
Anomalous Thrust Production from an RF Test Device
Measured on a Low-Thrust Torsion Pendulum

David A. Brady, Harold G. White, Paul March, James T. Lawrence, and Frank J. Davies

NASA Lyndon B. Johnson Space Center, Houston, Texas 77058

This paper describes the eight-day August 2013 test campaign designed to investigate and demonstrate
viability of using classical magnetoplasmadynamics to obtain a propulsive momentum transfer via the
quantum vacuum virtual plasma. This paper will not address the physics of the quantum vacuum plasma
thruster, but instead will describe the test integration, test operations, and the results obtained from the test
campaign.

Approximately 30-50 micro-Newtons of thrust were recorded from an electric propulsion test article
consisting primarily of a radio frequency (RF) resonant cavity excited at approximately 935 megahertz.
Testing was performed on a low-thrust torsion pendulum that is capable of detecting force at a single-digit
micronewton level, within a stainless steel vacuum chamber with the door closed but at ambient atmospheric
pressure. Several different test configurations were used, including two different test articles as well as a
reversal of the test article orientation. In addition, the test article was replaced by an RF load to verify that
the force was not being generated by effects not associated with the test article. The two test articles were
designed by Cannae LLC of Doylestown, Pennsylvania. The torsion pendulum was designed, built, and
operated by Eagleworks Laboratories at the NASA Johnson Space Center of Houston, Texas.

Approximately six days of test integration were required, followed by two days of test operations, during
which, technical issues were discovered and resolved. Integration of the two test articles and their supporting
equipment was performed in an iterative fashion between the test bench and the vacuum chamber. In other
words, the test article was tested on the bench, then moved to the chamber, then moved back as needed to
resolve issues. Manual frequency control was required throughout the test. Thrust was observed on both test
articles, even though one of the test articles was designed with the expectation that it would not produce
thrust. Specifically, one test article contained internal physical modifications that were designed to produce
thrust, while the other did not (with the latter being referred to as the “null” test article).

Test data gathered includes torsion pendulum displacement measurements which are used to calculate
generated force, still imagery in the visible spectrum to document the physical configuration, still imagery in
the infrared spectrum to characterize the thermal environment, and video imagery. Post-test data includes
static and animated graphics produced during RF resonant cavity characterization using the COMSOL
Multiphysics® software application. Excerpts from all of the above are included and discussed in this paper.

Lessons learned from test integration and operations include identification of the need to replace manual
control of the resonant cavity target frequency with an automated frequency control capability. Future test
plans include the development of an automatic frequency control circuit.

Test results indicate that the RF resonant cavity thruster design, which is unique as an electric propulsion
device, is producing a force that is not attributable to any classical electromagnetic phenomenon and
therefore is potentially demonstrating an interaction with the quantum vacuum virtual plasma. Future test
plans include independent verification and validation at other test facilities.

