
#018: Effect of Microwaves on the Central
Nervous System 1965 – German translation

https://magdahavas.com/from-zorys-archive/pick-of-the-week-18-effect-of-microwaves-on-the-central-
nervous-system-1965-german-translation/

Effect of Microwaves on the Central Nervous System, German Translation, 1965.

Bergman, W. 1965. The effect of Microwaves on the Central Nervous System. Translation from
the German for Research and Scientific Laboratory, Ford Motor Company by the Technical Library
Research Service. 82 pp.

ABSTRACT
The autonomic nervous system is affected by the microwaves of the centimeter wavelength band.
These waves affect circulation, respiration, temperature control, water balance, albumin and sugar
concentration in the cerebro-spinal fluid, hydrogen ion concentration, EEG. GSR, sleep, conscious
awareness, etc. Depending on the applied dosage, these waves stimulate the sympathetic or
parasympathetic system. Very small dosages produce analgesic effects; however, very large dosages
are fatal. An undamped or modulated frequency is more effective than damped waves. The
biological effect of these waves results from the resonance absorption in the ganglia. There are
indications that only higher harmonics, and not the fundamental frequency, produce biological
effects. The shielding of the test subject by metal screens increases these effects; however, magnetic
fields remove them. Higher harmonics producing these biological effects have physical properties
which are similar to those of the bio-electrical energy generated by the human body. The
mechanism of hypnosis is explained by the transmission of this energy.

Contents
Introduction
I. Influencing the central nervous system by short waves as well as by high-frequency currents
1. Influence on the motor and sensory nerves
2. Influence on circulation and respiration
3. Influence on the EEG
4. Influence on temperature control
5. Influence on the water balance
6. Influence on abduction phenomena
7. Influence on sleep
8. Influence on conscious awareness
9. General influence of the short electromagnetic waves on the central nervous system
10. Chemical-physical effects of short waves

https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_Effect_of_Microwaves_on_The_Central_Nervous_System.pdf
https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_Effect_of_Microwaves_on_The_Central_Nervous_System.pdf
https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_Effect_of_Microwaves_on_The_Central_Nervous_System.pdf
https://magdahavas.com/from-zorys-archive/pick-of-the-week-18-effect-of-microwaves-on-the-central-nervous-system-1965-german-translation/
https://magdahavas.com/from-zorys-archive/pick-of-the-week-18-effect-of-microwaves-on-the-central-nervous-system-1965-german-translation/
https://www.magdahavas.com/wp-content/uploads/2010/10/Screen-shot-2010-12-02-at-1.40.02-AM.png

11. Interpretation of the process with different forms of application of short waves
12. Dosage
13. Summary
II. Electrical processes in the human body and its environment
1. Electrical phenomena in the human body as well as in its environment as a function of the
emotional state
2. Electrical phenomena in the human body and its environment during muscular contractions
3. Amplification of electrical phenomena in the human body and its environment by artificial
means
4. Resonance phenomena in the transmission of nerve energy in the human body and its
environment
5. Physical characteristics of the energy generated by the human body as well as by various
inorganic and organic compounds
6. Summary
III. Absorption of electromagnetic energy in ganglion cells
1. Relation of absorption to the emotional state of the person
2. Resonance absorption
3. Relation of absorption to the frequency of the high-frequency energy acting on the human body
4. “Filtration” of the higher harmonic of the fundamental frequency influencing the ganglion cells
5. Summary

Bibliography
INTRODUCTION
The present study demonstrates that short electromagnetic waves can have an extensive influence
on the central nervous system. This involves a direct influence of high-frequency energy on the
autonomic nervous system and the influence on the somatic nervous system takes place by the
control of its readiness to function from the vegetative sphere. Such a process otherwise takes place
only under hypnosis.
The human body has been found to be the generator of a wave energy which is propagated in the
surrounding atmosphere in the form of electromagnetic waves. In its transmission to other persons,
this energy influences the central nervous system in a manner similar to short electromagnetic
waves. The hypothesis used for an explanation of suggestion is based on the transmission of this
wave energy. It has been found that neither the entire electromagnetic field of a short-wave
transmitter nor the entire electrical field in the environment of the human body can influence the
central nervous system. Rather, the central nervous system is influenced by certain wave
components contained in the electromagnetic waves generated by a short-wave transmitter as well
as in the electrical field surrounding the human body. Since these Wave components of short
electromagnetic waves as well as those of the electrical field around the human body exhibit similar
physical characteristics and exert similar influences on the central nervous system, it can be
assumed that the same energy is involved in both cases. The possibility results to produce the
energy which is effective in hypnosis by engineering methods. In this connection, the development
of the instruments which are to produce this energy is to be based on guidelines which differ
fundamentally from those presently utilized in the development of transmitters for short-wave
diathermy.

In short-wave diathermy as it is used today, the heat generated in the patient is primarily utilized.
The development of short-wave transmitters consequently followed the design of highly efficient
instruments which produced a maximum heat generation in the patient. It was found that heat
produces an effect opposite to that of the energy which influences the central nervous system.
Consequently, the effective action of the energy influencing the central nervous system is
considerably reduced by the heat formed in the patient. A further attenuation of the energy
influencing the central nervous system was produced by the introduction of oscillators which
generate undamped oscillations. For undamped waves produce much less prominent reactions of the
central nervous system than damped waves or pulses. The introduction of transmitters built on this
basis for short-wave diathermy together with the new dosage method which I have proposed and
which is based on the principle of measuring the reaction of the autonomic nervous system to the
electromagnetic energy absorbed by the body. will provide the practising physician with a new
effective instrument permitting the treatment of patients by direct stimulation of the central nervous
system.

Traduction en français

#018 : Effet des micro-ondes sur le système nerveux central 1965 – traduction
allemande

Bergman, W. 1965. L'effet des micro-ondes sur le système nerveux central. Traduction de
l'allemand pour laboratoire de recherche et scientifique, Ford Motor Company par le service de
recherche de la bibliothèque technique. 82 p.
[https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_
Effect_of_Microwaves_on_The_Central_Nervous_System.pdf].

RÉSUMÉ
Le système nerveux autonome est affecté par les micro-ondes de la bande de longueur d’onde
centimétrique. Ces ondes affectent la circulation, la respiration, le contrôle de la température,
l'équilibre hydrique, la concentration d'albumine et de sucre dans le liquide céphalo-rachidien, la
concentration en ions hydrogène, l'EEG. GSR, sommeil, conscience… Selon le dosage appliqué,
ces ondes stimulent le système sympathique ou parasympathique. De très petites doses produisent
des effets analgésiques ; cependant, de très fortes doses sont mortelles. Une fréquence non amortie
ou modulée est plus efficace que des ondes amorties. L'effet biologique de ces ondes résulte de
l'absorption des résonances dans les ganglions. Certains éléments indiquent que seules les
harmoniques supérieures, et non la fréquence fondamentale, produisent des effets biologiques. Le
blindage du sujet testé par des écrans métalliques augmente ces effets ; cependant, les champs
magnétiques les suppriment. Les harmoniques supérieures produisant ces effets biologiques ont des
propriétés physiques similaires à celles de l'énergie bioélectrique générée par le corps humain. Le
mécanisme de l’hypnose s’explique par la transmission de cette énergie.

Updated: July 7, 2018
Updated: July 7, 2018

https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_Effect_of_Microwaves_on_The_Central_Nervous_System.pdf
https://www.magdahavas.com/wp-content/uploads/2010/12/German_Ford_Motor_company_The_Effect_of_Microwaves_on_The_Central_Nervous_System.pdf
https://magdahavas.com/from-zorys-archive/pick-of-the-week-17-power-frequency-electromagnetic-fields/

Contenu
Introduction
I. Influencer le système nerveux central par des ondes courtes ainsi que par des courants à haute
fréquence
1. Influence sur les nerfs moteurs et sensoriels
2. Influence sur la circulation et la respiration
3. Influence sur l'EEG
4. Influence sur le contrôle de la température
5. Influence sur le bilan hydrique
6. Influence sur les phénomènes d'enlèvement
7. Influence sur le sommeil
8. Influence sur la conscience
9. Influence générale des ondes électromagnétiques courtes sur le système nerveux central
10. Effets physico-chimiques des ondes courtes
11. Interprétation du procédé avec différentes formes d'application des ondes courtes
12. Posologie
13. Résumé

II. Processus électriques dans le corps humain et son environnement
1. Phénomènes électriques dans le corps humain ainsi que dans son environnement en fonction de
l'état émotionnel
2. Phénomènes électriques dans le corps humain et son environnement lors des contractions
musculaires
3. Amplification des phénomènes électriques dans le corps humain et son environnement par des
moyens artificiels
4. Phénomènes de résonance dans la transmission de l'énergie nerveuse dans le corps humain et son
environnement
5. Caractéristiques physiques de l'énergie générée par le corps humain ainsi que par divers
composés inorganiques et organiques
6. Résumé

III. Absorption de l'énergie électromagnétique dans les cellules ganglionnaires
1. Relation entre l'absorption et l'état émotionnel de la personne
2. Absorption des résonances
3. Relation entre l'absorption et la fréquence de l'énergie haute fréquence agissant sur le corps
humain
4. « Filtration » de l’harmonique supérieure de la fréquence fondamentale influençant les cellules
ganglionnaires
5. Résumé

Bibliographie

INTRODUCTION
La présente étude démontre que les ondes électromagnétiques courtes peuvent avoir une influence
considérable sur le système nerveux central. Cela implique une influence directe de l'énergie à haute
fréquence sur le système nerveux autonome et l'influence sur le système nerveux somatique
s'effectuant par le contrôle de sa capacité à fonctionner à partir de la sphère végétative. Un tel
processus ne se déroule autrement que sous hypnose.
Il a été démontré que le corps humain est le générateur d’une énergie ondulatoire qui se propage
dans l’atmosphère environnante sous forme d’ondes électromagnétiques. Lors de sa transmission à
d'autres personnes, cette énergie influence le système nerveux central d'une manière similaire aux
ondes électromagnétiques courtes. L'hypothèse utilisée pour expliquer la suggestion repose sur la

transmission de cette énergie ondulatoire. Il a été constaté que ni l'ensemble du champ
électromagnétique d'un émetteur à ondes courtes ni l'ensemble du champ électrique de
l'environnement du corps humain ne peuvent influencer le système nerveux central. Le système
nerveux central est plutôt influencé par certaines composantes d’ondes contenues dans les ondes
électromagnétiques générées par un émetteur à ondes courtes ainsi que dans le champ électrique
entourant le corps humain. Puisque ces composantes des ondes électromagnétiques courtes ainsi
que celles du champ électrique autour du corps humain présentent des caractéristiques physiques
similaires et exercent des influences similaires sur le système nerveux central, on peut supposer que
la même énergie est impliquée dans les deux cas. Il en résulte la possibilité de produire l’énergie
efficace en hypnose par des méthodes d’ingénierie. À cet égard, le développement des instruments
destinés à produire cette énergie doit s'appuyer sur des lignes directrices fondamentalement
différentes de celles actuelles. A cet égard, le développement des instruments qui doivent produire
cette énergie doit être basé sur des directives qui diffèrent fondamentalement de celles utilisées
actuellement dans le développement d'émetteurs pour la diathermie à ondes courtes.

Dans la diathermie à ondes courtes telle qu'elle est utilisée aujourd'hui, la chaleur générée chez le
patient est principalement utilisée. Le développement des émetteurs à ondes courtes a donc suivi la
conception d'instruments très efficaces qui produisaient une génération de chaleur maximale chez le
patient. Il a été constaté que la chaleur produit un effet opposé à celui de l’énergie qui influence le
système nerveux central. Par conséquent, l’action efficace de l’énergie agissant sur le système
nerveux central est considérablement réduite par la chaleur formée chez le patient. Une atténuation
supplémentaire de l'énergie influençant le système nerveux central a été produite par l'introduction
d'oscillateurs qui génèrent des oscillations non amorties. En effet, les ondes non amorties produisent
des réactions beaucoup moins importantes du système nerveux central que les ondes ou impulsions
amorties. L'introduction d'émetteurs construits sur cette base pour la diathermie à ondes courtes
ainsi que la nouvelle méthode de dosage que j'ai proposée et qui repose sur le principe de la mesure
de la réaction du système nerveux autonome à l'énergie électromagnétique absorbée par l'organisme
offrira au médecin praticien un nouvel instrument efficace permettant le traitement des patients par
stimulation directe du système nerveux central.

Mise à jour : 7 Jul 2018

	#018: Effect of Microwaves on the Central Nervous System 1965 – German translation

