

*Second International Scientific Conference on Bosnian Valley of the Pyramids
September 5-10, 2011
Visoko, Bosnia-Herzegovina*

Pyramids - guardians of primary cosmic vibration of the local densities

Goran Marjanovic, BScTr

Independent researcher, Belgrade, Serbia

gmarjanovic@beotel.rs

Abstract :

The intention of this paper is to point to an interesting relationship and possible global link between pyramidal structures and Tesla's Non-Hertzian waves.

All research done in the field of theoretical physics in the past century, proved that energy is quantifiable. This fact offers a possibility of energy density quantifying, and, basically some kind of space quantifying, which is expressed by the existence of "stable" objects. Our research has shown that the stable object mass and it's radius cannot have random values. Bearing in mind the dualistic nature of matter, in the same sense, frequency of wave objects could not have a random values also. Furthermore, there is an analogy between (a number of) different radiation ranges and (a number of) basic stable corpuscles. Moreover, in considering our hypothesis, the speed of light is quite reachable for objects with a real remaining mass (m_0) even to a Photon (e.g. as a quant carrier of classical "Hertzian" EM waves), being a stable object of order 8, with $m_0 = 1.6 \cdot 10^{-38}$ kg, and an associated Compton wavelength: $\lambda_c = 1.35 \cdot 10^{-4}$ [m].

Our theoretical research demonstrated that Tesla waves (until now, better known as Tesla's Non-Hertzian waves) are presumably another name for the Mr. G.Nimtz's "Evanescent mode" /2,3/, and/or Mr. Tom Bearden's "Scalar waves" /15,16,/. Moreover, in our opinion, Tesla (Non-Hertzian) waves can be a basic "free" energy "transfer - carriers" in a sense of "outside - inside" energy transformations.

According to my Energy Density Quantifying Model /7/, just like a photon which is a quanta carrier of so-called "Hertzian waves" described by Maxwell equations, Teslion is a quanta carrier of Tesla's Non-Hertzian waves. It is corpuscular form of "matter state", expressed in our Unity as a stable object of order 9, with a quite real rest mass: $m_0 = 1.1 \cdot 10^{-49}$ kg. Wave form of the same object, we named Tesla waves, have Compton wavelength of $\lambda_c = 2 \cdot 10^7$ [m], i.e. frequency of 14.8 Hz.

The fact that the detected electromagnetic phenomena in Bosnian Pyramid of the Sun have a frequency of 28 kHz (professional measuring Mizdrak & all /17/) points us to quite possible correlation between the observed phenomena and the Tesla's Non-Hertzian waves.

Moreover, I consider that the facilities at the sites in the Archaeological Park Visoko, "Bosnian Valley of the Pyramids", were not arised as a result of stochastic, natural processes, but these are artificial objects created with careful planning of their shape and location, built with unknown technology whose purpose we may, however, foresee: preservation of primary cosmic vibrations (energy spectrum) of all local densities, primarily of biological structures.

Introduction

At first glance, it may be very difficult to establish any connection between the pyramidal structures and Tesla's Non-Hertzian waves but from the EDQ model aspects /7/ that is absolutely possible.

However, the proposed response to the question: "What was the purpose of the Bosnian Pyramid complex and Underground Labyrinth Ravne", that is offered in this paper, is impossible without knowledge about NoN-conventional forms of energy, namely subtle energy forms.

One of the first that was dealing with the so-called Non-Hertzian waves was Nikola Tesla. Tesla's ideas were so advanced that, even today, only few people understand and believe in them. One of his greatest discoveries was stationary waves and the possibility of using the earth globe as a resonator. The fact is that Tesla was aware of the uselessness of Hertzian waves for wireless transmission of energy and very often insisted that he works with quite another kind of waves he called Non-Hertzian.

Researching of non-conventional forms of energy was conducted by other researchers also. One of the first scientists who experimented with unconventional forms of energy was Dr. Nikolaj Kozyrev. With his experiments he succeeded to prove the existence of so-called. "Ethereal energy" that affects the substance and reacts with it in different ways, but it is not possible to detect them by the classical scientific methods.

Among the modern researchers who also succeeded to prove the existence of subtle energy is Dr. K. Volkamer. He and his predecessors Dr. Nikolaj Kozyrev indicate the real existence of a subtle energy forms that have Non-gravitational and NON-electromagnetic properties and, what more, that energies show residual effects which means that they persist some time after turning of power – and what is more unusual - the properties of elementary awareness!

When we talk about energies which classic science does not negate but neither explain, classified them as the phenomenon, we have to mention Walter Russell, the man who was among the first who recognize the significance and importance of object's shape and structure, what is the fundamental principle of the multi-dimensional resonance as a key requirement for the dealing with subtle energy forms.

The real world in which we live has Riemann's structure which - from the topological aspects - imply curvature of three-dimensional space and thus a priori include his multidimensionality because this 3D "space" has to be curved in one new (space) dimension.

Modern theories, e.g. Daniel Srsa, "Prophets Manual" /21/, about the space-time structure, whose supporters include me, is torusoidal form of double space-time helix, at which space and time are identical, but inversely-opposite one of another. Macro universe is a one space and lot of times. The space is continuity and time discontinuity and consists of a series of moments. It is a world in which we live. Microcosmos is all that but inversely.

The result of my researches of space-time structure is expressed in EDQ model /7/. Analysis of the large number of objects in a wide range of dimensional scale in the domain of micro and macro world, has shown that the stable object mass and radius can not have random values. Quantification of energy has been known long ago and was introduced in science by Max Planck. In our model, this principle is extended to the entire space-time structure.

The result is a quantification of the Stable object's energy density and is expressed as the impossibility of the existence of objects with random relation between the energy and the space occupied by that energy.

Density analyses of many objects show that their masses are (approximately) equal to the radius power two, for the first level of quantification. This law is very simple and is valid to the whole scale over macrospace, microspace to the area of fourth quadrant which we attribute to the spiritual aspect of reality.

Established relationships between substantial and wave form objects, their mass, size and corresponding wavelengths gives us a much wider knowledge about the world we live in than it is possible in terms of classical science.

However, the experimental reality points as to the insufficient width of the existing theories, demanding new ideas. In our opinion the solution is very simple. It only takes a small change in the understanding and interpretation of the concept of the highest possible speed in nature as the key size, which determines the value of the Lorentz constant.

What we suggest is conceptual separation of the measured speed of light, and Maxwell's constant /18/, so that to the quantity of the "c" (which, in our view, in the Lorentz transformations is the theoretical value of the "greatest possible speed" of movement in nature) should not be assigned the value of the measured speed of light as it is now, but the value of Maxwell's constant. Due to fact that its size is slightly, but still a bit higher than the speed of light, that value would actually have to be the real Lorentz "theory barrier" and substantial objects completely unattainable speed, which, as such, can never

be measured experimentally, but - as Maxwell showed – it can be obtained on the basis of electromagnetic properties of the vacuum.

By adopting of our suggestion, Lorentz transformations remain the same, their invariance is not in question, but a qualitative difference becomes huge because now "Luxon wall" can be achieved, even skipped, without violate to currently valid postulates and / or theories including theory of relativity and quantum theory. However, the result is magnificent. It comes a whole new world that elude to modern scientific thought, and that includes all those objects that classical science considered as virtual or described like a dark mass, dark energy or exotic matter.

The fact that both energy relations, for substantial and wave form, are now identical, shows that objects energy contents are completely equal, indicating that it is (can be) the same object (e.g. neutrino - x rays, electron - cosmic rays...) seen on two different ways. With speed increase, the corpuscular object energy increases also. This means that its mass value grows, but when velocity reaches the speed of light, the mass of this object is not infinite. If the corpuscular object speed exceeds the speed of light ($c < v < v_{max}$), the energy and the mass increase or its wave length decreases. In both cases object energy grows, but its value is finite too.

Moreover, to every minimal energy (maximal wavelength) in the separate radiation ranges on the scale of electromagnetic waves, corresponds maximal energy (Compton wavelength) of some corpuscular objects. It is the reason why we suppose that there is an analogy between the (number of) different radiation ranges and (number of) basic stable corpuscles.

According to EDQ model propositions, just like a photon, Teslion is a corpuscular form of "matter state", expressed in our Unity as a stable object of order 9, with a quite real rest mass: $m_0 = 1.1 \cdot 10^{-49}$ kg. Wave form of the same object, named Tesla waves, have Compton's wavelength of $\lambda_c = 2 \cdot 10^7$ [m], i.e. frequency of 14.8 Hz. As we know, frequency

of 11.47 Hz is already known as a Tesla's frequency. This fact was a basic reason for naming "stable-object-9" a TESLION.

Our theoretical investigations demonstrated that Tesla waves (until now, better known as Tesla's Non-Hertzian waves) are presumably another name for the G.Nimtz's "Evanescent mode" /2,3/ and/or Mr. Tom Bearden's "Scalar waves" /15, 16/. Moreover, in our opinion, Tesla waves can be a basic "free" energy "transfer - carriers" in a sense of "outside - inside" energy transformations. We point out that, according to our Model, both are "parts" of the same multidimensional Reality /7/.

As we know, before the turn of the previous century, Nikola Tesla had discovered a new type of electro-magnetic wave. He repeatedly stated that his waves are not classical EM waves, but new kind of energy transmission, in a form of Non-Hertzian waves, with substantially different characteristics than Hertzian waves.

Tesla waves exist /19/. Nikola Tesla's was utilized them in his experiments. He knew that waves he observed and utilized are quite different from Hertzian waves but nobody did not listen him. Even today, just a few scientists actually believe in his words: "... It is necessary to employ oscillations in which the rate of radiation of energy into space in the form of Hertzian or electromagnetic waves is very small ..."

By our theoretical and experimental investigations, Tesla waves have a higher energy-hierarchy position than a Hertzian waves have, because of their higher energy density ordering number. They have a much bigger spacetime matter "resolution" ability, quite different properties and propagation possibilities... Tesla waves are not neither conventional electromagnetic waves as light is, nor usual charged masses streaming as an electrical current is! They are a real corpuscle wave duality, subluminal waves and/or superluminal particles; energy "bridge" between "herein" and "therein" side of Reality; a connection way between "this side" and the "other side" and so very possible "energy converters" of any kind of "Zero point, devices; an energy carrier link between light and substance...

Expected form of Tesla waves - basically - is longitudinal, but in essence – they are multidimensional oscillations (4D "breathing"), whose projection in "ours" (3D "space" + 1D "time") "reality" is similar to alternating-ascending-descending, cyclical, oposite-helically structures.

Instead of any conclusion, as it is usual, we would mention again our supposition that one of Tesla waves "3D shadow" form is an electromagnetic and/or gravity field alike

component. So we have to expect some kind of “mechanical” spiral moving with two different alternating phases accompanied with magnetic vortices, electrical and gravitational field variations...

This could be allusion “What to do next”.

From the aspect of our model, Tesla's "Transformer" from Colorado Springs is a very powerful oscillator, galvanically coupled with quarter wave resonator (Tesla's so-called “ExtraCoil”), which enabled it to achieve huge electric potential, much larger than is possible in any other known way.

Tesla's "Magnifying Amplifier" in terms of EDQ model

For NonHertzian observers corresponding wavelength for frequency of 404 Hz is 710.12 m
 Teslion's Compton wavelnth is = 14.8 Hz
 All values correspond to object k=+9 and are fully analog to the Earth "characteristics".

However, the model indicates that the Tesla transformer is much more complex machine. Analyzed with the multidimensional aspect of, Tesla's Magnifying Amplifier is a resonant “with himself” (all elements of this machine apart), and with their entire environment, including earth globe (i.e. the macro-structure) and "vacuum" (micro-structure), or in the EDQ model terminology, and “outside” and "inside", which enabled much more complex processes of energy "oscillations" and/or energy transformations. In a way, Tesla's device from Colorado Springs is the analogy of our solar system because both of these systems satisfy identical cosmological principles. In the case with the classical (Hertzian) devices, such processes simply are impossible because they have not met sufficient conditions for multidimensional resonance.

Influence of different types of coils coupling (galvanic, magnetic, “ethereal”) and the possibility of backflow of energy is more easily seen in the simplified diagram above. The red color of the energy flow is described as a classic science sees it, and a blue color shows the coherence of the same elements from aspects of our model. Qualitative diversity in relation to the classical Hertzian system like Marconi utilize is quite obvious

because it clearly shows that at the Tesla's device all the unused energy remains in the system. This is a central point of Tesla's misunderstanding. In Hertzian electromagnetic system we have one device as a transmitter and one (or more of them) as a receiver of energy. In Tesla's "Non-Hertzian" system one device is always a both (at once), all values correspond to object $k=+9$ and are fully analog to the Earth "characteristics" because Tesla was used Earth globe as a resonator.

In "Hertzian" system (Maxwell, Markoni etc.), due to completely different principles of operation, that is not necessarily required condition as it is in Tesla's system.

Real terraced and virtual top of the hill Visocica

As a curiosity, which indicates absolutely non-random connection and a great analogy of Tesla's Magnifying Amplifier and the hill Visocica (Pyramid of the Sun), we point out here the real and the virtual height of that object. According to Dr.I.Simatovic, Visocica's virtual height (782 m) is almost identical to the Tesla transformer's secondary wire length (781 m) and to wire length of his famous Extra coil (778 m) also. These values have a crucial value for the frequency of that device. Moreover, it is absolutely remarkable fact that the real height of the hill Visocica (197 m) has a value which is very close to one quarter ($197 = 788 / 4$) of Tesla secondary and Extra coil's wire length and – in the same way - of virtual height of the Pyramid of the Sun. Importance of "vibrations quarter wavelength" term is completely inseparable from the concept of the word "resonator" and/or "dipole" as a key reception-emission element of any energy system.

The model indicates that all the stable objects, including of course the pyramid structures, whose geometry is based on fundamental cosmic principles, or objects whose dimensions are multiples (harmonics) of mathematical constants arising from the fundamental structure of the cosmos (Φ , ϕ , π , e , Sun-Earth distance, Earth radius etc) satisfy the necessary and sufficient conditions for full coherence with related facilities and their general-cosmic, multi-dimensional resonance.

On the other hand, recent research (e.g. Dr Claus Volcamer, Dr. Genadij Shipov) as well as their predecessors (e.g. Dr. Nikolaj Kozyrev) indicate the real existence of a subtle energy forms that have NON-gravitational and NON-electromagnetic properties and, what more, that energies show the residual effects and - what is more unusual - the properties of elementary awareness !

Our experimental experience in this domain we will illustrate here with the recordings of Tesla's coil's of a different design with special PIP camera, constructed by Dr.H.Oldfield.

This camera allows us a visualization of bio-energy field's i.e. subtle energies from the domain of sub-vacuum structures. The recordings were made by Dr. Ljubo Ristovski. His comments were confirmed and supplemented by Dr. Hary Oldfield.

1. Ambient field

2. PIP picture of classical coil: 3. PIP picture of Tesla's coil:

Although we used the same driver machine, PIP Snapshot showed that the classical coil does not change the ambient field but coil wound on a special Tesla's principles, according to which Tesla created his famous extra coil in Colorado Springs, completely changed the structure of the ambient field. Here we will cite Dr. H. Oldfield: " This coil definitely create a standing wave, possibly scalar in nature, and is columnate a flare of energy, green in colour, which is often associated with healing radiation in connection with balance and well-being" End of cite. ...

And most importantly "flare of energy, green in colour " structure persisted few tenths of second even after the power was turned off ...

PIP photo of "normal" hill, arised naturally

PIP photo of Pyramid of the Sun

Pyramid of the Sun has a shape that is substantially different from those that have "normal" hill's of similar dimensions, weight and altitude, and which is characteristic of objects that are not created only by natural geological processes. More importantly, this effect indicates the presence of energetic vibrations that are structurally related to so-called "Subtle energies" (Dr. Claus Volcamer) and/or torsion fields (Dr. Nicholas Kozyrev, G.Shipov).

All research with different forms of subtle energies pointed to the great importance of structure and shape of a substance that interacts with them. The same was also confirmed for Tesla's waves which indicate to full analogy between Non-Hertzian waves and subtle energies. On the other hand, PIP images of Tesla coils and the Pyramid of the Sun indicate presence of energetic vibrations in both objects that are structurally related to

subtle energies. Considering all that facts – link between pyramidal structures and Tesla's Technologies is obvious.

The research results in the Bosnian Valley of Pyramids

Previous studies of electromagnetic, ultrasound and bio-energy phenomena at the sites of the Archaeological Park in the Visoko //from the Croatian team of researchers led by Slobodan Mizdrak, physicists, geophysicists Russian Schmidt Institute in Moscow, Dr. Oleg Khavroshkin and Dr. Oleg Tsyplakova, Dr Harry Oldfield from England , Heikki Savolainen, Engineer, from Finland, Dr. Paolo Debortolis, PhD Anthropology & Medicine, from Italy // pointed to the existence of many different energy fields in the area of the Bosnian Valley of Pyramids. The fact that all teams have recorded the emission of electromagnetic and/or ultrasonic waves was the main motive that I carry out measurements and personally confirm their existence. Specifically, it was not clear to me whether in some cases, for the existence of electromagnetic waves whose frequency is in the domain of ultrasound (above 20 kHz) or is it just a mechanical, (ultra) sound waves. Namely, the frequency of 28-30 kHz, which were detected at several archeological sites in the Valley of Bosnian Pyramids are very interesting for my researches because it suggests a possible analogy between the functional mechanisms of the pyramidal structures with those kind which were used in the Tesla technologies.

Through the courtesy of editorial board of "Space and Time" magazine (<http://kpvr.rs/>), in cooperation with the firm Ingenieurbüro Mraz, we are equipped with special-purpose devices that have enabled us to measure the strength of dynamic (AC) electric and magnetic field, measurements of possibly existing radio and microwave radiation, measuring the frequency of the EM radiation and measuring the frequency of sound waves.

Devices that are used on this occasion are as follows:

1st TRIFIELDR METER, Model 100X, Made in USA.

2nd Teslameter TM40, LC Electronic, Made in USA.

3rd EM and sound waves frequency meter, which consisted of the appropriate measuring probes (EMT / audio), linear, broadband amplifier and Digital Multimeter Mastech MS8229.

Our measurements are given in the table that follows. Please note that the values of measured frequencies are within the limits of accuracy of 15%, because in our setting, the measured frequency depends on signal strength.

Location	E (AC) [V/m]	M (AC) [mG]	dM (50Hz)	Fr,emt (kHz)	Fr,zvuk (Hz)
Ulaz u tunel Ravne	20	0,2	26	low level	low level
Tunel, I predmet	20	0,2	9	29	low level
Tunel, Jaje	20	0,2	8	29	-
Tunel, Megalit K1	20	0,2	6	low level	-
Tunel, Megalit K2	20	0,2	6	30	28
Tunel, Galerija	20	0,2	7	32	29
Tumulus, prilazni plato	20	0,2	4	28,5	-
Tumulus, Megalit 23T	30	0,2	5	32,5	-
Tumulus, vrh	40	0,2	4	33	-
Tumulus, drugi vrh	46	0,2	5	33,4	24, low level
Tumulus, dolovi	39	0,2	5	32,8	24, low level
Pyramid of the Sun	43	0,2	4	31	28 unstable (high noise)

No matter what the value of the detected frequencies to some extent are different from previous teams measurements, the presence of the phenomenon is quite beyond doubt. My definitive conclusion is that the appearance of the presence of electromagnetic waves on top of the tumulus Vratnica, the Pyramid of the Sun and on megalithic blocks in an

underground labyrinth of "Ravne" absolutely can not be desproved ! As can be seen from measurements carried out, this phenomenon often is accompanied by the appearance of sound, ie, mechanical vibrations, whose frequency has a value of the same order as the electromagnetic. The presence of electromagnetic waves and mechanical waves with very similar frequencies, indicate the possible existence of a single „generator“ as a common source of both phenomena.

Bearing in mind that the material structure of the observed objects contain a lot of quartz, as the most logical cause of detected phenomenon is piezoelectric effect. However, piezoelement generates sound only if it is electrically excited, and vice versa - it transmitt electromagnetic waves only if is exposed to mechanical vibration at the respective axes! In short, the observed phenomena can not be explained only by the presence of quartz. Previous research on this locality revealed the presence of underground water flows, causing geo-pathogenic radiation, whose presence is confirmed in previously performed measurements. Likewise, the analysis of PIP (polycontrast interference photography) photos, done by H. Oldfield, clearly showed that the (bio)energetic field of the Bosnian Pyramid of the Sun has a shape that is substantially different from those that have "normal" hill's of similar dimensions, weight and altitude, and which is characteristic of objects that are not created only by natural geological processes? More importantly, this effect indicates the presence of energetic vibrations that are structurally related to so-called "Subtle energies" (Dr. Claus Volcamer) or torsion fields (Dr. Nicholas Kozyrev, G.Shipov).

The fact that the detected electromagnetic phenomena have a frequency of 28 kHz (by professional measuring: Mizdrak & all) indicates quite possible correlation between the observed phenomena and Non-Hertzian's, Tesla's, waves.

The reason is as follows. According to the de Broglie relation, which is the foundation of modern quantum physics because it relates the wave and particle properties of matter, for the value of the wavelength that corresponds to a frequency of 28 kHz, we get the proper rest mass of the hypothetical substantial object which value of Compton's mass is reduced by factor 0.037 acc to EDQ Model rules (see /20/) has a value of : $7.4 * 10^{-48}$ kg. This value is very close to the value of the mass of a stable object of order +9 (K9 object, $m_0 = 1.1 * 10^{-49}$ kg) and who, according to our research, is the quantum carrier of Non-Hertzian, Tesla's, waves. We remind that the virtual, photon's rest mass is $1.6 * 10^{-38}$ kg, what is 10 billion times higher value than we obtain for observed phenomenon. This fact suggests that the **observed vibration of 28 kHz should be rather correlated with Tesla's Non-Hertzian waves than with the classical Hertzian EM waves.**

Based on the exposed facts, there is an idea about structural-energy principles and mechanisms similarity of pyramidal structures and solutions that Nikola Tesla used in the construction of his "Magnifying Amplifier" controversial "Transformers" from Colorado Springs.

To our knowledge, the specificity of this device and its efficiency in generation and energy emanation in the Non-Hertzian form, based on its multidimensional resonance of all its elements with each other mutually, but also to coherence of these vibrations to the Earth globe which Tesla used as a resonator. The term "Non-Hertzian" was originally Tesla's word that he used to describe waves with whom he worked to emphasize their difference from so-called. "Hertzian", i.e. classical, transverse EM waves described with Maxwell's (J.C. Maxwell) equations.

All this leads us to the idea that the pyramidal object's, because of its special structures and very specific dimensions and shapes in which are interwoven a number of cosmic constants, could be a kind of "resonators" and therefore some kind of "concentrators" and amplifiers of subtle energy forms that have not "Hertzian", so the classical scientific electromagnetic-gravitational, structure. These energies are widely known under various names, chi, prana, orgone,..., there are dozens. Their properties and ways of propagation are intertwined with the already mentioned C.Volcamer's subtle energies and N. Kozirev's

torsion waves characterized by non-electromagnetic and non-gravitational properties, propagation speeds that many times exceed the speed of light - and as the most interesting feature have - the residual properties (exists after the power is turned off). Picture of coil that I constructed according to Tesla's principles made with PIP camera, showed the existence of a specific form of energy which is very similar to those kind that are recorded at the Bosnian Pyramid of the Sun. We emphasize that the spherical energy structures emanated by special Tesla coil, maintain its size, shape and color even after we turn off power, which indicates their residual properties and undoubted Non-Hertzian qualities.

Bearing in mind all the above, I consider that the facilities at the sites in the Archaeological Park Visoko were not arised as a result of stochastic, natural processes, but these are artificial objects created with careful planning of their shape and location, built with unknown technology, whose purpose and application we may, however, anticipate: the preservation primary cosmic vibrations (energy spectrum) the corresponding local densities of biological structures (living beings).

So, apparently, the pyramids keep our health and maintain awareness of civilization to the absolutely necessary level of course - within the limits of its capabilities ...

Conclusion

Considering the EDQ Model principles and postulates, I believe that all material (substantial and waveform) objects whose geometry is based on fundamental principles that govern the universe, apropos the constants arising from the fundamental structure of the cosmos such as for example: Fibonacci sequence, base of natural logarithms, the number pi ..., satisfy the necessary and sufficient conditions for full coherence with objects close to their quantification level ($k = kn \pm 1$), or for their general cosmic, multi-dimensional resonance. In the case of pyramidal structures, these conditions are satisfied if their dimensions (shape, size,...) are analog to Earth dimensions, measures of solar

system or molecule of some substance. Transfer of arranged mathematical structures in a special geometric shape and construction of an object's interior, results in a very specific wave properties of such objects and properties characteristic for coherent systems.

All previous theoretical and practical studies point to the possibility that objects of certain forms manifested at the level of the phenomenal world, with specific dimensions and their especially arranged internal structure represent the "concentrators" of specific forms of energy (including sub-planck wave entities) in the domain of hyper-space and multi-dimensional "dipole", ie resonators of subtle energies, that are bioenergetic or similar type that belong to the fourth quadrant, the domain which we ascribed to the spiritual aspect of reality.

Summarizing all these facts, it is clear that the pyramids and the pyramidal structures that meet the requirements of general-cosmic agreement (space-time harmony, time-space synchronicity and coherence of both) could not arise as a result of stochastic, natural processes, but these are artificial building built with careful planning of their shapes and locations, built with an unknown technology, whose purpose and assignment may be assumed, however: the preservation of primary cosmic vibrations (energy spectrum) the corresponding local densities of biological structures (living beings).

So, apparently, in addition to its purpose as shrines, tombs and the like, the primary task of the pyramid's is to keep the nature, preserve health of human and other beings and maintain awareness of civilization to the absolutely necessary level - of course - within the limits of its capabilities ...

References

1. "Tesla waves and quantum Teslion as their carrier (Mr. Marjanovic © 26./200), <http://www.beotel.yu/~gmarjanovic/teslionsrp.pdf>
2. "Superluminal signal velocity, G. Nimtz, Ann. Phys. (Leipzig) 7 (1998) 7-8, 618-624.
3. "Evanescent modes are not necessarily Einstein causal", G. Nimtz, Eur.Phys.J.B 7,523-525(1999)
4. "Diary of research from Colorado Springs 1899-1900", Institute for textbooks and teaching resources, Belgrade, 1996
5. "Tesliana, No. 2 / 3, Club NT, Sfairas, Beograd, 1994
6. "Nikola Tesla Patents II", Department of textbooks and teaching resources, Beograd, 1996
7. "Model Quantified Energy Density" and "Eternally Oscillating Universe," <http://www.Beotel.yu/~gmarjanovic>
8. "Tesla Coils and the Failure of lumped-element Circuit Theory," KLCorum, JFCorum, <http://www.ttr.com/corum>
9. "Improvement in the art of transmitting Electrical Energy Through the Natural mediums," NikolaTesla, Canadian Patent 142.352.
10. Electric Scalar Waves - Rewiev to Meyl`s Experiment, Andre Waser, <Http://www.aw-verlag.ch>
11. Çorum Ball lightning, <http://home.dmv.com/~tbastian/ball.htm>
12. World and electrical engineer, March 5, 1904, Nikola Tesla
13. Nikola Tesla`s Wireless Systems, Andre waser, <http://www.aw-verlag.ch>
14. The Secret of Tesla's coils, Goran Marjanovic, <http://users.beotel.net/~gmarjanovic/thesecond.pdf>
15. "Scalar waves", Tomas Bearden, <http://www.dnai.com/~zap/howitzer.htm>
16. TESLA'S SECRET AND THE SOVIET TESLA WEAPONS, © T.E. Bearden 1981, <http://www.cheniere.org/books/part1/starting%20pages.htm>
17. ENERGETIC RADIATION FROM THE BOSNIAN PYRAMIDS, Slobodan Mizdrak, <http://www.piramidasunca.ba/en/index.php/ENERGETIC-RADIATION-FROM-THE-BOSNIAN-PYRAMIDS.html>
18. Speed of light and Maxwell's constant (Relative Relativity), Goran Marjanovic, http://users.beotel.net/~gmarjanovic/G_Rel_Relativnost.pdf
19. Tesla waves, Goran Marjanovic, http://users.beotel.net/~gmarjanovic/Tesla_waves.pdf
20. "Teslion as Tesla's waves quant carrier", Goran Marjanovic, <http://users.beotel.net/~gmarjanovic/gwmm.html>
21. Daniel Srsa, "Prophets Manual", <http://www.prophetsmanual.com/home/index.cfm?navID=1&itemID=1>