2
43

[image: image4.png]A. 5 perfect tones in equally spaced pentatonic
scale interrelating

440/ 880
Sheng:
88

792, 528

B. interrelating perfect tones in
unequally spaced pentatonic
scale with equal amplitudes

70 616

C. interrelating perfect tones in
unequally spaced pentatonic 440 (880)
scale with unequal amplitudes

440 (880) . 520

520
792

70 630

700 630

Zero point field explained with Chinese

philosophy
Does the Chinese idea of Qi embody implications of the zero point field?

Summary: More than 100 years ago Max Planck discovered the concepts of quantum physics. One of the consequences was that in the lowest energy state energy would still be present. This energy is called zero point energy. Though quantum physics has evolved a lot in the past century we still don’t know what this zero point energy exactly is.

Physics, astrophysics, biology and psychology all have unsolvable questions. The past decade new paradigms were proposed that tried to solve these questions by relating them to zero point field. Reading about this in a magazine, it seemed to me that Chinese philosophy answered this question many centuries ago, and I decided to find this out.

The question is observed from theoretical point of view, and by explaining the experiments believed to point out the unsolved question. In cosmogony zero point energy belongs to a basic kind of Qi, in Liu Jing terms it belongs to Jue Yin. The question in the subtitle can therefore be answered with: Yes!

The experiments pointed out that Shen (conscious intention) can be used to manipulate zero point energy, Qi and matter. This implication might even go beyond the scope of Chinese philosophy.
ing. Pamela van der Vleuten, december 2005

To Akhoe, companion of Ganesha, who knows the way to all wisdom

The Hindu god Ganesha can be compared with Tai Ji, it is seen as incarnation of Brahman, and is said to go beyond duality. Ganesha with properties of an elephant, has a mouse as friend, which is called Akhoe. Where the elephant is powerful and mighty, the mouse is small and fast. (Did you ever try to catch one?)

Both Akhoe and Ganesha like the modaka (sweet). The padma Purana says that anyone who smells modaka realizes he is immortal. He who eats it will become great in both spiritual and worldly knowledge.

There is a story in which Akhoe is searching for modaka and eats his way through the knots of consciousness until the Kundalini shakti reaches the top Chakra.

As the subject of this essay is very small and has large implications the help of Akhoe was very helpful.

Also helpful were the discussions with my teachers Li Jie and Jan Schroen, and last but not least my husband Jan, who had to listen to me often.

Essay presented to the Academy for Traditional Chinese Medicine Qing-Bai

for obtaining the certificate of Acupuncture

Academic year 2003-2005

by Pamela van der Vleuten

pamela.vdvleuten@tiscali.nl

Index

Summary ………………………………………………………………………………
3

Index ……………………………………………………………………………………
5

1

Chapter 1 Introduction ………………………………………………………………
7

A brief history on zero point field ………………………………………………
7

Zero point field in biology and psychology ……………………………………
8

The implications of zero point field for TCM …………………………………
9

Structure …………………………………………………………………………
9

Chapter 2 Relating theories on Qi and zero point energy ………………………
11

2.1 Concepts of zero point energy in western science ………………………
11

Sources ………………………………………………………………………
11

More on zero point energy …………………………………………………
11

History of quantum physics …………………………………………………
11

Characteristics of zero point energy ………………………………………
13

2.2 Chinese energetic concepts …………………………………………………
14

2.3 Zero point energy according to Chinese philosophy ………………………
15

Can Chinese philosophy be applied on subatomic level? ………………
15

Can Chinese philosophy be applied on quantum physics? ……………
16

Which Chinese energetic concept matches zero point energy? …………
19

Other considerations ………………………………………………………
20

2.4 Qi according to western science .……………………………………………
21

Chapter 3 Relating Qi and zero point energy by experiment . ……………………
23

3.1 Overview of Benfords approach and description of experiments …………
23

3.1.1 Experiment of Zimmerman ...…………………………………………
24

3.1.2 Experiment of Benford ……………………………………………….
24

3.1.3 Relation to torsion fields and zero point energy ……………………
25

3.1.4 Experiments showing bio-positive effect from radiation hormesis
26

3.2 Explanation of experiments with western science ……………………….
26

3.3 Explanation of experiments with Chinese philosophy ………………………
27

3.3.1 Physiological level

3.3.1 Physiological level ………….………………………………………
28

More aspects to be mentioned ……….……………………………
29

3.3.2 Electromagnetic and zero point field level …………………………
29

Frequency of radiation ……….………………………………………
31

Relation between frequencies ……….………………………………
32

Regulation of frequency ………….……………………………………
33

Places of measuring radiation ………….……………………………
33

Comment on Benford’s elucidation ……………………………………
34

Chapter 4 Explaining other experiments with Chinese philosophy ………………
35

4.1 Description of experiments ………….………………………………………
35

4.2 Explanation by western science ………….…………………………………
36

4.3 Explanation by Chinese philosophy ………….……………………………
37

Chapter 5 Conclusion ………….………………………………………………………
39

Literature ……………………….………………………………………………………
43
Chapter 1. Introduction

A brief history on Zero point field

In the beginning of the previous century Planck did research on radiation of heated objects. He was able to predict the radiation – temperature curve by assuming that radiation existed of small packets of energy called quanta. With classical physics there was no explanation possible. Thus quantum physics was introduced.

In the same period the foto-electric effect showed the same: light (with wave properties) could be seen as energy packets called quanta (with particle properties). Because of its non-continuous nature it was not possible to fit quantum physics and Newtonian (ordinary) physics in the same system. Einstein and Planck thought this discrepancy would disappear when further theories where developed.

A consequence of the assumption of Planck was that there is a minimum energy level that is not zero. Thus at a temperature of zero Kelvin there would still be energy. This radiation (energy) was called zero point energy. Nernst proved theoretically that this zero point energy covered the whole universe. Later Mulliken, Casimir, e.a. proposed experiments to prove the existence of zero point energy. In 1997 this was demonstrated by Lamoreaux and Mohideen.

All these discoveries led to a lot of discussion and to new discoveries, and although scientists learned a lot about the universe they still don’t know what this zero point energy exactly is. According to astrophysicists this zero point energy is left over from the beginning of the universe. In quantum physics every kind of energy can be seen as particle or as a wave (field). In the past century the particles found were smaller and smaller. A particle responsible for this zero point energy is not found however. The zero point field is believed to be the building blocks of all matter and energy and the basis all other known fields (electromagnetic, gravitational, nuclear and molecular).

In this relation zero point energy is given a meaning, and therefore a direction. It is therefore called zero point field (a field is a scalar form of energy).

That this zero point field is not just a theoretical idea is shown by the fact that physicists believe it to be possible to get energy out of vacuum
, and that anti-gravitation will be available in decades.

Zero Point Field in biology and psychology

Also other scientific disciplines discovered Zero Point Field. In biology and psychology experiments have been done with astonishing results. Biologists and psychologists claim that effects they see in their discipline are due to zero point field. For example; there is no explanation in nowadays science that is able to explain that a simple life form as a prokaryote is able to develop in 500 million years just by random mutations. There is also no explanation for the coherence in an organism just by biochemical processes [Laszlo].

In this essay a selection of experiments will be used to evaluate the relation between zero point energy and Chinese energetic concepts. These experiments are:

1. Benford et.al. showed in controlled experiments that bio-energy healers

a. cause a decrease in high frequency radiation (gamma range) in a patient, and that this decrease influences the humoral and cellular immune system of a patient.

b. are able to change the weight of lentil beans

c. are able to change the decay speed of Cesium-138

2. Byrd/ Targ: double blind experiment with healing by praying for patients with heart failures and patient with AIDS. The conclusion was that the group which was prayed for didn’t needed as much as medicines as the control group

3. Baxter: a breed of human leucocytes from a person showed the same electric response upon stimuli as the person itself, no matter the distance.

4. Puthoff (a physicist of Stanford University!!) did experiments with clear-vision and concludes from his experiments that clear-vision is possible and time and space do not exist.

The implications of Zero Point Field for TCM

The concept of Zero Point Energy can have major consequences for TCM. The question is or the experiments mentioned can prove that Qi is not just a concept but that it exists in western physical terms. This could make traditional Chinese medicine more accepted in western science and society. It is particularly interesting as western medical science never involved quantum physics in their theoretical models (as far as known to me). This in contrast to biology that is beginning to recognize quantum-biology as division from biology.

Also; if Chinese philosophy was able to explain the concepts and implications of zero point energy more than 2000 years ago, it inspire western science and direct further research.

If Zero Point Field is related to Qi, it could even be that the potential of Qi extends our interpretation of it from classical texts. Therefore experiments and observations should be central in this essay and explained with eastern as well as western philosophy. As eastern and western philosophy differ a lot in their way of thinking and it is difficult to do this simultaneously
. Comparing them however can give a deeper understanding in both systems and will, I think, be the way of the future.

Structure

In the second Chapter we will approach the relation between western and Chinese energetic concepts from a theoretical point of view. The third Chapter will discuss the experiment mentioned under 1a from western and Chinese points of view. Chapter 4 then discusses the other experiments. As these experiments might exceed our interpretation of Chinese energetic concepts, it will be discussed in a separate Chapter. In Chapter 5 the conclusion will be presented.

Relating events, experiments and theories to western as well as eastern philosophy is difficult. To keep thoughts apart the theories and experiments are discussed from western and eastern view angle in separate paragraphs. As Chapter 2 relates to theories itself it is divided in four paragraphs discussing all combinations. Chapters 3 and 4 are divided in three main paragraphs. The first explaining the experiments, the second and third explaining the viewpoint from western and eastern philosophy respectively.

Literature references in square brackets [] and can be found in the literature list. In some cases the number behind the letter p refers to the page number.

In this essay we will use the term zero point energy when we discuss the non-explained (non-directional) aspect of it. After we show the relation with other fields we will call it zero point field as it then gets an application and direction. In some situations zero point energy and zero point field are abbreviated by ZPE and ZPF respectively.

Chapter 2 Relating theories on Qi and Zero Point Field

2.1 Concepts of ZPF in western science
Sources

The history of physics has evolved a lot in the past century. The theories involved are complex and despite of my former education in electronics (containing a lot of physics and mathematics) it is difficult for me to follow. This often made me choose for the more popular explanation of quantum physics and Zero Point Field although accuracy might suffer from this. Most of my information is from [Beiser] and [Wikipedia]. Both give conservative theories on Zero Point Field.

More on Zero Point Energy

Max Planck was searching for the formula that described the radiation of a black body in total. Other scientists were only able to give a formula for part of the temperature scale. Planck was able to derive this formula following the assumption that energy was not radiated continuously, but in small packets of energy, which he called ‘quanta’. This idea was the basis for a whole new science called quantum physics. [Beiser p306]

As consequence of this quantum physics every particle can only assume specific energy states. The mathematic conclusion from this is that no particle can have an energy equal to zero. [Beiser p160]. If the lowest energy state is not zero than there should be energy at zero degrees Kelvin.

Because this is rather theoretical an example will be given. If all particles are removed from a box this is called a vacuum. If now the box is cooled to 0 Kelvin to remove all thermal radiation one would suppose there is nothing left to radiate. This idea is wrong because of zero point energy. The problem however is to measure it. Measuring always requires a reference, and because zero point energy is everywhere it is very difficult to find. (It took almost 50 years development to conduct such an experiment).

History of Quantum Physics

Quantum physics was able to explain a lot of effects that could not be explained by classical physics. A brief overview of history and important ideas in quantum physics is given below.

· In 1905 Einstein suggested that the photo-electric effect (light thrown on a metal plate induces current) demonstrated that waves (light) had particle properties (having mass and eventually charge). With this theory he confirmed the existence of quanta.

· In 1927 Davisson Germer and Thompson showed that if a metal was shot with electrons this caused diffraction. In fact it showed that particles also had wave properties (diffraction, interference and polarisation). This was formerly suggested by de Broglie.

· In quantum physics every effect can be described from wave point of view, as well as particle point of view. Describing ZPE as wave effect might be possible with zitterbewegung, but ZPE still has no equivalent from particle point of view. With current technology the smallest particles detectable are 10​-22 in size. This means that a ZPE particle should be found between the yet detectable size and the smallest possible particle (called Planck-particle), which has a size of 10​-35 and a mass of 2,1 x 10​-8 (thus being a tiny black hole).

· Heisenberg stated that measuring effects on subatomic scale influences the system under test. This is called the uncertainty principle of Heisenberg. This also means that there is an uncertainty in effects on quantum scale that gets larger as the scale gets smaller. Schrödinger therefore described quantum physics in terms of probability.

· Rutherford showed that atoms consisted of a nucleus and electrons swarming on the outside. Classical physics wasn’t able to explain that atoms were stable. Explaining this model as little masses with contrary charges would mean that electrons would be accelerating and would spirally collapse into the nucleus. When Bohr proved that atoms were stable, the only conclusion that was possible was that macroscopic physics does not apply to microscopic (subatomic) situations.

The wavelengths of exited atoms could only be depicted if electron orbits were calculated in accordance with wave properties as well as particle properties.

Beiser says on this subject [Beiser p106]: “The reason for the failure of classical physics to yield an meaningful analysis of atomic structure is that it approaches nature exclusively as ‘pure’ particles and ‘pure’ waves. … though the smallness of the Planck’s constant renders the wave-particle duality imperceptible in the macroscopic world. The validity of classical physics decreases as the scale of the phenomena under study decreases”

· Stochastic Electrodynamics theory, which is based on explaining quantum mechanics by law of probability, explains zero point energy as a chance that energy appears out of nothing.

· In 1948 Casimir proposed an experiment to show that zero point energy really existed. In 1997 the experiment was successfully performed by Lamoreaux and Mohideen.

· In 1930 Schrodinger predicted an effect called “Zitterbewegung”. This zitterbewegung are small movements in the orbit of electrons as effect from zero point energy. It is believed that zero point energy interacts with matter, and is in fact the basis for all forces [Wikipedia]. In 2000 Haisch and Rueda tried to relate zero point energy to the last force to be incorporated in unified field theory: gravity.

· 1974 the String theory was introduced as model in which all forces (electromagnetic, van der Waals force, strong nuclear force and gravitation force) can be explained. In fact string theory and theories about zero point energy discuss the same subject (from other points of view).

· The Big Bang theory explains that the universe originated from a singularity, and that elementary particles were created in the first minutes[Wikipedia]. As Elementary particles are supposed to consist of zero point energy it should be created before, or should be part of the creation process.

· In Cosmology there is a problem called missing mass. To explain the measured expansion of the universe the universe should contain much more mass as the atomic mass available in the universe. In fact this atomic mass is only 4 % of the mass suspected. The rest is called dark mass and dark energy. A possible explanation of the latter is that it consists of zero point energy. [Wikipedia]

Characteristics of Zero Point Energy

What do we know of this ZPE:

1. It is not related to temperature

2. It is thought to be the source of every other field

3. Is in principle infinite

4. It originates from Big Bang

2.2 Chinese energetic concepts

To be able to explain ZPE with Chinese philosophy we first have a look at Chinese energetic concepts.

According to the Dao De Jing 42 [Goddard]: “Dao produces unity; unity produces duality; duality produces trinity; trinity produces all things. All things bear the negative principle (yin) and embrace the positive principle (yang). Immaterial vitality, the third principle (chi), makes them harmonious.”

This text can be divided in three parts:

An interpretation of the first sentence is: Wu Ji (Dao) generates Tai Ji (Unity or ..), Tai Ji consists of two parts Yin en Yang (duality), the interaction between Yin en Yang generates all things.

The second sentence says that everything is made of Yin and Yang.

The third sentence introduces Qi and explains this as the balancing force between Yin and Yang.

Wu Ji
Wu Ji is a state that has no form or opposite, but yet consists of all the opposites. Because humans are used to think in opposites Wu Ji cannot be understood by humans. As Wu Ji contains time as well as no-time and space and no-space it can be said that it exists continuously.

Tai Ji (Yin en Yang)

Unity produces Duality. This duality has 5 aspects:

1. everything has a Yin and a Yang side. Yin en Yang are relative, not absolute

2. every aspect of Yin of Yang can further be divided in Yin and Yang. This means that Yin and Yang are infinite.

3. Yin and Yang create each other. One cannot exist without the other

4. Yin and Yang control each other. A unbalance of Yin and Yang create a new equilibrium.

5. Yin and Yang follow each other. Before Yin changes to Yang the internal condition must be ready, and time must be ready. This is called “Sou Li Qi” which means the rhythm of laws of Qi.

Dao De Jing says Yin and Yang can be used to describe all things. In fact Yin and Yang are state descriptions.

Qi

According to the Dao De Jing, Qi is the force that balances Yin and Yang. It can also be said that Qi produces all things as a result from balance between Yin and Yang. Qi thus is an action description.

Comparing Tai Ji with Qi

It can be said that Tai Ji as well as Qi generated all things. Therefore the description that is most appropriate can be chosen.

Comparing Wu Ji with Tai Ji
Just as Tai Ji, Wu Ji contains all things. In Wu Ji however they are not organised.

An first or second century apocrypha on the Yijing [Predagio] imagines the shift from Dao to the cosmos as happening in four stages: “The first is undifferentiated chaos (hunlun), while the other three see the emergence of Qi (pneuma), Xing (form), and Zhi (matter), respectively”. This seems a more detailed description of cosmogenese than Dao De Jing. The concept of Qi from Zhang Zai and Lao Zi includes Hunlun, Qi, Xing and Zhi in the description of YiJing.

2.3 Zero Point Field according to Chinese philosophy

First we will discuss some principal questions. Then we will discuss the question or Qi is equal to zero point field.

Can Chinese philosophy be applied on subatomic level?

First we have to answer this question. To show this is possible we will explain the atomic model of Bohr in terms of Chinese philosophy:

Let us look at the energy states of an atom if it is heated. By applying heat it will take up this energy and the electrons will shift to higher orbits. This state is called Yang in Yin. If heating goes on the energy of the electrons will extend the capability of the nucleus to keep them in orbit. In fact atoms in this state are called to have the aggregations state plasma. This state is called Yang in Yang or Yang Ming in terms of Liu Jing. If temperature raises further the nucleus will disintegrate because the kinetic energy of the nuclear particles is too big to keep them together. This is called nuclear fission and it is also an Yang Ming effect. Because this is destructive we will not go that far. If energy (heat) drops the atom will attract electrons and go back in its previous aggregation state.

With descending temperature the electrons will shift to lower orbits by emitting photons. This state is called Yin in Yang. As electrons are in their lowest possible orbits (orbits are discontinuous) and kinetic energy is minimal superfluidity and superconductivity will occur. This state is called Jue Yin in Liu Jing terms. At zero Kelvin the state is called Yin in Yin, and temperature is only able to rise.

As in all processes most important things happen just before Yin changes in Yang and vice versa. This are the Yang Ming (plasma and nuclear fission) and Jue Yin (hyper conductivity and hyper fluidity).

The atom in this example will try to keep in equilibrium. If it is left alone (no energy applied) it will go to the lowest energy state. During the process of rising Yang it tries to keep in balance by emitting photons. If however the energy supported is greater than the energy let out the energy state of the atom will rise. This complies with the Yin Yang model of a day. If the Sun does not shine Yang decreases, and the system will go to its Yin state.

Can Chinese philosophy be applied on quantum-physics?

As in the previous example this is possible when Chinese philosophy is able to explain the experiments that leaded to quantum theory. Two experiments are the basis of quantum-physics: Photoelectric effect and Black body radiation.

1. Photoelectric effect. In this experiment light is thrown at a metal plate. This induces electron emission. If the intensity of the light increases the number of electrons released increase. If the frequency of the light increases the energy of the released electron increase. There is however a minimum frequency below which no emission takes place, and this frequency is material dependant.

If we translate the conclusions of the photoelectric effect and explain it in terms of electron models this can be explained with Yin Yang theory in a way likewise the explanation in the previous section.

In a more macroscopic sense we can say that Yang (light) interacts with Yin (metal) and generates Qi (electron emission) to maintain in equilibrium. The electron emission (Qi) is more Yin than the light because it interacted with Yin.

The light can be divided in a Yin aspect (number of photons) and a Yang aspect (energy of photons). The Qi can be divided in Yin Qi (number of electrons) and Yang Qi (energy of electrons). If the intensity is raised while the frequency is stable the light (Yang) gets more Yin, and so does the electron emission. If frequency is increased while the intensity is stable the light gets more Yang, and electron emission follows this principle. Below a certain frequency the Yang aspect (frequency) of Yang (light) is not strong enough to move the Yin (electrons).

[image: image2.wmf]

Figure 1 Spectral Energy Density of black body radiation [Beiser]

2. Black Body radiation. As we have seen in paragraph 2.1 this experiment was the basis for quantum physics. If we can explain the results with Chinese philosophy, we principally can describe quantum physics.

A black body is a hollow object with a small hole in it. If light enters through the hole it hardly can come out again. The walls thus are continuously emitting and absorbing radiation. A black body was chosen because the precise nature of whatever is radiating can be discarded, and because a black body radiates at a faster rate than any other body.

Because a black body behaves like a solid it radiates a continuous spectra instead of a discontinuous one (as in gasses). Figure 1 shows the frequency distribution [Beiser]. Planck proved that the formula he deduced from quantum mechanical point of view predicted this distribution in reality. This distribution has a peak, the peak shifts in frequency as the temperature gets higher, and the total energy radiated is related to the fourth power of the temperature.

· As a black body is hollow it has the function of containing (Yin aspect) as well as transforming (Yang aspect). As it does both it harmonizes what comes in and sends it out.. This harmonizing aspect means that the output is a continuous spectrum.

· Transforming means that the output resembles the function of transformation, and in an ideal transformation (such as a black body) input is not relevant. In the black body containing, harmonising and transforming take place continuously. Depending on the total amount of energy a balance has to be found. This makes that a black body radiates a continuous spectrum that has a peak. The peak is equal for all black bodies

· As more Yang is applied, and a higher temperature is established, more Yang has to come out. The balance between containing, harmonising and transformation shifts. Because transformation has another balance the peak occur at a higher frequency. As more Yang is applied the total energy of the output is higher

· The last feature is a more quantitative one, and difficult to explain with Chinese philosophy. Temperature is one of the Yang aspects of energy. Energy itself also other Yang aspects. It thus can be imagined that energy (Yang) is related to the fourth power of temperature.

As this explanation is rather complex we will discuss an example closer to chinese medicine. As a black body is hollow, it can be compared with a Fu. In both the storing capacity is only temporarily. If no energy is applied to it anymore, the energy in it flows out automatically. The most typical Fu is the stomach. As the transformation process of the black body is ideal, no waste will be produced. In the comparison this would mean that the stomach is an ideal one, which only uses an entry (for food) and doesn’t need an waste output
 (the only output being Qi).

The stomach is transforming food to Qi. If all food is to be transformed, and transformation is ideal would the resulting Qi be dependant from the kind of food? No, the Qi that is generated by (this special kind of) stomach depends on it’s structure and function. This delivers the kind of Qi that is most useful for the body.

Which Chinese energetic concept matches ZPE?

Lao Tze says Qi produced all things. Following this reasoning it could be said that Zero Point Field is (part of) everything and thus is Qi. Also according to Zhang Zai everything consists of Qi.

Both ZPE as well as Tai Ji are infinite, both also originate from Big Bang. The Huai Nan Zi says in “The Cosmic Spirit” [Huai Nan Zi]: “Expanding, the Cosmic Spirit (Dao) overspread every part of the firmament, earth, time and space. Rolled together, it was not a fistful; compressed, it can expand; opaque, it can yet be clear; yielding, yet strong, soft, yet firm. It is a macro cosmos as well as a micro cosmos. It holds, as in a net, the four poles: and comprehends the active and passive forces of creation. It links the universe together and makes the sky luminous. It is most substantial and full of sap; most tenuous and fine: so delicate is it, that it penetrates every pore and crevice”. We could say that ZPE is a kind of Qi close to the original Tai Ji.

To gain further understanding about the relation between Qi and ZPE we could further specify the kind of Qi involved:

1. Yuan Qi: Because ZPE is a basal kind of energy we could call it Yuán Qi. In Chinese medicine Yuan Qi is the original Qi that is generated by Kidney Yang interacting with Kidney Yin. In a human this is the beginning of (post-heaven) life. According to [Laszlo p113] zero point field is related to repeated birthing of universa. Therefore Yuan Qi seems a good description of zero point field.

2. Liu Jing: relating the birth of universa to zero point field also points to the creating process where Yin moves to Yang. In terms of Liu Jing this belongs to Jue Yin. In the lowest energy state Yin is at its maximum. The (zero point) field that is left over in this state thus belongs to Jue Yin.

3. In quantum electrodynamics zero point energy is seen as the probability energy occurs out of nothing. In fact whole quantum mechanics is based on probability calculation. We could say this matches the idea of hundun in the interpretation of a YiJing apocrypha by [Pregadio].

Other considerations

In a discussion Prof. Li remarked that western science is not able to handle zero. He demonstrates the endless matrix, which summed in all directions lead to zero.

0

+1 . –1

+2 –1 . +1 –2

+3 –2 +1 . –1 +2 –3

+4 –3 +2 –1 . +1 –2 +3 –4

+. –. +. –. +. . –. +. –. +. –.

+∞ –. +4 –3 +2 –1 . +1 –2 +3 –4 +. –∞

He shows with this that zero incorporates all numbers, and is therefore endless, and viceversa.

Temperature is one of the measurement units that has an absolute scale. History of western science is full of examples in which these scales are “broken”. E.g. the maximum speed a person is able travel, the size of the universe, the speed of sound, the speed of light, etc.

This discussion on zero point field is a good example of it. Were western science is astonished by the fact that at a certain low temperature (0 Kelvin) there still is energy, Chinese philosophy says this is logical as zero and infinity are incorporated in each other.
2.4 Qi according to western science
In this paragraph the question is or ZPE equals Qi.

In the past, western science ignored philosophies that didn’t correspond to their way of thinking. Benford in her article refers to John White, who writes in his book "Future Science”: “This long-standing and widespread belief in the existence of an etheric healing force, called "prana" by the Hindus, "chi" by the Chinese, and "ki" by the Japanese, is the source most often associated with the "soul, spirit, and mind." In fact, there are references made to human energy fields or the aura of the body in 97 different cultures”

Numerous famous scientist as Newton, Tesla, Paracelsus and others have searched for a ether or living force. In 1887 however Michelson and Morley proved that ether in that sense did not exist. ZPE however can be seen as a quantum mechanical ether. Michelson and Morley weren’t able to detect it because the concepts were completely different.

That the concept of Qi is difficult for western thinkers is proved by the fact it is left untranslated in Chinese medical books. Maciocia explains Qi as a continuum of matter and energy, and relates this to an article: “The materialistic Theory of Yuan Qi” by Prof. He Zuo Xiu of Institute of High Energy Physics
. As we have seen in par 2.2 this is logical as Qi produced everything, and nothing exists outside matter and energy.

The use of electro acupuncture and pointfinders show that Qi has electromagnetic properties. In [Hara Diagnosis] by Kiiko Matsumoto and Stephen Birch several relations between Qi and electromagnetism are shown (p186 ev, 206, 213).

Based on the above mentioned opinion of Maciocia we could say that the continuum of matter and energy is Qi. As ZPE is believed to be the basis of all energies and matter, we could say that ZPE is Qi.

Chapter 3 Relating Qi and zero point field by experiment

In chapter 3 we will have a look at an experiment that tries to relate bio-energy healing to zero point field . We will try to explain the outcome of the experiment with Chinese philosophy. Thus we can prove that zero point field is in fact Qi.

[image: image1.jpg]Does the Chinese idea of Qi embody
implications of the zero point field?

ing. Pamela van der Vieuten, december 2005

Figure 2 Overview of Benford’s elucidation

3.1 Overview of Benfords approach and description of the experiments
In June 1999 M.S. Benford Ph.D published an article in Journal of Theoretics called: “Spin doctors; a new paradigm theorizing the Mechanism of Bioenergy healing” [Benford]. The article relates bio energy healing to zero point field . She explains this paradigm on the hand of experiments done by her and others and by new theories on the structure of zero point field called torsion field.

The structure of Benfords elucidation is shown in Figure 2.

As a good understanding of the experiment and its implications is important we will have a closer look at it in the following sub paragraphs. The numbers of the paragraphs are also shown in Figure 1. All information in paragraph 3.1 is retrieved from the article of [Benford].

3.1.1 Experiment of Zimmerman
In her article Benford refers to the experiments done by dr. J. Zimmerman who discovered large frequency pulsing bio-magnetic fields emanating from the hands of therapeutic touch practitioners during therapy as measured by an extremely sensitive magnetometer called a SQUID (Super conducting QUantum Interference Device). Similar frequency-pulsing bio-magnetic fields were later measured and quantified from the hands of meditators and practitioners of Yoga and Qi Gong using a simple magnetometer. These fields were 1000 times greater than the strongest bio-magnetic fields and are found in the same frequency range as those being tested in medical research laboratories for use in speeding the healing process of certain biological tissues. This range is low energy and extremely low frequency and spans from 2 Hz to 50 Hz.

3.1.2 Experiment of Benford
Benford showed changes in extremely high-frequency electromagnetic fields, termed gamma rays, during alternative healing sessions with a trained practitioner and multiple subjects. In the experiments external gamma counts were recorded to obtain: background control values, resting control values with subjects in supine position, no treatment baseline control values with person standing along side the subjects, and treatment values with therapists hands gently placed on the subjects. During the initial preliminary tests, total count were recorded in 100 second trials over crown, heart, abdomen and pelvic regions using a NaI(TI) crystal scintillator that detects gamma radiation in the range 100 KeV to 3 MeV. Later tests involved 300 second counts over heart, abdomen and right lateral side of the subject.

Early results demonstrated that gamma radiation markedly decreased during therapy sessions of 100 % of the subjects and at every body site tested regardless of which therapist performed the treatment. In many instances the gamma counts fluctuated by thousands which represented a 3 – 6 % difference in gross gamma counts between the untrained control practitioners and trained healing energy practitioners within the short time periods analysed. T-test were used to determine that there was a statistical significance with p-values between 0.035 and < 0.0001 in the 100 second trials, and p-values less than 0.0001 in the 300 second trials.

Later tests, whereby the therapists and controls were moved three feet away from the detector and seated at the subject’s head, demonstrated that significant drops occurred in female subjects interacting with trained practitioners but not in males. In fact, two males demonstrated “emissions” of gamma rays during the healing session. This may be due, in part, to variations in lean body mass which contains the body’s primary gamma emitter, Potassium-40 (K40). This has also been hypothesized to represent a “self-regulation” of energy within the body and surrounding electromagnetic field. Benford concludes that the consistent results from these controlled experiments may result, in part, from the increased electromagnetic fields surrounding the hands of healers.

3.1.3 Relation to torsion fields and zero point field
Benford further relates to research from Russian scientists for explaining many, if not all bio-positive and para psychological phenomena related to bio-energy healing and conscious intention. This research has postulated and tested the existence of “torsion fields”. This torsion field has a quantal structure and fills space isotropically including matter. It is unobservable in a non-disturbed state, but when disturbances occur it creates an observable state. Torsion fields have other properties as other fields: it has a speed that is 10​9 times the speed of light, they are able to propagate in a region of space that is not limited by the light cone, which means that they are able to propagate in past and future time. Torsion fields may transmit information without transmitting energy, and does not follow the superposition principle. As torsion fields are the basis for other fields they can be seen as manifestations of zero point field .

Each substance has its own characteristic torsion field, and the structure of a torsion field can be adapted by the influence of an external torsion field. Even after the external torsion field is moved the new state stays intact.

Electromagnetic fields do always have a torsion component. This is why effects of electromagnetic radiation cannot be evaluated only from electromagnetic perspective.

3.1.4 Experiments showing bio-positive effect from radiation hormesis

Radiation hormesis is the concept of using small doses of ionising radiation in a manner which has a beneficial effect on the body. In summary, whole body exposures of mammals to low-dose irradiation (doses < 10 rad/y) has been found to stimulate major physiologic parameters including reproduction, growth, muscular development, mental acuity, cell repair systems (DNA, RNA, membranes and shock proteins) and immune competence. Dr. Shu-Zheng Liu demonstrated that humans as well as animals showed increased immune response on low dose radiation. This involves a series of cellular and molecular reactions as well as their systemic regulation.

Similar bio-positive effects have been shown following bio-energy healing therapies included anxiety in hospitalised cardiovascular patients, chemotherapy oncology patient and premature neonates.

Other research has shown bio-energy therapies reduce tension headache and dramatically increase the healing of punch wounds. One pilot study demonstrated a decrease in the concentration of suppressor T-cells implying a increased immune response. A separate study showed significant changes in haemoglobin and hematocrit values after treatment.

Russian scientist measured the effect from static torsion fields on mice and showed responses on cellular and humeral immune system.

3.2 Explanation of experiments with western science
In her article Benford quotes John White (“Future Science”) who found references to human energy fields or the aura of the body in 97 different cultures. Also renown western scientists as Newton, Tesla and Paracelsus have been searching for a living force and the substance of spirit, but where not able to find it.

The article of Benford tries to demonstrate the relation between zero point field , radiation and healing, but is not able to stretch this further than a paradigm. Though development in physics goes fast there is still disagreement between largely two groups of physicists about this matter. Also has to be mentioned here that the Russian scientists mentioned in the article of Benford (Akimov, Shipov) were accused of falsification on research of torsion field offspring’s (anti-gravitation and time machines).

3.3 Explanation of experiments with Chinese philosophy

Benford begins with mentioning Qi and “prana” as etheric healing force known in Eastern cultures, but is not able to follow this line of thinking further.

Although the experiment is done with “bio energy healers” the radiation measured is definitely Qi. This can be said from Chinese point of view, but also because Zimmerman related the measured radiation to “therapeutic touch healers” as well as to meditators and practitioners of Yoga and Qi Gong. As we know Qi Gong practitioners are able to control Qi at their hands. The radiation and Qi appear together so they must be related. It can be said that radiation is (part of) Qi.

Despite the fact that “healing with touch” is not familiar in Chinese medicine, we will treat it equal to manipulating Qi with needles, herbs, human interaction or movement. In demonstrating that Qi exists according to western science this experiment might be even better as it is more superficial. If Qi can be demonstrated in this situation, it certainly can with deeper interactions.

The extensive description in the previous paragraphs have been given to have a good understanding of what happens from western point of view. We will not explain the experiment by following this way of thinking, because that is in fact what we have done in chapter 2.

Benford’s explanation uses different levels of effects as can be seen in Figure 2. We will excerpt the outcome of the experiment in three statements, and then discuss these statements. The statements are nested, (this means the third statement contains the second and first statement, etc.). Beginning our explanation with the first statement will thus build up the elucidation. The statements are:

1. Physiological level: “Conscious intention by bio-energy healers restores equilibrium in a subject”

2. Electromagnetic level: “Conscious intention by bio-energy healers radiate energy from their hands that cause a restoration of equilibrium in a subject. The restoring of equilibrium manifests itself as change in gamma radiation measured on head chest and abdomen”

3. Zero point field level: “Conscious intention by bio-energy healers radiate energy from their hands thus altering the torsion field. This causes a distortion of zero point field manifesting as a restoration of equilibrium in a subject, and as change in gamma radiation on head chest and abdomen”

From Chinese point of view statement 3 doesn’t add a lot to statement 2. They will therefore be discussed together.

3.3.1 Physiological level

Statement: “Conscious intention by bio-energy healers restores equilibrium in a subject”

· If the environment of a person is disturbed his balance between Yin and Yang will change to adapt to that disturbance. In relation to the situation before the disturbance the person then has another internal balance. If the person cannot adapt to the disturbance, this is what we call disease.

· According to Tao Te Jing, Qi is the balancing force between Yin and Yang. Thus to rebalance Yin and Yang, Qi is needed, and disease can be cured (or equilibrium restored).

· Conscious intention in a bio-energy healer means involvement of his Shen(Mind)
, Zhi and Hun. In Ling Shu chapter 8 Qi Bo describes how Shen is generated from Yin and Yang, and how this Shen develops to wisdom. He concludes with: “Thus, a wise man preserves his health, he always adapt himself to the cold and hot weather agreeably with the four seasons, keep moods of overjoy and anger in harmony to maintain his motion…”. Someone who is wise, has a developed Shen(Mind), and knows how to maintain (and restore) balance. The same can also be concluded from Su Wen chapter 1.

Zhi is needed for the power behind intention. LS Ch8 declares: “the function of consciousness which appears along with spiritual activities is called Hun”. So Zhi, Hun and Shen are necessary for conscious intention. Hun however is also capable of working alone. According to [PractMacp 204] Hun pertains to the world of non material existence. This is why after obtaining conscious intention Hun can do it’s job on an unconscious level.

· Restoring equilibrium in a subject needs Shen(Mind) and Po. Shen(Mind) is needed to allow for treatment. Po is needed because of its responsible for the unconscious body. The Po knows where the balance has to be restored.

· Hun of the bio-energy healer and Po of the subject can do their job on an unconscious level and decide where and how Qi has to be applied to restore balance.

· This is how bio-energy healers restore equilibrium in a subject.

More aspects to be mentioned

Also herbalists and acupuncturists are able to restore balance. They however are used to involve their Yi in deciding where and how to apply Qi to restore balance. This is necessary as their interaction is more material and thus may damage. The effect of conscious intention however should not be underestimated. This is also mentioned by [Pirog, p64].

Also in other cultures conscious intention is mentioned. Castaneda, an anthropologist educated by an Mexican shaman, calls it “beogen” (in Dutch) [Castaneda]. As TCM therapists we recognize the relation with the liver and Hun in it.

3.3.2 Electromagnetic and zero point field level

Statement: “Conscious intention by bio-energy healers radiate energy from their hands thus altering the torsion field. This causes a distortion of zero point field manifesting as a restoration of equilibrium in a subject, and as change in gamma radiation on head chest and abdomen”

At first we will have a look at the characteristics of frequency from Chinese philosophical point of view. YiJing discusses the rhythm of the law of Qi (Sou Li Qi). This rhythm is called time if we talk about phenomena which appear slower than 1 second. If phenomena occur at a faster rate we call it frequency. Frequency however is not experienced as rhythm. Frequency itself can only be seen by use of instruments, and traditional philosophy never discussed it as such.

An effect of frequency mentioned in Chinese philosophy is the sound of the 5 tones (Jué, Zhi, Gong, Shang and Yǔ). De Broglie [Beiser] showed that as different frequencies interact they generate other sounds with frequencies equal to the difference (if difference is small
). Phenomena of high frequency will generate phenomena of lower frequency.

We will look at an example showing the interaction of frequency. Tones do fit in octaves; if the frequency of a tone is doubled or halved this is called one octave. In a pentatonic tone scale there are five tones in one octave. The distances in a tone scale match cultural and racial differences. In western scales a base frequency of 440 Hz is used. A cultural indifferent pentatonic scale
 distances have an average of

Figure 3 Wu Xing dysbalance generating lower frequencies by interference [image: image3.png]Yin

Yang

I
life: 80 year
lifephase
1 year
Yang 1 second
(Jue) Yin
primary life functions: 1 Hz breathing, hartbeat, digestion
sound: 20 to 20000 Hz electrical and chemical regulation
warmth: 300x10° to 400x10™ Hz molecular
Yang light: 400x10™ to 750x10™ Hz atomic
(Jue) Yin
Frequency??
gamma: > 30x10" Hz subatomic
torsion field
zero point energy
Yang

88 Hz
. This is demonstrated in Figure 3. It shows the interaction of 5 sounds sources of different frequency and equal amplitude. Figure 3A shows which frequencies are generated in this situation. This picture shows that higher frequencies generate lower ones. The situation in Figure 3B has other frequencies and demonstrates a system in dysbalance. Here a lot more frequencies are generated and there are so much interrelations that they cannot be calculated all (this is shown by dashes). That a dysbalance generates more frequencies is an effect of Tai Ji.

Frequency of radiation

· Zimmerman measured radiation in a range from 2 – 50 Hz. In humans these frequencies show up in the functioning of organs (peristalsis, heart rate, …) although also lower frequencies can be seen in the range of human functioning (breathing 0,2 Hz). The lowest frequency is typical for heart rate. From what we have seen from picture 3 we could say that the higher frequencies are from balancing heart rate. In fact heart rate is the effect from higher frequencies, as well as interrelations with other Zang or Fu
. In Chinese philosophy heart is related to Shen(Mind) which we related to conscious intention in paragraph 3.3.1.

The mentioned range is just before the transition from frequency to time. Observation of time is dependant of Shen. Shen is only able to experience time if it is larger than about 1 second. Phenomena that occur at a higher frequency are observed as rhythm by Shen. Consciousness of rhythm therefore occurs from about 2 Hz.

We can also make a difference between short term and long term consciousness. In this sense short term consciousness will relate more to bodily functions.

Einstein said: time and space are not the circumstances we live in, but the way we think. Chinese philosophy also knows this concept. We in our life live in postheaven. Before birth we live in preheaven which is a state of Wu Ji, and in this preheaven life there is no time
. In Chinese tradition there are eight immortals who are able to go back from postheaven life to the preheaven.
· The radiation changes measured by Benford has much higher frequencies (100 KeV to 3 MeV). Corresponding wavelengths are respectively 12,4 pm
 to 0,4 pm. Comparing these wavelengths to the radius of the lowest electron orbit of hydrogen (53 pm) we could state that these Gamma rays are on subatomic scale. These frequencies are related to matter interacting with zero point energy.
Figure 4 Relation between human functioning and frequency

Relation between frequencies
· Figure 4 shows an overview of the frequency scale, of which the lowest part is called time. In this scale two important effects can be seen. One is the effect that consciousness is unable to experience rhythm faster than the heart rate. The other effect is that according to torsion field theory [Benford] time on subatomic scale behaves different (therefore we could doubt on calling this frequency). If these two effects are seen as transition they belong to Jue Yin.

· This means that the frequencies measured by Benford and Zimmerman are both belong to Jue Yin. This seems logical as zero point field (high frequency Jue Yin) generates human life (low frequency Jue Yin).

· In Chinese physiology the theory of Yin and Yang and Wu Xing are applied on every aspect of human functioning. This means that the processes they describe are the same on different levels. This is an effect that is also seen in chaos theory [Schroën]. Therefore processes on different levels can’t be seen apart from each other. The low frequency radiation measured by Zimmerman and the high frequency radiation measured by Benford therefore are both part of the process between healer and subject.
Regulation of frequency

· From Figure 3 we can see that the frequency pulsing effect measured by Zimmerman is the result from organs restoring balance.
· In the experiment in most of the subjects gamma radiation decreased. In some subjects however radiation increased. According to Benford this is due to variations in body mass containing Potassium (the primary gamma emitter). Another explanation is that it represents a regulation of energy. From TCM point of view the last explanation seems most logical. The fact that in most subjects energy decreases, can be explained by the fact that in western countries most health problems are “Shi” problems. As we know these problems are to be treated with “Xie” (sedating) techniques. The radiation than decreases.

· Thus can be seen that radiation in healer as well as subject is the effect of regulation Qi.

Places of measuring radiation
· Benford measured this on points of the Ren Mai. When circling the trunk from back to the front the area passed are getting more Yin until it reaches Ren Mai as the maximum Yin. As we have seen in chapter 2 ZPF is a JueYin phenomena. JueYin is the maximum Yin turning to Yang. Therefore in the area of the Ren Mai the energy of JueYin surfaces (is getting Yang). This despite of the fact that JueYin skin zones and meridians are hardly in the area of the Ren Mai. One of the spots Benford measured is the heart area. This is in fact where liver and pericardium meridians cross.
· As we have seen in chapter 2 zero point field can be seen as belonging to JueYin. As we know JueYin relates to liver and pericardium. We also know that Qi Gong practitioners radiate Qi from LaoGong (Pc8). This is also the place where Zimmerman measured his radiation. Pericardium (including its meridian) thus functions as messenger from the heart. Together with the conscious intention they not only direct the zero point field , but are this zero point field itself.

Comment on Benford’s elucidation
The story line from Figure 2 is the result of linear thinking. From Chinese point of view we have seen that conscious intention is more related to low frequency radiation. We know that high frequencies generate low frequencies, and that both belong to the same category (Jue Yin). Also the places where radiation is measured belongs to this category. In my opinion this means that conscious intention by a bio-energy healer changes the equilibrium in a subject directly, and that the measured radiation, and expected involvement from torsion fields and zero point energy are manifestations of this on other levels. The decrease or increase of high frequency radiation measured by Benford is not the reason the equilibrium changes. Thus increase or decrease can be better explained as decrease or increase of Qi, instead of explaining it as hormesis.
Chapter 4 Implications of other experiments for Chinese philosophy

In this chapter we will have a look at other experiments. From theoretical point of view they are not very different from the experiment described in the previous chapter. In this sense only refinements in the explanation are made. However, where the implication of the previous chapter is that Qi really exists and that traditional Chinese philosophy therefore has it merits, the implication of the experiments described in this chapter is that they even extend the concepts of Qi from Chinese point of view.

4.1 Description of the experiments

In the article in Ode [x] about 15 experiments were described briefly. In this essay a few of them were selected. Additional information about the experiments was found on the internet. As we have seen in chapter 3 an extensive description isn’t necessary for obtaining an explanation by Chinese philosophy.

Experiments with mass and radiation

In the same kind of experiment discussed in chapter 3 Benford showed that bio-energy healers were able to change the weight of lentil beans
. On “energizing” the lentil beans mass was reduced by 0,1 gram on a (pre experiment) rest mass from 37,545 gram. After one day however the mass was increased with 1 gram. If the beans were shielded behind glass the test mass initially got heavier and dropped below pretest level. Benford explains this as a rubber band effect in which the torsion field of matter is changed by the torsion field generated by the testperson [x].

In another experiment bio-energy healers were able to change the decay speed of Cesium-137. During a session the decay speed increased, after the session it dropped below the original level [x].

Experiments with faith healing

Byrd and later Targ did double blind experiments with faith healing by praying for patients with heart failures and patient with AIDS. The conclusion was that the group which was prayed for, didn’t need as much medicines as the control group. The way of praying, nor the distance, nor the relation between “healer” and patient was important. This shows the effect from “conscious intention”.

Experiments with polygraph

Baxter, the inventor of the polygraph (popularly called lie detector), did many experiments with it. He showed that a breed of human leucocytes from a person showed the same electric response upon stimuli as the person itself, no matter the distance. The reaction also showed immediate. This shows that there is a kind of energy or coherence in humans that cannot be explained by classical biology. This coherence in human bodies is also discussed by quantum biology who claims that living beings could not be created as fast as evolution shows just by coincidental mutations.

This particular experiment of Baxter also shows that some kind of energy or information is able to exceed the speed of light. (The speed of light was supposed to be the fastest possible). This is also in accordance with the suggestion of Benford on torsion fields.

Experiments with clear vision

Puthoff (a physicist of Stanford University!!) did experiments with clear-vision and concludes from his experiments that clear-vision is possible and time and space do not exist. Puthoff asked clairvoyants to describe the environment of a test person. They were also able to do so before the test person arrived on the location.

4.2 Explanation by western science

A long time these kind of experiments were ignored by western scientists. Some of them however participated in actual research. They had to admit that experiments showed that e.g. faith healing was no suggestion but that it really worked. No explanation could be given with known science, and new theories were developed. This process is still going on, and is now in the paradigm stage. Also special is that it extends the borders of scientific area’s. In the proposed paradigms problems in quantum mechanics, astrophysics, biology and psychology are solved altogether.

A paradigm means that more variants are proposed. As far as known to me all variants use the aspect of zero point field. Benford relates zero point field to torsion fields.

The effect of transferring information on distance is a concept that is also known in quantum physics: If bosons (particles like neutrons, protons and photons) have been in the same system they stay connected no matter the distance. In 1935 Einstein, Podolski and Rosen proposed an experiment to test the relation between two photons with compatible spin (one up, other down). According to quantum mechanics the spin of one photon would change if the spin of the other is changed complimentarily. They expected the experiment to fail, and thus to prove that quantum mechanics was not complete. Gisin however proved that if the spin of one photon was changed, the other changed complementarily. This was also when there was a large distance between them (41 kilometre) [Laszlo]. Especially also was that the change took place with a speed more than 20.000 times the speed of light.

4.3 Explanation by Chinese philosophy
As we have seen Chinese philosophy was able to explain zero point field. We now will try to explain the experiments described before.

Experiments with mass and radiation

F. Pregadio [Pregadio] quotes a first or second century apocrypha on the Yijing. This imagines the shift from Dao to the cosmos as happening in four stages: “The first is undifferentiated chaos (hunlun), while the other three see the emergence of Qi (pneuma), Xing (form), and Zhi (matter), respectively”.

In the lentil bean experiment Zhi is changed by conscious intention (Shen). Compared with the experiment in chapter 3 this is a step further. This is not surprising however as Qi and Zhi in fact stem from the same origin.

Something similar happens in the cesium experiment. In a radioactive material Qi (radiation) and matter (Zhi) are in balance. In the experiment Shen (conscious intention) changes this balance.

The rubberband effect is propably due to the interaction. As weight or radiation change does not take place immediately some extra force must be put into.

Experiments with faith healing

This experiment resembles with the Benford experiment, except that the distances are bigger, and the people praying where not experienced in healing. The mechanism behind it looks the same as the one discussed in chapter 3. There can be three conclusions: the effect is due to conscious intention, it is due to intervention of god, or both. As non-religious person I would like to ignore the second option in first instance.

Su Wen Ch13 says: “Huang Ti: I am told that in ancient times, when a physician treated a disease, he only transferred the patient’s thought and spirit to sever the source of the disease.” Qi Bo then answers: “in ancient times, people lived in the cave of the wilderness surrounded with birds and beasts, they drove away the coldness by the motion of themselves, and evaded the hot summer by living in the shade. They had no burden in heart in admiring the fame and gain, and had no fatigue in the body for seeking a high position, thus one can hardly be invaded by exogenous evil in this calm and plain environment. So, when one contracted disease, both drugs for curing inside and acupuncture for curing outside were not necessary, but only transferred the patient’s emotion and spirit to sever the source of disease would be enough”. This means that this could be done when in balance with nature. Qi Bo also explains why this is not possible in other situations. We could say that Qi Bo discusses two extremes. In our nowadays situation the experiment shows we are not complete out of balance with nature. We are also not completely in balance as the people who was prayed for were not completely cured.

A brief remark on religion: as we have seen conscious intention is very powerful. We could say that if enough people have the same intention this will have a lot of power. In concreto: if people believe in a god we could say that they project their intention and create a god. I would say this is a manifestation of Tao. In this sense all three conclusions are true.

Experiments with polygraph

We could see this experiment as an extension of the previous one. Qi relates the emotions (stimuli) to the cells on distance. In this process no conscious intention is used. Applying a stimuli to a person however involves his Shen. In congruency with the explanation from chapter 3 we could say that leucocytes belong to Po, and that Po responds to the stimulus. The fact that speed of light is exceeded means that Qi and Shen are beyond known forces.

Experiments with clear vision

Also this experiment shows resemblance with the previous ones. It especially shows the non-local nature of Qi and Shen.

Chapter 5 Conclusion

At first we have to conclude that this subject is rather complicated. From western viewpoint I was partly dependant on popular scientific interpretations. As discussion on this subject goes on in western scientific world, complete understanding would take more effort. Also from Chinese philosophical viewpoint the subject was difficult. Related to other subjects in Chinese philosophy this subject is quite new. Despite that my understanding of it evolved during writing, not reading Chinese and lack of time to study classics kept me from a sufficient deep understanding of Chinese philosophy. As the subject involves two ways of thinking I am not really sure I always kept them apart. This essay therefore mainly should be seen as a proposition of idea’s.

In Chapter 2 we have seen that Chinese philosophy is able to describe subatomic effects as well as quantum mechanics by explaining major experiments with Chinese philosophy. Although it is not possible to give a quantitative description, the qualitative description skips the problem physicists are facing already more then 100 years.

From the fact that Zhang Zai and Lao Zi describe Qi as the source of everything, and that new paradigms in western science believe zero point field is the source of matter and energy. For this last assumption however no proof is available yet in western science. Under this condition we could say that ZPE = Qi and Qi = ZPE and that they are identical. We have also seen that zero point energy is a basal kind of Qi. It can be seen as belonging to Jue Yin.

Chapter 3 shows us that the elucidation of Benford in her article “Spin Doctors” can be explained with Chinese philosophy. The explanation uses in fact two levels. The first level explains conscious intention as Shen, Hun and Po rebalancing Qi. The second level explains the relation between Shen and “Zimmerman frequencies” on the boundary of observable rhythm of time. It relates the “Benford frequencies” as manifestations of zero point energy and Qi. Because both effects are related to special effects from frequency point of view they can be seen as Jue Yin effects, just as zero point field itself. Also conscious intention and the radiation places mentioned by Benford have a relation with Jue Yin. From Chinese point of view we could say the interaction between healer and subject is not by means of radiation but that radiation is a manifestation of this interaction.

Remarkable is the effect of conscious intention. We might say this is an important difference between western educated acupuncturists and TCM acupuncturists. From western medical viewpoint acupuncture works because of humeral and neural regulation. The Shen involved in acupuncture based on that concept is another one than the Shen based on the concept of Qi (even apart from point selection). Therefore TCM acupuncture and western acupuncture are different because the Shen of the therapist is different!!

In Chapter 3 the importance of conscious intention is related to the rhythm of the laws of Qi. If rhythm would be the only aspect, disease could be cured just by conscious intention. For example structure in a human body also has to obey to law of Qi. This means that conscious intention cannot appoint actions to herbs, meridians or points that are against law of Qi. In fact structure is the consequence of law of Qi.

Although Benford’s elucidation is not accepted in common physics, it represents an important paradigm. As also other scientists (Laszlo) have equal theories there must be some kind of truth in it.

Chinese philosophy is a same kind of paradigm, that is able to describe the problems western science is facing, and can add something to it (e.g. explaining the height of frequency spectra).

Although it is another way of thinking that is not able to give the same kind of result as physics, it can help a lot in understanding relations. Why then not make use of it?

This does not only addresses medical science, but also physics. As example we will look at some propositions for further research in relation to Benford’s experiment but also in common.

These are:

· Measuring the full frequency range. Between the transition between time and frequency on one hand and from atomic to subatomic wavelengths there might be other important boundaries that also have an Jue Yin effect. (E.g. cellular, organs, etc)

· Measuring spectra in both healer as well as subject.

· Research on increase or decrease in gamma radiation depending on TCM diagnosis (This should be according respectively Shi or Xie condition. Even better is to evaluate the treatment by TCM diagnosis.

· Measuring radiation during treatment with acupuncture or herbs. Also important is how this is different from energy healing.

· As Chinese philosophy has another way of looking at frequency it might be more convenient for researching relation between frequency and human functioning. It might be more effective to treat with sound or light then by needle.

The experiments discussed in Chapter 4 are even more in the line of fire from western science as new interpretations of quantum mechanics. Also in this context I can only assume that something of it must be true. Apart from the mentioned experiments, to much other experiments ask for a kind of explanation that is given in the new paradigms.

Chapter 4 shows us that following the principle from chapter 3 all experiments could easily be explained with Chinese philosophy. The implication however is that the scope of Shen and Qi are wider than even Chinese philosophy might expect. One implication is that an acupuncture point has a function because we believe it has this function. A western scientist might say that this proves that acupuncture is a placebo. We could say on this that western medicine is a placebo to, but that they cannot see this until quantum physics is incorporated in their theories.

This Chapter invites for more study. In my opinion this can only be done with experiments as starting point and Chinese philosophy, western science and other sources of traditional knowledge as guiding principles.

We can also learn from this Chapter that we should not make the mistake to ignore things we do not understand. The world as well as the world of knowledge is greater as well as smaller than we can imagine.

Literature
[Ode61]
De onwaarschijnlijke beloften van het Zero Point Field,

Tijn Touber, Ode nummer 61, november 2003
[Beiser]
Arthur Beiser, Concepts of Modern Physics

McGraw-Hill 1973

[Laszlo]
Ervin Laszlo, Kosmische Visie, wetenschap en het Akasha veld

Ankh-Hermes, 2004

[Wikipedia]
http://en.wikipedia.org/wiki/Zero_point_energy

[Benford]
http://www.journaloftheoretics.com/Articles/1-2/benford.html

[Maciocia I]
Giovanni Maciocia, The Foundations of Chinese Medicine, Churcill

Livingstone 1989

[Maciocia II]
Giovanni Maciocia, The Practice of Chinese Medicine

Churcill Livingstone 1994

[Wu]
Nelson Liansheng Wu, Andrew Qi Wu, Yellow Emperor’s Canon

Internal Medicine, China Science & Technologie Press 1997

[Pirog]
John Pirog Meridian Style Acupuncture

Pacific View Press 1996

[Castaneda]
Carlos Castaneda, De kunst van het dromen

Servire 1993

[Unschuld]
Paul Unschuld, Chinese Medicine

Paradigm Publications 1998

[Pregadio]
http://venus.unive.it/pregadio/aas/pregadio_abs.html

[Goddard]
Goddard, Dao De Jing, 1919

http://www.sacred-texts.com/tao/ltw/tao42.htm

[Morgan]
Morgan, Huai Nan Zi 1933

http://www.sacred-texts.com/tao/tgl/index.htm

[Schroën]
Non lineair dynamics and Chinese medicine

conscious intention

restoration of equilibrium

distortion of ZPF

alteration of the

torsion field

bio-positive effect

physiological

level

subatomic

level

electromagnetic

level

causing heightened electromagnetic fields in surrounding of hands as measured by Zimmerman

par 3.1.1

as described by Benford

par 3.1.3

causing changes in gamma radiation as measured by Benford

par 3.1.2

as described by Benford

par 3.1.4

� The energy density of the zero point field is enormous. The vacuum in a empty coffee cup would contain enough energy to vaporize all the water on earth.

� Dr. Li once gave an example of this problem and said: “You can eat boerenkool, or you can eat Tjap Tjoy, but it won’t taste if you put them together”. This viewpoint raises extra caution on keeping the boerenkool and Tjap Tjoy out of each other, eat one day boerenkool and the other day Tjap Tjoy, and keeping pans and plates clean in between.

� At first this made me doubt on using gallbladder as example, but I think this would make things more complex

� Unfortunately I was not able to retrieve this article

� In the early 1940s C. Southam and his coworker J. Erlish found that despite the fact that high concentrations of Oak bark extract inhibited fungi growth, low doses of this agent stimulated fungi growth. They modified starling's word "hormone to "hormesis" to describe stimulation induced by low doses of agents which are harmful or even lethal at high doses

� The naming convention mentioned in [PracMaciocia] will be followed

� If frequency difference is larger compared with the frequencies itself there are other harmonics of the difference, but also these are lower in frequency than the original frequencies itself.

� This can be determined by Wu Xing differentiation of race and culture.

� In fact distances should be a function of the natural number e but this would make the example to complicated

� In practice this cannot be separated from effects on the other base frequencies

� Remark the resemblance with the experiment discussed before

� pm = picometer = 10�-12 meter

� linzen in Dutch

_1193054872.doc
[image: image1.png]SPECTRAL ENERGY DENSITY, ¢(»)dy

2x10% 4x10%

6% 104k

visible light

FREQUENCY, v

