insider information.

I find it deeply concerning that the 1966 “Report from Iron Mountain” actually gives the “Illuminati Blueprint” for the “New World Order”. One of the principle “tools” these crazed, sinister individuals would utilize is a militarized attack on the world’s environment. The report declares: “It may be, for instance, that **gross pollution of the environment** can eventually replace the possibility of mass destruction by nuclear weapons as the principal apparent threat to the survival of the species.” (A threat they would utilize to execute their agenda of control - Ott.)

“Poisoning of the air, and of the principal sources of food and water supply, is already well advanced, and at first glance would seem promising in this respect; it constitutes a threat that can be dealt with only through social organization and **political power**. But from present indications it will be a generation to a generation and a half (30-50 years) before environmental pollution, however severe, will be sufficiently menacing, on a global scale, to offer a possible basis for a solution. ***It is true that the rate of pollution could be increased selectively for this purpose***; in fact, the mere modifying of existing programs for the deterrence of pollution could speed up the process enough to make the threat credible much sooner.” ([Page 51, Report from Iron Mountain.](#))

CONCLUSION

Clearly, the technology to destroy a massive oil rig via a satellite directed energy weapon exists and is squarely in the hands of the Rothschild Illuminati world elitists’ “military/industrialist complex” to utilize as they alone see fit. Clearly, the socio-economic agenda of further crippling the U.S. and World economy by a massive POLLUTING EVENT of this magnitude would fulfill the agenda of the Iron Mountain report very succinctly.

Rothschild and his bankers funded Adolph Hitler into power, and Hitler’s primary agenda was a “New Order” on the earth. What better way to further Hitler’s Rothschild-prescribed agenda than to have this event occur on the same DAY and Even HOUR (10:00 pm) when Adolph Hitler was born. (April 20.) Moreover, the event would be caused by an occultic “MIRACL” --- a huge and powerful ILLUMINATING BEAM OF LIGHT from the heavens.

I DOUBT THIS IS MERELY COINCIDENTAL!!!

A. True Ott, PhD
June 04, 2010

