

Dr
Korotkov

Analysis
of a Personal Energetic
Homeostasis by
Measuring Energy Field

danwinter 2014-03-30

danwinter 2014-03-30

Energy 70 Joules ($\times 10^{-2}$) Balance 97%

Bio-Well is not a medical instrument, it is not designed for medical diagnostic, it allows conducting energy analysis. In case of health concerns, please, consult your doctor.

Energy Diagram

Reflects energy re-distribution for different organs and systems

Energy parameters

- Green area – represent boundaries for practically healthy people;
- Yellow area – represent Energy deficiency (low level of stress in most cases is indication high level of physiological control);
- Red area – zone of attention.

STRESS: Normal

ENERGY: High

BALANCE: Normal

Bio-Well is not a medical instrument, it is not designed for medical diagnostic, it allows conducting energy analysis. In case of health concerns, please, consult your doctor.

Conclusions and Recommendations From Energy Field Analysis

danwinter 2014-03-30

The power of the Energy Field is High.
The level of anxiety is Normal.
Energy balance is Normal.

Functional condition of organs and systems

System	Organ	Energy
Cardiovascular system		
	Cardiovascular system	
	Heart	
	Coronary vessels	
Respiratory system		
	Throat, larynx, trachea	
	Mammary glands (for women), Respiratory system	
Endocrine system		
	Hypothalamus	
	Epiphysis	
	Hypophysis	
	Thyroid gland	
	Pancreas	
	Adrenals	
	Urino-genital system	
Musculoskeletal system		
	Spine - cervical zone	
	Spine - thorax zone	

	Spine - lumbar zone	
	Sacrum	
	Coccyx, Pelvis minor zone	
Digestive system		
	Colon - descending	
	Colon - sigmoid	
	Rectum	
	Blind gut	
	Colon - ascending	
	Colon - transverse	
	Duodenum	
	Ileum	
	Jejunum	
	Liver	
	Pancreas	
	Gallbladder	
	Appendix	
Urino-genital system		
	Urino-genital system	
	Kidneys	

Very low
 Low
 Normal
 Increased
 High

The energy distribution in organs and systems

DIGESTIVE SYSTEM

Parameters may indicate a balanced functioning and apparently healthy physiological status of the digestive system.

ENDOCRINE SYSTEM

Parameters may indicate normal function of the endocrine system, physiological balance of metabolic and enzymatic processes, and satisfactory level of hormones secretion and describe the state of relative physiological norm.

MUSCULOSCELETAR LOCOMOTOR SYSTEM

Parameters may indicate a compensated state of the locomotor system, the normal state of the bones, muscles and absent of serious joint problems.

The following areas and organs are in a state of energy deficit:
Spine – coccyx – parameters may indicate chronic intervertebral processes (inflammation of the spinal nerves, scoliosis) or a violation of nerve conduction in the coccygeal department.

NERVOUS SYSTEM

Parameters may indicate normal functioning of the nervous processes of the excitability and conduction and describe the state of compensation.

URINO–GENITAL SYSTEM

Parameters may indicate normal function of the urogenital system (balanced and timely processes of formation and excretion of kidneys products, physiological levels of development of the male and female sweat hormones), and characterize the state of relative physiological norm.

CARDIOVASCULAR SYSTEM

Parameters may indicate the normal state of the cardiovascular system functioning. State of the vessel walls and the blood circulation are in a state of physiological norm.

LYMPHATIC SYSTEM

Indicators show satisfactory performance of lymphoid tissue, lymph circulation and lymphatic system of the body.

RESPIRATORY SYSTEM

Parameters may indicate normal function of the respiratory system (inflammations are missing, satisfactory gas exchange and vital capacity of lungs) and characterize the state of relative physiological norm.

Bio-Well is not a medical instrument, it is not designed for medical diagnostic, it allows conducting energy analysis. In case of health concerns, please, consult your doctor.

Chakras

Name	Value	Balance
1. Muladhara	High	High
2. Svadhisthana	High	High
3. Manipura	High	High
4. Anahata	High	High
5. Vishuddha	High	Low
6. Ajna	High	High
7. Sahasrara	High	Medium

Align 88% Index 80

Number of chakra: 1
Name of chakra: Muladhara
Value: 6.43 Joules (*10⁻²)
Align: 99.91
Emotional-physical disbalance: 0.09% (normal)

Color: red

Projection onto physical level: Spine ending between anus and genitals, perineum area

	<p>Key words: vital force, power, stamina</p> <p>Element: Earth</p> <p>Energy: energy of Earth</p> <p>Controlled feeling:</p> <p>Controlled organ of feelings: sense of smell</p> <p>Psychological aspects: safety, prudence, patience, vigilance, selfishness, self-defense, struggle</p> <p>Physical aspects: adrenal gland, skeleton, backbone, spinal cord, kidney, rectum</p> <p>Functional manifestations: movement functions, endurance, vital capacity, inner strength, love of living via body fitness</p> <p>An effect from working with chakra: strengthening of the immunity, cheerfulness, endurance, decisiveness, optimism, regaining the zest for life</p>
	<p>Number of chakra: 2</p> <p>Name of chakra: Svadhishthana</p> <p>Value: 6.60 Joules (*10⁻²)</p> <p>Align: 99.92</p> <p>Emotional-physical disbalance: 0.08% (normal)</p> <p>Color: orange</p> <p>Projection onto physical level: 4-6 cm below the navel, at pubic bone level</p> <p>Key words: attractiveness, material creativity</p> <p>Element: Water</p> <p>Energy: energy of life</p> <p>Controlled feeling:</p> <p>Controlled organ of feelings: taste</p> <p>Psychological aspects: passion, self-appraisal, fear, authority, aggressiveness, contempt, egoism, thrift</p> <p>Physical aspects: digestive apparatus, bowels, urogenital system</p> <p>Functional manifestations: sexual power, will of destruction, high sensitivity of taste</p> <p>An effect from working with chakra: spiritual growth, an ability to transform greediness, lust, anger, jealousy, enables to be a success</p>
	<p>Number of chakra: 3</p> <p>Name of chakra: Manipura</p> <p>Value: 6.63 Joules (*10⁻²)</p> <p>Align: 97.64</p> <p>Emotional-physical disbalance: 2.36% (normal)</p> <p>Color: yellow</p> <p>Projection onto physical level: 5-7 cm above the navel, solar plexus</p> <p>Key words: will, persistence, power, resolution</p> <p>Element: Fire</p>

	<p>Energy: morality</p> <p>Controlled feeling:</p> <p>Controlled organ of feelings: vision</p> <p>Psychological aspects: self-expression, self-affirmation, courage, emotionality, enthusiasm, guile, fear</p> <p>Physical aspects: stomach, pancreas, excretory glands, liver, solar plexus</p> <p>Functional manifestations: coordination of movements, one's own body perception, the drive to achieve self-satisfaction</p> <p>An effect from working with chakra: enhancement of viability and healing of many diseases, acquisition of longevity and good health, development of management and organizing capabilities, improvement of speech control and an ability to clearly formulate one's ideas, to exert one's influence on people with words</p>
	<p>Number of chakra: 4 Name of chakra: Anahata Value: 6.95 Joules (*10⁻²) Align: 99.30 Emotional-physical disbalance: 0.70% (normal)</p> <p>Color: green</p> <p>Projection onto physical level: thorax centre</p> <p>Key words: love, kindness, compassion, harmony</p> <p>Element: Air</p> <p>Energy: love</p> <p>Controlled feeling:</p> <p>Controlled organ of feelings: tactile organs</p> <p>Psychological aspects: obligation, responsibility, empathy, love for one's neighbour, indecision</p> <p>Physical aspects: cardiovascular system, circulation of the blood, lungs, thyroid gland, mammary glands</p> <p>Functional manifestations: love to oneself and others, tactile sensitivity through the motor activity of nerves, capability to obtain the desirable</p> <p>An effect from working with chakra: feelings and emotions control, self-control, wisdom and inner strength, overcoming obstacles and difficulties, acquiring confidence, an ability to harmonize the surroundings, acquiring power over one's self, equiposing of Yang and Yin, harmonization of the intention and action, development of creative inspiration</p>
	<p>Number of chakra: 5 Name of chakra: Vishuddha Value: 7.15 Joules (*10⁻²) Align: 45.00 Emotional-physical disbalance: 55.00%</p> <p>Color: azure</p> <p>Projection onto physical level: base of neck, thymus</p> <p>Key words: creativity, harmony, composure, self-actualization</p>

	<p>Element: Ether</p> <p>Energy: creativity</p> <p>Controlled feeling:</p> <p>Controlled organ of feelings: hearing</p> <p>Psychological aspects: emotion, inspiration, creation, sociability, emotional–spiritual activity</p> <p>Physical aspects: spinal cord, throat, neck, oesophagus, heart, lungs</p> <p>Functional manifestations: breathing, sigh and utterance of sound, swallowing, represents creativity of all kinds, the last zone related to time and space</p> <p>An effect from working with chakra: calmness, purity, clearness, melodiousness of voice, an ability to spiritual poetry, prophetic gift</p>
	<p>Number of chakra: 6</p> <p>Name of chakra: Ajna</p> <p>Value: 5.01 Joules (*10⁻²)</p> <p>Align: 95.89</p> <p>Emotional–physical disbalance: 4.11% (normal)</p> <p>Color: blue</p> <p>Projection onto physical level: the centre of brain, epiphysis</p> <p>Key words: wisdom, will</p> <p>Element: Light</p> <p>Energy: mind, intuition</p> <p>Controlled feeling: intuition</p> <p>Controlled organ of feelings:</p> <p>Psychological aspects: reason, will, intellect, logic, empathy, inspiration, directivity, analysis, imagination</p> <p>Physical aspects: brain, hypophysis, hypothalamus, head, nervous system</p> <p>Functional manifestations: ability to create visions (creative imagination) and to understand the significance (responsibility) of one's abilities, understanding of concepts, clairvoyance, responsible for the sixths feeling (instinct)</p> <p>An effect from working with chakra: understanding the essence of things, wisdom, will, clairvoyance, an ability to know the past, present and future, the burden of previous lives is burnt during the work with the sixth chakra</p>
	<p>Number of chakra: 7</p> <p>Name of chakra: Sahasrara</p> <p>Value: 5.58 Joules (*10⁻²)</p> <p>Align: 82.14</p> <p>Emotional–physical disbalance: 17.86% (normal)</p> <p>Color: violet</p> <p>Projection onto physical level: top of the head, vertex</p> <p>Key words: cosmic perception, super consciousness, unity</p>

	<p>Element: Light</p> <p>Energy: will, consciousness, creativity</p> <p>Controlled feeling: collective mind</p> <p>Controlled organ of feelings:</p> <p>Psychological aspects: spirituality, wisdom, enlightenment, self-actualization, unselfishness, integrity</p> <p>Physical aspects: brain, pineal gland, skin, reproduction, hormone balance</p> <p>Functional manifestations: superior abstract and philosophical thinking, super-consciousness, pure intuition, unites the notion of reason (geometrical figures of mental body), transformation of thought into energy via brain activation</p> <p>An effect from working with chakra: acquisition of abilities to super-consciousness, an all-uniting vision of the world, putting into practice one higher aspirations, complete calm, universal consciousness, joining our spiritual self, realization of the superior plentitude of life</p>
--	---

Bio-Well is not a medical instrument, it is not designed for medical diagnostic, it allows conducting energy analysis. In case of health concerns, please, consult your doctor.

If you want to know more about Bioenergy address to www.GajamTV.com

www.bio-well.com
www.bio-well.eu