

## ONDAMED ADVANCED TRAINING SEMINAR 2010

WOLF-DIETER KESSLER MD, PhD, ANTJE KESSLER, KARIN VAN HUELSEN ND

INTRODUCTION ONDAMED ADVANCED TRAINING SEMINAR, NEW WINDSOR,  
JUNE 11-13, 2010

Working with Fields

~Man can be healed through his meridians~  
(Book of the Changes)

What always puzzled me was the *variety* of specific frequencies that we found with the ONDAMED. Although we used the frequency with the best pulse feedback, there was still the question about the value of the other found frequencies .

Second: How about the pre-set programs? When should we use psycho-autonomic nervous system programs?

The ONDAMED represents an unsurpassed *guidance* system for the therapist. Communication with the patient's health disorder has never been so accurate and easy. The detection of the ~Main Focus~ could be regarded as a historic breakthrough. Since the access code of each meridian is known, the structure of the health problem manifests within minutes. The *coupling* of the therapies with the central nervous system, microorganisms, parasites, nutrients, and trace elements based on communicating with the patient's pulse, adjusts the treatment individually with remarkable quality.

However, information can be dramatically improved if we understand the field connections. In other words: which meridian field would match with our muscles? Which meridian field would match with the estradiol field? Which meridian field would match with the testosterone field? If we want to enhance- strengthen - cure a field, for instance the retina, we must access its matching oscillator. More about this and how to treat a health issue is the issue of this seminar..

Note and keep this in mind:

*In the 1960ies Reinhold Voll, MD, the founder of EAV (Electro Acupuncture Voll), discovered a historic phenomenon while testing his wife with a galvanometric device. She had a gall bladder problem. As she was connected to the Voltmeter device, the pointer would not reach the 50 mark as it should have with a healthy gall bladder. Adding the healing remedy into the circuit, the pointer would reach the 50 mark. Another day, Voll observed, that the pointer was already on 50 although there was no correcting remedy in the circuit. His assistant saw that the remedy was standing nearby within reach of Mrs. Voll, apparently correcting the gall bladder energetically without any contact to the testing device and circuit.*

*This phenomenon was long time considered to be an electric effect. Quantum physics, however, clearly defines this as an entanglement of two different matching fields in space (Milo Wolff).*


Figure 1. D'Arsonval galvanometer movement. Patient is connected to + and the - would be connected to an acupuncture point. Since the resistance (OHM) of the acupuncture point is different than the surrounding skin, a current flows. If an organ is ailing, the resistance of the acupuncture point increases causing the pointer to drop below 50mA.

## HEALTHY AND UNHEALTHY FIELDS

Disease can be considered as a field distortion, field damage, or field blockage. Each organ has its own specific quantum electro-dynamic field. The magnetic field can be used to produce an image (MRI). Since each organ has a different field, the MRI can contrast the organs differently. So we clearly see different organs in different contrasts. Although magnetic fields do not really match with each other – as you remember playing with two different magnets – these fields are dynamically interconnected. They communicate and interact by exchanging quantum electro-dynamics information and energy. Thus in concert, they create a total body field.

Imagine you would inhale asbestos. The lung field would be interfered by out-of-phase waves of the asbestos which will distort and damage the normal electromagnetic field of the lung. Accordingly the information flow between lung field and other organ fields will change. It would inevitably influence the total body field and consequently homeostasis of the body. The asbestos wave system (field) is a false and destructive information pattern, stored inside the lung field. The field structure – wave structure – of the lung field and lung meridian would be distorted by interference.

The trick to healing used by the ONDAMED is producing and forwarding information necessary to correct those field distortions, field damages, and blockages. It does that by accessing the distorted meridian. The access frequency to each meridian is known. The ONDAMED field would *resonate* with the meridian field re-establishing the dominance of the meridian wave system over other alien out-of-phase waves such as asbestos. Resonance is increasing energy. Once the meridian field has regained its dominance, healthy information flow will resume. This is because the meridian field will now have the undisturbed and undistorted energy to resonate with substructures e.g. testosterone, HGH etc.

Another important approach is the clearing of the distorted terrain by identifying and interacting with microorganism and parasite fields.

Furthermore, correction of nutritional and trace element fields become possible.

## INFORMATION

Information is rendered if two or more matching wave systems become entangled in space and form an interference pattern. The interference pattern is the key-structure which would only resonate to certain other field structures and metabolic processes (fields) of the body.


Figure 2. Waves create interference patterns. Interference patterns convey information, for the shape of the medium in which the two or more waves are moving together changes as a result of their interaction. Over time, the waves move apart from their centers (right column), but areas of destructive interference remain stable. The pattern is like a signature or key which causes the new interference pattern (wave) to resonate at a very distinct permittivity or dielectric constant. Thus it will couple with certain other structures (retina) if it matches with those wave systems. Waves do not have to be of the same amplitude in order to match. They could match on a different levels (octaves).


Fig 3. Two different matching waves form a harmonious signature which would resonate to different wave fields than before. The combined oboe and clarinet wave would stimulate and resonate with other brain parts than the clarinet alone.

**ONDAMED** is based on physics, quantum physics, quantum electro-dynamics information in particular, not chemistry. It is FDA registered as a biofeedback system.

Proper functions of organs, cellular processes, physiological and chemical processes depend on quantum electro-dynamic information between fields. ONDAMED facilitates the vibrational coupling between organs, their substructures, hormones, and the meridian field by inducing that information. Each organ has its own and individual electro-dynamic field and is linked to a meridian.

As a review:

since each organ field is magnetically different, it can be individually contrasted in the MRI. Therefore the MRI images of the liver, heart, gall bladder, aorta etc can be differentiated from each other. All organ fields are interacting with each other by information exchange forming a total body field which is thought to be the master control of neuronal, physiological, and chemical processes throughout the body. There is no chemical process taking place without preceding quantum entanglement, energy, and information transfer. Information and energy transfer is rendered when two matching wave systems get entangled and consequently change the structure of space (Milo Wolff).

*Think of the information given in photosynthesis: the chlorophyll protein must be excited first by specific light quanta in the range of 400nm and 600nm in order to kick start electronic activity which then leads to build up of sugars and starch. Apparently the chlorophyll molecule only resonates to photons of specific wave length.*

When we use the ONDAMED, we access the repair system of the body through a distorted meridian field. We find that field through pulse feedback. If we find more than one distorted meridian, the hierarchy of the meridians should be taken into consideration. This is: the meridian field of the higher order will have to be treated first (P.Fraser). See hierarchy of the 12 meridians below.

Peter Fraser found an energetic hierarchy of the twelve meridians:

### **Hierarchy of the 12 fields**

Colon Field – Autonomic Nervous System

Lung Field

Small Intestine Field

Heart Field – Autonomic Nervous System

Bladder Field

Kidney Field

Gallbladder

Liver

Triple Burner

Circulation

Stomach

Spleen/Pancreas

This hierarchy suggests that there is an option to try also frequencies with an initially weaker pulse feedback if they rank to a higher field. ONDAMED is always guiding. The specific frequencies found by pulse feedback and the ONDAMED can be rated according to their field ranks and/or medical indication (for instance stomach field if you want treatment for muscle problems). Then the selected frequency would be applied to the field (for instance a muscle area). Stomach and muscle fields match.

The access to the meridian field is based on resonance between the coded ONDAMED wave field and the meridian wave field. Field activity is based on electrons. Electrons are spherical standing waves systems which are capable to render energy and information when they form a distinct interference pattern when they interact (entangle) with each other.

First: vibrational energy, based on resonance phenomena, re- establishes the meridian wave field to become again dominant over all other out-of-phase waves which weakened the meridian before. Out-of-phase waves are caused by alien substances such as heavy metals, pesticides, viruses, bacteria, parasites, inflammatory processes, solvents, emotional programs etc. Once the quality (energy) of the meridian field (wave system) is re-established, the meridian and its electrons (electrons are spherical waves) would have again the driving force to entangle and to communicate with matching electrons of all the structures which the meridian is matching with. In other words: the electrons of the liver field and the retina field would become coupled oscillators again since both of their fields match and the interference of alien out-of-phase waves had been reduced.

Autism relates to the heart/lung field.

Coupling goes along with phase shift, change of structure, time and space and is the source for energy transfer and information. Information is the new signature (interference pattern) of the new coupled oscillators. The new coupled structure has a different resonating quality (dielectric constant or permittivity). Consequently it will resonate with very distinct structures. See below:


Figure 4. Coupled structures create a new structure which will resonate to different cell structures, organs, physiological, and chemical processes.

In case of a retina problem: Selecting specific frequencies of the liver meridian by using pulse feedback, the ONDAMED facilitates a coupling between the liver and retina fields. Coupling between these two fields will render the energy (photons) and information patterns to address the functional parts of the retina.

As a resume: healing takes place by production of resonance, correct information (interference pattern of couples oscillators) , and energy and information transfer. Energy and information transfer originates at the interaction points between two oscillators. If everything would stay equal and the same, there could not be a gradient for flow of energy or information. The specific (electronic) car key would be missing.


Figure 5. Out-of-phase waves distorting a meridian field (wave system)


Figure 6. In-phase-waves (re-established meridian field)

For instance:

The liver field is matching with the retina field.

The kidney field is matching with the sigmoid/rectum/anus

As meridians in TCM (Traditional Chinese Medicine) cover vast sections of the human body, they are also linked to numerous organs, physiological functions, and chemical reactions. It was Dr. Helmut Schimmel who, by using matching testing procedures in electro-acupuncture, first depicted interconnectedness between organs and causal chains. Later Dr. Bodo Köhler, a German physician, created graphics based on TCM which categorized and attributed organs within and to the Chinese Theory of Five Elements.

Following the pathway of electro-acupuncture, Peter Fraser has formulated a system that unites the meridian system of Traditional Chinese Medicine with the world of quantum theory (Decoding the Human Body Field).

The information for healing is rendered when two or more matching electrons (electrons are spherical waves) become coupled oscillators. When they become entangled with each other, they are forming an interference pattern like a signature or a key – and thus are changing the structure of space. When two or more standing wave systems (oscillators) match, they form a new wave structure which is considered to be an electronic key by its unique interference pattern.

This new structure undergoes phase shift and change in location since two combined waves create a slightly different wave. Following the rule MWA (minimum wave amplitude) in wave mechanics, two waves will always seek the minimum wave amplitude together. So there are a lot of mathematical options going along with changes. This is information.

Likewise, energy transfer takes place at the point of interaction between these two wave systems. Energy can only flow when there is a difference in gradient between two partners. The difference is felt at the points of interacting between two standing spherical wave systems (electrons). The driving force has been the ONDAMED.

Like an electronic car key produces specific frequencies which will resonate with the field of the lock. Resonance between the two waves would drive matching electrons to become coupled oscillators. A specific electronic signature is formed which transfers the energy to open the lock.

Each of the twelve meridians represents an organ field. According to TCM, electro-acupuncture, Kinesiology, observations with the ONDAMED, own observations, and the extensive matching tests of Peter Fraser, each organ field and its meridian is communicating only with certain parts

of our body. Each organ field and its meridian are providing information only for certain physiological processes, cell organelles, and body structures.

In other words: if you want to treat the prostate, you must treat the matching *stomach field*. If you want to treat the substantia nigra, dopamine, L Dopa, and Serotonin, you must treat the *heart field* with frequencies of the autonomic nervous system. In a case of sigmoid/rectum/anal cancer, the *kidney field* rather than the colon field would match.

Peter Fraser found an energetic hierarchy of the twelve meridians:

### **Hierarchy of the 12 fields**

Colon Field – Autonomic Nervous System

Lung Field

Small Intestine Field

Heart Field – Autonomic Nervous System

Bladder Field

Kidney Field

Gallbladder

Liver

Triple Burner

Circulation

Stomach

Spleen/Pancreas

This hierarchy suggests that there is an option to try frequencies with an initially weaker pulse feedback if they rank to a higher field as opposed to using the best pulse feedback. The specific frequencies found by pulse feedback and the ONDAMED can be rated according to their field ranks and/or medical indication (for instance stomach field for muscle problems). Then the selected frequency would be applied to the field (for instance a muscle area). Stomach and muscle fields match.

In quantum physics and quantum mechanics we call these matchings “quantum entanglement”.


Figure 7. Interference of waves coming from two point sources.

Remember: the liver field is forwarding information to the retina, iris, and center of the optic nerve but not to other parts of the eyes. In other words, information for proper function and healing information for the retina field, iris, and optic nerve field originates in the liver field. Liver and retina fields are matching.

~Man can be healed through his meridians according to TCM~


Figure 8. Phase shift. When two matching waves entangle, the new coupled oscillating wave system will have a slight phase shift. This is information.

Figure 9 t3 . Two different waves combine causing a slight wave shift. A new wave is created.

Again:

How can this be explained it be expulained that autism matches with the lung/heart field? How is the heart/lung field providing information to the nervous system in case of autism?


What does information mean?

Information is based on coupled electronic oscillation. Two different electrons – two different standing wave systems, start – if they match - resonating with each other as coupled oscillators and form a new wave structure..

When two different standing wave systems (in our case two spherical standing waves – two electrons) match, they begin to entangle and create a new wave structure – a specific interference pattern. This pattern – this new oscillating structure is of course a different resonator than the two single electrons had been before. This new and entangled complex of two or more coupled oscillators represents a different permittivity. That is: the complex with its specific signature would now resonate only to those structures which match this new signature..


Figure 10. The electron is a spherical standing wave system.

Although each meridian covers a vast territory of the body it is restricted to an organ that is: liver meridian, kidney meridian, colon meridian, gall bladder meridian, stomach meridian etc. It is also restricted to certain metabolic processes. The reason behind this selective resonance with only certain structures seems to be based on phase shifts between the meridians. The difference between meridians is their phase shift. Each meridian seems to have a phase shift of 15 degrees which would total to 180 degrees for 12 meridians.

The main issue always is, how to approach an existing health disorder better by understanding where it comes from and to where it radiates. As a frozen shoulder may link to the meridian field of the small intestine and diverticulitis may have a link to the gall bladder field, as a prostate disorder or myoma has to be treated through the stomach and liver, there is a growing body of knowledge, which meridian – field has to be approached with specific energy quanta in order to treat certain health disorders.

Despite former presentations about nuclear magnetic resonance phenomena, photon activity, and control of cellular functions by laser like light (F.Popp), *entanglement* of oscillators and subsequent information/energy transfer has been highlighted here.

Wolf-Dieter Kessler