

9

Quantum Developments in Nanomedicine: Nanocurative Actions by Soft Photons Sources and their Path Integrals

Francisco Bulnes^{*1}, F H. Bulnes-Gonzalez²

¹Department of Research in Mathematics and Engineering, Technological Institute of High Studies of Chalco, Federal Highway Mexico-Cuautila s/n Tlapala "La Candelaria", Chalco, State of Mexico P. C. 56641, Mexico

²Quantum and Homeopathic Medical Center "Keter", Avenue 'Las Aguilas' 1863, Col. Axomiatla, P. C. 01820, Mexico City, Mexico

Outline:

Introduction	239
Soft Photons Sources in Nanomedicine	240
Healing the Mind-Body	242
Electromagnetic potentials and their meanings in the spectral encoding	244
Programming the Combination of quantum factors and their path integrals to nanomedicine	246
Monopharmacists in Nanomedicine: Sources of Soft Photons	248
Evolutionary and Involutive Quantum Insights by Nanomedicine in Preventive and Corrective Developments	261
Conclusions	263
<i>Nomenclature</i>	263
<i>Units and Abbreviations</i>	264
Acknowledgments	265
References.....	265

Introduction

The quantum methods of medicine into of the class of alternative medicine, fundament their methods of cure in to health and reactive the vital field X , of the human body B , the *regeneration* of the centres of energy of B , and the *corrections and restoration* of the flux of energy *Flux*, in each organ \mathbf{B} , of the human body B , taking constant of gradient of their electromagnetic current, voltage and resistance, obtaining of this manner, the balance of each organ in sunstone with the other organs to characterize to B , like complete synergic system in equilibrium and harmony as we can to see in the reference [1]. Now we can to establish that the cure that could be realized to nano-metric scale must be executed with a synergic action of constant field equal to effect in each atom of our body to unison of *real conscience of cure (duality mind-body* [2]). Of this form the conscience of B , is the obtained synergy by the atoms in this sense and that will come reflected in the reconstitution of the vital field X . The vital field X , is the field that acts on all organism to do so living organism. Also this define through of other parameters (as the immunity, regeneration, etc) their vitality and health.

Then under this reinterpretation, the sickness is only an effect of the fragmentation of this *real conscience of cure* of \mathbf{B} , that is deduced by disconnections and disparity of atoms [3]. The quantum methods of the medicine help to recover the *continuity of this conscience* through of the electronic memory of health of the proper body. Remember that B , is the entire human body. The \mathbf{B} , is a part or organic system of the human body.

Diverse studies on medical similitude of many sufferings and their evolution [4] (mutations of virus, and others), permit establish that the cause of great part of this sickness is only one. The sickness go taking the form of others sufferings due to the place where it is alien in B , accord to the vitality or mental/organic state or genetic nature of each person, due to the geographical latitude or longitude, and due to the trajectory that the microbe take in their hide for to be annihilated in the process of cure [3]. But, we can to analyze that in all these effects called sickness is replayed only a effect of reaction of the self body to a dystrophy more deep that is happened in a plane of conscience of body for obtain the health (*auto-cure power of body*, [1, 2]). But all this, in mind-body is located in the quantum zone of the transformation of the vital field, such and as is realised in the cosmological plane in the space-time. Likewise we can to talk of the correspondence between mind-body and space-time like an isomorphism into the quantum context [5] considering the nano-metric components of the mind-body as the objects that must be transformed through organized transformations. This defines our characterization on the *quantum methods in nanomedicine*.

Conjecture. Exist only one sickness, the atomic disconnection or dissociation in $X(B)$ [6]. The different affections, sufferings or sickness that are presented in B , are only effects of a same cause, that depending of the relation mind-body [2], and of the equilibrium of B , in their entire, these rise with different aspects and characteristics.

Actually in the development in which is found the quantum medicine (type of alternative medicine derived from the homeopathy), the pharmacists are designed to can re-establish the electronic capes of the atoms using a simple combination of potable water and pharmacist of the quantum medicine [7]. But the process of cure must be developed in a major order of precision thus is necessary the

design and creation of photon devices that under the same principles that govern the process of quantum medicine realise the cure of all illness and sufferings.

The capsule of integral medicine is dissolved in a glass with potable water and is taken for the patient. The water has the property of fortalice the covalent links among atoms, and establishes restoration of cells and fabric of B . In the future developments of our research we want to obtain photonic and spintronic devices that spill codes of intelligence of cure through of a special ray that includes all the properties of action of cure (correction and restoration of field X), and that only by means of a resonance election treat every one of the sufferings and illnesses. This capacity of cure by photon devices will get considering the qualities of some mono-pharmacists and supplements as sources of these soft photons that must be reproduced in these devices.

The next quantum development of the nanomedicine depends of the results and determining to create these quantum devices to obtain the universal cure that will eliminate that atomic collateral damage [3, 8, 9].

Soft Photons Sources in Nanomedicine

Results obtained in previous researches and studies [5, 9, 10] establish that the mind and body are not disconnected parts, these are connected in the deep atomic existence of the quantum zone. Then one fundamental concept in the *quantum methods of the nanomedicine* [8] is consider the mind-body as complete space-time of the organism and the cure actions will be focused to conciliate and solve the inconsistency of these two parts using the same nature of binary codes [1, 3], from the programmed path integrals (*Feynman-Bulnes integrals* [1, 11]) to spill the quantum codes of the cure intelligence defined by these path integrals [3]. But these binary codes belong to the same *source of "soft photons"* (theorem to show the consistence of a *spintronic device* [12]) that is required to the design of the "drain-spill" [12] *interchange process* required in the quantum cure from the *atomic regenerating* (see Figure. 9.1).

FIGURE 9.1

Possible device with a rich source of photons based in the theorem given in the reference [12], which establish that through of certain soft photon sources and managing the photon rays from these sources as quantum waves with information of cure, we can design a spinor technology, that is to say spintronic device to cure the corresponding sickness

We need to identify some basic elements that we have to the scope to create our quantum methods of nanomedicine, by quantum devices:

- (i) To talk of the mind-body is necessary to talk of a transition zone or energy process between the Q-zone (or *quantum zone*) (mind) [13], and the material zone (organic). Then we can define the energy process of mind-body by the corresponding energy states and their *correlations* across the path integrals and their encoding [3, 14].
- (ii) The photon type used to cure must be the same that has been used to shape the organic self-regenerating, immunization and self-correcting of the body understanding that these processes are the energy process of the mind-body described in (i). The corresponding correct energy state produced by these correlations is a binary code of the intelligence spilled in the affected organ [8].
- (iii) The interchange of photons must produce charge, gain electrons and steady electron states [15] to establish the links and alignments of the vital field from the atomic level.
- (iv) The device source that produces the photons described in (ii) and (iii) must be similar to the space-time, for example the given by certain crystals rich in *soft photons*.

These are all elements that we have able to cure all illness and diseases if we establish that in the transition zone only we have energy transformation that is provoked from quantum phase.

A study in spintronics and neurosciences (using the principle: the intention is that defines the field action [16]) we have been able evidence that the nature photons must be the same that the “good thoughts” generated by our will of our organic system to risk the cure, which is called self-cure power of the body. Then we can conclude that the photons that must be produced must have the same characteristics that these photos characterized by the same quantum resonance. Then one direct method could be correct the quantum field in the mind through of strengthen the will (Figure 9.2 A).

FIGURE 9.2
 A). By the properties $recognize+displacement = \phi(1)(0-1) + \phi(1)u(0)$, with an evolution change given by $\exp(tX)$, we have the curve of recovering of the will. This graph corresponds to the action of *Pulsani*. The continuous strengthen of the will. B). Spintronic device of “drain-spill” process necessary to the re-composing of the vital field. C). Fermi distribution of the *Gelsem*, of the energy displacement to eliminate the anxiety. Also is analyzed to this displaced energy of anxiety the action of *Gelsem* and their optimum energy displacement more than the Benzodiazepine monopharmacists [9]

Healing the Mind-Body

The thoughts shape the perception of the reality. These there are feed by the great source of soft photons provided by the space-time to quantum level. These photons interact with the different *fibers* called “skies” to compose the cosmic perceptions as light holograms in the mind and are transmitted to the brain as micro-charges that are conducted through neuronal framework. After, all these signals are transmitted to other organic parts with their specific instructions in every case. These signals go enriched with the quantum codes generated from the mind and organic encoding by the brain to active our peripheral nervous system through the neuro-transmitters to realize the organic activities in every organic system from the cellular level.

When the codification comes with error codes (existence of symptom in the mind) or incomplete codes (*fractured conscience*), these are spilled in all the mentioned processes and received for the different organs as free radicals that have been resulted of the atomic instability and that through the different amino-acids, peptides and other substances have to place along with the feeding and food. In this last point, is necessary pronouncing the following principle of the mind-body that have been published in [5, 14] and presented in [9] that has to do with the assimilation of the food: “All effects are produced by the stomach and all causes are produced in the mind” [9, 14].

In the digestive system are produced and synthesized nutrients, as metabolic substances as proteins and organic metals in specific quantities and modalities. The organic metals are to establish crystalline frameworks of compounds consisting of metal ions or clusters coordinated to often rigid organic molecules in different dimensional material structures that can be porous and of this way promote the ionic interchange and biochemical information of the organic composes strengthening their covalent links, example the *organic Germanium* [17].

Then we need realize quantum actions that include those actions that are effects of global sufferings (*anxiety factors* [5, 14]) that begin in the mind, but that for the connection of the mind-body must be integrated in only one action: *correcting + restoring*. This action involves the binary codes of the organic cure [14].

There are mono-pharmacists with quantum actions *well-determined* that realize this integration of actions.

Using the soma theory we can conclude that share of the toxins and free radicals that are eliminate in natural form by the our physiologic system obeys to the direct action of the organism to recognizes the damaged factors in the body. But this soma is a natural conscience of the healthy state of the organism that is transmitted by the mind through quantum codes of intelligence that are formatted in our ADN. This encoding is printed in our ADN and their codes are transmitted to whole body in the nature way using intelligence codes that have designed in our soma.

FIGURE 9.3

A) In the mind the sufferings appear when there is de-phasing between of the emotional \mathcal{E} , and rational \mathcal{R} , curves in the space-time of Q -zone [13]. In the figure we show a Bose-Einstein distribution that do visible an anomaly that could be generating begins of the illness. B) De-phasing between emotional and rational curves in the conscience flux [9]. C) Effectiveness distribution of medication by Gelsesium group: *Gelsem*, *Ignamara*, *Medigin* and *Pulsani*. Psychoanalytic effectiveness of the mono-pharmacist of integral medicine versus depth. This energy was calculated with the following experimental equation $\mathbb{M} = \mathbb{R}^a \mathbb{E}^l$, from the quantum integral transform studied in [16] considering the minimum energy of each mono-pharmacist, which is according with it predicted by the theorem 1, from [16]. The formula is a short manner of the integral transform where \mathbb{R}^a , is $\dim\Lambda(\alpha)$, and \mathbb{E}^l , this is in between brackets:

$$x(t) = correction + restoring = \int_{X(C)} O_c(* (s)) w(s, t) dt = \dim\Lambda(\alpha) \int \left\{ \frac{1}{A} \prod_{j=1}^{\infty} \left\{ \int_{-\infty}^{+\infty} \phi(n_j) F(n_j) dx(t) \right\} \right\}.$$

Electromagnetic potentials and their meanings in the spectral encoding

In quantum mechanics, the spectral and vibration knowledge of the field of particles in the space facilitates the application of corrective and restorer actions on the same field using their space of energy states through of the meaning of their electromagnetic potentials studied in quantum theory (*Aharonov-Bohm effect* [18]). Thus these electromagnetic potentials can be re-interpreted in a spectral and vibration space that can be formulated in a set of continuous paths or re-walked, with the goal of realize corrective and restorers applications of the field, stretch to stretch, section for section, and that subsists in this combined effect of all the possible trajectories to carry a particle from a point to other. By gauge theory is licit and consistent to manipulate the actions of correction and restoration of the field through of an electromagnetic field, which ones are gauge fields of several types of interactions both strong and weak. In this last point is necessary mention that in the class of equivalence of the electrodynamic potentials, these can be precisely re-interpreted like a connection on a trivial bundle of lines of $SU(2)$ (*non-abelian part of the gauge theory using electromagnetic fields* [19]), and admitting non-trivial bundles of lines with connection provided with more general fields (as for example, the of curvature, or the corresponding to $SU(3)$ (*the strong interactions*)) [6, 19]. In both cases there are considered to be the phases of the corresponding functions of wave local variables and constant actions that can be established across of their correspondents *Lagrangians* [6]. *The path integrals* to these cases are of the same form except the consideration of the potential states in each case. Into of this electromagnetic context and from the point of view of the solution of the wave equation through of alignments of lines of field, we can use the corresponding homogeneous bundle of lines that are used to give adequate potentials (potential module gauge, for example, those who come from the *cohomology* of $O(n-2)$, $n \geq 1$ [19, 20]). Of this manage we can establish that {set of fields of particles} $\cong I^{\alpha\beta}(H^1(PM^{\pm}, O(-n-2)))$, where {potentials}/gauge $\cong H^1(PM^{\pm}, O(-n-2))$ [6, 20]. Here $I^{\alpha\beta}(H^1(PM^{\pm}, O(-n-2)))$, is the *cohomological class of the spectral images of the integrals of line* on the corresponding homogeneous bundle $O(-n-2)$.

To eliminate the distortions of the field is necessary to remember the paths and to continue them of a systematized form through of *certain path or route integrals* (that belongs to a class of integral of the type (1)), that re-establish normal course of the particles, re-integrating their vital field (realizing the sum of all the trajectories that conforms the movement of the particle), eliminating the deviations (that can derive in knots or ruptures in the space-time of the body [16]) that previously provoked this disequilibrium and the born of sufferings and illness. These knots or ruptures in the space-time of the body, we will call singularities of the vital field [1]. Using of the *class of integrals of line* followed in the *cohomological study of the Feynman integrals*, we can to find the spectral encoding of the singularities of a vital field [1], by their electrodynamic characteristics:

Theorem 1 (Bulnes, F) [8, 20]. If the Radon transform (tomography on $X(B)$) is not defined, is infinite or have the value of zero, the corresponding pathologies are: not have current, voltage or resistance (death point unless polarity *due to the degradation of cells and fabrics*), have a node with variation not bounded of current, voltage or resistance (is lost or is much (*ponds of energy*)) *due to a bad organic function*), have a peak or is a node, due to that not have unique value or this is indeterminate (not have determined direction, can have a *pathologic node with disordered increasing*).

Proof. [20, 21].

These three anomalies can combine to give resulted to distinct sufferings, doing also in different quantities, given as the multiple sufferings and sickness that is known and diagnosed in the actuality. But in reality as is affirmed in the *conjecture*, only exist one cause to all suffering and this is due to the disconnection between atoms, that which produce distortions in $X(B)$, and for which is produced the suffering in B .

In consequence we can calculate the electronic current used in the criteria mentioned by the *theorem 1*, and to the development of an quantum or micro-electronic device to diagnosis and cure of all sickness and sufferings:

Corollary (Bulnes F) [22, 23]. Like operator of execution [3, 24], the electronic current due to density of current j_e , in their direct form comes given for

$$\begin{aligned}
 \text{Electronic Current} = I_e &= -\lambda^2 (2\pi)^3 n_s \int_0^t \int_0^{t_1} \left\{ \int_{P^3} e^{i(\varepsilon_k - \varepsilon_l)\tau} |\bar{D}_{kl}|^2 n_1(0) dp \right\} d\tau dt \\
 &= -\lambda^2 \pi (2\pi)^3 n_s \int_{P^3} |v_{kl}|^2 \bar{n}_1(0) \delta_-(\varepsilon_k - \varepsilon_l) dp, \tag{1}
 \end{aligned}$$

where $n_1(0)$, is the density of electrons [1].

Proof. [3, 25].

The detection of this anomaly to quantum level can be realised using a inverse method that determines the state of boson distribution described in the Figure 9.3 A), using micro-electronic resistance signals through of inverse methods (see the Figure 9.4 a) and b)).

FIGURE 9.4

a) Resistance spin model to explain detection of anomalies. b) quantum binary codes. c) Feynman diagram that realizes a distinction between anti-electrons and electrons. d) Fundamental cell or 000-box used in the alignment of a vital field. e) Boson distribution studied to design a boson device to detect organic anomalies. f) Photon detector with beam of bosons

We must be first having understood what a *quantum nanocurative action* is that is produced on the vital field that is quantum field. These actions must give it to a nano-scale and only have that establish it through of very fine energy obtained by a source of photons that restoring and complete the holes or corrects the incorrect binary codes in the organ system in Bose-Einstein model of their photon distribution (Figure 9.4 A and B).

Programming the Combination of quantum factors and their path integrals to nanomedicine

The relation between mind and matter is realized through of a quantum jump and only to this level succeed. In the quantum mechanics, all the particles like package of energy works like points of transformation (states defined by energy densities). The vital field in the matter of an organ of B , is evidenced like answer between these energy states, as is explained in the *Feynman diagrams*. Due to that exist duality between wave and particle, a duality also exist between field and matter in the nature sense. Both dualities are isomorphic in the sense of interchange of answers of interaction of a field. The states of mind have energy densities that respond to the state changes of others. There is one of the central ideas of the quantum medicine.

'The quantum medicine applies treatments of quantum medications that produce quantum transformations "appropriate" to establish an answer of the states of energy of the part B , to cure establishing an image of the field $X(B)$, adapted in same resonance, vitality and bio-rhythm of the healthy points of the whole body B . This last for the synergic principle of the actions of the field (postulate 3, in [1]), and due to the metabolic program that has the body with tendency to an auto-regeneration'.

The answers between densities are realized in accordance with the correlation densities established in certain commutative diagrams that can be shaped by spaces L^2 , on the space-time of the particles [3]. Coding this region of transition states of the corresponding Feynman diagram on a logic algebra $\mathcal{A}(\cap, \cup, -)$ (like full states or empty of electrons like particle/wave, that is to say, $\phi(0) = 0$, (is not the particle electron, but is like wave) $\phi(1) = 1$, (is not the wave electron, but is like particle) and their complements), where the given actions in (2), are applied and re-interpreting in the region of the space-time of the particles like a electronic complex of a hypothetical logic nano- floodgate (that is to say, like a space L^2 , with a logic given by $\mathcal{A}(\cap, \cup, -)$, with values in $\mathcal{M}_{0,1}$, on their transition states (Figure 9.5)), we can define the *Feynman-Bulnes integrals*, [1], as those that establish the transition amplitude of our systems of particles through of a binary code that realize the action of correction and restoration of the field [8].

FIGURE 9.5
The Quantum logic algebra and their symbolic reticule [J2]

Likewise a Feynman-Bulnes integral [1, 26], is a *path integral of digital spectra* with the composition of the fast Fourier transform of densities of states of the corresponding Feynman diagrams. Thus, if $\phi_1, \phi_2, \phi_3,$ and $\phi_4,$ are four transitive states corresponding to a Feynman diagram top holes of the field $X(B)$, then the path integral of Feynman-Bulnes is:

$$I = \int_{\phi^-}^{\phi^+} \phi_{n_1} F(n_1) \phi_{n_2} F(n_2) \phi_{n_3} F(n_3) \phi_{n_4} F(n_4) = 0001101001\dots, \tag{2}$$

The integrals of Feynman-Bulnes, establish the amplitude of transition to that the input of a system with signal $x(t)$, can be moved through of a synergic action of electronic charges \mathfrak{S} , doing through of pre-determined waves functions by $L(x(t))$, and encoded in a binary algebra (pre-defined by states $\phi(0)$, and $\phi(1)$), (in the *kernel* of the space of solutions of the wave equation $\square_x \Delta_F^{AA'} = \nabla^{AA'} \delta(x - x')$ [6]) of a point to other into of a circuit Γ_j . Their integral it is extend to all

space of paths or re-walked included into of the region of Lagrangian action $\Gamma \bigcup_j^k \left(\bigcap_j^k \Gamma_j \right)$, with a

topology of signals in $L^2(\cap, \cup, -)$, [3, 25]. If we want corrective actions for stretch Γ_j , of a path Γ , these we can realize them using diagrams of strings of corrective action using the direct codification of path integrals with states of emission-reception of electrons (*by means of one symbolic cohomology of strings* [3, 27]). Then the evaluation of the Feynman-Bulnes integrals it reduces to the evaluation of the integrals: $I(\Gamma, \Omega) = \int_{C_\Gamma^0(\Psi)} \omega(\Gamma)$, where Ω , is the orientation of $C_\Gamma^0(\Psi)$, Ψ , is the corresponding

model of graph used to correct after of identify the singularity of the field X , that distorts it. For

example, observe that it is can to vanish the corrective action of erroneous encoding through of a sub-graph:

$$\int_{\Gamma_0} \omega(\Gamma) = [0 - \phi(1)] \cup [0 - \phi(1)] + [0 \cup \phi(1) \cup \phi(1)] = -\phi(1) \cup -1 + 1 \cup 1 = -1 + 1 = 0,$$

The corresponding equation in the cohomology of strings is [3, 28]:

where the member conformed for one string graph satisfies

$$\int_{\Gamma} \omega(\Gamma) = \phi(0) - \phi(1) = 0 - \phi(1) \cup 1 = 0 - 1 \cup 1 = 1 + (-1) = 0, \quad \forall \Gamma = \Gamma_1 \cup \Gamma_2.$$

How to help to the conscience of cure (intelligence) of the mind-body to risk in any person the total cure? *Have that spill a code of intelligence like the given in (5).*

If we have said that there is only a collateral damage that defines all sickness and sufferings then there exists *only one solution* of electronic type of deep level of cure to this bad. This transformation of cure exists only in the quantum region where there is the cause of collateral damage. The cure require the action in this level of deep and this action only can to define by logic defined in $\mathcal{M}_{0,1}$, based in path integrals belonging to the *cohomological space* $H^1(P\mathbb{M}^{\pm}, O(-k))$, and whose action *organize and correlating* all movements of particles $x(t)$, in a beautiful symphony that devolve of healthy state that vibrate in all the scales of harmony in the body, since these vibrations exist in the propel body, and many times are sleeps.

Monopharmacists in Nanomedicine: Sources of Soft Photons

From the analysis on the re-composition and restoring of field X realized in the theorem 1 (F. Bulnes) [1, 11] where is explained the way in which it is applied that restoration and re-composition and as a direct consequence of the postulate of mind/body given in [14], we have:

Corollary. (F. Bulnes, and F. H. Bulnes, Sr) *All illness or sufferings of the organic system begins in the digestive system which is the first in be directly affected for the mind.*

The digestive system is one of the most sensitive parts of the organism, which receives straight the affective signs of the concomitant psyche on the nutrients that provide with energy the body [14]. In the deepest level, the food in itself takes codes of quantum intelligence [14] that collaborates to the electronic memory of the organs of the digestive system to realize their digestive functions. Then their interaction is realized straight between the psychological and material part of the organism.

On the other hand, the fundamental organ of the digestive system is the liver, which also is an organic recipient of the emotions, producing enzymes and chemical components jointly with the concomitant actions of the psyche at the moment of the ingestion, deriving also, the useful intelligence codes for the whole body. This confirms that the cause that it contains to all other in a suffering of the digestive system is of nervous type and therefore mentally [9, 14].

Studies realized in integral medicine have led to the design and production of medical patents [7, 10] that are going to reinforce the restorer action of the liver using a mental stabilizer that helps to the liver to recover their electronic memory, spilling a code of intelligence that contains the corresponding code of intelligence of the electronic memory of the liver, being a narrow relation with the digestive system, as for the production of *neuro-peptides* that control some bacterial systems as the *helicobacter pilori* taken charge of the treatment of lipids and some chemical derivatives of the lipids obtained by the pancreas and liver in the region of the duodenum which changes its *helicity* when the individual has stress.

Psychological factor are responsible of the expectation of the bad functioning of the pancreas doing a deficient digestion in the many cases. Basing on the principle of mind - body, and on the conjecture of anything suffering is the loss of healthy conscience of the organ [9, 14], which is an effect of the fragmentation of the mind-body of the one that presents a suffering and of which the registered dispersion is their spectral effect (see the anomalous diagram of string in Figure 9.6). Is necessary to apply a medicine to correct the underlying neurosis in the visible effects at organic level, together with a diet adapted with a restorer of type supplement (not vitamin nutrients because there can be presence of sarcomas).

FIGURE 9.6
The corresponding anomalous string graph [28, 29]

The action of applied integral medicine it might have to be one that is anticipated to the negative actions in the digestive system, product of the somas that realized actions on the thin intestine at a level mind - body, inside the specific region of the pancreas. Then the action of integral medicine that would be applied is:

$$\text{Corrector + restoring} = \text{Bervul} + [\text{Nutrali-9} + \text{mineral salts}], \tag{3}$$

Where the supplement *Nutrali - 9 + mineral salts*, [4, 8], will correct the subjacent energy in the pancreatic-duodenal zone whose charges have be reversed the polarity of bacterial groups of the intestinal flora (like the helicobacter pilori), doing that aggressors turn these reagents of protective type, altering the *pH*, of the patient. This mechanism is the promoter to the carcinogenic cells. The restorer in this case must contain an opposite helicity to the anomalous one in these bacterial agents, reorganizing their electronic field code. Nevertheless the anticipatory action of *Bervul*, on having corrected pancreatic fabric and the elimination of the gastric infections and gastric pains that were making alike the symptoms of others infections like diarrheas, they make possible the reversion of the sarcoma, which, on not having had degraded products of a pancreas regenerated by *Bervul*, cannot gestate anomalous cells, clearly, submitting also the patient inside this treatment, to the systems of feeding adapted in schedules and light nutrients that promote the helicity initiated for *Nutrali-9 + mineral salt* in the helicobacter of the intestinal flora. Nevertheless, the observation of the nervousness system of many patients that presents irritability and neurasthenia, they become necessary the application of a mono-pharmacist of integral medicine that was correcting the nervous disorder of the patient, which collaborates for the anomalous state of the duodenum. In fact in a study on the route continued for the gestation of the duodenal anomaly in a patient with these emotional characteristics, one concludes that the disorder in his duodenum is stemming from the loss of healthy memory of his liver and pancreas (loss of their normal functions), to assimilate the necessary nutrients and the elimination of the unnecessary substances for his body *B*.

To their total cure, is required the application of a mono-pharmacist of quantum medicine with deep corrective action \mathfrak{I}_0 , defined by the correction and restoration actions, and with the action of electronic memory emptied *0111101011010111101011110*, [8] (binary code obtained to the mono-pharmacist *Gelsemium 2006*, of their corresponding transition graph \mathcal{G} , [1, 30]), the which it was sick to their mind-body their healthy psycho-somatic state, simulating the action of *Gelsem* in their organic similar [14, 30], (that is to say, in the liver).

It is invite to the patient to realize some practices with cold water, like baths of seat, and establish adequate horary to eat healthy food (full in fiber, avoiding irritants and fat animals). To respect in last point, also it is necessary the application of the corrective action given by *Ignamara + Restoring*, since is necessary correct the function of metabolic cell, such as some bacterial groups of the intestinal flora. The questions were: Which is the order of application of these quantum medicines? Will these be able to be applied at the same time or with alternation of the quantum medicines? An analysis of cause-effect, and the diagnostic route observed in the diagnosis device used in a patient, it makes to conclude:

$$e_{\text{Neurosis}} \supset e_{\text{Liver=pancreas}} \supset e_{\text{Duodenum}} \quad (4)$$

Really the effective energy ("out" "in" value of energy used in the process of action of restoration by half-contours) comes given for [3, 31]:

$$E = \alpha E^0 + \Delta E - \cdot \img alt="red arrow pointing right" data-bbox="258 822 298 842"/> \quad (5)$$

where $\img alt="red arrow pointing right" data-bbox="158 883 198 903"/> = i1/2\Gamma(\gamma) = 1/2$, [3], is the effective energy value necessary to reverse the increase of soupiest sarcoma in *B* (possibility). The conclusion of this case is *B* the possible not existence of

sarcomas and the *apparent infection of digestive system* is an altered state in the conscientious level of the mind-body. The diagram of strings included the diagram of strings given by *Bervul + Ignamara* [8, 14].

FIGURE 9.7

A) The code given in (14), include the codes of change of polarity, where these are recovered by the restorer [7, 32], given for *Change polarity = Nutrali9 + Mineral salts*, the which are the *specific mineral salts* [7, 32], of the immunity system to this case. The code 101101, is more short but with equal action that the intelligence code given by *Gelsemium* (the line shortest in path is given by [14]). So only this last stay include in the action of restoration of liver of the patient given by the code the which have twelve digits of the deep action 01111010110110110110111110. Total Action due *Gelsem* including the action de *Bervul* and *Ignamara*. The corresponding quantum intelligence code of this total action is given by 01111010110110110110110110111110, [8]. The corresponding code given in black include de codes of *Gelsem* and *Bervul*. The code in blue is the code of *Gelsemium* equal to code of *Gelsem*. This quantum code was used to cure a patient with a digestive illness [8]. B) The second string graph shows that can include, in the treatment of a patient a supplement, for example, as the organic Germanium (which is not medicine) to give the electrons to the atoms of the cells and satisfy the electron demand of the protons of these atoms. Observe that is obtained a more large binary code with additional chain **101101**, that is to say the binary code 101101101101101101, [26, 28, 33]

Other example of mono-pharmacist that is soft source of particles in this case, electrons and photons (that is to say, we have a organic-metabolic source of particles) is the organic Germanium GE-132¹, which is a compose of type *sesqui-oxide bicarbo-exetil of germanium* which includes Germanium, Carbon, Hydrogen and Oxygen being the carbon the element that enrich with covalent links the electronic share giving it the characteristic to the organic Germanium as powerful metabolic re-constituting, since to cellular level provides of electrons to the cells that could have defect of them for the presence of free radicals (see possible string graph to this quantum action Figure 9.7 B).

¹ This mono-pharmacists is not medicine as such, this is a preventive, restoring monopharmacists that safeguards the cellular oxygen when realizes reposition or stability of electrons, that is to say, not wants realize some aliphatic action himself or that be “contraire” to the illness symptom.

TABLE 9.1

Some resolving mono-pharmacists more important [14]

#	Mono-pharmacists	Organic System	ϵ_F (nJ)
1	Gelsem	Psychological and Nervous System	1.15
2	Bervul	Digestive System	0.87
3	Colocuc	Skeletal and Muscle Systems	1.17
4	Bryal	Immunological System	0.38
5	Histol	Electrical Charge System	1.21

TABLE 9.2

Some representative groups of mono-pharmacist [10]

Group of Quantum Medicine	Mono-pharmacists
Pulsatilla D12	Pulsani
Allium Cepa D6	Allicep
Phytolacca D6	Phytodec
Ignatia D12	Ignamara
ArnicaD6	Armont
Calcarea D12	Colocuc

An example of mono-pharmacists that involves intelligence codes against the increasing cancer cells, and not only realise an action to eliminate these, also recognise between bad cells and good cells through of a differencing action when localize decreasing of antigens in a affected region, is the *gavriola* (*annona muricata*) [34]. From a point of view of the quantum medicine we could say that the *gavriola* has a differencing action that satisfies the principle of annulling of scattering states only though the annulling of their Fermi scattering (scattering that bring the free electrons) using a correct interchange of photons. The quantum mechanism of the *gavriola* could be as a soft photon source as the illustrated by the spin interchange behaviour that is necessary in the drain-spill process (see the Figure 9.2 B)) with the unique difference of that in the followed photon process by the *gavriola* is discriminating on the cancer cells (attack only these cells).

An action that involves the reversion of the anomalous actions given inside genome in some patients (for example: certain patient in him genealogic tree have diabetic antecedents then is waited that also him haves this predisposing) appear in some mono-pharmacist as *organic Germanium* or

Gelsemium Γ 2006 + *special restoring* [3]. Of fact, this integral medicine (that is quantum extract

of homeopathic medicine *Gelsemium sempervirens* [13]) includes codes of *Gelsem* (psychological correct action) and the organic correction of some mono-pharmacist with organic action to cure some organic sufferings, for example *Bervul* (hepatic system) [8, 30] in the table 9.1. The reversion is given from a deep level of the mono-pharmacists *Gelsemium*

The corresponding Fermi energy is eliminated through a process

$\dots -1/2 \pm 1/2 + \dots -1/2 \mp 1/2 \dots$, obtaining 0, or 1, (*boson states*) to stable states of electrons or themselves electrons. Then are completed the covalent links of atoms or are strengthened them.

FIGURE 9.8

A). Inhibition and destroying actions of cancer cell by *gaviola*. B). Modulator action of *Pulsani*. The Fermi energy represents the scattering energy that was eliminated versus advance in nanometers by *Pulsani*. To their realization is used a model electromagnetic potential $\phi(x) = x^2(1 - e^{-x}) \log(x)$ [3], accord with (1)

The same inhibition analysis of increasing of cancer cells is realised to the *gaviola*, considering different extract concentration versus the rate of cytotoxicity of neoplastic cells. Furthermore as has been mentioned the actions are directed only to these cells. Based in the butanolic extract of *Annona muricata* through HPLC-analysis (*high performance liquid chromatography analysis*) let to see that to certain characteristics of the wavelength in the range 320-370nm (λ_{max} , retention time, determining λ , slope and limit calibration) of more than 100 phenolic standards established in the HPLC-analysis confirm that potent compounds protect normal cells and selectively destroy cancerous cells. The parameters of the wavelength have variations very differenced to both groups of cells, being the determining substance to the cytotoxicity of neoplastic cells the *n*-butanolic extract of the *gaviola*. Compare the energy of the will (Figure 9.2 A) to *Pulsani* (as modulator) that is needed to recover of health in the mind-body (with the different mono-pharmacists to the different sufferings) with the curve of different concentrations of *n*-butanolic extract that take to the eliminating and destroying of cancer cells (Figure 9.8 A) [35]). Both medicines have similar intentions that are recover the health gradually gaining place in the affected organ (combats the bad cell only). The *gaviola* has intelligence codes to quantum level that do similar this behavior as the given to correct to quantum level the will of health in the mind-body to any suffering.

FIGURE 9.9

A) Energy increasing of the scattering modeled by the Fermi-Dirac distribution to the mono-pharmacists group given by the table I. Decay of muon μ^- , μ^+ . The curves of decay behaviour of the mono-pharmacists (*Gelsem*, *Bervul*, etc) are included in the blue area. The physical modelling is given in nm versus nJ [13-15]. B) Through of pharmaceutics study on the inhibition of colony of cancer cells with different concentrations of *Ge* – 132, is show efficacy of these mono-pharmacists. The effect of organic germanium on cell proliferation was tested by a clonogenic assay. Incubation of MCF 7 cells for 7 days in *Ge* – 132, showed a dramatic inhibition in the colony forming ability of the cells in a dose dependent manner [35]. Observe the similar support given by the quantum decay in the Fermi-Dirac distribution given in A), which can be reflected to macroscopic level in the decaying of fabric of cancer cells An similar Fermi-Dirac model can be constructed that gives support of the curve in the figure B). The curve is the distinctive quality of the efficacy of organic Germanium to be organic restoring and a powerful cytotoxic cancer cell

We consider the following clinical case that resumes what is discussed and explained in this section, where was used the combination in different soft photon sources in different stages of cure for the complexity of same medical case.

We have the clinical case of the patient Rominia Juárez [4] with symptoms Bleeding from nose and gums without apparent reason, several times in the night and day, very little energy and pain on the right side starting at the mouth of the stomach, liver and side, some fainting and general weakness (lack of energy) and low assimilation of proteins and food with iron. In addition Mrs. Juarez suffers from poor circulation due to a problem of varicose veins associated with your metabolic change during multiple pregnancies. An analysis of initial lab based on the initial medical diagnosis on her concomitant weakness and lack of assimilation of the food mentioned, threw a low production of white blood cells that are produced in the liver. Conducting an investigation on your medical history focusing on history of suffering associated with her digestive system was found that the Mrs. Rominia had suffered a typhoid or enteric fever during one of her pregnancies. It had weakened her digestive system already that her liver had been disrupted by the treatments at the time, by means of chloramphenicol in moderate proportions. Due to her state of pregnancy and natural way is alerted her immune system created by the body of the mother to protect the product and made the production of amino acids for the manufacture of red blood cells will focus on the manufacture of the different blood cells for the development of the fetus. However this natural deviation produced by the immune system protecting the product, filtered certain derivatives from the catalysis realised by the mother's liver to assimilate the clorafenicol. The treatments of chloramphenicol and this circumstance led in the Mrs. Rominia to the partial disappearance of cells that act as precursor cells of the different leukocytes. Then a second diagnosis based on this analysis revealed a state of plastic anemia but with a latent inflammation of the liver, leading to a frame of hepatitis type C. The usual clinical treatments take to control (not eliminate) this chronic illness. However, the Mrs. Rominia wanting to feel more energy is subjected to a clinical treatment with quantum mono-pharmacists that bring greater vitality to strengthen your liver. In the first instance is proceeded to the cure of the evil hepatic and after we would proceed then be the cure of Angio-phlebitis of the legs. Likewise is applied to the patient the quantum treatment using the *Epsilon2005 formula*, which integrates the quantum mono-pharmacists for the liver system of *Bryal*, *Bervul* and *Bellatrop*, having each of them a specific medical action for hepatic system on the production of leukocytes (*Bervul*) and attack a possible infection (*Bryal*), (*considering the necessity of protein for the complete synthesis of organic compounds that the liver must perform*) given by:

$$\text{correction} + \text{restoring} = \text{Bervul} + \text{Bryal} + (\text{Bellatrop} + \text{supplement of proteins}), \quad (6)$$

In addition was recommended to the patient a specific diet. It is recommended that the intake of food without fat, without chile and abstention from drinking wine or any drink that would have alcohol staying all the treatment for two months. To provide the patient of proteins required by the organism for different processes is recommended that a quantum protein complement defined by the action

$$\text{Protein Restoring} = \text{Histol Revisited} + \text{Bellatrop revisited}, \quad (7)$$

where this last *Bellatrop version* is designed through a *soft photon source* that is defined in this case by the use of a *photon sensor*, which must irradiates to the water solution of 125ml with *Bellatrop* to enrich to this solution of photons and strengthen the electrons that will be spilled in the affected part by other mono-pharmacists, for example to this clinical case *Bervul* (see Figure 9.10 C). The photon

sensor spill more photons to the Bellatrop solution increasing the photon account to strengthen and stabilize the correcting action by *Bervul*.

In this period is happened a fact that complicates the direct application of the treatment, since the patient is beaten in a leg and produces an ulceration to burst the skin of the leg presenting three bleeding wounds and with endodermic fabric exposed. Without interrupting the hepatic treatment comes to perform a treatment using dermal components and *Bellatrop*, *Bryal* with *Dermo*, the latter to attack a bacterial infection in the wounds of the leg which being exposed are infected. The quantum action that in this case could have to be done alternately with (6) is

$$\text{corrector} + \text{restoring} = [\text{Dermo} + \text{Bryal}] + \text{Bellatrop}, \quad (8)$$

with an interval of 30 minutes each medicine once a day for 6 days of the week during the time until disappear the wounds and restore the dermal fabric. To fix the applications on endo-dermal corrective cells (equipping of electrons to the mitochondria and greater vitality to cells) and promote the creation of antibodies to the liver problem is prescribed as a supplement the organic germanium (preferable to selenium and zinc to raise defenses and with the greatest breadth and depth of spectrum (see Figure 9.11 B)) which re-force the atomic links both in the liver as the wounds in her leg. But it also had to be corrected the angio-phlebitis without the loss of the immunization of the cells of the endodermal fabrics (since the patient re-iterated times had resorted to allopath drugs and antibiotics to relieve the pain caused by the infection, which had continued unabated by the liver problems latent (not had an adequate synthesis of vitamins on the part of the liver, which was supplying *Bervul* and *Bryal*)) increasing the temperature in the area of the skin without have a systolic increase adequated.

The action of the organic germanium succeeds establish the ion equilibrium of the actions given by *Bervul* in the hepatic problem and for other side the integration of the circulatory problem filling of oxygen atoms to leukocytes and electrons to the mitochondria of endo-dermal cells.

As an integration of the actions given in (7) and (8) and in consequence to the *body-mind* of the patient, is preceded to stabilize the soma of As a integration of the actions given in (7) and (8) and in attachment to the body-mind of the patient, to stabilize the soma of the patient influencing properly in her immune system, achieving their re-affirmation to the cure through re-enforce the *will of cure of the organism* creating a state of emotional stability by the production of histamine and serotonin in the patient.

We remember that the treatment to the inflammation of the liver with the specialized monopharmacists *Bellatrop* and *Bervul*, this last of the homeopathic group *Berveris D₁₂*, realizes a correction of the functions of the liver in regard to the synthesis of compounds avoiding the production of endoxines and free radicals.

On the other hand, the action of *Bryal* was aimed at the suppression of the infection factor for infection eliminating coercive charges of the digestive system by a poor dietary intake or digestion of food promoted by incorrect signals from the nervous system (neuropeptides incorrect [2, 13]). This conducive to consider the mental factor as concomitant part for the correct assimilation of the food and the correct extraction of their nutrients by the liver, in addition to the vitamin assimilation necessary for the dermal fabric, thus is proceeded to the implementation of two mono-pharmacists to

correction and restoring of the mind: *Gelsem* from *Gelsesium* D₁₂, and *Ignatia* from *Ignamara* D₁₂, which is realised the action [8]:

$$\text{Correction} + \text{Restoring} = \text{Gelsem} + \text{Ignamara}, \tag{9}$$

These mono-pharmacists increase the serotonin and histamine in the central nervous system and the production of neuropeptides is done properly eliminating overcharges in the central nervous system produced by a disordered superposition of quantum states [9, 13], which generate the factors of anxiety in the space dimension of the symptom [5]. A modulator is required, in this case *Pulsani*, quantum extract of *Pulsatilla* D6, to establish a synchrony between the quantum propagators of the mono-pharmacists destined to cure organic (liver and gallbladder) and the elimination of the anxiety factors own of the discomforts of the patient obtaining a modulation for a quantum average frequency V_M , (see scream of the Figure 9.11 E)[4]. Finally is found the following analysis of actions and their quantum states of energy corresponding to the clinical history of the patient considering that $\Gamma = \{1\text{-lines}\} \cup \{-1\text{-lines (contours)}\} \cup \{\text{vanishing singular points}\} \cup \{\text{Strong joints}\}$, is the corresponding graph of the joint action given from (6) to (8) [3, 8, 14]:

where the action of alignment given by $\bullet \rightarrow \circ$, is for each one of the three restoring mono-pharmacists of hepatic, dermo and psychological systems given by the *Bellatrop*, *Bellatrop + Histol*, and *Ignamara* that must be applied simultaneity. Here $\oint [x]_{\mathcal{U}}$, is the code of the singular state in the 0000-box of the Feynman-Bulnes integral [1]. Due to (13), the new route given by the corrective and restoring actions is:

To form conscience of cure → *To vanish erroneous routes and anomalous codes* → *To revert (inversion)* → *To displace and alignment paths (To form alignment trams)* → *To form covalent links,*

The real action is realised under the deep action of *Gelsem* in their version of the formula Γ 2006, which have their binary code given by the path integral [1, 14] (see the Figure 11 F)):

$$\oint [x]_{\mathcal{U}} = 1010111101\mathbf{01101} \leftrightarrow 01 \leftrightarrow 1101, \tag{11}$$

FIGURE 9.10

The left screen proves the electronic propagators of every component mono-pharmacist that are modulating and corrective included in E2005. The curve in blue is the supported action of E2005, due to the entire action of their mono-mono-pharmacists *in synergy* (Figure A and B). This is an example of the principle of combination of quantum factors. The area under the curve is the energy used for this action, which is bounded by $\|\log \mathfrak{I}(\gamma)\|^2 \|\log \phi\|^2, [Cuba]$. The figure C), is a multi-physics modeling of the photon crystal functioning

where $1 \leftrightarrow 0$ represents the electron sent with the other string extreme $\circ - - - - \bullet$, to have particle \bullet . This is repeated two times (to each Germanium atom) and other two electrons of the organic Germanium valence are sent to the other string graphs, before $\bullet \rightarrow \circ$, and after $\circ \rightarrow \bullet$,

in (10) where \curvearrowright is the quantum corrective wave. Then the eight electrons from Organic Germanium (with two atoms of Germanium element) are shared with the three Oxygen atoms and carbon (Figure 9.9B)).

One of the major conclusions of this clinical case is the necessary medical management of the patient

through the mind-body, considering that for a real and deep correction must be realised the patient from states of anxiety propitious of the disease, which all the time acts contrary to the recovery of the patient (Figure 9.2A)), eliminating the subjacent anxiety factors, which transmitting to her liver producing a state of stress in the hepatic region producing a *fatty liver* to not perform a proper synthesis of proteins and lipids.

E

FIGURE 9.11

A). The usual solution in water of the *Bellatrop* monopharmacist and the obtaining of *Bellatrop Plus*. B). Figure of spectra amplitude (*Fourier transform* of the energy signals) of Ge-132 comparing with the spectra of other restoring PGG and CGS [35- 39]. C). The initial action realized in the cure of the clinical case. This is the more important of treatment because invest the major energy to correct the anomalous of the channels of energy

of the vital field. Their path integral is $\oint [x]_{U} = \int_{Z^-}^{Z^+} \xi_1 F(n_1) \xi_2 F(n_2) \xi_3 F(n_3) \xi_4 F(n_4)$. D). Eliminating

action of the fermion scattering produced by the tumor in an arm. This device removes the particles through a drain-spill process that is carried by transceptor defined for soft photon source. The elimination of the “bad energy” is through of destruction anti-particles camera. E). Effectiveness of average frequency:

$$= \text{Scope Effectiveness} \times \text{average frequency} = E_{ff} v_M (= nJ / nm \times \text{cycles/seg}).$$

This measurement establishes the action frequency of the quantum mono-pharmacists by every nanometer.

Compare this spectral curves with the curve of effectiveness versus depth (figure C). In both cases the depth is invariant. The variations are the cycles per seconds applied in the advances of the mono-pharmacists restoring vital energy (vitality)

This causes a constant irritation of the vesicle due to coercive charges of the peripheral nervous terminals ending in the stomach. Some measurements taken during the treatment are consigned in this clinical analysis using an electronic device for detection of micro-charges is shown in Figures 9.12 A and B.

FIGURE 9.12

Electronic device of illness detection by micro-charges

In all this time is enforced the immunity system with the organic Germanium having positive consequences in the recovering of the endodermic and hepatic cells.

In the case of *Bervul*, their action is the reversion of the *helicity of the particles* that shape the vital field of the human body [1] doing that the liver realizes the correct synthesis of compounds and chemical derived. The called restorers contain a double potency measured in (= *hundred-thousandth/assets unit*), and these are overawed for resonance in modulating intervals to correct electrical ambiances (micro-charges in the nervous system) in which *Gelsem* is a corrector who gets together with restoring mono-pharmacists of the organic system of which is wanted realize the above mentioned restoration (*hepatic restoring*). Also are wanted the restorers to correct the impedance, deformations in the cellular micro-hologram (*quantum intelligence codes engravings in the organism*) and/or cellular micro-circuits (Figure 9.11 C) [8].

Evolutionary and Involutionary Quantum Insights by Nanomedicine in Preventive and Corrective Developments

In some medical procedures of nanometric level, the combination of quantum factors is realized by a lot of success for the prevention of concomitant illnesses. Such is the case of some mono-pharmacists of *immuno-modulation* [3], which through a combination of groups of mono-pharmacists realizes an elimination of concomitant factors and is an assistant for the medication of the immunological system. Some of these mono-pharmacists have aliphatic actions because their action is correcting and are given in special medication. But these haven't the power anticipative that is needed in the immunological system and that in much gets lost in the quantum re-compositions of the modulators that could present small de-phasing [9] that finally the mind-body can to correct himself, but in the majority of the cases the people aren't ready to understand it, dedicating themselves to antibiotics or remedies little foundation. Then is required an anticipatory action to cover of possible de-phasing states to prevent these little disagreements between the organism (which not wants leave their accustomed state, for example, in the alcoholism the organism takes said state as normal or tending to normal being false to the soma of the patient (*quantum cure conscience*)). In this case the organism feels anxious and appears a symptom that can be organic or mental (see Figure 9.9 A)) then the anxiety of the organism must be eliminating with one action that must be preventive and anticipatory. The before action needs *a characteristic of quantum evolution and quantum involution* proper of the mind - body, since the human body for one side is a dynamic system and always changeable (even with proper regeneration) and for other side, the atomic reconstitution must survive intact. The mono-pharmacist *Pulsani* from *Pulsatilla* D12, whose action of displacement turns out to be reflected in the strengthening of the will of the patient to be treated duplicating the auto-cure factor of *B*. Also combining it with other

quantum mono-pharmacists can realize tasks of psychological healing (as has been seen Figure 9.2A)). Their modulator action with *Gelsem* correct de-phasing energy defined by the patterns of leptons (photons responsible of the charge in the vital field) eliminating the particles of their decaying in some very short time interval (See Figure 9.13 A)). Here is where the involution of the monopharmacists acts. In the case of the organic Germanium their actions are directed to the cure of bio-degenerative illnesses and appearing of cancer (*including the reversion when there exists predisposing*), through their capacity of apprehension of predator protons that give free rein to the theft of electrons and their few disposal to allow covalent linkage between atoms [38, 40] (see Figures 9.13 B), and 13 C)).

FIGURE 9.13

A). This is of energy density on radius in space-time (depending dimension of radius), to arbitrary units. Observe the behaviour predicted in the Figure 9.9 B, when all the radial energy patterns are considered to the same time. Also appear in nature form the Fokker-Planck model. This show that the anxiety lives in a lepton space [5, 13]. B). Actions by *organic Germanium* to capture electrons and fix them. Here p , is positron, e , electron, e , photon wave (boson), ν , muon and n , anti-muon. C). The preventive action in this string graph corresponding to a quantum mono-pharmacist is given in the string graph of recovering of particles. This is action is a reversion that replay to the scattering in the first graph. D). Direct Method: A device shoots the photon beam on the quantum mono-pharmacist to increase their power of cure. Their administration is followed by the traditional medication. Inverse Method: A device shoots the photon beam to transform the part of body that is wanted cure, realizing an automatic correction and restoration interchanging the anomalous particles (*anti-particles and leptons of high decay*) for new photons and particles (*in this case electrons*) with information cures [12, 16]. In the direct method there exists natural sources that give electrons and soft photons as *organic Germanium, Gaviola*, and all *quantum mono-pharmacist* with corrective and restoring actions. But, what can be done when there are no substances available? We need an organized transformation of the body energy

Conclusions

Imagine that in the coming years we have that to realize prologued travels across of the Universe to establish space colonies with the goal of establish that stay alive of the human race. In these space travels we cannot carry with us all the substances and pharmacists with their components, or that it will be much more difficult the obtaining of all chemical elements in their appropriate state to be used in the synthetising and formulating of mono-pharmacists to cure of different and possible strange sickness that appear.

The unique component that will have will be the energy and atoms of proper space-time and their quantum interactions of these atoms. Then will be necessary the use of quantum devices with programmed actions that include all the binary codes of their energy states of the photons to create the cure actions and regeneration of cells, fabrics and organic systems of the body, under only one principle the correction of their vital field through correct their *atomic collateral damage* that is primigenial cause of all illness [3].

The development of new formulae in integral medicine that determine new shorter and effective intelligence codes will be able to establish more direct actions for the remedy of illnesses and sufferings. The case described in the section 4, shows the possibility of reduction of the ways continued in the space - time of the body to establish a more direct curative action and of short re-establishment time. Although all the ways, routes and trajectories continued in the use of a mono-pharmacists of quantum medicine to treat a specific suffering are the same way valid since a lot of ways exist to generate a solution.

The future projection of the quantum medicine is to cure all the illnesses and sufferings under the same corrective action of photonic type [12], making to change the binary codes of the quantum states of the medical similarity of their mono-pharmacists to spill an photonic bundle with properties of strengthening of atomic linkage and reversion of anomalous actions of antigens and specific cells that must fulfil with property the annihilation of bacteria and external aggressive agents.

It is necessary to mention that from the point of view of the principles that govern the integral medicine the underlying cause of all the illnesses is only one, which consists of a loss of the healthy conscience of the body due to a fragmentation of his memory for a deviation in mind - body. The codes of intelligence spilled by the quantum medicine strengthen this space - time connection in the human body establishing the suitable paths of emission - reception of healthy energy by means of bundles of energy that take and bring these intelligence codes in all the places and corners of the body. The last one creates then a synergic healthy action due to their vital, generated field for the atomic linkage created by the pharmacists of nanomedicine performance.

Nomenclature

B – Space-time of the human body (*mind-body*). All the body.

\mathbf{B} – Organic part of the human body. Specific region or part of human body.

X – Vital field.

$\phi_i - i\hbar$ – Energy state of the field.

\mathfrak{S} – Action of the field.

$x(s)$ – Particle at the time $t \leq s$.

$O(-k)$ – Vector bundle of lines of helicity k .

$O(-n-2)$ – Homogeneous vector bundle of lines of helicity $n-2$. Case of vector bundle used to electromagnetic fields applied to the diagnostic, modeling and alignment of singularities of the field.

L – Lagrangian Operator

$\mathcal{M}_{0,1}$ – Logic reticule to establish the binary codes and binary encoding of the evaluation the path integrals to along of strings, paths, trajectories and transitive graphs in the corrective and restorative actions.

$\mathcal{A}(\cap, \cup, -)$ – Logic algebra used to digital encoding the Feynman integrals

PB^\pm – Two orbital spaces of the body that represent the orbits of solutions to electromagnetic wave equation. The sign represents polarity.

ϵ_F – Fermi energy.

TB^\pm – Vector Bundle of ionic interchange of the vital field.

$C_\Gamma^0(\Psi)$ – Special graphs space of the symbolic cohomology of strings.

$I_{\alpha\beta}$ – Integrals of Field. Integrals of line used in the correspondence with the Feynman diagrams. For example, between two energy states of one particle, ϕ_α , and ϕ_β , exist one infinity of trajectories that summed give the integral $I_{\alpha\beta}$.

$X(B)$ – Vital field of the body.

ΔE – Incremental effective energy. This energy is obtained in the spectral analysis realised to all monopharmacists in the Figures 3C), and 11 E).

\mathbb{M} – Effectiveness in the space-time of *mind-body*.

Γ – Path.

$H^1(A, B)$ – Space of similarity relations of first duality.

○ — — — — ● — Virtual edge of photon string graph (string diagrams used to represent binary codes)

○ — $\phi(0)$

● — $\phi(1)$

↔ — Quantum wave in the transmitting of cure codes from (binary codes from the energy states).

$H^2(A, B)$ – Space of similarity relations of second duality.

\mathbb{E}^l – Effectiveness/path walked approximate value.

\mathbb{R}^a – Continuum quantum factor (Neumann factor).

Units and Abbreviations

nm – Nano-meter.

Ge-132 – Organic Germanium.

eV – Electron-volts.

E2005 – Epsilon formula.

Γ2006 – Gamma formula.

nJ – Nano-joules.

nJ / nm – Effectiveness

Cycles / seconds – Frequency

Acknowledgments

We are grateful to the international committee of Drug Discovery and Therapy Meetings shaped by the Nobel laureates and eminent scientists by the many invitations to participate in the nanomedicine track inside these events, which has been very useful in our research.

References

1. F. Bulnes, F. *et al.* "Integral Medicine: New Methods of Organ-Regeneration by Cellular Encoding through Path Integrals applied to the Quantum Medicine," *Journal of Nanotechnology in Engineering and Medicine* ASME, USA, 2010, pp030019(1) 7.
2. D. Chopra, *Quantum Healing: Exploring the Frontiers of Mind/Body Medicine*, Bantam Books, New York, USA, 1989.
3. F. Bulnes, *et al.* "Diagnosis and Spectral Encoding in Integral Medicine through Electronic Devices Designed and Developed by Path Integrals," *Journal of Nanotechnology in Engineering and Medicine* ASME, USA, 2011, pp 021009(2) 10.
4. F. H. Bulnes, "Pursuit of patient, notes and consultations (1988-2009)," Medical File of Clinic Relax Center, Mexico, unpublished.
5. S. Goldberg, F. H. Bulnes-Gonzalez, Sr, F. Bulnes, D. Cote. "The Anxiety Factor in the Dimension of the Symptom Space and their Elimination for Nano-metric Actions of Quantum Medicine using Path Integrals," *Journal on Photonics and Spintronics*, vol. 2, no. 1, pp.4-11, Feb. 2012.
6. J. E. Marsden and R. Abraham, "Manifolds, tensor analysis and applications," Addison-Wesley, Massachusetts, 1993.
7. M. S. Perez, *et al.*, "Integral Medicine (New Products)," ANIMI de AC. México, 2002.
8. F. Bulnes, *et al.*, "Integral Medicine: Cure and Organic Regeneration to Nano-Metric Level by Quantum Medicine Methods Programming Path Integrals," Vol 2: Biomedical and Biotechnology Engineering; Nanoengineering for Medicine and Biology, *Internal.ASME Proc. of IMECE/2011*, nov. 11-17, Denver Co. USA, pp. 885-894.
9. F. Bulnes, "The Anxiety Factor in the Dimension of the Symptom Space and their Elimination for Nano-Metric Actions of Quantum Mono-Pharmacists," *Drug Discovery and Therapy World Congress 2013*, 3-6 June, Boston Massachusetts, USA, 2013.
10. W. Stumpf, "Homöopathie" Everest, Gräfe und Unzer GmbH, Munich, Deutschland, 1990.
11. F. Bulnes, Theoretical Concepts of Quantum Mechanics. In: Mohammad Reza Pahlavani (ed.) "Correction, Alignment, Restoration and Re-Composition of Quantum Mechanical Fields of Particles by Path Integrals and Their Applications," Rijeka: InTech; 2012. p Available from <http://www.intechopen.com/books/theoretical-concepts-of-quantum-mechanics/correction-alignment-restoration-and-re-composition-of-fields-of-particles-by-path-integrals-and-the>
12. A. Wollmann-Kleinert, F. Bulnes, "Spinor Technology: the Field Formalism to the Duality between Quantum Particles and their Waves," *Journal on Photonics and Spintronics* Vol.2, no. 2, May 2013, pp9-18.

13. F. Bulnes, *et al.* "Symptom Quantum Theory: Loops and Nodes in Psychology and Nanometric Actions by Quantum Medicine on the Mind Mechanisms Programming Path Integrals," *Journal of Smart Nanosystems in Engineering and Medicine* 2012; 1(1) 97-121.
14. F. Bulnes, F. H. Bulnes. "Quantum Medicine Actions: Programming Path Integrals on Integral Mono-Pharmacists for Strengthening and Arranging of the Mind on Body," *Journal of Frontiers of Public Health* 2012; Vol. (1), Issue 3, Hong, Kong, China, 2012 pp.57-65. <http://www.jp hf.org/paperInfo.aspx?ID=21>
15. A-Wollmann-Kleinert, F. Bulnes, "Leptons, the subtly Fermions and their Lagrangians for Spinor Fields: Their Integration in the Electromagnetic Strengthening," *Journal on Photonics and Spintronics* Vol. 2, no. 1, Feb. 2013, pp12-21.
16. F. Bulnes (2013). Quantum Intentionality and Determination of Realities in the Space-Time Through Path Integrals and Their Integral Transforms, *Advances in Quantum Mechanics*, Prof. Paul Bracken (Ed.), ISBN: 978-953-51-1089-7, InTech, DOI: 10.5772/53439. Available from: <http://www.intechopen.com/books/advances-in-quantum-mechanics/quantum-intentionality-and-determination-of-realities-in-the-space-time-through-path-integrals-and-t>
17. K. Asai, *Miracle Cure: Organic Germanium*, Japan Publications/Kodasha Intenational, New York, USA, 1980.
18. Y. Aharonov and D. Bohm, "Significance of electromagnetic potentials in quantum theory," *Phys. Rev.* 115 (1959) 485-491.
19. L. Landau and E. M. Lifshitz, "Mechanics," Adisson-Wesley. N. Y., 1960.
20. F. Bulnes, "Integral Theory of a Universe," *Internal, Proc. Appliedmath 2*, SEPI-IPN, IM-UNAM, Mexico, 2006.
21. Simon and M. Reed, "Mathematical methods for physics, Vol. I (functional analysis)," Academic Press. N. Y., 1972.
22. F. Bulnes, "Foundations on possible technological applications of the mathematical electrodynamics," presented at Special Advanced Research Conference in SEPI-IPN, National Polytechnic Institute, Federal District, Mexico, 2007.
23. F. Bulnes, "Tratise of advanced mathematics, (Vol. I.)," *monograph of analysis of systems and sign*, 1st ed., Faculty of Sciences, UNAM. Mexico, 1998.
24. N. Eleftherios, E. Economou, and N. Economou, "Green's Functions in Quantum Physics," Springer-Verlag, 2006, Berlin. Germany.
25. F. Bulnes, "Analysis of Prospective and Development of Effective Technologies through Integral Synergic Operators of the Mechanics," 14a. CCIA-CCIM, ISPJAE, Habana, Cuba, 2008.
26. F. Bulnes, "Course of Design of Algorithms to the Master of Applied Informatics", UCI (University of Informatics Sciences), Habana, Cuba, 2006.
27. L. P. Hughston, and W. T. Shaw, "Twistor and strings" *Twistors in Mathematics and Physics*, Cambridge University, (156), p367-382, 1990, United Kingdom.
28. F. Bulnes, *Cohomology of Cycles and Integral Topology*. In: Bulnes, F. (ed.) Meeting of 27- 29 Autumn 2008, Mexico City, *Internal. Meeting Appliedmath 4*, IM-UNAM, Mexico, 2008. www.Appliedmath4.ipn.mx
29. F. Bulnes and M. Shapiro, "On general theory of integral operators to analysis and geometry" *IM/UNAM, SEPI/IPN Monograph in Mathematics*, 1st ed., J. P. Cladwell, Ed. México: 2007.
30. F. Bulnes, "Combination of Quantum Factors in Integral Mono-pharmacists and their Actions in Cellular Regeneration and Total Cure," International Conference of Drug Discovery and Therapy-2012, 11-16 February, Dubai, UAE.
31. Holstein, BR. *Topics in Advanced Quantum Mechanics*. CA, USA: Addison-Wesley Publishing Company; 1992.

32. S. Huggett , "Cohomological and Twistor Diagrams," *Twistors in Mathematics and Physics*, Cambridge University, (156), p218-245, 1990, United Kingdom.
33. F. H. Bulnes, "nutritious and Supplements," URL <http://www.paginasprodigy.com/redsun/>, <http://sites.google.com/site/germanio132/>.
34. V. C. George, N. Kumar, V Rajkumar, P. K. Suresh, R. A. Kumar, "Quantitative Assessment of the Relative Antineoplastic Potential of the *n*-butanolic Leaf Extract of *Annona Muricata* Linn., in Normal and Immortalized Human Cell Lines," *Asian Pacific Journal of Cancer Prevention*, Vol 13, 2012, pp699-704.
35. V. Jeyaraman, S. Sellappa, "In-vitro anticancer activity of organic germanium on human breast cancer cell line (MCF-7)," *Journal of Current Pharmaceutical Research* 2011 ;5 (1): 39-41.
36. G. S. Pokrovski, F. Martin, J-L. Hazemann, J. Schott, "An X-ray absorption fine structure spectroscopy study of germanium-organic ligand complexes in aqueous solution," *Chemical Geology*, Vol 163, Issue 1-4, February 2000, Pages 151–165.
37. Wu Z., Chen X., Yang K., Xia T. Studies on the hydroxyl free radical-scavenging effect of combined selenium and germanium. *Wei Sheng Yan Jiu*. 2001; 30: 208-10.
38. G. S. Pokrovski, F. Martin, J-L. Hazemann, J. Schott, "An X-ray absorption fine structure spectroscopy study of germanium-organic ligand complexes in aqueous solution," *Chemical Geology*, Vol 163, Issue 1-4, February 2000, Pages 151–165.
39. S. Komolov, P. J. Moller, E. F. Lazneva, "Interface formation between oligo(phenylele–vinylene) films and highly ordered pyrolytic graphite and Ge(1 1 1) surfaces," *Journal of Electron Spectroscopy and Related Phenomena*, Vol. 131-132, October 2003, pp67-75.
40. L. Prónai, S. Arimondi, "Protective effect of carboxyethylgermanium sesquioxide (Ge-132) on superoxide generation by ⁶⁰Co-irradiated leukocytes," *Springer Journal of Biotherapy* July 1991, Vol 3, Issue 3, pp 273-279.