

BIOMEDIS TRINITY

Designed to maintain health
& rejuvenate the body...

Gift of GOOD HEALTH

www.biomedis.club

253 COMPLEXES FOR BIOMEDIS TRINITY

*GIT – gastro -intestinal tract

1 ANTI-STRESS, Mode-1 or 2

Complex description: This complex helps to address underlying stress issues, reduces stress, regulates emotions, improves energy and mood. This complex is a great start for beginners and recommended to be used for the first 2-4 weeks and as needed.

Duration: 04h 06m 00s

Program's name: Active protection / 7 chakras / Biological charging / Center of joy / Digestive tract regulation/ Vitalization / Acid-alkaline balance, regulation / Vital energy / Aura restoration / Lack of attention / Hepatobiliary system regulation / Vegetative

nervous system / Brain circulation / Central nervous system / Endocrine system regulation / Non-drug antidepressant / Disquietude, uneasiness / Disquietude, tension / Insomnia/ Vivacity, joviality / Depression of unclear etiology / Mental depression / Depression, toxicological (caused by medicines, narcotic drugs, etc.) / Kidneys regulation and cleaning / Neurosis / Maudlin mood / Irritation, anger / Fear control / Ability to concentrate attention / Stress / Anti-stress / Anxiety, ailment / Apprehension / Phobia / Center of healing / Deep cleaning of organism / Non-drug soporific / Antistress, sleep regulation / Reduction of stress / Brain Alpha rhythm / Sedative effect / Life force Qi

2 BASIC DAY TIME DETOX, Mode-1 or 2

Complex description: This complex is for men and recommended at morning or daytime for the first 2-4 weeks of using the device Trinity and for basic detox when needed. It contains programs for energy restoration, body organs and systems regulation and detox. Duration: 05h 09m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / GIT* regulation / Peristalsis, motility / Pancreas, regulation / Heart, regulation / Circulation regulation / Joints / Strengthening of host defenses/ Lymphatic system, regulation control / Endocrine system regulation / Kidneys regulation and cleaning / Regulation of men's urogenital system / Women's urogenital system regulation / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox in case of heavy metals / Detox in case of electric smog / Detox in case of radiation emissions / Detox of chemical substances / Detox - lungs and antrum / Detoxification of organism / Detoxification of liver / Deep cleaning of organism / Liver Drainage / Kidney drainage / Lymph Drainage / Body Detox

3 BASIC NIGHTTIME DETOX, Mode-1 or 2

Complex description: This complex is for men and women, recommended at night time for the first 2-4 weeks of using the device and when needed. Contains programs to release stress and tension, relax body, improve sleep, and basic detox. Duration: 07h 06m 00s

Program's name: Distress/ Stress/ Reduction of stress/ Sleep regulation/ Sleep profound/ Anti-stress / Entering a state of drowsiness before sleep/ Vertebral column / Shoulders / Cervical spine / Back fatigue / Back muscles / Muscles - laxity / Nerves, restoration / Hepatobiliary system regulation / Deep cleaning of organism / Skin rejuvenation / Liver Drainage / Kidney drainage / Lymph Drainage / Body Detox/ Exiting a state of drowsiness after sleep/ Vital energy/ Vitalization/ Active protection

4 DETOX FROM HEAVY METALS, Mode-1 or 2

Complex description: This complex is for men's heavy metals detox and protection from radiation, recommended to use for beginners for the second month of the basic detox protocol, then as needed. It contains programs for energy restoration, basic organs and systems regulation and heavy metal detox.

Duration: 05h 32m 00s

Program's name: Active protection / Energy flow / 7 chakras / Aura restoration / Vitalization / Biological charging / Power of Earth / Healing center / Schumann's resonance / Host defenses / Health improvement / Cell frequencies / Cell regeneration / DNA restoration / Acid-Base Balance Regulation / GIT* regulation / Dysbacteriosis / Pancreas, regulation / Heart, regulation / Circulation regulation / Lymphatic system, regulation control / Strengthening of host defenses / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Thyroid gland, regulation / Biliary capsules, cortex / Biliary capsules, medulla / Muscles / Bony skeleton / Lungs / Kidneys regulation and cleaning / Men's hormonal balance / Men's sexual glands Regulation of men's

urogenital system / Women's sexual glands / Women's hormonal balance / Women's urogenital system regulation / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Elimination of toxins / Detoxification of organism / Detox - lungs and antrum / Detox in case of radiation emissions / Strontium / Cesium / Detox in case of heavy metals / Detox in case of electric smog / Liver, function regulation / Detoxification of liver / Deep cleaning of organism / Anti-stress / Aflatoxin / Mercury Elimination / Pesticide Detoxification / Intoxication Heavy Metals Salts / Carcinogen / Chemical Detoxification / Elimination of Toxins / Drainage / Matrix Detoxification

5 ACID-ALKALINE BALANCE, Mode-1 or 2

Complex description: This complex helps to decrease body's acidity and increase its alkalinity which promotes health. Being more alkaline can decrease aches and pains, improve digestion, decrease the use of medications, and even lose weight. It is recommended for beginners for the second month of basic detox protocol, then as needed.

Duration: 04h 45m 00s

Program's name: Detox - lymph and intercellular space / Detoxification of organism / Purification of blood and plasma / Acid-alkaline balance, regulation / Lymph drainage / Detoxification of liver / Acidosis / Kidneys and liver, control / Kidneys, calcium / phosphorus balance / Active protection / Circulation regulation / Digestive tract regulation / Sodium/potassium, balance / Magnesium Deficiency / Cell frequencies / Impeded healing / Hypoxia / Body dehydration / Circulation, deficit / Neurotropic effect / Healing center / Energy in / Energy out / Energy flow / Vital energy / Energizing effect / Electrolyte level / Detox in case of heavy metals / Neuroendocrine system, regulation / Biliary capsules, disorders / Endocrine system, regulation / Thyroid gland, regulation / Regulation and cleaning of lymphatic system / Potassium metabolism / Health improvement / Regeneration and heal-over / Vitalization / Healing center / Recovery after illness / Digestion center / Digestive tract regulation / Digestive enzymes

6 ANTI-PARASITES, Mode-1 or 2

Complex description: This complex is for common human's parasites detox and recommended to be used for 4 weeks 2 times a year as a preventative therapy. It is also recommended for beginners for the third month of the basic detox protocol, then twice a year, or as needed.

Duration: 09h 18m 00s

Program's name: Parasite Detoxification / Parasites - Basic / Parasites - Basic Alternative Program / Parasites - Comprehensive / Gastro-Intestinal Tract Parasites / Parasites in Lymphatic System / Parasites - Common / Parasites - Main / Liver Parasites / Detoxification / Elimination of Toxins / Autoimmune Disease / Autointoxication / Liver Support / GIT* - Basic Program / Drainage / Immune System Stabilization / Lymph and Detoxification / Basic Nematodes / Trematodes / Roundworms - Comprehensive Program / Cystoid Worms / Secondary Cystoid Worms / Enterococcus / Digestive tract parasites / Blood Parasites / Parasites in Lymphatic System / Ancylostomiasis / Giardia Lamblia / Strongyloidiasis / Enteriobiasis / Helminth eggs / Parasite Detoxification

7 ANTI-BACTERIAL, Mode-1 or 2

Complex description: This complex has the frequencies of the most common bacteria like staphylococcus, streptococcus, chlamydia, mycoplasma, and also basic cleansing programs. Common symptoms of the active bacterial infection in the body: chills, fever, pain, swollen lymph nodes, headache, inflammation; common symptoms of the chronic bacterial infection in the body: confusion, fatigue, persistent cough, vaginosis, prostatitis, joints pains, digestive problems, frequently ill because of low immune system function,

cancer. It is recommended to do for the beginners of the third month of the basic detox protocol if any of the symptoms are present.

Duration: 05h 10m 00s

Program's name: Bacterial infections / Campilobacter eyunum / Campilobacter pilori / Escherichia coli / Lactic-acid bacteria / Mycoplasma basic / Mycoplasma ferments / Staphylococcus/streptococcus infection / Staphylococcus / Basic Streptococcus / Streptococcus hemolytic / Streptococcus hemolytic beta / Infections(various types) / Inflammation of the Genitourinary Tract / Bacterial infections, basic /Chlamydia pneumonia / Chlamydia trachomatis / Chlamydia, general / Escherichia coli (cancer prevention) / Lactic-acid bacteria / Nanobacteria / yersiniosis / Ureaplasmosis / Elimination of toxins / Deep cleaning of organism /Detox - lymph and intercellular space / Purification of blood and plasma

8 ANTI-FUNGAL, Mode-1 or 2

Complex description: This complex has the frequencies of the most common fungi like yeast, mold, candida and tinea infections, and also basic cleansing programs. Fungi can infect the skin and mucous membranes; they can also grow under the nails, between the toes, or on internal surface of the colon and organs. Common symptoms of fungal infection in the body: cracking, peeling, itching, stinging, burningskin, discolorations, blisters, nail fungus, low immune system function. It is recommended to do for the beginners on the third month of the basic detox protocol if any of the symptoms are present.Duration: 03h 00m 00s

Program's name: Fungi / Fungi and mold / Yeast-like fungi/ Candida / Candida albicans / Candida and Helminth / Candida and Parasites / Candidiasis / Foot Fungus / Feet and nails mycosis / Detox - lymph and intercellular space / Purificationof blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of mycotic infection / Detoxication of organism

9 ACNE, Mode-1 or 2

Complex description: This program helps to reduce skin inflammation and pain, increase local circulation and accelerate the healing process. Acne is an inflammatory skin disorder characterized by pimples, blackheads, and whiteheads. Factors that can contribute to acne: heredity, oily skin, hormonal imbalance, monthlymenstrual cycles, candidiasis, industrial pollution.

Duration: 04h 15m 00s

Program's name: Acne, blackheads / Acne / Acne vulgaris/ Acne rash/ Antiseptic, general / Skin / Skin, regulation of immune functions and host defenses / Skin, function regulation / Skin rash of obscure etiology / Skin comedoes / Dermatitis / Purulent Pimples / Cutaneous Acne/ Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Chronic intoxication / Elimination of toxins / Detoxin case of mycotic infection / Detoxication of organism / Detoxication of liver

10 ADENOIDS, Mode-1 or 2

Complex description: This complex is recommended when adenoids are swollen andits hard to breath, which can cause stuffy nose, snoring, swollen glands in the neck, ear problems.

Duration: 07h 57m 00s

Program's name: Adenoids, adenoiditis / Adenoiditis / Adenoids / Active protection / Host defenses / Immune system reconstitution / GIT* regulation / Dysbacteriosis / Respiratory passages, nose - Circulation and inflammation / Nose / Hypersensitivity of mucous membranes / Lymph in allergy/ Lymphatic system, regulation control / Lymphatic glands, inflammation / Nasal passages / Rhinitis / Rhinitis, general / Ears,

general problems / Nasopharyngitis/ Nasopharyngitis (clogged nose, polypus) / Bacterial infections/ Staphylococcus-streptococcus infection / Fungi / Candidiasis / Adenovirus infection / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox - lungs and antrum / Elimination of toxins / Deep cleaning of organism

11 ADNEXITIS, Mode-1 or 2

Complex description: This complex is recommended when there is inflammation in fallopian tubes and ovaries due to bacterial or viral infection and before and after the surgery. It helps to reduce pain and oxidation, improves lymph and blood flow, removes toxins and autotoxins.

Duration: 04h 09m 00s

Program's name: Adnexitis / Small pelvis inflammatory diseases / Fallopian tubes, inflammation / Pain and inflammation/ Inflammation general / Women's urogenital system regulation / Infections (various types) / Antiseptic / Detox - lymph and intercellular space / Purification of blood and plasma / Detox in case of acute infection / Regulation and cleaning of lymphatic system / Detoxification of organism / Kidneys regulation and cleaning / Anti-pain / Pain and inflammation basic

12 ADRENALS SUPPORT, Mode-1 or 2

Complex description: This complex designed to help strengthen and support adrenal function, increase energy, maintain positive mood and mind; support healthy cortisol levels.

Duration: 06h 15m 00s

Program's name: Active protection / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism / Purification of blood and plasma / Detox in case of mycotic infection / Circulation regulation / Seven Chakras / Energizing effect / Stress / Anxiety, ailment / Apprehension / Irritation, anger / Phobias / Biliary capsules, cortex / Biliary capsules, medulla / Biliary capsules, disorders / Neuroendocrine system, regulation / Metabolism / Adiposity / Magnesium / Magnesium deficiency / Vitamin C deficiency / Vitamin B deficiency / Vitamin B12 / Women's sexual glands / Men's sexual glands / Growth, regulation / Sympatho-adrenal system / Stimulation of Biliary capsules / Endocrine system, regulation / Hypothalamus / Pituitary gland / Adrenalin, stimulation of production / Adrenal cortex / Hypoxia / Electrolyte level / Anti-inflammatory effect / Endocrine system, regulation / Kidneys, calcium/phosphorus balance / Calcium/phosphorus regulation / Constitutional excessive weight / Vital energy / Anti-stress / Lack of attention / Mental depression / Fear control / Center of joy / Endocrine Glands Control Frequencies / Health improvement / Healing center / Immune system activation / Regeneration and heal-over / Host defenses / Vitalization

13 ALCOHOL ADDICTION, Mode-1 or 2

Complex description: This complex helps someone who already decided and, on the way, to quit drinking alcohol. It supports person's body, energy, emotions, and mind. The person can not drink alcohol while using Trinity device!

Duration: 07h 48m 00s

Program's name: Alcohol Addiction / Detox of alcohol / Mental depression / Center of joy / Stress / Active protection / 7 chakras / Brain alpha rhythm / Anti-stress / Vitalization / Aura restoration / Healing center / Detox in case of alcohol intoxication / Detox - lymph and intercellular space / Detox in case of heavy metals / Detox of chemical substances / Detoxification of organism / Detoxification of liver / Depression of unclear etiology / Depression, toxicological (caused by medicines, narcotic drugs, etc.) / Non-drug antidepressant / Antidepressant / Deep cleaning of organism / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Personal Growth / Liver, gall

bladder, pancreatic gland / Liver / Liver, function regulation / Hepatomegaly/
Hepatobiliary system regulation / Hepatic cirrhosis / Biliary Cirrhosis / Chronic
intoxication / Elimination of toxins / Immune reconstitution /
/ Immune system stabilization

14 ALLERGIC DERMATITIS, Mode-1 or 2

Complex description: This complex is recommended when there is an allergic skin reaction. It helps to reduce inflammation and swelling, provides the immune system with protection, improves function of the liver and motility of the bowel.

Duration: 05h 00m 00s

Program's name: GIT* regulation / Digestive tract / Pancreas, regulation / Enzyme defect / Dysbacteriosis / Basic allergy / Allergic diseases / Nettle rash / Skin rash of unclear etiology / Skin Rash / Allergy / Allergic dermatitis / Antihistaminic effect / Anti serotonergic effect / Dermal allergy / Allergic reactions/ Skin Regeneration / Lymphin allergy / Skin / Skin, function regulation / Skin, regulation of immune functions and host defenses / Neurodermatitis (Atopic dermatitis) / Hypersensitivity of mucous membranes / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxification of liver / Deep cleaning of organism

15 ALLERGIC RHINITIS, POLLINOSIS, Mode-1 or 2

Complex description: This complex contributes to the elimination of allergic reaction. Rhinitis is irritation and inflammation of the mucous membrane inside the nose. Common symptoms are stuffy nose, runny nose, and post-nasal drip. Pollinosis is an allergy caused by pollen with an allergic response like itchy and watery eyes, sneezing.

Duration: 05h 21m 00s

Program's name: Active protection / Digestive tract regulation / Dysbacteriosis / Blood circulation / Pollen allergy (hay fever) / Hypersensitivity of mucous membranes / Basic allergy / Antihistaminic effect / Anti serotonergic effect / Allergies / Allergic diseases / Allergic reactions/ Lymph in allergy/ Mucous membrane inflammation / Hypersensitivity of mucous membranes / Oral mucosa, inflammation / Inflammation general/ Vasomotor rhinitis / Rhinitis / Rhinitis, general / Respiratory passages, nose - Circulation and inflammation / Nose / Nasopharyngitis (clogged nose, polypus) / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Anti-stress

16 ALZHEIMER'S DISEASE MAINTANACE, Mode-1 or 2

Complex description: This complex is for general maintenance and slows down the progression of the Alzheimer's disease. It is also used to reduce the symptoms.

Duration: 07h 54m 00s

Program's name: Vitalization / 7 chakras / Alzheimer's disease / Development / Memory / Brain circulation / Circulation regulation / Cerebral atrophy / Capillaries / Circulation, deficit / Regulation of Blood Circulation / Blood Flow and Circulation / Sclerosis of the vessels / Blood Circulation Disorders / Blood Flow and Oxygen Supply / Encephalopathy / Brain Disorder / Cerebral Disturbances / Psychosomatosis / Senile disorders / Senile ataxy / Trophism / Concentration / Concentration Center / Health improvement / Recovery Acceleration / Phosphorus and Calcium / Vital Energy / DNA Restoration / Neurotropic effect / Antioxidant / Antisclerotic effect / Healing Center / Magnesium deficit / Ability to concentrate attention / Lack of attention / Counting problems / Cerebro Vascular Insufficiency / Reading Disturbance / Nerve Disorders / Depression of Infectious Toxic Origin / Vivacity, joviality

/ Antidepressant / Neurosis / Senile Dementia / Apprehension / Fear Feeling
/ Brain Damage / Detoxication of organism / Detox - lymph and intercellular space /
Emotional exhaustion / Not happy emotion / Center of sadness / Center of thinking /
Acid-alkaline balance

17 ANEMIA, Mode-1 or 2

Complex description: This complex helps to correct and restore the concentration of the red blood cells and hemoglobin in the blood. Anemia is not a disease, but rather a symptom of various diseases and can be felt like dizziness, low energy, mental fog.

Duration: 01h 51m 00s

Program's name: Healing center / GIT* regulation / Enzyme defect / Dyspepsia / Dysbacteriosis / Circulation regulation / Anemia / Pernicious anemia / Sickle-cell anemia / Spleen / Bone Marrow / Red blood cells / Iron / Kidneys regulation and cleaning / Deep cleaning of organism

18 ANTI-AGE / YOUTH, Mode-1 or 2

Complex description: This complex helps to slow down the ageing process, prevents problems and supports healthy looking radiant skin.

Duration: 08h 10m 00s

Program's name: Detox - lymph and intercellular space / DNA restoration / Healing and regeneration / Cell frequencies / Cell regeneration / Nitrogen / Oxygen / Blood Circulation and Oxygen / Cerebral Blood Flow / Atlas-Axis / Arthritis / Cervical spine / Arthrosis-Occiput / Cervical Syndrome / Cerebral nerves / Vagus Nerve / Vagus Nerve Irritation / Nerve Structure / Connective Tissue / Loose Connective Tissue / Nerves Treatment / Nerve Strengthening / Nerves, restoration / Occipital Neuralgia / Trophism / Regeneration / Endocrine system, regulation / Epiphysis / Men's urogenital system regulation / Men's hormonal balance / Women's urogenital system regulation / Women's hormonal balance / Regulation and cleaning of lymphatic system / Cosmetology / Skin tonus / Skin regeneration / Degenerative skin / Dehydration / Center of skin / Health regeneration / Capillaries / Endocrine system / Kidneys regulation and cleaning / Lymph detox / Blood and plasma purification / Antistress / Skin protection / Pigmentations / Hepatobiliary system regulation / Straightening of host defense / Body detox / Lymph detox / Vital energy / Biological charging / Healing and regeneration

19 ANTI-DEPRESSION, Mode-1 or 2

Complex description: This complex helps to address underlying behavioral issues, regulates emotions, improves energy and mood.

Duration: 05h 45m 00s

Program's name: Active protection / Center of joy / Vital energy / GIT* regulation / Electrolyte level / Magnesium Deficiency / Magnesium / Selenium / Brain circulation / Circulation regulation / Hypoxia / Acid-alkaline balance, regulation / Stress / Depression / Depression of unclear etiology / Depression, toxicological (caused by medicines, narcotic drugs, etc.) / Anxiety-Relaxation / Agitation / Central nervous system / Mental depression / Antidepressant / Non-drug antidepressant / Vivacity, joviality / Sympathoadrenal system / Limbic System / Limbic Center / Disquietude, uneasiness / Disquietude, tension / Lack of attention / Maudlin mood / Irritation, anger / Apprehension / Phobias / Kidneys regulation and cleaning / Kidneys / Women's hormonal balance / Men's hormonal balance / Endocrine glands / Hypothalamus-Pituitary Gland / Pituitary gland / Epiphysis / Hypothalamus / Women's urogenital system regulation / Men's urogenital system regulation / Adrenal Glands / Anti-stress / Insomnia, complex / Sedative effect / Deep cleaning of organism / Liver

20 ARTERIOSCLEROSIS / ATHEROSCLEROSIS, Mode-1 or 2

Complex description: This complex prevents the build-up in the arteries and helps to dissolve it. Arteriosclerosis and atherosclerosis involve the buildup of deposits on the insides of the artery walls, which causes thickening and hardening of the arteries. In arteriosclerosis, the deposit composed of calcium; in atherosclerosis, the deposits consist of fatty substances. In both cases, the artery walls loose elasticity and harden. Both conditions have about the same effect on circulation, causing high blood pressure and ultimately leading to angina (chest pain), heart attack, stroke and sudden cardiac death.

Duration: 05h 24m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Power of Earth / Biological charging / GIT* regulation / Circulation regulation / Heart, regulation / Circulation, stagnation / Heart perfusion; arterialization / Hemodilution/ Anti angio- spastic effect / Anti sclerotic effect / Aorta / Arterioles / Atherosclerosis/ Atherosclerosis of infectious nature / Athero-Sclerosis / Hyper cholesteryl-lipidemia / Obliterating endarteritis / Circulation, deficit / Brain circulation / Circulation / Circulation, local / Magnesium deficit / Peripheral vessels / Sympatho tonic effect / Chlamydia pneumonia / Nanobacteria / Cytomegaloviral infection

21 ARTHRITIS, PAINFUL JOINTS, Mode-1 or 2

Complex description: This complex lessens the inflammation and pain, prevents stiffness in the joints. Arthritis is the inflammation of one or more joints. It is usually accompanied by pain and stiffness, especially in the morning or after exercise, as well as swelling, deformity and diminished range of motion. Bone growth or spur may develop in the affected joints. Arthritic joints may make popping, clicking and banging noises.

Duration: 05h 02m 00s

Program's name: Basic pain in joints / Joints / Arthritis, arthroses / Anti-pain / Joint Stiffness / Knee Stiffness / Bursitis; pain / Osteo-Arthritis Pain / Pain and inflammation / Cartilage formation in joints / Joint Pain / Circulation, local / Inflammation general/ Circulation regulation / Trauma; aftertreatment / Infectious- etiology arthritis / Chlamydia, general / Chlamydia trachomatis / Streptococcus mutans / Streptococcus hemolytic basic / Streptococcus hemolytic alpha / Streptococcus hemolytic beta / Parasites Basic / Cestodes, main / Cestodes Worms / Gouty arthritis / Rheumatoid arthritis / Joint Pain/ Anti-stress / Kidneys regulation and cleaning / Regulation and cleaning of lymphatic system / Detox - lymph and intercellular space / Detoxication of organism / Purification of blood and plasma / Deep cleaning of organism

22 ASTHMA ATTACK, Mode-1 or 2

Complex description: This complex helps to reduce the symptoms. Asthma is a lung disease that causes obstruction in the airways. It is an overreaction of the body's own immune system usually caused by exposure to an allergen, a substance that the body perceives as foreign and dangerous. During the asthma attack, spasms in the muscles surrounding by bronchi (small airways in the lungs) constrict, impeding the outward passage of air. Typical symptoms of asthma attack are coughing, difficulty breathing , wheezing, and feeling tightness in the chest.

Duration: 00h 27m 00s

Program's name: Asthma attack / Broncho spasm

23 ASTHMA BRONCHIAL, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation in the bronchi. Bronchial asthma is a condition in which bronchial airways become hyperactive and inflamed, narrowed and swelled, produce extra mucus, which makes it difficult to breath.

Duration: 04h 33m 00s

Program's name: Allergic reactions/ Basic allergy / Bronchospasm / Bronchial asthma / Inflammation general/ Mucous membrane inflammation / Acid-alkaline balance, regulation / Anti-inflammatory effect / Bronchopulmonary system / Bronchospasm / Respiratory tracts / Cough with labored breathing / Cough, dry / Lungs / Bronchospasm / Emphysema, complex / Immune reconstitution / Immune system / Immune system stabilization / Strengthening of host defenses / Antiseptic, general / Detoxication of organism / Detox - lymph and intercellular space / Kidneys regulation and cleaning / Detox in case of mycotic infection / Purification of blood and plasma / Regulation and cleaning of lymphatic system

24 AUTOIMMUNE DISEASE, Mode-1 or 2

Complex description: This complex helps someone with autoimmune disease to balance their symptoms and prevent them from getting worse.

Duration: 07h 15m 00s

Program's name: Dysbacteriosis (host defenses in intestinal tract; motility) / Detoxication of organism / Detox - lymph and intercellular space / Purification of blood and plasma / Nephritis, acute / Goiter, nodular / Herpes, general / Mucous membrane inflammation / Ankylosing spondylitis disease / Allergic thyroiditis / Intestinal tract, host defenses / Crohn's disease / Anti-stress/ Hidden disease / Endocrine glands / 7 chakras / Active protection / Vital energy / Neuroendocrine system, regulation / Immune system / Recovery after illness / Immune system stabilization / Strengthening of host defenses / Cancer Prevention / Acid-Base Balance Regulation / Anti-inflammatory effect / Kidneys regulation and cleaning / Acidosis / Hypoxia / Electrolyte level / Systemic lupus erythematosus/ Digestive tract regulation / Infection, secondary, and tertiary / Vitalization / Regulation and cleaning of lymphatic system / Healing and regeneration / Lymph drainage / Immune reconstitution / Autointoxication / Autoimmune disease / Autoimmune neuropathy

25 BACK PAIN, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and pain, increase circulation, relax back muscles and spinal column.

Duration: 06h 22m 00s

Program's name: Analgesic effect / Anti-pain / Brachialgia / Vertebral column / Disseminated osteochondrosis / Osteochondrosis / Back fatigue / Inflammation general / Pain and inflammation / Trauma, rehabilitation / Muscle pain in back; trauma / Shoulders/ Cervical spine / Intervertebral hernia / Neck muscles - stiffness / Muscle Stiffness / Back muscles / Backache / Disc Hernia / Connective tissue / Cartilage formation in joints / Low-back pain / Neuralgias / Circulation, local / Disquietude, tension / Relaxation, pain control / Acute Pain / Back Pain / Chronic Low-Back Pain / General Pain / Intercoastal Muscles Pain / Low-Back Pain / Pain - Infection / Pain - Paralysis / Post-Surgery Pain / Psychogenic Pain / Spasm and Pain / Muscle pain / Muscle fatigue accompanied with pain / Anti-pain / Complex pain / Pain in case of inflammation / Pain in case of spasms / Antistress / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of organism

26 BEAUTIFUL HAIR, Mode-1 or 2

Complex description: This complex helps with hair restoration and growth, prevents hair loss, balances hormones, improves skin.

Duration: 03h 48m 00s

Program's name: Hair - regulation of loss / Hair, loss of color / Hair Regeneration / Hair Growth Stimulation / Hair, Roots / Hair, Regulation / Hair Loss / Hair Growth / Hair / Hair,

Tinction / Acid-Base Balance Regulation / Cosmetology / Metabolism / Skin
Regeneration / Detoxification / Intoxication Heavy Metals Salts / Elimination of Toxins / 7
chakras / Aura restoration / Vitalization / GIT* regulation / Peristalsis, motility /
Dysbacteriosis / Heart, regulation / Circulation regulation / Brain circulation / Skin / Skin,
function regulation / Dry Skin / Endocrine system, regulation / Men's sexual glands /
Women's sexual glands / Men's hormonal balance / Women's hormonal balance / Men's
urogenital system regulation / Women's urogenital system regulation / Kidneys regulation
and cleaning / Kidneys, calcium/phosphorus balance
/ Detox - lymph and intercellular space / Purification of blood and plasma / Regulation
and cleaning of lymphatic system / Deep cleaning of organism / Antistress

27 BILIARY DYSKINESIA, Mode-1 or 2

Complex description: This complex helps to tonify gallbladder low motility, bile passages and sphincter of Oddi. Diagnosis is made on the basis of the presence of typical biliary colic symptoms, including right upper quadrant pain, nausea, fatty food intolerance, vomiting, and bloating without cholelithiasis (gallstones).

Duration: 01h 54m 00s

Program's name: Hepatobiliary system regulation / Gallbladder dystonia / Dyskinesia of bile passages - hypotonic type / Gallbladder, general problems / Gall, production / Gallbladder, regulation / Liver, gall bladder, pancreatic gland / Cholangitis / Chronic cholecystitis / Liver, function regulation / Deep cleaning of organism / Anti-pain / Pain and inflammation basic / Gallbladder

28 BLEEDING, Mode-1 or 2

Complex description: This complex helps to stop bleeding. Duration: 00h 21m 00s

Program's name: Bleeding control / Bleeding / Profuse Bleeding / Cellular Edema / Blood Coagulation System

29 BLOATING ABDOMINAL, Mode-1 or 2

Complex description: This complex helps to reduce the intestinal gas, bloating, inflammation and pain.

Duration: 02h 03m 00s

Program's name: Flatulence / Anti-pain / Antispastic effect / Peristalsis, motility / Inflammation general / Colitis / Meteorism / Peristalsis, motility / Abdominal bloating / Indigestion

30 BLOOD pH BALLANCE, Mode-1 or 2

Complex description: This complex balance blood pH (normal pH is 7.35-7.45). If the lungs or kidneys are malfunctioning, blood PH level can become imbalanced. It can lead to medical conditions known as acidosis and alkalosis.

Duration: 05h 45m 00s

Program's name: Detox - lymph and intercellular space / Blood Purification / Acid-alkaline balance, regulation / Lymph drainage / Detoxication of liver / Acidosis / Kidneys and liver, control / Calcium/phosphorus regulation / Active protection / Circulation regulation / Digestive tract regulation / Sodium/potassium, balance / Cell frequencies / Impeded healing / Hypoxia / Body dehydration / Circulation, deficit / Neurotropic effect / Healing center / Energy in / Energy out / Energy flow / Vital energy / Energizing effect / Electrolyte level / Detox in case of heavy metals / Neuroendocrine system, regulation / Atrabiliary capsules, disorders / Endocrine system, regulation / Thyroid gland, regulation / Endocrine glands / Regulation and cleaning of lymphatic system / Potassium metabolism / Cellular Turnover / Health improvement / Regeneration and heal-over / Vitalization / Healing center / Health improvement / Recovery after illness / Purification

of blood and plasma / Lungs / Lungs detox / Kidneys / Kidneys detox and regulation

31 BLOOD THINNING, Mode-1 or 2

Complex description: This complex helps blood flow smoothly through the veins and arteries and keep blood clots from forming or getting bigger.

Duration: 04h 36m 00s

Program's name: 7 chakras / Active protection / Antistress / Vitalization / Aura restoration / DNA restoration / Cell frequencies / Health improvement / Cell regeneration / Hemodilution / Cardiac center / Center of heart / Heart, regulation / Heart arteries (coronary vessels) / Anti Angio spastic effect / Antioxidant effect / Anti-sclerotic effect / Antispastic effect / Arterioles / Vasogenic effect / Peripheral vessels / Center of circulation / Circulation regulation / Circulation, stabilization / Circulation, deficit / Circulation, stagnation / Acid-Base Balance Regulation / Magnesium deficit / Sodium/potassium, balance / Potassium metabolism / Phosphorus and Calcium / Purification of blood and plasma / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Lymph drainage / Blood coagulation system

32-BOIL/FURUNKLE, Mode-1 or 2

Complex description: This complex helps to speed-up the healing process of the skin boil, which is usually caused by the bacteria Staphylococcus aureus.

Duration: 04h 09m 00s

Program's name: Furunculosis / Furunculosis-herpes / Furuncle / Pain and inflammation / Staphylococcus / Staphylococcus aureus / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Inflammation general / Lymphatic edema / Lymph / Inflammation swelling / Lymphangitis / Lymph system regulation / Active protection

33-BRAIN CONTUSION, Mode-1 or 2

Complex description: This complex helps to heal faster after the brain injury (contusion), reduces pain, brain swelling and inflammation.

Duration: 02h 30m 00s

Program's name: Brain contusion / Traumatic brain / Brain injury / Concussion / Brain Disorder / Brain concussion / Brain circulation / Circulation / Headache / Headache caused by craniocerebral injury / Anti-pain / Vertigo / Dizziness / Cerebral Disturbances / Neurotropic effect / Blood Flow and Oxygen Supply / Central nervous system / Trauma – Rehabilitation Trauma / Antistress / Local Blood Circulation / Vestibular vertigo

34 BRONCHITIS, COUGH, Mode-1 or 2

Complex description: This complex helps to restore the bronchi and their function, reduce bronchial tubes inflammation. Bronchitis is an inflammation or obstruction in the bronchial tubes. Acute bronchitis caused by infection (bacteria, virus, chlamydia, mycoplasma or combination of agents). Chronic bronchitis results from frequent irritation of the lungs, such as from smoking, air pollutants, toxic fumes, mold, post viral diseases. In this case person needs more detox with advanced complex made by Biomedis company trained practitioner.

Duration: 05h 24m 00s

Program's name: Cough, reflex / Immune system / Acid-alkaline balance, regulation / Infections (various types) / Acute Respiratory Viral Infections / Bacterial infections, basic / Staphylococcus, complex / Staphylococcus/streptococcus infection / Candidiasis / Bronchitis of virus-mycotic etiology / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox - lungs and antrum / Cough in case of catarrhal diseases /

Bronchitis / Inflammation general / Laryngitis / Mucous membrane inflammation / Detoxication of organism / Immune system / Respiratory passages, nose - Circulation and inflammation / Mucous membrane inflammation / Anti-inflammatory effect / Fever (of various etiologies) / Whooping cough / Pertussis / Strengthening of host defenses / Cough with labored breathing / Throat inflammation / Bronchopulmonary system / Deep cleaning of organism

35 CANCER DETOX, Mode-1 or 2

Complex description: This complex is for someone who has cancer, or recovering from it or wants to prevent. It helps to reduce the side effect of chemo, pain, inflammation, supports the energy flow, immune-digestive-endocrine systems, and detox. After this complex, go to the next one "Cancer frequencies" and play programs which are for specific kind of cancer. The complex is NOT replacement for medical treatments and intended only for support. Duration: 08h 46m 00s

Program's name: Neuropathy / Spasms and nausea / Bedsore Ulcer / Repair / Weakening of Body Defenses / Cancer harmonic series / Anti-pain / Cancer Pain / Immune system activation / Active protection / Energizing effect / Schumann's resonance / Vital energy / Energy in / Energy out / Energy flow / Vital energy/ 7 chakras / Vitalization / Aura restoration / GIT* regulation / Digestive tract regulation / Circulation regulation / Endocrine system regulation / Regulation of Endocrine System / Hypothalamus-Pituitary Gland / Anemia / Inflammation / Senile Disorders / Chronic intoxication / Dysbacteriosis / Healing and regeneration / Impeded healing / Health improvement / Power of Earth / Healing center / Antistress / Likogal cancer frequencies / Blastocytes / Cancer not killed by / Cell frequencies / Cellular Turnover / Cell regeneration / Carcinogen / Cancer basic / Cancer factor / Cancer BX virus / Cancer BX2 TR / Cancer BY virus / Cancer E. Coli / Cancer basic 56 / Cancer mycosis fungoides / Cancer plasmacytoma / Cancer tertiary/ Cancer maintenance secondary / Cancer experimental additional frequencies/ Lymph / Detoxification Matrix / Detoxification / Detoxication of organism / Regulation and cleaning of lymphatic system / Lymph and Detoxification Elimination of toxins / Deepcleaning of organism / Deep cleaning of organism

36 CANCER FREQUENCIES, Mode-1 or 2

Complex description: This complex has frequencies for different types of cancer, and it is suggested to use only specific ones for the person's needs by looping them in circle. The complex is NOT replacement for medical treatments and intended only for support. Duration: 07h 38m 00s

Program's name: Cancer bladder / Parasites Schistosoma / Cancer breast / Cancer breast secondary / Cancer adenocarcinoma / Cancer carcinoma / Basal cell skin / Cancer carcinoma basal cell skin / Cancer carcinoma bronchial / Cancer carcinoma colon / Cancer carcinoma general / Cancer carcinoma larynx / Cancer carcinoma liver / Cancer carcinoma liver fermentative / Cancer from Hepatitis B / Parasites flukes liver / Cancer carcinoma original / Cancer carcinoma scan / Cancer carcinoma uterine fermentative / Cancer carcinoma bronchial / Cancer cervical secondary / Herpes general / Cancer cervical secondary / Herpes general secondary / Papillomavirus / Papilloma virus cervix HC (smear) / Papilloma virus plantar wart / Papilloma virus wart / HC Colon Cancer / Cancer fibrosarcoma / Cancer fibrous tumor secondary / Cancer Hodgkin's disease / Cancer Hodgkin's TR / Cancer Kaposi sarcoma / Cancer leukemia / Leukosis / Cancer leukemia / Feline Cancer leukemia / Hairy cell / Cancer leukemia lymphatic / Cancer leukemia myeloid / Cancer leukemia T cell / Cancer lymphosarcoma / Cancer melanoma / Cancer melanoma metastasis / Cancer multiple myeloma / Cancer bladder secondary / Parasites Schistosoma haematobium / Cancer neuroblastoma / Cancer non-Hodgkin's / Cancer adenoma / Cancer prostate / Prostate nondenominal / Prostate enlarged / Prostate problems general / Prostatitis/ Cancer sarcoma general (BY) /

Cancer rhabdomyosarcoma

/ Cancer rhabdomyosarcoma embryonal / Cancer stomach secondary / Helicobacter pylori / Cancer stomach secondary / Cancer gastric adenocarcinoma / Cancer droglioma / Cancer gliomas / Cancer glioblastoma / Cancer glioblastoma tremor / Cancer astrocytoma / Cancer cells conidium head

37 CARPAL TUNNEL SYNDROME, Mode-1 or 2

Complex description: This complex helps to reduce numbness, tingling, inflammation and pain in the hand and arm caused by pinched nerve in the wrist.

Duration: 05h 33m 00s

Program's name: Tunnel syndrome / Acute Pain / Spasm and Pain / Anti-pain / Neuralgia in Arms / Nerves Treatment / Numbness in Hands and Fingers / Circulation, stagnation / Circulation, deficit / Nerves / Circulation/ Pain in case of spasms / Healing and regeneration / Sensitivity disfunction / Nerve problems / Peripheral vessels / Circulation, local / Nerves, inflammation / Nerves, restoration / Neuralgias/ Circulation regulation / Anti-inflammatory effect / Antistress / Trophism /Neuralgias / Wrist Pain / Muscle Spasm / Paralysis, Numbness / Numbness in Different Body Parts / Nerve Inflammation / Nerve Degeneration / Pinched ShoulderNerve / Forearm Syndrome / Shoulder-Arm Syndrome

38 CHICKEN POX, Mode-1 or 2

Complex description: This complex helps to speed-up the healing process and reduce the symptoms. Chicken Pox is common childhood infectious disease that causes fever, blisters and itchy rash. It is highly contagious and symptoms last 3-7days. However, once the varicella-zoster virus enters the body and caused chickenpox, it doesn't go away. It may lie dormant in the spinal cord and nerve ganglia for years until activated by a weakening of the immune system, usually in older age.

Duration: 03h 00m 00s

Program's name: Chickenpox / Herpes zoster / Herpes zoster, secondary / Antiseptic effect / Antihistaminic effect / Immune system stabilization / Inflammationgeneral/ Mucous membrane inflammation / Regeneration and heal-over / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of organism

39 CHOLECYSTITIS ACUTE, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation in the gallbladder and prevents the formation of the gallstones. Cholecystitis is inflammation and pain in the gallbladder, often happened because a gallstone gets stuck at the opening of the gallbladder. It can lead to fever, pain, nausea, and severe complications. The complex is NOT replacement for medical treatments and intended only for support.

Duration: 02h 45m 00s

Program's name: Anti-pain / Anticonvulsive effect / Spasmolytic effect / Pain and inflammation basic / Inflammation general / Gallbladder, general problems / Liver, gall bladder, pancreatic gland / Gall, production / Gall, regulation / Cholangitis / Chronic cholecystitis / Hepatobiliary system regulation / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

40 CHRONIC FATIGUE SYNDROME, Mode-1 or 2

Complex description: This complex helps to reduce extreme fatigue and address common cause of the problems. It is recommended to do this complex for 45 days, then 2 weeks break and repeat for another 45 days.

Duration: 06h 18m 00s

Program's name: Chronic fatigue syndrome / Sedative effect / Apprehension / Reduction of stress / Anxiety, ailment / Brain circulation / Hypoxia / Antistress (Sleep regulation) / Insomnia / Non-drug antidepressant / Non-drug soporific / Vegetative nervous system / Neurotropic effect / Fatigue, general / Central nervous system, regulation / Central nervous system, basic / Herpes, general / Herpes simplex type 6 / Herpes simplex type 4 / Cytomegaloviral infection / Coxsackie A9 / Retroviruses / Epstein-Barr / Chronic fatigue syndrome / Detoxication of liver / Acid-alkali balance, regulation / Immune system stabilization / Recovery after illness / Defense center / Strengthening of host defenses / Center of healing / Deep cleaning of organism / Detox - lymph and intercellular space

41 COCCYX TRAUMA, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and pain, regenerates and speeds-up the healing time of a tail bone injury.

Duration: 03h 21m 00s

Program's name: Anti-pain / Trauma; aftertreatment / Injuries to Bones / Sacrum / Trauma / Circulation regulation / Bone tissue regeneration / Connective tissue / Inflammation general / Pain and inflammation basic / Vertebral column / Muscle pain in back; trauma / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress

42-COLD / RUNNING NOSE / COUGH / FEVER, Mode- 1 or 2

Complex description: This complex helps to reduce the symptoms of Cold and speeds-up the healing process.

Duration: 06h 21m 00s

Program's name: Infections (various types) / Staphylococcus/streptococcus infection / Cough, dry / Reflex Cough / Fever - All Causes / Specific Causes of Fever / Acute Respiratory Viral Infections / Tonsillitis / Laryngitis / Rhinitis, general / Sinus trouble / Sinusitis / Cough in case of catarrhal diseases / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox - lungs and antrum / Deep cleaning of organism / Antistress

43-COLITIS / GASTRODUODENITIS ACUTE, Mode-1 or 2

Complex description: This complex helps to reduce stomach, duodenum and colon inflammation, symptoms and pain, regulates and regenerates gastrointestinal tract, helps with body detox.

Duration: 04h 54m 00s

Program's name: Anti-pain / Complex pain / Pain in case of inflammation / Spasm and Pain / Circulation regulation / GIT* regulation / Gastritis basic / Gastritis, acute / Gastro-duodenitis / Duodenitis / Dysbacteriosis / Diarrhea / Stomach, cardia / Stomach, pylorus / Stomach, mid area / Stomach, enzymes / Gastrointestinal tract / Heartburn / Hyperacidity / Gastric acidity regulation / Antiulcer effect / Spasmolytic effect / Healing and regeneration / Cell frequencies / Regeneration and heal-over / Cell regeneration / Host defenses / Colitis / Flatulence (tympany) / Irritable bowel syndrome / Kidneys regulation and cleaning / Deep cleaning of organism / Antistress

44 CONJUNCTIVITIS, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation and irritation of the pink eye. Conjunctivitis is an inflammation of the conjunctiva- membrane that lines the

eyelid. The pink eye appears swollen and bloodshot, it is often itchy, irritated and contagious if viral. Factors that can contribute- bacterial infection, virus, injury, allergies, fumes, smoke, chlorine, chemicals, make-up, etc.

Duration: 06h 10m 00s

Program's name: Active protection / Conjunctivitis / Conjunctivitis, of infectious etiology / Conjunctivitis, of unclear etiology / Inflammation general / Mucous membrane inflammation / Anti-inflammatory effect / Eyes / Eye diseases / Bacterial infections, basic / Staphylococcus, complex / Streptococcus hemolytic basic / Staphylococcus/streptococcus infection / Pneumococcus gonorrhoea / Chlamydia, general / Chlamydia trachomatis / Diphtheria / Common Viruses / Adenovirus infection, basic / Herpes, general / Fungi / Fungi and mold / Yeast-like fungi, general / Candida / Candidiasis / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detoxification of liver

45 CONSTIPATION, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation in the intestines, regulates digestion and peristalsis, eliminates toxins. Constipation is difficulty in passing stools. In most cases, constipation arises from insufficient amount of fiber and fluids in the diet. If condition is chronic, the advanced individually written complex is recommended, because many other factors may lead to constipation.

Duration: 02h 15m 00s

Program's name: GIT* regulation / Peristalsis, motility / Laxative effect / Constipation / Constipation, paresis / Dysbacteriosis / Colitis, basic / Colitis / Flatulence (tympany) / Pancreas, regulation / Pancreas / Dyskinesia of bile passages - hypotonic type / Gallbladder dystonia / Hepatobiliary system regulation / Liver, function regulation

46 CORONAVIRUS- ACTIVE PROTECTION, Mode-1 or 2

Complex description: This complex used when you have to go out and contact with other people and should be used once a day to activate immune system against coronavirus disease.

Duration: 05h 02m 00s

Program's name: Coronaviral infection / Human Coronavirus Wuhan 2020 NEW mutated / SARS Corona Virus / Corona Virus / Wuhan-Hu-1 / Detox - lymph and intercellular space / Purification of blood and plasma / Detox - lungs and antrum Immune system / Stimulation of lysin / Defense Center / Coronaviral infection / Rota Virus / Immune System Stabilization / Lymphatic system, regulation control / Kidneys and liver, control / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox - lungs and antrum / Detoxification of liver / Deep cleaning of organs

47 CORONAVIRUS- POSTCOVID ASTHENIA, Mode-1 or 2

Complex description: This complex helps body nerve system restoration after coronavirus disease. People who had coronavirus infection may develop depression, not willingness to work or communicate, with foggy brain, memory problem, chronic fatigue, negative thoughts, moodiness, fears.

Duration: 04h 44m 00s

Program's name: Activation of life centers / Active protection / Vitalization / DNA restoration / Cell frequencies / Healing and regeneration / Cell regeneration / Power of Earth / Energy in / Energy out / Energy flow / Energizing effect / Biological charging / General program for cell life support / General strengthening and restoring program / Solfeggio / Vivacity, joviality / Center of joy / Health improvement / Vegetative-vascular dystonia / Brain circulation / Circulation regulation / Peripheral vessels / Heart, regulation

/ Neurotropic effect / Chronic fatigue syndrome / Disquietude, tension / Will, desire / Neurosis / Apprehension / Anxiety, ailment / Ability to concentrate attention / Stress / Phobias / Fear control / Maudlin mood / Emotional Exhaustion / Mental depression / Non-drug antidepressant / Quieting / Mood / Antistress / Sleep, sleep-onset insomnia / Sleep, disfunction / Sleep, regulation / Sleep, deep profound / Electrolyte level / Magnesium Deficiency / Magnesium / Selenium / Sulfur / Chromium / Zinc / Iron / Vitamin C Deficiency / Vitamin B Deficiency / Vitamin D Deficiency / Peripheral nervous system / Parasympathetic system / Sympathetic nervous system / Sedative effect / Vegetativenervous system / Central nervous system

48 CORONAVIRUS-RESTORATION, Mode-1 or 2

Complex description: This complex helps body to restore to its original health state after disease. People who had coronavirus infection may develop chronic cough, loss or change in taste and smell, low energy and immunity, thrombosis.

Duration: 07h 14m 00s

Program's name: Human Coronavirus Wuhan NEW 2020 / Bronchospasm / Rough Breathing / Acidosis / Bronchopulmonary system / Inflammation general / Mucous membrane inflammation / Nasal sinuses / Sinusitis, persistent / Bronchospasm / Bronchial asthma / Respiratory tracts / Cough with labored breathing / Cough, dry / Lungs / Emphysema / Immune system / Immune system stabilization / Acid-alkali balance, regulation / Lymphatic system, regulation control / Anti-inflammatory effect / Inflammation- Edema / Heart, regulation / Circulation regulation / Myocarditis / Heart perfusion; arterialization / Hemodilution / Arterial occlusion, thrombosis / Anemia / Red blood cells / Hypoxia / Electrolyte level / Antioxidant effect / Circulation Disorder / Arterioles / Bronchus and Lungs / Pulmonary heart disease / Center of breathing / Pulmonary edema / General fibrosis / Pulmonary fibrosis / Autoimmune Disease / Kidneys regulation and cleaning / Kidneys and liver, control / Kidneys / Strengthening of host defenses / Impeded healing / Detox - lymph and intercellular space / Detox - lungs and antrum / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Energy flow / Energy delivering effect / Vitalization

49 CORONAVIRUS SEVERE COURSE THERAPY, Mode 2

Complex description: This complex should be used with severe course of coronavirus. It's recommended to add complex Super Program-3 in mode-3 and Immune system boost in mode-4. The complex is NOT replacement for medical treatments and intended only for support.

Duration: 09h 22m 00s

Program's name: Immune system / Defense Centre / Speeding-up of healing / Human Coronavirus Wuhan NEW 2020 / Human Coronavirus Wuhan 2020 NEW mutated / Coronaviral infection / SARS Corona Virus / Corona Virus / Wuhan-Hu-1 / Retroviruses / AIDS / Pneumonia of virus etiology / Bronchopneumonia / Atypical pneumonia / Pneumonia, post influenzal / Lymphatic system, regulation control / Anti-inflammatory effect / Inflammation general / Mucous membrane inflammation / Inflammation / Edema / Cough with labored breathing / Rough Breathing / Acidosis / Heart, regulation / Circulation regulation / Myocarditis / Heart perfusion; arterialization / Hemodilution / Arterial occlusion, thrombosis / Anemia / Red blood cells / Hypoxia / Electrolyte level / Antioxidant effect / Circulation Disorder / Arterioles / Bronchopulmonary system / Lungs / Pulmonary heart disease / Center of breathing / Pulmonary Edema / Fibrosis - General / Pulmonary fibrosis / Autoimmune Disease / Fever - All Causes / Specific Causes of Fever / Kidneys regulation and cleaning / Kidneys and liver, control / Kidneys / Strengthening of host defenses / Impeded healing / Bacterial infections, basic / Hemophilus influenzae / Klebsiella pneumonia / Pneumococcus / Mycoplasma pneumonia / Fungi / Fungi and mold / Yeast-like fungi,

general / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox - lungs and antrum / Detox in case of acute infection / Detoxification of liver / Hepatobiliary system regulation / Deepcleaning of organism

50 CORONAVIRUS THERAPY, Mode 2

Complex description: This complex should be used when person is sick with flu like symptoms or with positive coronavirus test. It's recommended to add complex Super Program-3 in mode-3 and Immune system boost in mode-4. The complex is NOT replacement for medical treatments and intended only for support.

Duration: 06h 10m 00s

Program's name: Immune system / Stimulation of lysin / Defense Centre/ Speeding-up of healing / Coronaviral infection / SARS Corona Virus / Corona Virus / Human Coronavirus Wuhan 2020 NEW mutated / Human Corona Virus Wuhan 2020 / Wuhan-Hu-1 / Rota Virus / Immune System Stabilization 1 / Immune System Stabilization / Atypical pneumonia / Lymphatic system, regulation control / Anti-inflammatory effect / Acidosis / Hypoxia / Bronchopulmonary system / Lungs / Pulmonary heart disease / Pneumonia of virus etiology / Pneumonia, post influenzal / Center of breathing / Inflammation general / Mucous membrane inflammation / Inflammation/Edema / Kidneys and liver, control / Kidneys regulation and cleaning / Kidneys / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox - lungs and antrum / Detox in case of acute infection / Detoxification of liver / Hepatobiliary system regulation / Deepcleaning of organism

51 COSMETOLOGY FOR MEN, Mode-1 or 2

Complex description: This complex is for men and helps to rejuvenate skin and prevents hair loss.

Duration: 04h 27m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Healing center / GIT* regulation / Acid-Base Balance Regulation / Heart, regulation / Circulation regulation / Skin / Skin, regulation of immune functions and host defenses / Skin, function regulation / Skin rejuvenation / Skin comedoes / Epi-folliculitis / Center of skin and connective tissue / Connective tissue / Hair - regulation of loss / Hair, loss of color / Muscles / Arthritis / Rhytid Effacement / Endocrine system, regulation / Kidneys regulation and cleaning / Regulation of men's urogenital system / Men's sexual glands / Men's hormonal balance / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxification of liver

52 COSMETOLOGY FOR WOMEN, Mode-1 or 2

Complex description: This complex is for men and helps to rejuvenate skin and prevents hair loss.

Duration: 04h 30m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Healing center / GIT* regulation / Acid-Base Balance Regulation / Heart, regulation / Circulation regulation / Skin / Skin, regulation of immune functions and host defenses / Skin, function regulation / Skin rejuvenation / Skin comedoes / Epi-folliculitis / Center of skin and connective tissue / Connective tissue / Hair - regulation of loss / Hair, loss of color / Muscles / Arthritis 3 / Rhytid Effacement / Endocrine system, regulation / Kidneys regulation and cleaning / Women's urogenital system regulation / Women's sexual glands / Women's hormonal balance / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxification of liver

53 COXSACKIE VIRUS, Mode-1 or 2

Complex description: This complex boosts the immune system, reduces the symptoms, fights the infection and speeds-up the recovery time. Coxsackievirus is part of enterovirus family, which also include poliovirus and echoviruses. Symptoms often includes sore throat, rash, blisters, herpetic throat infection.

Duration: 05h 42m 00s

Program's name: Immune System Stabilization/ Coxsackie type A9 / Coxsackie virus type B1 / Coxsackie virus type B2 / Coxsackie virus type B3 / Coxsackie virus type B4 / Coxsackie virus type B5 / Coxsackie virus type B6 / Antiseptic, general / Inflammation general / Mucous membrane inflammation / Fever - All Causes / Specific Causes of Fever / Anti-pain / GIT* Regulation / Diarrhea / Dyspepsia / Spasmolytic effect / Spasms and nausea / Spasm and Pain / Pharynxalgia / Throat inflammation / Respiratory passages, nose - Circulation and inflammation / Rhinitis, general / Headache / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detoxification of organism / Elimination of toxins

54 CYSTITIS, Mode-1 or 2

Complex description: This complex helps to reduce the symptoms of urinary tract infection (UTI). Cystitis is a medical term for inflammation of the bladder, which most of the time caused by bacterial infection.

Duration: 03h 51m 00s

Program's name: Cystitis / Pain and inflammation/ Cystitis / Infections (various types) / Bacterial infections / Urinary tract infections / Antiseptic, general / Inflammation general / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Elimination of toxins / Deep cleaning of organism

55 CYTOMEGALOVIRUS, Mode-1 or 2

Complex description: This complex stabilizes immune system, reduce inflammation, fights the infection, helps body to detox. Cytomegalovirus related to herpes family viruses which can weaken the immune system, affect the bone marrow, central nervous system, and internal organs. Often the symptoms are extremely subtle or do not even manifest. Some common symptoms could be: regular sore throat, swollen glands, blurred vision, blind spots, shortness of breath, hypoxia, hearing loss, problems with coordination, seizures, autism. If you have specific symptoms contact Biomedis consultant for consultation and individual approach.

Duration: 04h 57m 00s

Program's name: Immune System Stabilization / Inflammation general / Mucous membrane inflammation / Cytomegaloviral infection / Cytomegalovirus / Herpes simplex type 5 / Basic Herpes / Herpes simplex type 1 / Herpes simplex type 2 / Herpes TR / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detox - lungs and antrum / Detoxification of liver / Deep cleaning of organism

56 DEMODICOSIS, Mode-1 or 2

Complex description: This complex helps to reduce skin inflammation and boost the immune system. Demodicosis or mange is an inflammatory disease in dogs caused by various types of the Demodex mite. When the number of mites inhabiting the hair follicles, it can lead to skin lesions, hair loss, and problem with the immune system.

Demodex folliculorum and brevis mite can survive on the skin of people and cause the variety of dermatoses with itching and skin inflammation, hair-lashes-brows loss. People with demodicosis often complain of eyestrain. Strong connection exist between demodicosis and folliculitis. Most people remain asymptomatic, but with weakened immune system.

Duration: 03h 45m 00s

Program's names: Healing center / Acid-Base balance regulation / Digestive tract regulation / Pancreas regulation / Dysbacteriosis / Heart regulation / Circulation regulation / Demodicosis / Demodex / Skin function regulation / Skin regulation of immune functions and host defenses / Skin rash of unclear etiology / Cosmetology / Center of skin and connective tissue / Inflammation general / Endocrine system regulation / Host defenses / Healing and regeneration / Cell frequencies / Kidneys regulation and cleaning / Detox lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of liver / Deep cleaning of organism

57 DENTAL PROGRAM, Mode-1 or 2

Complex description: This complex helps to reduce tooth pain and inflammation, fights the infection, and prevents future common dental problems. You don't need to run the entire complex. It is enough to find specific programs inside the complex for your needs and loop them in the repeat circle. It is highly recommended to see your dentist, because it may reduce the symptoms, but will not eliminate the problem.

Duration: 09h 24m 00s

Program's name: Teeth / Dental Frequencies / Anti-pain / Toothache / Toothache, pressing / Toothache with ear ache / Toothache and Chronic Granulomatous Disease Analgetic effect / Toothache - cold/hot / Teeth, residual pain (in tissue) / Gingivitis – stomatitis / Gingiva, inflammation / Gingivitis / Gingivitis-Stomatitis / Periostitis / Periodontitis / Paradontosis / Pulpitis / Bleeding / Profuse Bleeding / Upper Jaw / Cellular Edema / Blood Coagulation / System mucosal disorder / Caries / Calcium Insufficiency / Dental infections / Teeth, inflammatory tissues / Root of tooth, inflammation / Oral mucosa, inflammation / Jaw, inflammation / Incisive teeth, inflammation / Staphylococcus Aureus / Staphylococcal and Streptococcal Infection / Basic Streptococcus / Streptococcus Pyogenes / Inflammation / 1 Infections of Oral Cavity / Focal Infection in Oral Cavity / Stomatitis / Sensitive Teeth / Detox - lymph and intercellular space / Kidneys regulation and cleaning / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of liver / Drainage / Immune System Stabilization / Immunostimulant Effect / Elimination of Toxins / Recovery / Acceleration / Oral mucosa, inflammation / Antiseptic - Common / Wound Repair / Dental implants

58 DIABETES TYPE 2, Mode-1 or 2

Complex description: This complex helps to regulate the assimilation of glucose and prevents diabetic complications. Diabetes is the body's inability to produce or use insulin. Type 2 diabetes, when pancreas does produce insulin in small quantities, which is not enough.

Duration: 05h 42m 00s

Program's name: 7 chakras / Vitalization / Center of joy / Acid-Base Balance Regulation / Diabetes / Hypoglycemia / Autoimmune Disease / Metabolism / Healing center / Host defenses / GIT* regulation / Dysbacteriosis / Enzyme defect / Pancreas / Pancreas, regulation / Pancreatitis / Pancreatopathy / Heart, regulation / Circulation regulation / Capillaries / Brain circulation / Heart perfusion; arterialization / Magnesium deficit / Peripheral vessels / Carbohydrate metabolism regulation / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Diabetes associated with infection / Kidneys regulation and cleaning / Kidneys calcium/phosphorus balance /

Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of organism / Detoxification of liver

59 DIARRHEA, Mode-1 or 2

Complex description: This complex helps to regulate digestion, excrete toxins, strengthen lymph system and reduce the inflammation of intestinal mucosa. Diarrhea is characterized by frequent, loose, and watery stools. Symptoms may accompany by vomiting, cramping, thirst, and abdominal pain. Among the many possible causes of diarrhea are food indigestion, food poisoning, food allergies, excess of alcohol consumption, bacterial, viral, or other infection, consumption of contaminated water.

Duration: 05h 51m 00s

Program's name: GIT* regulation / Colitis and diarrhea / Diarrhea / Chronic diarrhea / Giardia / Coli bacillus / Infections (various types) / Bacterial infections / Escherichiacoli, basic / Salmonellosis / Shigellosis / Enterococcus faecalis / Amebiasis / Detox - lymph and intercellular space / Elimination of toxins / Detox in case of acute infection / Flatulence (tympany) / Colitis / Enzyme defect / Electrolyte level / Regulation and cleaning of lymphatic system / Inflammation general / Mucous membrane inflammation / Deep cleaning of organism / Purification of blood and plasma / Kidneys regulation and cleaning

60 DIGESTIVE SYSTEM RESTORATION, Mode-1 or 2

Complex description: This complex helps to restore the gastrointestinal tract (GIT).

Duration: 06h 54m 00s

Program's name: Indigestion / Gastrointestinal tract / Digestive tract regulation / Gastro-duodenitis / Heartburn / Gastric acidity regulation / Stomach, enzymes / Pancreas, regulation / Enzyme defect / Peristalsis, motility / Appetite regulation / Bellyache / Dysbacteriosis / Intestinal tract, host defenses / Flatulence (tympany) / Spasmolytic effect / Large intestine / Small intestine / After-meal fatigue / Digestion center / Gallbladder dystonia / Hepatobiliary system regulation / Antistress / Carbohydrate metabolism regulation / Anti-pain / Peptic ulcer disease basic / Gastritis, chronic / Gall bladder, liver basic / Colitis, basic / Drainage / Gastrointestinal Tract / GIT* regulation / Spasms and nausea / Dyspepsia / Acid- alkaline balance, regulation / Stomach, enzymes / Dysbiosis / Pancreas, regulation / Enzyme defect / Inflammation general / Mucous membrane inflammation / Hypersensitivity of mucous membranes / Host defenses / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Hepatobiliary system regulation / Liver, function regulation / Detoxification of liver

61 DRUGS ADDICTION, Mode-1 or 2

Complex description: This complex helps someone who already decided to quit drugs. It helps with withdrawal symptoms and detox body from chemicals.

Duration: 02h 57m 00s

Program's name: Vital energy / Non-drug soporific / Non-drug antidepressant / Antidrug / Removal of addictive drug / Withdrawal symptoms control / Deep cleaning of organism / Detox - lymph and intercellular space / Detox of chemical substances / Chronic intoxication / Elimination of toxins / Blood and plasma cleanse / Drug dependence / Depression toxicological cause

62 DYSBACTERIOSIS, Mode-1 or 2

Complex description: This complex helps with intestinal diseases, improves microbiota.

Duration: 06h 42m 00s

Program's name: GIT* regulation / Digestive tract / Duodenum / Duodenitis / Appetite

regulation / Stomach, enzymes / Dysbacteriosis / Intestinal tract, host defenses / Malabsorption syndrome / Flatulence (tympany) / Pancreas / Pancreas, regulation / Pancreato-pathy / Irritable bowel syndrome / Spasmolytic effect / Large intestine / Colitis / Small intestine / Dysbiosis / Meteorism / Candidiasis / Clostridiumdifficile / Fungus Detoxification / Entero Colitis / Lactobacillus / Colibacillus / Streptococcus mutans / Antiseptic effect / Upset Stomach / Acid-alkaline balance,regulation / Elimination of toxins / Purification of blood and plasma / Mucous membrane inflammation / Anti-inflammatory effect / Electrolyte level / Immune reconstitution / Cleansing

63 EAR- HEARING IMPAIRED, Mode-1 or 2

Complex description: This complex helps to improve the hearing. Loss of hearing occurs when the passage of sound waves to the brain is impaired. Hearing loss may be partial or complete, temporary or permanent.

Duration: 04h 06m 00s

Program's name: Nerve Degeneration / Neuropathy / Aphonia / Hearing Disorder / Hearing Loss / Hearing Frequencies / Otosclerosis (obtosity of the ear) / Ears / Ears, general problems / Hearing center / Sonitus, dull / Sonitus, ringing / Auditory center / Nerve center / Nerves / Nerves, inflammation / Nerves, restoration / Labyrinthitis / Tympanites / Eustachitis / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of liver / Elimination of toxins

64 EAR- OTITIS, Mode-1 or 2

Complex description: This complex reduces the inflammation in the inner, middle and outer ear, fights the infection and reduces pain. Otitis is an ear inflammation and infection.

Duration: 07h 27m 00s

Program's name: Anti-pain / Otitis / Otitis externa / Otitis media / Tympanites / Ears / Ears, general problems / Inflammation general / Rhinitis / Nasopharyngitis / Staphylococcal Infection / Staphylococcal and Streptococcal Infections / Basic Streptococcus / Fungi / Common Candida / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

65 EAR - TINNITUS, Mode-1 or 2

Complex description: This complex helps with ringing in the ears, which are not due to underlying disease. Examples include exposure to loud sounds, whiplash, head injuries, too much ear wax, or medications side effect.

Duration: 06h 27m 00s

Program's name: Circulation regulation / Heart perfusion; arterialization / Brain circulation / Hyper- cholesterin-lipidemia / Antispastic effect / Vasogenic effect / Arthrosis / Vertebrogenic effect / Shoulders / Disseminated osteochondrosis / Cervical spine / Vertebral artery syndrome / Neck muscles convulsion / Neck muscles - stiffness / Tinnitus / Cervical myositis / Atlas-Axis / Vestibular vertigo / Acoustic apparatus / Otitis / Otitis media / Otosclerosis (obtosity of the ear) / Hearingfunction regulation / Auditory center / Tympanitis / Cochlear nerve / Ears / Ears, general problems / Hearing Center / Sonitus, dull / Sonitus, ringing / Neurosis / Widespread Osteochondrosis / Osteochondrosis / Cervical Osteochondrosis / Cervical Syndrome / Dizziness / Intracranial hypertension / Cerebral nerves / Hearing Nerve Neuritis / Hearing Loss / Deep cleaning of organism / Detox - lymph and intercellular space / Body 1 (the muscles of the head) / Body 2 (neck muscles) / Body 3 (the muscles of the upper back)

66 ENDOMETRIOSIS, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation and pain, restore ovary's function and regulate the menstrual periods. Endometriosis is the abnormal cell's growth in the lining of the uterus. Some of these cells instead of being expelled during the menstruation, may form material build-up and attach itself to the organs in the low abdomen, such as ovaries, fallopian tubes, bladder, bowels, intestines, rectovaginal septum, perineum. When estrogen levels rise, these lesions can grow. Common symptoms of endometriosis are painful periods, pelvic pain in between periods, pain with sex.

Duration: 04h 51m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Healing center / Power of Earth / GIT* regulation / Heart, regulation / Circulation regulation / Brain circulation / Endocrine system, regulation / Hypothalamus / Pituitary / Epiphysis / Atrabiliary capsules, disorders / Thyroid gland, regulation / Women's urogenital system regulation / Ovaries - dysfunction / Ovaries / Women's sexual glands / Women's hormonal balance / Menstrual cycle, disturbance / Endometriosis, basic / Kidneys regulation and cleaning / Pain and inflammation basic / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of liver

67 ENERGY RESTORATION, Mode-1 or 2

Complex description: This complex helps to restore energy field, chakras and energy level in the body.

Duration: 00h 45m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Center of joy / Active protection / Power of Earth / Biological charging

68 EPSTEIN-BARR VIRUS, Mode-1 or 2

Complex description: This is Anti-Viral complex. Epstein-Barr virus also known as human herpesvirus -4 and best known as a cause of mononucleosis and chronic fatigue syndrome. Symptoms also can include fever, inflamed throat, swollen lymphnodes in the neck, enlarged spleen, swollen liver, rash. If you have any of these symptoms contact Biomedis company consultant for consultation and individual approach.

Duration: 03h 45m 00s

Program's name: Immune System Stabilization / Epstein-Barr Virus / Infectious mononucleosis / Herpes, general / Herpes simplex type 4 / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox in case of acute infection / Kidneys regulation and cleaning / Deep cleaning of organism

69 EYESIGHT BASIC REGULATION, Mode-1 or 2

Complex description: This complex supports and regulates the eyesight, helps to restore the vision and prevents vision loss.

Duration: 02h 03m 00s

Program's name: Eye muscles, fatigue and pain / Eyes - Control Frequencies / Eyesight, regulation / Vision Disorders / Organ of sight / Acuteness of vision / Visual nerve regeneration / Retina regeneration / Eye muscles regulation / Cornea / Center of vision / Circulation regulation / Brain circulation / Circulation, local / Kidney's regulation and cleaning / Deep cleaning of organism / Antistress

70 EYE CATARACT/ GLAUCOMA, Mode-1 or 2

Complex description: This complex prevents the progression of the eye's condition,

reduces the intraocular pressure and blurred vision. Glaucoma is associated with elevated fluid pressure within the eye, affect the optic nerve and can lead to irreversible vision loss. Cataract is a clouding of the eye's lens.

Duration: 02h 36m 00s

Program's name: Organ of sight / Cataract, basic / Cataract, combined / Metabolism / Circulation regulation / Brain circulation / Peripheral vessels / Eye diseases / Glaucoma / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of liver / Deep cleaning of organism

71 EYE-DRY EYE SYNDROME, Mode-1 or 2

Complex description: This complex helps to reduce the symptoms and regulates the tear production. Dry eye is a condition where eyes don't make enough moisture on their own. This can lead to uncomfortable or even painful symptoms like redness, blurred vision, burning, aching, dry sensations, soreness, fatigued eyes.

Duration: 01h 51m 00s

Program's name: Eyes / Eye diseases / Visual impairments / Organ of sight / Cornea / Tear secretion / Circulation regulation / Inflammation / Mucous membrane inflammation / DNA restoration / Nerves inflammation / Nerves restoration / Connective tissue / Parasympathetic system / Center of sight

72 EYE HEMORRHAGE, Mode-1 or 2

Complex description: This complex regenerates the eye's lining (conjunctiva). Eye's hemorrhage is a hematoma or red patch in the white of the eye or "bloody eye". It can occur after severe sneezing or cough, heavy lifting, straining, vomiting, rubbing, surgery, trauma.

Duration: 03h 27m 00s

Program's name: Ocular Hemorrhage / Hemorrhage / Hemorrhaging / Hematoma / Eyes / Trauma rehabilitation / Circulation regulation / Blood circulation local / Healing and regeneration / Regeneration and heal-over / Cell regeneration / Inflammation general / Antistress / Speeding-up of healing / Peripheral vessels / Capillaries / Organ of sight / Detox - lymph and intercellular space / Detox in case of electric smog / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of liver

73 EYESIGHT HYPEROPIA, Mode-1 or 2

Complex description: This complex promotes the vision correction and prevents the progression of hyperopia. It's recommended to do 2-3 times a day together with Eyesight basic regulation complex and eye's exercise. Hyperopia is defective vision of nearby objects or farsightedness.

Duration: 00h 39m 00s

Program's name: Eye muscles regulation / Eyes / Hypermetropia / Visual impairments / Eyesight, regulation / Hyperopia

74 EYESIGHT MYOPIA, Mode-1 or 2

Complex description: This complex promotes the vision correction and prevents the progression of myopia. It's recommended to do 2-3 times a day together with Eyesight basic regulation complex and eye's exercise. Myopia is defective vision of distant objects or nearsightedness.

Duration: 00h 39m 00s

Program's name: Myopia / Eye muscles regulation / Visual impairments / Eyes / Regulation of eyesight

75 FEVER, Mode-1 or 2

Complex description: This complex helps to stabilize the fever and speeds up the healing process.

Duration: 06h 33m 00s

Program's name: Vitalization / Host defenses / Healing and regeneration / Detox in case of acute infection / Regulation and cleaning of lymphatic system / Detox - lymph and intercellular space / Common Viruses / Headache caused by infection / Influenza, fever / Fever / Shivering / Nausea and Spasms / Fatigue / General Fatigue / Pain - Infection / Fibromyalgia (virus-bacterial infection) / Lymphangitis / Lymphadenitis / Inflammation general / Mucous membrane inflammation / Anti-inflammatory effect / Spasms / Various Spasms / Fever - All Causes / High Fever / Specific Causes of Fever / Blood Temperature / Weakening of Body Defenses / Body Weakening / Emotional Exhaustion / Cachexy / Heat Balance / 7 chakras / Biological charging / Power of Earth / Schumann's resonance / Healing center / Energizing effect / Energy flow / Vital energy / Biological charging

76 FIBROMYALGIA, Mode-1 or 2

Complex description: This complex helps to reduce symptoms, pain, anxiety, depression, stress. Fibromyalgia is a widespread of muscle pain and tenderness accompanied by fatigue and altered sleep, memory and mood.

Duration: 06h 26m 00s

Program's name: Fibromyalgia / Muscle pain / Stress / Apprehension / Fibromyalgia (mycotic-parasitic infection) / Fibromyalgia (virus-bacterial infection) / Elimination of toxins / Detoxication of organism / Anti-pain/ Anxiety, ailment / Complex pain / Pain in case of spasms / Muscle pain in back / Trauma / Back Pain Psychogenic / Pain Spasm / Pain in case of spasms / Fear control / Relaxation, paincontrol / Detox - lymph and intercellular space / Nerves / Nerves, restoration / Nerve problems / Muscle fatigue accompanied with pain / Regulation of Blood Circulation / Anticonvulsive effect / Depression / Psychosomatosis / Antistress / Connective tissue / DNA restoration / Cell frequencies / Health improvement / Healing center / Central nervous system / Endocrine system, regulation / Endocrine glands / Hypothalamus / Pituitary gland / Mental depression / Antidepressant / Memory / Center of memory / Maudlin mood / Chronic fatigue syndrome / Fatigue, general / Fatigue in muscles / Immune system stabilization

77 FLIGHT PROGRAM, Mode-1 or 2

Complex description: This complex is good to use during the flight and after. It prevents sickness, nausea, ear's pain, legs swelling, blood clots, strengthening your immune system and grounding your energy. Duration: 06h 33m 00s

Program's name: Antivibration / 7 chakras / Aura restoration / Vitalization / Host defenses / Power of Earth / GIT* Regulation / Heart, regulation / Blood circulation / Hemodilution / Brain circulation / Heart perfusion; arterialization / Magnesium deficit / Circulation, local / Sodium-potassium, balance / Peripheral vessels / Varix dilatation / Thrombophlebitis / Veins, inflammation / Varicose veins, circulation / Leg Swelling / Kidneys regulation and cleaning / Lymphatic edema / Lymphostasis / Edema / Deep cleaning of organism / Antistress / Chakra 5 / Motion Sickness / Vestibulopathy / Inner ear / Chakra 6 / Center of equilibrium / Limbic Centre / Concentration Center / Vomiting / Immuno-stimulating effect / Otitis externa / Otitis media / Tonsillitis / Follicular Tonsillitis / Fever - All Causes / Endocrine Glands Stimulation / Thymus glad Stimulation / Lysin Stimulation / Active protection / Body Defenses / Healing center

78 FLU, Mode-1 or 2

Complex description: This complex helps to support immune system, reduces symptoms, eliminates toxins, detox your body when sick with Flu.

Duration: 05h 57m 00s

Program's name: Active protection / Influenza / Influenza, fever / Influenza Virus A and B / Bird Flu / Mutagenized Flu / Pain and inflammation / Fever - All Causes / Specific Causes of Fever / Influenza with High Fever / Respiratory Flu / Pain due to Flu / Antiseptic, general / Inflammation general / Mucous membrane inflammation / Anti-inflammatory effect / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detox - lungs and antrum / Autointoxication / Elimination of toxins / Deep cleaning of organism

79 FOOD POISONING, Mode-1 or 2

Complex description: This complex helps to detox poisons from different food toxins, restore your body, boost your immune system and reduce food poisoning symptoms.

Duration: 07h 06m 00s

Program's name: Drainage / GIT* regulation / Spasms and nausea / Dyspepsia / Colitis and diarrhea / Electrolyte level / Food Poisoning / Infections (various types) / Basic Infection / Infections / Bacterial infections, basic / Vomiting center / Staphylococcus/streptococcus infection / Salmonellosis complex / Escherichia coli, basic / Dysentery / Shigellosis / Enterococcus faecalis / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Elimination of toxins / Inflammation general / Mucous membrane inflammation / Stimulation of lysin / Phagocytosis Stimulation / Strengthening of host defenses / Immune system / Fever (of various etiologies) / Deep cleaning of organism / Detoxification of liver

80 FREQUENTLY SICK CHILDREN, Mode-1 or 2

Complex description: This complex is for children, who get sick often. It helps with cold symptoms and stabilizes the immune system.

Duration: 04h 52m 00s

Program's name: Vitalization / Cold, general / Antiseptic – Common / Staph and Strep / Throat inflammation / Nasopharyngitis / Respiratory Organs / Frequently and Chronically Children / Circulation regulation / Cleansing / Restless Children / Dysbacteriosis / Dysbiosis / Immune system stabilization

81 GALLSTONES DISEASE ACUTE, Mode-1 or 2

Complex description: This complex helps to reduce symptoms, as pain, spasms and inflammation and prevent complications. Abnormal concentration of bile acids, cholesterol, and phospholipids in the bile can cause the formation of gallstones. If stone is pushed out of the gallbladder and lodges in the bile duct, this can cause nausea, vomiting and pain in the upper right abdominal region.

Duration: 02h 36m 00s

Program's name: Anti-pain / Anticonvulsive effect / Spasmolytic effect / Biliary ducts / Gallstone, dispersion / Pain and inflammation / Cholecystitis Pain / Biliary obstruction / Inflammation general / Hepatobiliary system regulation / Deep cleaning of organism / Antistress / Vomiting center / Nausea and spasms / Pain in case of spasms / Pain in case of inflammation

82 GASTRITIS ACUTE, Mode-1 or 2

Complex description: This complex reduces the symptoms, as stomach lining inflammation and pain. Gastritis is an inflammation, irritation, or erosion of the stomach

lining.

Duration: 02h 42m 00s

Program's name: Anti-pain / Antispastic effect / Spasmolytic effect / Complex pain / Pain in case of inflammation / Pain and inflammation basic / GIT* regulation / Gastritis basic / Gastritis / Gastritis, acute / Gastro-duodenitis / Dyspepsia / Gastrointestinal tract / Heartburn / Hyperacidity / Antiulcer effect / Healing and regeneration / Cell frequencies / Regeneration and heal-over / Cell regeneration / Host defenses / Circulation regulation / Kidneys regulation and cleaning / Deepcleaning of organism / Antistress

83 GOOD STUDENT, Mode-1 or 2

Complex description: This complex is great school, homework, study, work aid. It helps to increase focus and concentration, improve memory, rejuvenate body and prevents stress.

Duration: 04h 42m 00s

Program's name: Active protection / GIT* regulation / Acid-Base Balance Regulation / Circulation regulation / Heart perfusion; arterialization / Brain circulation / Center of intuition / Lack of attention / Center of time / Center of joy / Counting problems / Center of thinking / Center of responsibility / Gravity / Center of art / Center of creativity / Center of music / Ability to concentrate attention / Concentration / Vivacity, joviality / Responsibility Center / Center of memory / Center of dream / Center of equilibrium / Egoism / Memory / Respiratory tracts / Immune system / Endocrine system, regulation / Neuroendocrine system, regulation / Calcium-phosphorus regulation / Hypothalamus / Pituitary gland / Epiphysis / Organ of sight / Eyesight, regulation / Eye muscles, fatigue and pain / Visual impairments / Eye muscles regulation / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox - lungs and antrum / Detox in case of electric smog / Back fatigue / Vertebral column / Deep cleaning of organism / Antistress

84 GOUT, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and pain, detox body, prevents from deposits of the uric acid salt in the joints. Gout is an acute form of inflammatory arthritis. It typically attacks small joints of the feet and hands, especially the big toe. Deposits of crystallized uric acid salt in the joint cause swelling, redness, sensation of heat and pain.

Duration: 03h 36m 00s

Program's name: Basic pain in joints / 7 chakras / Aura restoration / Vitalization / Digestive tract regulation / Heart, regulation / Circulation regulation / Pain and inflammation / Joints / Inflammation general / Gouty arthritis / Anti-gout effect / Arthritis, arthroses / Gout / Detox - lymph and intercellular space / Kidneys regulation and cleaning / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of organism / Deep cleaning of organism

85 HANGOVER, Mode-1 or 2

Complex description: This complex helps to reduce unpleasant symptoms that occur after excessive alcohol intake.

Duration: 05h 42m 00s

Program's name: Drainage / Veisalgalia / Acidosis / Acid-alkaline balance, regulation / Headache, toxic substances / Liver Support / Detoxification / Circulation regulation / Heart, regulation / Elimination of Toxins / Active protection / Detox of chemical substances / Purification of blood and plasma / Lymph drainage / Detox in case of alcohol intoxication / Central nervous system / Detoxication of liver / Detox - lymph and intercellular space / Hypoxia / Cell regeneration / Brain circulation / Neurotropic effect /

Kidneys regulation and cleaning / Antistress / Regulation and cleaning of lymphatic system / Hepatogenous syndrome / Liver / Liver, function regulation / Deep cleaning of organism / Acidosis / Liver Drainage / Kidney drainage

86 HEADACHE, Mode-1 or 2

Complex description: This complex reduces headache of different etiology. Duration: 04h 42m 00s

Program's name: Circulation regulation / Brain circulation / Regulation of Blood Circulation / Hemodilution / Anti-pain / Complex pain / General Pain / Headache / Headache caused by infection / Headache: bile passages / Headache of parasitic etiology / Headache: eye disease / Headache: tonsil disease / Headache: urogenital / Migrainous headache / Headache caused by craniocerebral injury / Psychogenic Pain / Spasm and Pain / Headache due to Toxic Genesis / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox of chemical substances / Deep cleaning of organism / Antistress

87 HEART ATTACK, Mode-1 or 2

Complex description: This complex helps to prevent heart attack and reduce pain. Angina is a type of chest pain caused by reduced blood flow to the heart due to build-up of a plaque in the arteries. With the onset of a heart attack, the primary symptoms are discomfort or pain in the chest, arms, back, neck, jaw, stomach, shortness of breath, cold sweats, nausea, vomiting, and light-headedness. Do not delay going to emergency if heart attack is present! After heart attack it is recommended to use complex Heart recovery after myocardial infarction for prolonged period for recovery.

Duration: 02h 21m 00s

Program's name: Angina pectoris / Antistress / Circulation regulation / Heart perfusion; arterialization / Vasogenic effect / Anti-angio-spastic effect / Antispastic effect / Heart arteries (coronary vessels) / Heartaches / Antispastic effect / Hemodilution / Center of heart

88 HEART ARRHYTHMIA, Mode-1 or 2

Complex description: This complex helps to normalize the heart rhythms and prevents the occurrence and frequency of ischemia-induced arrhythmias. Arrhythmia is abnormal or irregular heartbeat.

Duration: 05h 42m 00s

Program's name: Angina pectoris / Chakra 4 / Heartaches / Antistress / Sympathotonic effect / Circulation regulation / Heart perfusion; arterialization / Antiangiospastic effect / Antispastic effect / Hemodilution / Heartaches / Heart arteries (coronary vessels) / Arterial occlusion, thrombosis / Arterioles / Vasogenic effect / Circulation, deficit / Circulation / Magnesium deficit / Sodium-potassium, balance / Hemodilution / Anti rhythmical effect / Cardiac rhythm / Arrhythmia / Atherosclerosis of infectious nature / Atherosclerosis, basic / Hypercholesterin- lipidemia / Cardiac center / Heart, regulation / Tachycardia, extrasystolia / Center of circulation / Center of heart / Neuroendocrine system, regulation / Thyroid gland, regulation / Deep cleaning of organism / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Antistress

89 HEART-HEALTH, Mode-1 or 2

Complex description: This complex helps to support heart health and regulates the heart function.

Duration: 02h 30m 00s

Program's name: Chakra 4 / Circulation regulation / Heart perfusion; arterialization / Hemodilution / Arterial pressure, too high / Arterial pressure, too low / Sodium-potassium, balance / Magnesium deficit / Antiangiospastic effect / Antispastic effect / Heart arteries (coronary vessels) / Angina pectoris / Vasogenic effect / Cardiac insufficiency / Cardiac rhythm / Anti rhythmical effect / Cardiac center / Tachycardia, extrasystolia / Heart, ventricles / Heart, regulation / Center of heart / Healing center / Kidneys regulation and cleaning / Deep cleaning of organism

90 HEART-MYOCARDITIS / PERICARDITIS, Mode-1 or 2

Complex description: This complex supports heart functions. Myocarditis is inflammation of the middle layer of the heart wall, pericarditis is inflammation of pericardium (saclike membrane surrounding the heart). Both conditions are usually caused by viral infection or recent vaccination.

Duration: 05h 36m 00s

Program's name: Myocarditis / Endo-myocarditis / Pericardium / Endocarditis / Pericarditis / Inflammation / Anti-inflammatory effect / Antiseptic, general / Antiseptic effect / Heart / Heart- Regulation / Acid-alkali balance, regulation / Antioxidant effect / Circulation / Circulation, local / Hypoxia / Heart perfusion; arterialization / Circulation regulation / Cardiac center / Normalization of Heart Function / Heart and Circulation / Regulation of Blood Circulation / Electrolyte level / Potassium metabolism / Calcium / Selenium / Detoxication of organism / Purification of blood and plasma / Elimination of toxins / Detox - lymph and intercellular space / Immune system / Speeding-up of healing / Immunoreconstitution / Recovery after illness

91 HEART RECOVERY AFTER MYOCARDIAL INFARCTION, Mode-1 or 2

Complex description: This complex helps to recover heart health after myocardial infarction (heart attack). Heart attack usually occurs when a blood clot blocks flow to the heart.

Duration: 07h 06m 00s

Program's name: 7 chakras / Antistress / Vitalization / Aura restoration / Host defenses / Healing and regeneration / Healing center / Hemodilution / Anti-rhythmical effect / Heart Arteries / Arteriola / Heart arteries (coronary vessels) / Antioxidant effect / Antispastic effect / Magnesium deficit / Potassium metabolism / Cardiac rhythm / Cardiac center / Heart, ventricles / Heart, intersectum / Heart, regulation / Angina pectoris / Tachycardia, extrasystolia / Respiratory tracts / Lungs / Pulmonary heart disease / Arteria Sclerosis / Athero Sclerosis / Hypercholesterin-lipidemia / Epstein-Barr / Cardio-Vascular System Spasm / Heart, Myocarditis / Heart, Left / Heart, Right / Heart, Vessels / Heart perfusion; arterialization / Cardiac insufficiency / Heart Center / Blood Supply Deficiency / Chakras activation / Heart blood circulation / Men hormonal balance / Women hormonal balance / Blood circulation stabilization / Sodium potassium balance / Heart pain / Heart regulation normalization / Extrasystole beats

92 HELICOBACTER PYLORY, Mode-1 or 2

Complex description: This complex helps to reduce the symptoms of H - pylori bacteria, which infects stomach lining.

Duration: 06h 18m 00s

Program's name: Bacterial infections / Drainage / Campilobacter eyunum / Campilobacter pylori / Gastritis / Ulcers / Spasms / Nausea / Vomiting / Elimination of Toxins / Lymph and Detoxification / Antiseptic effect / Gastritis, acute / Gastritis, chronic / Gastroduodenitis / Antiseptic, general / Acid-alkali balance, regulation / Mucous membrane inflammation / Anti-inflammatory effect / Stomach, cardia / Stomach, pylorus

/ Stomach, mid area / Stomach, enzymes / Gastrointestinal tract / Heartburn / Hyperacidity / Gastric acidity regulation / Anti-inflammatory effect / Antiulcer effect / Spasmolytic effect / Healing and regeneration / Cell frequencies / Regeneration and heal-over / Cell regeneration / Host defenses / Colitis / Immunoreconstitution / Dysbacteriosis / Flatulence (tympany) / Immune system / Liver Parasites / Parasite Detoxification / Gastro-Intestinal Tract Parasites / Liver / Helicobacter / Activation of Liver / Gall, production / Gall, regulation / Liver, functionregulation / Parasites - Comprehensive / Elimination of toxins

93 HEMORRHOIDS, Mode-1 or 2

Complex description: This complex helps to reduce symptoms and prevents the formation of hemorrhoids. Hemorrhoids are swollen veins around the anus and in the rectum. It is like varicose veins; they are enlarged and lose their elasticity. The most common symptoms of hemorrhoids include itching, burning, pain, inflammation, swelling, irritation, and bleeding.

Duration: 03h 24m 00s

Program's name: Hemorrhoids / Hemorrhoidal boluses / Vein regeneration / Veins, inflammation / Host defenses / Healing and regeneration / Cell frequencies / Regeneration and heal-over / Cell regeneration / Mucous membrane inflammation / Large intestine / Inflammation general / Rectum inflammation / Pain and inflammation basic / Hepatobiliary system regulation / Liver, function regulation / Deep cleaning of organism / Detoxification of liver / Constipation / Laxative effect

94 HEPATITIS, Mode-1 or 2

Complex description: This complex is for those who has been diagnosed with hepatitis of any kind. It helps body to reduce inflammation in the liver, stabilize immune system and speed-up healing process.

Duration: 05h 30m 00s

Program's name: Hepatitis / Toxic Liver Lesion / Bilirubin / Jaundice / Ochrodermia / Hepatogenous syndrome / Banti's syndrome / Liver / Activation of Liver / Liver-Gall Bladder / Cell frequencies / Healing and regeneration / Cell regeneration / Healing center / Anti-inflammatory effect / Regulation and cleaning of lymphatic system / Lymph drainage / Common Hepatitis / Secondary Common Hepatitis / Hepatitis NewNos / Hepatitis A / Hepatitis B / Hepatitis C1 / Hepatitis C2 / Hepatitis C3 / Hepatitis C4 / Liver-1 / Liver Support / Speeding-up of healing / Deep cleaning of organism / Stimulation of lysin / Immune System Stabilization / Immune system / Dyskinesia of bile passages - hypertonic type / Dyskinesia of bile passages - hypotonic type / Detox - lymph and intercellular space / Purification of blood and plasma / Chronic intoxication / Elimination of toxins / Acid-alkali balance, regulation / Antiseptic, general / Antiseptic effect / Electrolyte level

95 HERNIATED DISK, Mode-1 or 2

Complex description: This complex helps to reduce pain and inflammation in the spine, prevents age-related wear and tear on the spine.

Duration: 06h 24m 00s

Program's name: Backache / Healing and regeneration / Healing center / DNA restoration / Circulation / Circulation regulation / Anti-inflammatory effect / Kidneys / Kidneys and liver, control / Kidneys regulation and cleaning / Discal Hernia / Hernia of the Intervertebral Disk / Hernia / Anti-inflammatory effect / Anti-pain / Cell regeneration / Cell frequencies / Endocrine glands / Thyroid gland, regulation / Parathyroid glands, regulation / Atrabiliary capsules, disorders / Neuroendocrine system, regulation / Hypothalamus / Pituitary gland / Antistress / Vertebral column / Vertebral column degeneration / Intervertebral hernia / Spinal Curvature / Rachialgia

/ Cervical spine / Lumbar Spine / Sacral Spine / Thoracic Spine / Electrolyte level / Kidneys, calcium-phosphorus balance / Cobalt / Silicon / Selenium / Silver / Vertebrogenic effect / Disk degeneration / Disk trauma / Disk regeneration / Disk - Wear and Tear / Analgetic effect / Osteochondrosis / Muscles / Joints / Connectivetissue / Cartilage formation in joints / Pain and inflammation / Spinal Column / Lumbar Vertebrae Deformities / Spinal Curvature / Vertebral Artery Syndrome / Analgetic effect / Anti-pain / Arthrosis / Back fatigue / Cervical myositis / Cervical spine / Disk degeneration / Disk regeneration / Disk trauma / Disseminated osteochondrosis / Intervertebral hernia / Shoulders / Neck muscles convulsion / Shoulder-arm syndrome / Vertebral artery syndrome / Vertebral column degeneration / Vertebral column / Vertebrogenic effect / Vertebrogenic headache / Golden Ratio

96 HERPES SIMPLEX TYPE 1 OUTBREAK, Mode-1 or 2

Complex description: This complex helps to boost immune system, speed-up skin regeneration, reduce the frequency of outbreaks and severity. Cold sores, or fever blisters, are caused by Herpes Simplex 1.

Duration: 06h 06m 00s

Program's name: Immune System Stabilization / Oral Herpes / Herpetic Simplex 1 / Herpetic Simplex 2 / Herpetic Stomatitis / Basic Herpes / Herpetic Simplex RTI / Herpetic Simplex IU 2 / Herpes -Type 1 / Herpes, general / Immune system / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Pain and inflammation basic / Regeneration and heal-over / Healing and regeneration / Deep cleaning of organism.

97 HERPES SIMPLEX TYPE 2 OUTBREAK, Mode-1 or 2

Complex description: This complex helps to boost immune system, speed-up skin regeneration, reduce the frequency of outbreaks and severity. Herpes Simplex 2 is viral blisters on the genitals.

Duration: 06h 15m 00s

Program's name: Immune System Stabilization / Herpetic Simplex 2 / Herpes simplex type 2 basic / Herpes simplex type 2 secondary / Herpes type 2 genital / Genital Herpes / Basic Herpes / Herpetic Simplex RTI / Herpes - Type 2A / Herpetic Simplex 3 / Herpetic Simplex 4 / Herpetic Simplex II / Herpetic Simplex IU 2 / Herpes, general / Immune system / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Pain and inflammation basic / Regeneration and heal-over / Healing and regeneration / Deep cleaning of organism

98 HERPES ZOSTER SHINGLES, Mode-1 or 2

Complex description: This complex helps to boost immune system and speed-up skin regeneration. Shingles, also known as herpes zoster, is a viral disease characterized by a painful skin rash with blisters in a localized area.

Duration: 06h 20m 00s

Program's name: Immune System Stabilization / Healing and regeneration / Cell regeneration / Regeneration and heal-over / Regeneration / Health improvement / Cell frequencies / Common Viruses / Chickenpox / Herpes, general / Basic Herpes / Herpes zoster / Herpes zoster, secondary / Water Blisters Herpes / Herpes Zoster / Herpetic Furunculosis / Herpes type 2 genital / Skin Rash / Immune system / Shingles / Skin Rash / Chickenpox / Smallpox / Anti-pain / Pain - Infection / Neuralgia / Intercostal neuralgia / Liver / Itching / Staphylococcus-streptococcus infection / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox in case of acute infection /

Elimination of toxins / Detoxication of organism / Kidneys regulation and cleaning / Pain and inflammation basic / Deep cleaning of organism

99 HIGH CHOLESTEROL, Mode-1 or 2

Complex description: This complex supports liver-gallbladder function and heart, prevents fatty deposits in the blood vessels, heart attack or stroke.

Duration: 05h 45m 00s

Program's name: Circulation regulation / Heart perfusion; arterialization / Circulation, stagnation / Hemodilution / Antiangiospastic effect / Anti sclerotic effect / Aorta / Arterioles / Atherosclerosis / Atherosclerosis of infectious nature / Hyper cholesterin-lipidemia / Brain circulation / Circulation / Circulation, local / Magnesiumdeficit / Peripheral vessels / Obliterating endarteritis / Chlamydia pneumonia / Nanobacteria / Cytomegaloviral infection / Hepatobiliary system regulation / Liver, gall bladder, pancreatic gland / Gall, production / Gall, regulation / Liver/ Liver, function regulation / Cholesterol / Hypercholesteremia / Detoxication of liver / Purification of blood and plasma / Kidneys regulation and cleansing / Deep cleaningof organism / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Energizing effect / GIT* regulation / Heart, regulation

100 HIV / AIDS IMMUNE SYSTEM SUPPORT, Mode-1 or 2

Complex description: This complex is for immune system support of those who has human immunodeficiency virus and acquired immunodeficiency syndrome.

Duration: 07h 03m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Biological charging / Host defenses / Power of Earth / Active protection / Common Viruses / Common Viruses / AIDS / GIT* regulation / Dysbacteriosis / Pancreas, regulation / Heart, regulation / Circulation regulation / Brain circulation / Peripheral vessels / Joints / Impeded healing / Speeding-up of healing / Acid-alkali balance, regulation / Immune system / White blood cells / Immunoreconstitution / Leukopoiesis / Endocrine system, regulation / Thymus / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Detox of chemical substances / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of organism / Detoxication of liver / Deep cleaning of organism

101 HPV, Mode-1 or 2

Complex description: This complex helps to stabilizes immune system and detox HPV of different strains. HPV is an infection that causes warts in various parts of the body depending on the strain. HPV is the most common sexually transmitted infection.

Duration: 07h 14m 00s

Program's name: 7 chakras / Active protection / Antistress / Aura restoration / DNA restoration / Healing and regeneration / Healing center / Health improvement / Impeded healing / Power of Earth / Regeneration and heal-over / Schumann's resonance / Vital energy / Vitalization / Papilloma / Human papilloma virus / Human papilloma virus / HPV (cervical cancer 16. 18. 31. 33. 45. 52. 58 types) Common Viruses / Epstein-Barr / Papilloma Virus / Kidney Papilloma / Lymph and Detoxification / Immune System Stabilization / Immune system / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Pain and inflammation / Regeneration and heal-over / Healing and regeneration / Deep cleaning of organism / Immune System Stabilization / Urethritis / Penis // Adenoma

102 HYPERTENSION BASIC, Mode-1 or 2

Complex description: This complex has basic frequencies for correction of high blood pressure.

Duration: 04h 58m 00s

Program's name: Hypertension / Stabilization of Blood Circulation / Heart, regulation / Hypotensive effect / Hypertension basic / Regulation of Blood Circulation / Hypotensive effect / Neck Spasms / Pinched Muscle / Kidney Pattern / Antistress / Sleep regulation / Deep cleaning of organism / 7 chakras / Aura restoration / Vitalization / Heart, regulation / Circulation regulation / Heart perfusion; arterialization / Brain circulation / Antiangiospastic effect / Arterioles / Cardiac center / Arterial pressure, too high / Hypotensive effect / Antispastic effect / Antioxidant effect / Diastolic hypertension / Systolic hypertension / Hypertonia / Vasogenic effect / Vertebral artery syndrome / Magnesium deficit / Zinc / Atherosclerosis / Hyper cholesterolin-lipidemia / Sodium-potassium, balance / Circulation / Peripheral vessels / Endocrine system, regulation / Atrabiliary capsules, disorders / Sympathotonic effect / Sympathoadrenal system / Kidneys regulation and cleaning / Kidneys and liver, control / Kidneys / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Antistress / Deep cleaning of organism

103 HYPOTENSION BASIC, Mode-1 or 2

Complex description: This complex has basic frequencies for correction of low blood pressure.

Duration: 02h 33m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Active protection / Power of Earth / Biological charging / Heart, regulation / Circulation regulation / Arterial pressure, too low / Brain circulation / Heart perfusion; arterialization / Peripheral vessels / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress

104 IMMUNE SYSTEM ACTIVATION, Mode-1 or 2

Complex description: This complex is recommended to use for 7-10 days to activate the immune system when needed.

Duration: 02h 03m 00s

Program's name: Immune system activation / Strengthening of host defenses / Speeding-up of healing / Thymus / White blood cells / Stimulation of Leukocytes Formation / Stimulation of T Lymphocyte / Phagocytosis Stimulation / Phagocytes Formation Stimulation / Lysin Stimulation / Immune System Stabilization

105 IMMUNE SYSTEM STABILIZATION, Mode-1 or 2

Complex description: This complex helps to stabilize your immune system and used when body is recovering from any illness.

Duration: 01h 42m 00s

Program's name: Detoxification / Recovery Process / Blood Temperature / Immunity Restoration / Immune system stabilization

106 INSECTS BITE, mode-1 or 2

Complex description: This complex helps to reduce body allergic reaction to insects' bite.

Duration: 02h 51m 00s

Program's name: Insect Stings / Blackfly bite / Gnat bites / Detox - lymph and intercellular space / Antihistaminic effect / Dermal allergy / Lymph in allergy / Allergic reactions / Dermal allergy / Ant bites / Inflammation / Lymph system regulation / Skin rash / Allergic dermatitis

107 INSOMNIA, Mode-1 or 2

Complex description: This complex helps to reduce stress and restore sleep disturbances like problems falling and staying asleep.

Duration: 05h 32m 00s

Program's name: Antistress / Sleep-onset insomnia / Insomnia / Sleep, disfunction / Sleep, deep profound / Disquietude, tension / Nerves, restoration / Central nervous system / Peripheral nervous system / Deep cleaning of organism / Quieting / Anxiety-Relaxation / Sedation / Recovery of Aura / Back fatigue / Fatigue / Hyperphrenia / Agitation / Sleep Phase Onset / Sleep Phase Disorder / Sleep Disorder / Sleep, disfunction / Sleep disorder / Sleep regulation / Psychosomatosis / Distress / Fear Feeling / Mental depression / Depression / Center of sadness / Chronic Sorrow / Antidepressant / Sedation / Defense center / DNA restoration / Heart Regulation / Blood Circulation / Center of dream

108 INTRACRANIAL HYPERTENSION WITH MUSCLE TIGHTENING, Mode-1 or 2

Complex description: This complex helps with pressure inside the skull. Duration: 03h 12m 00s

Program's name: Energy flow / 7 chakras / Active protection / Aura restoration / Vitalization / Intracranial hypertension / Brain circulation / Headache / Antispastic effect / Kidneys regulation and cleaning / Neck muscles convulsion / Spasmolytic effect / Myospasm / Intracranial hypertension / Vertigo / Nausea and Spasms / Kidneys regulation and cleaning / Pain and inflammation basic / Nerves restoration

109 JET LAG, Mode-1 or 2

Complex description: This complex helps with sleep disorder that can affect those who travel across multiple time zones.

Duration: 04h 27m 00s

Program's name: 7 chakras / Active protection / Electrolyte level / Hypothalamus / Epiphysis / Digestive tract regulation / Concentration / Center / Lack of vivacity / Vital energy / Energy flow / Schumann's resonance / Heart, regulation / Circulation regulation / Center of time / Center of equilibrium / Aura restoration / DNA restoration Cell frequencies / Power of Earth / Acid-alkaline balance, regulation / Endocrine glands / Neuroendocrine system, regulation / Pituitary gland / Pituitary gland, anterior / Pituitary gland, posterior / Metabolism / Antistress / Sleep regulation / Insomnia / Deep cleaning of organism / Immunostimulant / Otitis externa / Otitis media / Endocrine glands stimulation / Thymus / Stimulation / Lysin Stimulation / Body Defenses / Healing center

110 KIDNEY STONE, Mode-1 or 2

Complex description: This complex promotes kidney's functions correction and prevents the formation of stones.

Duration: 02h 42m 00s

Program's name: Kidney's regulation and cleaning / Acid-Base Balance Regulation / Urinary stone disease / Kidney-stones, dispersion / Kidneys, calcium-phosphorus balance / Kidneys / Urinary tract infections / Sabulous urine / Kidneys and liver, control / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of organism

111 KIDNEYS SUPPORT, Mode-1 or 2

Complex description: This complex helps to support and regulate kidney's functions.

Duration: 03h 42m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Power of Earth / Biological charging / Host defenses / Kidneys regulation and cleaning / Juxtaglomerular apparatus regulation / Kidneys / Pyelitis (Proteus) / Nephritis, acute / Nephritis, chronic / Nephrosis / Pyelonephritis / Kidneys, calcium-phosphorus balance / Antiseptic, general / Urinary tract infections / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of organism / Detoxication of liver / Deep cleaning of organism

112 KNEE - PAIN AND RECOVERY, Mode-1 or 2

Complex description: This complex helps to reduce knee pain and inflammation and speeds-up knee recovery.

Duration: 05h 03m 00s

Program's name: Knee Pain / Trauma; aftertreatment / Pain and inflammation / Healing center / Lymphatic edema / Bursitis; pain / Sprain / Tendonitis / Circulation regulation / Arthritis, arthrosis / Dislocations / Knee / Knee; cartilages / Meniscus / Inflammation general / Muscle pain / Osteoarthritis / Connective tissue / Joints / Kidneys regulation and cleaning / Regeneration and heal-over / Cell regeneration / Healing and regeneration / Trauma / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress

113 LANGUAGE / MEMORY / READING / WRITING SKILLS, Mode-1 or 2

Complex description: This complex supports memory, learning process, brain and skills development, also helps to learn another language.

Duration: 03h 15m 00s

Program's name: Larynx / Nerve center / Center of speech / Dysarthria / Nerves, restoration / Reading Disturbance / Legasthenia / Development / Brain Thinking Center / Writing Difficulties / Counting problems / Center of memory / Memory / Ability to concentrate attention / Concentration / Healing center / Concentration Center / Vision / Center of art / Center of joy / Center of creativity / Art Center / BrainMusic Center / Responsibility Center

114 LYME DISEASE, Mode-1 or 2

Complex description: This complex helps to support immune system and reduce Lyme disease symptoms. Lyme disease is tick-borne illness and caused by borrelia bacteria. Common symptoms: bull's eye rash, achiness, backache, difficulty sleeping, fatigue, headache, muscle weakness, stiff neck.

Duration: 06h 36m 00s

Program's name: Borreliosis (Lyme's disease) / Borreliosis A (Lyme's disease) / Borreliosis B (Lyme's disease) / Rocky's borreliosis / Bartonella Henselae / Hem bartonella Felis / Lyme Borreliosis / Borreliosis / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Elimination of toxins / Erythema / Lymphatic glands, inflammation / Basic pain in joints / Anti-pain / Joint Pain / Muscle pain / Osteophytes / Ataxy / Spastic ataxy / Neck muscles - stiffness / Stiff muscles / Facial nerve - paresis / Flaccid paralysis / Cerebral nerves / Nerve problems / Nerves / Nerves, restoration / Healing and regeneration / Deep cleaning of organism

115 LYMPH SYSTEM DETOX, Mode-1 or 2

Complex description: This complex is for basic lymph system detox. Duration: 04h 57m 00s

Program's name: Regulation and cleaning of lymphatic system / Lymph / Lymph and

Detoxification / Secondary lymphatic congestion / Lymphatic nodes / Lymphatic edema / Lymphostasis / Lymphogenic effect / Lymph Stimulation / Lymphatic nodes stimulation / Lymphatic system, regulation control / Kidneys / Lymph drainage / Kidneys, calcium-phosphorus balance / Urinative effect / Endocrine glands / Atrabiliary capsules, disorders / Atrabiliary capsules, medulla / Atrabiliary capsules, cortex / Acidosis / Acid-alkali balance, regulation / Sodium-potassium, balance / Lymphatic glands, inflammation / Lymphadenitis / Purification of blood and plasma / Detox - lymph and intercellular space

116 LYMPHADENITIS, Mode-1 or 2

Complex description: This complex regulates lymph system function, reduce inflammation and edema. Lymphadenitis is condition when lymph glands are enlarged in response to a bacterial or viral infection, or cancer.

Duration: 03h 42m 00s

Program's name: Lymphatic glands, inflammation / Infections (various types) / Staphylococcus/streptococcus infection / Antiseptic, general / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of organism / Lymphangitis / Lymph / Lymphatic system, regulation control / Lymphatic edema / Strengthening of host defenses / Deep cleaning of organism / Inflammation general / Kidneys regulation and cleaning

117 MASTITIS, Mode-1 or 2

Complex description: This complex helps to reduce inflammation in the breasts, fights infections and speeds-up the healing process. Mastitis is a breast tissue infection.

Duration: 03h 12m 00s

Program's name: Mammary gland / Pain and inflammation basic / Mastitis / Infections (various types) / Bacterial infections / Staphylococcus/streptococcus infection / Inflammation general / Detox for lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

118 MASTOPATHY, Mode-1 or 2

Complex description: This complex helps to restore and detox breasts tissue and regulate women's hormones. Mastopathy is noncancerous changes in breast tissue, cysts, nodules and ropelike texture.

Duration: 05h 42m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Immuno-reconstitution / GIT* regulation / Acid-Base Balance Regulation / Dysbacteriosis / Heart, regulation / Circulation regulation / Mastopathy / Pain and inflammation / Mammary gland, regulation / Mastitis / Cystic Breast / Lacteal gland fibromatosis / Cell frequencies / Impeded healing / Inflammation general / Fibro cyst / Lymphatic system, regulation control / Carcinogen / Lacteal gland fibromatosis / Endocrine system, regulation / Kidneys regulation and cleaning / Women's urogenital system regulation / Detox - lymph and intercellular space / Detox in case of radiation emissions / Detox in case of electric smog / Detox in case of heavy metals / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Detoxification of liver

119 MEMORY CORRECTION, Mode-1 or 2

Complex description: This complex helps to improve memory, detox brain tissue, improves concentration and focus, increases brain circulation.

Duration: 04h 18m 00s

Program's name: Heart perfusion; arterialization / Blood circulation / Brain circulation /

Atherosclerosis, basic / Magnesium deficit / Neurotropic effect / Nerves, restoration / Nerves / Disquietude, tension / Lack of attention / Ability to concentrate attention / Center of memory / Memory / Concentration / Center of thinking / Hypothalamus / Pituitary gland / Epiphysis / Neuroendocrine system, regulation / Kidneys regulation and cleaning / Kidneys, calcium-phosphorus balance / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / 7 chakras / Aura restoration / Vitalization / Power of Earth / Center of joy

120 MENOPAUSE, Mode-1 or 2

Complex description: This complex has anti-inflammatory effect, helps to reduce pain and symptoms, detox body, regulates ovary's function and menstrual cycle. Menopause is a natural decline in reproductive hormones when woman reaches her 40-50s.

Common symptoms include irregular periods, hot flashes, night sweats, sleep difficulties, irritability.

Duration: 04h 24m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Healing center / Power of Earth / GIT* regulation / Heart, regulation / Circulation regulation / Brain circulation / Neuroendocrine system, regulation / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Atrabiliary capsules, disorders / Thyroid gland, regulation / Women's urogenital system regulation / Women's sexual glands / Women's hormonal balance / Climax, basic / Menopause / Climax, sweating / Hot Flashes / Menopause Symptoms / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxification of liver / Antistress

121 MIGRAINE, Mode-1 or 2

Complex description: This complex helps to ease pain and prevent progression of migraine attack. Migraine is recurrent throbbing headache, often accompanied by nausea, vomiting and sensitivity to light and sound.

Duration: 04h 36m 00s

Program's name: Neck muscles convulsion / Neck muscles - stiffness / Spasm and Pain / Migraine / Antistress / Biliary headache / Migraines headache / Vegetative-vascular dystonia / Intracranial hypertension / Headache / Headache of uncertain etiology / Sedative effect / Quieting / Antispastic effect / Neck Spasms / Vertebral artery syndrome / Headache - Migraine / Circulation, stabilization / Brain circulation / Universal Headache / Headache: bile passages / Headache of parasitic etiology / Headache: eye disease / Headache caused by infection / Headache, frontal / Headache caused by craniocerebral injury / Headache, toxic substances / Headache, endocrine / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

122 MONEY MAGNET, Mode-1 or 2

Complex description: This complex helps to open energies of low material chakras - 1,2, and 3, restore energy flow, attract money. I have many testimonials that it works great! Good luck!

Duration: 00h 51m 00s

Program's name: Energy flow / Energy in / Chakra 1 / Chakra 2 / Chakra 3 / Energy Charging / Aura restoration / Silver / Gold

123 MONKEYPOX THERAPY, Mode-1 or 2

Complex description: Monkey or not, this complex can help with any kind of pox.

Complex was made recently by the doctor of Biomedis company to current situation in the world.

Duration: 07h 40m 00s

Program's name: 7 chakras / Vitalization / Aura restoration / Biological charging / Host defenses / Immune system / Strengthening of host defenses / Stimulation of lysin / Smallpox / Smallpox, secondary / Common Viruses / Antiseptic, general / Antiseptic effect / Immune system stabilization / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Elimination of toxins / Detoxication of organism / Kidneys regulation and cleaning / Fever / Lymphatic glands, inflammation / Lymphangitis / Lymphadenitis / Lymphogenic effect / Lymph drainage / Inflammation general / Pain and inflammation / Mucous membrane inflammation / Anti-inflammatory effect / Pain - Infection / Headache caused by infection / Fibromyalgia (virus-bacterial infection) / Anti-pain / Fatigue, general / Antihistaminic effect / Chickenpox / Skin Rash / Rash / Skin / Skin, regulation of immune functions and host defenses / Skin regeneration / Skin, function regulation / Center of skin and connective tissue / Antiseptic effect / Regeneration and heal-over / Healing and regeneration / Active protection / Immune system stabilization / Detox - lymph and intercellular space / Purification of blood and plasma / Elimination of toxins / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxication of organism / Deep cleaning of organism / Antistress

124 MOTION SICKNESS, Mode-1 or 2

Complex description: This complex helps to reduce motion sickness when travel by car, air, boat.

Duration: 02h 36m 00s

Program's name: Active protection / Motion sickness / Vestibular vertigo / Nausea and Spasms / Spasmolytic effect / Vertigo / Headache / Hypoxia / Vomiting center / Acoustic apparatus / Cochlear nerve / Equilibrium Center / Heart Tightness / Schumann's resonance / Brain circulation / Circulation / Trophism / Antivibration

125 MUSCLES HYPERTONUS, Mode-1 or 2

Complex description: This complex helps to restore the connection between brain and spinal cord, decrease stiffness in the muscles. Muscle hypertonia can be caused by injury to the central nervous system or spine causing disturbances in the nerve pathways that are responsible for muscle tone. Symptoms: muscle loss of function, decrease range of motion, deformity or stiffness.

Duration: 05h 12m 00s

Program's name: Circulation regulation / Brain circulation / Circulation / Neutrophilic Effect / Stiff muscles - basic / Stiff muscles - secondary / Muscle Stiffness / Musculature / Muscles / Trophism / Myospasm / Anticonvulsive effect / Nerves / Nerves, restoration / Nerve problems / Muscles - laxity / Central nervous system / Nerve center / Peripheral nervous system / Regeneration / Development / Spasmolytic / Cerebral Disturbances / Spastic Cerebral Paralysis / Cerebral Blood Flow / Cerebral Hypertension / Spasmolytic effect / Antispastic effect / Pain in case of spasms / Neck muscles – stiffness / Muscle Spasm

126 MUSCLES HYPOTONUS, Mode-1 or 2

Complex description: This complex helps to improve poor muscle tone. This condition is often detected at birth or during infancy (poor head control and development delays). Signs of hypotonia at any age include decrease in muscle tone and strength, poor reflexes, hyper flexibility, speech difficulties, impaired posture.

Duration: 04h 54m 00s

Program's name: Development / Circulation regulation / Brain circulation / Circulation /

Neurotropic effect / Circulation / Circulation, local / Muscle atrophy / Muscles / Musculature / Trophism / Nerve problems / Nerves / Nerves, restoration / Flaccid paralysis / Central nervous system / Peripheral nervous system / Cerebral nerves / Motor Disturbance / Regeneration / Body 1 (the muscles of the head) / Body 2 (neck muscles) / Body 3 (the muscles of the upper back) / Body 5 (chest muscles) / Body 7 (hand muscles) / Body 8 (average muscle and lower back) / Body 9 (abdominal muscles) / Body 10 (the muscles of the buttocks and pelvis) / Body 12 (calf muscle) / Body 13 (the muscles of the foot) / Brain circulation / Cerebral Atrophy / Muscle strengthening / Muscle building / Muscle structure

127 MUSCLES SPASMS / CRAMPS / TWITCHES . Mode-1 or 2

Complex description: This complex prevents muscles spasms, cramps and twitches, which are sudden and involuntary movements in one or more muscles.

Duration: 04h 34m 00s

Program's name: Antistress / Stress / Anxiety / Cramps / Antipain / Acute Pain / Muscle Cramps / General Pain / Pain - Infection / Post-Surgery Pain / Psychogenic Pain / Spasm and Pain / Antiseptic, general / Antispastic effect / Anti-Pain / Inflammation general / Anti-inflammatory effect / Pain in case of inflammation / General Inflammation / Inflammation / Anti-Inflammatory Effect / Pain and inflammation / Acute inflammation / Muscle Cramps / Knee Cramps / Pain in case of spasms / Myospasm / Facial muscle paroxysm (habit spasms) / Eye muscles, spasms / Spasm and Pain / Muscle Spasm / Neck Spasms / Spasms / Spasms and Headache / Various Spasms / Muscle's Twitching / Spasmolytic / Anti spasms effect / Magnesium deficit / Magnesium / Potassium / Sodium-Potassium / Physical fatigue

128 MUSCLES TONE, Mode-1 or 2

Complex description: This program helps to tonify body muscles from head to toes, goes good with diet and sport as an additional tool to lose weight and shape the body.

Duration: 05h 06m 00s

Program's name: Body 1 (the muscles of the head) / Body 2 (neck muscles) / Body 3 (the muscles of the upper back) / Body 4 (chest muscles) / Body 5 (chest muscles) / Body 6 (forearm) / Body 7 (hand muscles) / Body 8 (average muscle and lower back) / Body 9 (abdominal muscles) / Body 10 (the muscles of the buttocks and pelvis) / Body 11 (femoris) / Body 12 (calf muscle) / Body 13 (the muscles of foot)

129 NAIL FUNGUS, ONYCHOMYCOSIS, Mode-1 or 2

Complex description: This complex is recommended to use after salt-baking soda feet bath. Put device in Mode-2, 20-30 centimeters away from the problem nail.

Onychomycosis is a nail fungus causing thickened, brittle, crumbly, or ragged nails.

Duration: 04h 00m 00s

Program's name: Fungi / Onychomycosis / Yeast-like fungi, general / Fungi and mold / Onychomycosis / Foot Fungus / Epidermophytia / Trichophyton Nagel / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox in case of mycotic infection / Kidneys regulation and cleaning / Deep cleaning of organism

130 NECK MYOSITIS, Mode-1 or 2

Complex description: This complex helps to reduce pain and inflammation in the neck muscles. Myositis is inflammation in the muscles.

Duration: 03h 24m 00s

Program's name: Pain and inflammation basic / Inflammation general / Anti-pain / Back fatigue / Shoulders / Cervical spine / Neck muscles convulsion / Cervical myositis /

Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism / Pain and inflammation basic / Inflammation general

131 NERVOUS SYSTEM RESTORATION, Mode-1 or 2

Complex description: This complex restores nerves system and helps to eliminate negative emotions.

Duration: 05h 33m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Power of Earth / Healing center / Center of joy / GIT* regulation / Heart, regulation / Circulation regulation / Brain circulation / Disquietude, tension / Central nervous system / Peripheral nervous system / Sympathetic nervous system / Nerve problems / Nerves / Nerves, restoration / Mental depression / Depression of unclear etiology / Depression, toxicological (caused by medicines, narcotic drugs, etc.) / Maudlin mood / Fear control / Ability to concentrate attention / Anxiety, ailment / Apprehension / Phobias / Endocrine system, regulation / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox of chemical substances / Detoxication of organism / Deep cleaning of organism

132 NERVOUS TIC, Mode-1 or 2

Complex description: This complex helps to relax nerve system and reduce or eliminate the symptoms. Tic is a sudden, repetitive, involuntary muscle movements. Common tics are eye blinking and throat clearing.

Duration: 02h 06m 00s

Program's name: Facial muscle paroxysm (habit spasms) / Clonus / Nervous Tic / Nerve problems / Nerve center / Nerves, restoration / Neuropathy / Quieting / Cerebral nerves / Various Spasms / Magnesium Deficiency / Potassium Exchange / Neurotropic effect / Phosphorus and Calcium / Antistress / Deep cleaning of organism

133 NEURITIS, Mode-1 or 2

Complex description: This complex helps with inflammation, pain, tingling, numbness, weakness, loss of reflexes in the peripheral nerves (usually in hands, feet, eye, ear, shoulder). Neuritis is a condition caused by inflammation of a nerves from injury or infection of viral or bacterial etiology.

Duration: 05h 30m 00s

Program's name: Backache / Pain in case of inflammation / Ischial / Anti-inflammatory effect / Radicular syndrome / Trophism / Medullary sheath, restoration / Muscles - laxity / Neuralgias / Radiculitis / Anti-pain / Trophism / Antiseptic effect / Pinched Muscle / Anticonvulsive effect / Anti-inflammatory effect / Analgetic effect / Speeding-up of healing / Neuralgias / Pain in case of inflammation / Anti-pain / Nerves / Nerve problems / Nerves, inflammation / Polyneuropathy / Pain and inflammation basic / Detox - lymph and intercellular space / Purification of blood and plasma / Numbness in different body parts / Sensation disorder

134 OSTEOCHONDROSIS, Mode-1 or 2

Complex description: This complex helps to reduce symptoms and prevents degeneration of joints. It is recommended to run this complex once a day for a month, then do one month break and repeat. Osteochondritis is a joint condition in which bone underneath the cartilage of a joint dies due to lack of blood flow. This bone and cartilage can then break, causing pain and possibly hindering joint motion. Osteochondritis occurs most often in children and adolescents aged 10-20, especially who are physically very

active. Symptoms: joints swelling, tenderness, popping, locking, weakness, stiffness, inability to fully straighten the affected limb.

Duration: 8h 40m 00s

Program's name: Osteochondrosis / Widespread Osteochondrosis / Cervical Osteochondrosis / Osteochondropathy / Calcium deposit / Spinal Cord Disorder / Spinal Cord / Spondylitis / Osteo halisteresis; bone softening / Active protection / Stiff muscles / Activation of Liver / Blood Circulation / Spinal Column / Analgetic effect / Ankylosing spondylitis / Shoulders / Occipital Neuralgia / Low-Back Pain / Antipain / Low-back pain / Arterial Thrombosis / Pinched Muscle / Brain circulation / Cerebral Blood Flow / Antistress / Ischias / Basic Herpes / Epstein-Barr Virus-2 / Cytomegalovirus / Bone and periosteal coverage diseases / Disease of Bone and Periosteum / Bone structure / Bony skeleton / Treatment of Bones / Osteomalacia /Vertebrogenic headache / Radicular syndrome / Disk Degeneration / Matrix Detoxification / Lumbar Vertebrae Deformities / Repair- Regeneration / Cell frequencies / Intervertebral hernia / Muscle Spasm / Muscles structure / Myospasm (convulsion) / Nerves, inflammation / Nerve Degeneration / Metabolism / Cellular Turnover / Disk degeneration / Disk trauma / Disk regeneration / Intercostal neuralgia / Cellular Edema / Cerebrospinal fluid circulation / Lymph and Detoxification / Muscular Dystrophy / Parasite Detoxification / Regeneration / Bone tissue regeneration / Healing and regeneration / Muscle Stiffness - Comprehensive /Connective tissue / Vertebral column / Spinal Column / Thoracic Spine / Sacral Spine / Lumbar Spine / Cervical Spine / Spinal Attrition / Cartilage formation in joints / Regulation of Blood Circulation / Acid-Base Balance Regulation / Endocrine Glands Control Frequencies / Cerebrospinal Fluid Circulation / Phosphorus and Calcium / Energy flow / Energy-Delivering Effect / Vital Energy / Vitalization / Nerve Degeneration

135 OSTEOPOROSIS, MOde-1 or 2

Complex description: This complex helps to support skeleton and prevent the development of osteoporosis. Osteoporosis is a condition in which bones become weak and brittle-so that fall or mild stresses can cause fracture. Most commonly occurs in spine, wrist and hip.

Duration: 07h 06m 00s

Program's name: Detoxification / Acid-alkali balance, regulation / Acidosis / Active protection / GIT* regulation / Circulation regulation / Bone and periosteal coverage diseases / Osteo halisteresis; bone softening / Bony skeleton / Bone structure / Bone tissue regeneration / Trophism / Disseminated osteochondrosis / Vertebral column / Analgetic effect / Metabolism / Healing Center/ Osteochondrosis / Spinal Attrition / Disk trauma / Disk degeneration / Disk regeneration / Hip joint / Bone Regeneration / Rachialgia / Regeneration / Metabolism / Connective tissue / Cartilage formation in joints / Musculature / Anti-pain / Kidneys regulation and cleaning / Acid-alkali balance, regulation / Women's urogenital system regulation / Endocrine system regulation / Endocrine Glands Control Frequencies / Thyroid gland, regulation / Parathyroid glands, regulation / Atrabiliary capsules, disorders / Deep cleaning of organism / Electrolyte level / Phosphorus and Calcium / Sodium-potassium, balance / Magnesium deficit / Magnesium / Potassium metabolism / Manganese / Copper / Fluorine / Zinc / Boron / Silicon / Strontium / Selenium

136 OVARIAN CYST, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and cyst, regulates endocrine and lymph systems, detoxes the body. Ovarian cyst is benign fluid- filled pockets of tissue in the ovaries.

Duration: 05h 48m 00s

Program's name: Healing center / Inflammation general / Small pelvis inflammatory diseases / Pain and inflammation / Endocrine system, regulation / Hypothalamus /

Pituitary gland / Epiphysis / Women's urogenital system regulation / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxification of liver / Antistress / Healing center / Inflammation general / Small pelvis inflammatory diseases / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Women's urogenital system regulation / Ovarian Cyst / Ovaries - dysfunction / Ovaries / Lymph and Detoxification / Inflammation general / Small pelvis inflammatory diseases / Endocrine system, regulation

137 PANARICIUS, Mode-1 or 2

Complex description: This complex helps to reduce inflammation, fight infection and speed-up the healing of the tissue. Paronychia is an infection of the tissue folds around the nails which caused by infection of the tissue. It is caused by injury, irritation, cuticle damage, continually wet hands.

Duration: 03h 57m 00s

Program's name: Panaritium / Panaritium 1 / Panaritium II / Wound Repair / Repair-Regeneration / Secondary Wound Repair / Bacterial infections, basic / Proteus / Pseudomonas aeruginosa / Staphylococcus aureus / Staphylococcus, complex / Staphylococcus streptococcus infection / Streptococcus haemolyticus basic / Antiseptic, general / Antiseptic effect / Detox in case of acute infection / Regulation and cleaning of lymphatic system / Elimination of toxins / Anti-inflammatory effect / Immune system stabilization / Lymphatic edema

138 PANCREATITIS ACUTE, Mode-1 or 2

Complex description: This complex helps to reduce pain and inflammation. Pancreatitis is inflammation of the pancreas with severe pain.

Duration: 03h 33m 00s

Program's name: Anti-pain / Anticonvulsive effect / Spasmolytic effect / Complex pain / Pain in case of inflammation / Pain and inflammation / Inflammation general / Spasm and Pain / GIT* regulation / Pancreas / Pancreas, regulation / Healing and regeneration / Cell frequencies / Regeneration and heal-over / Cell regeneration / Host defenses / Regulation of circulation / Kidneys regulation and cleaning / Detox -lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress / Elimination of toxins / Lymphatic edema / Anti-inflammatory effect / Stabilization of immune system

139 PANIC ATTACK, Mode-1 or 2

Complex description: This complex prevents reoccurrence of panic attacks. Panic attack is a sudden episode of intense fear when there is no real danger or apparent cause.

Duration: 04h 44m 00s

Program's name: Active protection / Vital energy / Center of joy / GIT*regulation / Electrolyte level / Magnesium Deficiency / Magnesium / Selenium / Calcium / Potassium / Zinc / Chromium / Iron / Circulation regulation/ Brain circulation / Hypoxia / Neurotropic effect / Heart, regulation / Antispastic effect / Acid-alkali balance, regulation / Stress / Agitation / Phobias / Apprehension / Neurosis / Fear control / Neurosis / Psychosomatosis / Mental depression / Depression of unclear etiology / Hysteric Syndrome / Antidepressant / Irritation, anger / Anxiety / Disquietude, uneasiness / Disquietude, tension / Anxiety-Relaxation / Non-drug antidepressant / Kidneys regulation and cleaning / Sympathoadrenal system / Atrabiliary capsules, disorders / Atrabiliary capsules, cortex / Atrabiliary capsules, medulla / Neuroendocrine system, regulation / Endocrine glands / Hypothalamus / Pituitary gland / Antistress / Insomnia / Sedative effect / Non-drug soporific / Deepcleaning of organism /

Hepatobiliary system regulation / Liver, function regulation / Central nervous system, basic / Peripheral nervous system – basic / Vegetative nervous system / Vegetative-vascular dystonia / Nerve problems / Nerves, restoration / Nerves / Limbic System / Limbic Center

140 PARKINSON'S DISEASE MAINTENANCE, Mode-1 or 2

Complex description: This complex helps to detox from various toxicity, reduces tremors, improves movement and calms nervous system. Parkinson's disease is a progressive disease of the nervous system marked by tremors, muscular rigidity and slow imprecise movement. Duration: 05h 54m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Healing center / Brain circulation / GIT* regulation / Circulation regulation / Heart, regulation / Parkinson's disease / Parkinsonism / Tremor Removal / Ataxy / Tremor / Spastic ataxy / Senile ataxy / Intracranial hypertension / Diencephalic syndrome / Medullary sheath, restoration / Stiff muscles / Muscles - laxity / Polyneuropathy / Anticonvulsant effect / Myospasm / Spinal medulla / Central nervous system, regulation / Central nervous system / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Mercury excretion / Detox in case of heavy metals / Detoxification of liver / Deep cleaning of organism / Detoxification of organism

141 PHOTODERMATITIS, Mode-1 or 2

Complex description: This complex helps to reduce the allergic reaction to Sun and helps to normalize skin condition. Photodermatitis is a skin condition that is caused by exposure to sunlight or skin rashes.

Duration: 03h 09m 00s

Program's name: Dyskinesia of bile passages - hypotonic type / Gallbladder dystonia / Liver, gall bladder, pancreatic gland / Liver, function regulation / Deep cleaning of organism / Detoxification of liver / Detoxification of organism / Sun allergy / Allergic reactions / Allergic dermatitis / Allergy / Dermal allergy / Antihistaminic effect / Anti serotonergic effect / Lymph in allergy / Skin, regulation of immune functions and host defenses / Skin regeneration / Sun scald / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning

142 PLANTAR FASCIITIS, Mode-1 or 2

Complex description: This complex helps to reduce symptoms and pain. Plantar fasciitis is an inflammation of a thick band of tissue that connects the heel bone to the toes.

Duration: 05h 51m 00s

Program's name: General fibrosis / Tendonitis / Connective tissue / Anti-pain / General fibrosis / Analgetic effect / Cell Regeneration / Trophism / Regeneration / Recovery Acceleration / General fibrosis / Circulation regulation / Fibrosis - General / Analgetic effect / Cell frequencies / Cell regeneration / Muscle regeneration / Trophism / Regeneration / Recovery Acceleration / Muscle pain / Muscle Spasm / Muscle Cramps / Muscle Building / Muscle Twitching / Flatfoot / Body 13 (the muscles of the foot) / Fascioliasis

143 PLANTAR WARTS, Mode-1 or 2

Complex description: This complex helps to fight infection. Plantar warts are caused by human papillomavirus. It is hard, grainy growths that appear on the heels or balls of the feet.

Duration: 02h 39m 00s

Program's name: Warts, basic / Warts / Plantar Warts / Papilloma Virus / Body detox /

Matrix detox / Detox of acute infection

144 PNEUMONIA, Mode-1 or 2

Complex description: This complex helps to reduce cough and fever, eliminate infections and detox the lungs. Pneumonia is an inflammation caused by bacterial or viral infection in lungs.

Duration: 05h 27m 00s

Program's name: Cough, reflex / Cough with labored breathing / Cough in case of catarrhal diseases / Lungs / Infections (various types) / Pneumonia, general / Bronchopneumonia / Pneumonia of bacterial etiology / Pneumonia caused by Klebsiella / Pneumonia caused by mycoplasma / Pneumonia of virus etiology / Pneumonia of mycotic etiology / Pneumonia, post influenzae / Atypical pneumonia / Bronchopulmonary system / Fever - All Causes / Specific Causes of Fever / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detox - lungs and antrum / Detoxification of organism / Deep cleaning of organism

145 POLYPS, Mode-1 or 2

Complex description: This complex helps to prevent polyp's growth and development of a cancer. Polyp is abnormal tissue growth on a mucous membrane. Most common types: nasal, vocal cords, colon, uterus. A polyp is usually a flat bump or shaped like mushroom.

Duration: 05h 40m 00s

Program's name: Infections (various types) / Infection: basic, secondary, and tertiary / Antiseptic, general / Antiseptic effect / Acid-alkali balance, regulation / Mucous membrane inflammation / Inflammation of the Genitourinary / Tract / Anti-inflammatory effect / Immunity Restoration / Bacteriosis / Body Defenses / Inflammation of the Genitourinary Tract / Polyposis / Human papilloma virus / Papilloma Virus / Papilloma / Cervical / Polyps / Uterus Polyps / Nasopharyngitis (clogged nose, polypus) / Laryngeal / Polyp Nasal / Polyp Colon / Dispersion of Polyps / Cancer Prevention / Cancer factor / Deep cleaning of organism / Kidneys and liver, control / Kidneys regulation and cleaning / Elimination of toxins / Purification of blood and plasma / Detox - lymph and intercellular space / Immune system / Immuno-reconstitution

146 POST SURGERY PERIOD, Mode-1 or 2

Complex description: This complex helps physical body restoration after any kind of surgery, reduces pain and inflammation.

Duration: 05h 00m 00s

Program's name: Anti-pain / Antistress / Incised wound / Wound edges inflammation / Wound healing / Wound repair / Healing and regeneration / Host defenses / Regeneration and heal-over / Cell regeneration / GIT* regulation / Peristalsis, motility / Anti-pain / Heart, regulation / Circulation regulation / Immune system / Speeding-up of healing / Kidneys regulation and cleaning / Endocrine system, regulation / Inflammation general / Infections (various types) / Antiseptic, general / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detox of chemical substances / Deep cleaning of organism / Antistress

147 POTENCY ENHANCEMENT FOR MEN, Mode -1 or 2

Complex description: This complex helps to prevent potency weakening, improves erection of penis. Add complexes Sexual regulation in Mode- 4.

Duration: 03h 03m 00s

Program's name: Men's urogenital system regulation / Improvement of potency /

Psycho potency / Circulation regulation / Circulation disturbance / Circulatory stasis / Impotence / Orchitis / Men's libido / Sexual excitement / Impotency / Potency, weakening / Strengthening of potency / Libido / Men's lust / Men's sexual regulation / Penis / Prostate gland / Sexual excitement / Sexual center / Strengthening of potency / Testicles / Regulation of testicle and prostate gland function

148 PREMENSTRUAL SYNDROME, Mode-1 or 2

Complex description: This complex helps to reduce pain and symptoms. Premenstrual syndrome is a group of symptoms like mood swings, tender breast, food cravings, fatigue, irritability, bloating, etc., that occur between ovulation and menstruation.

Duration: 04h 33m 00s

Program's name: Anti-pain / Women's urogenital system regulation / Algo dysmenorrhea / Menstrual cycle, disturbance / General Pain / Acute Pain / Bellyache / Ovaries / Ovaries - dysfunction / Adnexitis / Small pelvis inflammatory diseases / Vaginosis, vaginitis / Spasm and Pain / Mycotic vaginosis / Headache: urogenital / Inflammation of the Genitourinary Tract / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of liver / Antistress / Maudlin mood / Irritation, anger / Abdominal bloating / Fatigue

149 PROSTATITIS AND ADENOMA, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and prevents complications and cancer. Prostatitis is a swelling and inflammation of the prostate gland. Adenoma is a benign noncancerous tumor in the epithelial tissue.

Duration: 05h 32m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Healing center / GIT* regulation / Circulation regulation / Regulation of men's urogenital system / Prostatitis / Urinary Bladder-Prostate / Prostatitis, dishormonal / Prostatitis congestive, hyperplasia / Prostatitis with complications / Endocrine system regulation / Men's sexual glands / Men's hormonal balance / Inflammation general / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress / Regulation of testicle and prostate gland function / Prostate/ Urinary bladder / Prostate gland / Congestion prostatitis, hyperplasia / Urethritis, desquamative / Urethritis / Penis / Human papilloma virus / HPV (cervical cancer 16. 18. 31. 33. 45. 52. 58 types) / Chronic Prostatitis / Prostate Sclerosis / Benign Prostatic Hyperplasia/ Adenoma / Cancer prevention

150 PSORIASIS, Mode-1 or 2

Complex description: This complex helps to prevent flare-ups, reduces skin inflammation and improves skin regeneration. Psoriasis appears as skin patches on the legs, knees, arms, elbows, scalp, ears, and back that are red to brown in color and covered with silvery-white scales. Nails can develop ridges and pits.

Duration: 04h 42m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / DNA restoration / Host defenses / GIT* regulation / Immune system / Cell frequencies / Cell regeneration / Skin / Psoriasis / Psoriasis of parasitic etiology / Psoriasis / Psoriasis - Secondary / Psoriasis of parasitic etiology / Skin barrier / Skin, regulation of immune functions and host defenses / Skin regeneration / Skin, function regulation / Skin rejuvenation / Center of skin and connective tissue / Speeding-up of healing / Healing and regeneration / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Detoxification of liver

151 PSYCHOLOGICAL PROBLEMS, Mode-1 or 2

Complex description: This complex helps to balance energy, emotions, memory.

Duration: 04h 33m 00s

Program's name: Brain alpha rhythm / Gastrointestinal tract / GIT* regulation / Small intestine / Brain circulation / Circulation regulation / Neurotropic effect / Nerve problems / Peripheral nervous system / Central nervous system / Energy flow / Power of Earth / Recovery of Aura / Anxiety-Relaxation / Anxiety / Disquietude, uneasiness / Disquietude, tension / Anxiety / Depression of Infectious Toxic Origin / Neurosis / Emotional Expansiveness / Memory / Memory Center / Psychosomatics / Annoyance / Irritation, anger / Fear control / Fear / Stress / Distress / Lack of Vivacity / Depression / Sedation / Emotional Exhaustion / Communication and Suggestion / Chronic Sorrow / Joy Center / Muscle Strengthening / Annoyance / Fear Feeling / Phobias

152 RESPIRATORY INFECTION, Mode-1 or 2

Complex description: This complex helps to fight all kind of infections of respiratory system, reduce symptoms and detox body.

Duration: 09h 52m 00s

Program's name: Immunoreconstitution / Sinusitis / Sinusitis, persistent / Sinus trouble / Frontal sinusitis / Mucous membrane inflammation / Bacterial infections / Antiseptic / Staphylococcus / Staphylococcus aureus / Staphylococcus-streptococcusinfection / Streptococcus mutans / Streptococcus haemolyticus alpha / Streptococcus haemolyticus basic / Streptococcus haemolyticus beta / Streptococcus pneumonia (pneumococcus) / Streptococcus Pyogenes Fungi / Yeast-like fungi, general / Fungi and mold / Candida / Candidiasis / Inflammation incase of ARVI / Acute Respiratory / Viral Infections/ Rhinitis / Pharyngitis / Pharyngitis, acute / Cough, reflex / Cough, dry / Immune system / Stimulation / Respiratory passages, nose / Circulation and inflammation / Strengthening of host defenses / Infections (various types) / Anti-inflammatory effect / Nasopharyngitis (clogged nose, polypus) / Rhinitis / Pharyngitis / Adenovirus infection, basic / Mycoplasma basic / Mycoplasma pneumonia / Mycoplasma fermentans / Detox - lungs and antrum / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detox in case of mycotic infection / Elimination of toxins / Deep cleaning of organism

153 RESTLESS LEGS SYNDROM, Mpde-1 or 2

Complex description: This complex help to reduce symptoms, balance dopamine and magnesium, harmonize the nerve system. Restless legs syndrome is a condition characterized by a nearly irresistible urge to move the legs, typically in the evening when dopamine in the brain is reduced. It worsens with age and can disrupt sleep.

Duration: 04h 00m 00s

Program's name: Peripheral nervous system / Nerve problems / Muscles - laxity / Sensitivity disfunction / Paresthesia / Stiff muscles / Peripheral nervous system / Nerve center / Nerves / Central nervous system / Analgetic effect / Anti-pain / Uric acid / Uric acid, excess / Kidneys / Hypothalamus / Pituitary gland / Electrolyte level / Iron / Magnesium / Deep cleaning of organism / Detox - lymph and intercellular space / Dopaminergic effect

154 RHEUMATOID POLYARTHRITIS, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation, pain, discomfort, detox body and prevent tissues deformities. Rheumatoid Polyarthritisa chronic

inflammation in the joints, and autoimmune disorder when body's immune system attacks its own tissues including skin, eyes, lungs, kidneys, heart, blood vessels, nerves tissue. It causes painful swelling, bone erosion, deformities.

Duration: 09h 24m 00s

Program's name: 7 chakras / Immune system stabilization / Autoimmune Disease / Lymphatic system, regulation control / Circulation regulation / Heart perfusion; arterialization / Acid-alkali balance, regulation / Acidosis / Arthritis – Basic / Bone and periosteal coverage diseases / Infectious-etiology arthritis / Streptococcus haemolyticus basic / Scapulohumeral peri-arthritis / Cartilages softening / Auto-intoxication / Streptococcus haemolyticus alpha / Streptococcus haemolyticus beta / Anti-inflammatory effect / Osteoarthritis / Arthritis / Gouty arthritis / Immune System Stabilization / Immunoreconstitution / Rheumatism / Rheumatoid arthritis / Arthrites, arthroses / Basic pain in joints / Arthritis of hip joints (coxarthrosis) / Joints / Cartilage formation in joints / Rheumatism-gout / Antirheumatic effect / Circulation regulation / Knee / Knee; cartilages / Bone tissue regeneration / Connective tissue / Pain and inflammation basic / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of organism / Deep cleaning of organism / Detoxication of liver / Antistress

155 SCAR, Mode-1 or 2

Complex description: This complex helps to regenerate skin, speed-up healing time and improve scar appearance.

Duration: 01h 54m 00s

Program's name: Skin / Circulation regulation / Skin, regulation of immune functions and host defenses / Skin, function regulation / Skin rejuvenation / Center of skin and connective tissue / Connective tissue / Rhytid Effacement / Cosmetology / Festering Scar / Blockage in Meridians / Block in acupuncture points / Recovery of Aura / Wound edges inflammation / Wound healing / Wound repair

156 SCIATICA, RADICULITIS, Mode-1 or 2

Complex description: This complex helps to reduce pain and inflammation in the back and leg. Sciatica is a low back and outer side of the leg pain. Radiculitis is painful inflammation along a spinal nerve's pathway due to pressure on the nerve. Duration: 05h 03m 00s

Program's name: 7 chakras / Power of Earth / Anti-pain / Peripheral nervous system / Nerves, restoration / Nerves / Nerves, inflammation / Pain and inflammation / Neuralgias / Spasm and Pain / Ischial / Paresthesia / Vertebral column / Pinched Muscle / Stiff muscles / Kidneys regulation and cleaning / Deep cleaning of organism / Antistress / Radiculitis / Muscle pain / Low-back pain / Complex pain / Pain in case of spasms / Muscle pain in back; trauma / Relaxation, pain control / Hip Pain

157 SCOLIOSIS, Mode-1 or 2

Complex description: This complex supports spine which affected by scoliosis (sideways curvature), reduce pain, prevents spine degeneration.

Duration: 07h 12m 00s

Program's name: Spinal Curvature / Analgetic effect / Anti-pain / Arthrosis / Back fatigue / Cervical myositis / Cervical spine / Disk degeneration / Disk regeneration / Disk trauma / Disseminated osteochondrosis / Spinal Curvature / Intervertebral hernia / Shoulders / Neck muscles convulsion / Healing and regeneration / Circulation / Anti-pain / Antistress / Vertebral column / Vertebral column degeneration / Intervertebral hernia / Spinal Curvature / Rachialgia / Cervical spine / Lumbar Spine / Sacral Spine / Thoracic Spine / Spinal Curvature / Kidneys, calcium-phosphorus balance / Cobalt / Silicon / Selenium / Silver / Vertebra genic effect / Disk degeneration / Disk trauma / Disk

regeneration / Disk - Wear and Tear / Analgetic effect / Osteochondrosis / Muscles / Joints / Connective tissue / Cartilage formation in joints / Pain and inflammation basic / Spinal Curvature / Spinal Column / Lumbar Vertebrae Deformities / Spinal Curvature / Vertebral Artery Syndrome / Vertebral column degeneration / Shoulder-arm syndrome / Vertebral artery syndrome / Vertebral column degeneration / Vertebral column / Vertebrogenic effect / Vertebrogenic headache / Thoracic Spine / Sacral Spine / Lumbar Spine / Spinal Curvature / Golden Ratio

158 SHOULDER PAIN, RECOVERY, Mode-1 or 2

Complex description: This complex helps to reduce shoulder's pain and inflammation, speeds-up the recovery.

Duration: 04h 36m 00s

Program's name: Basic pain in joints / Shoulder joint / Shoulder-Arm Syndrome / Bursitis; pain / Muscle pain / Osteo- Arthritis Pain / Joint Pain / Infectious-etiology arthritis / Arthritis, arthroses / Muscle fatigue accompanied with pain / Anti-pain / Scapulohumeral periarthritis / Joints / Trauma, rehabilitation / Pain and inflammation basic / Cartilage formation in joints / Tendonitis / Nerves, inflammation / Inflammation general / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of organism / Antistress

159 SMOKING CESSATION, Mode-1 or 2

Complex description: This complex helps to quit smoking and detox body from chemical toxins.

Duration: 07h 32m 00s

Program's name: Anti-smoking / 7 chakras / Center of joy / Active protection / Aura restoration / Vitalization / Healing center / Non-drug antidepressant / Antidepressant / Acid-Base Balance Regulation / Brain circulation / Heart perfusion; arterialization / Peripheral vessels / Bronchitis, chronic / Respiratory tracts / Lungs / Bronchi / Inflammation general / Bronchopulmonary system / Mucous membrane inflammation / Vasomotor rhinitis / Nasal diluvium's / Rhinitis, general / Phobias / Fear control / Fear / Neurosis / Apprehension / Irritation, anger / Mental depression / Vivacity, joviality / Disquietude, tension / Detox - lymph and intercellular space / Purification of blood and plasma / Detox of chemical substances / Regulation and cleaning of lymphatic system / Heavy metals detox / Detox - lungs and antrum / Deep cleaning of organism / Liver detox / Chronic intoxication / Elimination of toxins / Carcinogen / Detox in case of heavy metals / Breathing / Lung Congestion / Rough Breathing / Lungs / Stimulation of Breathing / Bronchi / Bronchopulmonary system / Respiratory Tract Bleeding / Pulmonary fibrosis / Respiratory Tract / Immuno-reconstitution / Vasogenic effect / Will, desire / Non-drug antidepressant / Withdrawal symptoms control / Apprehension / Cancer Prevention / Stress / Detox in case of radiation emissions

160 SNORING CORRECTION, Mode-1 or 2

Complex description: This complex supports respiratory organs and prevents snoring.

Duration: 04h 06m 00s

Program's name: Circulation regulation / Respiratory passages, nose - Circulation and inflammation / Respiratory Organs / Snoring / Breathing / Larynx / Pharynx / Snore / Chronic throat diseases / Sleep Apnea / Respiratory tract Inflammation / Respiratory Difficulty / Rough Breathing / Neck muscles convulsion / Body 2 (neck muscles) / Body 1 (the muscles of the head) / Angio Spasm / Hypertension / Bronchospasm / Breathing / Deep cleaning of organism

161 STAPHYLOCOCCUS, Mode-1 or 2

Complex description: This complex helps to fight infection and detox. Staph infection are caused by staphylococcus bacteria. This infection commonly found on the skin and nose but can be deadly if bacteria goes into the bloodstream, joints, bones, lungs or heart.

Duration: 05h 14m 00s

Program's name: Detoxification / Bacterial infections / Basic Streptococcus / Streptococcus Viridans / Staphylococcus-streptococcus infection / Lymph and Detoxification / Drainage / Dermal allergy / Allergic reactions / Antihistaminic effect / Lymph in allergy / Skin barrier / Skin / Skin rash of unclear etiology / Center of skin and connective tissue / Antiseptic, general / Antiseptic effect / Purification of blood and plasma / Anti-inflammatory effect / Immune system / Speeding-up of healing / Immunoreconstitution / Acid-Base Balance Regulation / Cellular Edema / Skin Regeneration / Antiseptic / Staphylococcus aureus / Staphylococcus / Staphylococcus Coagulase-Positive

162 STOMACH FLU, Mode-1 or 2

Complex description: This complex helps to boost immune system, fight against viruses, reduce symptoms, detox body. Stomach Flu is intestinal infection marked by diarrhea, cramps, nausea, vomiting, and fever. Duration: 06h 36m 00s

Program's name: Rota Virus / Enterovirus / Common Viruses / Pancreatitis / Intestine Spasm / Gastrointestinal Tract / Enteritis / Enterocolitis / Diarrhea / Colitis and diarrhea / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Elimination of toxins / Immune system activation / Speeding-up of healing / Inflammation general / Mucous membrane inflammation / Deep cleaning of organism

163 STOMATITIS, Mode-1 or 2

Complex description: This complex helps to reduce inflammation in the mouth mucous membrane, fights against infections, supports immune system. Two main forms of stomatitis are herpes stomatitis, also known as a cold sore, and aphthous stomatitis, also known as a canker sore.

Duration: 05h 20m 00s

Program's name: Active protection / Immune system activation / Inflammation general / Mucous membrane inflammation / Oral mucosa, inflammation / Pain - Infection / Pain and inflammation / Immune System Stabilization / Immunoreconstitution / Regeneration and heal-over / Cell regeneration / Cell frequencies / Infections of Oral Cavity / Stomatitis / Aphthous stomatitis / Herpes stomatitis / Gingivitis - stomatitis / Herpes, general / Bacterial infections / Staphylococcus / Streptococcus mutans / Streptococcus haemolyticus basic / Focal Infection in Oral Cavity / Fever - All Causes / Specific Causes of Fever / Gingiva, inflammation / Dental infections / Dentofacial infections / Teeth, inflammatory tissues
/ Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxification of liver

164 STROKE REHAB HEMORRHAGIC, Mode-1 or 2

Complex description: This is recovery complex after the stroke. Hemorrhagic Stroke happened when a weak blood vessel bursts and bleeds into the brain.

Duration: 07h 30m 00s

Program's name: Brain circulation / Apoplectic attack, rehabilitation / Cerebrospinal Fluid Circulation / Apoplectic attack / Intracranial hypertension / Brain Disorder / Dysarthria / Center of speech / Flaccid Paralysis / Paralysis, Numbness / Paresis / Motor Disturbance / Ambulation Disorder / Motor Coordination Disorders / Hemiparesis /

Paresis / Numbness / Paralysis / Stiff muscles / Muscle atrophy / Pelvis organs disfunction / Sensitivity disfunction / Paresthesia / Anticonvulsive effect / Central nervous system, regulation / Central nervous system / Body 5 (chest muscles) / Body 6 (forearm) / Body 7 (hand muscles) / Body 11 (femoris) / Body 12 (calf muscle) / Body 13 (the muscles of the foot) / Deep cleaning of organism / Detoxication of organism

165 STROKE REHAB ISCHEMIC, Mode-1 or 2

Complex description: This is recovery complex. Ischemic stroke occurs when bloodflow to the brain is blocked by a blood clot.

Duration: 08h 12m 00s

Program's name: Circulation regulation / Brain circulation / Thrombosis / Hemodilution / Thrombosis of herpetic etiology / Antiangiospastic effect / Antispasticeffect / Heart arteries (coronary vessels) / Acid-alkali balance, regulation / Hypoxia / Hemodilution / Arterial occlusion, thrombosis / Anticonvulsive effect / Atherosclerosis / Atherosclerosis of infectious nature / Vasogenic effect / Hypercholesterin-lipidemia / Circulation, deficit / Brain circulation / Vertebral artery syndrome / Cervical spine / Apoplectic attack, rehabilitation / Central nervous system / Central nervous system, regulation / Center of speech / Dysarthria / Hemiparesis / Numbness / Flaccid paralysis / Paresthesia / Body 13 (the muscles of the foot) / Body 12 (calf muscle) / Body 11 (femoris) / Body 7 (hand muscles) / Body 6 (forearm) / Body 5 (chest muscles) / Purification of blood and plasma / Detoxication of organism / Detox - lymph and intercellular space

166 SUNBURN, SUNSTROKE, Mode-1 or 2

Complex description: This complex helps to reduce inflammation, symptoms and fever, regenerates skin, reduces inflammation. Sunburn is a skin burn from too much exposure to sunlight or sunlamps. Sunstroke is a heatstroke with common symptoms like headache, dizziness, muscle weakness, cramps, nausea, vomiting, rapid heartbeat, shallow breath, fever.

Duration: 02h 48m 00s

Program's name: Sun scald / Burn injury / Burn injury blisters / High Fever / Fever Caused by Sun Stroke / Fever - All Causes / Specific Causes of Fever / Shivering / Inflammation general / Pain and inflammation / Skin / Skin regeneration / Skin, regulation of immune functions and host defenses / Skin, function regulation / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

167 SUPER PROGRAM-1, Mode-2

Complex description: This program synchronizes all major biophysical processes on the various levels. It is used for diseases with unspecified or complex etiology, including allergies, intoxications, burns, bronchial asthma, and asthenia; in the stage after injuries, surgeries, and various diseases; it is highly effective in vertebrobasilar insufficiency. The program can be used as a preventative and corrective therapy for all types of pathologies.

Duration: 00h 45m 00s

Program's name: Super program - 1

168 TENNIS ELBOW, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation and pain, and speeds-up the healing process. Tennis elbow can be irritation or painful condition of the tendons connecting forearm muscle to the elbow. It's a type of tendinitis.

Duration: 03h 33m 00s

Program's name: Tennis Elbow / Osteoarthritis / Posttraumatic osteopathy / Tennis Elbow / Basic pain in joints / Joints / Connective tissue / Sprain / Elbow/ Trauma; aftertreatment / Arthritis, arthroses / Tenovaginitis / Traumas / Cartilage formation in joints / Joint Pain / Elbow Joint / Bursitis; pain / Tendonitis / Muscle pain / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism

169 THERMAL BURN, Mode-1 or 2

Complex description: This complex helps to reduce pain and inflammation, regenerates skin, speeds-up the healing process after thermal burn.

Duration: 04h 06m 00s

Program's name: Burn injury / Burn injury blisters / Pain and inflammation / Skin Regeneration / Skin, Regulation / Regeneration and heal-over / Cell regeneration / General Inflammation / Inflammation swelling / Healing and regeneration / Cell metabolism / Cell frequencies / Burn injury / Burn injury blisters / Pain and inflammation / Skin Regeneration / Skin, Regulation / Regeneration and heal-over / Cell regeneration / Healing and regeneration / Inflammation general / Cellular Turnover / Circulation regulation / Immune system / Kidneys regulation and cleaning / Antiseptic, general / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism

170 THROAT SWELLING, Mode-1 or 2

Complex description: This complex helps to reduce the swelling, pain, irritation in the throat and has antihistamine effect frequencies in case of allergic reaction.

Duration: 05h 24m 00s

Program's name: Lymphatic edema / Laryngeal edema / Croup / Allergy / Basic allergy / Antihistaminic effect / Antiserotonergic effect / Allergic reactions / Lymph in allergy / Mucous membrane inflammation / Inflammation general / Throat inflammation / Vocal chords, irritation / Throat center / Hypersensitivity of mucous membranes / Streptococcus mutans / Streptococcus haemolyticus alpha / Streptococcus haemolyticus / Streptococcus haemolyticus beta / Streptococcus Viridans / Streptococcus Pyogenes / Purification of blood and plasma / Deep cleaning of organism / Detox - lymph and intercellular space / Kidneys regulation and cleaning / Detoxification of liver / Regulation and cleaning of lymphatic system

171 THYROID GLAND SUPPORT, Mode-1 or 2

Complex description: This complex helps to reduce inflammation and pain, regulates function of thyroid gland, detox body. Thyroiditis is thyroid gland inflammation caused by virus, bacteria, allergy, or drug reaction.

Duration: 07h 40m 00s

Program's name: Active protection / 7 chakras / Vitalization / DNA restoration / Gastrointestinal tract / Pancreas / Circulation / Circulation regulation / Heart, regulation / Endocrine glands / Thyroid Dysfunction / Thyroid gland, regulation / Goiter, nodular / Goiter, cystic / Goiter, diffuse-toxic / Enlarged Thyroid / Gland Metabolism / Pituitary gland / Hypothalamus / Epiphysis / Parathyroid glands, regulation / Endocrine system, regulation / Regulation of Endocrine System Disquietude, tension / Neurosis / Irritation, anger / Stress / Apprehension / Antistress / Regeneration / Trophism / Atrabiliary capsules, disorders / Electrolyte level / Selenium / Zinc / Silicon / Cobalt / Immune system / Vivacity, joviality / Center of joy / GIT* regulation / Large intestine / Small intestine / Pancreas / Detoxification of organism / Thyroid Hyperthyroidism / Arthritis in parathyroid gland / Allergic thyroiditis / Parathyroid glands, regulation / Hashimoto's / Thyroiditis / Hyperparathyroidism /

Hyperthyroid / Thyroid Cyst / Enlarged Thyroid Gland / Thyroid Gland Nodules / Endocrine glands / Parathyroid glands, regulation / Regulation and cleaning of lymphatic system / Electrolyte level / Anti-pain / Antispastic effect / Lymphatic edema / Endocrine system regulation / Inflammation/ Lymph system regulation / Endocrine glands / Kidneys regulation and cleaning / Detox in case of radiation emissions / Detoxification of organism / Liver Support / Radiation

172 TONSILLITIS, Mode-1 or 2

Complex description: This complex helps to reduce inflammation in the tonsils, fights infection, detox body. Tonsillitis is an inflammation of the two oval-shaped pads at the back of the throat. Common symptoms: swollen tonsils, sore throat, difficulty swallowing, tender lymph nodes.

Duration: 09h 12m 00s

Program's name: Tonsillitis, basic / Infections (various types) / Streptococcus mutans / Streptococcus haemolyticus basic / Streptococcus haemolyticus alpha / Streptococcus haemolyticus beta / Streptococcus pneumonia (pneumococcus) / Staphylococcus / Adenovirus infection / Pharyngalgia / Vocal chords, irritation / Inflammation general / Detoxification of organism / 7 chakras / Aura restoration / Vitalization / Inflammation general / Antiseptic, general / Staphylococcus- streptococcus infection / Streptococcus mutans / Fungi / Fungi and mold / Yeast-likefungi, general / Candidiasis / Lymphatic glands, inflammation / Lymphatic edema / Lymphangitis / Lymphatic system, regulation control / Detox - lymph and intercellularspace / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Detox - lungs and antrum / Detox in case of mycotic infection

173 TRAUMA AND FRACTURE, Mode-1 or 2

Complex description: This complex can speed- up the healing process and regeneration of the bone tissue, decrease the inflammation and pain.

Duration: 04h 45m 00s

Program's name: Antipain / Trauma; aftertreatment / Trauma / Bone fracture; healing / Fracture Fusion / Bone Fracture Treatment / Bone tissue regeneration / Pain and inflammation basic / Wound healing / Circulation regulation / Circulation, local / Edemas / Healing and regeneration / Cell regeneration / Kidneys, calcium- phosphorus balance / Inflammation general / Bone and periosteal coverage diseases / Speeding-up of healing / Muscles / Kidneys regulation and cleaning / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Deep cleaning of organism / Antistress / Regeneration and heal-over / Arnica

174 TRAUMA, HEMATOMA, Mode-1 or 2

Complex description: This complex speeds-up the healing time, helps to reduce swelling and pain. Hematoma is localized swelling that is filled with blood.

Duration: 03h 27m 00s

Program's name: Trauma / Anti-pain / Hematoma / Injuries to Bones / Bone tissue regeneration / Inflammation general / Connective tissue / Hematoma / Pain and inflammation basic / Trauma, rehabilitation / Regeneration and heal-over / Cell regeneration / Host defenses / Healing and regeneration / Lymphatic edema / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Deep cleaning of organism / Arnica

175 TRAUMA - TENDONS AND MUSCLES RUPTURE, Mode-1 or 2

Complex description: This complex speeds-up the healing time, helps to reduce swelling and pain.

Duration: 03h 03m 00s

Program's name: Trauma; aftertreatment / Sprain / Tendinitis / Hematoma / Tendonitis / Anti-inflammatory effect / Anti-pain / Regeneration / Traumas / Hematoma / Muscles / Musculature / Trophism / Healing and regeneration / Muscles Structure / Connective tissue / Trauma; aftertreatment / Anti-pain / Recovery Acceleration/ Arnica

176 TRIGEMINAL NEURALGIA, Mode-1 or 2

Complex description: This complex helps to reduce the trigeminal nerve inflammation and pain. Trigeminal neuralgia is inflammation of the trigeminal nerve, causing intense facial pain and tic.

Duration: 02h 51m 00s

Program's name: Trifacial nerve neuralgia / Trifacial nerve / Pain in case of inflammation / Nerves, inflammation / Nerves, restoration / Anti-pain / Inflammation general / Pain and inflammation basic / Neuralgias / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detoxification of liver

177 ULCERS OF GASTROINTESTINAL TRACT, Mode-1 or 2

Complex description: This complex helps to reduce the ulcer inflammation and pain, regenerates GIT. Ulcers are lesions in the lining of the digestive tract.

Duration: 05h 33m 00s

Program's name: Anti-pain / Anticonvulsive effect / Spasmolytic effect / Complex pain / Pain in case of inflammation / Pain and inflammation / Acid-Base Balance Regulation / GIT* regulation / Gastric ulcer disease / Ulcer, basic / Ulcer, gastric / Ulcer, duodenal / Ulcer, parasitic / Ulcer, small intestine / Dyspepsia / Gastrointestinal tract / Heartburn / Hyperacidity / Antiulcer effect / Ulcer Repair / Trophism / Carcinogen / Cell frequencies / Regeneration and heal-over / Cell regeneration / Host defenses / Blood circulation / Kidneys regulation and cleaning / Antiseptic, general / Campilobacter pylori / Campilobacter eyunum / Detox – lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Antistress / Deep cleaning of organism

178 URETHRITIS, Mode-1 or 2

Complex description: This complex helps to reduce the inflammation and pain in the urethra, detox the infection. Urethritis is inflammation of the urethra. That's the tube that carries urine from the bladder to outside the body. Main symptom: pain during urination.

Duration: 03h 42m 00s

Program's name: Urethritis / Urethritis, acute / Regulation of men's urogenital system / Kidneys regulation and cleaning / Inflammation general / Mucous membrane inflammation / Urinary bladder, urethra / Pain and inflammation / Infections (various types) / Bacterial infections / Urinary tract infections / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Kidneys regulation and cleaning / Detox in case of acute infection / Elimination of toxins / Deep cleaning of organism

179 UROGENITAL REGULATION FOR MEN, Mode-1 or 2

Complex description: This is regulatory complex for men's general health in urinary system and genital organs.

Duration: 07h 26m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / GIT* regulation / Heart,

regulation / Circulation regulation / Brain circulation / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Atrabiliary capsules, disorders / Thyroid gland, regulation / Testicles / Men's sexual glands / Men's hormonal balance / Kidneys regulation and cleaning / Regulation of men's urogenital system / Regulation of testicle and prostate gland function / Prostate gland / Urinary bladder sphincter muscle weakness / Enuresis / Urinary bladder, urethra / Sexual center / Men's sexual regulation / Sexual dysfunction / Libido / Men's libido / Strengthening of potency / Psychopotency / Detox - lymph and intercellular space / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxification of liver / Proactive defense / Blood Circulation / Heart Regulation / Deep Cleansing / Urinary Tract Infection / Infectious Prostatitis / Lymph and Detoxification / Male Genitourinary System / Urinary Bladder-Prostate / Congestion / Prostatitis / Sexual Debility / Erectile Dysfunction / Sexual Desire / Sexual Drive in Males / Low Sexual Drive / Sexual Regulation – Male / Acid-Base Balance Regulation / Endocrine Systems / Testicles and Prostate / Quieting / Vital Energy / Energy-Delivering / Effect / Antistress / Anxiety / Relaxation / Vitalization / Detoxification / Matrix Detoxification

180 UROGENITAL REGULATION FOR WOMEN, Mode-1 or 2

Complex description: This is regulatory complex for women's general health in urinary system and genital organs.

Duration: 07h 40m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / GIT* regulation / Heart, regulation / Circulation regulation / Brain circulation / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Atrabiliary capsules, disorders / Thyroid gland, regulation / Ovaries / Women's sexual glands / Women's hormonal balance / Kidneys regulation and cleaning / Women's urogenital system regulation / Uterus / Urinary bladder sphincter muscle weakness / Enuresis / Urinary bladder, urethra / Sexual center / Women's libido / Detox - lymph and intercellular space / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxification of liver / Antistress / Proactive Defense / Blood Circulation / Heart Regulation / Deep Cleansing / Urinary Tract Infection / Anxiety-Relaxation / Vitalization / Detoxification / Matrix Detoxification / Menopause / Endometriosis due to Intestine Virus / Anxieties / Fibrocystic Crevicitis/ Algo dysmenorrhea / Inflammation of the Uterus / Pelvic / Inflammatory Disease / Dermoid Cyst / Dysmenorrhea / Ovarian Dysfunction / Fungal Vaginosis / Ovarian Cyst / Mastitis / Myoma / Candidiasis / Schistosoma Mansoni / Trichomonad

181 UTERINE BLEEDING , Mode-1 or 2

Complex description: This complex controls the bleeding and regulates women's urogenital system. Uterine bleeding caused by benign growths of the muscles inside the uterus.

Duration: 02h 12m 00s

Program's name: Bleeding control / Uterus / Tumor of the Uterus / Bleeding control / Myoma / Myoma, of infectious etiology / Women's urogenital system regulation / Bleeding control / Mucous membrane inflammation / Pain and inflammation basic / Inflammation general / Women's sexual glands / Women's hormonal balance / Kidneys regulation and cleaning / Deep cleaning of organism

182 UTERINE FIBROIDS / MYOMA, Mode-1 or 2

Complex description: This complex helps to reduce and prevent the growth of fibroids tissue in the uterine and breast tissue. It's a non-cancerous tumor that often appears in the smooth muscle layer of the uterus.

Duration: 09h 18m 00s

Program's name: 7 chakras / Aura restoration / Vitalization / Host defenses / Healing center / Power of Earth / Digestive tract regulation / Heart, regulation / Circulation regulation / Brain circulation / Endocrine system, regulation / Hypothalamus / Pituitary gland / Epiphysis / Atrabiliary capsules, disorders / Thyroid gland, regulation / Women's urogenital system regulation / Uterus / Women's sexualglands / Women's hormonal balance / Lacteal gland fibromatosis / Mammary Gland Fibroma / Fibroma / Blood Parasites / Parasite Detoxification / Vaginosis / Ovarian Cyst / Fibrocyst / Myoma / Myoma, of infectious etiology / General fibrosis / Endometriosis / Endometriosis, ecchondral / Uterine Cyst / Uterine Myoma / Tumor of the Uterus / Endometritis / Schistosomiasis, urinary / Schistosoma Mansoni / Schistosoma Haematobium / Mycoplasma basic / Ureaplasmosis / Trichomoniasis / Chlamydia, general / Chlamydia trachomatis / Candida albicans / Candida and Helminth / Candida and Parasites / Yeast-like fungi in uterine neck / Yeast-like fungi, general / Herpes / Human papilloma virus / Endocrine system, stimulation / Lymph and Detoxification / Kidneys regulation and cleaning / Detox - lymph and intercellularspace / Regulation and cleaning of lymphatic system / Purification of blood and plasma / Detoxication of liver

183 VAGINOSIS, THRUSH INFECTION, Mode-1 or 2

Complex description: This complex helps to detox infections like candida and fungi from vagina and women's urogenital organs. Vaginosis is a vaginal infection or inflammation causing malodors white discharge.

Duration: 04h 27m 00s

Program's name: Mycotic vaginosis / Vaginosis, vaginitis / Inflammation general / Fungi / Yeast-like fungi / Yeast-like fungi in uterine neck / Candidiasis / Candida albicans / Candida / Candida and Helminth / Candida and Parasites / Detox - lymph and intercellular space / Detox in case of mycotic infection / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Detoxication of liver / Kidneys regulation and cleaning

184 VARICOSE VEINS ACUTE, Mode-1 or 2

Complex description: This complex helps to reduce edema, pain and inflammation in acute stage. It's recommended to do before nighttime with legs elevated. Varicose are enlarged, twisted and painful veins.

Duration: 04h 48m 00s

Program's name: Varicose veins, acute condition / Varicose veins, circulation / Varix dilatation / Varix / Veins / Veins, inflammation / Veins regeneration / Muscle regeneration / Inflammation general / Pain and inflammation / Thrombophlebitis / Liver, function regulation / Liver / Hepatobiliary system regulation / Deep cleaning of organism / Antistress / Varicose / Filariasis / Lymph and Detoxification / Matrix Detoxification / Circulation Disorder / Hemodilution / Regulation of Blood Circulation / Lymphostasis / Lymph Stimulation / Leg Swelling / Varicose- Blood Circulation / Capillaries / Thrombosis / Inflammation of Vein / Leg Swelling / Phlebitis / Trichomonad / Chlamydia, general / Schistosoma Mansoni / Detoxification

185 VERTIGO, Mode-1 or 2

Complex description: This complex helps to decrease symptoms and balance body. Vertigo is a sudden internal or external spinning sensation, often triggered by moving your head too quickly.

Duration: 03h 09m 00s

Program's name: Vertigo / Dizziness / Neck Spasms / Occiput / Shoulders / Blood Circulation and Oxygen / Blood Supply Deficiency / Local Blood Circulation / Neurotropic effect / Regulation of Blood Circulation / Blood Circulation / Nerve problems / Peripheral vessels / Central nervous system / Blood Stagnation / Brain damage

186 VITAMINS AND MINERALS DEFICIENCY, Mode-1 or 2

Complex description: This complex helps to balance essential vitamins and minerals.

Duration: 02h 21m 00s

Program's name: Electrolyte level/ Vitamin A Deficiency/ Vitamin B Deficiency/ Vitamin B 12 Deficiency/ Vitamin C Deficiency/ Vitamin D Deficiency/ Magnesium Deficiency/ Magnesium/ Selenium/ Sulfur/ Chromium/ Zinc/ Iron/ Germanium/ Potassium/ Nitrogen/ Oxygen/ Iodine/ Copper/ Boron/ Calcium/ Germanium/ Hydrogen/ Manganese/ Molybdenum/ Silver/ Gold/ Sodium/potassium, balance/ Sodium/ Potassium and Sodium

187 WEIGHT REDUCTION , Mode-1 or 2

Complex description: This complex helps with weight reduction and contains frequencies of common weight excess causes. Diet, sport, hydration are must along with this complex.

Duration: 09h 04m 00s

Program's name: Golden Ratio / Pancreas / Insulin, lack / Adiposity / Adiposogenital degeneration / Diabetic adiposity / Fat metabolism, adiposity / Obesity / Appetite regulation / Appetite / Vegetative nervous system / Limbic Center Sympathetic Nervous System / Magnesium / Selenium / Chromium / Muscles / Body 1 (the muscles of the head) / Body 2 (neck muscles) / Body 3 (the muscles of the upper back) / Body 4 (breast) / Body 5 (chest muscles) / Body 6 (forearm) / Body 7(hand muscles) / Body 8 (average muscle and lower back) / Body 9 (abdominal muscles) / Body 10 (the muscles of the buttocks and pelvis) / Body 11 (femoris) / Body 12 (calf muscle) / Body 13 (the muscles of the foot) / Adenovirus 36 / Epiphysis / Thyroid / Thyroid gland, hypothyroidism / Sympathoadrenal System / Posterior Pituitary Gland / Anterior Pituitary Gland / Adrenal Glands / Growth, regulation / Optic / Thalamus / Hypothalamus / Adenohypophysis / Parathyroid glands, regulation / Adiposogenital degeneration / Kidneys regulation and cleaning / Thyroidgland, regulation / Antistress / Gall Bladder / Hepatic / Secretory Obstruction / Bile Regulation / Liver / Activation of Liver / Hypothalamus / Pituitary gland Metabolism /Thalamus / Thymus / Thyroid gland, hypothyroidism / Thyroid gland, regulation /Active protection / Digestive tract regulation/ Circulation regulation/ Endocrine system regulation / Deep cleaning of organism / Gastrointestinal tract / Gastric acidity regulation / Hypoacidity Lymph / Disquietude, tension / Apprehension / Fat metabolism, adiposity / Constitutional excessive weight / Endocrine glands / Men's sexual regulation / Men's hormonal balance / Men's urogenital system / Women's sexual glands / Women's urogenital system regulation / Women's hormonal balance

MODES 3 and 4

188 Activation of Vital Energy, Mode-4

Complex description: This complex is for all chakras activation and mental energy support. There is a consecutive increase of the average frequency along the chakras. The duration of each period is 2-5 minutes. The frequency of stimulation is usually in the range of 9-11 Hz (average 10 Hz). For example, it starts at a frequency of 130.8 Hz, then 146.8 Hz, 164.8 Hz, 174.6 Hz, 196 Hz, 220 Hz and finally 246.9 Hz.

Duration: 00h 35m 00s

Program's name: Vitalization-Awakening

189 Alpha Rhythm, Mode-4

Complex description: Alpha rhythm with frequencies ranging from 7.5 to 13.5 Hz is characterized with the state of relaxation and intellectual calmness. It appears when the eyes are closed and connected to the feeling of peace. Alpha rhythm relates to the beginning of meditational relaxation.

Duration: 00h 20m 30s

Program's name: Alpha rhythms

190 Alpha for Comfort, Mode-4

Complex description: Programs of alpha relaxation stimulate alpha waves in the brain. They relax you and help you to get rid of the stress. They contribute to the emotional, physical, and mental balance. The programs of alpha relaxation are used for stress relief and for relaxation. Daily application of alpha-relaxation produces the habit of being focused, but not being tense. You can use all Alpha- programs simultaneously or choose one according to your feeling. The stimulation frequency 9-11 Hz (average 10 Hz). The average frequency modulation of the emitters is equal to 247 Hz. This program helps to achieve the state of comfort feeling.

Duration: 00h 20m 30s

Program's name: Alpha rhythm-relaxation to achieve comfort

191 Alpha for Peace, Mode – 4

Complex description: Programs of alpha relaxation stimulate alpha waves in the brain. They relax you and help you to get rid of the stress. They contribute to the emotional, physical and mental balance. The programs of alpha relaxation are used for stress relief, for rest from stress, and for relaxation. Daily application of alpha- relaxation produces the habit of being focused, but not being tense. You can use all three programs simultaneously or choose one according to your feeling. The stimulation frequency 9-11 Hz (average 10 Hz). The average frequency modulation of the emitters is equal to 247 Hz. This program helps to achieve a state of peace feeling.

Duration: 00h 20m 30s

Program's name: Alpha rhythm-relaxation to achieve a state of peace

192 Alpha for Physical Strength, Mode-4

Complex description: Programs of alpha relaxation stimulate alpha waves in the brain. They relax you and help you to get rid of the stress. They contribute to the emotional, physical and mental balance. The programs of alpha relaxation are used for stress relief, for rest from stress, and for relaxation. Daily application of alpha- relaxation produces the habit of being focused, but not being tense. You can use all three programs simultaneously or choose one according to your feeling. The stimulation frequency is 9-11 Hz (average 10 Hz). The average frequency modulation of the emitters is equal to 62 Hz. This helps to restore physical strength. Duration: 00h 20m 30s

Program's name: Alpha rhythm-relaxation to restore physical strength

193 Altered States of Consciousness, Mode-4

Complex description: This program can be used for the spiritual practices, deep trance state or out-of-body experiences. It helps with self-recovery and self-healing work. It contributes the increase of serotonin levels, relaxation and pain relief. It allows your internal interest to manifest. It helps to get rid of insomnia, increases empathy, provides a deep relaxation and eliminate the effect of "burnout". The average modulation frequency is 196 Hz, the stimulation frequency is 3 Hz for 6 min. Then followed by a smooth transition to an average modulation frequency of 400 Hz, a stimulation frequency of 10 Hz for 12 minutes. Then a change in the average modulation frequency: rapidly to a frequency of 196 Hz and then smoothly up to 400Hz for 3-7 minutes.

Duration: 00h 51m 00s

Program's name: Switching to another state of consciousness

194 Anesthesia, Mode-4

Complex description: This program helps to cope with the tension headaches and other types of discomforts using the force of the method 'metaphoric pain transformation'. Patients can diminish and often eliminate the pains and increase the capabilities of the body for self-recovery. The impact of the MFS method increases the endorphin levels and puts one into a state of hypnosis meditation which allows control of pain. The results are especially noticed when the pain has stress-reactive nature and caused by psycho-physiological disorders. Many diseases connected to pain, including those that have a primary physical cause, contribute to the development of emotionally stressful disorders which lead to the development of 'vicious circle'. The application of the anesthesia program allows one to break this circle and significantly weaken or eliminate the pain.

Duration: 00h 20m 30s

Program's name: Anesthesia program

195 Anxiety Reduction, Mode-4

Complex description: This program helps to relieve the excessive excitement and anxiety.

Duration: 00h 10m 00s

Program's name: Anxiety reduction

196 Beta Rhythm, Mode-4

Complex description: Beta rhythm range is 14-30 Hz. It is good for concentration, logical thinking, intellectual activity and intense work. Also, this program can be used if feeling anxious or fear. Some parts of beta rhythm are associated with the release of the stress hormones: adrenaline and norepinephrine.

Duration: 00h 30m 30s

Program's name: Beta rhythms

197 Brain Frequencies Balancing, Mode-4

Complex description: This program helps to maintain the balance between concentration and relaxation. It reduces the pressure of stressful situations, allows you to stay active, to be in normal state of alertness, to think positive, and to feel relaxed. When using this program, it is recommended to focus on the disturbing issue (upcoming exam, negotiation, any bad memories, etc.). By focusing on a specific problem, we generate the pathologically enhanced excitation and activate mental and emotional experiences, which associated with some autonomic disturbances like: increased blood pressure, heart rhythm disorders, gastrointestinal dysfunction, respiratory system dysfunction, etc. As a result, we activate pathological reflex. Due to the supply of the rhythms from high frequency to low frequency, the program constantly stimulates the indicative reflex (the reflex of novelty) according to the law of induction it dramatically reduces the excitability of the cortical centers of the randomly activated conditioned reflex that will lead to the reduction of stressful situations. The program starts with a frequency above 33 Hz, then in the mode of "wave swing", the frequency decreases and increases. It stabilizes in the range of the alpha rhythm for a little while and, then it increases and decreases, and finishes at a frequency of 40 Hz. Brain frequencies harmonization program is addressing the psycho-emotional problems with the corresponding physical effects, resulting in the balancing of the body at all levels.

Duration: 00h 20m 30s

Program's name: Inner balance

198 Cerebral Support, Mode-4

Complex description: This program indications are: activation of intellectual activity, difficulties with studying, memory and memorization process diminution, fast fatigability, exhaustion of the mental processes, minimal brain disfunction, clarity.

Duration: 00h 35m 30s

Program's name: Cerebral program

199 Children's Program, Mode-4

Complex description: This program helps to synchronize the brain rhythms for psychic stabilization of the burdened children's subconsciousness. Indications: childhood fears; lymphatic diathesis with all its consequences (recurrent sinusitis, bronchitis, tonsillitis, etc.); neurosis-like syndrome (bedwetting, tics, logo neurosis); learning difficulties (difficult memorization, memory loss); ADD; increased fatigue, reduced work capacity; allergies, decreased activity of immune system; as an auxiliary tool for children speech disorders, adolescents; so-called "difficult children"; aggressiveness, isolation of child, violation of behavioral reactions, conflicts with contemporaries, teachers, parents; headache and dizziness of various etiologies in childhood and adolescence (consequences of brain concussion, neuro- infections transferred, vegetative-vascular dystonia); minimal brain dysfunction. Duration: 00h 37m 30s

Program's name: Program for children

200 Consciousness Control, Mode-4

Complex description: This program should be used as a preparation procedure before using the next complexes: Creativity Development, Increasing Adaptation Resources-1, Conscious Dreaming.

Duration: 00h 22m 30s

Program's name: State of consciousness control

201 Conscious Dreaming, Mode-4

Complex description: During the whole history of humanity many creative celebrities used art of dreaming in the states close to sleep to resolve great problems. This program would help you if you woke up at night and want to spend the rest of the night useful.

Duration: 01h 07m 30s

Program's name: Session for conscious dreaming

202 Creativity Development, Mode-4

Complex description: Complex description: This program helps to expand the creative reservoir of subconsciousness and expand your mind's capabilities. Amplifying effect of the theta rhythm leads to improvement of the problem solution and development of the metaphoric images, which can be used for the creation process. The program allows to reach the childlike creative state of imagination readiness, train the brain to fully use its capacity and codes the images for its better memorization. The program can be used daily. Half an hour before this complex it is recommended to use the Conscious Control.

Duration: 00h 20m 30s

Program's name: Development of creative abilities

203 Deep Relaxation, Mode-4

Complex description: This program is for deep internal relaxation and immune system stabilization. Indications: states of anxiety and nervousness; conflict stressful situations inside family or at school; psychological conflicts with contemporaries, teachers and parents; asthenia-neurotic syndrome of children and adolescents; irritability, tearfulness, emotional lability; vegetative-vascular dystonia of pubertal period; phobias; psychosomatic disorders in children and adolescents; biliary dyskinesia, stomach and duodenum ulcer; bronchial asthma; vegetative-visceral paroxysms; disturbance in the process of falling asleep, sleep, restless sleep, frequent awakenings, nightmares, lunatic state; elevated level of cholesterol, triglycerides and gamma; tension in shoulder girdle and spine. No contradictions. A course of 8 - 10 sessions once a week is recommended.

Duration: 00h 30m 30s

Program's name: Program of peace

204 Delta Rhythm, Mode-4

Complex description: The delta rhythm range is 0.5 - 3.5 Hz. These frequencies are good for deep sleep without dreams, state of trance and deep hypnosis. Delta rhythm is important for the processes of recovery, rehabilitation, and immune system restoration.

Duration: 00h 20m 30s

Program's name: Delta rhythms

205 Delta for Falling Asleep, Mode-4

Complex description: This program stimulates delta waves, which allows to fall asleep easily and wake up refreshed and full of energy. It contributes to deep restoring sleep, when the brain can get rid of toxins and the body can produce the important hormones such as melatonin and growth hormones. These processes help you to improve your mental, emotional and physical condition and strengthen the immune system. If you have sleep disorders, you should use the course of this program. Before using the program, it is recommended to do the program of alpha- relaxation. If, after using this program, there is a necessity for active actions, use the program for alpha relaxation again.

Duration: 00h 20m 30s

Program's name: Delta rhythm-for sleeping

206 Depression Program -1, Mode-4

Complex description: During the impact the patient's eyes should be open. Indications: depression without states of fear, fatigue, joylessness, weakness, state of recovery.

Contraindications - manic phase of depression with state of fear.

Duration: 00h 30m 30s

Program's name: Depression program -1

207 Depression Program-2, Mode-4

Complex description: During the impact the patient's eyes should be closed. Indications: manic phases of depression, anxiety, nervousness, phobias, states of fear, conflict stressful situations, 'vegetative dystonia', psychosomatic complaints about heart and circulatory system organs, vegetative disorders of gastrointestinal tract as well as peptic ulcer, increased level of cholesterol, triglycerides and gamma, states of tension in shoulder girdle and spine.

Duration: 00h 30m 30s

Program's name: Depression program 2

208 Depression Program-3, Mode-4

Complex description: When using this program your eyes should be closed. This program is for endocrine regulation disorders caused by different types of depressions. In this case it is important to find the cause of the disease and start a corresponding therapy. Indications: menstrual period, depression in adolescents, puberty period depression in girls.

Duration: 00h 40m 30s

Program's name: Depression program 3

209 Endorphins, Hormones of Happiness, Mode-4

Complex description: This complex is for production of endorphins. Low frequency antenna works at the 77 Hz frequency and is the one which is more likely to activate endorphins' production in a humans' body. (Research by Human Brain Institute of Russian Academy of Science, Saint - Petersburg, Russia). Two high frequency antennas, which work with modulating frequencies: First antenna is for frequencies such as 174, 258, 396, 417, 639, 741, 852, 963 Hz. These are so called Solfeggio frequencies or frequencies of Golden Ratio 1, 614 (some esoteric resources would compare these frequencies to those glands in the human body, which can be reflected to the energetic plane as chakras). Second antenna is meant to maintain the difference between Golden Ratio and regular frequencies at 77 Hz again. The purpose of the two high frequency antennas' algorithm (similar to binaural principle) is to create beats of a third brainwave (77Hz) as a difference between 2 frequencies mentioned above.

One antenna induces directed vibrations on the surface structures of the brain neuronal network with a frequency, for example, 174 Hz. Second antenna works with deeper layers of the cortex, inducing vibrations, for example, 251 Hz. As a result, the beat that occurs between them has a frequency of 77 Hz, which is more natural for perception for the neuronal network, than direct stimulation of the two frequencies mentioned above. With the 77 Hz frequency we have both - a direct impact (with low frequency antenna) and indirectly with the difference of direct Golden Ratio and matched frequencies, which is more natural for the brain.

Duration: 00h 34m 00s

Program's name: Endorphins-therapy

210 Energy Boost, Mode-4

Complex description: This program allows to quickly energize your organism in the morning after awakening or after a severe fatigue. This program is beneficial for children and adolescents during the process of passing exams.

Duration: 00h 15m 30s

Program's name: Energizing program

211 Entering a State of Drowsiness Before Sleep, Mode-4

Complex description: The program imitates the state between awakening and sleep. It can be used before sleep. The stimulation frequency is from 7 to 10 Hz. Average modulation frequency of the emitters alternates 494Hz and 247 Hz 3 minutes per each.

Duration: 00h 31m 00s

Program's name: Entering a state of drowsiness before sleep

212 Exiting a State of Drowsiness After Sleep, Mode-4

Complex description: The program imitates the state between sleep and awakening. It can be used after sleep. The stimulation frequency is from 7 to 10 Hz. Average modulation frequency of the emitters alternates 494Hz and 247 Hz 3 minutes per each.

Duration: 00h 31m 00s

Program's name: Exiting the state of drowsiness post-sleep

213 Hypnotherapy Suggestion, Mode-4

Complex description: This program supports psychotherapy, hypnotherapy and self-healing. Open the mind to the positive suggestions. It is recommended to use this program if a suggestion is conducted by a psychologist, psychotherapist, or if a person is engaged in self-hypnosis. Self-hypnosis is a suggestion to oneself of ideas, thoughts, and feelings. The average modulation frequency of the emitters is 247 Hz. The introductory part consists stimulation frequency of 12 Hz for 6 min.

Then the frequency decreases to 6 Hz for 5 minutes. The actual suggestion time is carried out at this frequency for 10 minutes. Exit from the state of suggestion comes with an increase in the frequency of stimulation to 12 Hz.

Duration: 00h 31m 00s

Program's name: Altering the state of consciousness

214 Immune System Boost-1, Mode-4

Complex description: This program is created to increase the resources of immune system and reverse the thymus dysfunction in case of immunity hypofunction or thymus dysfunction. It can be applied in cases when lymphatic system is burdening or there is an exhaustion of the immune system.

Duration: 00h 34m 30

Program's name: Increasing resources of immunity adaptation -1

215 Immune System Boost-2, Mode-4

Complex description: This program is created to increase the resources of the immune system. It is used in case when the previous program does not have the therapeutic effect. This program can be considered as an alternative in those cases where the weak link of the immune system is not obvious.

Duration: 00h 14m 00s

Program's name: Increasing resources of immunity adaptation -2

216 Increasing Adaptation Resources-1, Mode-4

Complex description: This program is created to increase the adaptation resources if they are low. Half an hour before this complex it is recommended to use the complex Conscious Control.

Duration: 00h 24m 30s

Program's name: Increasing adaptation resources 1

217 Increasing Adaptation Resources-2, Mode-4

Complex description: This is an alternative program to the complex 'Increasing Adaptation Resources 1'. Use it if the previous program didn't give you a therapeutic effect. Half an hour before this complex it is recommended to use the complex Conscious Control.

Duration: 00h 24m 00s

Program's name: Increasing adaptation resources 2

218 Memory Support, Mode-4

Complex description: This program has a stimulating effect on glutamine and neurotransmitters in the brain and significantly increases intellectual capacities of the person. Indications: creativity activation, improvement of brain blood circulation. It works best in combination with the Cerebral program and Studying program and recommended to do 5 times with daily alternation.

Duration: 00h 35m 30s

Program's name: Remembering program

219 Metabolism-1, Mode-4

Complex description: This program helps to increase the metabolic rate of the body and imitates the effect of physical work. The frequency of stimulation is 14-16 Hz. The average modulation frequency of the emitters is 41 Hz.

Duration: 00h 21m 00s

Program's name: Metabolism 1

220 Metabolism-2, Mode-4

Complex description: This program gives the effect of increasing the physical strength. This program helps to increase the metabolic rate of the body and gives the effect of increasing the physical strength. The frequency of stimulation is 14-16Hz. The average modulation frequency of the emitters is 62 Hz.

Duration: 00h 21m 00s

Program's name: Metabolism 2

221 Mind Clearing, Mode-4

Complex description: This program helps to calm thoughts and achieve a state of tranquility.

Duration: 00h 20m 30s

Program's name: Mind clearing

222 Negative Thoughts Erasing, Mode-4

Complex description: This program gives you a feeling that your head is empty. The frequency of 40 Hz optimally ensures the synchronization of the impulse activity of the neurons, which are involved in the formation of images and the maintenance of consciousness. You will feel a transformation of your mood, an increase in the productive activity and rejection to the disturbing thoughts. The program starts at a frequency of 40 Hz, falls to a frequency of 10-12 Hz, for a short time remains at this frequency. Next there is a gradual increase of the frequency to 40 Hz, and the completion of the work also at a frequency of 40 Hz. The average modulation frequency of the emitters is selected in the range from 420 to 470 Hz with a gradual transition to the frequency of 196-200 Hz.

Duration: 00h 20m 30s

Program's name: "Erasing" negative thoughts

223 Neurohumoral Regulation, Mode-4

Complex description: This program is created to increase the resources of the neurohumoral regulation in case these resources are low, for example, according to your health testing results that indicate endocrine system disorders. Duration: 00h 16m 00s

Program's name: Increasing resources of neurohumoral regulation

224 Occasional Regulation, Mode-4

Complex description: This program helps to regulate the reality of the person's environment in cases when he (she) is not able to identify for sure the area of disturbances. In addition, the program can be used for neurotic states with faint obscure symptomatology states of anxiety, irritability and fatigue that are not accompanied by any distinctive symptoms. Half an hour before this complex, it is recommended to use the program Conscious Control.

Duration: 00h 30m 30s

Program's name: Occasional Regulation

225 Out of Time-1, Mode-4

Complex description: The program allows to synchronize your mind with the universe, "to stop the time." Tuning the consciousness on this rhythm, you can feel the harmony with the world, you can feel the contact with the Universe, you can be out of time. This state of mind close to the healers, shamans, psychics, or when the person is in deep prayer. An effective stimulation rate of 7.83 Hz is used to create the feeling of being out of time, combined with a moderate frequency of the emitter equal to 60 Hz (3-5 minutes), followed by a sharp change of it to a frequency of 249 Hz (3-5 minutes). Such cyclic changes in the average modulation frequency of the emitters are repeated 5-7 times.

Duration: 00h 24m 00s

Program's name: Central Coordination 1

226 Out of Time-2, Mode-4

Complex description: The program allows to synchronize your mind with the universe, "to stop the time." Tuning the consciousness on this rhythm, you can feel the harmony with the world, you can feel the contact with the Universe, you can be out of time. This state of mind close to the healers, shamans, psychics, or when the person is in deep prayer. For these purposes it is expedient to average the modulation frequency of the emitters in the range of 210-230 Hz with a stimulation frequency of 7.83 Hz. Such cyclic changes in the average modulation frequency of the radiators are repeated 5-7 times.

Duration: 00h 31m 00s

Program's name: Central Coordination 2

227 Overcoming Fears, Mode-4

Complex description: Gradually and calmly, from session to session, this program helps to face and overcome fears, phobias, and anxieties. Constant repetitions help to put together and overcome all these dangerous situations. The program is adapted to such often-encountered difficulties as fear of public speaking, fear of exams, "school phobia".

Duration: 00h 30m 30s

Program's name: Overcoming fear

228 Schumann Waves, Mode-4

Complex description: This program has imitation of Schumann wave frequencies. Human is in resonance with the world around and needs different signals from the environment which are today called 'biological normal'. The main frequency of Schumann waves is 78 Hz. Professor of electro-physics from Germany Schumann in 1950s calculated resonant frequencies of the Earth's shell space which is formed by the Earth surface that has good electrical conductivity and lower boundary of the biosphere. It is remarkable that hippocampus in the brain of all newborns and mammals has the same frequency. This area is responsible for attention and concentration capacity that is significant for sleep. If the environmental signal of 78 Hz is absent, then, according to

the experiments held on volunteers, there is a temporary disorientation and headaches appear. Momentary supply of Schumann waves stabilized a person for a few days. It means that the given 'biological normal' can be present not constantly, and organism can remember the nature frequencies and then continues to generate them independently. The program ends with alpha rhythm to energize a person.

Duration: 00h 25m 30s

Program's name: Schumann waves

229 Self-Esteem Development, Mode-4

Complex description: This program allows to look at yourself with the eyes of the person you want to become and helps your old self use your wish and will. Another very important feature of this program is that the person in a state of recovery can reestablish the inner interconnections and imbued self-sympathy. The program allows to see yourself as whole and normal. This program is very effective for children and adolescents that are timid, shy and prone to low self-esteem.

Duration: 00h 20m 30s

Program's name: Development of self-esteem

230 Sexual Regulation-1, Mode-4

Complex description: The program is used to increase resources of sexual regulation in case of potency weakening by different from the external point of view reasons.

Duration: 00h 26m 30s

Program's name: Sexual regulation -1

231 Sexual Regulation-2, Mode-4

Complex description: This program is an alternative to the previous one and is used in cases when the effect is insufficient

Duration: 00h 30m 30s

Program's name: Sexual regulation -2

232 Short Break, Mode-4

Complex description: This program provides a 'short break' when work has a high level of stressful impacts or long mental activity, like during the period of exams preparation. Short period of rest contributes to development of calm states in short period of time. It ends at the energizing frequency which prepares a person to come back to work being rested. The program can be used many times during a day.

Indications: fatigue reduction, increase of working efficiency, improvement of consciousness and concentration.

Duration: 00h 15m 30s

Program's name: Short break

233 Sleep Program-1, Mode-4

Complex description: This program is used for a fast tranquilization of a person. At the end of the program the alpha rhythms range frequencies are conducted for awakening. Indications: insomnia; disturbance while falling asleep and during a sleep; restless sleep and frequent awakenings; nightmares and lunatic state; all states of anxiety which follow by sleep disturbance or cannot be eliminated by using the program Deep relaxation.

Before conducting this session, do not take an alcohol, drugs, heavy food and eliminate an irritating influence of the bright light.

Duration: 00h 30m 30s

Program's name: Program of peace

234 Sleep Program-2, Mode-4

Complex description: This program differs from the first one. After the frequency has slowly decreased to the delta rhythm, it is stored in this frequency range until the end of the session without returning to the alpha rhythm range for awakening.

Indications: good to use before bedtime; when the child is tired and cannot fall asleep, when waking up at night and not being able to fall asleep for a long time. Duration: 00h 35m 30s

Program's name: Sleep program -2

235 Sport Program, Mode-4

Complex description: This program allows to simultaneously relax and tone up. Session gives a state of concentration before the beginning of sport competitions. Duration: 00h 15m 30s

Program's name: Sport program

236 Stress Program-1, Mode-4

Complex description: This program is used to eliminate psychic blocks and release a person from the vicious cycle: stress-disease-stress. Indications: psychic blocks; conflict stressful situations inside the family and at school; psychological conflicts with friends, teachers, parents; states of anxiety and nervousness; psychosomatic disorders in children and adolescents; biliary dyskinesia, stomach and duodenum ulcer; bronchial asthma; situationally conditioned neurotic reactions; asthenia; neurotic syndrome in children and adolescents; tearfulness and emotional lability; neurotic syndrome; night urinary incontinence; tics, logophobia; childhood fears.

Duration: 00h 30m 30s

Program's name: Stress program -1

237 Stress Program-2, Mode-4

Complex description: This program makes specific effect on regulation of immunological state of a person, since the stress mechanisms are closely connected with immunity system. Stress leads to a stable shear in the hormonal balance and constant oppression to the immunity. The consequences are the immunosuppressive and autoimmune aggressive diseases. Indications: degenerative diseases connected to the immune system; allergies of any etiology; mycoses; lymphatic diathesis in children; preventive purpose to increase the protective forces; headache and dizziness of any etiology in children and adolescents, consequences after brain concussion, neuroinfections, vegetative-vascular dystonia.

Duration: 00h 30m 30s

Program's name: Stress program -2

238 Stress Program-3, Mode-4

Complex description: This is the main program that helps with the endocrine regulation disorders that are caused by stressful situation. Indications: should be used as the main program for all the diseases connected to deficiency of endocrine glands; allergies; duodenum ulcers; bronchial asthma; schizoid neuroses; psychosis; hypotension; migraine; primary juvenile amenorrhea; menstrual irregularities in adolescent girls; phimosis; renal stone disease; diabetes; pancreatopathy; endocrine disorders; hormonal-vegetative syndrome, including anorexia nervosa and bulimia; puberty.

Duration: 00h 40m 30s

Program's name: Stress program -3

239 Stress Program-4, Mode-4

Complex description: This is a basic program for all types of 'stitching' pains and spasm. Indications: migraine; all types of spasms; spasmodic pain in shoulder and nape area; umbilical colic in children; all types of 'stitching' pains; vegetative-visceralparoxysms.

Contraindications – tumors.

Duration: 00h 41m 30s

Program's name: Stress program -4

240 Studying Program-1, Mode-4

Complex description: This program is used during the studying process to increase the focus and memorization.

Duration: 01h 00m 30s

Program's name: Session for studying

241 Studying Program-2, Mode-4

Complex description: This program synchronizes brain rhythms, releases stress loads in the student, and allows elimination of forgotten memories from the subconsciousness. During the impact, the patient feels a deep relaxation, which corresponds to the high level of intellectual readiness. Since eyes need to be closed, teaching can be carried out only by audio. The text for memorization can be presented in 10 min. after the program was started. For language courses it is recommended to additionally listen to the text the next day after and before session. For therapeutic purposes, the program session should be done 1-2 times a week.

Indications: weak studying capacity; studying foreign languages; concentration disorders; visual and hearing acuity reduction; fear before exams; forgetfulness; coordination disorders; disturbance of the process while falling asleep; school stress; minimal brain disfunction. It should be noted that during the session hypnotic states are possible.

Duration: 00h 35m 30s

Program's name: Studying program

242 Super Program-2, Mode-4

Complex description: This program is used for spasms of the smooth muscles, arteries, and hollow organs (intestine, biliary tract, pylorus, urinary tract, bronchus), some forms of migraine and neuralgia of the cranial nerves.

Duration: 01h 03m 00s

Program's name: Super program - 2

243 Super Program-3, Mode-3

Complex description: This program is used as an anti-inflammatory and dystrophic processes of the various organs and tissues. Indications: phlegmons, abscesses, thrombophlebitis, lympho- stasis, liver cirrhosis with hepatomegaly; atonic varicose of the veins on the legs; internal organs and testicles.

Duration: 01h 07m 30s

Program's name: Super program - 3

244 Theta Rhythm, Mode-4

Complex description: Theta rhythm in the frequency range 4-7 Hz and responsible for specific sleep phases and deep meditation. First comes the activation of deep layers of

consciousness, imagination and image memory. Intuition is activated, analytic thinking is absent. There is a big constituent of theta rhythm in children.

Duration: 00h 20m 30s

Program's name: Theta rhythms

245 Theta for Awakening, Mode-4

Complex description: Theta relaxation provides access to the content of the unconscious part of mind, free associations, unexpected insights, creative ideas. Theta programs stimulate brain to produce more beta-endorphins - substances responsible for joy, relaxation, and pain reduction. Theta status is useful for deep relaxation and expansion of creative possibilities and useful for improving memory. It is also a dreamlike state of consciousness that is useful for deep relaxation and can lead to a higher level of consciousness with corresponding enhancement of creativity. The stimulation frequency is 6-8 Hz. The average modulation frequency of the emitters at the level of 494 Hz. Attention! The program can trigger energy activation

Duration: 00h 20m 30s

Program's name: Theta rhythm-relaxation for awakening consciousness

246 Theta for Inspiration, Mode-4

Complex description: Theta relaxation provides access to the content of the unconscious part of mind, free associations, unexpected insights, creative ideas. Theta programs stimulate brain to produce more beta-endorphins - substances responsible for joy, relaxation, and pain reduction. Theta status is useful for deep relaxation and expansion of creative possibilities and useful for improving memory. It is also a dreamlike state of consciousness that is useful for deep relaxation and can lead to a higher level of consciousness with corresponding enhancement of creativity. The stimulation frequency is 6-8 Hz. The average modulation frequency of the emitters at the level of 494 Hz. The program can trigger inspiration!

Duration: 00h 20m 30s

Program's name: Theta rhythm-relaxation for inspiration

247 Theta for Morning Freshness, Mode-4

Complex description: Theta relaxation provides access to the content of the unconscious part of mind, free associations, unexpected insights, creative ideas. Theta programs stimulate brain to produce more beta-endorphins - substances responsible for joy, relaxation and pain reduction. Theta status is useful for deep relaxation and expansion of creative possibilities and useful for improving memory. It is also a dreamlike state of consciousness that is useful for deep relaxation and can lead to a higher level of consciousness with corresponding enhancement of creativity. The stimulation frequency is 6-8 Hz. The average modulation frequency of the emitters at the level of 494 Hz. The program imitates a state of a child who woke up early in the morning. It is used in the morning after waking up.

Duration: 00h 15m 30s

Program's name: Theta rhythm-morning freshness

248 The Regulatory Centers Activator, Mode-4

Complex description: While experiencing local exposure of electromagnetic field on any organs or systems using bio resonance Multi frequency correction in mode-2, we need to keep in mind neurohumoral regulation, which brain is responsible for with its regulatory centers - Thalamus, Hypothalamus, Hypophysis, Epiphysis. However, to influence brain activity directly in order to have neurohumoral regulation synchronize functioning on all levels,

much more advanced brain work technology is needed - it is called Multi Frequency Synchronization (MFS). We use MFS technology in Trinity in mode- 4, to expose regulatory centers and neurohumoral regulation system to frequencies from 2 levels - upper level - cerebral and lower level - cellular. We can achieve actual results in cellular biochemical processes due to Scanning and Self Adjusting technologies of maximal penetration resonance frequencies on the cellular level. Therefore, we impact lower levels in a body system's hierarchy. But in mode- 4 we can affect higher hierarchy structures as well - such as cerebral centers and various of its cellular levels. How does it happen?

First high frequency antenna 22-26 Hz acts more on the surface cell aggregations of Neocortex, while second high frequency antenna 17-19 Hz influence deeper Cerebrum cell aggregations. As a result of the difference between these two aggregations, the brain develops its own frequencies, which are directly perceived by and natural to regulatory centers. In this way we affect the brain by the brain itself. On account of this impact through the central nervous system, endocrine and immune systems and neurohumoral regulation mechanisms, we can see activation and synchronization of all rhythmic-oscillation body activity on all hierarchy levels. Thus, by affecting cortical rhythmic activity in mode- 4 with assistance of specifically designed programs, we assist the recovery and well-being improvement of the whole system.

Duration: 00h 24m 00s

Program's name: Thalamus / Hypothalamus / Epiphysis

Complexes for any mode

249 GOLDEN RATIO, any mode

Complex description: Golden ratio is a divine proportion equals to 1.618. It is the most beautiful number in the Universe and visualized everywhere including human body. Golden ratio represents the best proportions to transfer to the brain. Complex helps to align our vibrations to Universal that underlies our perception of attractiveness.

Duration: 00h 21m 00s

Program's name: Golden Ratio

250 SOLFEGGIO, any mode

Complex description: Solfeggio frequencies offer a range of physical and mental health benefits, helping to synchronize brain waves, low stress level, fewer moodswings, balance blood pressure, improve sleep.

Duration: 00h 27m 00s

Program's name: 174Hz- Emotional, physical pain relief / 285Hz- Tissue healing / 396 Hz- Guilt, fear, stress, negativity relief / 417 Hz - Sacral chakra, removing negative energy / 528 Hz- Love, DNA restoration, Sun, Miracles, Transformation / 639 Hz- Connection, relationship, heart chakra, love attract, love heal / 741Hz- Toxins removing, awakening intuition / 852Hz- Fear, worry, overthinking, spirituality / 963Hz - Pineal gland intuition, Divine consciousness, Enlightenment.

Veterinarian Complexes

251 Veterinarian - Digestion Restoration, Mode-1 or 2

Complex description: This complex helps your pets with digestion issues. You can choose the program your pet needs and loop it in the circle till your pet feel better, or you can run all complex. Use 25% strength of device.

Duration: 02h 15m 00s

Program's name: Indigestion / Digestive tract / Digestion center / Digestive tract regulation / Digestive Enzymes / Gastrointestinal tract / Peristalsis, motility / Bellyache / Dysbacteriosis / Intestinal tract, host defenses / Spasmolytic effect / Anti-pain / Colitis, basic / Pancreas / Spleen / Appetite regulation / Immune system / Immunity Restoration / Hypersensitivity of mucous membranes / Anti-inflammatory effect / Acid-alkali balance, regulation / Immunoreconstitution / Strengthening of host defenses / Detoxication of organism / Detox - lymph and intercellular space / Elimination of toxins / Constipation / Diarrhea / Spasm and nausea / Vomiting center

252 Veterinarian - Parasites, Viruses, Fleas, Ticks, Mites, Mode-1 or 2

Complex description: This complex has programs for most common pet's infections and basic detox. You can choose the program your pet needs and loop it in the circle till your pet feel better, or you can run all complex. Use 25% strength of device. Duration: 05h 28m 30s

Program's name: Active protection / Antistress / Parasites Basic / Digestive tract parasites / Blood Parasites / Pancreas parasites / Intestinal Parasites / Nematoda, general / Trematodes / Dirofilariasis / Cestodes, main / Helminth eggs / Basic Nematodes / Blood trematodes / Liver trematode / Small intestine trematodes / Bedmite / Blacklegged tick / Canine babesia disease / Canine hookworm disease / Canine itch / Canine parvovirus 1,2, type B, mutated / Demodicosis / Echinostomatidosis / Gyrodactylosis / Passalurosis / Sheep liver trematodes / Trichophytosis / Feline flea / Toxoplasmosis / Toxoplasma / Demodicosis / Skin / Skin, function regulation / Cat HIV / Birds ornithosis / Cats haemobartonella / Ascariasis / Eggs of parasites for pets / Common Viruses / Basic Adeno Virus / Coronavirus / Rabies / Rabies Virus / Antiseptic effect / Immunity Restoration / Purification of blood and plasma / Detoxication of organism / Detoxication of liver / Detox - lymph and intercellular space / Elimination of toxins

253 Veterinarian - Wellness Complex, Mode-1 or 2

Complex description: This complex is great to use daily for your pet wellness support and preventative. It has programs for energy restoration, immune system, advanced detox, appetite regulation, fur, teeth and joints support. Use 25% strength of device. This complex will keep your pet healthy and happy 😊

Duration: 03h 27m 00s

Program's name: 7 chakras / Active protection / Antistress / Aura restoration / Energy flow / Energizing effect / Healing and regeneration / Health improvement / Host defenses / Power of Earth / Vital energy / Vitalization / Strengthening of host defenses / Immune system / Immune system stabilization / Deep cleaning of organism / Detoxication of organism / Detoxication from pesticides / Detoxication of liver / Detox in case of heavy metals / Lymph drainage / Purification of blood and plasma / Regulation and cleaning of lymphatic system / Elimination of toxins / Purification of blood and plasma / Regulation and cleaning of kidneys / Thyroid gland, regulation / Skin / Skin, regulation of immune functions and host defenses / Teeth / Appetite absence / Appetite regulation / Loss of Appetite / Increase of Appetite / Dandruff / Hair - regulation of loss / Calcium deficit / Dental infections, complex / Arthritis / Arthrosis of hip joints (coxarthrosis) / Infectious-etiology arthritis / Arthritis, arthroses / Basic pain in joints / Tendonitis / Knee / Shoulder joint / Connective tissue / Joints / Hip joint / Traumas / Cartilage formation in joints / Cartilages softening / Schumann's resonance / Power of Earth / DNA restoration

ALGORITHM for COMPLEXES in Mode-4

- Time interval between complexes from 30 minutes
- Recommended course 10-15 sessions
- One session a day
- Course can be repeated in 1 month if needed

Chronic (Neurasthenic) Depression

Morning: to eliminate fatigue, joylessness, exhaustion use “Energy Boost” and program “Depression Program-1”, which are intended for steady “awakening”.

Afternoon: to activate mental performance, prevent mental and overall exhaustion it is recommended to use “Cerebral Support”, and then “Conscious Control” complexes. If asymptomatic anxiety, uneasiness, agitation, and tiredness occur, add complex “Occasional Regulation”.

Evening: to eliminate anxiety and nervous tension it is recommended to use “Stress Program-1”, and “SchumannWaves” complexes. In case of headache, tension and any other form of discomfort occur, use complex “Anesthesia”.

Depression with Fear and Anxiety

Morning: “Alpha for Peace” and “Depression Program -2” Afternoon: “Cerebral Support” and “Overcoming Fears”

Evening: “Stress Program - 4” and “Sleep Program-2” for expedite relaxation and transition to sleep. For better results it is advised to eliminate all stimulating substances and conditions, such as alcohol, drugs, heavy meals and artificial light.

Depression with Vegetative Paroxysms

Morning: In case of endocrine regulation distress, it is recommended to use complex “Depression Program - 3”, which should be executed with closed eyes. Then it is suggested to use complex “Overcoming fears” in order to visualize and defeat fears, phobias and worries, especially due to public appearance, exams, crowds etc.

Afternoon: Complexes “Neurohumoral Regulation” and then “Short Break” to give time to rest if working in a high stress environment.

Evening: Complex “Stress Program - 3” is recommended as the main program when working with endocrine glands distress. In case of erectile dysfunction due to any reason, it is recommended to use complex “Sexual Regulation-1” in a time lapse of 30 minutes to 2 hours. In case of sleep deprivation - use “Sleep Program-2” right before sleep.

Onset Insomnia

Can be found among individuals who normally sleep well but can't fall asleep in a particular situation due to the various triggers (noise level, unusual environment). It can also occur at the moments of emotional elevation - joy, falling in love. It can develop

through poor sleep hygiene, systematic late bedtime, prolonged computer use, TV watching. This insomnia type can be developed due adaptive deprivation after jet lag, which can be worse if traveling from West to East, than from North to South. Onset insomnia may develop as well among people working shifts. It usually lasts up to 1 week.

Morning: Complexes “Entering a state of drowsiness after sleep” and “Increasing adaptation resources - 1”. Before sleep: Complexes “Entering a state of drowsiness before sleep” and “Sleep Program - 2”

Acute Insomnia

Usually takes place due to stress, emotional shock (in this case anxiety can be seen which leads to sleep deprivation). This type of insomnia includes sleep deprivation due to stimulants intake (caffeine). Acute insomnia could last 1-3 weeks.

Morning: Complexes “Entering a state of drowsiness after sleep” and “Stress Program - 2”

Evening: Complexes “Alpha for Comfort” and “Alpha for Peace”

Before sleep: Complexes “Entering a state of drowsiness before sleep” and “Sleep Program - 2”

Chronic Insomnia

Most likely to be related to anxiety, depression, alcohol or drug abuse. Around 50% of those suffering from chronic depression have neurotic disorders. This type of insomnia could be found among elderly: as people age, physiological sleep rest time reduces, but psychologically they tend to keep the same sleep routine. In these cases, we can see the rising amount of mid-night awakening. Chronic depression can lead to very serious repercussions. Among which are tiredness, concentration disorders, low work efficiency, overuse of various stimulating substances, such as caffeine, antidepressants, nootropics. Also, insomnia can be caused by antimalaria drugs, hormones regulative drugs and some antibiotics.

Morning: Complexes “Entering a state of drowsiness after sleep” and “Increasing adaptation resources – 1” Day: Complexes “Cerebral Program” and “Short Break”

Evening: Complexes “Alpha for Peace”, “Sleep Program-1”, “Entering a state of drowsiness before sleep” and “Sleep Program - 2”

Stress Reduction

Stress Programs 1-4

Alpha Rhythm, Alpha for Peace, Alpha for Comfort, Alpha for Physical Strength

Stress Acute

Add Complex “Negative Thoughts Erasing”, which is using a technique to eliminate negative psychological patterns.

Recommendations: It is required to choose an unpleasant disturbing case and concentrate on its most acute episode. Turn on the “Negative Thought Erasing” complex, and with your eyes closed enter the atmosphere of the disturbing event and start the practice. It can be repetitive vocalization or thought of the same most offensive

or disturbing words or phrases or going through the same painful event multiple times. It is very important to give yourself freedom of emotional response, embracing any unpleasant feelings, such as tension in temples' area, chest pressure, throat scratching. Due to its tediousness, the negative pattern will ease off and by the end of the session disturbing sensations will be eliminated (usually from 20 minutes to 1 hour). They will be replaced by flow of energy and feelings of cheerfulness and ease. In case of severe stress conditions if stress is not relieved, it is recommended to repeat the session.

Headaches and other Stress related discomforts

Add Complex "Anesthesia"

Recommendations: In case of headache or other stress related discomfort condition occur, it is recommended to use complex "Anesthesia" once or twice a day.

Allergies, Neurodermatitis, Bronchial Asthma as stress related discomforts

Add Complex "Stress Program – 2"

Recommendations: In case of allergies, neurodermatitis or bronchial asthma occur due to the stress, it is recommended to use Stress Program - 2 once or twice a day.

Endocrine regulation disorder due to stress

Add Complex "Stress Program – 3"

Recommendation: In case of endocrine disorders such as diabetes, dysmenorrhea or amenorrhea, eating disorders (anorexia or bulimia), various allergic reactions it is recommended to use the "Stress Program - 3" once or twice a day.

Spasmodic stress related conditions

Add Complex "Stress Program – 4"

Recommendations: In case of stress related migraines, "stitching" pain, vegetative-visceral paroxysms it is recommended to use the "Stress Program - 4" once or twice a day.

Relaxation Therapy

Deep Relaxation
Sleep Programs 1 - 2
Children's Program
Short Break

Mental Therapy

Studying Programs 1-2
Memory Support
Cerebral Support
Mind Clearing
Schumann Waves
Creativity Development
Self- Esteem Development
Conscious Control
Sport Program
Anesthesia

Vegetative-vascular dystonia

Deep Relaxation
Children's Program
Stress Program-4
Sleep Program 1-2
Depression Program -2
Cerebral Support

Minimal brain dysfunction

Alpha-Rhythms
Cerebral Support
Children's Program
Studying Programs 1-2
Memory Support

Neuro-like syndrome (enuresis, tics)

Deep Relaxation
Children's Program
Stress Program-4
Sleep Programs 1-2

Obsessive-phobic syndrome

Deep Relaxation
Children's Program
Sleeping Programs 1-2
Stress Program 1-4
Overcoming Fear
Short Break

Perinatal encephalopathy (hyper excitability syndrome, muscular dystonia syndrome, intracranial hypertension syndrome)

Alpha-Rhythms
Cerebral Support
Deep Relaxation

Consequences after closed craniocerebral trauma (brain concussion, head injury): cerebrosthenic syndrome, asthenic-hemostatic syndrome, syndrome of cerebrospinal fluid

Alpha-Rhythms
Cerebral Support
Deep Relaxation
Children's Program
Stress Program-4

Consequences after neuro infections

Cerebral Support
Deep Relaxation

Psychosomatic disorders (biliary tract dyskinesia, peptic and duodenal ulcer, bronchial asthma)

Deep Relaxation
Stress Program-2
Stress Program-3

"Difficult children"

Children's Program
Stress Program-1
Self-Esteem Development
Depression Program-2
Studying Programs 1-2
Memory Support

School phobia

Deep Relaxation
Stress Program-1
Short Break
Depression Program-2
Self-Esteem Development

Epilepsy and episyndrome (including febrile seizures)

Deep relaxation
Children's Program
Stress Program-4

BIOMEDIS TRINITY Group in FaceBook:

<https://www.facebook.com/groups/biomedis.club>

and join the

BIOMEDIS TRINITY Group in Telegram:

https://t.me/biomedis_club

[HTTPS://BIOMEDIS.CLUB](https://biomedis.club)

[HTTPS://BIOMEDIS.SITE](https://biomedis.site)

[HTTPS://BIOMEDI.US](https://biomedi.us)