

The **K**eshe Foundation

Fundamental evolution in Energy and Health

www.keshefoundation.com

April 2012

The **K**eshe Foundation

This is an extract from the website at

www.keshefoundation.com

Version April 2012

Adapted by J.-L. Guilmot

By further consulting this document, you confirm to be aware of the intellectual rights of Mr. M.T. Keshe, and are aware that international patents are filed for this technology. You confirm that you will respect these rights as far as they are original.

**This document may under NO circumstances be sold, spread or copied onto other websites or media!
You are only allowed to use it for personal education.**

©2004-2012 Keshe Foundation All Rights Reserved

The **Keshe Foundation** is an **independent non-profit** and non-religious organization founded by nuclear engineer M.T. Keshe aiming to **bring about new scientific knowledge, technologies** and new solutions for the major global problems like **famine, water shortage**, shortage of **electrical power** supply, **climate** change, **illnesses**, where at the same time by the use of new types of **plasma reactors** giving the Man the real freedom of **travel in deep Space**.

Keshe Space

Solutions for
Health

Solutions for
Energy

Solutions for
New materials

Solutions for
Transportation

Solutions for
Environment

Solutions for
Nano and ICT

INTRODUCTION.....	9
Mehran Tavakoli KESHE	9
The Keshe Foundation.....	11
Opening of the Keshe Foundation Center in Belgium.....	12
Objectives of the Keshe Foundation.....	13
THE KESHE FOUNDATION HAS NEXT RULES OF CONDUCT	14
NEW HORIZONS.....	15
A new horizon.....	15
EARTH, PLANET AND STARS	16
First concept	18
The Keshe neutron model.....	21
THE KESHE NEUTRON MODEL	21
THE KESHE NEUTRON DECAY MODEL	21
Fields	22
PRINCIPLES OF MAGNETISM.....	22
Plasmatic Magnetic Fields and SEPMAF's	24
Dynamic reactors	27
CARBON AND ENERGY TESTS	28
Gravity	31
SOURCE OF THE GRAVITY OF THE EARTH DISCOVERED	31
APPLICATIONS	35
Foreword.....	36
Introduction.....	37
SPACE APPLICATIONS	38
KesheSpace.com	38
Keshe Space Exploration and habitation systems.....	39
READ MORE ABOUT OUR SPACE TECHNOLOGY: SUBCATEGORIES	41
Space Exploration	42
THE FIST GRAVITATIONAL LIFT TO SPACE.....	42
TRIPS TO THE MOON	42
THE PROJECTED MOON TRIP (2016-2017).....	43
Flight technology	44
MOJHAN SYSTEMS	44
THE DESCRIPTION OF THE MOJHANS SYSTEM	44
FLIGHT TECHNOLOGY	47
HEALTH APPLICATIONS	49
Keshe health applications.....	49
HEALTH VIDEOS	49
Diseases	50
AMYOTROPHIC LATERAL SCLEROSIS (ALS)	50
Test case	50
<i>You can watch his progress in this video.....</i>	<i>50</i>
BRAIN HEMORRHAGE, STROKE, CVA, APHASIA	51

Test case	51
<i>In this first video, you can see the progress of Paul</i>	51
<i>Read the whole story here at bovendien.com (dutch)</i>	51
BRAIN TUMOR	61
Test case	61
<i>Watch her progress in this video</i>	61
PARKINSON'S DISEASE	62
Test case	63
<i>See his progress in the video</i>	63
PARALYSES	64
Test case	64
CANCER AND CREATION OF NEWS CELLS	66
Cancer and Plasma Reactor Technology	67
Creation of new cells	67
Test cases.....	67
COMA.....	68
Test case	68
<i>Discussion</i>	68
<i>Smell and taste</i>	69
<i>Stopping of the process</i>	69
<i>Following up of Volunteer's condition</i>	69
<i>Conclusions</i>	70
<i>References</i>	70
CHRONIC OBSTRUCTIVE PULMONARY DISEASE.....	71
Test case	71
<i>Condition on the first visit</i>	71
<i>Diagnoses for processing</i>	71
<i>Reported results by the volunteer</i>	72
EPILEPSY	73
ITNOTGOG	73
<i>Abstract</i>	73
<i>Hypothesis</i>	73
<i>Introduction</i>	73
Test Case	73
<i>Physical observation</i>	74
<i>Senses</i>	74
<i>Discussions</i>	74
<i>Observations</i>	74
<i>Follow-up of the case</i>	74
<i>Conclusion</i>	74
CHRONIC FATIGUE SYNDROME (CFS) & FIBROMYALGY	75
ITNOTGOG	75
<i>Abstract</i>	75
<i>Hypothesis</i>	75
<i>Introduction</i>	75
Test case	77
<i>Condition on the first visit</i>	77
<i>Diagnoses for processing</i>	77
<i>Reported results by the volunteer</i>	77
<i>Discussions</i>	78
<i>Stopping of the process</i>	78
<i>Follow-up of the case</i>	78
<i>Conclusions</i>	78
<i>E-mail from I</i>	79
MULTIPLE SCLEROSIS	80
ITNOTGOG	80
<i>Abstract</i>	80
<i>Hypothesis</i>	80
<i>Introduction</i>	80
Test case 1	80

Physical observations	81
Senses	81
Discussion	81
Method of treatment	81
Test case 2	81
Condition on the first visit	82
Diagnoses for processing	82
Reported results by the volunteer	82
Large scale clinical trial for Multiple Sclerosis	82
Other diseases	83
MIGRAINE	83
WEIGHT LOSS	83
LOSS OF PAIN AND INFLAMATION	84
Volunteers	85
THE FOUNDATION TRUSTS YOU ON BASIS OF ITS OWN ETHOS	85
1. Fybromyalgia and chronic fatigue (CVS)	86
2. Epilepsy	86
3. Multiple sclerosis	86
4. Other diseases	86
CONDITIONS OF ACCEPTANCE OF THE PATIENT BY THE KESHE FOUNDATION	87
Patient shall always provide:	87
Guarantee:	87
New volunteers	87
The bank details of the Foundation and its registered address	87
ENERGY APPLICATIONS	88
Keshe Power cells	88
THE SOLUTION FOR CLIMATE CHANGE	88
Energy opportunities	90
ELECTRICITY GENERATION	90
HEAT GENERATION	90
Power generators	91
SALE OF KESHE FOUNDATION 3-4 kW AND 10 kW PLASMA POWER GENERATORS	91
FAQ about the generator	92
Are these units radioactive?	92
What is the size of the unit?	92
How do units connect?	92
Is there any risk that the government will be taxing the fuel, or put prohibits this device?	92
What if, for one reason or another, it is no more possible to the Foundation to do the maintenance?	92
Is there a risk of breakdown, and staying without energy for a longer period?	92
Is a maintenance cost at € 100 feasible, even in a larger country such as France, or even in distant places in Belgium?	92
Is there confined harmful radiation, or any risk of radiation in case of an accident?	92
Didn't you say that there will be a GPS-system in the device who destroys the system in case of moving it to another place?	93
Can the system be used in apartment?	93
Do we have to pay all the money for the generator on booking?	93
What happens when the buyer dies, does the system go back to the Foundation or to the family?	93
What is the maintenance fee for?	93
Would there be 10 kW systems available?	93
ADDITIONAL QUESTIONS FROM THE FORUM	93
What are the available voltages on the unit in DC and AC?	93
Is it necessary to be still connected to the electricity-distribution device?	93
Will the device adapt itself automatically to the wave-cycles of the main-stream of the standard provider?	93
Will the device be recognized by the electrical company?	93
Why do you have to hand it over to the dam UN? That would be the last thing I would do. And also if the system does not need that much maintenance why should we pay 100e a year for 30 years?	94

Have you put one of these in an electric car yet? Do you have one of these generators running your house now or will you be soon?	94
Concern linked to publication and demonstration of the technology?	95
Why are reservation and deposit necessary?	96
When you claim Belgium governments suppress you demonstrating your technology why would they ever allow you to release it?	97
Which independent party will manage / guard the funds?	97
Why do you ask for this reservation fee?	97
Why can't you deliver the same generator tomorrow for €5000 to a few pioneers that will then be able to spread the good news while at the same time bringing in some needed money for the foundation?	97
Why do you make things so complicated?	97
How to make a reservation?	98
Energy technology	99
THE USE OF THE SYSTEM AS AN ENERGY SOURCE	99
THE KESHE ELECTRIC GENERATOR	100
HYDROGEN	101
MATERIALS APPLICATIONS	103
Diamond layering	103
DIAMOND CRYSTAL / FULLERENE DEPOSITS	103
Tests performed with the Electronic Diamond Tester	104
Results of tests	105
NEW MATERIAL / OBJECT SURFACE TREATMENTS	107
New method to produce graphene	108
Atomic Carbon treated cables and wires	110
TWO KIND OF TREATMENTS	110
NEW INSULATING AND CONDUCTIVE PROPERTIES	111
New Materials	113
LIGHTING AND MACHINES, DEVICES AND TOOLS WITHOUT THE NEED FOR ELECTRIC WIRING	113
New type of lamps	113
New type of machines, devices and tools	113
TOYS	113
FUSION FOR PRODUCTION OF NEW MATERIALS COLD AND HOT FUSION	113
WELDING OF ELEMENTS	113
CREATION OF THE DARK MATTER	113
TRANSPORTATION APPLICATIONS	114
Transportation opportunities	114
CREATION OF GRAVITY AND ANTI-GRAVITY	115
Automotive	115
Aircraft industry	115
Railway	115
Space Travel	115
Tested reactors used to achieve gravitational effects	115
CREATION OF MAGNETIC SHIELDING	116
Aircraft industry	116
Space technology	116
Under water system	116
MATTER CONVERT SYSTEMS	116
ENVIRONNEMENT & AGRICULTURE	117
Decontamination systems	117
CO₂, NO_x and SO₂ Systems	118
The CO₂ Solution!	118

NANOTECHNOLOGY & ICT APPLICATIONS	119
Nanotechnology	119
Zero gravity	119
Lithography	119
Non tangible computers	120
OTHER APPLICATIONS.....	121
LICENSING & PATENTS	122
Naturopathica Certificate of Acceptance.....	122
Licensing and patents	123
KNOWLEDGE TRANSFER.....	123
INTELLECTUAL PROPERTY	123
APPENDIX.....	125
Report from prof. Dr. ir. Marc Van Overmeire, VUB, 2005	125
Application and reservation form for a 3-4 kW domestic Keshe power generator	126
REFERENCES.....	128
1. The Universal Order of Creation of Matters, M.T. Keshe, 2009, 295 p. Kf Editions	128
2. The Structure of Light, M.T. Keshe, 2011, 195 p. Kf Ed.	134
3. The Origin of the Universe, M.T. Keshe, 2011, 234 p. Kf Editions	138

INTRODUCTION

Mehran Tavakoli KESHE

Born in Iran in 1958, son to an X-ray engineer, he was introduced to the world of radiation and nuclear at a very young age.

In the **mid-seventies** he **moved to Europe** for further education in the field of nuclear physics.

In 1981 he graduated from **Queen Mary College, University of London**, as a **nuclear engineer specialized in reactor technology** system control.

He has spent the past years completing this system for production of gravity and energy using a radioactive, clean and safe, hydrogen fueled reactor.

He has covered all aspects of the design of a new plasma nuclear system from zero base to its final present stage. These being the design, fuel, control and applications.

Since 2002 he has **concentrated** his effort to finish the **full design of his technology** for launch into the scientific world and industry.

He was invited by one of leading **western country's**, through its government office organizations in September of **2004 for evaluation of his technology**.

His technology was **considered by scientists at University level from November of 2004 until March 2005**.

In March 2005, the report from the **university has identified** that energy production through this new technology is **feasible**.

In April 2005 developing company partner was found for the study of the practicality of **developing this system, through the government organizations**. It was accepted between both parties and the development company is satisfied that the system is practical and workable to produce as was reported in the feasibility study by the university scientist. As of the 17.8.2005 the systems' preliminary evaluation was complete and the parties agreed that they are ready to proceed with the physical production of the first "Gravitational and Energy system

European and international patents for technology have been applied in early **October of 2005** for all aspects of possible use of the new technology, covering some **hundreds of applications**.

At the end of 2005 and the **beginning of 2006 several static plasma reactors were built** to confirm the theoretical insights stated before. These static reactors all work at room temperature and at normal atmospheric pressure. They provide voltage and current. Since the beginning of 2006

several prototypes of dynamic **plasma reactors specifically designed to achieve lift and motion were built and successfully tested.**

Through development of new systems, deposits of **nano-carbon** layers are generated, and **Raman spectroscopy has confirmed** that these to be in SP2 Sp3 form.

Tests of health use of plasma reactors, **in cooperation with doctors** have been achieved which **results** of some of trials can be seen on the health section of this web-site.

Publishing of a **paper about the direct capturing of CO2 and CH4 from the environment** was completed, where the CO2 and CH4 in a liquid state at room temperature and room pressure was achieved. **The CO2 and CH4 were proven by IR and XRD spectroscopy performed by a Belgian University.**

In July 2009 the first book "The universal order of creation of Matter"was published.

In the first months of 2011 the second book "The structure of the light" book was published.

In October of 2011 the third book "The Origin of the universe" was published.

The **intellectual properties** related to this technology have been transferred in 2006 to "**Stichting The Keshe Foundation**" in The Netherlands. The main objective of this Foundation is the repartition of licensing fees to over five different area's related to **mankind welfare and world education.**

The Keshe Foundation

Ir. Mehran Tavakoli Keshe is not an employee of any other company and under no contract with any commercial organization or government. **The Foundation is not owned, has no links to, is not dependent on and is not a subsidiary of any commercial organization of company.** No exclusive representation(s) or exclusivity's have been granted to no third parties to promote Keshe technologies.

No ownership of intellectual rights is transferred to third parties.

Third parties can not represent, neither bind or sign for Stichting the Keshe Foundation or for Keshe Technologies.

Only licenses, NDA's, MOU's, Pre-agreements, agreements, dully signed by Ir. M.T. Keshe in person, the Director of Stichting The Keshe Foundation, are valid.

Agreements or documents signed by other persons are to be considered void and not legally binding.

No negotiations will be handled by intermediates or third party agencies.

All questions about the intellectual rights, granted licenses, validity of documents or about other juridical aspects related to the Keshe Foundation and Keshe Technologies must be send to mtkeshe@keshefoundation.com, and not to any other email address.

In this long and exclusive interview, Mehran Tavakoli Keshe explains how the Keshe Foundation is build up, what the goal is and how the technology is deployed.

View on <http://keshefoundation.com/en/introduction/the-keshe-foundation/116-the-keshe-foundation-en>

Opening of the Keshe Foundation Center in Belgium

We are proud to announce the opening of the Keshe Foundation center in Belgium.

As of March the 2nd, 2012, The Keshe Foundation has a new and permanent base in Belgium.

The address

Ring Oost 14, 9400 Ninove, East-Flanders, Belgium

The seating capacity of the auditorium at this center is about 100 seats. The Foundation will do

its outmost to hold two sessions per month at its center. Which can be booked via our event system.

If you would like to organise presentations at the center for talks to be given by Mr Keshe please [send your request to us](#) and the organisers will contact you for arrangement.

As of Friday the 2nd of March 2012, the foundation launched the Health center in Ninove.

Here are some impressions of the evening.

Objectives of the Keshe Foundation

The Keshe Foundation (registered in The Netherlands) is a non-profitable organization. It is the holder of all intellectual rights of M.T. Keshe, related to his technology. The main objective of this Foundation is the repartition of benefits from all aspects of foundation technologies to over five different areas related to mankind welfare and world education.

Benefits from all aspects of foundation technologies are used to help with five different areas related to mankind welfare and world education.

The Keshe Foundation targets are to solve the main problems of today:

- Global warming / CO2-problem(achieved)
- The energy shortage (achieved)
- Water problems (achieved)
- Food problems(mainly achieved)

One of the objectives of The Keshe Foundation is to apply plasma reactors in "Oasis Units", which will deliver an integrated solution for human basic needs, such as drinking water, current, light and warmth, where today 1.6 billion people have no electricity and every day 4,000 children die in Southern Africa from contaminated water.

At the same time the Foundation is at present primarily involved in opening and is bringing deep space travel in real universal term and conditions a reality in short number of years to the reach of every man. Where the man made propulsion technology has become the story of the past.

... Creating a Proper Place of Comfort and Dignity for Everyone

THE OASIS PROJECT

It's every man's right to have access to water, electricity and food. Today 1.6 billion people haven't electricity. Millions drink dirty water, and millions have no or little warmth in their shelter.

With the Oasis project we plan to give every man a chance to have access to clean water, electricity and warmth within his own environment, at little cost. We can do that through new developments in plasma reactor technology. A self-sustaining plasma reactor, designed by nuclear physicist M.T. Keshe, is the heart of a special energy/water supply system, which converts - in any environment - air or dirty water into drinking water, and where the system can provide light, heat and electricity, at no extra cost, and for a long duration (i.e. five years).

The Oasis Unit is a small, semi-functional, portable unit that will provide day and night - independently from any other power source - basic commodities in areas or locations with urgent needs. A Oasis device can be made in different sizes (i.e. for public access or use), and may have modular extensions (i.e. kitchen, steam unit, connectors for tubes and inflatable, deep freeze unit, etc.).

The completion of the Oasis unit will influence health and social life, and will activate the development of local economy, agriculture and trade. Small industrial machinery can be powered by a Oasis unit, and access to electricity will provide access to electronic devices and communication means, which will facilitate distance education and promote human knowledge.

Small sized Keshe Oasis units - the size of a suitcase - will provide current, water, light and warmth in refugee camps, hospitals and disaster areas. Organizations like the UN, the Red Cross and NGOs may distribute and use Oasis units. Governments can include these versatile units in their proper social and economic programs and policy.

For more information about Keshe Plasma Reactors, Licensing and the Oasis project:
www.keshetechnologies.com
info@keshetechnologies.com

© The Keshe Foundation 2003/2006. All rights reserved. Patents pending.

THE KESHE FOUNDATION HAS NEXT RULES OF CONDUCT

Maximum of 5% of the incomes will be spent on Administration and Expenses and the balance (95%) will be divided in five equal parts:

- 19% for further Research and Development,
- 19% for Funding Education world-wide,
- 19% for Direct support to needy,
- 19% for World Peace and Environment,
- 19% for World Religions studies and unification.

Transparent bookkeeping and accounts.

NEW HORIZONS

A new horizon

Scientists have yearned to understand the intellect and mechanisms behind the secret of creation and maintenance of energy and gravity and motion as has been achieved in the Universe. Utilizing new insights, new methods and technology, a vast amount of energy and gravitational force as in the universal order can be generated within the core of a man-made reactors.

The technology which has been developed is a totally integrated inclusive system for creating

energy and gravity in the center of such a system, using the basic methods of the universal interactions, man will be able to construct and utilize new systems to fly in space, free of man-made fuels and shackles of gravity.

The energy production of these systems is similar to that of the natural universal systems as the like of the earth, where the system uses geomagnetic forces and principles to create energy, dynamic magnetic fields and gravity. So it becomes possible to achieve the concept of lift without use of fuel by use of creation of gravitational positioning, and in the space, with ability to be in possession of gravity through direct creation of it within the center of a system. Such system's technology will incorporate the theories of geomagnetic atmosphere conditions as the protection, and defends itself from any environmental and outside physical interventions.

Our hope is that the intellects in papers and books published and the systems which has been produced that these will become a toll for the pleasure of man and not of his inhalations.

Through these new understandings a new horizon has opened for man for his travels in the future for development, the creation and control of gravity.

At present the reactor technology is being fully developed for over hundreds of applications. These new developments are the tip of the iceberg of new opportunities generated by this new technology. Through the new development and design of these reactors many new discoveries are achieved in the past months, as well as there are many to be discovered. The size of these reactors could be from as small as a rechargeable battery, to a few meters for large scale energies or for space applications.

The world of science and industry has been searching for ever for an efficient system for the production of motion and the reality is that the whole system to deliver this at negligible cost has been around the man for all the time and the Man only had to look within his own planet to find the answer..

EARTH, PLANET AND STARS

The Earth, like all planets and stars possesses a centrally heated core. The creation and maintenance of this heat and the motion produced, are not of the levels of stars, and are not reached by methods which man has chosen for its technological progress up to this moment in time. The creation of these properties is the result of a relative balance between the matters involved within the structure of the planet.

Also in this simple cola bottle plasma reactor we create a closed environment with it's own proper general internal balance, but with locally - in the liquid - a number of unbalances. It is important however is to keep in mind that all these large spacial objects are made by combinations of fundamental elements on atomic and molecular level, and that between these elements various processes of building and decay happen continuously.

A planet possesses and maintains heat, gravity and magnetic forces through one integrated system, and most planets in solar systems have one common element as the source of their energy. In the center of planets the temperature acquired is in the range of thousands of degrees rather than millions as in stars.

But regardless, magnetism and gravity can be achieved at all temperatures.

It is a longstanding intellectual misconception in science to state that high temperature and high pressure are needed to reach basic interactions between the elements of the periodic table. In our prototype reactors based on this new understanding, we create today, even in static reactor prototypes, basic processes (like the production of atomic hydrogen) at room temperature and at atmospheric conditions.

We have proven that the strength of the magnetic field and gravity of planets is more dependent on the composition of the material(s) and the speed of motion in the center core of the planet, rather than being dependant on the size, or heat or any other factors in the structure of the planet or star.

To have a comprehensive gravitational system, universal laws of physics have to be followed to the letter in the design of any workable system or reactor, if there is to be the creation of heat, magnetic force fields and gravity.

Indeed:

- Planets do not have wings, but! they fly already for millions of years in their systems.
- Planets do not have engine rooms or jet engines fixed to them, but, they create energy and are in motions in several dimensions at the same time.
- Planets do not have exhaust pipes, but! they burn fuel and create heat, some internally and some externally like stars.
- Planets do not have defense rooms, but! they protect their inhabitants with a magnetic shield called atmosphere.
- Planets do not have valves and gates in their cores, but! they bring the material they need for them to maintain their existence together through natural laws.
- Planets do not have the need to hold on to their matter and creatures by attaching them or keeping them underground, but! they create gravitational forces, weak enough for them to be free, at the same time strong enough that they can hold on to them.
- Planets and stars, using the natural laws of physics and materials, do all of these, all at once and together, without separate machinery and control rooms and fuels. They do this as one fully integrated system.

Thus for the first time in the world of technology and intellect, in and by the design and testing of this new system, fundamental principals are set out to show how all these above effects could be very simply attained, all at the same time, and in a natural universal manner in one system.

First concept

A **feasibility study** of 16.3.2005 by reputable scientist **from a top VUB** writes regarding the discovery of this new technology: “The principal described processes similar to the energy production in stars“ and goes on further to say “The concept behind the energy production method is feasible”.

This technology is under continuous development and the development and the outcome of several static and dynamic working prototypes confirms the new insights. For example, the creation of atomic hydrogen and carbon as gas and as solid matter is achieved for the first time at room temperature and at atmospheric condition, where the present production of graphene needs temperature of 700 to 800°C and production CO2 as solid matter takes place at tens of degrees below zero. The production of atomic and wall and multi-layered graphite through use of this new method has been confirmed by Raman spectroscopy by a leading institutes and universities in Europe. Through development of these technologies several **international patents with over 300 claims have been filed in past years.**

Production of energy, gravity in an integrated system has been the ultimate goal of this technology, where the “system” is a power source that does not need solid or fossil fuel to operate, where these new systems' generate energy and gravity for the purpose of motion and life support using mainly hydrogen.

In the Universe, one does not see a separate engine room or a flying system quarters for planets to move and one does not see a different system that generates a shielding atmosphere for planets either. Planets inner matters work as a fully integrated system, where every planet is a kind of closed system with proper rules and specific interactions of magnetic fields depending on the materials that it possesses, where the interaction of the materials and the magnetic fields which they create resulting in various types of motion and local unbalances, but in general with thier own proper magnetic and gravitational (Magravs) balance(s).

Next image compares Mars and Earth. Both planets - acting like a closed system - have reached their proper balance, but due to their sub-set conditions a totally different dynamic ecology is present. Mars has no longer the sub-set conditions to have complex "life" on it's surface, where Earth is very dynamic, has a lot of surface activities and contains a very complex diversity of surface like oceans and lands and surface and sub-surface forms of life.

Keshe **plasma reactors** have inside a self-sustaining ecological balance, just like Earth. Mars lost such dynamic surface. Its sub-set elements are no longer present

Similar to the complex dynamics on Earth we can create programmable dynamic reactors and systems, first by the concept of reactor itself and secondly by the composition of the contained materials.

In the design and technology of our reactor systems, the same principles and methods as in the universal physics are developed and similar effects have been achieved. With the difference, that up to now, a system to achieve all this in one system has never been developed.

The technology offered by our new system is – in technical terms – not a radical new technology, since it is not very complicate to build certain static type of reactors, but the methods to reach the outcome(s) were never done, and even never described by science or industry. On the other hand the building of our dynamic reactors implicates totally new technical concepts in view of the type of targeted internal interactions.

Static reactors like the cola bottle above equipped with five electrodes can accumulate over 10 Volt, but by adding electrodes and/or change the properties of the Kt liquid higher output can be reached. It must be clear that dynamic reactors have a much larger output than static reactors. In our systems, the order of production and maintenance of energy, motion and every other aspect of sustaining a full self-sufficiency is arranged to be as they are in the universal order.

Through this system one can achieve the wonderful properties and effects that one sees in everyday life in the universe and on earth.

The development of this new technology has become possible through a new understanding of the creation of gravity and ability to replicate it in a simple system.

Newton managed to measure the force of gravity, Einstein spent his life trying to explain its shackles on the matter. For the first time, not only the method of creation of gravity is fully understood; it is also replicated within the center of a hydrogen based reactor.

The world of technology has always worked hard to overcome gravity through propulsion with combustion engines and rocket fuel, our system achieves this result by simply manipulating forces of magnetic fields rather than trying to overcome them by brute force of for example propulsion.

The Keshe neutron model

THE KESHE NEUTRON MODEL

The neutron is composed of the three basic Matters (**Matter, Dark Matter and Antimatter**).

THE KESHE NEUTRON DECAY MODEL

The neutron decays in the proton, the electron (being a mini-plasma originating from the neutron plasma) and small fragments of magnetic fields (light or energy parts).

Fields

PRINCIPLES OF MAGNETISM

Question from the forum

“Just today, I received news from Reuters that a man can attract metallic objects to his body! Click the link below to see the video report based on this matter, and I wonder what's the cause for this man to operate such phenomenon.”

Answer from MT Keshe:

Since human bodies are not all made of the same and exact combination of matters, hence they produce different Magravs, even though we all look as having the same two legs, arms and internal organs, but in truth different bodies can create different fields that these can attract or reject any matter or fields of any strength from his environment and as one can create fields of different strength, this means that different bodies are receptive to different field strength and matters and all human bodies can attract or reject different matters and fields as others.

Therefore if some elements in the body create the opposite strength field as that metals or minerals possess, then the fields of the body interact with that object's fields.

In tests in 2010 we have shown, and it has been video recorded that one can create even magnetic field strength of plastic in a normal room environment,

You can see the principle in this video:

To view the video, please connect to this page:

<http://keshefoundation.com/en/new-horizons/fields/217-principle-of-magnetism>

Which, this means that one can generate fields that plastic like metal can move without ever touching the plastic and simply by creating its reverse polarity fields in another matter, as can be seen one can attract or push the matter in this case plastic in one direction or other.

This video shows the simple version of even being able to attract or reject fields and matters from an environment, as we early last year offered the dynamic version of this technology to the Japan's government for retracting the nuclear particles that were released into atmosphere during their earthquake by their nuclear reactors explosion.

Similarly and in reality one's aura, is one's dynamic Magravs fields, and as every man's aura is different due to its blood combination and food consumption, then one has to measure the Magravs strength of the body and then one can understand what fields strength and matter the body allows for it to absorb or attract to itself or reject from itself from and to its environment.

In all my talks, I always emphasize that the food the man consumes of about 2000 Cal per day, this is only 20% of what man needs to live for his daily life, where in reality 80% of the total energy one needs daily is absorbed by the fields of the body from its environment.

This is one of the cornerstones of the world of evolution of the man and any other creation in the universe.

What one absorbs from its environment directly by large decides for example what the body is going to be, white skin, brown eyes, short and tall and so forth, as the shape and colour and size dictates what the body can absorb from and reject into its environment and in interaction with its internal Magravs. Then body decides for what these fields will be used for to sustain continues

process of absorption of the same for the body to survive in the most efficient way in its environment.

Therefore it is possible for the body to attract iron, copper, plastic and fields according to the overall Magravs strength structure which the body maintains in its immediate environment.

Where, even aura itself is created through the interaction of the Magravs of the cells of the body and their interaction with the Magravs of its environment.

Hence ones aura on the Northern hemisphere is not the same as the ones aura in Southern hemisphere and ones aura in Europe will not be the same as in Australia.

Hence people who play with aura systems, need to consider the locationnal fields strength before they can use it to diagnose any outcome from their system.

Where, even aura of the body changes according to the food which one consumes, even this changes with time of the day, that is if aura is measured in the morning or evening.

Then even in the morning one can attract metal but in the afternoon the body will not do the same, this being the reasons why some people can perform certain acts only once or at certain times.

And the same goes with the people, who can run their hands over another body and they say they have the power to cure or heal, where in fact scientific explanation for this is that, their Magravs or what common people call their aura in interaction with aura of another body leads to creation of Magravs field interaction and exchange, that one fields (the stronger) feeds the shortage of the other (the weaker) at a given aura strength point of certain part of the body and hence by feeding and bringing balance to the less strength Magravs, the second body in reality eats from so called the healers Magravs as one eats food to recover from lack of energy.

This process is faster and without the need for digestion system and as we say in our space site, we will not carry food as man can be feed from his environment through his body surface a more balance and correct plasmatic fields than one can attain by eating.

Some people can create ball of light between their hands or their body or other bodies, in fact this is another form of interaction of Magravs fields of the same body or two bodies.

These balls of light between two hands occur, when the Magravs of one hand is weaker than the other and as the two different Magravs strength of two hands or bodies interact, the friction between two Magravs fields leads to creation fragments of Magravs fields in conjunction with Magravs strength of the environment that the body is positioned at, which this leads to creation of light in the environment between two hands, and then one observes light ball being held in front of their eyes between two palms of hands without any connections to any matter or light bulbs

Again this is the phenomena as one observes with the creation of day-light, as the Magravs of the Sun and the Earth interact on the facing side of the two objects and due to their friction this leads to creation of the day light, where on the back of the earth where there are no interaction between the Magravs of the Sun and the earth one experience the dark ness or the night time.

Where again the same is with what people call UFO light principle in the sky as has been recorded over past centuries by different cultures. This is what I call the principle of Magravs friction, which that is residual magnetic fields which are created by the interaction of two Magravs leads to creation of light at the human amino-acid Magravs strength, when our space reactors Magravs interact with its environment Magravs, this interaction of two dynamic Magravs strength leads to creation of bright light around the craft or what people see and call the UFO effect or what we call Bright Light In the Sky (BLIS). The light of these crafts in only visible in the stronger environment Magravs and in deep space there is not such visualisation to this extent.

Thus in the coming time we will see more of these light spheres in our environment as man's intellectual maturity has reached the levels to use the universal method of motion as all galaxies,

stars, planets and moons do for their motion and as one can create Magnetic field of the destination in a small reactor, then one gets attracted to its destination point without burning any fuel, and exactly on the same principle as one can attract metal to the body of the man.

Plasmatic Magnetic Fields and SEPMAF's

The general hypothesis is that for the creation of matters neither needs excess temperature, nor extreme pressure, but all matters characteristics can be reached by altering the fundamental plasmatic magnetic energy (PME) of Specific Entangled Plasmatic Magnetic Fields (SEPMAF). Like PME A and PME B in the image below. Where SEPMAF's are what we call today in physics; initial parts of fundamentals of particles and atoms. Protons, neutrons and electrons are collections of SEPMAF's which their magnetic fields have a specific structural magnetic entanglement, for example as the double plasmatic magnetic structure shown in the first image 1A.

Each type of SEPMAF's has a proper strength and magnetic structure. These basic plasmatic magnetic entanglements have a loose binding character, and not a fixed single magnetic field as in solid magnets. That loose plasmatic magnetic binding of a SEPMAF may be altered by the presence, characteristics and behavior of other SEPMAF's (like in image 1B the PME G & H in PME C), namely by their plasmatic magnetic strength and structure, and by their position and motion. The strength of SEPMAF's of the same type can alter within certain limits, thus their structure is dynamic.

In other words: Under the right conditions – like minimal distance - these SEPMAF's interact and can influence each other in several ways, in example like; one or more SEPMAF's can have a change in the plasmatic magnetic field structure; one or both of the SEPMAF's can disentangle; SEPMAF's can reposition between each other or change position in the surrounding fields.

When SEPMAF's are in motion they will be influenced by the SEPMAF's, which they pass and come into. As such the "Atom" is a combination of several types of SEPMAF's, and molecules are more complex SEPMAF's.

The physical interactions between SEPMAF's are one of repeated states of balance or unbalance. To the observer this flux of magnetic changes means property changes of the atoms and of the molecules.

KESHE TECHNOLOGIES

FREE BASIC PLASMATIC MAGNETIC FIELDS
CAN BE TRAPPED IN A SPECIFIC INTERLOCKING WAY

Movie: INTERLOCKING a 3-PMF with another 3-PMF

SPECIFIC ENTANGLED PLASMATIC MAGNETIC FIELDS (SEPMAF'S)

© Mehran Tavakoli Keshe 2007. All rights reserved

[\(See the animation on the website\)](#)

To envisage better how the entanglement of two plasmatic magnetic fields may happen we show in above animated image how two plasmatic magnetic fields – each with a central field and three connected opposite fields (legs) – are approaching each other in such a way that the central field has the same magnetic pole facing the other central field. They have a straight collision. There is low probability that this happens (correct face, correct corners). At the moment of collision the two central fields with the same poling (i.e. negative) oppose each other but the legs of each PMF want to continue their trajectory and bend inwards. The legs of the two PMF's are now dynamically locking each other. They can only move back and forth in a limited way, because they - at the same moment - they are hold by attractive and pushed away by repulsive magnetic fields of the other legs and the central magnetic fields. But the legs hold also the central field - with which they are connected - in a dynamic position, so these central magnetic fields cannot leave their uncomfortable repulsive magnetic position. The result is that the two PMF's are interlocked, and will coexist as a unity (i.e. called a photon, electron, proton, etc.) with specific dynamic scattering and frequencies.

Above image is about how two 3-PMF can be interlocked, but other combinations are possible, like two 4-PMF's, or a 3-PMF interlocked with a 6-PMF, etc. See the same as one movie on youtube.com. Once we understand these basic plasmatic magnetic interactions in the building elements which compose matters, like molecules, we are able to change all properties of matters, and atoms, by using, in the correct way plasmatic magnetic fields provided by the SEPMAF's themselves and by additional magnetic and/or electromagnetic sources, in solid or liquid form, which are in fact more complex SEPMAF's themselves too.

This means that such processing happens in a smooth way on the fundamental magnetic level, and not by brute forces, like in complex reactors, which need high temperature and high pressure conditions.

By repeated experiments and tests in simple reactors, working at room temperature and at atmospheric pressure, like in the Cola Bottle Reactor, we have evidence – which is confirmed after independent replication – that this type of processing is very feasible and reliable and are normal daily occurrence in the world of physics, if and only if the correct conditions are present.

We have now indications – through static and dynamic tests in our reactors – that the Universe was made in normal condition of cosmos, which was originally nothing but packages of plasmatic

magnetic fields of different strength, where these packages were themselves nothing but area's of plasma or collections of loose magnetic fields energies. Where magnetic fields of different strength in-locking to each other, by principle of their plasmatic magnetic energy (PME), have caused in the first stage the creation of fundamental particles, secondly atoms, then molecules and then matter, clouds and asteroids and then stars and galaxies".

The interaction and accumulation of the plasmatic magnetic energies usually leads to creation of energy, heat and/or of motion of their given atomic structure in the inner sanctum of the each atom (and molecule), which finally leads to creation of all sorts of matters in the cosmos.

In the universal order, binding energy of a nucleus of matter is lost through plasmatic magnetic energy losses.

That is to say, in a solid magnet, the magnetic energy of the matter is permanent according to realignment of electrons within the materials of the magnet and cannot be altered by its use, but in the plasmatic magnetic energy in the nucleus of an atom this is not so. There the magnetic energy in plasmatic state can be transferred from one level of an atom to another level, or commonly from one atom to another, independent of temperature and pressure. That is why we can create in just a simple cola bottle reactor at atomic level carbon deposits, like graphene (sp² carbon) and generate at the same moment electricity.

This simple cola bottle plasma reactor contains all essential conditions for a "universal" self-sustaining process.

A vacuum condition may enhance or facilitate the condition of such transfer of plasmatic magnetic energy in ambient condition in a simple plasma structure environment. See the paper "The atom".

A major parameter, the mediators, which have never been considered in real term in the world of physics, is the presence of intermediary matters in the universe, which facilitate these interactions, combinations and disassociations of plasmatic magnetic energy atoms between and from each other. These are not catalysts in the chemical sense.

Thus for the first time in the world of technology and intellect, in and by the design and testing of this new system, fundamental principals are set out to show how all these above effects could be very simply attained, all at the same time, and in a natural universal manner in one system.

Dynamic reactors

Cola bottle reactor with electrodes

Several static and dynamic working prototypes confirm the new insights related to the PME's (Plasmatic Magnetic Energy) and the Keshe concept of SEPMAF's (Specific Entangled Plasmatic Magnetic Fields). In the design and technology of our reactor systems, the same principles and methods as in the universal physics are developed and similar effects have been achieved.

One of most simple static plasma reactors is the Cola Bottle. This is equipped with a number of electrodes, from two to five. In this cola bottle reactor we achieve several outputs of voltage and current, we create atomic hydrogen and we process simultaneously deposits of atomic carbon on electrodes. The processing is not based on chemical interaction, like with acids. The working of these static reactors is completely different from as it happens in existing batteries. Current is for example also collected from electrodes which are not submerged in the liquid, thus is collected from pure plasma. Next it is noted that the reactor recharges itself automatically while other terminals generate voltage.

The main goal to perform these tests is proving that the carbon from the gasses inside the liquid can be collected and deposited on the electrodes. This is to demonstrate that the same principle can be utilized for separation of carbon from the exhaust gasses of cars and industry.

CARBON AND ENERGY TESTS

In next photos we show the steps of one of the tests we performed with the cola plasma reactor.

The acids contained in the cola drink are not essential to create current.

Liquids

Cola bottle plasma reactor with energy liquids

Cola bottle reactor with liquids

Cola bottle reactor with energy liquids

Cola bottle used as a plasma reactor

Testing the voltage and current with a multi-meter by connecting two different electrodes with each other.

Creating voltage and current in a cola bottle

Creating voltage in a cola bottle

This photo (-364 mV) shows one of internal recharging processes, indicating the self-sustaining property of the closed reactor environment.

1048 mV

Creating current in a cola bottle

Creating electricity in a cola bottle

Other outcomes have been found with other combinations of the electrodes. Similar voltages and current are also reached with both electrodes only in the plasma area (upper part), thus not submerged in the liquid.

All photos were taken during the same test. After further processing the electrodes become black by the deposits of sp²'s and sp³. Sp² carbon (called 'graphene') is a ballistic (super-super) conductive material that can be used in micro- and nano-electronics. Sp³'s are diamond-like structures. This all happens in a simple cola bottle, and not in complex systems with lasers and high pressure or vacuum!

Transparent testing: During demonstrations for potential partners they can provide themselves proper electrodes (and the cola liquid). They can use their own multi-meter to measure the outcome. They are allowed to videotape the demonstration. After demonstration the electrodes with carbon deposits will be given back for proper or independent testing. We are even prepared to agree on more stringent testing set-up, like the making of the reactor (proper glue, and gluing the electrodes in an empty reactor bottle provided by the potential partner himself) in their presence.

The proof of concept shown by the processes in these static reactors when applied in dynamic reactors deliver a much higher electrical outcome, able to deliver electricity for various applications, such as for households, villages, cars, electronics, machines, industry, lighting and industrial processing.

Gravity

SOURCE OF THE GRAVITY OF THE EARTH DISCOVERED

Nuclear engineer Mehran Keshe hypothesizes that a double magnetic field interaction lies at the origin of gravitational effects in stars and planets, like Earth. Such double magnetic fields determine also the interactions in and between atoms.

This hypothesis is based on the new understanding that the creation of the Universe is based on interactions of Plasmatic Magnetic Energies (PME) which entangle in Specific Entangled Plasmatic Magnetic Fields (SEPMAF). These SEPMAF's represent energies which we call the fundamental particles, and these can combine to large complexes like atoms and in new steps molecules. The next image shows the general concept.

The interaction and accumulation of the plasmatic magnetic energies usually leads to creation of energy, heat and/or of motion of their given atomic structure in the inner sanctum of the each atom (and molecule), which finally leads to creation of all sorts of matters in the cosmos. This means that such fundamental processing happens in a smooth way on the fundamental magnetic level, and not by brute forces, like in reactors, which need high temperature and high pressure conditions.

By reproducing such plasmatic magnetic energy conditions in simple plasma reactors during repeated experiments and tests, working at room temperature and at atmospheric pressure, we have full evidence that this type of processing is very feasible and reliable, and that we achieve to perform the generation of energy and matter in a complete new way, which is unknown in today science. Below you can see how we create voltage and current in a simple cola bottle reactor – equipped with electrodes – with inside a plasma of our special Kt Liquid, creating energy and additionally we create at the same time deposits of graphene (sp²) and diamond (sp³) on the electrodes! This shows that we separate the content on atomic level.

The image on the right of the cola bottle reactor is a steel reactor prototype for the production of electricity.

Cola bottle reactor delivers electricity

In the closed cola bottle reactor we create a kind of micro galaxy in which the PME's interact and change the properties of the SEPMAF's, where some of these interactions are what we call traditionally: gravitational effects. Therefore we have serious indications that one of sciences longest outstanding mysteries, the origin of gravity, has finally been resolved.

The source of gravity is a double magnetic field in the planet

DOUBLE MAGNETIC FIELDS

Double magnetic fields rule the interaction in and between atoms, and the specific properties of molecules.
At the same time the nuclei attracts and repulses the electron. That way they keep their inter position

It is now understood that the 'old' inner core of the Earth possesses some hydrogen and other elements. Where these act as a semi-fusion plasma reactor, thus a geo-reactor. Inside, currents create a basic magnetic field which is superimposed by the already known magnetic field of the known cores. On the other hand there are in the concept of our solar system a number of aspects which can be reproduced in the designs of new plasma reactors.

The solar system shows a specific balancing system, where the Sun contains the largest part of the hydrogen, and on the outside are gaseous planets. In between are metallic types of planets

These new phenomenon's can be utilized and replicated in man-made plasma reactors. Three international patents have been filed, covering in more than 300 claims various methods and further aspects of this new technology. There are also working prototypes which confirm the theoretical insights given on this web site.

EARTH

CLOSED ECOLOGICAL SYSTEM
LOCAL AREAS OF UNBALANCE
GLOBAL BALANCE
SELF-SUSTAINING PROCESS
INSIDE SEMI-FUSION REACTOR
IN THE CENTER (Caroline Core, ± 8 km)

HEAT, EM-FIELDS, G-FIELD, CYCLIC EFFECTS
SLOW (INNER) & FAST (SURFACE) TURBULENCE
TRANSFORMATION OF ELEMENTS

KESHE REACTOR

CLOSED ECOLOGICAL SYSTEM
LOCAL ZONES OF UNBALANCE
GLOBAL BALANCE
SELF-SUSTAINING PROCESS
INSIDE PLASMATIC STATES
IN THE CENTER

HEAT, EM-FIELDS, G-FIELD, CYCLIC EFFECTS
SLOW & FAST TURBULENCE ->
CURRENT, TRANSFORMATION OF ELEMENTS

Keshe plasma reactors have also a closed system, with a proper ecology, similar to earth.

Keshe reactors can be used in various fields, like as super-efficient energy generators, anti-gravity systems in space- and aircrafts, in CO2 clean-ups, for the creation of graphene for nanotechnology and the powering and cooling of micro-electronics. Cars, household products and electronics can also profit from these independent, long-lasting energy sources through implementation of a micro scale version of this type of plasma reactors.

APPLICATIONS

Independent Long-Lasting Plasma Reactors Will Change Vehicle Systems and Concepts

Active Plasma: Technology can provide the basic systems for the next generation of vehicles. The hybrid anti-gravity vehicles. Several concepts are possible which take use specific properties of the technology, such as:

- Independent Gravitational Plasma**

Independent Gravitational Plasma Reactors will change Space Exploration

Kelco Technologies often focuses related to its patent pending Plasma Reactor. Plasma Reactor is several generations and types for **energy production**. The use of **quantum levitation** for vertical and horizontal motion replacing motor fuel technology. The use of **space levitation, magnetic levitation** of spacecraft's replacing how should the discrimination process, production of waste, oxygen, hydrogen, metal, etc. from available space stores and molecular production of waste and, creation of atmosphere conditions for human space colonization and green-growing production of nano products, various type of lighting, tool/powering by plasma reactor, etc.

a small step

slow gravity and anti-gravity control becomes possible all "weight" problems in space and on the surface of Mars are resolved. The spin rate of a habitat can be designed to imitate the rotating velocities in earth and due to the gravitational field all movement inside the cabin can be at earth-like gravity conditions. Space can fly safely with all the basic manufacturing equipment and electronic data to process and reproduce in location. Any desired material is needed to compose things as on Earth is a using well-mineralized the planet Mars.

Below-surface greenhouses, and farms are possible since plants reaction can be induced via spectral light, although protective shielding is also possible to protect the plants from cosmic rays and solar wind independently from the outside conditions. The life time in any distance locations.

The redesign of actual or planned cars is possible for single applications such as the CO₂ exhaust cleaning system. More fundamental redesign will be for new type of

which is equipped with at least one long-living plasma reactor that will supply current to the electric motor and other systems. The plasma reactor itself replaces after the traditional battery. Parts of one can contain embedded micro-plasma reactors, i.e. lamps, radio, alarm, cooling/heating. These new plasma reactors do not need a grid, so full available volume can be used for more space and products like a micro-kitchen. Of course these cars will be complex.

For those plasma-powered cars, however, a hovering system can be done. Nuclear physicist, M.T Kiefer, found in the creation of a [driftless magnet](#), embedded into the framework of a gravitational field which - on full power -

Kiefer Technologies offers licenses for technology. Nuclear reactors can [energy production](#) in the form of the creation of [gravitational fields](#) for industrial purposes. Also, currently, [driftless](#)

Reactors will change

By using Kerke Plasma and generate space-corporate reactant and less-expensive

and for
calcu-
lation
possible
provide
better
explaining

Nuclear physicist M.J. Freese, the creator of a [disposable](#) nuclear power plant, such as this design of spacecraft creating their own life support system.

NEL GARDNER has spent his entire career at the University of New South Wales, Australia, and directs its

The power source technology is also offering other benefits for powered cars. They will have an extra 120 or 240 battery, the perfect space for passengers, and come with low-cost, constant water and environmental benefits.

wiring is optional. The built-in system in the same production van provides gradualized effects through its **radio**. Several weather sensors—the baro or black will create a rain effect—will allow the vehicle controller to set potent sounding. It can be made in several coming to a halt, electric current, light, sound, and vertical and horizontal motion.

Space Exploration

...nations can realize their space exploration plans.

...before?

For more information about
using Research and Learning
Networks, visit www.dynanet.com

Various Applications

New Plasma Reactor Concepts ... New Products ... New Markets

Acid Phosphatase is an enzyme that is found in the cytoplasm of cells. It is involved in the breakdown of phosphorus-containing compounds. It is found in a wide variety of tissues, including the liver, kidney, and bone. It is also found in the cytoplasm of cells in the bone marrow. It is used as a marker for bone disease and for the diagnosis of certain types of cancer. It is also used in the laboratory to measure the activity of certain enzymes.

...tion that will stimulate world-wide use of green technology, renewable and saving use of resources. It doesn't matter what size you're in. PLASMA POWER offers you the best and the most advanced in Plasma Energy Technology, and will be a real value to

Changing... the Face of Products, Devices

Flange bearings improve a wide variety of designs and the new design lets the designer use the same shaft with an extra bearing support and without any extra cost.

Flange Bearings combine the advantages of bearings and flanges. They are available in a wide range of sizes and configurations. They are designed to be used in a wide variety of applications.

Applications

Flange bearings are used in a wide variety of applications. They are used in the automotive industry, in the aerospace industry, in the marine industry, and in many other industries. They are used in a wide variety of applications.

Many products are water saving and are also energy efficient. For example, a water saving toilet can save up to 1.6 gallons of water per flush. A water saving showerhead can save up to 2.5 gallons of water per minute. A water saving faucet can save up to 1.5 gallons of water per minute. A water saving dishwasher can save up to 1.5 gallons of water per cycle. A water saving washing machine can save up to 1.5 gallons of water per cycle. A water saving refrigerator can save up to 1.5 gallons of water per day. A water saving air conditioner can save up to 1.5 gallons of water per day. A water saving furnace can save up to 1.5 gallons of water per day. A water saving boiler can save up to 1.5 gallons of water per day. A water saving water heater can save up to 1.5 gallons of water per day. A water saving hot water tank can save up to 1.5 gallons of water per day. A water saving water pump can save up to 1.5 gallons of water per day. A water saving water filter can save up to 1.5 gallons of water per day. A water saving water softener can save up to 1.5 gallons of water per day. A water saving water treatment system can save up to 1.5 gallons of water per day. A water saving water distribution system can save up to 1.5 gallons of water per day. A water saving water supply system can save up to 1.5 gallons of water per day. A water saving water disposal system can save up to 1.5 gallons of water per day. A water saving water collection system can save up to 1.5 gallons of water per day. A water saving water storage system can save up to 1.5 gallons of water per day. A water saving water treatment system can save up to 1.5 gallons of water per day. A water saving water distribution system can save up to 1.5 gallons of water per day. A water saving water supply system can save up to 1.5 gallons of water per day. A water saving water disposal system can save up to 1.5 gallons of water per day. A water saving water collection system can save up to 1.5 gallons of water per day. A water saving water storage system can save up to 1.5 gallons of water per day.

operation – in fact, in some cases, that of substation – each substation can be planned and managed in a specific Geographic Setting of the network and, the substation can communicate globally with a central system, for example, regardless of a virtual boundary that is defined.

Programmable Operation

The unique performance and flexibility of Radio Frequency Networks can be programmed after custom requirements. New types of multi-functional devices

KESHE
ELECTRONIC DESIGN

NANO API

APPLICATIONS

NANO APPLICATIONS

BALLISTIC FET
(Field-Effect Transistor)
Plasma Powering electronics and micro-electronics
New concepts of Integrated Circuits and Microchips
New super and ballistic conductive materials

Various Keshe applications

Foreword

The Keshe Foundation has strong belief that in the long-hull space travels of the future, the crafts of the future cannot carry all types of medicines for every eventuality, as there will be more medicine as cargo than food for passengers and similarly these crafts cannot carry an entire team of doctors specialised in all types of diseases aboard in the event that one of these doctors might be needed sometimes in the future by one of the passengers of the space era, then with present state of the art medicine there will be more doctors than passengers aboard of these spacecrafts of the future.

At the same time one cannot leave all occupants of these crafts for month and years in deep space until they can reach medical station in space or on the earth that they could be treated.

Therefore the Keshe Foundation has set-out to develop, produce and test new systems to understand and bring forward a new science for recovery from of all ailments through one common system, which this system operates in a similar manner to the operation of the human body that in the future one system can be used aboard these crafts to retrieve man of space for example from coma, MS, recover from cancer, elliptic attacks and any other ailments.

Whereas in these new space health technology systems once the ailment is diagnosed then one works within the human's body operation to heal the damaged cells and organs rather than with the present state of the art medicine that all types of the medicines are primarily developed to fight a disease to bring back health to the human body and with all the side-effects and problems of these medications as has been observed in the past.

We consider with our space health technology systems that one can achieve more with showing the path of the health to teach the body to go back to its original state of the health and once this process is remembered by the cell then the ailment should not reoccur, where at the same time the procedures should have no side-effects as the body itself does its own repair as has been observed with these systems up with the present trials.

This being one of the reasons that the Keshe Foundation space health technology looks to be so amazing and wonderful as we have learned the real process by which the human body works in its real term plasmatic, nuclear and atomic structure.

The use of these systems and processes are very simple that any passengers of the future space programs can monitor his own medication and be confident that he can recover safely and in the shortest possible time.

Introduction

Stichting The Keshe Foundation has been involved in research and development for space in the past thirty five years. The foundation has developed systems, which use no propulsion or jet engines for lift and motion, systems which can produce nano materials at room temperature, production of energy by absorbing magnetic fields from the ambient environment and in achieving the ultimate goal that we have set the scene for the future of space technology by using plasma as a fuel for production lift and motion.

By the same measure in the application of the space health technology we have brought all our gained knowledge of past four decades from all aspects of our sciences and that we have observed by easy which these new space age systems and processes can help with all illnesses for the space for the long-hull space travellers of the future "The Mozhans" (1).

By the same measure to understand more about the processes which the new technology can create in the body and prove the technology of helping the body to recover from all ailments through one system is achievable, the Foundation set-out it medical program in motion in early 2005.

Initially the Foundation was and cautiously is getting requests from general public to see what can be done to remedy their verities of illnesses, which the present world of medicine has no answer for.

It has to be said that to prove the correctness of this new space technology, the Foundation never considered cases which the volunteers did not have long histories of different treatments by the conventional medicine and we took and take part in these trials in testing our technology, when all alternative medical procedures have been exhausted by the volunteers.

As the Foundation is involved in the development of different systems for the space technology, therefore the process of involvement in the processing of the body is a natural vertical process in the Foundations' program as is with other space agencies around the world. As our procedures are exactly the same as how governmental founded researches are coordinated to cover all aspects of space technology simultaneously through different institutes and universities around the world.

To this extent and as the developer of the first gravitational and Magnetic fields space systems' by the Foundation for their use in the space technology for lift and motion without the use of propulsion and jet technology and as the first hand observers and patient of this new technology.

As the human cells are all made of combination of different plasmatic magnetic fields in their essence, these being the structure of the atom of the hydrogen, oxygen, carbon and nitrogen which are the building blocks of the amino acid for the human body, the body of the man has always been exposed to natural plasmatic magnetic fields in the environment of the planet earth at all times from the time of the creation of the first living cell on the planet.

Therefore the Foundation is setting a new standard in processing the body and new methods are developed that one does not need to use tablets or injections to carry the information to heal the body is has become of tradition, but with the new technology one uses the environmental conditions, air and water to achieve recovery from an illness in much safer and in a more rapid manner without any side-effect.

As the director of the Foundation I know first-hand and have used the operation of these naturally producing plasmatic magnetic fields nuclear based reactors and seen how life can change after a near fatal accident in 2011 for the second time to walk away from hospital after 12 days with hardly any sign of damage.

SPACE APPLICATIONS

KesheSpace.com

Nuclear engineer Mehran Keshe has designed plasma reactors which by gravitational positioning are able to generate proper magnetic and gravitational fields around the reactor and the spacecraft to counter Earth's Magnetic and gravitational field forces.

Keshe Space Exploration and habitation systems

Keshe Space company: KESHE SPACE EXPLORATION AND HABITATION SYSTEMS N.V. i.o (Belgium), fully licensed for all space and aero applications by Stichting The Keshe Foundation (Geleen, the Netherlands).

On [the Keshefoundation Youtube Channel](#) Mehran Keshe explains more about the principles of the motion of Matters and objects in the universe. Through five simple movies he explains the real composition of the Neutron, fusion, the origin of Light, motion, etc. Ir. Keshe published several books about these new first principles in physics.

The new understanding gives the possibility to design new type of space- and air-crafts which receive their motion not from traditional propulsion systems but by gravitational positioning. Where the crafts have a proper independent magnetospheric field which operates inside or with the magnetosphere of planets or other celestial bodies.

On page 200 of the first book [The Universal Order of Creation of Matters](#), in Figure 57, the similarities between four different types of Magravs (Magnetic and gravitational fields) positioning systems are shown.

By changing the properties of the magnetospherical field of the craft, new positioning of the craft can be reached and controlled.

The industrial production and development of these new types of crafts and related services will happen in a new company, which will ensure:

- the production and development of spacecrafts, reactors and building systems for space exploration
- related services (space-cruises, space travel and "moonwalk" vacations)
- infrastructure (water, air, energy supply) systems
- Earth-Moon and Earth-Earth transportation and hotel services
- delivery of satellites into orbit and delivery of payloads to space station(s).

"The Keshe Foundation introduces the scientific community to the new world of plasma technology, for the creation of energy, lift, motion and space technology through new principles of gravitational positioning."

The Keshe Foundation introduces the scientific community to the new world of plasma technology, for the creation of energy, lift, motion and space technology through new principles of gravitational positioning.

With the newly developed and released gravitational positioning technology and systems by the Keshe Foundation the space technology can achieve:

- Creation of motion as is the norm in the universe, through systems which have been developed by Keshe Foundation and which operate using magnetic fields of the planet for take-off and landing.
- With this new technology there are no uncertain take-offs and no uncertain landings or problem with re-entry into the earth atmosphere.
- There are no weightlessness conditions inside the crafts in space, no re-entry heat shields and the problems of the past, no limited-payload, no need to put the life of the astronauts in risk.
- Now space technology is open to every person and nation on earth at the cost of a business class air ticket to the Moon and back in less than 10 years from now.
- Take-off from any point on earth and with no need for launch-pads, and landing at any point on earth.
- The gravitational systems have no need to burning fuel to achieve lift, height and motion.
- Space explorations and [colonization](#) (i.e. moon, Mars, [Europa](#)) becomes now affordable for all nations.

With new understanding of the principles of creation of gravitational field of the planetary systems and development of parallel systems to replicate their operation ... Is there a future for NASA and other space agencies and their present use of rocket propulsion technology to reach the space?

In the near future The Keshe Foundation plans a number of events which will prove in public the technology.

READ MORE ABOUT OUR SPACE TECHNOLOGY: SUBCATEGORIES

- [Space exploration](#)
- [Flight technology](#)
- [Gravitational technology](#)
- [Space Events](#)

Space Exploration

THE FIRST GRAVITATIONAL LIFT TO SPACE

Project: Duration of lift and motion: 10 hours.

Altitude from the earth surface: Minimum 60Km. (entering in Earth's [mesosphere](#))

Initial condition of motion: vertical positioning and lift.

Location of the lift: One city in each continent.
Point of return: As the point of departure.

Any questions, please post on the [Keshe spaces forum](#) and if appropriate it will be responded to.

TRIPS TO THE MOON

We will offer in the near future to the general public space trips to the Moon, where each trip will include visits to four historical Apollo sites ([Apollo program](#)) on the Moon. The spacecraft will have a stoppage of 2 hours on four Apollo sites to give the passengers the opportunity to photograph and video the sites and the artefacts (flags, foot of the LM, [LRV](#), [Surveyor 3](#)). The trips will be broadcasted worldwide through tv-channels and the Internet. The passengers receive on return a certificate. During these trips passengers cannot disembark from the craft. In later voyages this will be possible.

Duration of journey (lift and motion): 72 hours

THE PROJECTED MOON TRIP (2016-2017)

The Moon Trip Program is as follows.

The trip: landing on the Moon, No disembarking on the Moon. Download above program ([in pdf](#)).

Initial condition of motion: vertical positioning and lift no circular motion around the earth, approach and landing on the surface of the moon. Stoppage on the surface of the Moon about 2 hours Maximum (Apollo 11 site, Apollo 12 site, Apollo 14 site and Apollo 16 site) and highest location on the Moon (Mont Huygens of the [Montes Apenninus](#)) flight-over Apollo 15 site, return journey, landing at the point of departure. On Google Earth you can find more information about the Apollo sites. Check [more](#).

Any questions? Please post on the [Keshe spaces forum](#) and if appropriate it will be responded to.

Flight technology

MOJHAN SYSTEMS

Magnetically originated joint habitation and nutrition systems (Mojhans)

For the new MOZHANS (Man originated zone habitation and nutrition) as space passengers with Magnetic and Gravitational systems in the coming space travels:

there is no need for outdated weightlessness and trainings which has become the hallmark of the space technology of today, just because the present space developing nations did not and do not understand the principle of the creation of gravity. Why should other nations follow the same path due to these nations past lack of knowledge.

In these new systems as their operation being exactly similar to the operation of the planet Earth, these systems create gravitational fields forces, which are similar to Earth condition. Their internal conditions are, as one travels in the jetliners of today (one does not need to teach people how to walk on board of the jetliners of today, and on the earth, so it is the same with the new gravitational technology we have developed).

THE DESCRIPTION OF THE MOJHANS SYSTEM

Where in the new space technology in understanding the principles of creation of gravitational and magnetic fields similar to the earth magnetic fields, we use gravitational and Magnetic field forces to obtain normal earth like motion conditions in solar system to attain lift and motion (no one has

seen wings or jet engines on the planet earth, but it has been in motion for billions of year around its axes and in its solar path).

To attain lift and motion and create an earth like environments within the gravitational fields force of these new space crafts, the reactor of these crafts create internal Magnetic and gravitational fields forces, that allows motion and internal earth like habitation zones for living and growing food, thus from this point on the term Mojhans (Magnetically Originated Joint Habitation and Nutrition systems) is used for these types of crafts which use the real origin of motion and life in the universe which are the magnetic fields. Therefore the space passengers of the new technology will be identified as one entity and that is the race of Man, so that the Man Originated Zone Habitation And Nutrition passengers (Mozhans), this is the befitting and unifying name for the passengers of Mojhans.

Thus Mojhans are the crafts which will do the lift and motion and at the same time create earth like environment for living and growing mans need for mans existence in deep space, through natural principles of universal order of creation and not the earthly wind and fire systems.

Now that the human race has attained this new knowledge and can travel into deep space as one entity, the term of national identity of astronauts and cosmonauts has no meanings. Where the Man in deep space will have one origin and that is the travelers from planet earth, called the human race, or the Man and their need and conditions for the environments of earth like tolerance zone for their existence.

The shape of any craft built on the bases of universal order of creation has to follow the rest of universal objects like the earth or the sun and be spherical in shape, as we do not see in space

planets or stars which are cylindrical or other shapes, and at the same time the system possess both Magnetic fields and gravitational fields forces. In fact through the principle of Magnetic field connection, all celestial bodies in possession of gravitational fields and Magnetic fields are spherical in shape.

At the same time the magnetosphere and gravitational fields of the universal systems due to circular motion of their inner contents of materials of these objects, these objects are always spherically balanced. Thus the spherical shape of these magnetically originated systems of the Mojhans are dictates the dynamic magnetic fields patterns which they produce too, as they use the same principles for lift, motion and habitation as the earth magnetic field forces.

Therefore the shape of the Mojhans has to spherical or semi-spherical, that the Magnetic fields and gravitational fields created by its internal reactor(s) can cover all matters in its catchments zone with equal forces of gravitational and Magnetic fields.

Therefore as our first passengers (Mozhans) of these crafts (Mojhans), what they see externally, when, they approach the craft, is two domed semi-sphere joined up in the middle, which is slightly flatter on the bottom.

Once you enter, you will enter a circular arena dome, with enclosed spherical space housing in the centre of the dome. There will be normal craft chairs with seatbelts. Walking around and along dome of the spacecraft, you will see bedrooms and all facilities as in normal five star hotel. High capacity spacecrafts will have several decks and will have accommodations and services like luxury cruise ships have. This way crafts will become moving hotels for space cruises (Moon, Mars) and for vacations on Earth (i.e. to Antartica, Machu Picchu, ...). This spherical room is the housing and the place of the Magnetic and gravitational fields (Magravs) reactor of the craft (not forgetting that in the Mojhans structure, there are no portholes and no propellers for dispositioning of air for motion, therefore all motions of these crafts as is in the case of the motion of the planet earth, these are created magnetically and internally in respect to other gravitational and Magnetic fields environment outside the craft).

Let's take a walk around the craft, the control room does not need a fixed position within the structure, so it can be anywhere in the craft. Everything is controlled through cameras to have a full 360 environment outside and inside view. But you might have window view to the outside in the control room too. In walking around these crafts for short trips, the setting will be normal craft chairs with seatbelts, which we are used to in an Airbus 380 or Boeing 747. Seats will be arranged on circular pattern around the craft looking inward, outward or positioned around tables.

In these crafts the Mzhans should not feel the difference in what happens outside the craft, as the internal gravitation field forces keeps a constant internal force like on earth. Except in sudden movement of the crafts, if certain steps have to been taken suddenly to avoid certain conditions of need for rapid motion, one should not feel the motion of the craft. Once you have settled in your seats, or as you are walking around the craft, you can drink and eat as normal as on earth, and you do not feel the compression airlock in your ears, as there will never be compressions in these crafts,

as gravitational fields create the normal conditions as on earth. Seat down and enjoy the trip as you are on your rest chair or dining table as in a five star hotel or a restaurant. If you have a chance to observe lift through a window or a television channel, on board, you will notice initially at the point of take-off, slight shining bright light around the craft, which will distort the view for a few seconds.

Do not panic as this is normal, this bright light is the effect when, the Magnetic and gravitational fields created by the reactor in the centre of the craft, mixes and interacts with the earth Magnetic field and gravitational field, and the residual of this interaction or frication of the four fields is the creation of bright light. Thus this light surge and entanglement of the fields of the earth and the reactor of your craft leads to creation of this light. As for your take-off goodbye party on the ground, they see the same thing as you do internally as the Mojhan starts taking off the ground.

On your return back to earth, you will see the same processes, and when entering earth atmosphere on your return from the Moon, the entry is smooth and you enter the earth atmosphere to the point of landing, as these systems do not require several times rotational motion to realigned to exit earth or on re-entry. With these crafts, there are no heating up of the crafts outer structure as the earth magnetosphere and the crafts' magnetosphere interface is kept meters away from the body of your crafts, through the use of the Magnetic fields created in the reactor in the centre of the dome.

Any questions please post on the [Keshe spaces forum](#) and if appropriate it will be responded to.

FLIGHT TECHNOLOGY

With this technology we give the reader an insight into the use of the gravitational positioning systems and their use in the flight and space technology of the future.

Motion and lift is created by gravitational positioning and technology behind the development of these reactors goes back to new basic understanding of the laws of physics. The concept of creation of gravity and Magravs or so called anti-gravity by these reactors is on the basis of the new understanding of the cooperation, interaction and application of the atomic structure of matters and magnetic fields of the matters upon each other.

For the development of these new reactors, the principle of the behavior of gases and liquids in the environment of the central cores of the planet has been studied and catalogued in detail over the past decades by the Foundation. As these are important factors in development of any energy and motion system, which has to be portable and light, but at the same time flexible, energetic and functional for it to be used for its space technology of the future This being used for power production, gravity, magnetic shielding or systems for medical use in the space programs of the future.

This technology will create, as its basic function is to create motion, this being horizontal or vertical. A craft in motion equipped with this reactor, will always be in hover mode, protected by a magnetic shield created by its reactor. When looking at the internal system of planets or stars in the universe in possession of PMF (passive magnetic field), which is nearly all of them, they always rotate. To achieve the desired functions of motion in a craft, one cannot think in the forms that man has chosen, where burning fuel creates lift. Planets in the universe do not tank at every fuel station, they do not stand still and they do not have wings to fly. In the motion created and achieved through operation of the reactor being able to generate PMF, the object is at all times protected by a magnetic field shield. This is what is called the atmosphere of the planets.

In this system, with help of the inner reactor core, one can control the strength of this field. At the same time this means that once this system is used in an object nothing should or would be able to reach the object. This type of PMF is totally harmless and matches the PMF as encountered in daily life on earth. These types of crafts in motion, and their passengers, are fully protected at all times without any side effects. The craft fitted with this type of reactor creates the illusive shield effect that scientist have been searching for in the past decades. There are no chances of destruction of the craft once the system is in use.

The advantage with this system is that size does not matter, as one can see, planets with billions of tons of dead weight rotate and move, and possess gravity and shielding without any difficulties. The gravitational forces created within the reactor core through the specific design characteristic of this system, will not fight the gravitational forces of the earth, as does the present aircraft technology. This reactor system works within the gravitational parameters of the earth to move within its forces.

In understanding the new concept of being able to create the double magnetic field force within the reactor, using the ability to create the gravitational forces in the reactor's core to repel or create an anti-gravity field force that a craft will be able to move within gravitational forces of the earth. This gravitational field force could be made to any size.

Therefore, by understanding this phenomenon and being able to create and control the magnitude of the gravitational field within a reactor, the same objective as planets, to move large masses, can be achieved. Hence as far as one can control the boundary of the gravitational field of the reactor, the size of the material and the weight of the material within this boundary will not affect the operation of the reactor's gravitational forces. Consequently the size of the craft becomes irrelevant.

To a naked eye, a craft using this shielding technology system will look like a shining light. This is why people will see objects in the sky but nothing is shown on the radars.

The light created, originates in the interaction between loose charged particles in the earth's atmosphere and the magnetic fields created by the core of the reactor to overcome the gravitational force of the earth. This is very much like the light from a fluorescent tube. This is why the lights from these type crafts will have a silvery bright color.

Opposite to the jet crafts, where the craft is ahead of the jet vapor trail, in these types of craft, the craft is positioned somewhere at the end of the light opposite to the direction of motion. This system will leave no traces like jet vapor. The PMF has a stealth effect when the craft is within an atmospheric condition. That is to say that the magnetic field will absorb the radar frequencies wave within its magnetic fields. This is why objects will appear invisible to men of the military.

The object of this craft is to move in the atmosphere, and due to PMF, the physical body of the craft will never come in touch with the atmospheric elements. This means that the problems due to atmospheric friction and expansion of the craft with the Concorde, rockets and space programs in the past, are nonexistent for these types of crafts.

In space programs, which this system is primarily designed for, there will be no atmospheric heating and no need for heat shielding tiles for re-entry into any atmospheric conditions. This being due to the fact that PMF shielding will not allow the atmosphere ever to come in touch with the physical body of the craft. The PMF allows the craft to maintain a zero friction principal in the atmospheric conditions. This being due to be ability of the core of the reactor to create magnetic fields which can pass the boundary of the craft to a safe distance away from the craft. The magnetic forces of the craft will be able to interface with the atmospheric magnetic field of the planet, at a distance predetermined by the craft's generated magnetic power.

This is literally like having a moon within a planet's magnetosphere. This phenomenon is possible and has been seen and studied in detail for Ganymede, one of the moons of Jupiter. Where the mini-magnetosphere of the moon embedded within a planetary magnetosphere of Jupiter can be observed.

The orbit of Ganymede lays
within the magnosphere of Jupiter

Ganymede
within the magnosphere of Jupiter

HEALTH APPLICATIONS

Keshe health applications

The Keshe foundation offers solutions for severe diseases such as

- [ALS](#)
- [Cancer](#)
- [Coma](#)
- [Epilepsy](#)
- [Fibromyalgia](#)
- [Multiple sclerosis](#)
- [Health application](#)
- [COPD \(lung illnesses\)](#)
- [Other diseases...](#)

If you are interested, please [fill in the form](#) to ask info or make an appointment. We have facilities in Belgium. Please bring your blood-test.

- [About Keshe health](#)
- [Volunteers](#)

The Keshe Foundation (registered in The Netherlands) is a non-profitable organization and it is the holder of all intellectual rights of M.T. Keshe, related to space technology.

The main objective of this Foundation is the repartition of licensing fees to over five different areas related to mankind welfare and world education.

The Keshe Foundation target is to solve some of the main problems which humanity faces today, such as global warming (CO2), the production of clean and cheap energy, providing clean water and the foundation's most important function is to open space for the whole of the humanity through the working of the newly developed systems which works on the universal method of creation of motion and not relying up on propulsion and jet technology.

The Keshe Foundation offers also its space health technology, which has shown to be the answer to some ailment which the present conventional medicine has no solution for.

HEALTH VIDEOS

Parkinson

ALS

Brain tumor (cancer)

Multiple Sclerosis

AMYOTROPHIC LATERAL SCLEROSIS (ALS)

(From Wikipedia) **Amyotrophic lateral sclerosis (ALS)**, also referred to as **Lou Gehrig's disease**, is a form of motor neuron disease caused by the degeneration of neurons located in the ventral horn of the spinal cord and the cortical neurons that provide their efferent input. The condition is often called Lou Gehrig's disease in North America, after the New York Yankees baseball player who was diagnosed with the disease in 1939. The disorder is characterized by rapidly progressive weakness, muscle atrophy and fasciculations, spasticity, dysarthria, dysphagia, and respiratory compromise. Sensory function generally is spared, as is

autonomic, and oculomotor activity. ALS is a progressive, fatal, neurodegenerative disease with most affected patients dying of respiratory compromise and pneumonia after 2 to 3 years; although some perish within a year from the onset of symptoms, and occasional individuals have a more indolent course and survive for many years.

http://en.wikipedia.org/wiki/Amyotrophic_lateral_sclerosis

Test case

- Name: John
- Nationality : American
- Diagnosed with ALS since November 2010.
- His right arm, hand and fingers and his right leg were **paralysed**.
- John **merely could hold his breath for one second** as his lungs were collapsing under the degeneration of the ALS process, when he arrived in Belgium from USA in September 2011.
- The use of the plasma reactor has begun on september 20th, 2011.
- He left Belgium **seven weeks later** with being **able to move his hand and leg and hold his breath for 35 second** in November the 12th of 2011 **with just drinking water and being supported by external plasmas reactors** technology of the Foundation for a few hours a day for the time he was in Belgium.
- In the first part of this video, John gives his first impressions
- After 3 days use of the of plasma reactors.

You can watch [his progress in this video](#)

BRAIN HEMORRHAGE, STROKE, CVA, APHASIA

Source : Wikipedia

A **cerebral hemorrhage** or **haemorrhage** (or **intracerebral hemorrhage**, **ICH**) is a subtype of a [intracranial hemorrhage](#) that occurs within the [brain tissue](#) itself. Intracerebral hemorrhage can be caused by [brain trauma](#), or it can occur spontaneously in [hemorrhagic stroke](#). Non-traumatic intracerebral hemorrhage is a spontaneous bleeding into the brain tissue.^[1]

A cerebral hemorrhage is an **intra-axial hemorrhage**; that is, it occurs within the brain tissue rather than outside of it. The other category of intracranial hemorrhage is extra-axial hemorrhage, such as [epidural](#), [subdural](#), and [subarachnoid hematomas](#), which all occur within the skull but outside of the brain tissue. There are two main kinds of intra-axial hemorrhages: [intraparenchymal hemorrhage](#) and [intraventricular hemorrhages](#). As with other

types of hemorrhages within the skull, intraparenchymal bleeds are a serious [medical emergency](#) because they can increase [intracranial pressure](#), which if left untreated can lead to [coma](#) and death. The [mortality rate](#) for intraparenchymal bleeds is over 40%.^[2]

- http://en.wikipedia.org/wiki/Cerebral_hemorrhage
- <http://en.wikipedia.org/wiki/Aphasia>

Test case

First date of processing: 03/2012

- Name: Paul
- Nationality: Dutch
- CVA and Aphasia from a brain hemorrhage (language and speech problems due to brain damage)
- The right body part **was paralysed**.
- Speaking and remembering was very difficult
- The use of the **plasma** reactor has begun on March 5th, 2012.
- After couple of weeks using the **Plasma reactors**,
- Paul can talk better, even **sings fluently**!
- He starts to **move independent** again

[In this first video](#), you can see the progress of Paul

Read the whole story [here at bovendien.com](http://bovendien.com) (dutch)

Een dagboekverslag van Lilian Ferru

Dinsdag 6 maart, intro.

Ik had met dit verslag al eerder willen beginnen, nu val ik half in een verhaal. Dus eerst een korte terugblik over wat er vooraf is gegaan aan mijn ontmoeting met Mehran Keshe. Een tijd geleden las ik in magazine de 'Frontier' een artikel over deze man: een nucleair ingenieur van wereldformaat.

Pas nu, na dertig jaar onderzoek in ruimtevaarttechnologie, treedt hij voor het grote publiek naar buiten. Mijn hoofdhuid prikt, het kriebelt in mijn buik. Ik sla er acht op, maar ben het ook weer snel vergeten. Ik heb de Frontier aan de kant gelegd, het leven gaat verder. Niet veel later krijg ik een mail van Yatri, voormalig organisator van het Vrijetijdsfestival. Hij heeft mr Keshe uitgenodigd voor een groep organisatoren, of ik ook wil komen. Ik wijs de uitnodiging beleefd van de hand. Ik heb het best druk. Daarnaast, wat moet Lilian uit Heerlen met een Iranese ruimtevaartwetenschapper?

Kort intermezzo:

Dit verslag gaat over Mehran Keshe, maar ook over Paul. Mijn man is twee jaar geleden getroffen door een CVA, met allerlei restverschijnselen van dien. Ik heb verschillende grote wereldhelers zoals Master Sha en Eric Pearl op hem los gelaten. Master Sha heeft bijgedragen aan het helen van de ziel. Eric Pearl heeft de energie in balans gebracht door de Reconnectie. Alles heeft geholpen, maar we zijn er nog niet. Paul kan stukjes lopen, zijn rechterarm begint ook mee te doen en het spreken (afasie) wordt steeds beter. Dit is het beeld zoals het nu is.

Rinkelende belletjes

Yatri probeert mij ondertussen duidelijk te maken dat Keshe Paul 'zou kunnen genezen'. Het zal wel. Een week later komt Nexus (onderzoeksjournalist bovendien.com) op bezoek. Hij begint een enthousiast betoog over Keshe. Wat toevallig dat ook hij met Keshe op de proppen komt. Eerst de Frontier, twee weken later de uitnodiging van Yatri, en dan meteen erachter aan Nexus die helemaal vol van Keshe is. Zoveel signalen kan ik niet negeren, kennelijk moet ik er iets mee. Maar wat? We gaan in elk geval naar Yatri om mr. Keshe te ontmoeten.

Even voorstellen

Het is vrijdagavond en onze crew is aanbeland in een Limburgs dorp. Wie is onze crew?

Martien, cameraman, websitebeheerder en technicus.

Nexus, onderzoeksjournalist en interviewer.

Paul, hoofdpersoon, mijn man, baken voor de toekomst.

Lilian, ikzelf: schrijfster, organisator, journaliste, en de rest.

Samen vormen wij Bovendien.com en Spiritueelcafetv.com (SCTV).

Spiritueel Café Heerlen valt onder mijn beheer.

Deel 1)

Eerste ontmoeting met mr Keshe

In de ruimte bij Yatri staan 20 stoelen, strikt gereserveerd voor genodigden. Paul is ook meegekomen. Het plan was om te filmen maar dat ging door tijdsgebrek niet door. Voor de camera stel ik een paar vragen aan Yatri, ik zie Johan Oldenkamp rondlopen. Ook hem vraag ik wat hij hier komt doen. Ik zie nog meer bekenden, mede organisatoren. Als Keshe binnenkomt onderzoekt hij kort Paul. Hij vraagt of hij zijn duim wil bewegen, dat lukt op dat moment niet. Ik weet dat het door de drukte om hem heen komt. Hij moet zich eerst concentreren. Keshe vraagt of we naar België willen komen. Dan begint de presentatie.

Ik kan het technische verhaal onmogelijk na vertellen. Een van de dingen die ik heb onthouden is dat stress de veroorzaker is van zowat alle ziekten. Dat wist ik al, maar hier wordt het verhaal van cellen die verschuiven en in de chaos terecht komen, nog eens visueel gemaakt. Keshe heeft het over 'antimatter'. Hij begrijpt hoe het universum werkt. Er volgt een betoog over plasma en magnetische velden. Keshe laat magneetjes zien die elkaar aantrekken en afstoten en speelt met ringen die de menselijke cellen symboliseren. "Anti gravity does not exist," zegt hij. Alles is met alles verbonden. "That's playing Gods way".

Na vijf minuten ben ik opgehouden met het maken van aantekeningen. Dit moet je niet willen begrijpen. Dit moet je gewoon horen en voelen.

Bloedanalyse.

Via de website van de Keshe Foundation maak ik een afspraak voor Paul. Ik word gevraagd om een homevideo te maken, zodat we straks 'voor en na' kunnen laten zien. Ik begin met thuis te filmen, meteen is daar ook het idee om er een documentaire van te maken.

Ook moeten we het bloed van Paul laten prikken. Het is een hele waslijst waarop geprikt moet worden. Gelukkig is mijn aardige huisarts bereid om alles op de lijst te laten testen.

Na Master Sha (ziel) en Eric Pearl (geest) is het nu kennelijk tijd voor het biologische verhaal. Het lichaam.

Als iemand waar je mee samen bent iets ernstigs overkomt, dan ligt opeens een hele berg verantwoordelijkheid bij jou. Zo moet ik beslissingen nemen waar ik voorheen nog niet eens aan heb gedacht. Paul is bijvoorbeeld supergevoelig voor medicatie. Ik heb hoe dan ook niet veel op met het medische circuit. Zelf zal ik niet snel Paul's bloed laten prikken, maar nu op verzoek van Keshe, was ik toch nieuwsgierig naar het resultaat. Wat blijkt? Zijn bloed is supergoed met een laag cholesterolgehalte. Proficiat, want dit is zonder het gebruik van bloedverdunners (waar rattenvergift in zit). Ben ik blij dat ik naar mijn intuïtie heb geluisterd en niet de bevoogding uit handen heb gegeven aan de 'geneeskunde', cq Big Farma.

Ik heb heus mijn twijfels of ik het allemaal goed doen, maar uiteindelijk laat ik altijd het gevoel spreken.

Terug naar het verhaal.

Me and the crew zijn de eerste keer op bezoek in België. Keshe onderzoekt Paul grondig. Dan mogen we filmen. Nexus stelt Keshe een aantal vragen voor de camera. Eindelijk hebben we hem in beeld. Omdat het voor Paul te vermoeiend is om heen en weer te reizen overnachten we in een hotel in de buurt. Op de kamer spitten we met z'n alle nog eens door wat de revue is gepasseerd.

Wat heeft Keshe nou precies gezegd? Wat kan hij voor Paul betekenen? Wat gaan we hiermee doen? Vaag begrijp ik de kriebels van toen ik het artikel in de 'Frontier' las. Hier staat wat te gebeuren.

Deel 2:

The Future is now

Ik begin warm te lopen. Ik heb geen idee waar plasmatechnologie voor staat. Ik kan je alleen maar zeggen dat ik steeds denk dat ik een Science Fiction film ben beland. Binnen onafzienbare tijd reizen we in 'no time' de wereld rond. Grote kans dat we ons voorbewegen in vliegende auto's. Op de website van Keshe staan filmpjes van mensen waarvan gangreen (een ongeneeslijke aandoening) is genezen. Er is een verhaal van een vrouw in behandeling waarvan langzaam een ledemaat weer terug aangroeit. 'The Future is Now', zo wordt mij duidelijk. Eigenlijk vind ik het helemaal niet vreemd. Tenslotte zijn we in 2012 aanbelandt. Hoe dan ook, dit is opwindend genoeg om een lezing voor het Spiritueel Café Heerlen te organiseren. Daarnaast, allerbelangrijkst: ben ik bereid om mijn man te overhandigen aan de kundigheid van Mr Keshe. Maar eerst en vooral zal ik toch zeker van mijn zaak moeten zijn.

How far are we willing to go?

Een week later. We zijn teruggekeerd van ons avontuur. Via de email correspondeer ik uitvoerig met Mr Keshe. Het gaat tenslotte niet om mij, maar om de man waar ik van hou. Ik besluit een vergadering te beleggen. Niemand van de crew twijfelt aan het de kundigheid van mr Keshe, zoveel is duidelijk, maar hoe gaan we het aanpakken? How far are we willing to go? We komen er niet helemaal uit. Nexus is fel en vindt dat we deze kans niet moeten laten passeren. Martien is bedachtzaam. Paul hoort het zich allemaal aan, en ik probeer alles op een rijtje te krijgen. De volgende dag praat ik nog eens met Paul. Hij moet het honderd procent willen, anders gaat het feest niet door. Dan zegt hij heel duidelijk JA. Dit is 'the turning point'. Als jij ervoor gaat, dan gaan we er allemaal voor.

Nieuwe inzichten

Er is zoveel mogelijk op het gebied van vrije energie, schoon water, overvloed voor iedereen, gezondheid, reizen over de wereld in een 'blijf'. Waar hebben we dat eerder gehoord? Herinner jij je nog de documentaire 'What the Bleep do we Know'? Kwantumfysica, het Veld, plasmatechnologie, zwevende auto's. Dan is er nu de film 'Thrive'. Anno 2012 gloren nieuwe inzichten aan het wetenschappelijke front en wij staan aan het begin van een nieuw tijdperk. Wat als mr. Keshe daadwerkelijke een significante verandering kan bewerkstellingen? Wat als hij het antwoord op mijn gebeden is? De kosmos heeft iemand op ons pad gezet..., iemand die Paul gaat behandelen. Geen dokter, geen arts, maar een wetenschapper. Nu weten het zeker, we gaan dit doen.

Het tweede bezoek

Op 5 maart gaan we voor de tweede keer naar Ninove en belanden we in het pas geopende centrum van de Keshe Foundation. We worden hartelijk ontvangen. Keshe onderzoekt Paul nog een keer. Hij is gedegen en voorzichtig. Iedereen krijgt duidelijk te verstaan dat stress absoluut uit den boze is. De behandeling moet ons dienen, niet dat we er slaaf van zijn. Als het een keer niet kan, is

dat geen punt. Dan zet Keshe vier blauwe thermoskannen op tafel. Ook zit er een slangetje bij, bedoeld om als een van de kannen leeg is, om uit te ademen. Zeg ik dat zo goed? Dan is er nog een dikke band, die aan de bovenkant wordt afgedekt met een dunnere band. Er is een zakje met poeder en een zakje met kleine witte pilletjes. Dat is het materiaal waar we mee aan de slag moeten.

Ik ben niet thuis in de nucleaire ruimtevaartwetenschap. Waar het mij om gaat is of het werkt of niet. Keshe legt mij tot drie keer uit wat ik met alle spullen moet doen. Het aller, aller, belangrijkste is: GEEN STRESS. Als hij het over geen stress heeft, heeft hij het nadrukkelijk tegen mij. Keshe blijft er op hameren dat ik Paul de dingen zelf moet laten doen, zodat de cellen zich weer kunnen herinneren wat hun taak is. Ik ben een geweldige vrouw, zegt hij, maar dat kan ook tegen werken. Ik snap wat hij bedoelt, maar vind van mijzelf dat ik Paul juist zoveel mogelijk zelf laat doen. Toch zijn er ook bepaalde dingetjes in geslopen. Zo loop ik hem altijd met glazen water achterna, of zeg ik steeds dat hij zijn handen moeten wassen na het toilet, of als hij de onderkant van zijn schoenen heeft aangeraakt. Schimmels, bacteriën, wormen, in mijn optiek zijn dat ook grote ziekteverwekkers.

Deel 3) Instructies

Martien en Nexus zijn, net als de eerste keer, ook nu weer meegekomen. We hebben weer een hotel geboekt en blijven een dagje. Helaas mogen we deze keer niet filmen. Nexus neemt voor de zekerheid alle instructies op zijn mobiele telefoon op. Als we een dag later 's avonds bij elkaar komen om de geluidsopnames te beluisteren (zodat we zeker zijn dat we het allemaal goed hebben begrepen), hoor ik bepaalde dingen voor eerst. Ik maak notities.

Dit zijn de instructies:

- 1. Elke ochtend en avond met een natte vinger een tipje van het poeder in de mond doen, zonder het af te slikken. Daarna de mond spoelen met water en daarna drinken van het water in de kan. Vervolgens een pilletje onder de tong leggen. Niemand mag verder uit de kan drinken, ook moet Paul geregeld de kannen tegen zich aan houden, zodat zijn energie steeds meer correspondeert met de kan. Als de kan leeg is moet hij een plastic slangetje er in houden en dan rustig tien tot vijftien minuten inademen. Dit is een manier van informatie overdracht. De bussen mogen niet bij een pc of ander magnetisch veld staan, zoals in de buurt van een GSM. Ook niet op een aluminium plaat zetten, zoals bijvoorbeeld het aanrecht. En ze mogen niet te dicht bij elkaar staan.*
- 2. Dan is er de 'armband'. Het is een dik stug ding van ongeveer 40 cm in de lengte, dat gebogen is. Ik heb geen idee wat er inzit. Paul moet er geregeld zijn arm of been in leggen. Gecombineerd met de armband moet er dan een beweging gevisualiseerd worden. Neem bijvoorbeeld de duim. Hij moet vier keer visualiseren dat hij de duim beweegt, zonder wat te doen. De vijfde keer moet hij een poging doen om de duim werkelijk te bewegen. Voorlopig mag alleen maar op de duim (hand) en de dikke teen (voet) getraind worden. Paul moet warm gehouden worden en zich het liefst zo weinig mogelijk inspannen. Het lichaam moet de energie gaan gebruiken om het herstel in gang te zetten.*
- 3. Allerbelangrijkste: GEEN STRESS. Ontspannen en relaxed gaan slapen. Vreugde voelen, genieten van het leven, niets moeten. Stress is de grootste oorzaak van ziekte. Hoe meer ontspanning, hoe beter de behandeling zal aanslaan. Dat is toevallig helemaal mijn ding. Vanaf het CVA heb ik gewerkt aan vergeving, aan een stukje bevrijding van het verleden, het helen*

van gebeurtenissen. Keer op keer heb ik Paul ervan verzekerd dat er van hem wordt gehouden. Alleen al mijn liefde kan een heel universum vullen. Dit is mijn terrein. Ik geloof dat liefde wonderen kan verrichten. In het licht is alles mogelijk. Eens te meer neem ik mij voor om Paul te omringen met rust, vrede, en vreugde.

Deel 3, dagelijks verslag

Woensdag 7 maart

Het is nog allemaal nieuw. Gisteren toen we terugkwamen van België heb ik de flessen meteen met water gevuld en na een paar uur aan Paul gegeven. Ook heel even in de 'armband'. Vreemd. Het praten was gisteren al opvallend beter. Nadat Paul is gaan slapen, ben ik nog even gaan kijken. Hij lag met glinsterende ogen klaarwakker in bed. Zijn rechterbeen opgetrokken, (no hands needed). Het was de eerste keer dat ik zoveel controle over zijn been zag. Het zwalkte niet heen en weer, maar bleef gewoon netjes op de plaats. Vandaag zijn we daadwerkelijk begonnen. Vanmorgen heb ik het poeder gegeven en er goed op gelet dat hij niets doorslikte. Het is maar een puntje en natuurlijk weet je in eerste instantie niet wat je er mee aan moet. Dus snel gespoeld met water. Meer bang dat er iets in het lichaam zou komen, dan dat we bezig waren met de heilzame werking. Daarna het eerste tabletje onder de tong. We zijn gaan sporten, op een laag level. Paul deed zowat fluitend zijn fietsrondje. Daarna de oefeningen met de fysiotherapeute. Ook hier weer kleine verbeteringen, er is nu al meer spiercontrole. 'S middags dan de eerste keer de visualisatieoefening met zijn duim. Het is een eerste dag, in een nieuwe wereld, zo voelt het een beetje.

Donderdag 8 maart.

Vanmorgen ging ik de mist in. Paul stond een uur eerder op. Toen ik beneden kwam verwachtte ik hij op z'n minst een kan voor de helft had leeggedronken. Ik had alles netjes klaar gezet, maar neen hoor. Alleen maar koffie en geen slok water. Een kan staat qua inhoud gelijk aan een groot glas, zoveel is het dus niet. Sinds het CVA ben ik niets anders aan het doen dan glaasjes water aandragen en zorgen dat alles geregeld wordt. Ik geloof in water als medicijn. Na het gesprek met Keshe en ook met de crew ben ik mij eens te meer bewust dat ik een stap terug moet doen, net wakker ben ik toch al niet op mijn best. Ik reageer emotioneel. Ik vind dat hij zijn eigen verantwoordelijk moet nemen. Hij heeft net zo goed 'ja' gezegd tegen dit alles. Ik heb geen zin om politieagent te spelen. Ik voel me verdrietig. Ik baal van mijzelf dat ik baal. Maar ik kan beter nu duidelijk zijn, dan dat ik inderdaad steeds bezig ben met of hij al dan niet het water drinkt. GEEN STRESS heeft Keshe gezegd, en al zeker niet rondom de behandeling. "Pff, je kent mij niet", dacht ik nog. "Wij zijn een en al liefde". Om bij dag een meteen het tegenovergestelde van alles wat ik mij voorgenomen had, te doen.

Resultaat is wel dat Paul drinkt. Ik kan beter meteen duidelijk zijn, dat bespaart ons voor de toekomst waarschijnlijk allerlei spanning. Vanmorgen weer poeder en pilletje, ik hoop maar dat ik het relaxed genoeg ben. De opdracht om voor geen stress te zorgen is al stress. En dan moet er veel rust zijn, zodat het lichaam de kans krijgt om te herstellen. Vandaag was het weer een drukke dag, zangpedagogiek, 's middags nog bezoek, nog even naar een restaurantje. Dat moet echt anders. Ik heb de masseuse voorlopig afgebeeld. Masseren is volgens Keshe niet goed, want dan kun je de nieuwe lijntjes beschadigen. Ook heb ik de Reself methode, waar Paul nog steeds mee wordt

behandeld, geannuleerd. Met en met ben ik van plan om de agenda steeds leger te maken, maar ja, we zijn net terug van België en Rome is ook niet in een dag gebouwd.

Vandaag is er toch alweer iets opvallends gebeurd. Paul liep het hele stuk van de auto naar het restaurant te voet. Dat betekent van de parkeerplaats een afstand lopen, dan met de lift naar boven, en van daaruit naar het restaurant. Ik liep er naast met de rolstoel, die had ik net zo goed in de auto kunnen laten. Mijn gevoel zegt me dat we dat ding binnenkort naar het stort kunnen brengen. Vandaag met de zang en muzieksessie klonk zijn eigen stem helder en duidelijk door. Het gaat opeens zo snel dat het bijna bizar is.

Vrijdag 9 maart

Paul heeft gemerkt dat de behandeling wat doet en is nu gemotiveerd. Vanmorgen had hij een halve kan opgedronken en de rest gedurende de dag. Alles is opgegaan. Hij voelt zich prima. Ik ken hem goed genoeg om een verschil te signaleren. Een buitenstaander zou het waarschijnlijk niet opvallen, maar ik vind toch dat hij er anders uit ziet. Beter in elk geval. We zijn vanmorgen gaan sporten. Nogmaals heb ik fysiotherapeuten gezegd het rustig aan te doen. Ook als blijkt dat Paul opeens meer kan. Niets forceren, de netwerken die worden aangelegd zijn kwetsbaar, dus voorzichtigheid is geboden. De fietsstand houd ik een tandje lager. Paul is enthousiast over hoe gemakkelijk alles opeens gaat. Vandaag heb ik weer goede zin en Paul straalt. Nu hij het zelf oppakt en ik geen agent hoeft te spelen, kunnen we samen onze draai hierin gaan vinden. We zijn nog maar superkort bezig en toch, ik weet het, zie het, voel het, dit zou het wel eens kunnen zijn.

Zondag 11 maart

Rustdag. Paul ziet er opvallend goed uit. Er is iets aan hem, ik kan er de vinger niet opleggen. Het lijkt alsof hij meer straalt. Alsof hij heimelijk een paar nieuwe dingetjes heeft ontdekt van zijn lichaam. We zitten aan de eettafel, hij gebogen over een schaakboek, ik lezend in het een of ander. Als ik mij omdraai en iets willen zeggen, zie ik het. Zijn haar is donkerder. Is hier inderdaad een verjonging gaande? Paul was al vroeg grijs, zo rond zijn dertigste. Ik herinner mij dat Keshe iets zei over regeneratie van de cellen. Dit is het eerste echte duidelijke zichtbare teken dat er iets aan het gebeuren is.

Maandag 12 maart

We doen nu het hele programma. 's Ochtends en 's avonds poeder en pilletje en door de dag drinken en de plasma met het slangetje inademen. Tussentijds gebruikt Paul de 'armband' om zijn voet of hand, hoe het maar net uitkomt. Betsy de logopediste was vanmorgen lovend. Ze noemde een paar dingen op die eerst niet konden en nu wel. Vanmiddag bij het sporten ging het ook goed. Het zijn maar stomme kleine dingen, zoals meer spiercontrole bij het voor en zijwaarts maken van stappen. Klinkt simpel, maar dit zijn de overwinningen die wij vieren.

Af en toe doe ik een visualisatieoefening, maar ik heb nog geen vast ritme te pakken. Nu pas zie ook dat zijn mond weer meer als vanouds staat. Hij heeft weer dat glimlachje waar ik ooit voor ben gevallen. Zijn haar groeit heel hard en het wordt steeds donkerder. Zijn huid glanst, zijn ogen schitteren. Ik kijk uit naar de dag van morgen.

Dinsdag 13 maart

Vandaag was weer een dag vol verrassingen. Het rechteroog van Paul gaat steeds meer staan zoals het altijd gestaan heeft. De rechterkant van zijn gezicht ziet er strakker uit. Het praten gaat ook opvallend beter. Als mijn ogen mij niet bedriegen en de rechterkant van zijn gezicht aan het bijtrekken is, dan kan hij natuurlijk ook de spieren rondom de mond beter gebruiken. Dus dan kan het niet anders of de spraak zal er op vooruit gaan. We hebben het ritme nu wel te pakken. Het valt allemaal best mee. Alleen moet ik nog wat vaker oefenen met het visualiseren. Paul gaat nu ook wat vaker een uurtje tussen de middag rusten. Het haar blijft steeds donkerder worden. Vanavond was een schaakvriend gekomen. Iemand waar Paul toch wel redelijk mee spart. Binnen de kortste keren had Paul hem van het bord geveegd en dat twee keer achter elkaar. Paul was helemaal verbaasd en blij.

Dear mr Keshe

After a week of plasmatechnology, I would like to inform you about the results so far:

Paul is looking very good. His skin is shining. His walk en muscle- control improves by the day. It's unbelievable, he looks already years younger.

It's really amazing. His hair is getting darker and his face is changing. Everybody noticing a change for the better. Even more important is his personality. Its like a miracle is happening, I recognize the man I married again.

His right side (arm and leg) is very warm now. Something is flowing, something is happening. He also won more games by playing chess. You said to me: 'I gave you your husband back' Now I can say: Its really happening. And we are very thankful for the opportunity you gave us. To be continued...

Yours, Lilian

Please see the picture in the attachment. Paul is grey since he was young. He is rejuvenating!

Woensdag 14 maart

Vanmorgen belde Keshe. Hij wilde weten waar het precies warm was bij Paul. Onder zijn voet, aan de achterkant? Ik vertel hem dat de warmte over de hele rechterkant is. 'Than it's kicking in', zegt hij opgetogen. Vervolgens vraagt Keshe of de duim van Paul al begint te bewegen. Ik weet even niet wat ik zeggen moet. We hebben nog maar een paar keer geoefend. Dus ik zeg dat de er over de duim nog niet veel te melden valt. Vlak na zijn telefoontje gaan we sporten. Toevallig is woensdag, de dag dat zijn Paul's hand wordt getraind. Nu wil ik het weten ook. Ik vraag aan Nathalie, de fysiotherapeute, om mij na afloop te vertellen of de duim nu wel of niet beweegt. Ik zit er met de camera bovenop. Tijdens de sessie is duidelijk te zien dat de duim beweegt. Het kost wel veel inspanning en concentratie en dat kleine spiertje wordt ook snel moe, maar er is beweging. No doubt about that. Ik schrijf Keshe een mail met de bevindingen van die ochtend. Daarna is schaken en dan is er muziektherapie. Paul's heeft duidelijk plezier in het zingen. Zijn stem klinkt luid en duidelijk. Voor morgen heb ik alle afspraken afgezegd. Het wordt 17 graden. Verder verloopt alles soepel, het programma is een gewoon onderdeel geworden van het dagdagelijkse leven. Het is gemakkelijk toe te passen.

Donderdag 15 maart

Dear Mr Keshe

This morning I practice the thumb with Paul. When he really makes an effort there is a bit of movement. I can feel the little muscle doing something, but it seems like it doesn't reach far enough. We keep practicing.

This morning we trained also the toe. There is without doubt movement. That's because he can control his feet a bit. He has to lift it up with walking. Before he uses his hip, now he does it more often with his foot.

We had a real relaxed day. I canceled everything and we just enjoyed springtime. Just an hour ago, Paul came to me very excited. His total right side was warm, the heat was coming of. I could feel it with my hands on his skin. He pointed out that something was going on with his foot. He felt a total new sensation.

Paul almost never cry. But now he busted out in tears. He is gaining back territory . He feels that something important, and live changing, is happening. This is an important day. Again live lifted us up to the next level. Yes indeed, it's kicking in!

Thanks mr Keshe, words can not express my gratitude to you.

Yours, Lilian

Vrijdag 16 maart

Het is heerlijk lenteweer. Gisteren met Paul geoefend en zoals ik in de mail schreef was er aan het eind van de middag een moment dat hij opgewonden naar mij toe kwam. Er was iets gaande en dit was zo nieuw dat Paul in huilen uitbarstte. Voorheen als Paul emotioneel werd, kon ik mijn tranen nooit bedwingen, maar nu straalde ik van blijdschap. Zijn hele rechterkant gloeide en het is niet meer opgehouden met te gloeien. Ook vandaag weer. Alles gaat goed, we doorlopen we het programma zoals het uitkomt. Paul drinkt voldoende water en bij tijd en wijlen doet hij die armband om. We zijn gemotiveerd, maar niet fanatiek. Geen stress, heeft Keshe zelf gezegd. En nog een belangrijk punt, (waar ik heel blij mee ben): Paul snurkt bijna niet meer.

Maandag 20 maart

Dear mr Keshe

Everything is going well. Paul has change a lot in a short while. He understands things better. Yesterday he won for the first time a chess game with his chess master. He was really happy.

His right side is still very warm, sometimes it's even glowing. I practiced a few times with his thumb. During the practice nothing much happened, but afterwards he felt again new sensations. Also there is something with his leg, like there is more feeling. Like he has more contact with his body . Speech and walking are improving. That's obvious, no doubt about that. His hair is growing really fast and still its getting darker. The program is easy to follow, we are used to it now.

Tomorrow I will film Paul during training in the sport school. Again, I'm really happy about the progress Paul is making. This weekend, march the 25, we celebrate his 60 anniversary. He is getting younger every day,

Yours, Lilian

25 maart

Paul is jarig. Zaterdag had ik een verrassingsfeestje voor hem georganiseerd. Het was prachtige lenteweer en het was gezellig en relaxed. Paul liep door de menigte alsof het niks was, danste later

met zijn dochter, en daarna was hij omringd door het gezelschap. Je zou bijna vergeten dat er ooit iets is gebeurd. Het gaat zo goed met de plasmabehandeling, dat ik op de valreep contact heb gezocht met de 'Hillclimber', een motorclub uit Klimmen. Zouden ze misschien genegen zijn om Paul te verrassen met een motorritje? Zondagochtend staan vijf bikers voor de deur (als ik het eerder had gevraagd, waren ze met dertig man gekomen, maar ja, wist ik veel dat het herstel zo snel zou gaan). Van tevoren spreken we af dat het ritje ongeveer een kwartiertje mag duren. Niet meteen overdrijven. Paul zit op de motor alsof het altijd zo is geweest. We rijden door het heuvelland, de zon schijnt, dit is niets minder dan een wonder. Dat Paul op een motor zou zitten was tot voor kort ondenkbaar. Goed, het is niet helemaal volgens het plan van rustig aandoen, maar ja, ik kan hem het leven ook niet besparen. Niets is onmogelijk als je er maar in gelooft. Dan zet de kosmos mensen op je pad zoals Mehran Keshe en vervolgens voltrekt zich iets voor je ogen waar je van altijd hebt gehoopt dat het zou gaan gebeuren.

BRAIN TUMOR

Source : Wikipedia

A brain tumor is an intracranial solid [neoplasm](#), a [tumor](#) (defined as an abnormal growth of cells) within the [brain](#) or the central [spinal canal](#).

Any brain tumor is inherently serious and life-threatening because of its [invasive](#) and infiltrative character in the limited space of the intracranial cavity. However, brain tumors (even malignant ones) are not invariably fatal, especially lipomas which are inherently benign. Brain tumors or intracranial neoplasms can be [cancerous](#) (malignant) or non-cancerous ([benign](#)); however, the definitions of malignant or [benign neoplasms](#) differs from those commonly used in other types of cancerous or non-cancerous neoplasms in the body. Its threat level depends on the combination

of factors like the type of tumor, its location, its size and its state of development. Because the brain is well protected by the skull, the early detection of a brain tumor only occurs when diagnostic tools are directed at the intracranial cavity. Usually detection occurs in advanced stages when the presence of the tumor has caused unexplained symptoms.

Primary (true) brain tumors are commonly located in the [posterior cranial fossa](#) in [children](#) and in the anterior two-thirds of the [cerebral hemispheres](#) in [adults](#), although they can affect any part of the [brain](#).

http://en.wikipedia.org/wiki/Brain_tumor

Test case

- Name: Frida
- Nationality: Belgium
- The case: **Brain** cancer, after tumour has been removed and radiation therapy.
- Frida has been in bed since 2005.
- Start of the process: The process of reversing paralyses (only), started on June 12th of 2011.
- After 10 weeks, she could stand on her own and take her first steps without any medication and physiotherapy as the body resets its function and the organs become to operate as before the onset of the paralyses.
- In this video, Frida gives her first impressions after one and then twelfth week of using the plasma reactor technology of the Foundation.

Watch [her progress in this video](#)

PARKINSON'S DISEASE

Source : Wikipedia

Parkinson's disease (also known as Parkinson disease, Parkinson's, idiopathic parkinsonism, primary parkinsonism, PD, or paralysis agitans) is a [degenerative](#) disorder of the [central nervous system](#). It results from the death of [dopamine](#)-generating cells in the [substantia nigra](#), a region of the [midbrain](#); the cause of cell-death is unknown. Early in the course of the disease, the most obvious symptoms are [movement-related](#), including [shaking](#), [rigidity](#), [slowness of movement](#) and difficulty with walking and [gait](#). Later, [cognitive](#) and behavioural problems may arise, with [dementia](#) commonly occurring in the advanced stages of the disease. Other symptoms include sensory, sleep and emotional problems. PD is more common in the elderly with most cases occurring after

the age of 50.

The main motor symptoms are collectively called [parkinsonism](#), or a "parkinsonian syndrome". Parkinson's disease is often defined as a parkinsonian syndrome that is [idiopathic](#) (having no known cause), although some atypical cases have a [genetic](#) origin. Many risk and protective factors have been investigated: the clearest evidence is for an increased risk of PD in people exposed to certain pesticides and a reduced risk in tobacco smokers. The [pathology](#) of the disease is characterized by the accumulation of a protein called [alpha-synuclein](#) into [inclusions](#) called [Lewy bodies](#) in neurons, and from insufficient formation and activity of [dopamine](#) produced in certain [neurons](#) within parts of the [midbrain](#). Diagnosis of typical cases is mainly based on symptoms, with tests such as [neuroimaging](#) being used for confirmation.

Modern treatments are effective at managing the early motor symptoms of the disease, mainly through the use of [levodopa](#) and [dopamine agonists](#). As the disease progresses and dopamine neurons continue to be lost, a point eventually arrives at which these drugs become ineffective at treating the symptoms and at the same time produce a complication called [dyskinesia](#), marked by involuntary writhing movements. Diet and some forms of rehabilitation have shown some effectiveness at alleviating symptoms. Surgery and [deep brain stimulation](#) have been used to reduce motor symptoms as a last resort in severe cases where drugs are ineffective. Research directions include a search of new [animal models](#) of the disease and investigations of the potential usefulness of gene therapy, [stem cell](#) transplants and [neuroprotective](#) agents. Medications to treat non-movement-related symptoms of PD, such as sleep disturbances and emotional problems, also exist.

The disease is named after the English doctor [James Parkinson](#), who published the first detailed description in An Essay on the Shaking Palsy in 1817. Several major organizations promote research and improvement of quality of life of those with the disease and their families. Public awareness campaigns include Parkinson's disease day on the birthday of James Parkinson, April 11, and the use of a red tulip as the symbol of the disease. People with parkinsonism who have enhanced the public's awareness include [Michael J. Fox](#) and [Muhammad Ali](#).

Test case

- A 79 years old man
- Parkinson disease for over 20 years.
- He couldn't smell, taste, talk and walk anymore for nearly 15 years.
- After using our technology for 6 months with the plasma systems, the man starts to smell, taste, talk and walk again.
- The present video shows his walking after 15 years.

[See his progress in the video](#)

PARALYSES

Test case

Twins confined to wheelchair

The volunteers are twin girls of 5 years.

They are both in different levels of disability.

Child No 1: Was born normal and became PARalya after catching infection at 17 days of birth in the hospital.

Child No 2: Was brain damage due to lack of oxygen at birth.

Date of first contact: September 2007

Condition on the first visit

Child No 1:

- On the wheelchair, cannot move any part of the body, continues spasms, totally feed and looked after by number of volunteers during the day.
- Drop head and cannot control her head, or move it voluntary up or down.
- Eyes looking in two different directions when she looks at front.

Child No 2:

- She can talk in an audible manner, confined to wheelchair, feeds herself, holds her head side up, limited control of her legs. She can flip pages of book.

Diagnoses for processing

- Direct energy booster cell resending, 3 configuration enforcing system.
- Double tall water cup enforcement 60 000 low combination configuration plasma.
- Breathing through the separate pump system.
- Head unit.
- Vitamin and mineral supplements.
- Date of the start of the processing: September 2007

Reported results by the volunteers

Child No 1 progress:

- She has started to move her head, she has control of her head movement to a limit, that she can bring the head up and look around, or when she is dropped head back, she can bring her head up right.
- In the first week of the processing, she has fallen of the bed for the first time, as she could never move, as she was like a stick all her life, this was a shock to the mother, and beginning of changes after 5 **years** of life with no motion.
- She can grab food and feed herself for the first time in her life.
- She follows instruction for getting chocolates as rewards.
- The eyes are more centralised, she watches TV for the first time in her life.
- She has started to move her legs up.
- For the first time in her life she has been allowed to lie on the floor.

- When she is on the floor she can roll from the back to the front and in reverse.
- When she is on the floor she can pull herself up.
- She does not yet like to stand-up.
- On 10.11.2007 she was potty trained and she likes to do it. This showing the growth of the brain maturity progress and development of the brain in an ordinary manner.

Child No 2 progress:

- Progress in her case is somehow patchy.
- Her eyes are re-aliening.
- She is holding her head straight up more.
- She can for the first time pull herself like commando move for up to 3 meters on the floor.
- She used to walk by injection of chemicals sometimes back and then it stopped.
- She was operated on her legs on 13.11.2007 to extend the leg ligament, for the bones not to come off the cap at the hip joint.
- According to their father in past weeks “I cannot believe what just water and air can do in such a short time, where no doctor has done in five **years**”.
- We are videoing their progress and in due course will release the footage of their progress.

CANCER AND CREATION OF NEWS CELLS

Source : Wikipedia

Cancer [/'kænsər/](#) ([listen](#)), known medically as a [malignant neoplasm](#), is a term for a large group of different [diseases](#), all involving unregulated cell growth. In cancer, [cells](#) divide and grow uncontrollably, forming malignant tumors, and invade nearby parts of the body. The cancer may also [spread](#) to more distant parts of the body through the [lymphatic system](#) or [bloodstream](#). Not all tumors are cancerous. [Benign tumors](#) do not grow uncontrollably, do not invade neighbouring tissues, and do not spread throughout the body.

Healthy cells control their own growth and will [destroy themselves](#) if they become unhealthy. [Cell division](#) is a complex process that is normally tightly regulated. Cancer occurs when problems in the [genes](#) of a cell prevent these controls from functioning properly. These problems may come from [damage](#) to the gene or may be [inherited](#), and can be

caused by various sources inside or outside of the cell. Faults in two types of genes are especially important: [oncogenes](#), which drive the growth of cancer cells, and [tumor suppressor genes](#), which prevent cancer from developing.

Determining what causes cancer is complex, and it is often impossible to assign a specific cause for a specific cancer. Many things are known to increase the risk of cancer, including [tobacco](#) use, [infection](#), [radiation](#), lack of physical activity, poor diet and [obesity](#), and environmental pollutants.^[1] These can directly damage genes or combine with existing genetic faults within cells to cause the disease.^[2] A small percentage of cancers, approximately five to ten percent, are entirely hereditary.

Cancer can be detected in a number of ways, including the presence of certain [signs and symptoms](#), [screening tests](#), or [medical imaging](#). Once a possible cancer is detected it is diagnosed by [microscopic examination](#) of a [tissue sample](#). Cancer is usually treated with [chemotherapy](#), [radiation therapy](#) and [surgery](#). The chances of surviving the disease vary greatly by the type and location of the cancer and the extent of disease at the start of treatment. While cancer can affect people of all ages, and a few types of cancer are more common in children, the risk of developing cancer generally increases with age. In 2007, cancer caused about 13% of [all human deaths](#) worldwide (7.9 million). Rates are rising as more people live to an old age and as mass lifestyle changes occur in the developing world.^[3]

<http://en.wikipedia.org/wiki/Cancer>

Cancer and Plasma Reactor Technology

Eradication of cancer by stroke of one pen size reactor, this is achieved by resetting the magnetic field energy of the defected cell to the matching cells in its vicinity, without any radiation or medication or intrusion in the tissue.

Creation of new cells

Where, the human matching cells can be reproduced on the body of the patient. For example: the nerve cells of the spine can be replicated on the spot, connecting the cut nerve line, eradicating the paralysis of the rest of the body or ligament.

Test cases

We have three cancer volunteers under observation, which they are receiving medical processings at the same time as they are using the technology's systems.

We have access to all their records, and even the doctors treating them can not define how their patients are deifying the normal trends, and non of them has decided yet to disclose their use of the system to their doctors and as matter of respect these information will be kept confidential.

All has not been plain sailing for developments, somehow we do not understand the operation of cancer within the body altogether, but we have reached to restructure or retune a number of atomic and molecular interactions in a preferred way which lead to a more harmonic body system, reducing the way illnesses effect and create unbalances in the body.

COMA

Source : Wikipedia

A coma is a profound state of unconsciousness. According to the contemporary medicine world, a person in a coma cannot be awakened, fails to respond normally to pain, light or sound, does not have sleep-wake cycles, and does not take voluntary actions.

Coma may result from a variety of conditions, including intoxication, metabolic abnormalities, central nervous system diseases, acute neurologic injuries such as stroke, and hypoxia. A coma may also result from head trauma caused by mechanisms such as falls or vehicle collisions. The underlying cause of coma is

bilateral damage to the reticular formation of the hindbrain (also known as the rhombencephalon), which is important in regulating sleep. Coma usually necessitates admission to a hospital and often the intensive care unit.

Test case

- **Diagnose: Coma Glasgow level 3-5**
- At the point of start of the procedure: Breathing normal without support, external feeding system through abdomen.
- Signs of life at the point of start of the procedure:
- Touch: No reaction to touch or pinching of the skin of the legs, arms or the body.
- Hearing: No reaction to noise or commands.
- Sight: Zero, One eye considered to be totally damaged and not functioning and considered as blind by doctors.
- Taste: No sense of taste and the jaws were totally locked.
- Smell: No sense of smell as the head on collision has damaged the frontal sensory receptors as this is common in most head-on collision.
- Feet, arms and hands: Both were twisted and curved inwards.
- Spasms: Every 45-55 seconds. This was measured in the presence of the parents and further independently by the parents over a period of 3 hours.

Discussion

- Following verbal Instructions: No sense of hearing and totally oblivious to any instruction. With the use of the space health systems within one week volunteer could on instruction move her toes of the right foot and volunteer could mover later her leg fully upwards. Therefore within one week using the systems volunteer could hear and follow instruction. This method of moving the foot was ask if volunteer wants a cigarette or volunteer wants to see certain people.
- Movement: In the process it was found that the left side of the body of Volunteer was not **responding** and paralysis was considered. Special system was developed that the operation of the left side of the body was moved to the points in the jaws section of the face, where through this process one could allow rapid healing of the damaged nerves that the paralyse could be overcome. This relocation of nerves and in being able to move the whole left leg sideways and volunteer follows the instruction allowed at the same time the movement of opening and folding of the left hand.

- Emotion: Within the end of the first week, when the volunteer was partially conscious, when volunteer was held by could cry tears this confirming that volunteer was conscious. Therefore there was no doubt that volunteer has gained certain level of consciousness.
- Talking: By the end of second week in trying to get volunteer talking, in a given session volunteer called clearly with four letter word and attempted was made for her to call another and different word. Thus it was clear that we had a living thinking woman on our hand and not a body which the system had to be switched off.

Smell and taste

- During the first week of the trial volunteer was tested to see if volunteer can smell anything and about twenty different odours and scents provided by the chemist for this purpose were used, these ranging from rose, lemon, citron, mint, ammoniac, perfume and others and volunteer was offered the smell of cigarette as volunteer was a smoker before the accident.
- At this point volunteer showed no response and it was pointed out by the supervising doctor that majority of the people whom have been involved in head-on collision loss their sense of smell and taste due to the damage to the dislocation and damage to the tiny bone positioned on the top of the nose in forehead area of the face. At the same time it was explained that this is normal and the injury usually means the total loss of this sense for the rest of the life of these people.
- In getting an insight into this damage to volunteer, specific configuration plasma systems where developed and tested immediately. Results were immediate, within two days volunteer was asked if volunteer would like a smoke of cigarette and with movement of the foot volunteer indicates yes, by **lighting** a cigarette and bringing the cigarette near her nose, volunteer was making the noise of pleasure and the first occasion the volunteer started to cry. Then smoking sessions with asking from her were repeated and the same noise of pleasure and content **sound** were noted. Volunteer was a number of times to be called smoking coma patient.
- Further with development of two more integrated systems, by the third week when volunteer was exposed to scent of lemon, rose and mint volunteer started to react and start coughing. The doctor confirming that volunteer has gained the sense back in full.
- Therefore it is possible to retrieve the losses of smell through simple developed space health systems for this purpose.
- Taste: To find the extent of the volunteer's taste of any matter, this was tried as with her sense of smell, and the same taste like lemon and others were used. After the use of the same procedures and building new plasma reactors systems, volunteer could taste and by making mouth foam and expression that volunteer could indicate that she could taste the lemons' sharpness.

Stopping of the process

The process was stopped on 6.2.2010. We have been informed by the guardians of the volunteer through an e-mail dated 26.1.2011, that scientific analysis by specialists has confirmed that the volunteer is not in coma any more, and conscious.

Following up of Volunteer's condition

- As by May volunteer was proven to be conscious. Volunteer was admitted for an independent validation by scientists using the facilities of the university for three days in Jun of 2010. Independent institute and scientists' investigation confirm that volunteer was conscious through use of MRI and new development in testing methods for this purpose.

- By the 20th of the July and after a number of tests by different teams, the following results have been reported by the independent scientific group.
- The frontal lobe of the brain is fully red in colour in the MRI, where the normal colour for Coma patients in this region is always blue in colour. The normal human brain which is fully conscious and can recognise and make decisions in this region is always red in colour.
- We have been told that scientists from Israel and Cambridge University have already spent days and lots of time in evaluating volunteers' condition in the hospital and tests findings confirms that volunteer is at Glasgow level 8. This meaning that it should not should be that hard to bring her to level 9 and full consciousness in short time by the doctors.
- After nine month the foundation on the 7.12.2010 has received email invitation to attend test in the university research centre and on 10.12.2010 we observed using 250 point sensor testing to find the ability of how much volunteer **responds** internally to instruction.

Conclusions

- The process used by the Foundation volunteer from coma proves that these systems work and number of points have been considered to be important.
- Firstly; Coma is reversible, even though the present since relies to process of life's' chances on if and when the patient might coma out of this condition.
- We have returned volunteer to consciousness in less than one week and it seems that the effects are still lasting as the MRI has shown. Thus as we have seen with MS and Fibromyalgia the processes' of nerve repair can be and up to now looks to be permanent.
- This process shows and we consider that if the intervention is done immediately after any internal bleeding is healed, then the reversal of coma can be more rapid as the paralysis of the body prolongs' the process to retrieve from the coma.
- Since the trial with Volunteer in February, we have learned more and we consider that coma can be reversed in matter of days and even hours while the immune system is operational and we even think it is possible to reverse the coma instantaneously through recent theoretical research development in the foundation after having the real condition of the February and building on our recent knowledge.
- Thus coma condition **cannot** and should not be a permanent condition and as we see through the progress in this technology in retrieving volunteers from coma and from our MS and other neurological ailments like these, then in the near future overcoming these ailments should be as easy as recovering from any daily cold.
- By no means have we reached the ultimate point in this process and we think that we are in the preliminary steps of fully unraveling the mysteries of coma, but for sure from this point on the game played by some neurosurgeons in deciding who lives and when machine can be switched off is over.

References

1. "The universal order of creation of Matters" by M T Keshe.
2. "The structure of the **light**" by M T Keshe.

As far as the brain cells are not completely dead, iby using space health plasma reactors it is possible to reprogram all damaged cells within the brain structure to be re-set to their initial blueprint operation system and for the volunteer to recover consciousness and to be awoken from this condition.

CHRONIC OBSTRUCTIVE PULMONARY DISEASE

Source : Wikipedia

Chronic obstructive pulmonary disease (COPD), also known as chronic obstructive lung disease (COLD), chronic obstructive airway disease (COAD), chronic airflow limitation (CAL) and chronic obstructive respiratory disease (CORD), is the co-occurrence of [chronic bronchitis](#) and [emphysema](#), a pair of commonly co-existing diseases of the lungs in which the [airways](#) become narrowed.^[1] This leads to a limitation of the flow of air to and from the lungs, causing [shortness of breath](#) (dyspnea). In clinical practice, COPD is defined by its characteristically low airflow on [lung function tests](#).^[2] In contrast to [asthma](#), this limitation is poorly reversible and usually gets progressively worse over time. In England, an estimated 842,100 of 50 million people have a diagnosis of COPD.^[3]

COPD is caused by noxious particles or gas, most commonly from [tobacco smoking](#), which triggers an abnormal [inflammatory response](#) in the lung.^[4]

The [diagnosis](#) of COPD requires [lung function tests](#). Important management strategies are [smoking cessation](#), [vaccinations](#), [rehabilitation](#), and drug therapy (often using [inhalers](#)). Some patients go on to require [long-term oxygen therapy](#) or [lung transplantation](#).^[4]

Worldwide, COPD ranked as the sixth leading cause of death in 1990. It is projected to be the fourth leading cause of death worldwide by 2030 due to an increase in smoking rates and demographic changes in many countries.^[5] COPD is the third leading cause of death in the U.S. and the economic burden of COPD in the U.S. in 2007 was \$42.6 billion in health care costs and lost productivity.^{[6][7]}

Test case

The volunteer is 70 years old woman.

She has had the disease for over 8 years.

Diagnosed by doctors: She has 32% lung capacity due to the illness at this moment in her life.

Date of first contact: 30.9.2007.

Condition on the first visit

The volunteer could not walk from the car to the house in one go, needed rest, in the house to walk from the door to the seat (10 m), she needed rest of about 5 minutes to recover before she could talk. Breathing heavy between the teeth, total short of breathe even in talking, vesper voice, she complain of heavy leg. No energy. She had house help for washing herself for years, and her wish was that she could wash her dishes in one go for her and her husband.

Diagnoses for processing

Direct energy booster cell resending, 3 configuration enforcing system. Double water cup enforcement 40000 configuration plasma. Single pump supported double enforce internal hydrogen setting 68000 setting.

Date of the start of the processing: 14.10.2007

Reported results by the volunteer

Husband not liking to do it as he does not believe in such thing that water and air can do anything.

The first week ending 21.10.2007: Having lots of energy and warmth, being able to move more freely, talked to sister and she said how come you can talk so much suddenly in one go.

The Second week 28.10.2007: Have been for routine weekly physiotherapy; usually do 10 minutes of cycling, with every 2 minutes to rest for a while before starting the next 2 minutes. This week cycled for 8 minutes in one go without the rest. Blood test was done by the physiotherapist, the oxygen level 95%. Comment from him, lots of people at your age give their lives to have such a reading

Have been shopping for the first time without being tired, by the end of the week, I can do the washing in one go, which I have not done for years.

Have walked to husband's garage for the first time in years.

The third week 4.11.2007: Have done shopping, cooking and washing all in one day without getting tired.

At physiotherapy, have done 10 minutes cycling, all in one go without stop. Done 500 m walk on the tract without stop, where I could not walk 10 meters three weeks ago. Oxygen level 95%.

She refers that her legs as are free and like feather.

Husband's comments on the first visit about his wife 4.11.2007: "She has been in and out of the car walking and shopping this week unaided, not even stick, three or four times in one day, and she has not done this for nearly 6 years. I do not know what is in that water, but can you ask her to slow down. Now she has started living absolutely normal life. She has had cold hand and feet all her life, and now she is hot all the time and is pleasant, thank you for this gift of life to my wife".

On Saturday, 10.11.2007 she has gone playing bowling with her friends for the first time.

Her changes haven been so radical that a number of other COPD patients whom have seen the changes with her in the past weeks, have requested to enter into the system trial as of the coming week.

The processing is still ongoing.

EPILEPSY

Epilepsy is a common chronic neurological disorder characterized by recurrent unprovoked seizures. These seizures are transient signs and/or symptoms of abnormal, excessive or synchronous neuronal activity in the brain.

Epilepsy is usually controlled, but cannot be cured with medication and surgery is sometimes been considered in difficult cases. Epilepsy should not be understood as a single disorder, but rather as syndromic with vastly divergent symptoms but all involving episodic abnormal electrical activity in the brain.

It is possible to reprogram the body cells back to their initial blueprint with the space health plasma reactor, resulting in a normal functioning of the cells and making the neurological disorders which caused the ailments to be reset back to their original condition at the point of birth, and hence total healing from these conditions. (Source : Wikipedia)

ITNOTGOG

Abstract

The condition of epilepsy has been known in all cultures for a long time, and there are medicines to bring this condition under control, but in fact very few cases can live without the threat overshadowing their daily lives.

Hypothesis

Epilepsy is a remediable ailment which can be removed from the life of suffers definitely without use of tablets and injections, where this ailment can be reversed by the resetting of the brain operation which leads to this condition.

Introduction

The Foundation through its experience in building space plasma reactors and in their testing, it was aware that the working of the body is similar to the working of the universe, with difference that in the case of the human body, the universe of the human body and its constituent matters are confined to the container of the human skin. To this extent of simplifying the operation of the body, one could see how everything could be and needs to be that body functions as normal as clockworks.

To this effect, the epilepsy was considered as one of the easiest of all ailments that we would like to consider for testing by the Keshe Foundation space health systems to heal the volunteers from this condition.

To this affect we were given a chance by the mother to carry trials on her daughter who suffers from this disease. The process has been so simple from producing the system to achieve results that there are no needs for elaborations and everything is presented in a way that can be read as in the following sections of this paper.

Test Case

- Name: K
- Gender: Female
- Age: about 35
- Date of symptoms: 30 years ago as from the age of 5
- Diagnose: Epilepsy

Physical observation

These observations have been reported by the mother and doctors whom have been looking after the volunteer for years; the volunteer has 3-5 attack per day, on March 23rd, 2007, the day we started the observation, and she takes 19-20 tablets per day to keep the attacks under control at this level as reported by the mother.

Signs of life: At the point of start of the procedure, abnormal behaviour and having attacks at any place: in the house, on the street and after bad sessions injections are administrated by the doctor to bring her condition under control.

Senses

The volunteer lives as much as possible a normal life, but there are always concerns about when the next attack might come. She can feel everything and has a delusional structure of her own life, which this can be expected after some thirty years of taking all types of medications, which one side-effect has led to another and more tables taken to stop one behaviour and another.

There is an estimate by the doctors that the volunteer has taken over her lifetime in the region of 100 000 tablets to bring this illness under control. Thus so much chemicals concentrating on the working of the brain for such a long time cannot be without its pitfalls and side-effects on the neurological system of the body.

Discussions

The condition epilepsy is not so difficult to overcome once the process of its operation in gans atomic structure of the body is fully understood and the internal neuro-connection recovery of cells for this ailment is set to start.

Observations

The procedure was started on the March 25th, 2007. By May 19th, 2007, only 9 attack days were noticed during the previous 30 days and the mother randomly has started the withdrawal of the medication in stages as she recovered and the daily tablet use was reduced by half to about 10 tablets per day. By July 25th, 2007, the patient was medication and attack free and kept under observation and continued to use the systems as before. The process was considered complete and was stopped on September 25th, 2007

Follow-up of the case

On the 1th of October 2007 she was seen by her specialist, whom has been looking after her for over decade in presence of the mother. The doctor confirmed that she is attack free and free from medication and that there was no need with keeping her on any medication.

From the report and follow up by the mother on November 28th, 2010, the volunteer is totally attack free from the time of the completion of the process in 2007 and the medication at the moment is three of the same tablets, which are taken for percussion reasons and she can do without these as the mother states.

Conclusion

Epilepsy is remediable condition and does not need that much of an effort for it to eradicate this ailment. The process of epilepsy has a procedure in the function of the brain operation and that one needs to stop this procedure and then support the brain to recover and be given a chance to rebuild its real working process. This looks as an easy and unbelievable process, but the volunteer condition and after three years of follow up and as she has no more attack surly confirm the correctness of the procedure and the correctness of the systems built for this purpose by the Foundation.

CHRONIC FATIGUE SYNDROME (CFS) & FIBROMYALGY

Source : Wikipedia

Fibromyalgia (FM) is a disorder classified by the presence of chronic widespread pain and tactile allodynia. An example of tactile allodynia is when a person perceives light pressure or the movement of clothes over the skin as painful, whereas a healthy individual will not feel pain.

Fibromyalgia patients are often affected by a number of symptoms other than pain, including debilitating fatigue, abnormal sleep where the brain does not reach all the restorative levels of sleep necessary for overall health, functional bowel disturbances and a variety of neuropsychiatric problems including cognitive dysfunction which can mean short and/or long term memory problems, slowed information processing ability, diminished attention span and anxiety and depressive symptoms.

There are many similarities between Fibromyalgia and CFS, but the presence and pattern of “tender points” differentiates FM from CFS.

By the use of plasma reactor technology, cells can be reprogrammed to their initial blueprint and the disorder causing Chronic Fatigue and

Fibromyalgia in short time will disappear.

ITNOTGOG

Abstract

Once this ailment take hold the life of its victim will change forever with not much chances of full recovery as pain and exhaustion takes over and when the life gets planed around the illness that the life planning and life style is set around the control of the ailment.

Hypothesis

Recovery from **Fibromyalgia** through plasma energisation at cell levels can be an alternative solution for suffers of this ailment as has been shown in all cases, which Keshe spaces heath systems and methods have been applied to.

Introduction

The Foundation considers and uses the same process for handling of Fibromyalgia and CFS as the same type of ailment and have used similar processes for healing.

Fibromyalgia is considered as one of the most crippling diseases known to man, where in fact this ailment does not kill its victims, but its effects make the suffers to wish for a way-out of this ever dilemma of pain and tiredness.

The Foundation has seen this as one of the most comfortable and pleasurable ailments to heal. This being through the fact that we have developed systems which have the capability of releasing pain and inflammation at the plasma cell level that the life of the volunteers literally changes over the first three weeks.

Where, by allowing the pain to be released from the under the skin levels, this allows the healing process of the body.

The systems developed for this ailment have been tested in number of cases and all show the same results and effects on the volunteers of total freedom from the disease in matter of about three month and follow-up with all cases over three years shows that once the healing process has started and completed, then the change is permanent and volunteer lives a normal life without

Fibromyalgia and its side-effects for as long as the trials have been going on over the past three and a half years.

(From Wikipedia) Fibromyalgia (new Latin, fibro-, fibrous tissues, Gk. myo-, muscle, Gk. algos-, pain, meaning [muscle](#) and [connective tissue](#) pain; also referred to as FM or FMS) is a [medical disorder](#) characterized by chronic widespread [pain](#) and [allodynia](#), a heightened and painful response to pressure.^[1] It is an example of a [diagnosis of exclusion](#). Fibromyalgia symptoms are not restricted to pain, leading to the use of the alternative term fibromyalgia syndrome for the condition. Other symptoms include debilitating [fatigue](#), [sleep disturbance](#), and [joint stiffness](#). Some patients^[2] may also report [difficulty with swallowing](#),^[3] [bowel](#) and [bladder](#) abnormalities,^[4] [numbness and tingling](#),^[5] and [cognitive dysfunction](#).^[6] Fibromyalgia is frequently [comorbid](#) with psychiatric conditions such as [depression](#) and [anxiety](#) and stress-related disorders such

as [posttraumatic stress disorder](#).^{[7][8]} Not all people with fibromyalgia experience all associated symptoms.^[9] Fibromyalgia is estimated to affect 2–4% of the population,^[7] with a female to male incidence ratio of approximately 9:1.^[10]

The brains of fibromyalgia patients show structural and behavioral differences from those of healthy individuals, but it is unclear whether the brain anomalies cause fibromyalgia symptoms or are the product of an unknown underlying common cause. Some research suggests that these brain anomalies may be the result of childhood stress, or prolonged or severe stress.^[8]

Historically, fibromyalgia has been considered either a [musculoskeletal](#) disease or [neuropsychiatric](#) condition. Although there is as yet no cure for fibromyalgia, some treatments have been demonstrated by controlled [clinical trials](#) to be effective in reducing symptoms, including medications, behavioral interventions, patient education, and exercise.^{[11][12][13][14][15][16]} The most recent approach of a diagnosis of fibromyalgia involves pain index and a measure of key symptoms and severity.^[17]

Fibromyalgia has been recognized as a diagnosable disorder by the National Institutes of Health and the American College of Rheumatology.^{[18][19]} Fibromyalgia, a central nervous system disorder, is described as a 'central sensitisation syndrome' caused by neurobiological abnormalities which act to produce physiological pain and cognitive impairments as well as neuro-psychological symptomatology.^[20] Despite this there are some members of the medical community who do not consider fibromyalgia a disease because of a lack of abnormalities on physical examination and the absence of objective diagnostic tests.^{[21][22]}

Signs and symptoms

The defining symptoms of fibromyalgia are chronic, widespread pain, fatigue, and heightened pain in response to tactile pressure ([allodynia](#)). Other symptoms may include tingling of the skin, prolonged [muscle spasms](#), [weakness](#) in the limbs, [nerve pain](#), muscle twitching, [palpitations](#),^[23] functional bowel disturbances,^[3] and chronic [sleep disturbances](#).^[24]

Many patients experience cognitive dysfunction^[6] (known as "brain fog" or "fibrofog"), which may be characterized by impaired concentration,^[25] problems with [short-term memory](#),^{[7][25]} and [long-term memory](#), short-term memory consolidation,^[7] impaired speed of performance,^{[7][25]} inability to multi-task, cognitive overload,^{[7][25]} and diminished [attention span](#). Fibromyalgia is often associated with [anxiety](#), and [depressive](#) symptoms.^[7]

Other symptoms often attributed to fibromyalgia that may possibly be due to a [comorbid](#) disorder include [myofascial pain syndrome](#), also referred to as chronic myofascial pain, diffuse non-

dermatomal [paresthesias](#), functional bowel disturbances and [irritable bowel syndrome](#), [genitourinary](#) symptoms and [interstitial cystitis](#), [dermatological](#) disorders, [headaches](#), [myoclonic twitches](#), and symptomatic [hypoglycemia](#). Although fibromyalgia is classified based on the presence of chronic widespread pain, pain may also be localized in areas such as the [shoulders](#), [neck](#), low [back](#), [hips](#), or other areas. Many sufferers also experience varying degrees of myofascial pain and have high rates of comorbid [temporomandibular joint disorder](#). 20–30% of patients with [rheumatoid arthritis](#) and [systemic lupus erythematosus](#) may also have fibromyalgia. [26]

Test case

Name: Ing
Gender: Female
Age: 52
Date of symptoms: Over 30 years ago
Diagnosed by doctors: Fibromyalgia FMS
Date of first contact: 5.7.2007.
Her personal report is attached.

Condition on the first visit

- She was seen with her husband present, the volunteer has problem with constant pain all over the body and constant fatigue.
- Signs of ailment at the point of start of the procedure: Normal pain and tiredness associated with Fibromyalgia and not feeling to do much.
- 18 points normal test confirms the FMS condition.

Diagnoses for processing

- Direct energy booster cell resenting, 3 configuration enforcing system.
- Double water cup reverse enforcement 24 000 configuration plasma.
- Additional breathing water bottle.
- Use of minerals and vitamins.
- Date of the start of the processing: 9.7.2007

Reported results by the volunteer

These are emails received from the husband in regards to the diary kept by the volunteer:

A week passed by since we last met on the 18th in Eindhoven.

subject: ING.

18/7 In the morning: cold feet and/or hands, stiff, tired, sensitive muscles. Worked all day, started with the pill (oestrogen), slept well, but heavy pains through her whole body.

19/7 In the morning: cold hands/feet. Felt she had rested well. Worked all day, but not exhausted. Pain in right knee and right hip, left knee and upper thigh, shoulder and neck.

20/7 Slept well, at night pain in left upper thigh/knee, pain in right leg (calf). Daytime: no pain.

21/7 Feels as having well rested in the night. Tongue feels dry, and is "damaged" a bit. **Light** feeling of dizziness/queasiness, which disappears after couple of hours.

22/7 At night time some "shooting" (**light**) pains in the legs and hip. Have slept very well. Dry mouth and throat (in the morning burning throat). Worked all day.

23/7 Slept very well, hardly any pain, nor really tired, dry tongue and throat, a little bit dizzy (took red cup with me in bed). Feeling good. Less menopausal flushes.

24/7 At night again more pain or dizziness (in turn). Pain in left calf. Tongue feels like "ball" in my throat. Pain in the back and the hip. Today more pain and more tired.

Overall impression:

Dry (damaged) tongue, throat feels like a thickening.

Little taste.

Excrement/defaecation has become **lighter** in colour.

Feeling of pain at same place where the ovaries are situated (because of using pill? - womb has been removed earlier)

In the morning or evening: sudden feeling of cold in hands and/or feet

Energy is growing.

13.8.2007: Regarding Ingrid: she is feeling quit good at the moment.

Discussions

- The treatment of this ailment has been one of the most direct and effective way of the application of the space health program that we have seen to overcome all effects and crippling tiredness of the disease.
- The procedure with volunteer started on the 9 July 2007.
- Within three weeks using special units developed for the volunteer, the partner of the volunteer through email confirms the changes which the volunteer has start to notice.
- In three month from the start of the procedure she has started to live a full life and as she says she never had the disease.

Stopping of the process

The email received by the foundation from volunteer with her permission is disclosed below. This shows the effectiveness of the space health technology. Processing is completed and process stopped as of October 2007.

Follow-up of the case

The last contact with volunteer in early 2010, she confirms that she is living a normal life and there are no signs of the Fibromyalgia.

Conclusions

The healing of the Fibromyalgia through the use of the pre-set space system specially developed for this specific disease shows how easy would be in the future to remedy most of the neurological ailment which the present world of the medicine has no answer for. In reality by working through the real construction of the man's atomic structure it has been shown through trials to be the easiest way to reset the human body's workings'

E-mail from I

Email received on the 2.10.2007 from the volunteer.

Dear Mr. Keshe,

My report:

"As long as I remember, I was suffering from pain all over my body. This pain was constantly moving around. In combination with this, I was very tired. Activities were nearly always a punishment for me; even if the event itself was a pleasant one. Since about 30 years these pains and this tiredness were gradually increasing.

The **symptoms** were:

- standing up in the morning and being tired from the start;
- after taking a rest, the tiredness remains;
- dragging myself through the day;
- moving pains around my whole body;
- after an extra effort (e.g. going to town), the next day pain and tiredness increased;
- when it was cold or moistness the pains were even worse;
- I never felt rested.

After visiting the family doctor, the diagnosis was: Fibromyalgia.

"Curing was not possible, and I had to live with it", the doctor told me.

Through the years to come, I visited several "experts" to find a solution, or at least certain relieve.

In hospital: the doctor for rheumatism;

An orthomolecular doctor, who adapted my food(habits);

A homoeopath;

Foot reflex massage;

A physiotherapist, to keep to muscles in my back flexible;

Again to a orthomolecular doctor;

Again a homoeopath.

In fact none of these treatments gave any relieve.

On the 5th of July I had my first contact with Mr. Keshe: it was an in-take of about 1 hour. Four days later we met again: he explained the processing he had in mind. He supplied me with two cups; both to be filled with plain water, and ordered me to drink from that water every day. I also had to inhale plain air through these cups. The scientific explanation goes beyond the intention of this summary, but as I understood the "processed" water/air did not relieve the complains I had, but had the ability to restore the disfunctioning of the those parts of the body that caused my pains and tiredness.

Anyway, within weeks my energy grew, the pain was decreasing and eventually disappeared. This processing lasted for about 4 months; 4 months of drinking water and inhaling air through cups. As I understood, the body was helped and eventually has "learned" to restore itself. This means the processing is temporary: just as long as it takes to restore the body. Stopping the processing didn't mean my complains came back; this in contrast with "normal" medicines, which mostly suppress the complains, but don't restore the course of it. After more than 30 years I can live a pleasant live at last. Thank you.

Ing.“

MULTIPLE SCLEROSIS

Source : Wikipedia

Multiple sclerosis is a chronic disease that affects the nervous system. The inflammation of these nerves makes communications difficult and the system begins to fail. The pattern seems to vary from person to person and therefore the symptoms also vary. The inflammation and loss of the myeline or the outer nerve coating gets damaged and this leads to and creates a scar or sclerosis.

The cause of MS is mostly hard to define. The fact is that the original blueprint in the cells has been changed, causing the cells to work in a different way resulting in the disease. With the plasma reactor technology, all damaged cells can be reprogrammed to their initial blueprint with the purpose that they will start to function again as they were initially meant for.

ITNOTGOG

Abstract

This disease has been one of the most difficult of all in the recent past to find a solution for by the medical world as it has different appearances and it hides itself through different functions of the operation of the body. Where the present world of medicine can see its working and effect on the body's neuro-system, but they cannot find the solution for this disease. Thus there is a need for a fresh look and application of new science and technology to be able to bring this disease at bay.

Hypothesis

We strongly believe that all losses of myelin coating of the nerves and neuron-defects which are created through its loss, which changes the function of the nerve coating, can be remedied and the body can be taught to reproduce fresh coating for the Multiple Sclerosis sufferers whom have not gone to the ultimate limits of MS paralysis and that they can recover fully from this debilitating and painful ailment.

Introduction

The Keshe Foundation has seen this illness and finding a solution for it as one of its priority cases and several attempts were made in the past years to overcome all aspects of this disease. We can now say with confidence that we have managed to reset the neuro-system of the body and we have clearly shown with this latest trial case that this disease can be reversed even in its last stages of its cycle.

Test case 1

- Name: C
- Gender: Female
- Age: about 37
- Date of symptoms: at the age of 32
- Diagnose: Multiple Sclerosis

Physical observations

At the point of start of the procedure, breathing normal without support, the volunteer on a wheelchair from about six month after the appearance of the symptoms. She has continuous spasms of the whole body, restricted movement of the arms and head, no possibility of being able to pull up or stand-up or sit-up with or without support for over 3 to 4 years by now. No reflexes of legs at the start of procedure.

Senses

No feeling on the legs and no movement of the legs, no feeling of touch or movement of toes and foot, this has been so for over three years according to the volunteer as the last tissue paper-test and touch confirming the total loss of feeling. No feeling of the internal organs. No feeling when touch or stroking the legs or toes.

Discussion

Multiple Sclerosis and its cure has been the point of research for number of research and pharmaceutical organisations around the world for the past decades with limited success.

Through the Keshe Foundation and our overall structure of operation of nano technology and space development, we have managed to look into this condition on an individual and independent process, and by being able to bring our knowledge from other sectors of our Foundation, we have seen how simply this condition can be reversed and how the body can be taught to reset itself to overcome this disease.

In fact we show the body how to go through myelin conversion from conductor to an insulating condition and the rest of return of feelings and movements and return of the neuro-system to normal function is the consequence of this reprocessing.

Thus we do not do extraordinary work and we have not found a magic formula, all we have managed to do is that we apply cosmological, nuclear and atomic structure working of our systems and using the motion of matters in the cosmos of the body, then the body does the rest of resetting of the myelin to its original structural sequence by itself. We do not reconnect the nerves, but we have developed the technology to transfer the myelin from conductive to resistive or for it to work as its original insulating mode.

The problem with present Multiple Sclerosis researches are that they think that myelin in these cases are destroyed, but in fact this is wrong and in reality the myelin changes from conductive to resistive condition and vice-versa respectively for the stoppage and onset of this condition.

Method of treatment

The Foundation has developed special systems that the volunteer only need to follow the given procedure, which consists mainly of drinking water and breathing fresh air, so that the body is given instruction to reset itself. After three weeks the following changes have been observed with the volunteer.

Test case 2

- Gender: 60 years
- Age: Female
- Data of symptoms: For past 30 years
- Diagnose: **Multiple Sclerosis**
- Date of first contact: July 2007

Condition on the first visit

- She is confined to wheelchair.
- She has not walked for 2 years. Spasms and deformity in the both hand fingers.

Diagnoses for processing

- Direct energy booster cell resenting, 3 configuration enforcing system.
- Double tall water cup enforcement 60 000 low combination configuration plasma.
- Breathing through the separate system.
- Spinal Back parallel system core seat.
- Date of the start of the processing: July 2007

Reported results by the volunteer

- Reduction in spasm to level of diminishing altogether during the day.
- The volunteer has managed to walk 8 steps forward and back after 2 month, by help of frame according to her she has not done this for two years.
- Volunteer has stopped processing till Jan 2008, due to personal reasons in moving country of residence.

Large scale clinical trial for Multiple Sclerosis

Following Stichting The Keshe Foundation success in the preliminary trials with MS, FMS and CVS over the past four years and due to Foundations' expansion and study with the International Space Institute organisation, the Foundation has taken steps to announce the large scale trials for up to 200 MS cases starting 23.3.2011.

From our new insight in structure of nano materials within the body as in capturing CO2 in solid state as we have reported before, this has allowed us to develop a simple method for the recovery from different ailments the like of MS.

This clinical trial study group is targeted for the people with preliminary initial stages of MS and not with the cases which have already reached the paralyses stages.

Most charges for MS 200 will be met by the Foundation and its supporters and the charges for this trial has been subsidies from 9000 euro to 3000 euro per person. To participate in the MS 200, send your request to mtkeshe@keshefoundation.com. With subject: MS200.

- Duration of trial: 6 month
- Target of the trial: total recoating of the main nerve system, leading to regaining of the full control and reversal of the MS.
- Age group: All age groups will be considered.

Other diseases

The Foundation has been investigating application of the space health technology for different diseases and conditions over the past years. It is clear that this technology can be used for all types of ailments and conditions. The Foundation has run trials on prostate cancer, COPD, suspected pancreas cancer, loss of weight, retrieving mobility after stroke, pain relief from chronicle pain and many other ailments, in some cases we have achieved a lot and in some case full recovery has been achieved but in general as we learn more in the process of trials we succeed in the next cases of other trails.

At the present the Foundation has under consideration and trials illness like Alzheimer, Parkinson, lupus, chronicle arthritis, prevention and rapidly retrieving from pneumonia in critical cases and so on. These phenomenons have been tested on running test with over number volunteers in four countries and results are encouraging. We continue to look for the same and other phenomenons in order to test out this technology and to enlarge the extent and discover the limitations of this new technology.

The Foundation for each type of illness has developed specific prototype systems. These plasma reactors are based on the specific magnetic field property of the organ(s) to be treated using the concept of plasma fusion concepts and technology.

In all cases all volunteers are advised to continue with on-going medical treatments prescribed by the medical doctors and hospitals. The use of plasma reactors is case-by-case limited (1) to the exposure of drinking water to plasma reactors, (2) to inhaled air treated by plasma reactors, (3) the positioning of plasma reactors in the surrounding of parts of the body, or a combination of these. In the tests no additional medicines, phytolacca, homeopathy or similar are used or advised by processing the intake (beverages and food) or by bringing specific plasmatic magnetic fields (specially tuned plasma reactors) in the surrounding of specific locations of the body it is possible to alter the function of the body and activate internal processes, add, reduce or influence specific plasmatic structure of the body.

We welcome any new request for consideration for assisting with the heath recovery from any ailment. It is the firm belief of the Foundation that the limitation of health recovery through this technology is not the technology itself but the openness of the public enlarge to accept that one does not need to take tablets as has one has been accustomed to and secondly as the working of these systems are exactly as human body is structured, hence one does not need much to succeed in overcoming all ailment in a simple and rapid manner.

MIGRAINE

The volunteer is 45 years old lady. This ailment was eradicated through single air system every time she was faced with this problem at the beginning of her monthly cycle.

WEIGHT LOSS

Age: 65

Gender: Female

Weight: All her life at 180 kg.

Diagnosed by doctors: She can not be helped.

Date of first contact: 25.3.2007.

Condition on the first visit: She was initially introduced because she had painful fingers, due to trapped nerves for month and had cortisone injection and all other processings through her overweight.

Diagnoses for processing:

- Direct energy booster cell resenting, 3 configuration enforcing system.
- Double tall water cup enforcement 80 000 configuration **plasma**.
- Breathing through the cups initially.
- Vitamins and mineral balance.
- Date of the start of the processing: 28.3.2007

Reported results by the volunteer: Six month daily coronial on this volunteer has been kept.

The summary is the following: By 1.4.2007 the pain was released and she could drive car for the first time for a long time.

Gradual weight loss to

- 163 kg in 4 weeks
- 158 kg in 2 weeks
- 150 kg in 2 weeks
- 158 kg in 3 weeks emotional problem with sister, over eating
- 153 kg in 2 weeks
- 31.10.2007 139-140 kg total loss of weight in 7 month 48 kg

She would like to continue, target is 120 kg by March 2008. It is becoming apparent that there is a need for skin removal in short while.

LOSS OF PAIN AND INFLAMATION

Early in the development of the technology it was found that the system has an inherent anti-pain and inflammation property. This was consequently tried on three cancer patients with different cancers.

1. Patient from pancreas cancer, this was initially resolved the pain of the cancer within 7 days.
2. The patient with Blood cancer, the inflammation shown in the blood test was non-existence within 10 days.
3. Pain sustained through bone cancer through prostate was diminished within 5 days by use of specially designed system.

Volunteers

THE FOUNDATION TRUSTS YOU ON BASIS OF ITS OWN ETHOS

The thinking and the principle behind the instalment arrangements offered for different ailments by the Foundation.

The setting up of the instalment agreement is due to the fact that we know the sufferers from these ailments take time to reset their lives or are already in financial hardship due to not being able to work or hold on to a fulltime job. Therefore we help you to return to normal life and hopefully get back into routine of a real life and in turn we pre-finance your health and you become part of the Foundation structure that then with you paying for your healing over time then we can carry on with our work to help the others.

The Foundation makes the following guaranty that if we do not be able to process the illness or at least change and progress with reduction of pain and other effects of these ailments, then the Foundation will refund the full sums paid back to the volunteer.

There are questions of trust and conditions that people can refute the healing process success, once they are well and comfortable. The answer to this is simple, we trust you and who shall misuse the trust is on them to settle with their own conscious, as we will not fight cases in courts and by our ethos that the one whom steal a gift is a thief by nature and cannot be stopped.

We give you the gift of a pleasurable life back and it is your responsibility to make sure that others have the same opportunity to this gift from us, that we can finance the healing of the others in the future whom have been unfortunate as you in time of ill health and at the same time we can carry on with our research in finding new processes for the like of different cancers and so forth.

We are sure that the ones whom get to this point of deceiving to find a way that not to pay, then they have already have paid and will pay more for their action in other ways.

This shall be the new order of life as we set the new seen for new era.

The Foundation will do its outmost to help you even with other matters that these illnesses might have caused, as we are here to change the course of humanity and not to proceed with a short term processes.

With these processes the return to health is permanent and you have to return your processing systems back to the Foundation once your healing is complete that they can be disassembled.

As per our over three years of trials records shows, these processes once set in motion in the body, the changes are permanent and there are no needs for any further processes or medication from other sources.

The process make the use of systems made especially for your ailment and your body and cannot be used by others.

At the same time, you only have to drink 1 to 1.5l of water per day from your own choice of supply and breathe about over ½ h of air through your system we supply.

You are used to taking tablets and from now with space health program you drink water and inhale air which their material contents are part of your body's natural construction, and hence you heal without any side effects from the water and air you consume as your body instructs the healing and there are no chemical intake changes as with the present medicine and their side effects. Then as the body make the healing process itself thus the process is safe, natural and permanent.

1. Fibromyalgia and chronic fatigue (CVS)

Total number volunteers for initial trial 500 including section 1 and 2.

The length of process: The healing process for the fibromyalgia is expected to take about 3-6 month.

The cost of the process: 3000 Euros

Options: Upon acceptance on the program, the process can be paid for in one payment.

Or: The Foundation can make arrangement for the ones in hardship that the volunteers can pay for the process with down payment of 500 Euros at the outset and then with long term instalments of up to 3 years. There are no interests payable and the agreement is confirmation by bank orders on monthly payment.

2. Epilepsy

Total number volunteers for initial trial 500 including section 1 and 2.

The length of process: The healing process for the Epilepsy is expected to take about 3-6 month.

The cost of the process: 5000 Euros

Options: Upon acceptance on the program, the process can be paid for in one payment.

Or: The Foundation can make arrangement for the ones in hardship that the volunteers can pay for the process with down payment of 1000 Euros at the outset and then with long term instalments of up to 5 years. There are no interests payable and the agreement is confirmation by bank orders on monthly payment.

3. Multiple sclerosis

Total number volunteers for initial trial 500.

The length of process: The healing process for the Multiple Sclerosis is expected to take about 12 month.

The cost of the process: 9000 Euros

Options: Upon acceptance on the program, the process can be paid for in one payment.

Or: The Foundation can make arrangement for the ones in hardship that the volunteers can pay for the process with down payment of 1500 Euros at the outset and then with long term instalments of up to 7 years. There are no interests payable and the agreement is confirmation by bank orders on monthly payment.

4. Other diseases

Persons affected by another kind of ailment can always ask for information if they can be helped and at what conditions.

CONDITIONS OF ACCEPTANCE OF THE PATIENT BY THE KESHE FOUNDATION

Patient shall always provide:

- A diagnosis of their ailment in writing from at least one physician.
- Recent comprehensive blood test.
- Personal request letter for healing process with explanation of all effects of illness from its outset and duration of ailments, the employment status and the country of residence and the kind of support is needed.

Guarantee:

The Keshe Foundation guarantees that if the healing process is **not successful, patients will be totally refunded**.

New volunteers

The Foundation is constantly looking for volunteers to enlarge the list of results and data in order to improve the programming method and to develop more universal tools for a wider public.

To this extent we will hold Information meetings for public and for organizations, associations and institutions active in helping the sufferers of coma, MS, CFS, Fibromyalgia, ADHD, Alzheimer, epilepsy and other. The object of these meetings is to explain the way of the working technology and to show the results achieved until now.

Those who are interested in attending or organizing meetings or wants to be in direct contact with the Foundation about their own personal case can contact the Foundation through the email address.

Acceptance of payment by the foundation

Payments are only accepted after letter of confirmation and signing of agreement with the Foundation.

The bank details of the Foundation and its registered address

Stichting the Keshe Foundation is not supported by any government, company or organisation, any donation can be made to the Foundation which is a non-profitable organisation for further assistance with all researches and developments directly to:

- The account name: Stichting The Keshe Foundation.
- The bank: ABN AMRO
- A/c number: 48 63 67 169
- IBAN NL66 ABNA 0486 3671 69
- BIC ABNA NL2A
- Beneficiary: Stichting The Keshe Foundation
- Registered office: Jubileumplein 3, NL-6161SR Geleen
- The Netherlands.
- The company registered number or KvK: 14089728, Netherlands
- For small donations and contributions to the Foundation: the donation can be made [through paypal link](#).

ENERGY APPLICATIONS

Keshe Power cells

THE SOLUTION FOR CLIMATE CHANGE

Liquid CO₂ and liquid CH₄.

A tube with powder CH₄, a CH₃ deposit in solution, CH₄ in solution, a tube with solid CO₂ solide, a tube with liquid CO₂.

The Keshe Foundation is proud to announce the development of "Day & Night panels" which deliver day and night current at levels which are considerably higher than the actual generation of solar panels. This means that D&N-panels will be able to power constantly electrical and electronic devices. This new technology is under patent application.

At the same time these panels have the possibility to capture CO₂ and CH₄ in liquid state from the air. CO₂ and CH₄ are important greenhouse gasses.

The image on the left shows two containers with a white/grey CO₂ deposition, that is the liquid, jelly-like, CO₂. On top is water. The third tube contains a solution of CH₄, with at the bottom a green-blueish CH₄ deposition. All these materials were tested by several type of spectroscopy at a university in Belgium.

This image shows five tubes (from left to the right): a tube with CH₄ powder, CH₄ deposit in solution, CH₄ solution, tube with solid CO₂, tube with liquid CO₂. Download this [photo in high quality](#) (3.7 Mb)

Photo of solid CO₂ at room temperature. This mastic-like substance is not "dry ice", which is the state we normally would consider solid CO₂ to be. Therefore we consider it to be in GANS-state (**G**As + **N**ano + **S**olid state). Download above [photo in higher quality/size](#) (1.1 Mb)

Solid CO₂ at room temperature

The solid CO₂ can be bent or manipulated like a chewing gum or a mastic. It has the temperature of the room.

Solid CO₂ in the hand.

Next image shows the IR-spectroscopy graph of the CO₂ substance. Our CO₂ jell is measured at 2630 wavelength of the spectrum, where the asymmetric stretch is normally predicted at 2640 cm⁻¹ (after ref. science.widener.edu), so we have an almost perfect match due to the high purity (nano material).

IR spectroscopy graph of the CO₂ substance

More information and more spectroscopic graphs are given in a new paper of Ir. M.T. Keshe, titled: Direct absorption of carbon dioxide CO₂ and methane CH₄ gases from the environment and their conversion into nano solution and nano solid matters and production of energy and oxygen by the use of nano compound at ambient temperature and pressure. (Dec. 2009 - version 2). [Download the PDF](#) (1.7 Mb).

The D&N-technology will be commercialized by the company:

Keshe Power Cell technology b.v.b.a. (Belgium)
official registration number 0819.458.077.
www.keshpowercells.com

Energy opportunities

ELECTRICITY GENERATION

- **Power Stations** or central power plants, power farms, local and house power units and remote generators.
- **Batteries** which last several years, instead of a few days for the computer and cellular phones.
- **Micro-Batteries** which last several years, instead of a few days for the powering and cooling of micro-electronics.

Keshe plasma batteries can be made in ISO-norm-sized batteries to be used in all kind of electronic devices which then can last for years.

HEAT GENERATION

- **Power stations heat** for head of steam for turbine.
- **House hold heating** for electric heating light.
- **Vapor production** for industrial processes.
- **Condensation systems** for water production and water desalination.

Keshe plasma reactors to be used in all kind of electronic components which then are powered for years.

Power generators

SALE OF KESHE FOUNDATION 3-4 kW AND 10 kW PLASMA POWER GENERATORS

As has been explained on the Keshe Foundation forum - [link](#) - Stichting the Keshe Foundation to support the setting up of its International Space Institute from today proceeds with the commercialisation of its power generators.

We initially offer **10 000 units of 3-4 kW AC/DC** and **1000 units of 10 kW AC/DC** portable domestic Keshe electric power generators.

We are planning to allow the use of these initial units to be in the motor cars as well as for the house.

Thus we have entered the energy power supply in its true sense and we will deliver the units that will be more powerful that can be used in the house or in the electric cars which will never need charging and there will be no limitation of their use and mileage that car power supply will not need re-charging and there is no need for battery in the car.

This allowing the use of DC and AC motors or combination of booth from the supply for more powerful systems.

Price

- 3-4 kW AC/DC units : € 5 000
- 10 kW AC/DC units : € 20 000

FAQ about the generator

Are these units radioactive?

The answer is no, they produce plasma which the energy from it is taken from.

What is the size of the unit?

These units will be so that can be place in the car to be used as a power supply and in the house they will be like small noiseless box generator

How do units connect?

These units will be plugged in system, that at home you plug your unit to your home circuit and in the car the same unit through plugs will connect to your electric motor of your car.

The systems total annual cost of running, maintenance and fuelling will be 100 Euros per year for period of 30 years contract, and the supply of any fuel and maintenance for systems will be done by the Foundation.

Is there any risk that the government will be taxing the fuel, or put prohibits this device?

They might put taxes on these systems as they might see it as a source of income

Banning :NO

What if, for one reason or another, it is no more possible to the Foundation to do the maintenance?

System do not need that much of maintenance, and the Foundation will eventually be handed over to UN, thus we do not see it ever stopping, as it will be a source of income for the UN.

Is there a risk of breakdown, and staying without energy for a longer period?

NO, we foresee in the future that you can buy these systems from any electric shop supplier.

Is a maintenance cost at € 100 feasible, even in a larger country such as France, or even in distant places in Belgium?

Everything will be handled by courier and the systems will be replace per unit and retrieved to central position by couriers too if there is any problem, no engineer ever will be sent out to repair units.

Is there confined harmful radiation, or any risk of radiation in case of an accident?

NO

We will try to make these systems versatile that they can be used for electric motor cars as well as for home use.

Didn't you say that there will be a GPS-system in the device who destroys the system in case of moving it to another place?

No; the GPS is not for destroying, but is for locating that systems can not be sold at higher prices and stay with their original purchaser.

Can the system be used in apartment?

This should be possible

Do we have to pay all the money for the generator on booking?

NO, there is a 500 refundable deposited kept in escrow account. The balance of payment of 4500 euro is due on the collection of system by the purchaser.

What happens when the buyer dies, does the system go back to the Foundation or to the family?

Systems will stay with the family as long as the maintenance fee are paid and kept up to date.

What is the maintenance fee for?

This is to replace any damages to the systems or if the systems breakdown, then it will be replace with a new system within 7 days by the Foundation free of charge.

Would there be 10 kW systems available?

Yes in the following year after the 3 kW.

ADDITIONAL QUESTIONS FROM THE FORUM

(April-July 2011)

What are the available voltages on the unit in DC and AC?

0-30Volt DC 0-240 Volt AC

Is it necessary to be still connected to the electricity-distribution device?

If you would like too , but not necessary

Will the device adapt itself automatically to the wave-cycles of the main-stream of the standard provider?

Yes.

Will the device be recognized by the electrical company?

We do not see any reason why not, as you become your own provider and should be self-sufficient, unless you are planning to sell surplus supply to your current supplier, then you have to ask if they can accept power from you, which is matching all their present supply system.

Why do you have to hand it over to the dam UN? That would be the last thing I would do. And also if the system does not need that much maintenance why should we pay 100e a year for 30 years?

This should not be alarming.

First of all the Foundation after my passing will go to UN control anyway.

Secondly the UN by the time I have gone will not be the north European and north Atlantic club as it is now.

The UN in time will become what was originally set to be and it will change beyond its present exclusive club of we do what we like, we see the course of the change which is in motion, and in time the nations which have abused their power in the council will be set to answer for their hidden actions of the present time.

Thirdly as we have said in our charter, we are here to protect and carry our aim that every one has enough and everyone is looked after.

Energy and food are the only channels that man has to put effort to receive it to survive, in time we will provide the Foundation with the food technology through our energy system too.

Thus the 100 euro is for the users of the technology to put something back into the society and the free life style which they are getting.

Some of you pay 2000-3000 Euros for heating and energy per year, and if 100 euro to pay for educating and research for Foundation is too much, then god help us, before we start the free everything group is one the band wagon of too much.

What about one telling the rest of the forum that OK, this technology saves me at least 2000 euro per year on my energy bills, and I am prepared to pay half of this saving to organisations which are really helping the poor or the ones whom cannot pay for their education.

Why one is not putting on the forum that I accept to put half of my saving on energy to pay for the curing of one MS patient a year, who does not have the money to pay for treatment due this crippling illness, whom has not worked for years and I can give his or her life back to him/her to live a normal life and become contributor to his/her society.

We have become a society of users, accusers and pointers, let us become society of helper and givers and take as we need, and not a society of over indulgers, may be then the true meaning of real man will rise within us

Have you put one of these in an electric car yet? Do you have one of these generators running your house now or will you be soon?

We have the systems, but where we keep it will not be disclosed for reasons known to us and the one whom can understand.

We have sent this offer to Elektor magazine (<http://www.elektor.com/magazines.46742.lynkx>) which they have their own lab and they have done test on the CO2 system before with us and they have written the articles of the 2007(Message in the bottle) and 2010 (just add water). on the Foundation.

They will test this unit before release in their organisation and we have agreed to this, that one unit will be given to them for trial before release.

Therefore if any problem all will be tested by them and they will publish an article on this generator.

This was disclosed to WIKI , but strange enough they decided not put this in their article.

Concern linked to publication and demonstration of the technology?

We hear what you have been voicing about our publications and demonstration of technology.

We have put up three press demonstrations and the first one was officially banned by the federal government of Belgium and no news people were allowed in the hotel in the city of Kortrijk and we were told by the management only by instruction of Federal government we are allowed to go ahead with the presentation. I wonder what a scientific presentation has to do with governmental intervention?

Press in Belgium and scientific organisations in Europe have been told not to collaborate or publish any articles on the Foundation, you call them and give them our pieces of work and ask them to publish and I will be more than glad to attend and give the presentation and documentation. You will be faced with the same ban as we have been.

Papers which initially agreed and even received documents and even patent disclosure, they are told to back off, The Morgan news paper, Antwerp gazette, all the TV channels of the Belgium, UK press, Netherlands and so forth.

We have been asked not to book any more meetings as the hotel and public halls been told not accept any booking from Keshe Foundation.(you think Europe is a free state, by god, these countries are more controlled then some government they are trying to over through for no freedom).

As we are black listed for collaboration with the ones whom we were doing research with until 18 month ago in university of Gent, We have made official requested as a scientific organisation to make presentation in the University of Gent on 7.5.2011 with hall capacity of 90 at 7 pm the title of presentation 'the new structure of plasma', we see if we are given the clearance to do so, then come along and then you might see a lot you have been asking to see.

We have shown our weight reduction and power generator and coma technology in private meetings in the past months to a number of people whom we have had meetings with, to a few whom were present, whom some are reader of this forum.

Some of the readers of this forum have been present and seen both the weight reduction videos and full videos of recovery from coma patient as scientific presentation in private meetings.

Some readers of this forum are experts whom been present and have been assisting us in cases like in coma and weight reduction while we have been using their lab and they have helped and advised us with their expertise about these cases.

One thing the forum has to understand why no one comes forward to say what they have seen or done with us, we sign very open but strong non-disclosures agreements and we give 100% commitments and this goes even for our medical cases, all the people whom are getting helped non will disclose who they are and how they are treated or been involved in the processes, unless we ask them in writing that they allow us to disclose their case. We are loyal and confidentiality has been respected by both side.

In respect to the generator I personally asked the Elector to do testing for us and I sent the e-mail for this to them, if we were playing game we would not have done so specially with a only publication

which has been there to publish articles on the foundation energy. Even in their 2011 publication, there is no articles about 'just add water' in English version, buy a copy of Dutch or German or French and English, and in English version the only article missing is the Keshe foundation just add water.

You think you are free in the west, but you are more controlled than twenty years ago in the east. You dream of freedom and we carry on developing the realities.

The Foundation in the coming days will release a limited video footage of the weight reduction and lift system to member of press whom we have come to an agreement with and he will be reporting on the limited version live lab videos provided.

Why are reservation and deposit necessary?

The Elektor is a Dutch magazine

The sale of the system is for opening resources for the institute, I can sell system tomorrow at the prices of 20 000 euro with no deposit.

The interesting point is that We will carry on and only when we start the sale of our units, our asking prices will be set at 20 000 euro for 3KW and 60 000 euro for 10 kW and at the same time our annual charges will be set at 350 Euros.

Do not forget you are paying 1.5 euro a litter for fuel and 30-40 cent per kW, as we will save these amounts for the user. Each car will be using about 2000 litter of fuel per year and 3000 Euros of heating and electricity; thus a 3 kW at 20 000 is a correct market valuation. Thus in three years one has made the saving and then the system is free except its maintenance charges.

Thus the 5000 euro and deposit is to show there is market and introduction prices from the forum.

We have done the same with our book sale before as you buy from the foundation is 29.99 and from the publisher 59.99.

You can all wait till then pay the normal prices, that is good with us.

This was done to show that there is need for such system, now we see the response, as we have interested parties, and by the opening of the institute we will remove the offer and sale prices will apply.

Please contact the press in Belgium as you are a moderator for the Foundation of the seed experiment and if they release what you have or what we are doing and what the foundation is doing, I will be more than glad to supply the material for your press of choosing, then maybe it is time that forum people start knowing what we are going through and this is not a jock.

You have my details tell me where you want me to be with which press organisation in Belgium and I will attend the meeting with you and we see, may be you can open doors which we have not managed in 6 years.

In respect to our medical you only pay when your treatment starts and your systems are made, we do not ask for the deposited for medical application, only you pay for systems when they are made and when we agree to take up as a test case and after signing of agreement and NDA. At the same time we make the agreement that if we do not achieve the point of agreed recovery, the foundation repays your money back in full. Therefore if you do not recover as stipulated in the contract you are refunded. Ask the pharmaceutical people to the same with cancer treatment of 50 000 Euros per patient.

I hope I have cleared the points for you.

The reason for increase in price from 5000 to 20000 is that from that point on 21. 4. 2011 we have to pay for the building and commissioning of the crafts and have a need for centre and central control establishment. We do not get support from governments so we finance our own technology through our own resources.

When you claim Belgium governments suppress you demonstrating your technology why would they ever allow you to release it?

This is one of the puzzles in our pack that how we get published through Elektor and nowhere else, secondly Elektor is Dutch and not Belgian company.

I am waiting for someone on the forum to let me know when and where they have organised for me to have an interview with any Belgium press that is going to be published.

Which independent party will manage / guard the funds?

The funds stay in the account until the units are delivered and they stay in the hand of the bank until documents of delivery are submitted. This is how all international transactions are done, delivery of documents to the bank and receipt of the money against it, at least this is how it was when I was for 20 years in international business and that is how I would like to stay that we know the real buyers and not fictitious organisations.

Why do you ask for this reservation fee?

Units will be made only according to the orders received and no more, there is reason for this, as the foundation manufactures will finance the production of the system and not the buyer. Secondly it is common to ask for deposit for an order of this magnitude.

Why can't you deliver the same generator tomorrow for €5000 to a few pioneers that will then be able to spread the good news while at the same time bringing in some needed money for the foundation?

We do not need to spread the good news, we will deliver units only in April of 2012 onwards [Editor's note: delayed to end of 2012] come moon or shine. We have our reasons and will not change course.

Why do you make things so complicated?

We do not make thing complicated, it has been made complicated for us, so we do things this way to make sure we are here in years to come and our way will get there safe.

In your other link you referred to the release of information, by Allen, He says himself that he was aware and we informed him of our collaboration in our space technology for two years. So we do not shout or offer technologies without a reason and in advance of their release.

With our MS offer we achieved what we were setting out to do in that filed through our offer, which was put up some 6 weeks ago on the site. Because people whom are in the world of medicine know that you cannot make single finger mover after 5 years of paralyses let alone a leg, where we have gone whole body moving and standing, common people do not understand the gravity of such achievements, but the real doctors whom work in these fields do and we have reach the one whom matter through our offer. Which we will report its outcome and achievements in the coming time.

For our generator offer we will report to the forum what was our aim and if we reached our target before the end of the year.

The foundation will stay self sufficient and not through open sourcing or licensing, we do not need this as up to now we did not come to ask for anything from public.

The officials whom understand what we offered in this post have already made their moves to cover the ground for this release next year, and that all it matters.

In time our student will work the same way and foundation the same way, we have gathered enough support and the forum has been the point of our out let, a few come on forum but mirrored servers have served their purpose for us.

You can buy the unit when you want and when is your price range, but the target is the same to inform in advance of what is to come and then deliver.

How to make a reservation?

- Reservation for the **3-4 kW AC / DC** units can be made through this [PDF](#) (or see Appendix)
- Reservation for the **10 kW AC / DC** units can be made through this [PDF](#)

Please do not order by our shop system, read the reservation PDF documents.

Energy technology

This page gives a new insight into the energy production capabilities of the systems..The technology behind the development of this reactor goes back to basic understanding of the laws of physics. The concept of creation of energy for this reactor is on the basis of the understanding of the cooperation, interaction and application of the atomic structure of the gases and matters up on each other.

The principal of the behavior of gases and liquids in the environment has been studied and catalogued in detail over the past decades. This is an important factor in development of any energy system, which has to be portable and light, but at the same time flexible, energetic and functional for it to be used for its merit in any system. This being used for power production, gravity or anti-gravity, shielding and medical use and so forth.

For this system to be able to take advantage of above criteria it is important to use Hydrogen as the primary catalyst.

In 2005 Prof. [Dr. ir. Marc Van Overmeire](#) of the University of Brussels (VUB), on request of [FLAG](#), (Flanders Aerospace Group) looked into an energy concept of ir. Keshe, resulting in the following evaluation ([download the PDF](#) or see Appendix), mentioning that the concepts behind the energy production of feasible.

THE USE OF THE SYSTEM AS AN ENERGY SOURCE

This system is a fully integrated Electro-Nuclear-Magnetic power generator. The system, at its core, will be a creator of magnetic field forces that man is used to as part of the magnetic fields of the earth. The unit generates magnetic fields that can pass through tissues and atoms without affecting their characteristics.

Magnetic fields created by planets are called the Passive Magnetic Field Forces (PMF). These properties are what the whole universe uses to move moons, planets, stars and the galaxies. In utilizing these forces and technology available through this system, electric energy can be created using hydrogen as its fuel.

The creation of electric energy in this reactor is achieved through the simple process of hydrogen ionization. Elaborate systems have been developed to tap into this process during its interactions with other matters in the core of the reactor. The hydrogen supplied for this purpose is of a natural form, which can be realized from water or the atmosphere through already established, known technologies.

THE KESHE ELECTRIC GENERATOR

ACTUAL ELECTRICITY PRODUCTION

The most important actual systems for the production of electricity heat up water to create steam, where the steam then will provoke the rotation of a turbine which is connected to a magnet. This magnet rotates in coil structures. These systems produce a lot of negative waste effects.

SYMPLY ELECTRICITY PRODUCTION

We can simplify the generation of electricity by the new Keshe generators which will contain only low, short term, nuclear sources. These generators will produce electricity over a long time, since the basic interactions are self-sustaining.

This is one of the concepts of a Keshe generator. A spherical self-rotating reactor core spins inside a set(s) of coils. On the reactor-body additional magnets can be mounted. These electric generators can be installed on the locations where current is needed.

HYDROGEN

Hydrogen gas at an atomic and molecular level has some fascinating properties. That, if they are used for the right purpose at the right time in the right combination, this element will provide and facilitate most of the needs of systems for all above applications. So, it does not matter in what form Hydrogen is used, when this gas is used in conjunction with other elements. Primary conditions can be created in the reactor that brings about all above desired effects in any system. Hydrogen atoms by having one proton and one electron are the lightest element in the universe; it is one of the most common elements used for creation of plasma.

To create plasma there is a need to separate the electron from its nucleus by means of injecting enough energy into the atom so that the nucleus can be freed of its electron. This process is known as the ionization of hydrogen atoms. Scientists have successfully achieved this principal for some time. If the excited electron, which is created, can be made to lose its energy in an appropriate way, it can return to its original state. Then the production of current and heat is made simple.

How these effects are created and used, are the principals behind the energy and gravity creation of this reactor. In this reactor, electrons are released from their nuclei with a method that has been known for some time by scientists, where the reaction is achieved by a very simple method of magnetic environment injection using natural hydrogen atoms. This is a very simple but effective method especially developed for the application in this reactor.

Then as other elements come in to play, the true nature of hydrogen will reveal its potency in this system as a whole as it has done in the universe. Where, how, how much, when and the way these gases and matters are applied in the system, will create the desired effect that is required of the system at that time.

So the system can be a power generator, then with a slight change in one of the parameters of one of the matters the system will become a gravity machine. Then, by combining the two effects, one will have a system that not only generates energy, but it holds gravity and creates anti-gravity too.

With this system one cannot bring in to play the conventional present day fuels, and methods to create energy and magnetism. In this system energy production is achieved simply by the normal creation of heat first, then gravity in the center of the core, with the help of the generation of magnetic fields through the right method of circulation and cooling system, within the reactor.

In the world of science, it has always been considered that the core of a planet possesses magnetic fields that cause it to rotate. For the first time and through new understanding of the system of creation of gravitational forces in planets, it has been proven theoretically by Mr. M. T. Keshe that the center of the Earth possesses two magnetic fields rather than one. In understanding the “double magnetic field” operation of the earth’s core, with the design of this new reactor, the gravitational system of the earth is replicated, leading to the creation and control of gravity in the center of the reactor. In understanding the operation of this double magnetic field force, and incorporating it in the reactor that is being developed, new horizons are opened in the world of science. For example, this leads to the creation of heat sufficient to generate a super heated head of steam at the outer boundaries of the system adequate to run the present PowerStation turbines if need be.

Where production of the electric current directly from the reactor core is achievable. The system is fueled by hydrogen, so that there are no possibilities of radiation leakage or radioactive waste problems due to other effects in this system.

In present nuclear reactors, heat is collected using all sorts of moderators, cooling and blanketing in a concentrated way inside and outside the reactor’s core. Then, the collected heat is fed through, to run a (steam) turbine creating energy.

Through the specific design of this reactor all the heat distribution, removal and circulation is done inside the reactor, without the need to remove heat from the boundary of the reactor in a concentrated method as has been done in the past. This has been possible through the understanding of the natural method of heat dissipation as done in planets. The concept behind this technology comes from the simple fact that in the Universe planets do not have cooling towers or exhaust pipes.

Efforts were made to look at the real method of energy creation in the planets in possession of internal heating systems, but cool enough that man can walk on their surface, like earth. Through a simple but effective way, this has been achieved in the core of this reactor, where heat is dissipated so that it will never reach the outer boundary of the reactor.

The advantage with this system is, that when heat is redistributed in a slightly simpler way, and not in a concentrated method as done in the present thermal nuclear reactors, totally different properties from the reactor with the same fuel can be attained.

These properties created in this system, are what the whole Universe uses to heat and move planets, stars and galaxies. This system uses technology which can and will lead to fusion, semi-fusion and fission if required. All this is achieved by using a reactor, which has in its core no valves or screws, and as in the center of planets, requires a very small amount of hydrogen.

MATERIALS APPLICATIONS

Diamond layering

DIAMOND CRYSTAL / FULLERENE DEPOSITS

We have strong indications that we deposit fullerene structures on conductive materials like copper, gold, silver and alloys. This needs to be confirmed by further testing by scientific Institutes able to perform such tests.

We have proof however that we deposit diamond-like crystals on various type of conductive materials, where the **electronic** diamond tester indicates the presence of diamond. The professional diamond testing device used is the: [Diamond Selector 2](#) of the brand Culti.

Tests performed with the Electronic Diamond Tester

Several objects have been introduced into static Keshe reactors. Above image shows some of the tested objects, which are: Copper and Nordic gold Eurocent coins, a silver ring, a golden ring with a diamond, electric copper wires, a telephone wire, bolt and nut, a washer, an Egyptian cartouche of pure silver with gold-plated symbols, knotted copper strands, copper foils, a lattice, a rusted piece of metal. Other objects were treated similarly but are not disclosed yet.

Results of tests

All objects are coated with diamond or fullerene layer(s)

5 Eurocent coin
Material: Steel + copper layer

10 Eurocent coin
Material: Nordic gold

Metal washer
Material: iron alloy

Egyptian cartouche
Material: Silver + gold
plated symbols

Egyptian cartouche
Material (backside): gold
plated

Bolt and Nut
Material: metal alloy

Keshe plasma batteries can be made in ISO-norm-sized batteries to be used in all kind of electronic devices which then can last for years

Silver ring
Material: Silver

Golden Ring
Material: Gold

Keshe plasma reactors to be used in all kind of electronic components which then are powered for years

Lattice
Material: Metal alloy

Copper Foil
Material: Copper

Keshe plasma reactors to be used in all kind of devices, machines and tools which then are powered for years

Piece of rusted metal
Material: Steel

Strand of small telephone wire
Material: Copper

Strands of small telephone wire joined by atomic layer

NEW MATERIAL / OBJECT SURFACE TREATMENTS

This new atomic deposition process can be used for all kind of industrial processes, like for the protection against oxidation of silver objects, anti-humidity/water-proof protection layers on the **electronic** parts of mobile phones, computers, camera's, televisions, satellites, for the production of new type of integrated circuits, new type of **electronic** parts like capacitors, LED's, switches, etc., and in example the inner and outside protection of metal tubes, the surface of wings of airplanes, surfaces of engine and gear parts, etc.

New method to produce graphene

Copper electrode with a layer of grapheme

We established a unique method to produce in our static reactors Carbon sp², also called [Graphene](#). The production happens at room temperature and at normal atmospheric conditions. The experiments, which are very fast and easy to perform, were repeated many times in several types of reactors. This is a major breakthrough since graphene is actually only produced in complicated set-up systems using temperature of 700 à 800°C.

Copper electrode with a layer of super conductive graphene

[Raman Spectroscopy](#), performed by an independent laboratory, confirms sp² of carbon on the copper electrode. This examined electrode shows several sp² layers on top of each other. The reason is that we used the tested sample previously for several different loadings and several carbon extractions from several materials. It was just picked randomly from 30 or 40 pieces. The Raman Spectroscopy shows two main peaks in the graphs, one in the sp² area and one in the sp³ area. The sp³ may indicate either that the weight of the upper layers have caused broken connections in the lower layers, or means that the carbon layers on the electrode also contains some sp³, thus diamond-like deposits.

Copper electrode with layer of a ballistic conductive graphene

The disk of the sample has a diameter of 19 mm. We are able to trait in adapted reactors much larger surfaces of any shape and length, like plates of 10 cm x 10 cm. Applications could be for large production of nanofabric for new type of wafers for **electronic** manufacturers. The method used can be applied on a continuous base in industrial production lines. We believe that perfect nanofabrics of 500 microns (millionths of a meter) across is very feasible, and can be reached very soon. By altering the exposure time in reactors we can attain the targeted number of sp² layers, and attain the required thickness. This will be fine tuned in future tests with industrial partners.

Copper electrode with a layer of carbon sp² graphene for FET transistors

The first image shows that there is minor damage on the outer side of the disk. This is caused by contacts with some desk surfaces. The samples coming out of a reactor don't have such damage. The blank spaces on the connection between the disk and the wire are caused by the properties of solder material. The oil in solder material doesn't allow deposits of carbon. The Raman test was not done with the sample shown on the images, but with an identical sample

The basic approach shown in the cola bottle can be easily applied for large industrial production. In example, we can design specific reactors to produce only sp³, thus to manufacture [industrial diamond](#), transparent diamond and glassy carbon for various industrial applications. The presence of pure transparent diamond crystals on special electrodes was confirmed by experts in the Diamond Bourse of Antwerp. A project to produce transparent diamonds in dynamic reactors will be started.

On the other hand it is possible to produce in an easy way [boron nitrides](#), like in mono-layers (a-BN). We can treat also various materials which are covered by insulation means, such as telephone wires.

Already mid 2006 during tests other properties have been observed, such as porous C-structures which can be used for environmental cleaning. This is part of our IP. In [April 2007 ESRF](#) claimed the same discovery.

A similar system can be used for the cleaning up of [CO₂](#), [NO_x](#) and [SO₂](#) from automotive, home and industrial exhaust gasses. Adapted versions of this reactor can be used in water treatment systems and extract elements like [Cadmium](#) and [Chromium](#). Also [Trichloroethylene](#) can be extracted from contaminated water in a simple way by using electro-magnetic fields in the **plasma**. TCE, is widely found in drinking water, and California has some of the nation's worst contamination. (Article LA Times, July 27, 2006)

Please keep in mind that we consider the production of graphene as one of the by-products of our **plasma** technology.

Atomic Carbon treated cables and wires

Several tests have been done in our static reactors. One is the treatment of cables and wires which have – under their insulation jackets – copper strands. So all copper wires and strands were still in their insulation jacket while processed. Different types of cables and wires were introduced in or connected to **plasma reactors**. Some reactors were filled with some Kt Liquid, other were only filled with pure **plasma** (a Kt Liquid moisture). No additional external energy sources – like EUV from arcs, magnetic fields from solid magnets, electrical current, etc. – were used.

TWO KIND OF TREATMENTS

Dynamic plasma reactor in steel for the generation of power

Dynamic plasma reactor in steel for the generation of gravitational effects

Dynamic plasma reactor in steel for the processing of matters

This static reactor has in the wall different type of electric/telephone cables mounted.

This image shows small telephone wires (each having seven copper strands) inserted in a cola bottle reactor. In these tests only a Kt Liquid moisture is added. After this the reactor is closed and the deposition process starts.

Results after processing.

After exposure in static Keshe reactors it has been found that all copper wires and all strands - each - were fully covered by atomic carbon. This means that the carbon atoms, entering by one end of the cable, were deposited on the copper surface of each wire and strand.

The carbon atoms, entering by one end of the cable, were deposited on the copper surface of each small wire, and in these small wires on each strand. There are indications that the deposits are fullerenes, a combination of sp² (graphene) and sp³. Spectacular is that each strand is completely insulated from the other strands in the same insulation jacket. The insulation material (polymers) itself is not altered or damaged by the processing; only a slight difference in color is observed. This is the proof that the process is not a chemical reaction.

NEW INSULATING AND CONDUCTIVE PROPERTIES

Although the strands are in direct contact with each other surface, they are fully insulated from each other by the atomic carbon layers. This is proven in tests - at room temperature - with multi-meters and physical tests with batteries (9V) and lighting, where current was conducted through wires which were directly twisted with each other.

Dynamic plasma reactor in composite plastic for the generation of motion in space and the processing of various matters

This all means that new proprietary type of wires have been developed, which can co-conduct several strength of current at the same time through their different strands, and this will mean a revolution for all kind of electric and **electronic** designs.

This approach can also be used for the design of transistors and integrated circuits. In example, surfaces with only a few number of atomic carbon layers - like in sp² (graphene) having ballistic conductive properties - can be mounted directly on each other while they are still insulated from each other. With techniques like etching special circuits can be made.

Ir. Keshe: "It is clear that we have found a number of new principles of atomic interactions and reaction on atomic level, which were unknown till now. We developed methods to generate new type of processes in our reactors, and the coverage of wires which are still in their insulation jacket is just one of the industrial application we see. When you are working on atomic and nano level you are thinking in other sizes, let's say if the carbon atoms would have a size of ping-pong balls then the insulation material - which we normally think as being very tight to the copper strands, could have gaps like tens of meters wide from the copper strands themselves, so the carbon atoms can travel easily through and being deposited on the free copper atoms which attract them. Our method is that we mount full telephone cables in the wall of our reactors leaving the rest of the cable outside the reactor, and the cables acts like exhaust pipes to transport the atomic carbon while depositing them on the copper. This is a process at atomic level, not a chemical process, since the insulation of the wires is still intact."

We can apply this amazing wire treatment on atomic and nano level immediately on industrial scale. The process is quite simple. This new achievement confirms our previous findings that carbon sp² and sp³ can deposited on various substrates and objects at room temperature and normal atmospheric pressure, and this, without complicated systems like the traditional arcs treatment. We can provide industry with all kind of nano-materials at very competitive prices.

Of course the methods and applications are under patent pending, since they will change - yes simplify - a large number of industrial processes, and this not only on nano-scale. Next to that, the proprietary approach developed by Engineer. Keshe makes is possible to create self-sustaining energy production, which will lead to new type of electric generators.

New Materials

LIGHTING AND MACHINES, DEVICES AND TOOLS WITHOUT THE NEED FOR ELECTRIC WIRING

New type of lamps

Keshe plasma reactors to be used in all kind of industrial processes which then are powered for many years

New type of machines, devices and tools

LED's which then are powered for years.

Keshe plasma reactors to be used in all kind of devices, machines and tools which then are powered for years

Toys

- Three dimensional television and computer screens, where the power is no concern.
- Floating surf boards, not much to say.
- Bicycles that float **without** wheels.
- Diving clothes, which can float in any depth and as long as one likes to be **without** side effects.

FUSION FOR PRODUCTION OF NEW MATERIALS COLD AND HOT FUSION

For magnetic confinement of plasma for creation of atom and fusion of atoms in a reactor in possession of gravity and imposing magnetic field for confinement of plasma.

WELDING OF ELEMENTS

This is a totally new concept, that to achieve heavier elements, the atoms of heavy elements will be welded to each other, rather than trying to go through fusion which is impossible for matters over iron atomic structure, due to the atomic energy barrier.

CREATION OF THE DARK MATTER

- Creation of element 113-115, needed for deep space travel, for travel in space **without** a need for fuel, using the gravitation pull matching principal of the targeted planet or system.
- Transmutation of elements: from one dimension to another, using Dark matter packaging.

TRANSPORTATION APPLICATIONS

Transportation opportunities

Among others, the following list of applications has been claimed in our patent applications. These applications can be reached by static or dynamic reactors, or by combined systems.

CREATION OF GRAVITY AND ANTI-GRAVITY

[Single magnetic field plasma and double magnetic field plasma]

Automotive

For car industry for car without wheels, or clean **hydrogen** electric cars, where the car and truck will levitate, by overcoming the **gravity of the earth**, through a system the size of a household microwave machine.

Plasma reactors can generate electricity to develop the "cars of the future", (full electrification of cars).

Plasma reactors with double magnetic fields will hover cars, trucks, ships, airplanes

Aircraft industry

For craft using anti-gravity for flight, flight crafts without wings.

Airplanes without wings will hover and be protected by magnetic shielding

Railway

Using the anti-gravity for use in railway's systems, which have no tracks or power cable lines.

Public transport can use hovering effects created by Keshe plasma reactors

Space Travel

Space flights without weightlessness effect, where conditions in the craft can be created that it will be as the passengers are on the surface of the earth.

Spaceships can possess magnetic shielding and anti-gravity properties by the use of double magnetic created by Keshe plasma reactors.

Tested reactors used to achieve gravitational effects

- The wheelchair for the disabled. Where the disabled do not need to push a wheel to move forward.
- Building lifts that have no need for cable.

CREATION OF MAGNETIC SHIELDING

Aircraft industry

For air transport without friction, for example, London, Tokyo 30 minutes.

Space technology

Re-entry and exit into and out-off atmospheric condition using magnetic shielding, where there is no need for heating tiles, avoiding the Columbia like disaster.

Under water system

For deep sea observation and bottom of the sea colonization, where the craft is protected by magnetic shielding that prevents water to come in to touch with the craft physical body. Can also be used for the liquid planets surface entry.

MATTER CONVERT SYSTEMS

Recombination of available elements, where due to fission these elements are split in compounds and then recombined in the targeted material(s). Connected reactors or reactors with several chambers can be used to reach this. Important for industry, waste-treatment and recycling systems, deep space travel, ...

Keshe plasma reactors provide systems to decompose molecules and to rebuild them into desired molecules again

ENVIRONNEMENT & AGRICULTURE

Decontamination systems

Systems for cleaning up chemical & nuclear leakage, using parallel magnetic attraction aspects of the technology, where, like the magnetic field of the solid magnet, the reactor will match the magnetic level of the atomic structure of the targeted leakage and produce the opposite magnetic attraction for the absorption and decontamination.

CO₂, NO_x and SO₂ Systems

CO₂ clean-up: where the CO₂ of exhaust pipes of cars and plants will be converted to clean water and carbon by passing the gas through the reactor core. The system can also be applied to clean NO_x and SO₂.

Keshe plasma reactors to be used to clean CO₂ from all kind of exhaust systems, like exhaust pipes of cars and trucks, industrial plants, machines, etc.

Keshe plasma reactors to be used in all kind of industrial processes which then are powered for many years

Production of atomic carbon from waste materials like PET bottles, plastics, etc. In water treatment systems it is possible to filter elements like Chromium 6. This can happen similar to the way we deposit – in pure **plasma** conditions – atomic carbon from the cola bottle plastic. All happens at room temperature/pressure.

Production of CO₂ for specific applications. Direct capturing of CO₂ and CH₄ from the air has been proven by IR and XRD spectroscopy. Read the [CO₂ paper](#).

The CO₂ Solution!

New method of production of energy from the environment through the absorption and production of CO₂ and CH₄ in solid state of matter at room temperature direct from environment.

[Download the paper about this new development](#)

NANOTECHNOLOGY & ICT APPLICATIONS

Nanotechnology

Keshe plasma reactors to be used to manufacture wall graphite and other nano compound

- The production of nanotechnology wire on a continuous base and nanocomponents in the zero gravity in the internal system of the reactor.
- Production of pure doping materials.
- Production of wall graphite (sp² graphene) and other nano materials. The [production of graphene](#) is already confirmed by Raman Spectroscopy.

Zero gravity

Production of material at zero gravity condition in the center of the reactor for all sorts of use in the industries, like computers.

Lithography

The materials for the computer industry can be exposed directly to the appropriate safe radiation to achieve the desired effect. American and Japanese computer companies are spending billions of dollars to achieve this, where this can be achieved in this system at very low cost, and in vast quantities, in a vacuum zero gravitational conditions which can be created in the center of the core.

Non tangible computers

This computer will be thousands of times faster than the present computers. The interaction of the components will be on nanotechnology level, without use of any connections, very much like the human brain operation, where the computer will have no tangible boundary and the current will be inclusive and as in the human brain levels.

OTHER APPLICATIONS

- **WELDING MACHINES.**
- **LASER MACHINES.**
- **NEW COMMUNICATION SYSTEMS**, which have no time delay for inter planetary system uses.
- **WINDOWS AND DOORS WHICH HAVE NO TANGIBLE MATERIAL.** They are just controlled by magnetic field strength.
- **SYSTEMS THAT CAN FLOAT OVER SEA SURFACE** as the ships of today, where the load weight is irrelevant.
- **NEW PNEUMATIC MACHINES** that will dig and bore holes without toll head.
- **NEW FORK LIFTS** without weight and high limitation for skyscraper building construction.
- **CRAFT WHICH DO NOT NEED LANDING STRIPS**, where the systems using this reactor always hover and lift vertical. Small airports with no noise problem.
- **BUILDINGS WHICH CAN BE BUILD THAT EARTHQUAKES CANNOT DAMAGE** their foundation and construction, as they can be build on a levitated floor separated from the earth underneath, by few millimetres, using the antigravity effect of the reactor.
- **INFRARED HEATING.**
- **COLONIZATION SYSTEMS FOR OUTER-SPACE CONDITIONS**, where the system will create heating, current, gravity, atmosphere for shielding and oxygen production unit, all in one system as an integrated system.
- **NEW 3-DIMENSIONAL SPHERICAL SATELLITE** for communication.

LICENSING & PATENTS

Naturopathica Certificate of Acceptance

The Keshe Foundation is proud to announce That the 'Keshe plasma therapy' has been accepted as a new form of 'bio-energetic therapy' by the board of governors of Naturopathica as of 26/11/11.

To whom it may concern,

Naturopathica (registered number = 0.820.205.967) is a Belgian legal recognized association for naturopaths.

Naturopathica negotiated a collective professional liability insurance with 'Mercator Verzekeringen NV', through intervention of insurance broker 'Hermes Verzekeringen NV', Uitbreidingsstraat 184, 2600 Antwerpen. The price for this insurance is included in the membership fee.

During October and November 2011, the 'Keshe Plasma Therapy' has been the subject of formal evaluation by the 'commission Naturopathy' of Naturopathica for possible inclusion in this insurance.

The 'Keshe Plasma Therapy' is based on original inventions of M.T. Keshe, for which he has filed and owns several international patents pending. The therapy consists of the regular intake of water and/or the inhalation of air, and environmental plasmas, which have been exposed to plasma magnetic fields information. The definition of 'plasma' stands for the 'origin' of each element different magnetic fields strength, not for the fluid in the blood.

The therapy has been accepted in our 'therapy matrix' as a new form of 'bio-energetic therapy' by the board of governors of Naturopathica (on 26/11/11) for addition in our group insurance. On 10/01/2012 several new therapy forms – including the 'Keshe plasma therapy' - have been accepted into our group insurance by 'Mercator Verzekeringen NV'.

Members of Naturopathica are allowed to practice this therapy only after having received the necessary formal trainings by Mr. Keshe and/or his appointed education team.

Wim Van Aelst
président Naturopathica

Naturopathica secretariaat
Pastoor Dergentlaan 82
3200 Aarschot

Licensing and patents

Keshe Technologies N.V.(i.o), authorized by The Keshe Foundation, is ready to negotiate with any individual or organisation, for the full development of the different aspects of this new technology. The term of licensing will vary case by case.

KNOWLEDGE TRANSFER

The term of licensing will be clear and on the ground, that the Licensee has the full title to exploit and commercialize all aspects developed by him within his field of application. The Licensee transfers his knowledge to the central Keshe Knowledge Center. Here all Licensees will have access to full transparent information and data from other licensing companies. This way essential information is available for rapid achievements in all aspects of this technology.

This is done for a simple reason, that we contribute to Licensee's success in every means possible, as long as the licensee is brave enough to shear the fruit of your knowledge with others, the way we do it with your organisation, as this cake is so big that no one will ever can eat it all.

Before entering into the exchange of more specific information about licensing and the technology a Non-Disclosure Agreement (NDA) must be signed between The Keshe Foundation and the interested duly established company. Download the draft (.doc) of [our mutual NDA](#).

- [General Introduction to the Keshe Technology](#) (PDF file, 8.6 Mb; click to download)
- [The use of plasma reactors in automotive applications](#) (PDF file, 5.5 Mb; click to download)
- [The use of plasma reactors in battery applications](#) (PDF file, 6.2 Mb; click to download)
- [The use of plasma reactors in space exploration](#) (PDF file, 4 Mb; click to download)
- [Oasis project, relieve units for disaster events](#) (PDF file, 3.6 Mb; click to download)

INTELLECTUAL PROPERTY

[Mehran Keshe Patents at the European Patent Office](#)

Several patent applications have been filed with the European Patent Office and under PCT (WIPO/OMPI, Geneva). In April 2007 two patent applications have been [published](#) by the EPO.

Due to successful tests in the health field, in cooperation with independent doctors, a new European patent application is filed in July 2007, titled "Medical and food-processing **plasma reactors**".

1. Gravitational and energy system

Inventor:	Applicant:	IPC:	Publication info:	Priority Date:
TAVAKOLI MEHRAN KESHE [BE]	TAVAKOLI MEHRAN KESHE [BE]	G21B1/00 EC: G21K1/00 G21B1/00 (+1)	EP1770717 (A1) 2007-04-04	2005-10-03

2. Micro plasma reactor

Inventor:	Applicant:	IPC:	Publication info:
TAVAKOLI MEHRAN KESHE [BE]	TAVAKOLI MEHRAN KESHE [BE]	EC: G21B1/00 G21B1/00	EP1770715 (A1) 2007-04

APPENDIX

Report from prof. Dr. ir. Marc Van Overmeire, VUB, 2005

VRIJE UNIVERSITEIT BRUSSEL

Faculteit Toegepaste Wetenschappen
Vakgroep Werktuigkunde
Pleinlaan, 2
B-1050 Brussel

Report on the project proposed by Mr. Keshe

This report is based on a number of papers , written by Mr. Keshe. As these papers are part of a non-disclosure contract, I cannot add them as annexe.

The project deals with the production of energy by a fusion-like process on hydrogen in a reactor. The papers describe the principles , operation and design of the reactor. The principles describe processes similar to the energy production in stars. In the reactor similar conditions will be created through turbulence, centrifugal forces, pressure and electromagnetic fields. This is described in the reactor design paper , while start-up and operation of the reactor are described in the paper on the operation of the reactor.

The papers refer to scientific and pseudo-scientific papers. In the papers there are no scientific calculations of the process parameters. Also the design of the reactor is only described and no strength or other calculations are performed. The same is true for start-up and continuous operation of the reactor.

The concepts behind the energy production are feasible , The engineering problems however are not analysed and will be important. I advice to study these problems very carefully.

As my research field does not concern nuclear energy production, I strongly advice that a second opinion on the practical feasibility of this project should be given by an expert in the field.

Prof. Dr. ir. Marc Van Overmeire
VUB, Department of Mechanical Engineering
Brussels, March, 16 , 2005

Application and reservation form for a 3-4 kW domestic Keshe power generator

Applicant/Purchaser:

Name of the purchaser:

Family name of the purchaser:

Address where the unit to be placed:

Street:

House No:

City:

Area code number:

Country:

Telephone number of the purchaser:

Mobile telephone number:

Fixed telephone number:

I Mr/Mrsof above mention address agree to purchase one unit of 3-4 kW Keshe power generator from the Stichting the Keshe Foundation (Holland) at the cost of 5.000 (five thousand) Euros.

1. I can accept the delivery of the power generator by end of 2012 within the 4 weeks of notice from the Foundation.
2. I accept to pay for the transport cost or shipping of the system.
3. I accept to pay all customs and duties for my unit to my government.
4. I agree to pay an annual fee of 100 (one hundred) Euros to the Foundation for maintenance and cover of the use of this power generator.
5. I am prepared to pay a 500 (five hundred) Euros returnable deposit to the Foundation for the reservation of the supply of the unit.
6. I agree that the 3-4 kW Keshe power generator will be activated at my address mentioned above, and will stay on that address.
7. Stichting The Keshe Foundation will guaranty the delivery of the 3-4 kW AC/DC power generator to the above mentioned name and address on the condition that the unit will stay at the above motioned address.
8. The purchaser give undertaking not to sale the surpluses power to a community or power generating origination or any other address beyond the boundary of the given premises. In doing so the agreement with The Keshe Foundation will become nullified and the system has to be returned to the The Keshe Foundation.
9. In cases of sale of supply to a third party the purchaser agrees to pre-ask in writing The Keshe Foundation for authorization and the purchaser agrees to share the proceeds from the sale of energy with The Keshe Foundation in Holland or the Keshe Foundation in their country on a 50% share bases. That said 50% share can be used for the purpose of Stichting The Keshe Foundation' for health and education in that country of the generation of power only.

Please after singeing this form scan the form and send a copy by email to mtkeshe@keshefoundation.com of your order and of your payment of the deposit and receipt number and the name of applicant, that the mutual agreement can be forwarded to you.

Date:/.../2012 (day/month/year)

Signatory:

.....

Signature of the Purchaser

Done in the Locality of

Acceptance of payment by the foundation

Payments are considered accepted after the letter/email of confirmation and after the mutual signing of the related agreement with Stichting The Keshe Foundation

The bank details of the Foundation and its registered address

The account name: Stichting The Keshe Foundation.

The bank : ABN AMRO

A/c number : 48 63 67 169

IBAN NL66 ABNA 0486 3671 69

BIC ABNA NL2A

Beneficiary: Stichting The Keshe Foundation

Registered office: Jubileumplein 3, NL-6161SR Geleen

The Netherlands.

The company registered number or KvK: 14089728, Netherlands

REFERENCES

1. The Universal Order of Creation of Matters, M.T. Keshe, 2009, 295 p. Kf Editions

In this book nuclear engineer Mehran Keshe discloses in a very logical way that the initial fundamental building blocks of the universe find their origin in a **cosmic magnetic soup** that contains an uncountable number of magnetic fields of different strengths. In this soup magnetic fields of similar or equal strength can meet, interact and entangle into a larger dynamic spherical packs. The interaction between different dynamic packs, leads to the creation of Gravitational and Magnetic field effects and properties in their given environments. Due to the differences in their magnetic field strength each spherical pack will possess a different strength, while each magnetic field strength will be in the order of magnitude of the three basic types of Matters (Dark Matter, Antimatter and Matter).

As these three Matters being made of magnetic fields, they also interact, inter-balance and can interlock with each other, these interactions of three Matters results in a larger integrated dynamic system, called the **Initial Fundamental Plasma**, or the **Neutron**. By the natural decay of this plasma, the proton and the electron come to be generated and to co-exist, where plasma of each proton and each electron still contains **the Trinity of**

the three Matters of the original plasma.

The discovery of these new first principles will open for mankind a large number of benefits, since the interaction of three basic Matters and their field forces in their environment leads to the creation and control of matters (solid, liquid and gas).

In this book, new first principles and criteria for the creation of Gravitational and Magnetic field forces of the planet Earth are explained. Similarly it is explained how safe, simple, nuclear reactors, which have been build to replicate the structure of the planet inner cores, confirm the Keshe theory of creation of gravitational fields of the planet, as these reactors can produce fields which can cause reduction in weight, cause motion and lift of the reactor system, and produce an independent magnetosphere around such reactors. The interaction of the dynamic plasmatic magnetic fields of the magnetosphere around these reactors with the planetary magnetic fields creates light around the reactor. This light-effects confirms the Keshe's theory of creation of light through the interactions of plasmatic magnetic fields. These systems will open new ways of Space Travel.

By this knowledge it became possible to design, develop and test new low cost reactors that can dilute plasma and achieve **fusion of plasmas** in a simple and affordable way. So it now becomes

possible to create vast amount of **energies** (like **electricity and heat**) and **motion without the need of burning any fuel and**

without creating any waste. These reactors can create at any point-of- demand matters like air, water, food, medicine, and new materials, also at nano-level.

This new revolutionary technology can help to solve a number of **global problems**, like of the climate change, since Keshe reactors can be build to attract greenhouse gasses like CO₂, or the global issue of water shortage and water pollution since it becomes now possible to create water and to attract hazardous elements out of the polluted and contaminated waters.

A Reflection

Man's intelligence has reached levels that through the use of modern technologies that anyone can peer the knowledge he reads to verify its logic and validity.

I firmly believe that this work has to be understood by all Men and not judged by a few whose self-interest might, and has been, obstructing the release of such a knowledge as disclosed in this book.

This book is written in such a way that anyone from any background field of science, and interest in the workings of all Matters of the universe, can understand the full new knowledge and be their own peers in receiving such a disclosure, which is at the edge of science and technology.

In this book a synthesis is given of the understanding of new first principles in physics that are gathered for over more than thirty years of independent research and development, where several working proto-types and numerous tests with different loadings have confirmed their correctness and operativeness.

Foreword

In Mans technological and scientific evolution over thousands of years, conversion of the Earthly state of matters and energies from one state to another has been the key to his progressive success[^]

For man to progress further in the path of this evolution, man has to learn, understand, and unravel the powers of the initial fundamental particles of the Matters.

In the following pages, simple new theoretical principles and results of tests done to unleash the powers of the initial fundamental particles forces will be released and discussed.

In my writings, the simplest form of language is used so that every man, from all corners of the world, can read and will be able to comprehend the fundamental orders of their physical creation. Therefore, every man on Earth will have the same groundwork knowledge and opportunity to build his own environment and so be in control of his future and destiny.

This simple transfer of knowledge gives every man, by understanding the principles of his world of creation, the possibility to utilise and enhance the fundamental powers of creation for his advancement in his path of evolution.

Through appropriate use of this new knowledge, one can generate as much clean power as one needs for survival at any location in the universe. This is energy production capability, without the production of any further new wastes to damage the environment and to endanger the future generations 'chances' of survival.

This new knowledge allows man to produce food and medicine through the natural process of the construction of his cells' initial fundamental plasmas.

Therefore, no child, woman or man should go hungry and rely-upon others for his survival.

This new knowledge gives man the opportunity to produce all his materials' needs, without him being tied-up to the Earthly resources, or environmental conditions, or the place or a position in the universe, wherever that might be.

This new knowledge brings about the capability for man to be able to move and travel in his environment and in the universe with universal magnetic fields protection, in any atmospheric or space conditions.

This new knowledge, gives man the freedom of motion irrespective of the medium whatever his medium, and wherever he might be in the universe. For man to be able to use systems for travel that is at all time in protected magnetic fields levels and gravitational field levels as on the Earth. As his physical body has become accustomed to the atmospheric condition around his home planet.

Which up to now, this has been a dream and unattainable in all dimensions, with his present level of scientific development and knowledge.

Men will build on this new knowledge, and they will add their own scientific and technological flavours and unique additions and discoveries to overcome their present natural problems and limitations.

Our hope is that, Men, irrespective of their race, colour of skin, creed or religion, will use this new knowledge collectively and in unity, for advancement of the human race. We pray that, Man uses these new knowledge and information's for creation of peace and justice among their fellow men and other of Gods' creations and creatures, whom they will come to be in touch with, irrespective of their appearance, technological progress and intelligence.

-

Mehran Tavakoli Keshe

It can be said: Man has come from, He exists, operates through and He shall return to the Light

THE UNIVERSAL ORDER OF CREATION OF MATTERS.....	3
... REFLECTIONS.....	5
<i>Forewords</i>	9
<i>Table of Contents</i>	11
<i>Introduction</i>	15
Rays and plasmatic magnetic fields	16
Magnetic and gravitational fields (Magravs)	18
Plasmas	19
Matter and matter magnetic fields.....	20
Initial Gravitational Fields	20
Reactor technology	20
Fission and Fusion by Plasma Dilution	21
Lift and Motion by the use of the Magravs positioning	23
CHAPTER 1	29
<i>Historically unexplained principles</i>	29
1. The creation of Magnetic Fields of the Earth.....	31
2. Creation of the Gravitational Fields of the Earth	33
3. The source of the Heat in the Earth Cores.....	37
4. What causes the Rotation of the planet Earth?.....	39
5. The difference between matter mafs and matter	42
6. How motion of matters and matters mafs are created?.....	43
7. How Light is created?	44
CHAPTER 2	47
<i>Interaction of Plasmatic Magnetic Fields (pmtics)</i>	47
CHAPTER 3	51
<i>The Initial Fundamental Particles of the plasma</i>	51
Creation of matter mafs of the plasma through interaction of pmtics	53
Creation of the antimatter mafs of the plasma	57
Creation of the dark matter mafs of plasma	59
Creation of the torus field force	61
Initial structure of matters mafs of plasma	64
Transition-zone pmtics	64
Initial Fundamental Plasma	66
Decay of initial fundamental plasma	68
CHAPTER 4	71
<i>Matters mafs' of the plasma and their transition of states</i>	71
CHAPTER 5	81
<i>Definition of Energy Through pmtics</i>	81
Measure of the mass.....	84
CHAPTER 6	91
<i>The total energy balance equation of the Plasma</i>	91
CHAPTER 7	99
<i>The creation and speed of light</i>	99
CHAPTER 8	111
<i>Dark Light phenomena</i>	111

CHAPTER 9	113
<i>Relation between Gravity and Light</i>	113
Some notes about light.....	118
CHAPTER 10	119
<i>The antimatter mafs</i>	119
CHAPTER 11	123
<i>The antimatter mafs energy</i>	123
CHAPTER 12	125
<i>The Dark Energy</i>	125
Steps in the creation of Dark Energy	126
CHAPTER 13	131
<i>The dark matter mafs</i>	131
Dark spots on the Sun and Black Holes.....	134
CHAPTER 14	139
<i>Virtual Particles (Virtual matters mafs)</i>	139
The Casimir effect.....	140
Van der Waals forces	141
CHAPTER 15	143
<i>Interaction between matters mafs</i>	143
Interaction of matter mafs with antimatter mafs	143
Interaction of matter mafs with dark matter mafs	145
The interaction of antimatter mafs and dark matter mafs	146
1) Scenario 1	146
2) Scenario 2	148
Interaction of plasma with plasma	153
Electron interaction:.....	154
CHAPTER 16	163
<i>The fundamental difference between Inertia and Gravity</i>	163
CHAPTER 17	171
<i>Plasma's and Nuclear decay</i>	171
CHAPTER 18	175
<i>Neutron-Proton, Electron-Atom</i>	175
The decay of the neutron	177
The gap between the proton and the electron	179
CHAPTER 19	185
<i>Motion of the Electron around the Proton</i>	185
Universal Magravs positioning principle.....	189
Universal method of motion	190
CHAPTER 20	193
<i>Molecules</i>	193
CHAPTER 21	195
<i>Plasma Dilution Technology</i>	195
A soup of weak plasmatic magnetic fields	196
Disentanglement.....	197
CHAPTER 22	201
<i>Matters mafs and Magravs systems</i>	201
Matter propulsion technology	201
Matter mafs gravitational technology	201
CHAPTER 23	207

<i>Matter mafs Pmtics in reactors for lift and motion</i>	207
Principle concept of upward or separation motion	207
CHAPTER 24	213
<i>Passive Magnetic Fields</i>	213
CHAPTER 25	215
<i>New understandings and New Technologies</i>	215
Pmtics reactors for production of energy.....	220
New type of Generators	222
Seed of thought.....	228
CHAPTER 26	231
<i>Matters mafs Experimental results and observations</i>	231
Radiation.....	232
Weight reduction, motion and lift	233
Production of matters.....	238
Dark matter mafs technology	238
CHAPTER 27	241
<i>Discussions and Conclusions</i>	241
Mass of the matters mafs and Mass of the plasma.....	244
CHAPTER 28	251
<i>Insight into the Future</i>	251
<i>References</i>	259
<i>Published and unpublished works by M. T. Keshe</i>	263
<i>INTERNET LINKS</i>	277
<i>INDEX</i>	279

2. The Structure of Light, M.T. Keshe, 2011, 195 p. Kf Ed.

Following the publication of the last book "THE UNIVERSAL ORDER OF CREATION OF MATTER" and in opening a new horizon in the science of plasma and space technology in this book, now with this new book a new science about the unknown structure of the light, which up to now light was consider as a ray of energy is to be discussed and explained in this new book.

All knowledge gathered and learned in every fields of science by man in his cycle of scientific evolution from his beginning of time and up to this point, these are the like of the speck of dust of the universal wisdom in comparison to what man will enjoy from the knowledge which is to be revealed in this disclosure.

With the present knowledge in the plasma technology and the new understanding of the internal structure of the plasma, the light is and can be considered to be a cylindrical version of the spherical plasma the like of the proton and the plasma of the light is in possession of all three magnetic fields of the matters of the plasma.

The ray of light is in possession of **Magravs** (Magnetic and gravitational fields) and hence its own gravity,

mass and Magnetosphere, and due to its dynamism this plasma of the light possesses momentum and hence can carry and transfer this momentum as energy to other light rays, tangible and non-tangible entities.

Thus the speed of the light in the matter environment is not the ultimate speed of matters in the universe, but the speed of light is dictated and controlled by the environmental magnetic field strength which the light operates in.

It is possible to attain faster speeds than the speed of light in a matter magnetic field strength environment by using the magnetic fields properties of the antimatter plasmatic fields.

May be it is the time for the Man to come to understand the true meaning of the light, as all beings in the universe announce their existence through the emission of the light into and onto their surroundings.

This technology of the light ray's protection gives the man the ultimate knowledge for survival and brings the man knowledge and intelligence in par with and equal to the knowledge known to the rest of universal manifestations and the same we have served our purpose in bringing the same to all men of progress.

Reflection

The light has a plasmatic structure, the same as plasma of the proton and electron, and is made as a mixture of magnetic fields strength with difference that the light has dynamic composite **magnetic field (maf)** strength spiral helixial cylindrical composite matter mafs plasma structure rather than the dynamic composite mafs spherical structure of the matters the like of the plasma of the neutrons.

Foreword

All knowledge gathered and learned in every fields of science by man in his cycle of scientific evolution from his beginning of time and up to this point, these are like of the speck of dust of the universal wisdom in comparison to what man will enjoy from the knowledge which is to be revealed in this disclosure.

This shall not be all that the man has to know about his creation and the creator but through this new knowledge man will become close to realise how much more he needs to discovered and learn more about the created bigger universe, and our hope is that we have managed to bring man to his ultimate point of maturity about his world and the world of other creatures of universe through what is to be disclosed in this book.

In these new series of disclosures including this we will open the world of science into the realisation of the real working of the universe and how man can advance his intelligence and that this new and up to now unknown science can clear the way for bringing peace to the Man's own wondering life and other intelligent beings in the universe.

Definitions

Below is a list of the new terms and their definition that used in this book.

A number of these words and terms have been used in the previous book and scientific papers, which have been published by the foundation and most readers, are familiar with these terms and reference. In this book a different approach and language and terminologies is used, therefore has become necessary to create a new terminology and words that can explain the real term application and processes in the world of physics.

- **Mafs:** magnetic fields
- **Magnetic:** with capital M refers to the plasma of magnetic fields created by a dynamic entity as for example this refers to the magnetic field of the earth.
- **Magravs:** Magnetic and gravitational fields (Magnetic referring to the plasma of magnetic fields created by a dynamic entity as for example this refers to the magnetic field of the earth)
- **Pmf:** plasmatic magnetic fields
- **Principal matter:** This matter in conventional physics is called the anti-matter, as now the real structure of this matter is fully understood and is said to be source of all matters from the dark matter to matter, thus it has been called the original matter or the principal.
- **Principal mafs:** These are magnetic fields, which are in the principal strength levels and considered to be I order magnitude several hundreds of times stronger than the magnetic fields which make up the tangible and visible matters.
- **Principal star:** This entity in the conventional physics is called the Black hole
- **Transition energy:** This energy in conventional physics is called the dark energy. This is the pmfs that are in motion from principal to matter magnetic fields strength so called the transition energy as energy is defined as the pmfs in motion.
- **Transition matter:** This matter in conventional physics is called the Dark matter, as now the real structure of this matter is fully understood and is said to be when plasmatic magnetic fields

are in transition state from the principal matter to tangible matter thus the term transition matter is used.

- **Transition mafs:** These are magnetic fields which are in strength level between the principal and matter magnetic fields strength, and are in transit from the principal mafs to matter mafs strength levels.
- **Gans:** a new state of matter; a molecule of a gas (GAs) which becomes Nano of itself and appears as Solid state of matter. **GAs** to Nano of **Solid** and to be called **GANS** for short.

TABLE OF CONTENT

Reflection	05
Foreword	09
TABLE OF CONENT	11
The re-naming of matters and conditions	15
CHAPTER 1	19
THE LIGHT	19
CHAPTER 2	21
THE STRUCTURE OF THE LIGHT	21
CHAPTER 3	41
THE CONVERSION OF LIGHT RAYS TO THE GANS OF THE MATTER	41
CHAPTER 4	57
CO2 IN GANS STATE (PAPER 2009)	57
Abstract	57
Discussion	57
The CO2 absorption	61
The methane ch4 absorption	73
Observations and notes	80
New state of matter	82
Implication and applications of this new technology	85
Conclusion	86
Additional pictures	87
CHAPTER 5	91
THE LIGHT AND ITS INTERACTION WITH THE PRINCIPAL STAR	91
CHAPTER 6	91
THE LIGHT AND ITS PLANETARY INTERACTION	97
CHAPTER 7	99
THE USE OF THE PROPERTIES OF THE STRUCTURE OF THE PMF OF THE LIGHT	99
FOR SPACE TECHNOLOGY	99
CHAPTER 8	107
INSIGHT INTO THE FUTURE USE OF THE STRUCTURE OF THE LIGHT	107
DEFINITIONS	115
REFERENCE	117
PUBLISHED AND UNPUBLISHED WORKS BY M. T. KESHE	117
APPENDIX 1	129
The unifying field Theory	129
Abstract	129
Discussions	129
Electromagnetism	130
Permanent magnets	134
The difference between conductors and superconductors	134
Current and impedance	135
Experimental point's observation	136
Conclusion	137
Reference:	138
INDEX	139

3. The Origin of the Universe, M.T. Keshe, 2011, 234 p. Kf Editions

THE ORIGIN OF THE UNIVERSE	3
<i>Reflection</i>	5
<i>Forewords</i>	9
<i>Introduction</i>	11
<i>TABLE OF CONTENT</i>	13
CHAPTER 1	15
THE UNIVERSE	15
CHAPTER 2	21
<i>Theory of Expansion of the Universe</i>	21
CHAPTER 3	39
<i>The method of transportation of mafs in different mafs strength in the universe</i>	39
CHAPTER 4	43
<i>How matters are created in the universe</i>	43
CHAPTER 5	47
<i>The theory of decay and division of the universe(s)</i>	47
CHAPTER 6	55
<i>The Man and his soul and their connection to the universe</i>	55
CHAPTER 7	61
<i>The creation of gravity in the universe</i>	61
CHAPTER 8	63
<i>Insight into the realities of the working of the Universe and what they bring about</i>	63
CHAPTER 9	123
<i>The creation of Gravity</i>	123
Abstract	123
Hypothesis	123

Prototypes	124
Discussions	124
Magravs measuring system.....	140
Elaborations:	141
Conclusion	149
CHAPTER 10	151
<i>The creation of Black Hole.....</i>	<i>151</i>
Abstract	152
Hypothesis	152
Discussion	153
Creation of the Black Hole	155
Conclusions.....	172
Elaborations	173
CHAPTER 11	179
<i>The relationship between gravity, mass and weight</i>	<i>179</i>
Abstract	179
Hypothesis	180
Discussion	180
Conclusions.....	185
CHAPTER 12	187
<i>Parallel worlds</i>	<i>187</i>
References.....	191
CHAPTER 13	193
<i>The universal principle of division of pervious universe(s) and their decay leading to creation of new universe(s)</i>	<i>193</i>
CHAPTER 14	201
<i>How would it end?</i>	<i>201</i>
<i>Definitions</i>	<i>205</i>
<i>The re-naming of matters and conditions.....</i>	<i>207</i>
<i>Reference</i>	<i>211</i>
INTERNET LINKS	229
Internet radio interviews:	229
INDEX.....	233

