

Programmable Matter, nanotechnology, US patents and the Covid Vaccine

Dear scientists,

Here is something that can be interesting, even if it is as background information. It is known that the Covid Vaccine contains nano-particles and modified RNA.

Hypothesis: with this, after injection, Programmable Matter can be produced inside individuals when activated by 5G, or by a substance from the second vaccine and in sequential vaccines, triggered by 5G such as a 3D printer system. Individuals can be targeted since their DNA will be known through the PCR tests.

Programmable matter : <http://www.alloya.com/programmable-matter-black-goo/>

"The Reality of Nanotechnology as Black Goo, Programmable Matter, Smart Dust and Morgellons".

<https://www.bitchute.com/video/9kjIF1IQCOVP/>

The multiplication of nanoparticles in morgellons thanks to Programmable Matter has probably already been applied via chemtrails.

"The Chemtrails, Morgellons, Smart Dust and Archons Connection."

<https://www.bitchute.com/video/vfLKtiZK47B3/>

Activating the (wild) growth as morgellons can cause pneumonia, a brain thrombosis or a heart attack. They can also act as an antenna to capture microwaves, or to transmit and eavesdrop on voices and thoughts.

They can also be used as a personal ID to connect to the outside world via a crypto-blockchain system, as in Microsoft's patent WO 2020/060606 A1, so that individuals can be financially punished or rewarded according to their behavior with respect to the imposed rules.

<https://patentimages.storage.googleapis.com/58/f5/bf/bf453d0035610f/WO2020060606A1.pdf>

Finally, they can be used as elementary devices connected to brain cells via the patent US 2014/0046891 A1, to lead their own "intelligent" or "trans-human" life, including language and emotions, completely uncontrollable by the targeted person, via external electromagnetic waves (5G).

<https://patentimages.storage.googleapis.com/9f/ed/bc/ab6674f5d979b5/US20140046891A1.pdf>

Kind regards,

Thierry De Mees

Jan, 5th, 2021