

Oxygen is fundamental to life

Introduction

The purpose of this paper is to discuss the major sources of oxygen for cells, apart from oxygen from the air.

Oxygen from plant compounds

Dimethyl sulfoxide (**DMSO**) was first synthesised by a Russian chemist, Alexander Zaytsev, in 1866, as an extract from plants. There was very little interest in **DMSO** until the 1940s, when America's top hospitals discovered that oxygen in the form of dimethyl sulfoxide (DMSO) as an extract from plants helped fight against more than 114 different diseases. Use of DMSO in medicine dates from around **1961**, when an Oregon Health & Science University Medical School team, headed by Dr Stanley Jacob, discovered it could penetrate the skin and other membranes without damaging them and could carry other compounds into a biological system. However, in 1965, the US Food and Drug Authority (FDA) stepped in and deemed this form of oxygen as having *no medical use*.

The application of DMSO as a natural plant compound, suffered the same fate as many of natural forms of natural compounds from plants through the influence of the pharmaceutical industry over Government health regulators. This form of influence is very powerful in Australia, as it is in most other countries. The Flexner Report to the Carnegie Institute in 1910 concluded that ***nutrition from food had nothing to do with healing*** and this gave Rockefeller and Carnegie a license to introduce drugs with Government support into medical practice. Consequently, there has been a form of government prohibition of natural compounds, for use in medicine. This prohibition on plant medicines is initiated and sponsored by BigPharma.

Today and 60 years later, the FDA's ban on DMSO still holds, as it does in Australia, and this has prevented doctors from fulfilling their Hippocratic oath. Albeit that oxygen tanks are used in hospitals for people with low blood oxygen saturation, however doctors and paramedics could do a lot more if they could legally use DMSO to save patient's lives or improve their health conditions (eg. stroke victims, concussion, severe bruising, etc.)

However, Phi'on has researched and developed an alternative and natural form of DMSO (ie. **Icon**) that provides the same benefits as DMSO, to help maintain cellular health by boosting your body's own oxygen. For example, **Icon** carries a negative (-mV) charge (structured water), contains colloidal gold and does not freeze at 18⁰ like DMSO, and is energetically superior to DMSO. Icon will then increase your cells capacity for regulation and healing. **You are the cure. It is through your immune system and every cell in your body that you achieve therapeutic effects**, not the oxygen on its own. However, oxygen is involved in all metabolic processes in regulation and healing your body's organs and systems. When **Icon** is sprayed on skin it will oxygenate or saturate blood in 26+ seconds and sustain this level for at least 4 hours.

This process can significantly boost brain oxygen and help in everything from age-related memory loss and more without the need for prescriptions, surgeries, or doctor visits. This is a daily routine that you do at home.

Structured water for oxygen

Structured water is water in its natural, pristine, flowing state. Structured water has a six-sided crystalline structure that bonds **more oxygen** and hydrogen than ordinary urban or tank water. Structured or syntropy water is the **highest energetic form of water**. However, 99.9% of people are drinking de-structured water (ie. urban water) and this is the lowest energetic form of water, and often described as dead, entropy or non-living water.

Water becomes structured through the natural, vortex motions as it travels on, above and in the Earth. It is the energy of water that sustains its natural structure and negative (-mV) charge, and not the chemistry of water. These natural motions of pristine, flowing water enhance water's ability to uptake and release nutritive elements and minerals in both physical (mass) and energetic forms to cells. That is, every element (eg. mineral) is unique in its physical and energy form, and essential for cell life.

The natural, hexagonal, crystalline structure of water is stored within the consciousness of the water and this fractal geometry is then transferred from the water during its transition to ice and these crystals are visible in ice and snowflakes.

The crystalline structure and negative charge in structured water is highly dependent on the source (mineralisation) and environment of the water (eg. light, biology exposure). However, structured water crystals have amazing properties, including the ability to *transform energy from one type to another*. For example, the structured water in a cell can receive, store (cohere) and emit light. These biophotons or particles of light, with no mass, **transmit information**

within and between cells. The DNA in living cells stores and releases photons creating **bio-photonic emissions** that are critical to cell functions that involve regulation and healing.

Water structure is not a simple compound as we know it, as a liquid in a glass. Structured water is not some random arrangement of hydrogen and oxygen (called *bulk water*). Rather, structured water has the amazing ability to **arrange its hydrogen and oxygen molecules into repeating, geometric formations, as a crystal**, and this is why it is called ordered, or structured. However, why does this matter for cell health? It is because **cells are not made of random, bulk, liquid water**. Cell water is made of *ordered, structured, gel form* water, which is a completely **different substance** from bulk water, with different energy properties and different functions. Also, **99% of our body molecules** (by count) **are structured water molecules**, and therefore this fact becomes critically important if we are to understand and sustain our health and wellbeing.

Structured water in healthy cells remains crystallographic, true to its liquid crystal nature, while the water in aged, diseased, or otherwise unhealthy cells, loses its negative (-) charge and then becomes more broken, misshapen forms of random arrangements of hydrogen and oxygen. However, water always strives to reorganise its structure in response to new information and resources. Countless scientists, researchers, and Nobel Laureates have observed that water *does* restructure itself in response to new information (ie. drinking structured water), all the time. Water consciousness responds instantly to *rearrange its structure in response to natural energies* and it does so *constantly*, like an ever-updating network, every *trillionth* of a second.

For example, water always strives to move in a vortex action (left/anticlockwise and right/clockwise spins). These movements take place throughout the human body within the blood circulatory, lymphatic fluids, and fluids of the digestive systems. However, in order for these bodily processes to function optimally, they need to entrain the **energy that only structured water can deliver** daily to cells through drinking and bathing in structured water.

All forces in nature exist as negative (electrons) and positive (antimatter), centripetal and centrifugal, contraction and expansion, eg. *Ying, and Yang*. These natural forces work on every living cell in every living thing on Earth to draw in life sustaining energies for cell functions, while at the same time facilitating the release of waste energy from cells. This is why regular contact with nature is essential for life.

That is, everything in nature is designed to exist in a homeostatic state that enables the self-organising, sustaining, regenerating, and rejuvenating capacity of cells. Nature is a transformative force and cannot be destroyed. Albeit that the unnatural actions of mankind do pollute and degrade the order of nature and the structure of water. Cells cannot thrive in de-structured, positive (+) charge water. There are three primary manmade actions that de-structure water:

Transporting water for kilometers through straight pipes instead of allowing water to weave, spin, and vortex throughout its journey to reservoirs, dams, and tanks.

Storing water interrupts the natural flow and energetic form of water.

Using chemicals on the soil and plants, and using devices that emit electromagnetic frequencies, disrupt the natural energy and structure of water.

Structured water can also be defined as water in a **perfect form and composition** designed to optimise the function of cell cleaning (detoxing), feeding (nutrients) and protecting (healing). It is the additional oxygen molecules (O^2) in structured water that results in a net negative charge in the water. The consumption of structured water supports cell life and when this water is not structured, early illness, disease and death ensues.

The only force on earth that can de-structure water are the actions of man, and it is for this reason that access to sources of structured or energised water was nigh impossible for most people in urban areas with reticulated water supply. That is, until **Phi'on** (www.phion.com.au) **invented a unique water conditioning device** (www.meawater.com) **in 2012 to entrain a permanent negative charge into water** that ensured the water stayed in a **structured form, indefinitely**. When you consume de-structured, positive charge water, your body has to use your stored cell energy to convert the positive charge to a negative charge. Disease is a state where (+) charge overwhelms (-) charge.

Structured water can receive, store (cohere), and transmit information from its surroundings and then carry that information into the soil to be picked up by the root structure of a plant and delivered to your food. When water seeps down towards the root structure or up through the stem and branches of the plant it is picking up information from the various soil and air particles and beneficial microbes, and then the innate intelligence or consciousness of the plant along with the hydrogen atoms within the water, create various plant structures and nutritional values.

This is why the use of structured water, rather than de-structured water is important in:

- Scientific experiments, as the results can be different from de-structured water.
- Drinking water storages and storages for watering plants.
- Production of methane and hydrogen from water, including wastewater.
- Converting wastewater to a reusable, and cleaner water source.
- Restructuring desalinated (dead) water into *living* water (eg. on cruise ships).
- Other industrial and commercial (particularly food processing) applications.

The mission of **Phi'on** is to make structured, life-affirming water available for people, plants, animals, and the environment. If you are drinking structured water and using it to feed your plants and animals, you will protect your wellbeing and the quality of your environment. A **Phi'on** water restructuring device will deliver and sustain a permanent negative charge to cells.

In essence, the water, microbes, plants, and animals in our life experiences are part of our human consciousness. Every experience we have from the first moments in our mother's womb and all other experiences until death is our soul, and our spirit is the unique energy mix (personality) from our ancestral line (through mother and father).

The protection of your soul and spirit is essential to **optimising your consciousness**. This can be achieved by regular contact with nature, drinking structured water, eating fresh/organic food, regular exposure to sunlight, and avoiding all unnatural materials including all pharmaceutical medications.

Steiner (1861-1925) summed it up this way:

In the future we will eliminate the soul with medicine. Under the pretext of a 'healthy point of view' there will be a vaccine by which the human body will be treated as soon as possible directly at birth, so that the human being cannot develop the thought of the existence of soul and spirit.

To materialistic doctors, will be entrusted the task of removing the soul of humanity. As today, people are vaccinated against this disease or that disease, so in the future, children will be vaccinated with a substance that can be produced precisely in such a way that people, thanks to this vaccination, will be immune to being subjected to the "madness" of spiritual life.

He would be extremely smart, but he would not develop a conscience, and that is the true goal of some materialistic circles.

With such a vaccine, you can easily make the etheric body loose in the physical body.

Once the etheric body is detached, the relationship between the universe and the etheric body would become extremely unstable, and man would become an automaton, for the physical body of man must be polished on this earth by spiritual will.

So, the vaccine becomes a kind of arymanique (evil) force; man can no longer get rid of a given materialistic feeling. He becomes materialistic of constitution and can no longer rise to the spiritual.

-Rudolf Steiner