

IIREC Dr. Medinger
e.U.

Mezinárodní institut pro výzkum
elektromagnetické kompatibility

– Elektromagnetická kompatibility na biofyzikálním základě –
projektová kancelář v oboru ekologické techniky

Ringstr. 64 • 3500 Krems an der Donau • Austria • zákaznický servis +43 2942 70286

Mag. Dr.rer.nat. Walter H. Medinger

všeobecný přísežný a soudně certifikovaný znalec

Č. zprávy	121/2014
Datum vyhotovení	12. 12. 2014
Zadavatel	Somamedic Technologies s.r.o. Vrbičany 63 411 21 Česká republika

Vliv přístroje Somamedic Medic na geopaticky podmíněné poruchy magnetického pole

Stručná zpráva o testu účinků a zátěže

Institut IIREC byl společností Somamedic pověřen otestovat měřitelnost účinků přístroje Somamedic Medic na poruchy magnetických polí. Podle současných poznatků jsou nerovnoměrné gradienty ve statickém a extrémně nízkofrekvenčním magnetickém poli příčinou biologické dráždivosti. Tyto nepravidelnosti (narušené zóny) v magnetických polích lze zobrazit, kvantifikovat a vyhodnotit z hlediska jejich biologických účinků měřením magnetické indukce přes mřížku, zkouškou patentovanou Dr. Medingerem. Stejným způsobem lze otestovat, zda je přístroj nebo proces vhodný k eliminaci těchto poruch, tzn. k vyrovnání nerovnoměrnosti gradientů magnetických polí („vyrovnání magnetického pole“). Příslušná měření byla provedena u přístroje Somamedic Medic, přičemž jako základ bylo použito měřicí pole se známými geopatickými poruchami a jinými poruchami magnetického pole.

Při tomto postupu tak bylo nejprve provedeno měření na neovlivněném výchozím poli. Poté byl na jedné straně měřicího pole instalován přístroj Somamedic Medic, zaslaný jako zkušební vzor, a aktivován připojením do elektrické sítě (obr. 1, následující strana). Po 24hodinovém působení přístroje bylo měření opakováno (test účinků). V rámci testování udržitelnosti účinků byl přístroj po dobu 72 hodin vystaven extrémně nehomogennímu magnetickému poli a poté bylo znovu opakováno měření v původním testovacím poli (test zátěže).

Obr. 1: Aktivovaný přístroj Somavedic Medic vedle měřicího pole (s dřevěnou měřicí mřížkou, vedením a držákem pro měřicí sondu)

Metodika:

Měřenou veličinou byla vertikální magnetická indukce ve statické a extrémně nízké oblasti frekvence asi do 15 Hz. Tato veličina byla měřena na ploše 50 cm x 50 cm ve 121 bodech, navzájem vzdálených 5 cm. Rozložení naměřených hodnot bylo graficky znázorněno podle početní interpolace ve formě mapy magnetického pole jako „mapa koherence pole“ (MKP). Výpočtem „divergence gradientu pole“ (DGP) byla nakonec z naměřených výsledků vytvořena veličina pro nehomogenost (dvozměrnou divergenci) gradientu. Tím byla na objektivním základě, čistě fyzikálním měřením a matematickým vyhodnocením, získána míra narušení magnetického pole v každém bodě měření. Důležité údaje použitého teslametru:

	Přesný teslametr 05/40
Rozsah měření	$\pm 200 \mu\text{T}$
Rozlišení	$0,1 \mu\text{T}$
Odchylka od linearity	$\pm 0,3 \%$ naměřené hodnoty
Oblast frekvence	0 Hz až 1 kHz
Systém snímačů	Fluxgate, směrově citlivý

Výsledky v MKP:

Naměřené hodnoty v mikroteslách (barevné hodnoty dle stupnice), souřadnice v metrech

Další strana:

Výsledky v DGP:

Následující mapy zobrazují pro každý bod měření vypočítanou míru narušení v mikrotéskách/m² (barevné hodnoty dle stupnice), souřadnice v metrech. Intenzita poruchy je patrná ze zbarvení bodů měření a z tloušťky barevného kotouče, který je obklopuje.

	<p>Měření 1:</p> <p>Základ</p> <p>Pole vykazuje některé jednoznačné poruchy, které se spojují do celých zón. S maximy 11 mT/m² vznikají dokonce extrémní (>10 mT/m²), podle našich zkušeností biologicky velmi účinné stupně poruch.</p>

	<p>Měření 2:</p> <p>Po 24 hodinovém působení přístroje Somavedic Medic</p> <p>Stejná barevná stupnice umožňuje bezprostřední srovnání s Měření 1. Maximální míra poruchy nyní činí 7,3 mT/m²; extrémní stupně poruchy se již nevyskytují. Počet a intenzita poruch se jednoznačně snížily. V horní oblasti měřicího pole, nejbližší k přístroji Somavedic Medic, lze pole považovat za prakticky bez poruch.</p>

	<p>Měření 3:</p> <p>Po 24 hodinovém působení zkušebního vzoru přístroje Somavedic Medic, který byl vystaven 72hodinové zátěži v extrémně nehomogenním magnetickém poli.</p> <p>V porovnání s měřením 2 se stupně poruch dále snižují. To je definitivní důkaz, že účinnost přístroje nebyla narušena ani zatížením extrémního magnetického pole.</p>

Vyhodnocení výsledků:

Jednalo se o jednotlivá měření k ověření měřitelné účinnosti přístroje Somavedic Medic proti poruchám magnetického pole. Výsledky jsou vypovídající a prokazují jednoznačný účinek.

1. Zvolený základ vykazoval známé poruchy magnetického pole, které se výrazně projevovaly jak v obrazu mřížky vertikální magnetické indukce (VMI), tak v zobrazení stupně poruch v jednotlivých bodech měření.
2. Po 24hodinovém působení přístroje Somavedic Medic, tj. po opakování měření ve stejnou denní dobu a v prakticky stejné fázi měsíce, vykazuje původně narušené magnetické pole výraznou normalizaci. Střední hodnota, tzv. medián, naměřených hodnot se posunuje z 42,42 μT na cca 42,25 μT , přičemž poslední hodnota, dosažená za působení přístroje Somavedic, odpovídá přirozené normální hodnotě.
3. Z vyhodnocení stupňů poruch v jednotlivých bodech měření vyplývá rovněž výrazná normalizace pole. Počet a intenzita bodů se silným stupněm poruchy ($> 5 \text{ mT/m}^2$) se výrazně snižují. Extrémní poruchy ($> 10 \text{ mT/m}^2$) po 24hodinovém působení přístroje Somavedic zcela zmizely.
4. Zvláště výrazné je téměř dokonalé vyrovnání magnetického pole v bezprostřední blízkosti přístroje Somavedic Medic. Projevuje se a) změnou vertikální magnetické indukce na přirozenou hodnotu cca 42 μT , b) eliminací gradientů magnetického pole a konečně tím, že c) stupeň poruchy v bodech měření se blíží nule.
5. Opakování měření po 72hodinovém zatížení zkušebního vzoru v extrémně nehomogenním magnetickém poli prokázalo, že se tím nijak nesnížila účinnost přístroje, naopak se dokonce spíše zvýšila. Jak ve vizualizaci MKP a diferenční vizualizaci MKP, tak ve vyhodnocení DGP se projevuje přinejmenším stejná (dříve naměřená) účinnost při vyrovnávání gradientů v testovacím magnetickém poli.

Výsledek celkově potvrzuje účinné a ani při extrémním zatížení nesnížené vyrovnávání magnetického pole přístrojem Somavedic Medic. Tento efekt nemohl vzniknout běžným odstíněním ani kompenzací magnetického pole. Provedenými měřeními byly zároveň splněny požadavky pro udělení pečeti za účinnost vyrovnávání geopatických účinků magnetického pole.

Další postup:

K přezkoumání dalších nároků výrobce bude provedeno další testování ohledně dlouhodobého účinku, účinnosti v souvislosti s technickými poli (poruchy magnetického pole v blízkosti mobilního telefonu) a motorovými vozidly. O souboru všech testů bude vyhotoven podrobný zkušební protokol a v případě pozitivního výsledku všech testů bude výrobku udělena komplexní zkušební pečeť. Platnost této pečeti jsou 3 roky a ukládá povinnost pravidelné kontroly kvality oceněného produktu.

Dr. Walter Medinger

vědecký vedoucí institutu IIREC

všeobecný přísězný a soudně certifikovaný znalec