

Life
resonance

Life Resonance AG
Klusweg 7 • CH-8032 Zurich/Switzerland
Tel. +41 44 421 10 40 • Fax +41 44 421 10 41
info@life-resonance.ch • www.life-resonance.ch

Biopulser

The discovery for people who want more life in their nutrition

Would you ...

want to listen to a piece of music played on violins that were out of tune? Surely not! Yet did you know that you eat «mistuned» food every day?

Everyone knows that a foodstuff is made up of a variety of bio-chemical substances. Yet the fact that bio-energetical forces determine the structural arrangement of a foodstuff may be new to many readers. The condition of this structural arrangement, however, decides whether a food-stuff also promotes one's health.

Try and compare...

Place a glass of orange juice on the Biopulser, and another glass of orange juice about 50 cm away from it. Wait for about 2 or 3 minutes. Then first taste the orange juice not energized on the Biopulser. Then drink from the glass that had been placed on the Biopulser. You will discover at once that orange juice is not always orange juice! A miracle? No. Only the results of the way the Biopulser works. It transmits its impulses through the glass into the orange juice. Aggressive acids are neutralised, irregularities in flavor evened out. And of course you can test any other kind of food in the same way as well.

What happens to an orange....

before it arrives on your table? Ecologically polluted growing, insufficient maturity, and chemical treatment prior to transport and storage, all start to separate the bio-energy structural forces in the orange more and more from its own bio-chemical structures. The orange becomes denaturalized, and its vital resonance is then "out of tune". How can you recognize this disharmony, if not by the changed or reduced flavour? The Biopulser activates the connection between bio-energetic and bio-chemical structures. The food is thus "tuned" and thus becomes a vital means of sustaining life. At the same time, it also restores the original flavour and aroma of the food.

The Biopulser makes any food easier to digest, better for you, and tastier as well.

Just as an organism makes use of bioinformation, certain materials also absorb ultra-fine resonance patterns, store them, and retransmit them. Try comparing it to a technical medium such as a CD; no-one can doubt its material condition, but the sounds recorded on it represent information in the form of oscillations, impulses that can be called up from it when required, although they are invisible and cannot be detected by chemical analysis. And, nevertheless, they are the one thing that makes a CD at all interesting! The Biopulser works in the same way. Bioinformation is stored on the 24-carat gold roundel, and generates a continuous regenerative oscillation field around the Biopulser. Any kind of food, raw or cooked, and any kind of drink is activated in this field within a few minutes, which means that its quality is greatly enhanced. The gold roundel containing the bioinformation is also greatly reinforced by its base, the small plate of stone. This stone is in fact paragneis from the Maggia valley in the Swiss Canton of Ticino. It occurs in the very core of the oldest mountain rock, e.g. in the Alps and in Scandinavia, where it takes the place of granite.

At the Institute for Bioinformation, the main bioinformation complex is modulated onto the gold leaf. With this information recorded on it, it then goes into the studio of a Swiss sculptor who applies it to the platelet of gneis. This skilled craftsmanship thus gives each Biopulser its individual note, and turns it into a real work of art.

Directions for use

Place the food or drink, with or without crockery, on the Biopulser. It makes no difference whether the food or drink is in or on a plate, a cup, a glass, or a dish, just provided the vessel is not made of plastic.

Leave the food or drink on the Biopulser for at least 2 to 3 minutes. You can of course leave your dinner plate on the Biopulser during the whole of your meal. The Biopulser just as suitable for use as a base for a dish, a plate, or a bottle, and thus permits everybody sitting at the table to benefit from its energizing effect.

The Biopulser can be cleaned quickly and easily with water and a gentle washing-up liquid — but please, never put it in the dish-washing machine! Its working effect will not be impaired either by heat nor by cold. It will only cease giving off its activating impulses if it is dropped and broken.