


BioGeometry BioSignatures Pendant


Dr. Ibrahim Karim, an architect by profession, was intrigued by the function of shapes and the effect of earth energy locations on all living systems; this resulted in the birth of the science of "BioGeometry". Based on his

research on the power of shapes Dr. Karim discovered a profound relationship between the shape of the human body organs and its


internal energy flow patterns. One way to picture these patterns is by visualizing the energy flow within the human body as found in the Chinese Meridian system and then tracing these similar pathways within each organ. These energy flow patterns were the basis of an extensive body of research since the 1960s and was coined "BioSignatures".


A BioSignature is an open ended linear diagram, which resonates with a specific energy flow pattern within an organ and consequently play a major role in restoring the organs' energy functions through the harmonizing energy quality of BioGeometry.

The BioGeometry BioSignatures pendant has been shown, through extensive research, to be a very effective way to support the quality of your subtle energy system. When the BioSignatures Pendant is in the body's peripheral energy field, the body's energy flows through the open-ended BioSignatures found on the pendant. This energy flow creates a resonant communication with the corresponding pattern of energy flow in the body, resulting in a harmonic amplification that balances the quality of biological energy functions! Every organ can have several BioSignatures attributed to it to support its multiple functions, since different energy flows are related to different functions within the organ (see fig1). This concept is similar to that of integrated circuits in computer technology when activated by an electric current; the function is determined by the design of the circuit even when reduced to a micro level.

So what does this mean for you? We have seen some amazing results with BioSignatures confirmed by scientific testing. As an example, the phase 1 results of the 1992 National Hepatitis C Comparative Study, conducted at the Pharmaceutical Department of Al Azhar University in Egypt, showed that the BioSignatures pendant normalized liver enzymes by 90%, while the leading drug in the market at the time, only normalized liver enzymes by 25-30%. A 2014 Ph.D. thesis awarded by Helwan University, titled "Modern technologies; utilizing energy in spas, interior design," tested BioSignatures in comparison to the most common drugs used in Egypt to raise serotonin levels. BioSignatures scored equal to and sometimes better in restoring serotonin levels than the drugs tested. Successful results have been observed with epileptic, asthmatic, and electrosenstive persons. All of these results have

been achieved by balancing the body's subtle energy system. BioGeometry is not a form of medical treatment; it is an environmental support for the body's energy system. BioGeometry's aim is to harmonize the environmental stressors affecting the body to restore the quality of life. It is recommended to wear the pendant daily, as we are constantly affected by environmental stress, whether, in the form of electromagnetic fields, earth radiation, chemical or other types. As a general support the pendant is recommended for everyone, the body will automatically resonate with the needed BioSignatures at the time!

Using The Accompanied "Clearing" Tray


Your BioSignatures Pendant comes with a special clearing tray, upon which the pendant should be placed daily to remove any impregnation. Impregnation is a result of the energy exchange with the environment. As we are open energy systems, we are constantly in communication with our environment. After some time, this energy exchange can lead to a build up of static and other fields around any jewelry we are wearing. In fact, every physical material impregnates with energy and so do your clothes and body! Don't worry; you clear this energy off of you when you shower every day. Another common example of impregnation is how you may find

yourself removing your glasses every now and then, or why you could begin feeling the earrings you were wearing all day suddenly become heavy and uncomfortable.

BioGeometry shapes that are linear and open ended are highly resistant to impregnation. However when placed on a base, such as with the BioSignatures pendant, the metal base impregnates and needs to be cleared. When your pendant impregnates, the build up of energy on the pendant, will prevent the BioSignatures from interacting with your body functions and will therefore not balance incoming harmful energies or continue harmonizing body organ functions. The pendant will then just serve as a regular piece of jewelry on the body until it is cleared. To keep the pendant functioning effectively, clear the pendant by placing it on the accompanying BioGeometry clearing tray daily for one minute on each side.

Other items such as glasses, stones, or any jewelry can be placed on the clearing tray, Upon first receiving your pendant it is advisable to clear the pendant 2-3 times a day, as this first week is an adjustment period. If you are very sensitive, or live in a particularly stressful environment, then you should continue clearing your pendant twice daily. If you don't have your clearing tray on hand, blowing on the pendant or tapping it will generally clear it. The BioSignatures pendant is a personal product and should not be shared

BioGeometry is not a form of medical diagnosis or treatment. It is a long-term environmental support for the body's energy system and all types of treatment.

