

432 THOUSAND MAN-LIKE SPECIES; 432,000 HUMANOID RACES IN THE *RG VEDIC* MULTIVERSE

copyright © 2008, by Ananda Bosman & Aton Vase Da®

OVERVIEW

The proto-Vedic and Vedic cultures that trace 11,000 years into antiquity (*Mrghra*) proclaimed to be a society based on ETI and Ultraterrestrial contact (*Devas, Manu Saptarsi*). Over 400,000 humanoid races and their various planetary worlds and societies are described in the Vedic texts that are procured and even scribed by such contacts.

In this chapter we show that the *Rg Veda's* genetic code, and Vedic *Puranas* neuroanatomical code, hyper-indexes earth mans genome and neuro-cybernetics intricately with the *Rg Veda's* 432,000 Man-like species of our local universe.

INTRODUCTORY NOTE

"...As the Earth moves fully into a 4th dimensional frequency [hadronic horizon configuration] in consciousness, in the consciousness time zone of 2000 years (which is not as you count time, but is a level of consciousness) —it begins to merge with the other planetary systems and the consciousnesses [ETI, UTI, HTI etc.] that are exploring the other planetary systems. They begin to collapse into a harmonic resonance, where they indeed meet the future, and meet the past: the past and the future converge into the present..."

—EMMANUEL (*ultraterrestrial*), April 6th 1990, Contact by Lake Geneva.

PLEASE NOTE that our writing style is a kind of poetic semantic art, that is interdisciplinary, and does not represent any sectarian dogma, we encourage every one to conduct their own research, use their own creative cognition, and creative art, before arriving at any definite conclusions. Truth is plural, and these are suggested paradigms of creative exploration. You have been forewarned.

Since 1985, in my lifelong contact with ETI and Ultraterrestrial Intelligences (Hyper-Terrestrial Intelligence, and Omni-Temporal Intelligence) Emmanuel, who umbrella many ETI civilisations, there has been persistent portrayal of reality engineering. The Emmanuel's have the ability to interact and co-engineer the very holographic fabric of reality.

Their observational vehicles are akin to being made as some form of cybernetic holographic space-time materia, as a form of hadronic space-time machine.

(Santilli: *Isodual Theory of Antimatter, Antigravity and Spacetime Machines*)

With the above semantic note warning on our writing style, we paste in some portions of this chapter, from our forthcoming book *The Manu: An Omnidimensional Artifact At The Genesis Of History*:

400,000 SPECIES OF MAN — HOMO COSMOS AND HOMO UNIVERSALIS

Jalaja.. trimsal-laksani pasavah catur-laksani manusah

"There are... 3,000,000 species of beasts, and 400,000 species of man-like life (*manusah*)."

—*Padma Purana .2*

The Vedic *Puranas* describes some 400,000 humanoid races inhabiting numerous planetary world systems and localities within our local multiverse amidst the myriad of worlds of the Omniverse. Some 8,400 million species of life types are modeled in the *Padma Purana*: "*asitim caturas caiva laksams tan jiva-jatisu.*"

With the *asitim caturas caiva*, numerating 8,400,000. Of the 400,000 *homo universalis* manlike species, only 100,000 are Sovereignly civilised and organised, knowing the purpose of the All-One Universal Matrix.

Some 300,000 (324,000) humanoid species are in lower civilisations, ignorant to the purpose of the universe, and their true nature — these may included planetary world systems within the *Patal-Loka* localities of high technology (*Bhagavatam Purana*), but none-the-less being in a state of cognitive ignorance to the True Numinous Foundation of creation, the Self, and the All-One Unified Field: the All-Oneness Maker of All-Oneness, as the Numinous is designated.

Note that in the military-intelligence disclosure testimony of Sgt. Clifford Stone, there are only 57 races mentioned in the covert military intelligence world; and NATO Major Robert O Dean read of 4 species in the NATO-SHAPE study of the early 1960s, with later military-intelligence having expanded this to more than 72-100 species. The 108 *Devas* and *Asuras* (54+54) of later Vedic thought may hold facsimile to the 108,000 species in a higher cognitive modus operandi of the proto-Veda and *Puranas*. Sergeant-Major Robert O Dean's statements on the Ultraterrestrials, from his access to NATO's "cosmic top secret" Assessment report on ETI & further intelligence, over the years:

"At least 4' extraterrestrial civilisations were suggested in our "Assessment" report. My friends from the 'Firm' [CIA] told me that nowadays they believed in at least 100 different groups. And today they are of the opinion that there are not only extraterrestrial visitors, but also intergalactic beings, visitors from other dimensions and time travellers.

"Behind the UFO phenomenon are hidden representatives of each of these 4 groups. Our governments know that and they know even more. Some of them seem immortal to us because they are capable of travelling through time and space and other dimensions. Their knowledge, according to our measure, is endless and they seem to have some responsibility for us being here.

"Those which we see, or those we are permitted to see are members of a hierarchy which encompasses beings who are representatives of physical human life, similar to ours, and beings who are so powerful and all-knowing that one could call them energy beings, who can live and travel in the endless Space-Time continuum."

—NATO Sergeant Robert O Dean, first disclosure speech, World UFO Congress, Tucson Arizona, May 1991.

Former L.A. Time journalist and editor, Phillip Krapf, who asserts to being taken onboard ETI craft, was related that the intelligence who had taken him were part of a confederation of 27,000 species. Whilst his timelines appear dubious (time being very mercurial in ExtraTemporal or ETI contacts), this number, to us, gives him some credit to go by. For 27,000 is exactly $\frac{1}{4}$ of the 108,000 species in full cognosis, within the Rg Veda paradigm (108,000 itself $\frac{1}{4}$ of 432,000). And multiplied by 16, it is $\frac{1}{16^{\text{th}}}$ that of the complete 432,000 Manusah species in our local universal domain. In hadronic mechanics the $4 \times 4 = 16$ iso-Minkowskian space-time metric tensor, replaces the Reimen metric tensor of 16 for space-time translation, of ANY time and ANY space.

Please study the more than 480 military, intelligence, and other officials disclosure testimonials at: <http://disclosureproject.org>

And further movie interviews at: <http://projectcamelot.org/>

Our Earth human race is amidst the 300,000 species (324,000). Although amidst these there are odd ones of the 100,000 Man-like species (108,000), of True Cosmic Sovereign CoGnosis, amidst the *Homo Cosmos MANU* civilisations of the Omniverse (MANU are akin to our Emmanuel/ImMANUel, OTI: Omni-Terrestrial Intelligence contacts, ergo Ultraterrestrials/HyperTerrestrials).

This is the *MANU* Ultraterrestrial /OTI Umbrella of the multiversal Man species that the *Manu* Image Originally Models, as the macro Archetype of Undivided MaNumeration and MaNucleosis (hyper-genetics). In other words the macro irreversible archetype of all races in the universes, which is the direct cybernetic interface, or Mind diagram used by the All-One Maker of All-Oneness, according to the *Bhagavatam Visnu Purana*, and other texts.

The *Bhagavata Purana*'s chapter, "The Manus, Administrators of the Universe", relates:

"The Great Rshis (Manu-Rsi) who are immaculately intelligent describe the activities and appearance of the Supreme Personality of Godhead [Maha Purusha] during the various manvantaras. In the present kalpa there have already been six Manus.

"In this kalpa of Brahma, Svayambhuva is the first Manu. These sons [of Manu] were entrusted with conveying the Omniscience and Wisdom to the planetary worlds.

"Lord Manu: '...Within this universe, the Supreme Personality of Godhead in His Supersoul feature is present everywhere, wherever there are animate or inanimate beings. The Supreme Personality of Godhead has no beginning, no end and no middle. He has no inside or outside. The dualities found within this material world universe, such as beginning and end, mine and theirs, are all absent from the personality of the Supreme."

—*Bhagavata Visnu Purana, Kanto 8, Chapter 1: "The Manus, Administrators of the Universe"*

The *Bhagavatam*'s chapter, *THE SYSTEM OF UNIVERSAL MANAGEMENT*, relays more on the Ultraterrestrial, Hyperterrestrial, and Omni-Temporal Intelligence attributes of the *Manu*:

"The Manus, the sons of Manu, the great Sages [7 Rsi]... are appointed by the Supreme Personality of Godhead in His various emanations... **The Manus** and others are chosen by these emanations, under whose direction they **conduct the universal affairs...**

"The Manus, being fully engaged according to the instructions of the Supreme Personality of Godhead, directly reestablish the principles of occupational operational responsibilities in all 4 parts [AUMN the Undivided 4th, see below].

"The rulers of the planetary world systems, namely the sons and grandsons of Manu, discharge the orders of the Supreme Personality of Godhead until the end of Manu's reign [Rta-Manu Manvantara cycle]... Imbued with benedictions of the Supreme Personality of Godhead, maintains the living entities all over the three world systems by pouring sufficient primal waters of life on all the planets.

"In one kalpa [4,320,000,000 years], one day of Brahma, there take place the many changes called vikalpas... The Wise Sages [Manu Rsis] **who know the past, present and future** have ascertained that in one day of Brahma there are fourteen Manus."

—*Bhagavatam Visnu Purana, Kanto 8, Chapter Fourteen The System of Universal Management*

We shall explore the Puranic neuro-cosmo-genetic iso-hyper space-time sheet link below (*Dr R. Santilli's Hypermechanics, & TGD*).

We note here, that the figure 400,000 is clearly evidenced to be derived from the more archaic *Rg Vedic* 432,000, and that this figure directly reflects elements within the modus operandi of the present human central nervous system by which earth man transduces into holographic form the signals of the universe.

For it is the 432,000 syllables of the *Rg Veda* (including the expanded ones), which model the genome of all life, as we show in our book ***The Manu: An Omnidimensional Artifact At The Genesis Of History*** [publication in 2011. presently its more than 2000 A4 pages]. Furthermore, the 10,800 full stanzas of the *Rg Veda* divide the 432,000 complete syllables (of all 4 parts of speech, the Undivided 4th), by 40 — $432,000/40 = 10,800$ verses.

Likewise, all 18 *Puranas* have 400,000 verses. As the first *Brahma Purana* has 10,000 verses, the first to the entire *Puranas* has a $400,000/40 = 10,000$ ratio, clearly sealing its facsimile to that of the *Rg Veda*: $432,000/40 = 10,800$; $400,000/40 = 10,000$.

Just as the heart-core keystone of the *Puranas*: the *Srimad Bhagavatam Visnu Purana* has 18,000 verses, mirroring the 18 *Puranas* and their place amidst the Vedas. The "400,000 Man-like species" of the *Padma Purana* thereby has been axiomed, in classic Vedic style and mathematical metric structure symmetry, to the 400,000 syllables of the *Puranas*.

Establishing a neuro-cosmic-genetic iso-hyper space-time sheet connection between our neuro-genetics (*Santilli; TGD*), extraterrestrial civilisations sharing the same hyper-genetic template, and the cosmos, holds its weight for proper exploration (as it appears to be modeled in the Vedic texts from

ETI contacts)... As the foundation of our cognition is a brain that is a living network of 108 billion nerve cells capable of $10^{2783000}$ interconnections, which is a number higher than the total number of all atoms in this universe.

Thereby, the hadronic hyper-cosmological macro-irreversible backset for the hyperrelations of neurogenetic-politics and exopolitics is clearly evident as a fresh template sheet for hyper-logical application for our species.

Our living brain biocomputer engages in 108 million processes being programed in every minute, and with the trillions of interconnections being higher than all the atoms of this universe, the ultraterrestrial and OTI equation of our true nature comes into play, via the magnecular and hypermagnecular hadron materia (*Santilli's hadron chemistry*), the former of which has been empirically revealed to be hyperlocal, hypespacial, hypertemporal and hyperdimensional (*Santilli*), the nature of the novel hadronic horizon (10^{-13}cm).

With 223 genes mapped in the human genome project, being extraterrestrial (vacant in all other earth life forms including chimpanzees'), and active for 75% of our human genetic disposition*, with this context, the ETI/OTI architecture may be pointing to earth mankind as being an exo-planetary reconciliation factor for disperse ETI civilisations, within our own neuro-genetic transfiguration process, presently underway as a species (including the recent detection by Dr. Dan Burisch of a biological intelligence particle reshaping life, and the neuro-genesis occurring through neo-shamanic protocols, coupled with an ever increasing emergence of documented PSI abilities within each succeeding generation of our race).

(**Celera Genomics*" (2001), **Science**, vol 291, issue 5507, Feb 16; *International Human Sequencing Consortium*" (2001), 'Initial sequencing and analysis of the human genome', **Nature**, vol 409, Feb 15.)

Or that our own reconciliation of the hyper-operator (morphogenetic hyper-archetypes) templates within our own nervous system and gender, that axiom in principles the 432,000 *homo universalis* species within us, brings whole-oneness to each and every other humanoid species, in all-one hyper-holographic hyper-continuum.

The prime 4 Vedas, together with the 18 *Puranas* and the 18 *upa-Puranas*, comprise the Quintessential 40 books of the 5 elementary Vedas.

As the 5th prime *Rg Veda* meter is *Viraj*, of 40 syllables comprised from 4 *pada* feet of 10 syllables each, and *Viraj* is the female Anthropos indivisible aspect of the Cosmic Persona, *Maha Purusah*, the Supreme Personality of the Godhead (*Rg Veda* 10.90.5), the axiomatic hyperrelativity to the 40 Qualities of Consciousness and correspondent levels of human physiology, architected to the Vedas — makes *Viraj* a universal mankind key.

As *Viraj* is based on 4 steps of 10, she personifies the Undivided 4th of *AUMN*. The *AtaManu*, or *Atma* Supersoul of every man within the 432,000 universal man species is the Undivided 4th of Primordial Superconsciousness.

Many of the 324,000 humanoid races have fallen into ignorance, whereby the *A-U-M-N* are interpreted as being divided. When in actuality they are indivisibly irreversible, and this reflects itself in the nature of the somatic semantics by which the given planetary world reality is experienced. The *AUMkara*, or universal Heart-Mind Computer (following the Sierpinski self-reflecting and self-embedded binomial equation now evidenced as the order behind previously called random nature (*Peitgen, Bausteine des Chaos*, vol. 1), operates within these civilisations in a sense of the alter-ego, or *Aham-Kara*.

Aham-Kara, phonetically similar, and essentially a meta-morphologising facet of the *AUMkara*, but adhering to reality through three modes of existence (*Gunas*), which are Creative/+; Destructive/-; and Governing/Neutral... For every positive (*Sattva*) quality mode that consciousness subscribes to as "reality", there must be a counterbalance of a negative (*Tamas*), mediated by the neutral governing mode (*Rajas*). Thereby, the *AUM* Hypergeometry and Living Language of the MaNuminous is

interpreted by what the *Purusah Sukta* hymn of the *Rg Veda* calls as life that “blinks its eyes”, which is to say divide itself into waking and sleeping.

In universal worlds where the *Tri-Guna* Modes are the active form of the *AUMkara* hyperholographic MaNuminous Cybernetic Intelligence Machinery, via alter ego identity social memory complex societies, operating in various degrees of *Aham-Kara* (alter-ego), then the Undivided 4th of *AUMN*, is experienced as:

A = conscious, waking state, with the physical body neuro-somatic holographic semantics

U = subconscious, dreaming sleep (meditation dream yoga), astral star body shaman-dream body

M = unconscious, deep wave sleep, causal, celestial or universal body form

N = superconsciousness, the Numinous Null that is the *N* factor over the manifest AUM

Those of the 108,000 civilisations of humanoid species that are in cognosis, operate in various degrees of the Undivided 4th, or *AUMN*. That is the 3 bodies as All-One 4th body. Thereby, their planetary world reality holograms (as they are hyper-neuro-semantically modeled), are experienced as a cybernetic symbiosis of all 4 states, so that every dimensional component or sub-whole (object), is experienced indivisibly as the translinguistic synergy of all 3 bodies.

Likewise every individual is superconsciously linked to every other in hyper-cognosis, operating as a conglomerate of *AtaManu* “Supersoul” Social-Sovereign-Complexes.

This I found evident in my experiences with the ETI’s, when the earth-based body is transduced through the space-time machines, the reconfigured body within their hyper-holographic reality shares the translinguistic, transdimensional, and transient quality of Being as these civilisations.

Therein, say within one of the holographic interface station rooms within the Ganymede base (Jupiter Moon, home-base transducer of the *Angirasas* ETI/UTI races), when one experiences an object within such a translinguistic room, such as a container of an essence (like a cup), one experiences the materia to be alive, and oneself to be composed within its actual nature (the division of the object and the self being interwoven, and co-present for one’s conscious, subconscious, and unconscious minds) — yet there is a unique object and space. The translinguistic materia is experienced in a synergy of conscious, dream, and unconscious mind and bodies, with a Self that is Always.

Thus the physical body of the conscious mind is joined by the astral body of the subconscious mind, which is experienced in near-death-experiences, lucid dreams, entheogenic shamanic plant states, and sensory deprivation stimulation of the pineal gland psychedelic tryptamines like DMT, Pinoline, and 5-Methoxy-DMT...

... In shamanism, Mystical experiences, Buddhistic sensory deprivation retreats and practice, usually these 3 bodies are experienced distinctly, and individually. But within the translinguistic Undivided 4th holo-realities of the ETI spaces, all of these 3 are indivisibly co-present, together with something so transient and wholely-undivided....

... Yet, long before our own research in such specifics, the ETI translation of the physical body into their space-time holograms, and the Emmanuel Ultraterrestrial translation into some form of the Undivided 4th, when I was 19, has such a Numinous Presence invariantly present throughout the voyage, there is a rapture with the All-Oneness of the OmniPresent All-One Maker....

.... Likewise, all present within such a translinguistic holographic interface room as in Ganymede, are part of the substance of the cup with all 3 bodies as one with the *N* 4th; with the room, with each other, whilst being invariantly unique sub-wholes.

The “quantum” observer, as the *Ahamkara* alter-ego that collapses the metamorphosing of beryllium into its high-spin state by 64 flashes of light in a second when being observed by a human beholder (preventing the beryllium from going into its superconducting, everywhere and everywhen, unity, and maintain the collapsed $\frac{3}{4}$ to its point-particle value. With the increase of light flashes in a second, the less of excited beryllium disappears into its oneness, and more remains collapsed to a point particle representation), is somehow not as active in these world systems. And thereby the hologram reality is not segregated in the same way, or collapsing the all-one unity to apparent point-particle representations, as much.

That is to say, point particle representations by the *Ahamkara*’s illusionary subscription to placing value open-self, space, object, time, through the three modes of being (*Tri-Guna*), segregating by transcribing apparent qualities of positive, negative, or governing neutral thereupon. For this reason, it

is also very difficult to bring back the full cognitive memory of ones own ETI transportation and remodulation of the body from such Undivided 4th holo-space-time world systems, technologies, and realities.

The 108,000 man-like species operating as the Undivided 4th Civilisations are none-the-less participating directly with our civilisation, and transcribing our passage of transmuting ignorance into medicinal clarity remembrance of our actual Undivided 4th *Homo Cosmos* primordial nature.

The *Viraj* 40 syllable meter, as personification of the *Maha Purusha* Cosmic Persona's female creative aspect, has central importance in the ETI/UTI contact inspired Vedas.

The 4 *pada*-feet of 10 syllables each comprise the Undivided 4th AUMN within the "10 Golden Fingers" (*Rg Veda* 10.90.1), or coverings of the multiverse, in the form of the Meru-Tensor....

Thus, this universes "4-headed *Brahman*" nature is personified by the AUMN Undivided 4th sealing each 10 "Golden Fingers" tensor holons.

The tensor decimal 10, is a primordial fundamental golden measure of the *Rg Veda* going back at lest 11,000 years into antiquity, as evidenced at the proto-Vedic archeological site of *Mrgarh*, now Pakistan by the dried *Sarasvati* river, where it represents both the 1/one and the 0/all, as well as the Ø/ All-One....

In the latter form of Ø, it can be described as a form of Stargate Hyperdoor vehicle through which the ultraterrestrial *Manu* Noah (*Manu Vaivasvata*), transduces all the Seed-Images (hyper-genomes) of the lifeforms of our cycle, from the 8,400 million hyper-morpho-genetic templates. Thus, Brahma's 4 heads as AUMN, are the 4 *Pada* Feet of *Viraj*, by which the 10 Golden Fingers are Manufactured....
 $AUMN-4 \times \text{Ø}/10 = 40 \text{ Syllabled } Viraj.$

We explore that the Vedic 40 qualities of Consciousness are based on the fact that within our neuroanatomy, for each of our 3.5 million motor neurons that participate in the display of action, there are an average of 432,000 neurons in the great intermediate net . . . Thereby, the 432,000 humanoid races have 432,000 neural space-time hypersheets (*TGD*, *Paitiken*, and *hypermathematics*, *Santilli*), linking to between 1/8th and 1/9th of all our motor neurons participating in our somatic sensorial displays of action, and what we call reality. This gives us a glimpse of the Supercivilisational experiences (108,000) of the Undivided 4th, or *Turya* coGnosis.

Our 432,000 motor neuron tele-geo-dynamic space time sheets are in an invariant continuum of hyper-relativity hyper-relations with the 'hyper-genomes' of the 432,000 humanoid species of universal man (*homo universalis*).

As the 4 proto Vedas axiom the AUMN Undivided 4th, so the 18 *Puranas* genotype the conscious physical body to the 400,000 man-like species. For not only do the *Puranas* describe 400,000 humanoid races, but their 400,000 verses axiom the textstylus hyper-genetic semantics to these 400,000 races.

The cross-section of the spinal cord reveals the 18 laminae of the Rexed, corresponding to the 18 *Purana* books of 400,000 verses, which have axiomatic self-similarity to the 400,000 neurons of the 'great intermediate net' for each motor neuron/verses hyperrelation. Thus, the spinal cords 18 laminae communicate in the language of the 400,000 motor neurons of the great intermediate net.

The very same Iso-Hyper Operator (MaNumerator) of the somatic central nervous system, the DNA genome, and the genomatic manifestation of 400,000 (432,000) humanoid species are clearly evident, and can be hypermathematically modelled now by hadronic mechanics hypermathematics and hypergenomatics, with the viable Tele-Geo-Dynamic science of Matt Paitiken, and Dr. Erik Trell's hyperformations, with Dr. Santilli's hypermathematics (hyper-magnecular materia would be the first objective descriptions of the AUMN Undivided 4th *Prima Materia*)...

Additionally, the 18 *Upa-Purana* together with the 18 *Purana* also share axiomatic self-symmetries of hyperrelations with the 36 nuclei of the cranial nerves, which have 18 for the right and 18 for the left respectively, hyperrelated to the 36 autonomic ganglia on each side of the spinal cord.

The 36 syllables proto-prime *Rg Veda* meter is *Brhati*, the heart meter, the 4th of the fundamental 7. It is the meter of *Brahmanaspati*, the 4-headed Brahma, as the 4th meter, of 4 *pada* feet, with 36 syllables ($3 \times 36 = 108$; $12 \times 36 = 432$). Also known as *Brhaspati* interchangeable in the *Rg Veda*. *Brhaspati*, as Jupiter, has its 4 Jovial moons as heads, of which Ganymede is an axiomatic model. The *Brhati*, Undivided 4th meter of the 7 meters, is the heart weave of the textstylus of life...

The 8 and 16 relations with the 12 within *Brhati chandra*: 4 padas of $8+8 = 16$ syllables, $12+8 = 20$ syllables, comprising its 36, appearing to hyperrelate to the 16 nucleotides per double helix DNA and 8 base pairs, as well as the 12 stories per 32 genome pair. Each of the nucleotides being 36° from each other per DNA helical twist.... This is \emptyset^2 , the same golden symmetry that the heart's cardio-rhythm releases in magnetic field symmetry, when in a state of compassionate love (*Rolly, HeartMath Institute*).

Thus, the 18 Puranas and 18 upa-Puranas = 36, together with the 4 proto-Vedas as the 4 Brahma-headed Undivided 4th AUMN, renders our Viraj 40.... $18+18+4 = 40$.

The *Viraj* 40, or 4×10 is important, in that AUMN is the Undivided Fourth that is the All-One Heart-Mind Noosphere foundation of Omniversal consciousness....

AUMN is the anagram of the MANU, the OMniversal MaNUMINOUS Mind/Matter of the All-One Maker and the *Maha-Purusah* Omni-Persona, as the Mind Diagram Operators thereof.

In the *Padma Purana* you will notice that the 400,000 species of man are called "MANUSAH" — for these species are generated from the Omniterrestrial Intelligences called the MANUVAH, ergo MANU, anagram AUMN.

AUMN is given to represent the illusionary apparent division of mans consciousness within the earth worlds into 4 states of consciousness, the so called 4-fold division of the cosmic persona Godhead, as given in the *Rg Veda Purusah Sukta* hymn (10.90). Which relates that of the *Maha Purusah* Godhead Persona that brought life into this universe, $1/4^{\text{th}}$ of the *Maha Purusah* remained in this ground universe, and this is the 8,400 million forms of life, and 432,000 species of man.

“With $\frac{3}{4}$'s of the *Maha-Purusah* ascended beyond this universe by the 10 golden fingers” (RV 10.90.1). “*Viraj* was born of the *Purusah* and *Purusah* was born of the *Viraj* (RV 10.90.5).

In this proto-Vedic story of the Omniterrestrial seeding of life by the *Maha Purusah* (with an apparent division of the Undivided 4th *AUMN* of the *Purusah*, leaving 1/4th in this universe), we may see a mirror-holographic self-similarity in that of the 432,000 humanoid species, with only 108,000 operating beyond ignorance in the cognosis of the Undivided 4th of *AUMN*... That is: $\frac{1}{4}$ Operate in the coGnosis of the Omni-Persona of the Godhead; $\frac{3}{4}$'s remain in the ignorance of neuro-cognitive slumber...

This appears to be the exact inverse of the *Purusah* verse, and follows integral hyper logic... When only $\frac{1}{4}$ of the *Purusah* remains in this universe, it makes sense that $\frac{1}{4}$ of the humanoid species are operating in *Purusah* consciousness, and that $\frac{3}{4}$'s remain in ignorance as $\frac{3}{4}$ s of the *Purusah* ascended beyond this universe by 10 Golden Fingers.

The 108,000 ETI/UTI Man species that represent the 1/4th in Undivided 4th *AUMN* cognosis, over-manage all the 8,400 million life form types and 324,000 humanoid races representing the 3/4s, until the Inter-Universal *Maha Purusah* is made realised in its whole-oneness of the Undivided 4th, universally — this is the Nu Universe now astrophysically revealing itself and absorbing all of our universes laws into its holonomy (covered in our extensive writings and presentation on this subject since 1994).

Since *Viraj* is born from the *Purusah* and *Purusah* is born from the *Viraj*, she is anthropomorphically hyper-indivisible from the equation. As the *Viraj* meter is the 5th of the 7 prime Vedic meters, and her 40 syllables are 4 steps of 10, the 10 Golden Fingers by which the *Purusah* expanded beyond this universe should be examined.

MAHABRAHMANDA UNIVERSAL EGG

“Space is beyond limit, it is impossible to state its measure. Beyond the visible universe... limited by space, is the infinite invisible universe”

—*Bhaskara I*, pp 629. 629AD

“That transcendental figure... eternally sees, maintains, and manifests the infinite universes, both spiritual and mundane.”

—*Brahma-Samhita* 5.32

“He is an undifferentiated entity. In His Work of creation of millions of worlds His Omnipotency remains inseparable. All the universes exist in Him, and He is present in His fullness in every one of the atoms that are scattered throughout the universes, at one and the same time.”

—*Brahma-Samhita* 5.35

What are the 10 golden fingers beyond this universe? Our macrocosmic spheroid universe is described as *Brahmanda*: the “Egg of Brahma.” This cosmic egg has 7 + 1 + 2 layers, or protective sheaths called *Kushas*, encompassing the multiverse egg, *Brahmanda* [*Anda* = “egg, macrocosm”]. The 10th is the Tensor Operator, the MaNumerator (latter called the *Bindhu* in the tantric traditions), of *Brahmanauspati*. In this universe Brahma has 4 heads, these are governed by A-U-M-N.

The *Viraj chandra* (meter) of 4 pada footprints each of 10 syllables, as the consort of the Godhead, personifies the 10 golden dimensional fingers beyond this universe, through the 4 *AUMN* letters. Thereby, A-10 U-10 M-10 N-10. In this way the 4 heads of Brahma in this universe are 10 dimensional each, making this multiverse one of 5 iso-octonian 8 dimensions, whose Sierpinski hyper-pentahedra construes, as the *AUMkara*, the 8D octonian dimensions through its 5 elemental pentad, from the 40 dimensional multiverse.

Other *Mahabrahmanda* universe multiverses have 10-headed, 20 headed and even 100 million headed Brahma dimensionality:

“Unlimited *Brahmas* arrived instantly. These *Brahmas* had different numbers of heads. Some had 10 heads, some 20, some a 100, some 1000, some a 100,000, some 10,000,000, and others a hundred million. No one can count the number of faces they had.

“When the four-headed *Brahma* of this universe saw all these opulences, considered himself a rabbit among many elephants... The opulence of *Dvaraka* was perceived by each and everyone of them, although they were all assembled together, no one could see anyone but himself.”

—*Sri Caitanya Caritamṛta*, 21.65-80

The 10 books of the *Rg Veda* represent the 10 golden finger dimensions, of the *Viraj-Purusah*.

In the Vedas, the Omniverse is called *Mahabrahmanda*, the Omni Cosmos. It is an Omniverse that is Omnidimensional with omni-myriads of parallel universes, following the hadronic hyperdimensional infinite universe axiom and sharing great similarity to modern “Many Worlds Theory” of converging parallel universes.

The *Mahabrahmanda* Omniverse has the greater world Creators, and our **multiverse** universe is called *Brhatbrahmanda*, as a macrocosmic irreversibility that is self-embedded from the *Mahabrahmanda* Omniverse, fractally akin to child universes of recursive self-similarity to the Omniverse, with its galactic islands, and universal beings.

The *Nirvana Tantra* describes this as “the first is in the 2nd”: *Mahabrahmanda* is in *Brhatbrahmanda*.

The constituents within the latter universe’s heavenly bodies and beings are microcosms reflecting on a multiversal microscale the greater worlds of the Omniverse, which they self-embodiment in self-similarity.

For beyond this *Brahmanda* universe lies the limitless *Pradhana*, which holds within it countless other *Brahmanda* universes.

This Omniversal ground is described in the *Purana*, or 5th Veda as the *Ananta/Ananda Deva*, and describes a myriad of universes:

“This great universe, situated on one of Lord Anantadeva's thousands of hoods, appears just like a white mustard seed. It is infinitesimal compared to the hood of Lord Ananta.”

—*Srimad Bhagavatam Purana*, Chapter Twenty-five The Glories of Lord Ananta, 2

The *Maha Ananta*, or OmñInfinite foundation (Oraborus serpent) also known as *Ananda* (bliss), is the Omniversal ground upon which endless universes have their kaleidoscopic module. The Omniversal *Ananta* ground is described comprised of countless thousands of cobra hoods (and thereby infinite, a meaning of *Ananta*), with our universe seated upon one of these thousands, as small as a mustard seed upon that hood, amidst manifold mustard seed universes, as it appears infinitesimally small compared to just that one hood of the Omniversal ground;

“Because the Lord is unlimited, no one can estimate His power. This entire universe... is resting just like an atom on one of His many thousands of hoods. Is there anyone, even with thousands of tongues, who can describe His glories?

“There is no end to the great and glorious qualities of that powerful Lord Anantadeva. Indeed, His prowess is unlimited. Though self-sufficient, He Himself is the support of everything. Sustains the entire universe.”

—*Srimad Bhagavatam Purana*, Chapter Twenty-five The Glories of Lord Ananta, 12-13

Clearly this Omniversal ground of the *Ananta-Deva* portrays the Omnidimensionality of Omniversality of the *Mahabrahmanda* Omniverse... Lord *Ananta* is described as:

“Another incarnation of the Supreme Personality of Godhead. He is the expansion of Lord Visnu known as Lord Ananta, or Lord Sankarsana. He is always in the transcendental position.”

—*Srimad Bhagavatam Purana, Chapter Twenty-five The Glories of Lord Ananta, 1*

Our universal multiverse *Brhatbrahmāṇḍa* has life OmniTerrestrially Seeded by the Omni-Persona of the Godhead, *Maha Puruṣaḥ*, as the *Rg Veda* relays:

“*Puruṣa* has thousand heads, thousand eyes and thousand legs. Covering the *Bhūmī* universe from about all sides, is beyond also by ten golden fingers.”

—*Rig Veda* 10.90.1

This describes the universal spheroid, or macrocosmic egg, *Anda*, whose 10 layers interpenetrate and surround all dimensional sides of our *Bhūmī*-ground universe:

"The Whole universe including... galaxies and planets was inside the egg. Egg was surrounded by ten qualities from outside."

—*Vayu Purana* 4.72-73

The *Vayu Purana* thus describes the Brahma Egg, *Brahmāṇḍa*, linked to the *Maha Puruṣaḥ*, whose structure interpenetrates all of the universe, through all dimensions/sides, and beyond it as the 10 golden fingers transcending it, “10 qualities” or dimensions that surrounded the Egg from outside.

As these are 10 directions (dimensions) beyond this universe, here is a clear example of 10 dimensions (directions) beyond this universal multiverse. In the *Nirukta* (1.7), *Yaska* says that directions are hands of nature, and the *Taittiriya Saṁhita* (4.7.9.1), says that fingers are directions. *Satapata Brahmana* (6.3.1.21; 8.4.2.13) relates that directions, *Disha*, are 10. Modern scientific nomenclature defines direction to mean dimension. Thus we have compelling evidence of a 10-dimensional multiverse, in Vedic cosmology.

The Vedic cosmology universe has an open-ended “boundary” indicated by the word “beyond” in this verse. *Vayu Purana* (4.74-75) tells us that whole universe including galaxies and planets was inside the egg, surrounded by 10 qualities from outside. Vedic commentator *Sayana* also considers “*dashangula*” to represent outside of the universe. This verse then tells us that outside of the universe is 10-dimensional. “Ten fingers” is not an isolated occurrence in Vedas. 10 fingers extracting the juice of *Soma* is a recurring theme in *Rg Veda* (see for instance RV 9.46.6).

The *Puruṣaḥ* covering of the *Bhūmī* universe from all sides is coordinated by “the 7 enclosing sticks, and 3 times 7 fuel sticks, as the Gods spread the *Soma* sacrifice, binding the *Maha Puruṣaḥ* as the sacrifice,” (*Rg Veda* 10.90.15). Thus the 7 enclosing sticks and the 21 fuel sticks together comprise the 27 + 1 hypergeometry of *Puruṣaḥ* Godhead of the world universe covering all sides. The 27 lines of the general cubic surface extending from the 3D cube into the hyperdimensional hypercube align to the 27 lines of the *AUM Sri Yantra*, also called the *Meru* mandala, comprise 9 macro triangles which appear upon the sonic registration of the waveform of *AUM*. The 28th, is the *Bindhu* All-One tensor capstone upon this *Meru* Pyramid. However, the 7 enclosing sticks also represent the 7 sheaths of the universal egg:

“The embryo remained within the Logos Speech [Vak] Cow pens. The unaging wheel rolls out on its rim; the **10** yoked horses draw it up the outstretched path. All the worlds are kept in motion on the Eye of the One Sun, that moves on though shrouded in vacuum space. The 7 half-embryo’s [*Adityas*] portion out the semen of the *Bhūmī* world universe at Visnu’s command. Wise in their thoughts and their heart, themselves surrounded, they surround it on all sides.”

—*Rg Veda* 1.164.9-36

Here, the Golden Egg within the *Meru Yantra* cow pen *AUMkara Yantra* machinery of the universe, keeps all the universal worlds swirling by the One-Sun's Omnipresent Still Eye of prima materia (hadronic Aether hypermateria), whilst remaining obscured by the Voidness of space, as a Vacuum Sun.

The unaging wheel of alpha-order is yoked by the 10 horses, which like the 10 golden fingers, draw the universal wheel upward beyond to the *Mahabrahmanda*, or Omniversal worlds.

Interestingly the *Purusah's* surrounding the *Bhumi* universe on all sides and beyond it, and the closing 7 sticks, find their parallel in the 7 half-embryonic Suns, the 7 *Aditya* Suns of the One-Sun, that portion out the Soma seeds of life [8,640 million forms, and 432,000 Manlike species] to the universal world systems by the Impulse of the Godhead, *Svayambhuva-Visnu*, the *Maha Purusah*.

"At the end of 1000 Divine Cycles, the Egg was divided in two by Vayu."
Vayu Purana 24.73

This Division of the macrocosmic Egg by the *Vata*, or *Vayu* universal wind god, refers to the division of heaven and earth, and male and female.

The 1000 Divine Years are the 1000 Syllabled *Aksara*, or Undying Syllable of Sacred Speech, the *AUM*niplicate foundation that also became known as the 1000 petalled lotus — the Godhead *Purusah's* 1000 heads.

From the *Purusah Sukta* hymn of the *Rg Veda*, this two fold division occurs with $\frac{1}{4}$ of the *Purusah* remaining in this universe as life, and the other $\frac{3}{4}$ of the *Maha Purusah* ascending beyond this universe. This was the division of the Celestial and the Earth universes of our multiverse and omniverse:

"From that Golden Egg the Earth universe and heavens were created."
— *Manusmriti* 1.13

The *Vata*, or *Vayu* universal wind is that of the phase-conjugation (*Vataratha* 2-wheel universal chariot of the universal sun and moon) of the Universal One-Sun and Universal All-Moon, as the transient non-local and local impulseless impulse, that also instills phase-cancellation in its phase-kissing love-making coherence of the One and All, as ALL-ONE.

The *Matsya Purana* (2.25-30), relates that after the *Mahapralaya* dissolution of the universe, there was vacuum voidness everywhere — Nothing moving or unmoving. Then *Svayambhu*, "Self-Being", manifested as the Primordial Form beyond senses. *Svayambhu* formed the Aqua Vitae boundless waters and established the Seed of creation therein, turning into the Golden Egg. *Svayambhu* entered the macrocosmic Egg, as *Visnu*. These primordial waters through which the Egg is born the *Rg Veda* relates:

"In the beginning there was voidness hidden by vacuum, all this universe was an un-illuminated Sea."
— *Rg Veda* 10.129.3

The *Manu Smta* gives further details on the *Svayambhu* golden Egg universe:

"The great Sages approached Manu, who was seated with a collected mind. 'You alone, O Lord, knows the purport, the rites, and the knowledge of the Supersoul, in this whole ordinance of the Self-existent (*Svayambhu*), which is unknowable and unfathomable.' He, whose power is measureless, being thus asked by the high-minded great Sages, answered, 'Listen!'

"This (universe) existed in the shape of Voidness, unperceived, destitute of distinctive marks, unattainable by reasoning, unknowable, wholly immersed, as it were, in deep sleep. Then the divine Self-existent (*Svayambhu*, himself) indiscernible, making this, the great elements and the rest, discernible, appeared with irresistible (creative) power, dispelling the void. He who can be perceived by the internal organ (alone), who is subtle, indiscernible, and eternal, who contains all created

beings and is inconceivable, shone forth of his own (will). He, desiring to produce beings of many kinds from his own body, first with a thought created the waters, and placed his seed in them.

"That (seed) became a golden egg, in brilliancy equal to the sun; in that (egg) he himself was born as Brahman, the progenitor of the whole world universe.

"The divine one resided in that egg during a whole divine cycle, then he himself by his thought (alone) divided it into two halves; out of those two halves he formed a heaven and earth, between them the middle sphere, the eight points of the horizon, and the eternal abode of the primordial waters.

"From himself (atmanah) he also drew forth the mind, which is both real and unreal.

"32. Dividing his own body, the Lord became half male and half female; with that (female) he produced Viraj."

—*Manu Smta, Chapter I.*

The 8 directions together with primordial mind, *Manaus*, the 9th vehicle, and the primordial vacuum boundless waters, renders the 10d, beyond, hypertraced to the 8 dimensions (directions) with the heaven-earth pair, as the localised 10.

In the more archaic *Rg Vedic* origin of this account, the golden Egg is the primordial One-Sun that was raised from the vacuum void sea as the nebulae of worlds began to swirl into the spin-symmetry of the universe:

"Brhaspati, the Lord of Sacred Speech [AUMN], like an alchemists fanned them together, in the earliest age of the gods — existence was born from non-existence. When you Gods arranged your places in the primordial water with your hands joined together, a swirling nebulae arose from you like dust from dancers. When you Gods as Yatis magical dancers caused the world systems to swell, you drew forth the vacuum Sun that was voided in the primordial ocean."

—*Rg Veda 10.72.2-8*

Thereby, the Golden Egg arose of our *Brahmanda* universe within the *Brhatbrahmanda* multiverse, within the *Mahabrahmanda* Omniverse. The Self-Born *Svayambhu* is related to the *Hiranyagarba*, the Golden Embryo/Egg-Seed/Germ, in the *Rg Veda*:

"In the beginning the Golden Embryo arose. Once born, He was the One Lord of all creation. Kha (Who) is the God whom we shall worship with the (soma) oblation. When the Utmost cosmic waters became pregnant with the embryo that is everything, bringing forth divine fire, he arose from that as the one life's breath of the gods."

—*Rg Veda 10.121*

Hiranyagarba is a compound noun, whose fire element *Hiranya*, means "gold", and second element *Gharba*, means "embryo, womb, seed, or child," also becoming 'egg', which separates into two, as the *PrthiviDyava*, earth-worlds (*Prthivi*) and heaven worlds (*Dyava*), the two shell spheres of the heavens and earths, and the yolk in their midst is the One-Sun. The golden egg in this archaic origins of the cosmic egg is both a male and female anthropos form, where that which is fertilised by seed and which contains the embryo that is like the yolk, or imperishable Child.

The *Brahmanda* "Egg of Brahma", was born through the Divine Word/Brahman, *AUMN*, which is called the Bull of the universal Chant, as the *Rg Veda* states (and we explore thoroughly later):

"The omnipotent Bull with 7 Rays, who releases the 7 Rivers to flow."

—*Rg Veda 2.15.12*

The One-Sun is directly related to the Golden Egg, Brahma, and the *Hiranyagarba* in the *Puranas*, and also is the means by which the universe is divided in all its dimensions:

"The One Sun is situated within the middle of the universe, in the area between Bhurloka and Bhuvarloka, which is called antariksa, outer space. The One Sun-god is the total material body for all

So the 12 *Manus*, are the 12 couples that emerged from this primordial *Manu-Dyad Svayambuva-Satarupa*.

The *N* interrelation of of the 8 with the 7 = 15, is an arrangement where the 7 *Aditya* Sons of the One Sun, manuvre with the 7 *Manu-Rsi*, whilst the 8th *AditayaMaRtAnda*, remains the One-Sun for the *Rta-7 Spectrum Saptarsi Manu's* and *Satya-7 Spectrum Aditya Manus* (further MaNurelations of 3, 5, 8, 10, and others are explained in the MaNote*)

Svayambhuva, the first of the *Manus*, who started from *Svayambhu*, "the self-existent", hence the *Logos*, and the progenitor of mankind. *Manu* is the first Legislator, ann Ultraterrestrial being.

Manu is a generic term, mysterious, and means far more than may be supposed. *MANU* declares himself created by *Vaisvanara* (the Spirit of Humanity). As the Hyperterrestrial, or Cosmic Adam and Eve, *Manu Svayambhuva* and *SaTarupa*, they are the Operator's of the 432,000 Man-like (*Manusah*) species through the 3-lettered *AUMkara*, in fractal hyper self-similarity with the *Maha Purusah* Godhead of the Omniverse:

"The countless universes, each enveloped in its shell, are compelled by the wheel of time to wander within You, like particles of dust blowing about in the sky. The srutis, following their method of eliminating everything separate from the Supreme, become successful by revealing You as their final conclusion.

"Lord Brahma spoke this Vedic knowledge to his eldest son, Manu. Among the Vedas I am their original teacher, Lord Brahma, and of all mantras I am the three-lettered **Om**kara. Among letters I am the first letter, â,â and among sacred meters I am the *Gayatri* mantra. Among ladies I am *Satarupa*, and among male personalities I am her husband, *Svayambhuva Manu*."

—*Srimad Bhagavatam Visnu Purana, Kanto 11, chapter 16*

Brahma bought forth the Light of the universe from the Undivided Light, by roaring *AUMN*:

"Brhaspati roared forth the Light and pronounced prior affirmation, as Knower He resounded upwards."

—*Rg Veda 10.67.3*

This hymn is by the *Angirasa* (Jovian) race seer, *Ayasya*, along with *Brhaspati* is associated with *AUM* in the *C. Upanishad* (1.2.10-11), and both together with *Udgita* as *AUM*.

Udgitha, to "resound upwards", is another name for *AUM* in the *Upanishads*, as the utmost singing movement, the macro foundational Peak Experience of the chant.

The *Upanishads* relay that *OM* "is the bull of the chants, possessing all forms, who from the immortal chants was born, may that *Indra* deliver me with wisdom."

—*T. Upanishad 1.3.1*

The Sierpinski-Pascal or binomial triangle

As *AUM* is also called the *Brahman*, the Divine Word, by the *Upanishads*, then *Brahmanaspati*, the roaring Bull *Brahman* Word, is *AUM* in action, resounding upwards to the Utmost sphere as *Udgita*, within the underlying Sierpinski binomial hyper-symmetry governing molecular flow, and organisation in the universe, as a form of the *AUMkara*. Likewise, *Indra*, the *Maghvana* Bull, is *AUM* thunder power (hadronic 5th force, like the hadronic *PlasmArc Flow* Reactor is a lightening/thunder simulator, that transfigures most elements into iso-electronium pseudo-superconducting versions of magnecular form).

AUM is the sOMa Bull, or *sAUMa* plant:

“4 are its horns, 3 are his feet, 2 are his heads, and 7 are his hands. Bound 3-fold the bull roars, the Omniscient God has entered into the mortals.”

—*Rg Veda* 4.58.2

The 4-3-2 followed by 7 hands which numerate 0000000, as the 4,320,000,000 years of One Brahma Day, or *Kalapa*, is evidently traced here to *AUMN*. This *sAUMa* Bull of the universes sound/chants, is comprised in 4 ways:

A-4,

U-3,

M-2,

N-7.

It is the *Rg Vedic* and *Rasana/Rasayana's* “*Somakalasa*” time plant of primordial essence resonance. The addition of $4+3+2+7 = 16$, which is the *Maha Purusah* universal tensor division (now our modern iso-Minkowskian space-time meter $4 \times 4 = 16$, for *N* hyperdimensions) [see ***Manu-Script 10 ETI Galactic Gamma Net part 1*** and ***part two*** for details].

The $4+3+2$ comprise the 9-fold *Meru* structure of *AUM's* signature that encompasses the Brahma Egg. *AUM* as the *Pranava*, or “9-fold winds” [see *All-One Hadron Materia*].

The *AUMN Soma* Bull is bound three times as *A-U-M*, and thereby roars into resonance from the Primordial Vacuum Sound Omni-aambient Ground of Silence, *N* (*AUMNada*). As *AUM* resounding (the *AUMkara*) the *N*-Dimensional Numinous God, *N*, enters the mortal manlike-races that are wrapped in the mortality of ignorance, resonating atonement through *AUM*.

The ancient *Sushrut Samhita* of Soma medicine describes 24 Soma species. The *Gayatri chandra*, the first of the 7 prime meters, has 24 syllables comprised from the 3 kindling sticks of *AUM*, as its 3 feet

(the 3-fold bound bull), holding the 8 syllables each of the Soma plant seeds. *Gayatri* is indivisibly associated with *AUM*.

Sushruta Samhita (SS.CS XXIX.5-9)

The *Sushruta Samhita* describes the 12 species of races that inhabit the Soma plants (both the cosmic *sAUMa* plant worlds of the *sOMa* Bull 4320000000 *Somakalapa* of time and space, as *AUMN*, as well as the plant *Deva* planes accessed through the essence of the plants, axiomatically, genetically, and hyper-relatively.

Sushruta Samhita (SS.CS XXIX.27-28)

With 8 prime-Somas, *Chandramah Soma* as the 1st best of the Soma's, followed by the other 7 best Somas. These 8 prime Somas are then followed by the 16 remaining Soma species.

Sushruta Samhita (SS.CS XXIX.28-31)

These 8 best Somas correspond the 8 *Maha Siddhi* concentric wheels of the inner universe, hadron-7+1.

The 24 Soma species with the 12 *SomaDaiva* Races, renders the $24 + 12 = 36$, *Brhati chandra* meter, that is the 4th *Brahman*, and heart of *Brahmanaspati* Word weave of life. Thus, the 24 Soma species, with 8 prime Somas, and 16 secondary Somas, share facsimile with the 8 base-pairs and 16 nucleotides of the DNA helical plant, whose 10 golden mean hydrogen-bound stairs twist 36° for every sugar-phosphate pentagon nucleotide holder, as $10 \times 36 = 360$.

Furthermore, the *Rg Veda* 10.97 relates to 107 *Saumya* plants brought to Earth in the star ship by *Brahmanaspati*, who as goddesses have Speech together by King Soma (*Somaraja*) as the 108th Soma ($3 \times 36 = 108$). Therein, with an *AUMN* 4×108 rendering 432, we have sealed the Soma-Time-Space plant of *AUMN* completely.

As *Rg Veda* 10.97 describes the 108 (107+1) Soma plants to have "a 100 forms", the resulting 10,800 from 100×108 , renders the 10,800 *Rg Veda* stanzas to the 432,000 syllables by the *Viraj*-40 Divisor complete.

This unearthed mind treasure buried within the Vedic Manuscript gleans historical logistical support in the arcane writings of the female Buddha *Yeshe Tsogyal*, pioneer of the 33rd Buddhistic Path of *Dzokchen*, who relates that 108 psychotropic/psychedelic plants have 400 Ambrosia Vase Wisdom Goddesses as qualities.

(*Sky Dancer: The secret Life And Songs Of The Lady Yeshe Tsogyal*, Keith Dowman, Snow Lion publications, New York, 1996)

Clearly the 108 Soma plants of *Rg Veda* (10.97) brought to Earth in *Brhaspaati's* Hyper-Space-Time Ship are being referred to here, 1000s of years after the Vedas, 1,200 years ago, as in the Veda the plants are called the primordial Mothers, and Goddesses. The unburied Veda mind treasure is cross-indexed by *Yeshe*, since 108 plants multiplied by the 400 Vision Goddess forms = 43,200, a 10th of the 432,000 syllables and Man-like species, 100×432 . And *Yeshe* relates their 1000 forms, $1000 \times 43,200 = 43,200,000$.

Furthermore, these 10,800, we are told, have a 1000 growths, rendering 10,800,000 ($25 \times 432,000$ — the $5 \times 5 = 25$ senses, 5 senses \times 5 sense organs).

The 1000 is naturally the *Aksara* Undying Syllable of our *Bhumi* Universe, also our 1000 petalled/syllabled crown chakra. As *Purusah* has 1000-Heads, 1000-Eyes, and 1000-Feet, *Viraj* is the *Aksara*-1000 (the Indivisible 4th) of *Purusah* — and there together, as the Undivided *AUMN* 4, are 4000. Just as all the 90 Vedic *Chandra* meters comprise the body of *Purusah*, which is multiplied by *Viraj*-40, and renders the 3,600 year great *AkSAAra* cycle of Jupiter/*Brhaspati* and *Prajapati*-*Purusakala*/Saturn... The *AUMN* 4 x 90 = 360 day lunar *Soma-Chandra* year.... But it is the 3,600 great year that produces the 1,296,000 days of the Divine Deva Day...

Thus, by the very same *Viraj-Purusah* axiom applied to the 3000-*Purusah* ($\frac{3}{4}$) and 1000-*Viraj* ($\frac{1}{4}$), who together are 4000, we glean immense clarity. With $\frac{3}{4}$ of the *Purusah* went beyond this universe in the 10 dimensions, as 3 parts ($\frac{3}{4}$) of the whole-one *AUMN*-4:

1. A-1000-Heads
2. U-1000-Eyes
3. M-1000-Feet = 3000

And 1 part ($\frac{1}{4}$) the N of the whole-one *AUMN*-4 remained in this universe:

4. N-1000-*Aksara* “Undying Syllable” *Viraj* \equiv 1000
4000

Thereby, the indivisible 4th, as the *N* factor of life that remained in this universe as all life, the “1000 growths” is indivisibly maintained by the creational *Viraj* of *Purusa*, as the *Aksara*-1000 Undying Syllable Logos of life (1000 being decimal to one-fourth ($\frac{1}{4}$) 10, of herself 40... As *Viraj*-1000 is *Maha-Purusah*-4000 who is *Viraj*-1000 and *Purusa*-3000).

The clarity is instilled when we apply this *Viraj-Purusah* axiom to the 3,600 *Purusa-Prajapati*/Saturn and *Brhaspati*/Jupiter Great Cycle. That the 3-parts ($\frac{3}{4}$) are whole-one with the 1-part ($\frac{1}{4}$) as the whole-one *AUMN*-4, is reiterated by the fact that 3 whole great cycles of 3,600 years = 10,800 years. Thus

$$\begin{aligned} &A-3,600 + \\ &U-3,600 + \\ &M-3,600 \\ &= \mathbf{10,800} \end{aligned}$$

The 3-Bound *AUM* Bull *Purusa* (*Prajapati-Brhaspati*) are the 10,800 stanza verses of the universe and Veda, of 432,000 syllables — the 100 forms of the 108 *sAUMa* plants (100x108 = 10,800). Chapter 10.78 of the *Manu Smta* states:

“ Manu, the lord of creatures, Prajapati.”

The *AUM*-3 of the all-one undivided *AUMN*-4, is the *AUMN* Bull Triple bound by which is resounds (RV 4.58.2). *Viraj* of 4 feet, the indivisible 4th, as the *N*th multiplier for the *AUM*-3, renders:

$$AUM-10,800 \times N-4$$

= 43,200

The indivisible 4th *N* factor (Vacuum Sound/*Nada*) applied to the multiplication of the *AUM* 3 resounding bounds sum of 43,200 is one 10th of the 432,000 syllables, or 1 part out of the 10 golden fingers. The whole is realised in this equation, when we realise that each of the 4 *Viraj* feet have 10 digits, thereby rendering the *N* factor as $4 \times 10 = 40$:

$$AUM-10,800 \times N-40 = \mathbf{432,000.}$$

It takes 300 rounds of Jupiter's 12 year orbit around the sun to comprise the 3,600 year great cycle, a decimal to the 3000 of the *Purusah* — $3000 \times 12 \text{ years} = 36,000 \text{ years}$, or $1000 \times 3,600$ great cycles. As the *Rg Veda* is also the 30 *Muhurta* hours of one day-night over 40 years in its 360 day lunar annual, the $30 \times 360 = 10,800$, and the *Viraj* 40 years $10,800 \times 40 = 432,000$ syllables. *Prajapati-Saturn's* 10,800 day orbit of 30 years, rounds to some 108,000 orbital rotations. That *Brhaspati/Jupiter's* 4,320 days and *Prajapati/Saturn's* 10,800 day orbits axiom the 10,800 stanza life forms and 432,000 humanoid species, is hyperdimensionally significant.

This $\frac{1}{4}$ remaining *Purusa* as our universes lifeforms governed by the Undivided 4th *Aksara-1000* [1000 is $\frac{1}{4}$ of 4000] as the 1000 growths, is the creative *Viraj* of *Purusah*. Of this *Purusa-Viraj* $\frac{1}{4}$ as all life in this universe, only $\frac{1}{4}$ (100,000/108,000) of the 400,000 (432,000) Man-like species cognose the *AUMN* of the *Maha-Purusah* within worlds in this present ending 10th Age stage, the 10th book of the *Rg Veda*, now heralding into the Alpha-Omega Matrimony *MaNu* Age of *AUMN*. Hereby, the 400,000 Man-like species, the 4,000 *Maha-Purusah*, the 400 Vision Goddess Qualities, the 40 syllabled *Viraj* of 4 feet as the Indivisible 4th of the 4-fold *AUMN*, line up with the 10 syllables per feet, 100 forms ($90 + 10$); 1000 growths/ $\frac{1}{4}$ -aksara; 100,000 Man-like species in *Maha-Purusah* coGnosis.

As the *AUMN* Soma Bull is the 4,320,000,000 *Kalapa* [temporal water/temporal-dimensionality], that the *Maha-Purusah* [*Purusaviraj*] $4000 \times 10,800,000$ equates to 43,200,000,000, is immaculate, for this is precisely 10-golden finger multiplications of the 4-billion 320-million *AUMN* *Brahma* Bull *Mantra* of our universal egg, and the 4,320,000,000 billion year *Brahmakalapa* —more precisely 5 *Brahma* Days/Sun and 5 *Brahma* Nights/Summa, as the $5 \times 5 = 25$ senses of *Brahmanauspati*, each sense of 432,000 syllables, mirrored within the 10,800,000 ($25 \times 432,000$) of the 1000 growths of life in this universe governed by the *Aksara-1000* of *Viraj*, from the 100 forms of the 108 plants, that weave life's tapestry and braids [*brhati*] the DNA textstylus genetic genome repository of the 10,800 stanzas/verses of nucleosis — 10,800 life verses of the uni-verse. In other words, the *Rk* "Branch" of the *Rk Veda* has 432,000 *Rks* "branches".

Thereby, the 10 golden finger dimensions beyond this universe in which the *Purusah* remained by $\frac{3}{4}$ are iterated to the transience of *Brahma's* 5 senses, phase-cancelled (by phase-conjugation, Sun and Mooning, Day and Nighting: Co-Present All-Emptiness and One-Infinite of the 5 senses to 5 sense organs ($5 \times 5 = 25$))...

Thus the *Brahma* Day and *Brahma* Night each of 4,320,000,000 years, phase-conjugate each other (phase-kiss, phase-coherence, make love) phase-cancelling each of the 5 *Brahma* universal senses each to the other, thereby transcending the universe into the Omniversal *Maha-Ananta*.

Within the neurogenetic Image of Man, this reflects in our phase-conjugating the Sun-dopamine day side of the nervous system with our Moon cholinergic night side of the nervous system into superconscious neurogenetic semantic transcendence... Phase-cancellation by 8hz (coherent Ø heterodyning phase-conjugation — Nuclear Magnetic Resonance of DNA replication, and universal signature of element one, hydrogen, which is 90% of our body and the universe, in every cubic cm of space... enabling the interface of the non-local Ø-virtual and coherent form Ø-local of all genetic repositories, through the 8hz syntaxis weave semantics of the ancestral memory textstylus.... 8hz weaves the mitochondrial-DNA of ancestral memory, which itself is phase-cancelled to non-locality by 8hz, whilst represented locally in nucleotide amino acid words, which have a continuum of symmetry breaking only above 4, as fundamentally 4 is the maximum unbroken symmetry operating as the continuum of the DNA).

These 25 Hyper-phase-conjugated 5-Senses phase-cancelled into Ø (0 indivisible with 1) transience, heralds the transcending 10 golden finger dimensions beyond this universe, 10 being an Indivisible 1/4th of Viraj.

That the 3-parts (3/4) are whole-one with the 1-part (1/4) as the whole-one *AUMN-4*, is reiterated by the fact that 3 whole great cycles of 3,600 years = 10,800 years. Thus

A-3,600 +
U-3,600 +
M-3,600

= the 10,800 stanza verses and 432,000 syllables — the 100 forms of the 108 *sAUMa* plants. The *AUM-3* is all-one undivided 4, thus the indivisible 4th *Viraj*, of 4 feet, as the *N*th multiplier, for the 3, renders *AUM*-10,800 x *N*-4 = 43,200 — one 10th of the 432,000 syllables, or 1 part out of the 10 golden fingers. The whole is realised in this equation, when we observe that each of the 4 *Viraj* feet have 10 digits, thereby rendering the *N* factor as 4x10 = 40. *AUM*-10,800 x *N*-40 = 432,000.

The Indivisible 4th *N* factor is *Aksara*, the 1000 Undying Syllable of *Viraj*, which are the “1000 growths” of the “100 forms” of the 108 Soma plants. Thereby, 1000 x 10,800 stanzas = 10,800,000 [life species genome templates of the *Padma Purana*, only marginally higher than our present estimated life specie genome templates in science]. And 1000 x 108 plants = 108,000 (1/4 of the Iron Yuga 432,000 years, and 432,000 syllables.

Thereby, the 1/4th that remained as life, *Viraj*, as being the *Aksara*-1000 Undying Syllable and Indivisible 4th *N*-factor, is once again neuro-semantically axiomed in being 1000 x 108 = 108,000, as 1/4 of the whole 432,000 syllabled Veda).

“As for ten of them, the Viraj is ten-syllabled, the Viraj is sustenance; truly by the Viraj they win sustenance.”

— *Yayur Veda*, 7.3.7

Purusah is all 90 meters, and the one *Purusah Sukta* hymn in the *Rg Veda* is hymn 90 of book 10. *Purusah* is portrayed as the universal body of time upon which are styled the 90 meters. As 90% of the universe is element 1, hydrogen, in every cubic centimeter of space, and 8hz (Sun-Moon phase-

conjugation/cancellation) is the hydrogen proton to electron orbital velocity difference ratio, that hymn 90 is in book 10, could be applied both to the remaining 10% of the 143 periodic elements that accompany element-1 as 90% of the universe (as the *Viraj* meter is 10 syllables in 4 steps) [Bruce Cathie, “*The Bridge To Infinity*”]; as well as the 10 golden fingers beyond this universe... Since 90% of the mass of the universe modern science (but not hadronic hypermechanics) says is invisible darkmass (hadronic and hyperhadronic prime Aether matter, such as hyper-electromagnecules of hyperconductivity).

As the $4 \times 10 = 40$ *Viraj* and multiplies the *Purusah*-90 to the Great Cycle of 3,600 [also book 10 times hymn 90 = 900, multiplied by 4 = 3,600, or 40, 36,000] like the *Viraj* 4 feet multiplies *Purusa*-90 = 360 (lunar year, or lunar-sphere *Somakalachandra*, 16 *Kalas*), $360 \times 3600 = 12,960,000$ *Deva* Cycle.

This *Rg Veda* (4.58) 4-3-2-0-0-0-0-0-0 explication of *AUMN* 4 figured (4-3-2-7x0) *sAUMa* Bull, directly relates to the Undivided 4th nature of *AUMN*. For in the Upanishads *AUMN* is said to have 4 quarters, referring to the 4 states of Waking, Dream, Deep Sleep, and Pure Consciousness. The 7 hands, or 0's of the *AUMN* Soma Bull relate to the 7 Primordial Sages which are stated to be the 7 energies of *AUMN*, just as the *Om Meruprastara* (Sierpinski 4 binomial pyramid), has 7 levels of fractal self-embedded self-similarity octaved within it. *Indra* is *AUM* Power. The One Sun is the whole Light of *AUM*.

According to the *Upanishads* the Sun chants *AUM* (C. *Upanishad* 1.4.1). *OM* is the Vedic Divine Word/*Brahman*, that is the *Upanishadic Brahman* as the cosmic reality foundation, through which the *sOMa* bliss of immortality flows. Just as in the *Rg Veda* the One-Sun is resurrected from the boundless vacuum darkness, by the 4th *Brahman*/Word:

“By the fourth Brahman... found the vacuum Sun hidden by the boundless void.”
—RV 5.40.6

This Vacuum Sun is *AUMN* and its 4th quarter in which the Numinous is delivered out of the voidness being its 4th state of pure consciousness *N* (*ANADAUM*), that transcends the 3 *AUM* resounding states of waking, dream, and deep sleep.

The 4th *Brahman* is also the *Brhati Chandra*, or 4th *Rg Veda* meter of the prime 7, this is the meter of the Divine Word Heart, ruled by *Brahmanaspati*, with 36 syllables, conveying the embroidery of the Word of Love, in the textstylus of life (DNA), space (planetary geometry), and time (cycles of 36 multiples, in synchronisation, by *AUMN*) — $120 \times 36 = 4,320$. In 3d there are 120 great circles upon the polyhedral sphere, that is the sum of all the 50 faces of the 5 platonic symmetrical 3D solids comprising our universe.

The *Satya* Sun of Ultimate Truth raised by the Vedic Sage Shamans, to the Utmost Heavens, is the Divine Syllable *AUMN*:

“The Sacred Syllable of the chant in the Utmost Aether in which all the Gods dwell. He who does not know that what can he do with the Vedas?”
—RV 1.164.39

AUMN is the hypergeometry of the Vedas, 12,000 x 36 (Deva Year) = 432,000 *Rg Veda* Syllables, akin to the 4,320 billion of the *sAUMa* Bull of Brahma. AUM is 4-3-2, with 7 zero's as hands of heads:

"This Thought, possessing 7 heads, vast and born from Satya Ultimate Truth (Omega)... This certain 4th that generates all things... the hymn of Indra. Declaring the Satya Truth, meditating straight, the sons of Heaven... the Angirasas seers, holding the station of the Sages, meditated out the Original nature of the Soma Sacrifice."

—RV 10.67.1-2

Thereby, *AUMN*, the Original Thought composed of the 7 heads of the Manu-Sages of the Omniverse (and 7 levels of the *AUMkara Meruprastara Yantra*), meditated upon with undivided attention for our *Brahmanda* universe, self-embedded (macrocosmically-microcosmically) by the 7 seers of the *Angirasa* races of *Brhaspati/Jupiter~Brahma-Loka*, formulated the Original *sAUMa* Sacrifice offering of the 16 divisional *Maha Purusah* universe, that is the operating cycles of golden coherence upholding the universal *Brahmanda*.

The 16th *kala* of *sAUMa* is, *Somakalasa*, the supreme *AUM* elixir.

These 7 Sage Seers are the the 7 *Adityas* and 7 *Angirasas* in one, as the 7-fold *Kusha* sheets upholding the universal macrocosmic spheroid....

....The Satapata Brahmana gives further clarity:

"Apah Primordial Waters were indeed the Sal-Ila Primordial Unbounded Ocean primarily. Love-Desire arose in it. They labored. From that Tapas mystic heat arose. From the Tapas Numinous heat the golden egg unfolded. The Golden egg swam, vorticated in this for one Great cycle."

—Satapatha Brahmana 11.1.6.1

It should be noted that the idea of seven regions of the universe is present in the *Rg Veda* (1.22.16-21), where the One Sun's stride is described as *saptadhaman*, or taking place in seven regions.

"Brhaspati, precognise in our effort. Oh Indra, 10 chests of gems and 10 stallions, we received the treasure of the Undivided Light of Atithigva."

—RV 6.47.20-22

Thus, Brahma's precognition through the 10 chests of gems (*mani*, mind manifesting, or wish fulfilling gem forms) with 10 stallions of light, won the *Bharatvajas* priests of *Divodasa* the Immortal Treasure of the Undivided Light, the Imperishable All-Oneness of the *Maha Purusah* "Clear Light" of Being. In our universe *Brhaspati* is the one who can co-gnose the 10 forms and vehicles of the Undivided Light. The 10 golden fingers beyond this universe.

"Whole universe was inside the egg... surrounded by ten qualities from outside."

—Vayu Purana 4.72-73

Brhaspati brought forth the Undivided Light by roaring *AUM*:

"Brhaspati roared forth the Light and pronounced prior affirmation, as Knower He moved upwards."

—RV X.67.3

Vach-Viraj *vac-viraj* (Sanskrit) The feminine aspect or alter ego of Brahma, the creator, when considered as the Second Logos emanating the Third Logos or Viraj.

“*Purusa* has thousand heads, thousand eyes and thousand legs. Covering the *Bhumi* universe from all sides, is beyond also in ten golden finger form.”
—*Rg Veda* 10.90.1

“Then *Virat/Viraj* was born. *Viraj* is greater *Purusa*, began dividing after being born. Then *Bhumi* and *Pura* became.”
—*Rg Veda* 10.90.5

When universe starts to expand, it is given the name *Virata* meaning extremely big. The expansion of universe is accompanied by its division in Earth and Heaven. *Bhumi* refers to earth and *Pura* to the boundary of universe. *Pura* means a fortified town and is also used in the sense of fort surrounding the town. This concept is a very important one, as this will help unravel the meaning of the mightiest Vedic God, *Indra*, also called *Purandara* meaning one who breaks the fortified towns.

“Seven were its enclosures (*Paridhi*), three times seven were made firelogs (*Samidha*). In the *Yajña*, which gods were expanding, they sacrificed the *Purusa-animal* [cosmic Sphinx].” *Rg Veda* 10.90.15

This verse can be considered the key to understanding the Vedas. It contains the sacred numbers three and seven, both of which are encountered again and again in the Vedas. Three refers to the three Lokas:

earth (*Prthivi*),
aether (*Antariksa*) and
Heaven (*Dyau*).

Each Loka contains seven firelogs making the total twenty one.

OMNIVERSE, OMNI-D, PARALLEL UNIVERSES

The hadronic axiom is already in place in Vedic “Many Worlds” cosmology of parallel universes:

The universe consists of a

- a. *Mahabrahmanda*, or grand Cosmos, greater worlds Creators, and of numerous
- b. *Brhatbrahmanda*, or macrocosms evolved from it. heavenly bodies and beings

As is said by the Nirvana Tantra, all which is in the first is in the second.

In the latter are heavenly bodies and beings, which are microcosms reflecting on a minor scale the greater worlds which evolve them.

Beyond the universe lies the limitless Pradhana, that has within it countless other universes.

It should be noted that the idea of **seven regions of the universe is present in the Rg Veda 1.22.16-21 where the Sun's stride is described as saptadhaman, or taking place in seven regions.**

"Apah Primordial Waters were indeed Salila Primordial Ocean earlier. Desire arose in it. They labored. From that heat arose. From Tapas heat golden egg was born. Golden egg was swimming in that for a year." Satapata Brahmana 11.1.6.1

"Whole universe including moon, sun, galaxies and planets was inside the egg. Egg was surrounded by ten qualities from outside." Vayu Purana 4.72-73

We have explored the mantra *AUM*'s tonographical sonic signature produces the 9 *Sri Yantra* macro triangles (*Dr Lawrence Blair*) that comprise a form of hyper-Sierpinski pyramid configuration (see: [All-One Hadron Materia](#)), plus the 10th *Bindhu* tensor capstone triangle, as the silent *N*, or *NADA* (Silent Primordial Vacuum Sound — *NADAUM*, of the *aNATA/ANADA/Ananda* Omniversal Foundation). These 9 triangles formed by the wave symmetry in sensitized media through the resounding of *AUM* are comprised of 27 lines, which also trace the 27 lines of the general cubic surface connecting the 3D cube to the 4D cube.

This hypergeometrical design also called *Meru*, and the Vedic pyramid fire altars called *Meruprastara* (serving as accurate astronomical chronomonitors, or time machine calculators) utilize the binomial self-similar numbers of the Sierpinski triangle to describe creation.

The 27 dimensional Jordun algebra of the 27 dimensional hadron behind the *AUM Sri Yantra* hyper-architecture is described elsewhere. The *BrahmANDA* cosmic egg universe thus as 9 *Meru* sheaths, represented by the 9 levels of the 9 triangles and its Tensor Operator sheath... *Anda* = Egg, compressed from *A-NADA*, *Ana* "sustenance", *Nada* "Prime Vacuum Aether Sound", hence "primordial Vacuum Sound Aether sustenance/sustainer).

Our universe with its 7 *Loka* dimensional locals, and the iso-octonian 8th dimensional iso-hypersphere Sun~Summa, called *Loka-Loka*, is upheld by the 7 *Kusha* sheaths of the macrocosmic egg (*Brahmanda*).

These 7 sheaths are the infinite upholders and undivided foundation of the 7 *Loka* dimensional world systems. The 7 *Lokas* have their reflex in the 7 *Kusha* sheaths, *Saptakausa* (*Sapta* = 7, *Taka* = 7 prime notes; *kausa* = sheath; *akausa/akausha* = "the 7 *kushas* of Aether", akin to the 7 hadron orbitals in infinite overlap, of the All-One Hadron, the Etherino, akin the the *AKASA*... Thus *Akasa* to *AkauSapta*]. Infinitely-recursive in their overlap, these 7 upholding foundation sheaths are the indivisible intercouring union of the multiversal anthropos universal being *Purusah* within Itself, with the Infinite One Sun [*Loka-Loka-Savitara*] as the Male Aspect, indivisibly co-present with the Immaculate Empty Sphere of the Soma/Summa Eternal Moon, or Female Aspect. The *Purusah's* Minds Eye is the All-One Universal Moon-Sun.

The universal Sun∞Moon in their midst have the 7 Aethers, as their Love-Making Wheels [*Manukausha*], hyper-vortices that personify our *saptacakra*, or 7 chakras (7 endocrine nervous energy plexi). Each man has 7 sheaths called *mayakusha*, or illusion veils. However, these 7, representing the *A-U-M-N* fourfold *fourmula* in apparent illusionary division of the whole-oneness Undivided 4th *AUMN*, appear as the 7 electron orbital densities in diversity and iso-mirror to the 7 hadron orbitals of the atomic heart and middle (10⁻¹³cm), whose 7 orbitals overlap in infinite recursive indivisibility.

Mayakusha are the 5 elements, awareness and consciousness, in an illusionary *Ahamkara* representation. The illusionary atomic configurations, according to the Veda's, of these projected elements, are actually vacuum representations of primordial irreversible atoms called *paramanus* and *manus* (composing the actual prima materia elements of the universe). The *paramanus* and *anus* are in a Supersoul Aether bond state of *Akasa* (no valence bonding, as the hadron chemistry iso-electronium), and comprise the true elements of creation, hadronic mechanics hypermagnecular mater is likely to be the first objective realisation of the *paramanu-anu akasa* unified field bounded elements. We have 7 *Kusha Kaya*, or Prima Sheath Body's comprised of Prima-Earth, Prima-Air, Prima-Fire, Prima-Water, Prima-Aether and Prima-Awareness with Prima-Consciousness, operating beyond the 3 *Guna* modes of the *Aham-Kara* altered ego (which maintains esoteric-exoteric/inner-outer division, hadron-7/electron-7), by the *AUMkara* (*AUM* Computer cosmic) of the Undivided 4th *AUMN*. To these 7 *Kushas* we have the 8-folded *Dharma* Wheel 8-Sun Wheel, the 8 petalled Lotus

that is the step of all body symmetries, and whose 8 petals form around the 9 triangles of *Meru*, when *AUM* is resounded.

This 8 petalled/sphered hypersphere is the machine by which pure Mind, *MannuasKusha* (*Mannuas Kaya Kusha*), or the Mirror-Mind Body of the Moon, as the 9th Body Manifests forth together with the Pure Thought of the *AtaManu*, or Supersoul, as the Tensor Golden 10th. The 10th is the 1 in 0, the One in All, as the Golden Mean \emptyset Indivisibility. All 7 + 1 bodies are its irreversible unified realisation in indivisible interrelation with the *Mannuas-Moon-Mind*, or Soul Mirror.

8 Inner cosmos. In Indian mythology, the continents are in concentric circles.

Wrongly applied to the outer cosmos, this Puranic cosmology represents the inner cosmos of the individual on a scale that equals the size of the universe.

The texts imply that ingredients for the growth of life are available throughout the universe.

Infinite number of universes are conceived, so each new one is created like a bubble in an ocean of bubbles.

These 9 are axiomatic to the 9 *Meru* triangles of *AUM*, with the 8 petalled lotus signature around the 9 *Sri Yantra* triangles produced from the resounding of *AUM*, representing the 8-fold Sun, or the 7+1 = 8 *Aditaya* Suns of the One-Sun, born of *Aditi*, the Eternity Mother... Sun as Infinity, birthed by *Aditi* Eternity (*Rg Veda* 10.72.8).

Omniversally speaking, as in the case of the *Maha Purusah* Godhead Omnipersonality —

$AUMN\infty AUMN$ eternity. Thereby, the One-Sun = Infinity; and the All-Moon = Eternity.

The *Rg Veda* has 9 as the true Mirror-Mind quality of creation, as the Moon/Soma is the mirror-quality of Mind, so 9 is given to the lunar cycle ($3 \times 9 = 27$ lunar mansions, the 27 day lunar orbit around earth axiom, per example), because 9 reflects all numbers back to themselves, when taken to their base (example $9 \times 36 = 324$; $3+2+4 = 9$; $8 + 9 = 17$; $1 + 7 = 8$)...

Thereby, the Moon-Soma reflecting the Summa always. The third *vasta-purusah yantra* grid matrix is $9 \times 9 = 81$, and this is the number of Eternal-All, *Aditi*. When Eternal *Aditi*, the All, divides the 1-Sun, all numbers of the universe are gained, except the number 8, which are the 8 *Aditaya* Suns of the Sun born of the One-Sun and *Aditi*, as the Self-Embedded Self-Similar Suns upholding the Summa of the Sun — $1/81 = 1.2345679\infty$. There by this equation we can see how all of creation is the Generation of the Indivisibility of the All-Summa and the Infinite-One-Sun — *Maha Purusah*.

Thus, the universe is upheld by an architecture of the 10 Golden Finger Rule — the universe of 7 dimensional locals (*Laukasapta/Sapta-Loka*), upheld by 8 Suns (*Aditayas*), together with the Infinite-One-Sun (*Suryaditayas/Savitara*), as the Primordial-Thought/ ∞ , and *Aditi*, the All-Eternal-Moon (*SaumAditi*) as the Proto-Mind/Summa/Soma (*Somadhiti*). The 7+1 *Adityas*, with the 1 *Suryaditaya*, and *SomAditi* thereby hold the 10 Golden Rule of our universe. *Viraj* and *Aditi* are cognate to each other.

SÚRYA

Some ten hymns are addressed to *Surya*. *Surya* shines from the lap of the Dawns; but Dawn is also sometimes *Surya*'s wife. He also bears the metronymic *Aditya* or *Aditeya*, son of the goddess *Aditi*. His father is *Dyaus* or Heaven. The gods raised him who had been hidden in the ocean, and they placed him in the sky; various individual gods, too, are said to have produced *Surya* or raised him to heaven. *Surya* is also sometimes spoken of as a wheel (*cakrá*), though otherwise the wheel of *Surya* is mentioned. *Surya* shines for all the world, for men and gods. He dispels the darkness, which he rolls up like a skin, or which his rays throw off like a skin into the waters. The name *Súrya* is a derivative of *svàr* light, and cognate with the Avesta *hvarə* sun, which has swift horses and is the eye of *Ahura Mazda*.

ADITI—8 ADITAYAS— MARU/MERU— MARUTA — & BRAHMANDA

The 7 Sheaths, or *Brahmandakausapta* (*Brahmanda Kausha Sapta*), encompassing and interpenetrating our multiverses 7 *loka* localities, are akin to the 7 *Aditaya* Suns of the Sun that *Aditi*

brought forth at the primordial creation, and held by the 8th Unborn Sun of *Aditi*, the *Aditaya* called *Martanda* (Unborn Macrocosmic Egg), which the *Rg Veda* describes to remain as the Operator beyond the primordial creation (RV 10.72.8).

This *Aditaya* is akin to the *Amrtaya Buddha*, the Medicine Buddha of the Boundless Lifespan, also known as *Amitaya/Amitayus Buddha*, from the *Rg Veda AmrTaya*, “Ambrosia of Immortality”, and its variant *Amitaya*; as *SatayAmrta* is the Word from which *Amrta* is derived and describes the Alpha-Omega Matrimonial indivisibility of *Satyam* “Final/Omega-Truth”, and *Rta* “Prime/Alpha Rule”, so with *Taya* meaning “imperishable treasure”, or “treasure of immortality”, then *Amrta* is decompressed to its full meaning as “Alpha-Omega (Prime-Proto) Ambrosia of Immortality”. *MaRTA* of *Aditaya Martanda*, is itself an elegant phonetic mirror of nuance from *aMRTA/MaRTA*.

Further clarity is gleaned as we examine that *Martanda* is a proto-Sanskrit compression from *Marutanda*, where *Maru* is akin to *Meru* (not desert as was believed in recent academia), and *Meru/Maru* is the *AUM Yantra Pyramid*; and *Ruta* = Prime/Alpha, Rule; with *Anda* = egg. Thereby, *Marutanda*’s semantic silhouette’s include the meaning of being the “Alpha Primordial Egg of the *AUMkara* Diviner *Meru* Machine, as the Operator of the *Meru* geometry of the *AUMkara* hyper-Sierpinski computer, or universal heart-mind.

Marutanda, therefore, is equated to the *Maruta* gods of the universal winds (*pranava*, the *nava* “nine”, *prana* “winds” of *Meru*, that have the *VataRatha*, or universal chariot of the Sun and Moon, the *Paranavata*, or transient (*para*) nine-ship (*nava*) *vata* (all-one-Wind).

The United States Air Force Academy Volume II Introductory Space Science, chapter 33 (*Physics 370*, section 33.2 pp 458. Reproduced in its entirety in our 1993 book ***The Alien Presence The Evidence For Government Contact With Alien Life Forms***), on Unidentified Flying Objects describe a 47,000 year old carvings of the Hunan Province picture that shows the *Marutas* (a proto form of the *Ganesh*) in their golden metamorphosing Aether bodies. The far more archaic Himalayan cave art at *Bhimabetaka*, discovered by Dr. Wakankar, “dating back to 500,000 years” (Wakankar, 1956), clearly shows the earliest forms of the *Marutas* traversing the pathways of space through the cosmic tree (*Taru*).

The *Marutas* are often described in their star ships in the Vedas, and in taking for 3 days 12 year old adolescents into their star ships and initiating them into advanced shamanist alchemical art of the *inner tantras*. The *Maruta* intelligences with *Rudra* are linked to both *Betelgeuse*, *Orion*, and the star system of *Sirius*. Although the *Marutas* are said to have a hyperspace star ship capability that enables them to traverse all star systems, and dimensional *lokas* of this multiverse.

Since the *Marutas* are the Sons of *Rudra* [*MaRudra*], the proto-*Siva*, who is born from the *RU* (Ø), or hidden Eye of *Brahma*, and is also known as *Manyu* — *Marutanda*, thereby, becomes equated as the vehicle by which *Rudra* engendered the self-birth of the *Marutas*. The *Puranas* describe *Rudra* as a direct emanation of the *Maha Purusah*, whose primal howl/roar, is the Audacity of creation, the audial *AUM*, as raw power — audacity, wrath, are given the colours red and blue to his ultraterrestrial form, and he is also known as *Manu*:

“Audacity generated in the mind of *Brahma*... it came out from between his eyebrows, and a child mixed blue and red was immediately generated. *Brahma* said: O chief of the Aether space Gods, you shall be called *Rudra* by all people because you have so audaciously howled... *Rudra*, you have eleven other names: *Manyu*, *Manu*, *Mahinasa*, *Mahan*, *Siva*, *Rtadhvaja*, *Ugrareta*, *Bhava*, *Kala*, *Vamadeva* and *Dhrtavrata*.”

— *Srimad Bhagavatam Purana*, 6-10

Therein, *Rudra* as the *Rg Vedic Manyu*, is given to the Buddha *Manju-Sri*, and the to Original Model *Manu*, as his 5th name is *Siva*, to which he became sealed later in Hinduism, and the *Rg Veda Kala*, or the god of omni-time (*Mahakala*: “omni-temporal”):

“*Rudra* alone yields to no second.”

— *Yajur Veda Kandi I, Prapathaka I, i. 8. 6.*

BETELGEUSE ORION — OMNI-TEMPORAL GATE & MERU HYPER-NODE

Rudra's name *Rtadhvaja*, reveals the *Rta* or Alpha-Rule of his nature, much is clarified therein.

Rudra is given to one of the 27 lunar mansions called *Arudra* in Tamil, and *Ardra* in Sanskrit, which occurs in the month of *Margari*. Immediately in *Arudra* we see traces to *mARUDRA*, and since its month is *Margari*, we see the semantic logistic hyperindexing to *Maru*, as *Marugari*.

Only one star is given to this *Arudra* lunar asterism, or *Naksastra*, ruled over by *Rudra*, a storm that appears in the form of a head, *Rudra* being born from the head of Brahma, thus the *Rudra* head star of the *Arudra* asterism or 6th lunar mansion is Betelgeuse (*Ardra*), the head of Orion (*Mrga*), at 06 40-20 00 Gemini, marking the galactic anti-center and the lunar node *r*.

Orion is called *Mrga*, proto-Vedic decompressed as *Maruga*/*Meruga* and *Marugari*, neuro-semantically with self-similarity hyper-index *Maru* and *Rudra* in union as *Marudra*.

Arudra the *Rudra* star of the month of *Margari* is the beacon star for the winter solstice chariot festival of *Margari Tiruvadira*.

The festival chariot is the *vahana*, or vehicle of the *Nataraja murti* on the 9th day of the festival, celebrated under the asterism *Mrigashirsa*. Traditionally this is translated as 'deer's head' and this has its own meaning and mythology. But *Mrigashirsa* can also be translated as 'seeking or reaching the pinnacle or summit'. The chariot is shaped as an inverted step pyramid and represents *Meru*, the Cosmic Mountain.

Marutas, the sons of *Rudra* has *Indra* (the *Maghvan* all-god) as the first of the *Marutas* sons (*Marutaindra*). As the commonly compressed *Martaindra*, reveals the *Martanda* axiomatic semantic symmetry to the first *Maruta-Indra*.

Indra is the Primordial Diamond Essence of All (*Vajra*; All-One Hadron). And through further logos textstylus logistics, for example via the decompression route of *MaRTAyanadara*, or *Marutayandara*, to *Marutayantra/yantara*, whereby the *Meru-Yantra* is directly revealed, mount *Sumeru*, ruled by *Indra*.

Marutanda the 8th Sun of *Aditi* as the *AUM Meru* Egg thereby reveals light on the *Brahmanda* Egg, *Meru*, and the 10 golden fingers. *Aditi* is born of her male side who is born of *Aditi*, identical to *Viraj* born of *Purusah* and *Purusah* of *Viraj*. The *Daksa-Aditi* story of the 8 *Adityas*, is given in 9 *Meru* verses. Since the *Rg Veda*'s 432,000 syllables represent the Undivided 4th of *AUMN*, as the *Meru* Pyramid of our Multiverse, and its division by 40 renders the 10,800 stanzas, *Viraj* the *AUMN-4 x 10* Golden Fingers is the key.

Another important facet of the number 40, the *Viraj* meter, is that when the 9 triangles, the *navakona*, or *pranava*, of the *AUM Meru Yantra* multiply the 40, we result in the 360° circle and complete Soma-Lunar Year cycle, as 10 x 36 *Brhati*, the heart, and the 10 hydrogen base-pair rungs every 36°, rendering the 360° DNA helical turn... The symmetry of life.

9 x 40 = 360.

PURANA

Physiological		Great Intermediate Net
		(circa 400,000 neurons to each motor neuron; 18 luminae of Rexed;
		36-cranial nerve nuclei; 36 autonomic ganglia)
Quality	Archaic & Eternal	

40 aspects of Vedic Literature

and Corresponding Qualities of Consciousness

and Areas of Human Physiology

432,000/400,000 HUMANOID RACES

The *Rg Veda* is the Multiverse with its 10 books, as the 7 *Kusha* Shells and *Lokas* of the *Brahmanda* macrocosmic egg, as the 7 *Aditya* Suns born of the Infinite Sun and Eternal *Aditi*, and the Octonian 8th Unburn *Aditya* Sun, together with the Cosmic Persona as the Infinite-Sun and Eternal-All, *Aditi*.

The 4 Vedas represent the 4 headed Brahma of our multiverse, and the Undivided 4th, *AUMN*, as the *Purusah*. These 4 are extrapolated through the 108 Upanishads, for $4 \times 108 = 432$. With 18 primary *Puranas* and 18 *upa-Puranas* for each primary *Purana*, these 36 fit into the 108 *Upanishads* 3 times, and 12 times into 432.

As 36 is the heart *Brhati* meter of the Logos Brahma, the *Puranas* act as the heart weave guide to the Vedic textstylus. The 36 *Puranas* with the 4 Vedas comprise 40 books $18+18+4$. The *Rg Veda*'s 432,000 syllables are divided by 40 (*Viraj*), for the 10,800 stanzas (whose number is only echoed in the much later *Upanishads* 108 books).

The *Skanda Purana* is the longest with 81,000 couplets, thereby, *Aditi*'s Eternity number 81 (9×9 , or Moon-Mirror x Moon-Mirror nature of Mind, Soma/Summa) is adhered to this *Maruta* (*Skanda* is a *Maruta* son of *Rudra/Siva*). And the *Skanda Purana* has 100,000 *grantha* stanzas of 32 syllables, thereby $\frac{1}{4}$ of the 400,000 races are *Anustubh chandra* 32 codon-couple-coded, sharing axiomatic resonance with the $\frac{1}{4}$ of the *Purusah* that remained in this universe as all life past, present, and future. With the other 17 *Puranas* indexing the genetics of the 400,000 humanoid races of our universe to the $\frac{3}{4}$ of the *Purusah* that went beyond this universe by 10 golden fingers (other universes with their *Brahmanda Kusha* sheaths of 10..... Universes where Brahma is described as having 10 heads, or 20, or even 100 million heads on one body [true hyperdimensional complexity]).

Of the 18 *Puranas* it is the *Padma Purana* that describes the 400,000 man-like races in our universe, to reflect this. Interestingly the *Padma Purana* is 400,000 verses long.

All 18 *Puranas* add upto 400,000 *Slokas*, which makes them 4 times bigger than the *Mahabharata*.

The *Srimad Bhagavatam Visnu Purana* is the Godhead of these 18 *Puranas*.

The Vedic Seer Vyasa is said to have composed the *Puranas* in some 400,000 '*granthas*'. A *grantha* being a stanza consisting of 32 syllables, following the *Rg Vedic Anustubh* meter, the 3rd of the 7 prime meters with 32 syllables comprised from 4 *pada* feet of 8 syllables each, *anustubhgrantha*. *Anustubh* is the prime meter by which the DNA genome is modelled in the *Rg Veda*, with the 32 codon pairs axiomed. Thereby, the DNA genome of man and the 400,000 humanoid races are hyperindexed hyperrelatively. Furthermore, the total number of couplets in the *Puranas* is collectively 400,000 couplets.

In the display of action within our central nervous system there are an average of 400,000 neurons in the great intermediate net.

As Vyasa reduced them down to an essential 400,000, it will reflect hear that the *Rg Vedas* 432,000 was the actual and original model, this follows in harmony with the *Viraj* 40, and may as well reflect in 432,000 motor neurons of the greater intermediate net, as 400,000 was a circa rounded number. The 432,000 syllables of the *Rg Veda* are closely grafted to the cycle of the planet *Brahmanaspati*, or Jupiter, and Saturn, which together model the multiverse nodes of higher loka localities.

"Situated 1,600,000 miles above Mars, or 10,400,000 miles above earth, is the planet Jupiter, which travels through one sign of the zodiac within the period of a Parivatsara. If its movement is not curved, the planet Jupiter is very favorable to the brahmanas of the universe.

"Situated 1,600,000 miles above Jupiter, or 12,000,000 miles above earth, is the planet Saturn, which passes through one sign of the zodiac in thirty months and covers the entire zodiac circle in thirty Anuvatsaras. This planet is always very inauspicious for the universal situation."

— *Srimad Bhagavatam Visnu Purana* 5.22.15-16

The *Srimad Bhagavatam* (5.22.15) relates that the planet Jupiter, *Brhaspati* travels through one sign of the zodiac in one *Parivatsara*, which uses a year of 360 days (5.22.7), stating thus that Jupiter takes

4,320 days to complete one orbital revolution, just 0.3 percent different to our modern astronomical measurement of 4,332.58 days.

Likewise, in 5.22.16, the planet Saturn is stated to make one full orbital revolution in 30 *Anuvatsaras*, meaning that Saturn takes 10,800 days to complete one orbital rotation, just 0.38 percent off from the modern 10,759.2 days.

Here we see the number 4,320 and 10,800 in the Jupiter-Saturn-matrix, which together complete a 3,600 year *Aksara* cycle to each other, as 60×60 . There are 3110400 days, or $5 \times 4,320 = 21,600$ days (60 years, or 5 Brahma cycles), and as $60 \times 60 = 3,600$, $60 \times 21,600 = 1,296,000$ days (the 12,960 Yuga cycle harmonic).

Since Saturn's 10,800 days for its 30 year orbit when multiplied by 2, for the 60 years, renders 21,600 days, one immediately sees the Saturn-Jupiter cycle as a time-space gate of hyperdimensional symmetry. Since 4,320 days divided by *Viraj* 40 renders the 108, the *Surya-Siddhantas* rule for calculating a cycle akin to the precession of the equinoxes, which relates that the position of the sun at the time of the equinox will slowly shift back and forth over a total angle of 54° .

Thus the 7,200 years given as the time for one complete back and forth movement of $2 \times 54^\circ = 108^\circ$ is significant, as the movement occurs at a rate of $54''$ of arc per year. Since there are 108 lunar equatorial diameters from the Moon to Earth and 108 solar equatorial circumferences from the sun to Earth, the hyperdimensional architecture is even more striking in its cataloguing.

The 4 Yuga cycles are themselves not only governed by the 4,320 day *Brhaspati-Jupiter* cycle, but are akin to the four *AUMN* Undivided 4th, or 4-Heads of Brahma, thereby the *Satya-Yuga* logs to the *Satya-Loka*:

"When the Sun, Moon, and Brhaspati and the constellation Tishya are in the same sign, then the Golden Satya Yuga age will return."

—*Visnu Purana* 6.23.30

Thereby, the *Satya* Golden Age is the foundation which is reinstalled by those operating in *Turaya*, or 4-fold indivisibility of the heart, *Brhati* meter [36 syllabled, like the 36° helical twist of every DNA nucleotide. $36 \times 3 = 108$. $36 \times 12 = 432$]... *Tishya* is a region of the sky positioned at $3^\circ 20'$ Cancer, and *Brhaspati* as born at 5° Cancer, this is the Argo boat of the galactic anti-center. This alignment occurs once in 6,480 years... $2 \times 6,480$ years equals the 12,960 years of a *Devayana* or *Pitaryana*, or 3.6, 3,600 year Jupiter-Saturn cycles. According to the intricate *Rg Veda* stargate time clocks, our solar system entered into the new 12,960 year *Devayana* hyperspace space-time sheet pathways in 2008 (as detailed in our other writings).

The Vedic *samanta-pancaka* altar; is related to be the northern fire altar of *brahma*, as the *Brahma Loka* galactic center is in the northern hemisphere, and the pole star elliptical egg shaped cycle, composing a form of the *Brahmanda*, or Egg of Brahma. Our present pole star marking the south base-end of this *Brahmanda*, as we turn, and aspire towards Cygnus and then Lyra as the northern top of this egg, aligned to the galactic center...

Interestingly, the *Brahma Loka* is described as being beyond the material nature of our universal world, thereby the *Visnu-Nabhi* galactic center, as the navel node transducing to *Brahma Loka*, is described in verse 24 of *Bhagavata Purana's* chapter 5, as we shall see.

The $8+8+8 = 24$ verse, as is commonplace in Vedic cryptography, is a number that is usually adjacent to the meaning of the verse contents it holds... The *Gayatri* 24 syllabled meter, has each of its *tri-pada* 3 feet holding 8 syllables each [the 8 Foundation *Aditya* Flower], with each respective foot personifying one of the letters of *AUM*.

Gayatri's $8-8-8 = 24$, is also relayed to the 3 prime *AGNI* kindling sticks (and in Yoga as the 3 central *Kundalini Nadi* pillars)... as the 3-fold ignition of creation.

Gayatri is the foundation of the 7 prime meters, governed by *AGNI*. But as *AUM* is the Seed (*A*), the Egg (*U*) and the Form (*M*), of the Cosmic *Brahmanda* Egg. That 24 is a mere 12 *Brahmanaspati/Jupiter*

years digits from the *Brhati* 36 syllabled meter of *Brhaspaati/Brahmanaspati* — significance May be clarifying.

TRIGONAL-AUM ASTRONOMICAL “STAR GATE” CYCLES

This verse 24 is of chapter 5. By this 5th chapter, and 24th verse “AUM cognate”, the 5 x 12 year cycles of Jupiter/Brhaspaati to compose the 60 year AUM triangle can be implied.

The 5th chapter x *Brhaspaati/Jupiter's* 12 year rotation yielding the *trikona* (triangle) of AUM, comprised by three 20 year conjunctions of *Brhaspaati/Jupiter* with *Rudra-Siva/Saturn (Prajapati)*, forming the 60 year annual AUM triangle:

$$\begin{array}{c} \text{A-20 yrs} \\ / \quad \backslash \\ \text{U-20} \quad \text{M-20} \end{array}$$

This trigonal (tri-guna) 60 year AUM triangle having its posit within the 3,600 year *Brhaspaati to Brahmi/Aksara* complete cycle return, in respect to *Rudra-Siva/Saturn (Prajapati)*. Starting with verse 4, followed by verse 24, this 5th Veda relates:

“If one could count the atoms of the universe, then one could count the qualities of the Supreme Personality of Godhead. No one can count the atoms of the universe, nor can anyone count the transcendental qualities of the Lord.

“24. After Lord Brahma finished speaking to the aether space gods, he took them with him to the abode of the Supreme Personality of Godhead [*Maha Purusah*, here as *Visnu... Visnu-Nabhi*], which is beyond this material world. The Lord's abode is on an island called *Svetadvipa*, which is situated in the ocean of milk.”

— *Srimad Bhagavatam Visnu Purana, Chapter Five The Demigods Appeal to the Lord for Protection, 6-24*

As the “Ocean of Milk” is the Vedic root of our “Milky Way” nomenclature, with *gala* = milk, *aksi* = one-eye/axel//center, from which our “*galaksi/galaxy*” is derived — the Milky Way galactic ocean is referred to as the abode of the island *Svetadvipa*.

In *Satapatha Brahmana* (5.23.5) the celestial *Ganges* is identified as the Milky Way, and that the Milky Way is one pathway that the omni Sages (*Maha-Rsi*) follow through the heavens on the way to *Satya Loka* (SB 2.2.24), where the *Brahma Loka* is situated.

Since the *Sapta-Dvipa* or 7 Islands do not have a *Sveta-Dvipa* amidst them, the underlying root meaning of this island is of interest.

Let us take the word *Sveta*, since *Dvipa* we know is island universe.... The clearest distinction that has direct phonetic traces and renderings is that *Sveta* is, *Svitar*, or the One Sun god *Savitar (SVTA)*...

Thereby, like the 7 *Loka* universes have the *Loka-Loka* Sun-Summation, so *Savitar-Dvipa* is the Hyper-Sun island universe's Summa... As *Savitar* is cognate to *Visnu*, and *Savitar's* 7 hands construe all the worlds as *Satya*... the *Svitar-Dvipa* must relate to the *Satya-Loka Savitar* Spiritual Sun, which is traced by the 7 *Manu Rshi*, as the 7 hands of *Savitar*, and embodied by the 7 *Aditaya* Sons of the One Sun, together with the 8th Unborn Sun, *Martanda Via Media*...

Since the *Brahma Loka* is in the *Satya Loka* 7th universe local, where in one hour of time “27 *catur-yugas* have already passed,” (SB 9.3.32), or a time dilation of millions of years — yet it has its crux positioned to the circuit of our pole star, circumnavigated by the *Visnu Nabhi* galactic centre gravity waves, that transduce the *Brahma-Loka* in space and time, and the *SaptaRsi Suastika* cross marks the *Savitar-Dvipa* threshold door in hyperdimensional hyperspherical domains (as we cover elsewhere in this book).

There MAY appear to be a more local connection in the similarity between *Sveta* and the Vedic astrological lunar mansion's *Svati*, which shares phonetic relations, and it is stated in the *Taittiriya Brahmana*:

“Chitra is the head of Prajapati, Svati the heart.”
— *Taittiriya Brahmana*, 1.5.2.2

Svati as the heart of the Supreme Personality of the Godhead, thereby, has its charm. *Prajapati* is at times made cognate with the *Maha Purusah*, as the body of time and space, the 360 day year, and the 360 year divine day *Deva Yuga* of 36 Divine Years, and the body of the *Maha-Deva Yugas*, and even as one entire *Kalpa*, or 4,320 billion years as one Brahma Day.

And the *Rg Vedic Visnu* (that does not have many appearances in the *Rg*), becomes the central upholding cosmic deity, replacing the *Purusah* and *Prajapati* as the time and space upholders in the Vedic period following the proto-Vedas. Likewise, *Savitar* is the upholder...

Thereby, *Svati* is the heart of *Visnu*. *Svati* is the ending of the name *SaraSVATI*, the consort of Brahma. *Svati* also is the 15th of 27 *Nakshastras*, and is ruled by the galactic centre lunar node *Rahu* with the Deity of *Vayu*, it is 6°40-20°00 in Libra is placed.

VEGA POLE & BRAHMA HYPERPLANES

Vega is featured in the information the ETI and ultraterrestrial Emmanuel's imparted in the 1980s. It is also of central importance in Vedic thought in regards to domains and hyperlocals of various ETI species like the devas, and ultraterrestrials.

In the *Rg Veda* the star Vega is known as *Abhijit* and is associated with Brahma, the universal creator of life in our multiverse. This alternate 28th, *USNI* metre Sun *nakshastra* ruled by Brahma is placed between the 22-23 mansion asterism, as the 23rd *nakshastra* ruling 23.20 Capricorn—6.40 Aquarius. The solstitial colure named the “Line of the Seven Rishis”, ran through, one after another of these 7 *Rshi* stars (the big Plough in *Ursor Major*) over several millennia, beginning with *eta* some 6,480 years ago [$12,960/2 = 6,480$]. The Babylonians called the Plough “bond of heaven,” and the ancient Greeks “OMphaloessa.”

The *Sarasvati* valley culture script catalogues the pre-proto-Vedic period from 10,800 years ago at the archeological site of *Mrgrha* (archeologically acknowledged today as being 10,500-11,000 years in antiquity), just followed the previous transition from *Kali Yuga* to *Satya Yuga* — 11,000 year old cities found 23 plus meters beneath the east Indian ocean of the coast of *Pumphour*, with clear *Sarasvati* architecture, are remnants that hallmark the massive energy blasts that the *Brahma-Loka* expunged on our planet then [galactic central gravity waves and cosmic ray pressure valley... Hadronic plasma arc blasts from the galactic central hadronic reactor].

The *Sarasvati* script appears to be a proto-form of *BrAhmi* script... *Sarasvati*, as the wife of *Brahmanaspati* (Brahma), is called *Brahmi*... *Brahmi* script also has the name of *Siddha-mAtrka* [*mAtaraka* — *matar* = Prime Mother, and *Taraka* has the same cognate as *AUM*]. The *brAhmi* script code was derived from the *Sarasvati* seal inscription script, pictography, which together with the fire altar geometry, conveys the archaic science.

“The countless universes, each enveloped in its shell, are compelled by the wheel of time to wander within You, like particles of dust blowing about in the sky. The srutis, following their method of eliminating everything separate from the Supreme, become successful by revealing You as their final conclusion.

“Lord Brahma spoke this Vedic knowledge to his eldest son, Manu. Among the Vedas I am their original teacher, Lord Brahma, and of all mantras I am the three-lettered **omkara**. Among letters I am the first letter, *îa,î* and among sacred meters I am the *Gayatri* mantra. Among ladies I am Satarupa, and among male personalities I am her husband, Svayambhuva Manu.”

— *Srimad Bhagavatam Visnu Purana*, Kanto 11, chapter 16

“The countless universes, each enveloped in its shell, are compelled by the wheel of time to wander within You, like particles of dust blowing about in the sky. The srutis, following their method of eliminating everything separate from the Supreme, become successful by revealing You as their final conclusion.”

—*Srimad Bhagavatam Visnu Purana, Kanto 11, chapter 16*

What kind of primitive cultures would, more than 5000 years ago, formulate divisions of time ranging from 1/10,000th of a second to the total universal life span, based on the movement of atoms?

(*Srimad-Bhagavatam* 3.11.1-12)

What kind of aborigines would be able to sum up and categorize all existing species of life throughout the universe according to the development of consciousness, including 400,000 human species? (*Padma Purana*)

Of the 432,000 *Manusah* species, a wide variety of types belonging to different dimensional parallel universal locals are therein chartered. There are the classical ETI, there are Extra-Temporal-Terrestrial Intelligences (ETTI); there are interdimensional Ultraterrestrials (UTI); hyperdimensional Hyper-Terrestrial Intelligences (HTI); and Multiversal OmniTemporal Intelligences (OTI). Here are some 32 species of the 432,000:

32 MANUSAH SPECIES

Devas
Angirasas
Rbhus
Prajapatis
Rsis
Raksasas
Gandharvas
Apsarasas
Vidyadharas
Upadevas
Uragas
Siddhas
Yamadutas
Manus
Vasus
Marutas
Bharatas
Kimpurusa
Marutas
Yaksas
Ptars
Pisacas
Asuras
Caranas
Guyakas
Daityas/Daisyus
Kumaras
Vayus
Danavas
Nagas
Vinayakas
Adityas

TOWARDS A HYPER-GENOME MAP OF HOMO-UNIVERSALIS 432,000: 88.88

As each of the 432,000 syllables of the *Rg Veda* each represent one of the 432,000 *Manusah* species, we can begin to see a genomic architecture grouping arrangement. For there are several different classes of Man-like species.

With an alphabet of 50 Sanskrit letters, plus the *Anusvara*, *Visarga*, *Anvasika*, and *Ā*, there are 54 foundation syllables at the root of the 432,000 grid matrix. And these letters in each hymn are all touching each other, their division and punctuation into words is given by the metric symmetry of the meters, as mentioned in the appendix *Anukramanis*.

As there are 90 overall meters in the *Rg Veda*, which is related to be the body of space and time of *Purusah*, whose hymn also occupies the 90th *Sukta* of the 10th book, this gives $90 \times 54 = 4,860$ sub-whole groupings.

When the entire 432,000 *Manusah* species genome set then is divided by $90 \times 54 = 4,860$, $432,000/4,860 = 88.88888888888888$. Rendering precisely 16 numerical 8's. Akin to the $4 \times 4 = 16$ iso-Minkowski space-time tensor for all universal dimensional reductions, and the division of the *Purusah* body as 16 verses... Also see *Manu Svayambhuva*, above. As there are precisely 14 numerical 8's following the decimal point, this renders the solution to the 14 Alpha-Omega *Manu's* that oversee all species, of 7 couples, that manage these 432,000 species in a spectrum of time-space cells, concurrently, throughout the 4.32 billion year universal macro cycle time and space of its many worlds, planets, and *loka* local dimensional domains. As we have written and laid out in great detail elsewhere.

Furthermore, the *Puranas* describe the *Manu* OTI/HTI management of all the Man-species in the universe over 4.32 billion years.

A *Manu's* *Manuvantara* cycle has the *Manu* as the All-One Macro irreversible hyper-Archetype, a hyperdimensional and hyperuniversal All-One Mankind Operator, with its own unique genomic hyper-characteristics sets and unique specie attributes, detailed in the 4 main Vedas and in the 40 overall Vedas including the *Puranas*.

The "88." before the decimal, refer to the *Maha-Purusah-Manuvah* and *Viraj/Aditi* Anthropomorph, as Indivisibly co-existent One/Infinite and All/Eternal-Void co-present as $All \infty One$ — the One-Sun ∞ All-Summa.

This ManOperator is managed through the *AUMkara Meru Prastara* universal computer machinations. For $16 \times 8 = 128$, each numeral (8, 16, 128) being a summation of one of the $7 + 1$ row numbers of the Sierpinski *Meru Prastara*, that is the binomial ordering of the universe according to modern scientific observations (*Peitgen, Bausteine des Chaos*, vol. 1).

However, as only 50 letters of the 54 syllables are the actual main Sanskrit letters, and $50 \times 90 = 4,500$, and as $432,000/4,500 = 96$, herein we glean the genomic nucleotidal figure that we have covered in our chapters on the MaNucleosis genome code of the *Rg Veda*. The perfect logistical reasoning for this can be evidently seen when we realise that the difference between the 50 and the 54 through the 90 meters ($4,860$ minus $4,500$) is 360, the perfect round number of Divine Days, and 10 golden mean rotations of 36° DNA helical twist for one 360° DNA double helix storey.

Of these 90 *Purusah* meters arranging the symmetry and meaning of the *Rg Veda*, the majority of hymns adhere to the 7 prime meters. Followed by 15 other meters which feature prominently. Thereby, a clear distinct Man-like species arranged grid can begin to be chartered, especially with progressive work in further mapping the genome code of the *Rg Veda*.

Furthermore, the 1,080 overall hymns (including the decompressed 52 from the 10,028 [some *Rg Veda* versions have 1,008 and 1,017 hymn]), follow the 1,080 possible isotopes in the universe according to the 144 possible elements as uncovered in the mathematical works of Bruce Cathie (*The Bridge To Infinity*).

These 1,080 hymns share decimal symmetry with the 10,800 stanzas of the original *Rg Veda*, which is the *Viraj* 40 divisor: $432,000/40 = 10,800$.

(*Grailzine: Manu-Script Cryptography, A Manual Sieve For The Cipher, Ananda Bosman 2003*)

As *Rg Veda* book 1 and book 10 both have the same 64 DNA triplet code in nucleotides, let us again examine the *Manu-Rsi* ordering briefly.

Book one's 192 uncompressed hymns following the complete DNA 64-triplet 192 base-pairs, is classified into 15 groups of hymns governed and manumerated by different *Rsis*.

Book 10, also having the 192 DNA 64-triplet nucleotide number of hymns, has its first 84 hymns classified into 25 groups founded on the *Rsis*. The remaining 108 hymns (107 when not uncompressed) are counted singularly, whose singular authorship is also listed in the *Anukramanis* index's.

With the Alpha-Omega Mandala 1 & 10 in union, of 384 hymns (the 6×64 DNA sequence), the $15 + 25$ groups of *Rsis* order = 40, the *Viraj*, that is why there is a remaining 108. As $432,000/40 =$

10,800. And the 40 to the 108 signaling the 108,000 $\frac{1}{4}$ of 432,000 *Manusah* species in co-Gnosis, $\frac{3}{4}$ being in *VISA* cognitive ignorance.

Until the re-realised union of the $\frac{1}{4}$ with the $\frac{3}{4}$ of the *Maha-Purusah* of the Omniverse *Mahabrahmanda* with the $\frac{1}{4}$ *Purusah/Viraj* of our *Brahmanda* universe's 432,000 species, by which the 108,000 *Manusah* species as the $\frac{1}{4}$ in All-Oneness MaNuminous Undivided 4th Hyper-Cybernetics, omnifold the 324,000 $\frac{3}{4}$ *VISA* species (the ultra high order gamma ray networks with hypergeometrical synchronised symmetry over time and space, switching on in the mid 1990s, and utterly transfiguring every planet of our solar system, indicating one such means), through the *Maha-Purusah* of the New Universe now ingathering our universe. One the MaNU Universe's joints may be indicated to have been discovered within the region of the constellation *Eridanus*, bumping into our universe as a "blue gap" as a bumping neighbouring universe.

(Gaping Hole In The Cosmos Detected, University Of Minnesota & World Science staff, August 23, 2007. <http://www.world-science.net/>)

(Other Universes May Be Detectable, Published Study Claims, Oct. 11, 2007. http://www.world-science.net/exclusives/071011_universes.htm "If there are other universes out there—as some scientists propose—then one or more of them might be detectable, a new study suggests. Researchers have found at least one striking irregularity in the background glow—a "cold spot," thought to be related to a vast and anomalous void in the cosmos.")

(Towards Observable Signatures Of Other Bubble Universes, Dr. Anthony Aguirre, Matthew C Johnson, and Assaf Shomer, SCIPP, University of California, February 5, 2008 http://arxiv.org/PS_cache/arxiv/pdf/0704/0704.3473v3.pdf) (One Universe Or Many? Panel Holds Unusual Debate, March 30, 2006 http://www.world-science.net/exclusives/060330_multiversefrm.htm "New universes may appear constantly in a 'continual genesis,' declared Michio Kaku, a theoretical physicist at City College of New York and key supporter of the idea that there exist multiple universes, or a "multiverse." "The multiverse is like a bubble bath," with a bubble representing each universe, he added. There are "multiple universes bubbling, colliding and budding off each other" all the time.)

(Theory That Smashup Might End Universe Draws Support, June 6, 2005 http://www.world-science.net/exclusives/050602_smashfrm.htm "as the universe we know slams into another part of the universe that's invisible to us. Our cosmos will crash into a vast world of space and time that we can't see or touch from our own visible universe, but that lies next to it, less than an atom's width away. This untouchable zone is sometimes called a parallel or twin universe, although Steinhardt says it's best considered as part of our own universe, as it's not quite sealed off from us. The two worlds interact through gravity.")

THE RG VEDA CARTOGRAPHY TO ETI GENOMATIC UNITY

It is interuniversal OTI Sovereignty and Omni-Symmetry required to be involved in the resolution of this division of *homo universalis* from *homo cosmos*.

This Alpha-Omega Mandala (1-10) ordering of 40 mixed *Rsis* authoring and 108 individual authoring, in the DNA 64-triplet coding, hereby, gives further genome macro group coding assortments evident for ETI specie grouping configurations.

Especially when seen in light of the fact that the 432,000 syllables divided by the *Viraj* 40 = the 10,800 stanzas. And the 10,800 verses divided by the overall 1,080 hymns is a ratio of 10... The 10 Golden Fingers beyond this universal egg and its dimensional shells, for the Omnidimensional *Man* of the $\frac{3}{4}$ *Maha Purusah* of *homo cosmos* within the omnidimensionality of the Omniverse *Mahabrahmanda*. The *Viraj chandra* 5th Vedic prime meter as a formula of 4-in-1, being 4 *pada* feet of 10 syllables each, as A-10 U-10 M-10 N-10 = 40.

Finally, the *Manu Smta* manuscript gives interesting details regarding the *Manu* OTI/HTI/UTI management of the 432,000 *Manusah* species.

The *Manu Smta* chapter one continues with the story of the universal egg, *Brahmanda*, the universal creator *Svayambu*, and of *Manu Svayambhuva*, in the creation of all species in this universe, the 432,000 *Manusah* species plus 300,000 species of beasts, and the 8,400,000 other life species (that all are the $\frac{1}{4}$ of the *Maha-Purusah*):

7. He (Svayambhu) who can be perceived by the internal organ (alone), who is subtle, indiscernible, and eternal, who contains all created beings and is inconceivable, shone forth of his own will (Svayambhu).

8. Who desiring to produce beings of many kinds from his own body, first with a thought created the primordial waters, and placed his seed in them.

"That seed became a golden egg, in brilliancy equal to the One-Sun; in that egg he himself was born as Brahman, the progenitor of the whole world.

"The primordial waters are called *narah*, for the waters are, indeed, the offspring of *Nara*; as they were his first residence (*ayana*), he thence is named *Narayana*.

“From that (first) cause, which is indiscernible, eternal, and both real and unreal, was produced that male Purusa, who is famed in this world Brahman.

“The divine one resided in that egg during a whole year, then he himself by his thought (alone) divided it into two halves. Out of those two halves he formed heaven and earth, between them the middle sphere, the eight points of the horizon, and the eternal abode of the primordial waters.

“From himself, *atmanah*, he also drew forth the mind, which is both real and unreal, likewise from the mind egoism [*Ahamkara*], which possesses the function of self-consciousness and is lordly.

“Moreover, the Omniscient One, the Soul, all products affected by the three qualities [*tri-gunas*], and, in their order, the five organs which perceive the objects of sensation.

“16. Joining minute particles even of those six [Manu], which possess measureless power, with particles of himself, he created all beings.”

—*Manu Smta, Chapter 1.7-16*

Thus in verse 16, following the 16 *Purusah* division, where *Manu Svayambhuva*’s “Body expressed the 16 vowels” (*SMB Canto 3, 12*), describes the joining of “God Particles” with the 6 “*Manu*” particles, to create the universal species of life. Here the fundamental All-One Hadron hyper-particles of the 6 *Manu* pairs (7 *Manu* pairs in the most archaic *Rg Veda*, and earlier *Puranas*), and particles of *Svayambhu* himself, thereby all being are created by the Manuparticles. That the six referred to here in verse 16 are the *Manus* are made clear in chapter 9 of the *Manu Smta*:

“Among the twelve sons of men whom Manu, sprung from the Self-existent (*Svayambhu*), enumerates, six are kinsmen and heirs, and six not heirs, (but) kinsmen.”

—*Manu Smita, Chapter 9.158*

These are the Alpha (*Rta-Manu* “Kinsmen”) and Omega (*Satya-Manu* “Heirs”), and we are told in no uncertain terms that the 6 are the *Manu* further on in verse 61:

“Six other high-minded, very powerful Manus, who belong to the race of this Manu, the descendant of the Self-existent (*Svayambhu*), and who have severally produced created beings.”

—*Manu Smita, Chapter 1.61*

For remember in the *Bhagavatam*, that *Svayambhu* became *Manu Svayambhuva*:

““The transcendental Sound [*AUMNada*] of His Soul, that is beyond the conception of manifestation or the unmanifest, is the Source from which the Absolute completely manifested, Imbided with multifarious powers... in His heart started contemplating and observing His divinity. At that moment, after His Image, two others manifested of which one says that they are His body. His Form with them being divided, then perfectly engaged in ecstatic love progeneration. The one of them who was the male became the fully Independent Father of Manhood, the *Manu* called *Svayambhuva*, and the one who was the woman was known as *Satarupa*.”

—*Bhagavatam Purana, CANTO 3, Chapter 12, Creation of the Kumâras and Others*

THE *Manu Svayambhuva* as the *Maha Purusah* of this universe, together with the *Manus* are the particle germ hyper-genome of the species:

“Because those six kinds of minute particles, which form the creator's frame, enter (*a-sri*) these (creatures), therefore the wise call his frame *sarira*, the body.”

—*Manu Smita, Chapter 1.17*

This verse holds more than it may initially convey, where the 6 kinds of *paramanu* particles of life [somewhat akin to the *AUMkara* particles called the *paratarakas*, *taraka* is a *Rg Vedic* form of *AUM*, which appear linked to the “Ganesh particles” discovered by Nevada Test Site microbiologist Dr. Dan Burisch, as an apparent Source of life]], as the word for “enter is *a-sri*, herein there is much to iconographically decompress, for this is “*A*” *Sri*. “*A*” the sacred *Bijah* “Seed Syllable” that is the primordial “*A*” of *A-UM*, and *Sri* in the *Rg Veda* is the goddess of Love, who is the heart of the *Sri*

Yantra. Thus, the Primordial “A” Seed Syllable enters or inseminates the goddess of Love at the heart of the *Meru Prastara SRI Yantra*, that is the universes *AUMkara* machine.

A-Sri is the “A” to 3, the prism of the One, the framed being called “*SaRlra*” which contains the *SRI* 3 letters as its first and middle two letters. But *Sarira* has 6 letters whereby the 6 kinds of *paramanus* frame the body of universal life. *Sri*-3 plus *Sarira*-6 = 9, making the *Meru*-9 Macro triangles of the *navakona*, or *pranava*, another nomenclature of *AUM* (see *All-One Hadron Materia*). The *Manu-Script* continues:

“That the great elements enter, together with their functions and the mind, through its minute parts, the framer of all beings, the imperishable One.”

—*Manu Smita, Chapter 1.18*

This is the $5 \times 5 = 25$ matrix of the 5 primordial elements, their 5 functions, plus the mind, *Mannaus*, enters into the *sarira AUMkara* frame that underlies the primordial foundation of all things, at the most fundamental level as the Imperishable One, the very hadronic Macro Irreversibility. The *Sarira* being a $9+1 = 10$ frame, as the hyper-*Meru-Yantra*, together with the 25 5×5 elements and their functions, plus the mind = 36.

The *Mahatattva*, or Omni-Sense, is the 36th *Tattva* of All-One Heart-Mind Transient Sense (see our extensive *MAHA TATTVA 36 — THE OMNI-SENSE OF THE PRIMORDIAL HEART*, January 2006. If unavailable, some *Mahatattva* details can be obtained by scrolling down to that section in the [All-One Hadron Materia](#) web page]. The Brhati heart meter of Divine-Love Logos Speech of 36 syllables is the Via Media of the *Maha Tattva* 36.

“But from minute body -framing particles of these seven very powerful *Purusas* springs this world creation, the perishable from the imperishable.”

—*Manu Smita, Chapter 1.19*

Thereby, this fundamental hyper-particle All-Universal Matrix grid, is the All-One Macro irreversible foundation from which all the apparent perishable particles of localised creation spring from the 6 *Manu* + *Svayambhuva Manu*, as the *Saptapurusha Paramanu* particles of genesis. Herein, the *Manu* are cognate to the *Purusah*.

“Among them [*Purusah Paramanu* 7] each succeeding element acquires the quality of the preceding one, and whatever place in the sequence each of them occupies, even so many qualities it is declared to possess.

“But in the beginning he assigned their several names, actions, and conditions to all created beings, even according to the words of the Veda.”

—*Manu Smita, Chapter 1.20-21*

Here, therefore, we have later Vedic *Manu-Scriptural* statement relating that the words of the Veda are assigned as “names, actions, and conditions” to the created beings of the universe. Thereby, that each of the 432,000 syllables of the *Rg Veda* are assigned names actions and conditions of all created beings, genomatically in the universe, can be congruent gleaned in light that each syllable unto itself also has a mantric form, as well as having a mantric style by the metric mantric structure it is composed within, such as the *Gayatri chandra mantra* (also consider the 64-triplet base-pair code above).

For each individual syllable, apart from having an assigned mantra in the alphabet of 1-50(54), with a precise series of numerical values (such as serial order, *cakra* petal order, consonant and vowel order, and various numerical base values such as *Katapayadhi*, or *Aryabhata*), which then has a unique numerical relationship in the verse row it is construed within, and the metric mantric structure number code of the number of verses, as well as its relation with unique surrounding syllables it is arranged with.

“He, the Lord, also created the class of the gods, who are endowed with life, and whose nature is co-creative action; and the subtle class of the *Sadhyas*, and the eternal sacrifice (*Soma*).

“From Agni primordial fire, Vayu universal wind, and the One Sun He drew forth the threefold eternal Veda, called Rk, Yagus, and Saman, for the due performance of the sacrifice.

“24. Time and the divisions of time, the lunar mansions and the planets, the rivers, the oceans, the mountains, plains, and uneven ground.”

—Manu Smita, Chapter 1.22-24

[AT THE GAYATRI 24, RULED BY AGNI AUM, THE UNIVERSAL STRUCTURE IS GIVEN, FOR GAYATRI IS THE UNIVERSAL BASE PYRAMID. TIME/PRAJAPATI AND ITS DIVISIONS, THE 12 MONTHS OR 12 YEAR ZODIACAL HOUSES, THE 27 LUNAR MANSIONS, THE 5 PLANETS, THE 7 RIVERS, THE 3 OCEANS, THE 8 MOUNTAINS, 7 PLANES, AND 5 UNEVEN GROUNDS. OR IS TIME THE 7 DAKSA X 12 = 84 WITH THE 5 DAKSAS. 5 X 12 = 60

27. But with the minute perishable particles of the five (elements) which have been mentioned, this whole (world) is framed in due order.

But to whatever course of action the Lord at first appointed each (kind of beings), that alone it has spontaneously adopted in each succeeding creation.

[THIS 27TH VERSE RELATES TO THE SMALLEST PERISHABLE PARTICLES OF THE ELEMENTS, THAT FRAME THE WHOLE BHUMI-LOKA WORLD, STATES THAT THE 27 Meru lined frame Sri Yantra, are the elementary particle frame grid of this universe, like the 27 lines of the 3D cube (length, width, height) surface extending to the 4d hypercube, and in verse 24, the *Gayatri* tripada AUM of the 27 AUMN, has the 27 Meru lines represented in local creation as the 27 lunar mansions, 28 as the Usni Chandra One-Sun Savitar governed capstone hyper Operator, relating the action characteristic Operator of each adapted being from every universal creation selected... Omni-D... AUMkara..

Dividing his own body, the Lord became half male and half female; with that (female) he produced Viraj.

[THUS BRAHMAN CREATED VIRAJ, IN THE 32ND VERSE, THE NUMBER OF BRAHMA. VIRAJ = 40, 32 + 40 = 72, THE THE MANU 72 KEY BELOW]

33. But know me, O most holy among the twice-born, to be the creator of this whole (world), whom that male, Viraj, himself produced, having performed austerities.

34. Then I, desiring to produce created beings, performed very difficult austerities, and (thereby) called into existence ten great sages, lords of created beings,

35. Mariki, Atri, Angiras, Pulastya, Pulaha, Kratu, Praketas, Vasishtha, Bhrigu, and Narada.

They created seven other Manus possessing great brilliancy, gods and classes of gods and great sages of measureless power,

[By the 10 Great Golden Finger Sages, the 7 Manus were created. Which themselves were 7 of the 10 Sages, with 3 remaining as the Trinity.]

51. When he whose power is incomprehensible, had thus produced the universe and men, he disappeared in himself, repeatedly suppressing one period by means of the other.

61. Six other high-minded, very powerful Manus, who belong to the race of this Manu, the descendant of the Self-existent (Svayambhu), and who have severally produced created beings,

62. (Are) Svarokisha, Auttami, Tamasa, Raivata, Kakshusha, possessing great lustre, and the son of Vivasvat.

63. These seven very glorious Manus, the first among whom is Svayambhuva, produced and protected this whole movable and immovable (creation), each during the period (allotted to him).

64. Eighteen nimeshas (twinklings of the eye, are one kashtha), thirty kashthas one kala, thirty kalas one muhurta, and as many (muhurtas) one day and night.

67. A year is a day and a night of the gods; their division is (as follows): the half year during which the sun progresses to the north will be the day, that during which it goes southwards the night.

69. They declare that the Krita age (consists of) four thousand years (of the gods); the twilight preceding it consists of as many hundreds, and the twilight following it of the same number.

70. In the other three ages with their twilights preceding and following, the thousands and hundreds are diminished by one (in each).

71. These twelve thousand (years) which thus have been just mentioned as the total of four (human) ages, are called one age of the gods.

72. But know that the sum of one thousand ages of the gods (makes) one day of Brahman, and that his night has the same length.

73. Those (only, who) know that the holy day of Brahman, indeed, ends after (the completion of) one thousand ages (of the gods) and that his night lasts as long, (are really) men acquainted with (the length of) days and nights.

74. At the end of that day and night he who was asleep, awakes and, after awaking, creates mind, which is both real and unreal.

75. Mind, impelled by (Brahman's) desire to create, performs the work of creation by modifying itself, thence ether is produced; they declare that sound is the quality of the latter.

76. But from ether, modifying itself, springs the pure, powerful wind, the vehicle of all perfumes; that is held to possess the quality of touch.

77. Next from wind modifying itself, proceeds the brilliant light, which illuminates and dispels darkness; that is declared to possess the quality of colour;

79. The before-mentioned age of the gods, (or) twelve thousand (of their years), being multiplied by seventy-one, (constitutes what) is here named the period of a Manu (Manvantara).

[THUS $12,000 \times 360 = 4,320,000 \times 71 = 306,720,000$, which goes $14.0845070422535 \times$ into 4.320 billion years... Notice the 36 and 72 progressive in the Manvantara. As $71 \times 12,000 = 852,000$, but 72×12000 gives 864,000, the Deva Yuga]

The Manvantaras, the creations and destructions (of the world, are) numberless; sporting, as it were, Brahman repeats this again and again.

AUMEGA MUSIC REVOLUTION 432HZ — MANUGENERATION

The AUMega music Revolution is designed by the *Manu* of Our Universe (Omni-Terrestrial Sovereignty of our Omniverse) AUMdawning now — it is the the harmonic hypersymmetry of the Vedas, it is our link to the 432,000 Man-Like species of our universe that share in the 432,000 motor neurons of the great intermediate net motoring our brain [these 432,000 species, reconciled as principles within Us, reconciles into further whole-oneness each of these respective diverse cultures into exopolitical All-Oneness, CoGnosis with the All-One Maker]... Tuning at 432hz and harmonic tempo multiples of the DNA replication frequency of 8hz, this is the signature of the heart's compassionate love cascade. Let us groove mankind's message to all worlds in the unity of the harmonics of love.

The *Yajur Veda* describes that the "stargate" stairway to heaven is the 36 syllabled *Brhati* meter of the heart. *Brhati* comprised of *Rati* "love", and *Ati* "Utmost Sphere"... ergo "Heart meter of love of the Utmost Sphere." At the heart core of the mater, love is the key to the heavenly:

36 BRHATI OVER ALL METERS FROM YAYUR VEDA

"The Adityas desired, 'Let us go to the world of heaven.' They saw this (rite) of thirty-six nights; they grasped it, and sacrificed with it. Then indeed did they discern the world of heaven, and went to the world of heaven. Those, who knowing thus perform (the rite) of thirty six nights, discern the world of heaven, and go to the world of heaven. (The rite has) thirty-six nights; the Brhati has thirty-six syllables, speech cows [Vakas] are connected with the Brhati; verily by the Brhati they win sacred speech [Vak, Sarasvati/Brahmi]. The Brhati obtained the sovereignty over the metres. They obtain sovereignty who knowing thus perform (the rite) of thirty-six nights; verily they go to the world of heaven."

— *Yajur Veda* 7.4.6

As the DNA helix turns 36° per nucleotide, and the heart at the moment of compassionate love registers the coherent cardiorthym of the golden proportion (*Rolly & Rhine, HeartMath Institute*), as the 7 layers of heart muscle each produce their own respective toroidal field (*Edwards*), phase-ordered like a laser in a golden \emptyset^2 cascade, of 36° , with amperage harmonic peaking of 8hz... Dr.

Glen Rhine & Rollin McCraty (*HeartMath Institute*), teaching the biofeedback of coherent heart cardiogram signatures, so that pilots could focus compassionate love for up to an hour, with the golden cascade coherence being maintained in the ECG; heat treated uncoiled DNA exposed to these pilots recoiled to the very same shape as those of the ECG cardiograms golden ratio from the heart beat of love. So the symmetry of love is the weaving of the DNA and a cascade that goes on forever into the heavens.

(*Biological Effects of Scalar Acoustic Energy: Modulation of DNA. Proceedings of the US Psychotronics Association., Columbus, Ohio, July, 1998. Glen Rein, Ph.D. Quantum Biology Research Lab Miller Place, N.Y. 11764*)

(*MODULATION OF DNA BY COHERENT HEART FREQUENCIES, Dr. Glen Rein, Ph.D. and Rollin McCraty, M.A. Quantum Biology Research Labs, Boulder Creek, CA. Institute of HeartMath, Boulder Creek, CA*)

With 223 genes mapped in the human genome project as being extraterrestrial and active for 75% of our human genetic disposition, in this context the ETI/OTI architecture may be pointing to earth mankind as being an exo-planetary reconciliation factor for diverse ETI civilisations, within our own neuro-genetic transfiguration process, presently underway as a species (including the recent detection by Dr. Dan Burisch of a biological intelligence particle reshaping life (Ganesh particle), and the neuro-genesis occurring through neo-shamanic protocols, coupled with an ever increasing emergence of documented PSI abilities within each succeeding generation of our race).

With the three most important retrotransposon (chromosome jumping DNA that can instigate genetic changes universally in 24 hours), having their 1,700 genes configured in a tape recording head-like topology, and isolated from human immune system tissue; and the work of the *HeartMath Institute* showing that compassionate love's coherent cardiorythms cause the thymus immune tissue to ring like a bell and that this coherent golden heart signature causes DNA genesis — Mankind in neurosomatic Compassionate Love may hold the intergalactic key for 432,000 Manukind species unity. Especially when joined globally in global music events that are cybernetically linked with all musical instruments tuned at 432hz... The *AUMega Revolution of the Heart of Mankind*, aimed like a laser of Love to the dance floor of the universe.

—**Ananda Bosman, March-April (& August 12-17) 2008, Aton Institute, Norway**

The Intergalactic Confederation Song NASATYAS: <http://432hz.net>

NU: New Universe Page II

New Universe NU: News *in pdf.*

NEW UNIVERSE WINDS

New Universe Weather

Manu-Script 10 ETI Galactic Gamma Net part 1. and part two

REFERENCES:

Here are some further references for those who require some of the now mainstream basics behind these ideas... With this technical foundation, the above explorations are removed from the far fringes of metaphysical speculations, to potential novel models in furthering understanding in hadronic mechanics, hyperrelative genetics, and related hyper-physics... Far too many are not yet familiar with the objective paradigm shattering discoveries of hadronic mechanics... we recommend the technical reader to immediately integrate Dr. R. M Santilli's writings... The world will never be the same again.

HADRONIC MECHANICS & DR. SANTILLI: ANIMALU, Alexander Obiefoka Eukora: A nonlocal-nonhamiltonian theory of pairing in high-Tc superconductors, *Hadronic Journal* 17, 349 (1994)

ANIMALU, A. O. E., with R. M. Santilli: Nonlocal isotopic representation of the Cooper-pair in superconductivity, *International Journal of Quantum Chemistry* 29, 175 (1995)

ANIMALU, A. O. E.: A new theory on the structure of the Rutherford-Santilli neutron, *Hadronic Journal*, 26, 637 (2003)

ANIMALU, A. O. E.: A Gauge-invariant relativistic theory of the Rutherford-Santilli neutron, *Hadronic Journal* 27, 599 (2004)

ARINGAZIN, A. K.: Isoelectronium correlations as a non-linear two-dimensional two-particle tunnel effect, *Hadronic Journal* 23, 619 (2000)

Anonymous/I: Without Title (References to superconductivity in biology)

<http://digilander.libero.it/bioem/supercond.txt>

ARINGAZIN, A. K.: Toroidal configuration of the orbit of the electron of the hydrogen atom under strong external magnetic fields, *Hadronic Journal* 24, 395 (2001) 395-434

ARINGAZIN, A. K., with R. M. Santilli: A study of the energy efficiency of hadronic reactors of molecular type, *Hadronic Journal* 27, 273 (2004)

ARINGAZIN, A. K., with R. M. Santilli: A study of polycarbonyl compounds in magnegas, *Hadronic Journal* 27, 331 (2004)

Bahcall, N.A., Ostriker, J.P., Perlmutter, S., Steinhard, P.J. [1999]: 'The Cosmic Triangle: Revealing the State of the Universe', *Science*, 284, pp 1481-5.

HADRONIC PRESS: ALGEBRAS, GROUPS AND GEOMETRIES VOLUME 22, NUMBER 1, MARCH 2005. A QUANTITATIVE CHARACTERIZATION OF THE LINEAR GROUP IN DIMENSION ELEVEN OVER THE BINARY FIELD, 37 M. R. Darafsheh and Y. Farjami Department of Mathematics Statistics and Computer Science, Faculty of Science University of Teheran, Teheran, Iran

Santilli-1: Welcome to Advanced Scientific Inquiries
<http://www.i-b-r.org/>

Santilli-2: Magnegas & Magnecules
<http://www.magnecules.com/>

SANTILLI, Ruggero Maria: Foundations of Theoretical Conchology, with C.R. Illert Hadronic Press, Palm Harbor, Florida (1995)

SANTILLI, Ruggero Maria: Isotopic, Genotopic and Hyperstructural Methods in Theoretical Biology, Ukraine Academy of Sciences, Kiev (1996). 1997 ISBN 1-157485-020-2.

"Theoretical biology is currently using methods of contemporary physics which are conservative and reversible while biological systems are notoriously nonconservative and irreversible. After identifying numerous problematic aspects of existing generalizations of quantum mechanics, this volume presents a chain of generalized methods worked out by the author under the names of isotopic, genotopic and hyperstructural methods, which preserve all axiomatic properties of quantum mechanics, while being structurally nonconservative and irreversible. The monograph also outlines a number of illustrative applications in theoretical biology, such as the isoeuclidean structure of sea shells, the nonlocal origin of valence, the isotopic nature of correlations, and others. There are no doubts that this monograph presents potentially historical advances in biology. It is, therefore, indispensable to all biologists and scientists at large."

SANTILLI, Ruggero Maria: Foundations of Hadronic Chemistry with Applications to New Clean Energies and Fuels, Kluwer Academic Publishers, Boston-Dordrecht-London (2001)

SANTILLI, Ruggero Maria: The novel magnecular species of hydrogen and oxygen with increased specific weight and energy content, *International Journal of Hydrogen Energy* 28, 177 (2002)

SANTILLI, Ruggero Maria: Iso-, geno-, hyper-relativities for matter and their isoduals for antimatter, and their novel applications in physics, chemistry and biology, *Foundations of Physics* 33, 1373 (2003)

SANTILLI, Ruggero Maria, with A. K. Aringazin: Structure and combustion of magnegas, *Hadronic Journal* 27, 299 (2004)

SANTILLI, Ruggero Maria: Elements of Hadronic Mechanics, Volume III: Applications and Experimental Verifications Naukova Dumka, Ukraine Academy of Sciences, Kiev (In preparation)

SACRED INTERGEOMETRY: VIRTUAL VECTOR MODELLING OF THE MONATOMIC UNIVERSE, our deeper iso-geometrical animations and explorations, uploaded on the internet Summer 2000. <http://phoenix.akasha.de/~aton/Intergeometry.html>

Bosman, Ananda M. **VORTEXIJAH: Geometrical Hyperspatial Gravity Alphabets**, 3 hr video 1994-95. Shekinah Publisihing, Norway and ATON Publishing Norway.

Bosman, Ananda M. **Vortexijah: New Essential World Solutions** (magazine), double issue 4-5, December 1994, Shekinah Publishing, Norway. Our first publication of our Vortexijah models and theories, as Vortexijah Light Body Star Ship Field Propulsion. This article was posted as our Vortexijah webpage in 1998: <http://phoenix.akasha.de/~aton/VORTEXIJAH.html>

Bosman, Ananda M. **Light Body Star Ship Field Propulsion: Phase One: Trinization, Awakening The Vortexijah**. Including, "The notes and overheads prepared by Ananda... for Vortexijah initiates. Published in summer 1995, by Aton Publishing. 93 A4 pages.

Bosman, Ananda M. **The Unity Keys Of Emmanuel: The Interuniversal Perspective For The Unity Of Diversity** (Fractal Coherent Cosmology), Aton Publishing, 1999 (Berlin release). 610 A4 pages.

Bosman, Ananda M/Emmanuel. **The Light Of Emmanuel: Explorations Into Oneness**, Aton Publishing, Denmark 1992; Norway and Amsterdam 1993.

Bosman, Ananda M. **The Alien Presence: The Evidence For Government Contact With Alien Life Forms**. Aton Publishing 1993, Amsterdam.

Bosman, Ananda M. **The Soma Conspiracy: Unveiling The Lexiconography & Identity of the Primordial Elixir Of Immortality & Metamorphosis — SOMANETICS: Somajetic SomasySomagenic Somagenesis**, published by ATON Vase DA, Norway, 2002. From the 2nd edition, Summer 2002, the second half of the book has numerous chapters on the Rg Veda Code, as the first written ideas of THE MANU, which combines Hadronic Mechanical ideas (now in 3rd edition. 672 pages A4).

Bosman, Ananda M. **The Rig Veda**, rudimentary first translation convergence by Ananda (perhaps in 60 years we will have a true mathematical algebra-base prose transliteration of this most hypercomplex primordial magnus opus, that is the proto-manuscript that is the genesis of all scripture. First Chapter written by Ananda: "MANU: The All Creator Is The 49 In One Golden 50. Manu Visvakarman, "Neither In Existence Nor Non-existence", The 7 Root & Seed Alpha-Omega Manu Pairs; The Manu 33 Gods, 14 Root & Seed Manu's -- 49 Manu's With Creator Manu." Privately published by Aton Vase DA, Norway, in Summer 2002. 432 A4 pages.

Bosman, Ananda M. **Vajra-Ratha: Diamond Body Lotus Vehicle — Light Body Star Ship Field Propulsion Manu-El**, December 1998, published by Aton Vase DA, August 2003. 562 pages

Bosman, Ananda M. **THE MANU: An Omnidimensional Artifact At The Genesis Of History**. Preliminary Black Underground version privately published by Zeropoint-Emmanuel, Italy, March 2005, over 600 pages. Another underground edition of more than a 1000 pages has been reported circulating Belgium, during 2004... Manuscript is still being written... Many early

chapters have been released to the Grailing Europe, electronically, as **The Manu-Script** series... Manu-Script 10 is downloadable as a pdf file on our website <http://www.akasha.de/~aton>

Bosman, Ananda M. **DOVE & PHOENIX BREATH**, Vortexijah Protocol of whole body phase-conjugation in a nutshell. 1997 <http://phoenix.akasha.de/~aton/SSMedi.html>

Bosman, Ananda M. **STAR SHIP SIMPLICITY IN 8 VERY EASY STEPS**, simplified Vortexijah protocol, 1997. <http://phoenix.akasha.de/~aton/SSSIMPLE.html>

Bosman, Ananda M. **HOW DID ANANDA DEVELOP THE VORTEXIJAH?** 1998. Speculative explorations <http://phoenix.akasha.de/~aton/VortvsMerk.html>

Bosman, Ananda M. **BEYOND MERKABBA LIGHT IMPLANTS: THE VORTEXIJAH MERUVINGIAN HISTORY, GRAIL & CHRISTORY**, 1998. Speculative "Esoteric" explorations. <http://phoenix.akasha.de/~aton/MerkImplant.html>

Bosman, Ananda M. **MARS AND THE AGE OF MANU SALHVANA**, as part of the 2nd half of the Time Gate 2003 page (see the main [Time Gate Home page](http://www.akasha.de/~aton/TG2003.html) for the Time Gate theory and protocol extension of the Novelty Theory Graph. TGMN.html), one of our first mentions of Santilli Hadronic Mechanics on the web. <http://phoenix.akasha.de/~aton/TG2003.html>

Bosman, Ananda M. **TIMEGATE 2004: Beyond The MIDWAY GATE A New Universe Of Omni-Temporal Manifestations, Part 1**, Mentions Santilli Hadronic Mechanics... The majority of the iso-symmetry models behind the new astrophysical ecological energy patterns of the planets (is explored more completely in the New Universe web pages). <http://phoenix.akasha.de/~aton/TG2004.html>

Bosman, Ananda M. **TIME GATE 2004 II: A New Universe Of Omni-Temporal Manifestations**. Is the first web reference to our iso-tetrahedron wheels comparing to the iso-electronium of Hadronic Mechanics (with graphic comparisons), our novel suggestion that the hydro-carbons in Titan are likely magnequiles, due to the Plasma-Arc-Flow hadronic reactor-like activity predominant in the Titan eco-lightening and hypertemporal hadronic mechanics linked to our Timegate Theory in the rear-end section "TIME GATE SCIENCE AND TIME WAVE MANU ORIGINS". Note that the iso-geometrical and Hyperdimensional geometry models of the planets, is more completely explored in the New Universe II, web page (but missing the hadronic notes at the end of this page). <http://phoenix.akasha.de/~aton/TG2004b.html>

Bosman, Ananda M. **TIMEGATE ORION —MAJI & THE ABOVE TOP SECRET LOTUS STAAR° PROJECT Transcript of Dr. Burisch's "Last" Interview of Sept. 18, 2002 (With extensive notes by Ananda and elaborate Emmanuel material)**. **Mentions Santilli hadronic physics**, Explores the Time Gate theory in light of the Dr. Burisch testimony of his classified microbiological work within the Nevada Test Site underground, on the MJ12 Lotus and Ganesh particle studies of the covert world. We make the first overt link between the Ganesh particle and the hadronic force operators, as "MACRO GANESH PARTICLE ASSEMBLEAGE. Hadron physics hyperplane/isodual-hyperplane irreversible hyperscription", in this 2004 web article. In this article we first mention the hadronic force DNA connection to 8hz, available to the general public on the internet (our books and Manu-Script series may have preceeded this). <http://phoenix.akasha.de/~aton/TimeGateOrion.html>

Bosman, Ananda M. **Vortexijah Extrapolations, Revelations & Animations**, (for Dr. Martin Huebner), 1999, from our ODIN: Organisation for the Development of Inner Neuroscience, website. Some further scalar and superconductive iso-symmetry theories behind the our Vortexijah iso-symmetries. <http://phoenix.akasha.de/~aton/XPlane.html>

Bosman, Ananda M. **THE DIAMOND BODY**, An In-depth Interview With Ananda by Elraanis Magazine (Germany), 1999-2000... An interesting overview (further parts of this interview in German can be found on the elraanis.de website)... <http://phoenix.akasha.de/~aton/DIAMOND1.html>

Bosman, Ananda M. **PHI HARMONICS IN FASTER-THAN-LIGHT QUANTUM TUNNELLING**, our iso-geometrical solid dodecahedron-icosahedron cascade symmetry modelling apparently evident in superluminal tunnelling speeds. Summer 2000. <http://phoenix.akasha.de/~aton/SuperPHI.html>

Edwards, Lawrence, *The Vortex Of Life: Natures Patterns In Space And Time*. Floris books, 1993.

Evolution of Truth, the/I: The DNA Spiral is a Golden Section

<http://goldennumber.net/dna.htm>

GARIAEV, Peter et al.: *The DNA Wave computer*, paper at Computing Anticipatory Systems 2000, www.rialian.com/rnboyd/dna-wave.doc

Gómez-Romero, Pedro/I: *Hexagons in a Packed World* <http://www.geocities.com/capecanaveral/hangar/9434/stshexag.html>

Ikkala, O. and ten Brinke, G. [2002]: 'Functional materials Based on Self-Assembly of Polymeric Supramolecules', *Science*, 295, pp 2407-9.

ILLERT, Chris: *Foundations of Theoretical Conchology...from Self-Similarity in Non-Conservative Mechanics*, Hadronic Press, Palm Harbor, Florida (1992)

Kaivarainen, Alexander/I: *Home Page*

<http://www.karelia.ru/~alexk/>

Kaivarainen, Alex *DYNAMIC MODEL OF WAVE-PARTICLE DUALITY: Hidden Parameters, Golden Mean, Eigenmoments, Weak and Strong Interaction*. Pp 8-10

Karimi A. *LIMITS AND COLIMITS IN CATEGORIES OF UNIVERSAL HYPERALGEBRAS*, 169. Department of Mathematics, Shahid Beheshti University Tehran 19839, Iran and Department of Mathematics and Statistics University of Agricultural Sciences and Natural Resources Gorgan, Iran and Department of Mathematics, Islamic Azad University Gorgan, Iran and M. M. Ebrahimi and M. Mahmoudi Dept. of Mathematics, Shahid Beheshti University Tehran 19839, Iran

Kulaichev A.P. 'Sriyantra and its mathematical properties. 1984. *Indian Journal of History of Science*, 19.279-292.

MathPages/I: The Tetratorus and Other Multi-Layered Polyhedra

<http://www.mathpages.com/home/kmath517.htm>

Murphy, C.J.[2002]: 'Nanocubes and Nanoboxes', *Science*, 298, pp 2139-41.

OKOYE, C. M. I., with A. O. E. Animalu and G. C. Asomba: *Nonlocal twoband model of Cooper pairing in high temperature superconductivity as predicted by hadronic mechanics*, *Hadronic Journal* 20, 585 (1997)

TGD: TELE GEO DYNAMICS: Pitkänen, Matti/I: *Biosystems as Superconductors*

<http://www.physics.helsinki.fi/~matpitka/cbook1.html#superc>

Puharich, Andrija, Ph.d, *Protocommunication II: Universal Information/Action Transfer*, February 1987.

PURCELL, Melanie Claire: *What are the relationships between infinity and zero? The implications of a cyclic universe and the diagonally woven single joined thread Klein Bottle*, *Proceedings of the Fifth Australasian Philosophy Postgraduate Conference*, University of New South Wales, Sydney (1998)

Trell, E. [1997]: 'An alternative solution to Fermat's Last Theorem: Infinite ascent in isotopic geometry', *Hadronic Journal Supplement*, 12, pp 217-240.

Trell, E. and Santilli, R.M. [1998b]: 'Marius Sophus Lie's Doctoral Thesis Over en Classe Geometriske Transformationer', *Algebras Groups and Geometries*, 15, pp 395-445.

Trell, E. [1998a]: 'Isotopic proof and reproof of Fermat's Last Theorem verifying Beal's Conjecture', *Algebras Groups and Geometries*, 15, pp 299- 318.

TRELL, Erik: *The eightfold eightfold way: Application of Lie's true geometriske transformationer to elementary particles*, *Algebras Groups and Geometries*, 15, 447 (1998)

TRELL, Erik: *Original Diophantine Equations Lodge BC without ABC*. *Bulletin of Calcutta Mathematical Society*. 2004

Trell, E. [2002]: *Tessellation of Diophantine Equation Block Universe* *Physical Interpretations of Relativity Theory VIII* (6-9 September 2002), *Proceedings*, London: *British Society for the Philosophy of Science*.

Trell, E. [2003]: 'Book Review: *Foundations of Hadronic Chemistry with Applications to New Clean Energies and Fuels*', *International Journal of Hydrogen Energy*, 28, pp 251-3.

TRELL, Erik: *Invariant Aristotelian from the smallest to the largest scales*, *Hadronic Journal* 28, 1 (2005)

GALACTIC CONFEDERATION DAY

8∞8∞08 8PM CROP CIRCLE RESPONSE

8hz Vortexijah Symmetry, The AUM Meru Prastara Sri Yantra Hyper-Sierpinski, & Hadronic Iso- Electron

By Ananda Bosman, August 10, 2008
 (Article "**432 THOUSAND MANLIKE RACES**" (below)
 finished editing **8-17(1+7= 8)-08**)

Regardless of the Source behind

the crop circle phenomenon, a remarkable embedded message appears in response to the global link-up of 8-8-08.

It appears this crop circle was precisely meant for Us to decode its meaning (as reluctant as we have been to do such over the last 18 years). For next to the English Pegasus White Horse, on Milk Hill, Wiltshire, appears an apparent signal to the global Intergalactic Confederation Day, as the crop circle connector relays:

Synchronicity appears in a Fields of Wiltshire

On the eighth day of the eighth month of the eighth year of the twenty first century the number eight appears in one of the fields of Wiltshire.

<http://www.cropcircleconnector.com/2008/080808/080808.html>

The crop circle design itself is an ∞ 8, and within it at 90° lies another 8, which also holds a small central circle of 8 small circles, rendering 8-8-8.

However, there are altogether some 53 circles, 21 on each large circle ($7-7-7 = 21$, $3/4$ solar rotation of 7 days per magnetic polarity shift per $1/4$ in the sun's central equatorial rotation (28 days. + — + — poles every $1/4$, or 7 days; effecting our pituitary glands hormone cycle regulation); 3 medium middle circles and 8 small circles, making 53 circles...

The tetrad of 8's is completed as $5+3 = 8$, rendering the 8-8-08 at 8pm the Intergalactic Confederation Day universal Time, when mankind was linked in welcoming Intergalactic Sovereignty (within and without).

As $8+8+8 = 24+8 = 32$ — so then the 32 galactic species linked to the 32 mixed races of the world (of the 3 prime races: Caucasian; Mongoloid; Negroid), representing the Intergalactic Confederation of our local galactic group of galaxies (see detailed ETI contact report below), and 32 Buddhas, thereby are represented in both this crop circle and in the temporal timing chosen by the Galactic Freedom Day network of researchers: <http://www.galacticfreedomday.com...>

Another self-embedded message, recursively embedding both the 8-8-08 global event at 8pm, as well as the 32 intergalactic species representing mankind from the Intergalactic Confederation Councils; whilst also being axiomatic to the 32 codon pairs of the human genome.

Within this crop formation there is also several major clues to new energies and to human neuro-metamorphosis, as shall be explored herein.

See: <http://phoenix.akasha.de/~aton/AOHM1.htm>

&

THE 8 AND THE 54

There is, by extension, an additional transparent circle to the 53 solid circles, which is the one encircling the 8 smallest circles as a ring of 8 (like Odin's *Draupnir* Ring of 8), within the heart core overlap zone of the two circles... Thereby, rendering $53+1 = 54$.

As we shall explore, 54 is a sacred golden ratio number of much prime significance. Furthermore, by Keplers laws, a pentagon circumscribing a circle whose circumference represents a musical string, produces the musical third, known as the $5:4$.

As 54 doubled is 108 and 54 halved is 27 , this number holds some major harmonic relations. For there are 108° between the nearest lines of the right arm and right legs of the pentagram. A pentagon has 108° angle between each of its neighboring five lines, thereby a pentahedron is made up from five 54° angled triangles from each pentagon base, rising 54° angled with it apex above the heart middle of the pentagon, forming a 5-sided pyramid.

"NASATYAS: THE INTERGALACTIC CONFEDERATION SONG" 8-8-08 — $54 \times 8 = 432$

There is thus another message clearly embedded in this pictogram: the shape of 8, which itself is comprised of 54 circles... 8×54 . The 54° sacred pentagon harmonic number fits precisely 8 times into 432.

In other words our number 8 crop circle, comprised of 54 circles (53 solid + 1 hollow), has a direct mathematical relationship with itself of $8 \times 54 = 432$.

This is a very significant number, for a large variety of reasons (the pre-Hindu proto-Vedic *Rg Veda* describes 432,000 Man-like species in our local universes, within its 432,000 syllables (our considerable extensive work presently of more than 3000 pages, on this, entitled **The Manu: A Hyperdimensional Artifact At The Genesis Of History**, to be released 2011-2012, goes into great detail into the sciences involving 54, 108, and 432). In The Vedas, Man is described to be descended from ETI's and Ultraterrestrials.

But more to the point of 8-8-08 intergalactic Confederation Day, the A note 432hz musical tuning is in the full 12 octave scale and in the path of least resistance, following the equal temporing musical scale, in C-256 hz, that orders the cosmos by Binomial fractal recursion.

432hz is the musical tuning of our new *AUMega* music. This harmonic music is tuned in multiples of 8 cycles per second, which is not only the DNA's replication frequency, but is also the brain's bi-hemispheres phase-linking rate of maximum creativity (we extensively have written about this, including in this webpage: See: <http://phoenix.akasha.de/~aton/AOHM1.htm>).

And exclusively on the 8-8-08 we recorded 8 versions of our new song *NASATYAS* (vastly expanded from our *AUMega Trance Vol. 1* song *Nasatyas Rising*) — specifically dedicated to the Intergalactic Confederation In Service of the All-One Maker of All-Oneness. The best version of these 8 is exactly 8 minutes long. All 8 are tuned at 432hz, or 54×8 hz.

Whilst its 144 beats per minute tempo ($18 \times 8 = 144$; $3 \times 144 = 432$) ensures that its beatiful embedded melodies groove in beat tempo in the very sacred geometry harmonics the compose the metamorphology of our biology & the cosmos. *The AUMega Music Revolution* is to unite concerts all over the world, all musicians and concerts tuned to 432hz, with harmonic tempos; concerts linked to each other and linked to the intergalactic cosmic background radiation harmonics of the universe; and as the artistic, cultural, and global effort of mankind to signal, like the scientists did with SETI, to the ETI of our intergalactic neighbourhood, by mankind linked together into a global song (both through the internet, and through resonance of the same harmonics, that are also the documented [HeartMath Institute], harmonics of the heart cardiorhythm in compassionate ecstatic love).

Nasa = "Breath, breather", in Sanskrit, and *Satya* = "Utmost Truth". "Breathe Utmost Truth", or "breathers of the Truth". The *Nasatyas*: in the *Rg Veda*, are Hero Valentine Twins, Star Ship travelling bearing the alchemical ambrosia of the Twilight, thus representing the marriage of Day and Night, Sun and Moon to commune in honeymoon.... It is time for NASA to breathe the Truth on any ETI information it has acquired over the years, that may have been withheld from the public at large.

Sierpinski Pentahedron

You should be able to download this new Intergalactic Confederation Day Song within the next month at <http://www.432hz.net>.

For more on the *AUMega Music Revolution*, of our Sierpinski pentahedron harmonics (multiples of 8hz) see:

Universal Dances

<http://web.mac.com/anandaemmanuel/>

108 PEARLS OF SHAMBHALA — 108 SOMA AMBROSIAS OF THE 54+54 DEVA-SPACE GODS & ASURA STAR GODS

54 is exactly half of 108, and double of 27. The general significance of this shall be explored shortly, for it directly relates to the Sun and Moon in honeymoon.

There are 108 solar equatorial circumferences to Earth, and a 108 lunar equatorial circumferences to Earth (a fact used by the *Rg Veda* contactees in their pyramidal chronomonitor fire altars (*Agni Hotr*)).

There are 27 lunar mansions (*naksatras*, or asterisms, in the *Rg Veda*, and pre-Hindu times), and the 27 day lunar cycle. That life on Earth exists is necessarily linked to the existence of the Moon, with its sidereal 27.32 day orbit around the Earth – for without our lunar body all the water on our planet would not move, our oceans reduced to merely being static pools. The female oestral rhythm follows exactly 10 of these 27.32 day sidereal cycles of 273 days for the period of growth in the womb, not following the cycle of full-moon to full-moon which is two days longer. Aximatically 273 days follows decimal symmetry of the 27.3 sidereal period itself, self-embedded fractally, and absolute zero temperature in space is -27°C , just as gases by $1/273.2$ expand and contract their volume by every degree of cooling or heating.

There are 27 lines to the general cubic surface that links the 3D cube to 4D hypercube.

And of some importance here, the *AUM Meru Prastrara* or *Sri Yantra* (the sonic wave shape of the resounding *AUM* (Dr. Lawrence Blair)) has 27 lines comprising its 9 macro triangles surrounded by the 8 petal lotus and the $8+8 = 16$ petalled lotus (8-8-8).

Jay Goldner's pyramid analysis of this crop circle appears to reveal the *Sri Yantra*, ergo, the *AUM Meru Prastara*, a form of hyper-Sierpinski pyramid, or triangle array.

One can see the justification for this in the numbers themselves (perhaps Goldner is not aware of this).

The crop circle can also be viewed as having 22 and $22 = 44$ large circles. The *Meru Prastara Sri Yantra* has 44 micro triangles within its 9 macro triangles comprised of 27 lines.

During the 1970s Dr. Lawrence Blair had demonstrated that the sonic wave geometry of the mantra *AUM*, registered as the *Sri Yantra* on a sound sensitised tonographer (above).

The "A" and the "U" moved the sound sensitive media of the tonographer to form 8 lotus circles. Upon completion of the final "M", the 27 lines formed, constructing the 9 macro triangles of 44 micro triangles, surrounded by an 8-petal lotus and then a 16 petal lotus, and sharing hyperdimensional conformity, as we explore in our All-One Hadron Materia web page:

<http://phoenix.akasha.de/~aton/AOHM1.htm>

Furthermore, this geometrical analysis further reveals the Vortexijah iso-tetrahedron symmetry. The Vortexijah "intergeometry we dubbed it ([NEW Intergeometry animations](#)), until we were alerted to the fact of it being iso-geometrical in hadronic hypergeometrical terms, thanks to professor Dr. Stein Johansen (Trondheim university), in 2001, 7 years after our first computer animations thereof.

Modeling 8hz whole body phase-conjugation protocols occurring in body during neurosomatic compassionate love, or bliss. As 8hz was measured being both local and nonlocal (passing through a triple vacuum faraday cage), by Dr. Andrija Puharich, our Vortexijah is an iso-tetrahedron toroidal modeling of 8 cycles per second.

It also follows the topology of the hadronic chemistries' iso-electronium (below), but in unique magnetic field form — as 8hz was found to be a unique form of magnetic field that also passed

straight through a Meisner field superconductor, something hitherto impossible for linear fields, unless being another Meisner field (source materials and references can be found on our *All-One Hadronic Materia* and *Diamond Body* web pages).

CORRELATE 8-8-08 Sri Yantra WITH [7ChakraCascadeHea.GIF](#) & [8.HeartCascade.GIF](#)

<http://phoenix.akasha.de/~aton/AOHM1.htm>

<http://phoenix.akasha.de/~aton/DIAMOND1.html>

As this pictogram can also be seen as 22 plus 22 = 44 macro circles, and 22 plus 22 = 44 flames, 44+44 = 88, so the 88 constellations of the lesser and greater zodiacal constellations rooting back to proto-Vedic *Rg Vedic* times (*Sarasvati River Valley culture*, 10,500 Before Present), may be evident.

ISO-ELECTRONIUM — NEW ENERGY ENVIRONMENT CLEANING EMBEDDED MEANINGS

The inner structure of the 8-8-08 crop circle also reveal self-similarity with the hyperdense media of hadronic mechanics, the region where quantum mechanics and 3D symmetry collapses, namely at 10^{-13}cm .

With the emergence of the utterly novel field of hadronic chemistry, producing ultra high temperature superconductors, the most basic new electron configuration that collapses the uncertainty principle electron sphere in the atom into the iso-electron, has remarkable similarity to the 8-8-08 crop circle formation.

Since the twin electrons are coupled and overlap within the hadronic horizon (10^{-13}cm), where quantum mechanics fails along with 3D symmetries, a horizon being hyperdense (even superluminal), hyper-local, hyper-temporal, and the hadron wave packets overlapping in infinite recursion — a remarkable clue may be given here...

Since large collections of iso-electrons make the novel new *MagneGas*, converting polluting elements to non-polluting elements with many times the yield in energy efficiency (capable of reversing all pollution on this planet in a number of years), a new energy system may be indicated here. Not far away in the future, nor even by ETI exchange programs, but RIGHT NOW available via www.magnecules.com, hadronic PlasmArc flow reactors viewable in Florida and Italy, and available now, ready to clean up the environment, and lead the way to utterly new technologies and hadronic space-time machines for the whole of our species.

<http://magnecules.com>

Limitations of Einstein's Special and General Relativities, Quantum Mechanics and Quantum Chemistry Isodual Theory of Antimatter, Antigravity and Spacetime Machines)

<http://www.i-b-r.org/Hadronic-Mechanics.htm><http://www.santilli-galilei.com/home.html>

CYGNUS GOLDEN GAMMA RAY SIGNAL NOVEMBER 1998

A PEGASUS CYGNUS CONNECTION

When one takes the white horse to be the constellation Pegasus, then this 8-8-8 crop circle is situated around the constellation of Cygnus.

Cygnus in November 1998 released an ultra high order gamma ray shaped in the golden PHI ratio, that directly effected our sun.

The Earth's magnetometer measured the influence from the activated solar flares by this Cygnus signal, also ordered in the golden ratio. And the Extremely Low Frequency Radar Group (www.ELFRAD.com), measured in different sites all around the world, a 1.618033hz signal as a result, which are the golden mean numbers (as we have presented now to audiences all over the world since

December 1998 [thanks to our ETI/Ultraterrestrial nudges]. Three years before Dr. Dan Burisch came forwards with his Lotus Protocol of DNA nucleotide sequences patterning in this signal, and a possible link to the new and novel Ganesh particle LOTUS, source of life, filmed in the Nevada Test Site microbiology laboratories [apparently effecting biological life, and possibly even "the source of life"] — we are on public record, and film, connecting new DNA activations with this signal from Cygnus and the 1.618033hz global ELFRAD signal, and linked to the Lotus geometry, already in December 1998, as this was happening [again thanks to our ETI nudging and contacts]. A few of our many writings on this subject are on the internet, and many of you have videos of our presentations therein, spanning 10 years).

Due to the dimensional decrease in size of the circles one can also extrapolate a spatial toroidal mobius strip with Klein Bottle 4d (8D) mobius strip attributes, interlinking to the DNA helix in a hyper-array.

Still from our animated slide with multiple animations

Still from an animated sequence of the Klein Bottle. The 8-8-08 crop circle and DNA.... The Lotus "Final Secret of the Unicorn."

The 8-8-08 crop circle is the one crop circle that appears designed for our deciphering. The following materials, including the **432,000 Manlike Species** article re-enforces the powerful implications of this message. Here edited over the last week especially to accompany this 8-8-08 crop circle analysis, and to echo back 8-8-08 in its completion and sending date:

8-17(1+7 = 8)-08

Ananda Bosman, Aton Institute, Norway

(Thanks to Juliette Pearl Barnet for alerting me to the crop circle: www.harmonie-corps-coeur-gme.org/)

FROM A RECENT EXCHANGE WITH DJ ANDREA DORIA (www.432hz.net)

HYPER-SPECIES CARTOGRAPHY

By Ananda Bosman (<http://web.mac.com/anandaemmanuel/>)

PLEASE NOTE that our writing style is a kind of poetic semantic art, that is interdisciplinary, and does not represent any sectarian dogma, we encourage every one to conduct their own research, use their own creative cognition, and creative art, before arriving at any definite conclusions. Truth is plural, and these are suggested paradigms of creative exploration. Truth is plural. And each human being is a unique contributor to that Truth.

ETI Galactic Sex Education At the Beginning Of The Rising Dog Days — Canis Major & Procyon Rising

Meanwhile, contacts and a powerful ETI session, with star ships appearing at our mountain hut [even something caught on film in morning light], and the ETI lesson was on the importance of understanding "ETI sexual politics" in terms of future earth-man with universal man interactions. This is a very serious and central topic to the ETI, Galactic Council, Intergalactic Confederations in Service of the All-One Maker of All-Oneness, and by ExTension: the UltraTerrestrial Intelligences (UTI); HTI (Hyper-Temporal-Intelligences); and OTI (Omni-Temporal Intelligences, or Inter-Universals [the *Manu*; *Emmanuel*s, etc]).

For sex = gender = progeneration; and most facets of the galactic community are definitely sexual... the hadronic 5th force is after all the orgasmic, or rather Unified Field Omnigasmic (UFO) All-One Macro Aether Force :-D

If this is not properly thought through, the earth human race could quickly loose its gender to other genomes....

Therefore, the so called Adamic intergalactic Trees (*TarAUManu* — the *Tara AUM* Tree [*Tarau*] of the OTI/HTI/UTI MANU of the EMMANUEL's) are essential instigations in the global conventions that will be required in Earth-man and homo cosmos interactions...

As Omnigasmic energy is what powers the Man-like races of the intergalactic *AtaManu* Tree (*Atamanu*/Adaman), in Hyper-sensory Neuro-Cybernetics, Hyper-Technologies, and the nature of these respective holographic world's Modus Operandi continuAUM — major serious education and AUMNi-policies will have to becOME part of our worlds integration.

With the *Rg Veda*'s hyper-genetic model of 432,000 Man-Like Species in our 7-fold dimensional/density multiverse describing that only:

108,000 of these races are Awake Unified Manifestating the Numinous (*AUMN*) Undivided 4 Macro States (*AUMN*) of the Original Model (OTI) [this is also known as the 4th and Primordial *Svabhavikakaya Buddha* Body]; and

324,000 races being caught in VISA (poison-ignorance), vis-a-vis neurocognitive sleep (division of All-One Mind into 4: conscious/physical; subconscious/astral; unconscious/causal; superconscious/ MaNuminous [*homo-cosmos*]). In other words Man-Like species in myriad planetary worlds that are in somatic neurocybernetic ignorance to their actual primordial Numinous All Is God of All-Oneness Foundation and True Nature — a congruent metamorphosis is upon us of this present universal experience (by *homo-universalis*) of the *Maha-Purusah* (*Divinitas*, Omniscient Godhead, *Manuvah*). The NU Universe Novel Unified Field Operator dynamics is in the process of unifying the space-time vector matrix hologram of the apparent division of 1/4th of *Maha-Purusah-Manuvah Manu*-Kind (*homo-cosmos*), remaining in our universe as the 432,000 *hOMo universalis* species, from the remaining 3/4ths (*homo cosmos* of the Omniverse), with only 108,000 Man-Like races in our universe personifying with cognition the 3/4ths of *Homo-Cosmos Manu*kind within the Omniverse, within the Omni-Noosphere of the Omniversal Godhead All-Oneness.

Earth mankind (*homo sapiens*), is on the potential brink of emergence into cognitive eye-opening All-Universal Man union; that in Earth are the hallmarks of a resolution for the 324,000 VISA/sleeping Man-Like species, into Apotheosis, or realised Gnosis (Rapture) with the 108,000 Man-Like races of AUMNi-coGnosis with the All-Oneness *Manuvah*. For according to the Emmanuel's (1990), we are some 22-24 Man-Like species in combination (linked to the 20+2 amino acids of the double helix; and the triple helix in the platinum or PSI "children (and Tele Geo Dyamic visionary Finish scientist Matt Paitiken describes a model for the 23/24 aminos of the triple helix. TGD. Before the mainstream fibrosis triple helix, Dr. Andrija Puharich showed that many of the "Uri Geller" children, had triple helix DNA developments, and their 8hz signature remained measurable in water for months following exposure].

These 22-24 blueprints are a Triad of Templates that personify holographic All Universal Matrix world space-time fabrics and adjacent manifestation of the Man (*homo universalis*) hyper-morphology within the worlds of the Local Galactic Grouping grid of galaxies, which in turn self-simulates the Virgo-Super Cluster and Absolute Universal Matrix Numerator macros.

Thereby, through our venture, in synchrony with All-Universal Macro ventures within the galactic worlds of the Local Galactic Group, our present world episode is in the *via media* crux of the Alpha-Omega Matrimony of this entire universal apparent VISA division... We are at the Heart of the Mater, where Division and Divine may be realised in their All-Oneness Undivided Macro Numeration. Our personal personified experience in our daily lives today (with 22-24 unique genetic sub-wholes, within the Attractor Operators of 9 Primordial Vehicles), personifies whole intergalactic civilisational characteristics and episodes within our own attributes.

The 108,000 Man-like Species union with the 324,000 Man-like Species in VISA Ignorance, are AUMuSing into the Congruent Convergence of the 432,000 Man-Like Species Realisation (Boddhi) of Being *Homo-Universalis*... And with the now scientifically registered "New Universe" (discovered by *Eridanus*, as one of the joints of our universe being absorbed into the New Universe) — becoming aware of the entirety of the $24 + 9 = 33$ intergalactic Manu-Kind Rainbow Race genomes; and the $33+3 = 36$ Manuminosity, or Omni-MaNoosphere co-Gnosis of intergalactic worlds.

Whilst the 432,000 Man-Like Species are personified in the 432,000 motor neurons that construe our sensory hologram of our world reality, only some 32 Man-Like Species ($24 + 9$ — from ETI to HTI) have been represented within our world system and solar system backyard. Headed by the *Maghavan-Indra* as the 33rd... These are the 32 plus 1 *Bodhisattvas* and *Buddhas*, personified in the 32 psychic nerves, and the $32+1 = 33$ spinal vertebrae. The *Rg Veda* calls these 32+1 Man-like Species Intergalactic Council personas the 33 *Devakasa* Aether-space gods of Manu (*Deva* + *Akasa/Akasha*... *Deva* = Divine; *Akasa* = Hadron Unified Field Aether... i.e. Midway Aether Space... all-oneness media of the All-Oneness Macro).

The 32 Intergalactic Council (Andromeda Council of Galaxies in Service of the One Creator of All-Oneness) Man-Like Species, with their *Maghvana* [All-One Mega] Divine Head comprising the 33rd as these worlds all-oneness matrix — are also rendered as the base summation of the 108,000 and 324,000, as being $24 + 9$.

For 108,000 numerically breaks down to a base of 9, and 324,000 is multiplexed as $3 \times 2 \times 4 = 24$.

As earth-man's genome is the delicate balance of 22-24 Man-like Species, with the 223 bonafide extraterrestrial genes mapped by the human genome project comprising 75% of what makes us human, and so far the only genetic marker molecule to empirically be demonstrated to specifically activate 11 of these ETI genes is Lysergic Acid Diethylamide-25 (obviously new studies will emerge showing similar results with molecules like 5-MeO-DMT, Pinoline, and Agmatine-like molecules endogenous to the human system, but requiring shamanic, or ETI contact, or light isolation (Dark Rooms are part of the Inner Tantras).

Therefore, our ETI sexual politics have an important balance with $24 + 9$ intergalactic genome *homo-universalis* blueprints. This balance, through hadronic hyper-relativity effects at least 33 genome Man-like species civilisation's blueprints within the intergalactic Local Group of Galaxies. Effecting changes to the neuro-somatic cybernetics of those 33 Man-Species blueprints in a myriad of planetary worlds in at least $33+3$ galaxies of our local group. Just as we have 432,000 motor neurons operating our sensory somatic construction of our worlds reality, this is linked to the 432,000 Man-Like Species through hadronic hyperrelativity (hyperrelativity is of such a major significance from hadronic mechanics, that it is logically ineffable that we are hyperrelatively linked, hyper-locally, hyperspatially, hyper-temporally, in non-linear synchrony with all other Species that share the same *homo-universalis* template, of Hyper-morphological genome (also an inevitability resulting from the empirical evidence of hypermechanics and hyperrelativity of hadronic mechanics. Although only a very few at present can understand the absolutely OBJECTIVE Reality, and significance of this at present in our world. Anyone looking back, who reads this in a hadronic hypermechanically integrated society, will find this paragraph perhaps boringly obvious).

Social-Sexual Exopolitics today are therefore one of the foremost important fields that must be instigated and deeply deeply thought about by our race. Since there are many recorded cases in the *Veda's* where the Aether Space Gods (ETI-HTI) walk amidst us and have sexual relations with earth man, having children on earth, and having children on the myriad of numerous *Deva* planets; not only restricted to the *Deva's* and *Upa-Deva's*, but to many numerous other Man-Like species as

well; and as there have been many recorded cases of sky people impregnating earth man, where a previous infertile couple will give birth to a child with remarkable attributes, or earth man being taken to the worlds of the sky people and rendering offspring in those worlds, and returning to this world alone: many recorded cases in the recent history of the last 1000 years alone; coupled with the many numerous cases in recent modern history of people like Elisabeth Clara being taken by the ETI Man *Akkon* to his planetary world Proxima Centauri, where he impregnates Elisabeth Klara, and she undergoes her full 10 month gestation and birth on that planetary world called *Methon*... living amidst these people, and returned to her home in Africa after being missing for a year, without child (who is adapted to the planetary conditions of *Methon* in Proxima Centauri), obtaining certified photographs and witness sightings of Akon's star ship, as well as advancing faster-than-light propulsion physics highly sought after by British Intelligence; and numerous cases of voluntary impregnation of earth woman by space-people (ETI time travelers. Like the Venudo case during the 1950s Giant Rock conventions of George Van Tassel. As recorded by academic researcher William Hamilton). These voluntary impregnations being quite different to the abduction hybridizing experiments of the so called "grays" or Jrod that began emerging from the early 1960s onwards. Of course the Antonio Villa Boas case, in the late 1950s, could be seen as semi-voluntary, where the blond-haired ETI woman communicated the express purpose of bearing offspring in their sexual intercourse, after he was exposed to a strong aphrodisiac onboard the flying disk he was taken into) — there are clear traces, not only in the 223 ETI genes only in man found by the human genome project, but throughout history of ETI Man-like races continuous sexual interrelations with earth man.

As many of the holographic space-time machines are made of a kind of hadronic or Unified Field Omnigasmic All-Oneness Materia, and are operated by Man-like species that harness their own hyper-sexual energy (hadronic 5th force, Aether, Orgon), to navigate these vehicles, and even collections of space-time sphere's joined together in Omnigasmic union — there is much for earth man to remember about harnessing sexual energy into a Unified Field Object technology, as an inevitability of hadronic mechanic's magnecules and hypermagnecules of hadronic chemistry. In April 1989 the OTI Emmanuel and Salvana explain hadronic technology, where ones own nuclear hadronic consciousness operates technology from the hadronic heart of the living atoms of the technology [implications of Orgasmic energy biofeedback harnessing in exo-sexual politics]:

"You will see, in the future years to come, technology that will be more in harmony with the environment around you, that will lead one into a greater expansion and see in greater perspective the whole. There are some who, in theory, have already got machines that are able to travel outside of time as you know it. There are many who have already, in theory, been given the thought-forms of how to create machines that may travel outside this solar system with beings within it, that will be able to go beyond the speed of light, and thus have the potential for travelling into other octaves and colour spectrum dimensions.

"This, of course, at this time is not ready for all humanity to take. Humanity is not ready. But in the years to come a great change will take place within humanity that is already beginning, in quite a large way now, within the collective consciousness and unconscious memory banks of man — that are being re-written, changed. So his conscious mind and body, and molecular form [magnecules/hypermagnecules], as well as the atomic structure [hadronic iso-electronium], will operate in a fourth dimensional vibratory form.

"Many of those who have come from other reality dreams known as planets, have come and inflowed inspirational new formats for technological equipment. Preparing you for when you are ready to manifest these things. So that you collectively can participate in the use of them. At the same time, being in greater alignment with your greater True Self, which you may call your inner core [hadron], higher Self, Christ Self, of which the inner core is a seed from the Christ Self and at the same time is the Christ Self [describes the principles of the hyperrelativity, hyper-locality, hypertemporality of the hadronic horizon in the atom].

"There are many other areas of this nature which will be developed; housing systems that will be organically grown. As your consciousness becomes aware of Being the consciousness behind all manifestation, in the sub-atomic level [7+1 hadrons], then you can become aware and able to create technologies that have consciousness within them. So that you live within a house that is a conscious

being. That the vehicles in which you travel have consciousness and are conscious beings, and respond to your consciousness. As your consciousness, and your awareness, will be aware of being the underlying patterns of consciousness of that technological creation [hadronic resonance coupling, through the 5th Unified Field Orgasmic force, modulated in consciousness "dream yoga", via the hadronic 8hz via mediator], known as a ship [hadronic space-time machine] or a house. Therefore, you will not need to operate computers with hands. But you will be moving these [space] ships, and controlling these ships and every aspect of technology, with your consciousness.

"For you will be these ships in your consciousness. You can change and alter their form with your consciousness. Being individualised within them, and at the same time one with them. This is one of many aspects in which you may go, as you merge more and more with your higher Christ state of consciousness and Being.

"But all these creations, will be signposts, will be stepping stones to you aligning yourselves, as beings, to that state of reality in which you are not beings, but are **BEING**. And we will not be seen as separate consciousness from you, but will be seen, experienced, felt and acted as you. We already are aware of being you, completely. And we enjoy that experience. But it is nice to experience it the other way also.

—*Emmanuel & Salvana, The Art Of Being, April 16th, 1989. The Light Of Emmanuel: Explorations Into Oneness. Compiled by Ananda 1989-92. Aton Publishing, Nykobing, Mors, Denmark, 1992. Pp 163*

The 32 Man-like species represented in interactions with this planet, did leave a legacy of sex education: Arkane Inner and Outer Tantra's like *Anu-Tara-Tantra* (*Dhyani* 25-29) and *ATI-Yoga* (*Dhyana* 30-32), that are the All-One Macro Apex-Crux of the 32 Bodhisattva/Buddha [*Manu-Manuvah*] All-One Morphological Hyper-Hadron Seed-Essence Root and Stem of the template and blueprint of man...

24 blueprints with 9 Primordial Templates = 32, within the *MahAti-Buddha* 4-in-1 *Svabhavikakaya-Buddha*, which is the formula of the indivisible AUMN, comprising the 33-36 Indivisible Primordial States of the Maha Tattva, or Omni-Sense, and which are also represented in the 36 galaxies of our local group without their satellite galaxies... 22 of which are clearly defined, Andromeda-M-31 as the Heart H-Aton Hub and largest galaxy, in a trinity with the Triangulum galaxy and our Milky Way — the governing trinity of the 36 galaxies.** (NOTE ANDROMEDA) The Milkyway-Andromeda-Triangulum galactic Trinity together having 24 satellite galaxies, which cross-kindle the 24. That is the 3-body *TriKaya Buddha* 8-8-8 [Gayatri] = 24 (each of the 3 macro foundation bodies, as a Hyper-Sierpinski A-1-U-2-M-3, containing the 8-fold diamond spokes of the *Dharmata* Wheel [Divinitas/mandelbrot of monk Udo in 1270, Da Vinci, and later IBM's Mandelbrot, from the *Manu* and *Devata's* *Dharmata Stupa* on top of the *Meru AUMkara* [72 *Dharmata Stupa's* at the Java site, with 432 Buddha's for the 432,000 Man-like species]... *Dharmata*, the *Dharma-Kaya Buddha* Body of Omni-Time, which is every permutation of the DNA 64-triplet [Rg Veda **Manudala** 10-Alpha and **Manudala** 1-Omega]. At least when we 360° rotated the timewave novelty graph of every I-Ching/DNA permutation [Dr. Shoenberger, *The Genetic Code & The I-Ching*], into our super-3d software, then the Dharmata/Mandelbrot emerges as the signature of all DNA permutations at the same time.

The *TriKaya* 8-8-8 = 24 — 8 diamond spokes of the 8-fold Dharma Wheel for each body, like the:

8hz of the hadron MM (Magnetic Monopole), hydrogen constant in every cubic cm of space as 90% of the universe and our bodies;

8 electrons together forever for pure superconductivity/Hyper-Hadronic all-oneness;

8-octaves of Universal Sound/AUMkara (*Sierpinski is a recursive 8-octave*);

8 family of elements;

8 nobel gases;

8-fold light, 7-rainbow + 1 sun;

8 *Maha Siddha* superpowers of Man;

8-fold *Manuvah*, 7 Rainbow Race *Manusapta*/7-*Manu* + the *IMANUILA*/Emmanuel All-One-Manu (AOM) Operator Model (OM)

These $8-8-8 = 24$ Diamond spokes are the All-Unified Matrix of the galaxies numinous morphology, in the human genome axiomed in the epigenetic triplicity of

A-Heart-Mind (*his-purkinji* neurons/non-linear fractal complexity Attractor Field brain; both a non-linear non-local hadron Operator; AND locally in fractal ordering of the cardio-rhythm, scientifically documented by Harvard's Dr. Goldberger*)

U-Life-Mind (neurons of the myentric plexus and submucosal plexus lining a complex myriad of neurons in the colon; the Life/Instinct brain [*The Second Brain*, Dr. Michael Gershon]).

M-Mind-Brain (7 brain chakras/circuits of the 3 brains: reptile [U], mammalian [A], neo-cortex/ETI [M])

To the coherent heart-though through emergence of Exo-Sexual Politics & the Exo-Tantric Art, emergence of man with universal man, and New Universes of *homo-cosmos*, in All-Onenesship compassionate realisation of all our emanation being Infinite Bliss and Immaculate Emptiness Indivisibly Co-Present as the All-Oneness of All Is God of All-Oneness.

—**Ananda, July 27, 2008. Exo-Sexual Politics ETI lessons came on the night of the 24-25th of July, 2008.**

***NOTE: GOLDBERGER** [I cut and paste from one of our many Diamond Body Slides, this on the Heart Nabi/Navel comprising the central Trinal Engine of the Vortexijah/VataRatha: Dr. Goldberger states that Cardiorhythms (heartbeat), exhibit characteristics of “non-linear complexity”, following a pattern of “fractal” “self-similarity”. Self-similarity, describes a form of cognoscience — self-reflecting loops = consciousness, a heart mind, within the **His-Purkinji** cell network of the Myocardium. This is “a non-linear architecture” of fractal “non-linear complexity” — meaning it behaves beyond the boundaries of our dimensional locality and linearity. The nature of the coherent heart rhythm, has furthermore been observed to contain yet another unique and utterly novel characteristic — it appears to be acting from a non-linear dimension as an “attractor field” of chaos in our dimension, and churning out coherent order as a result.

—*Fractal Mechanism In The Electrophysiology Of The Heart*, Dr. Ary L. Goldberger, Cardiovascular Division, Beth Israel Hospital, Harvard Medical School. Printed in the journal of *Engineering In Medicine & Biology*, June 1992. Pp 47-52

****NOTE: ANDROMEDA-COUNCIL-22-24-32/33-36:** As the 3 major governing galaxies of Andromeda, Triangulum, and our Milky Way, being the largest galaxies in the local group, and all 3 having satellite galaxies, this is the Trinity *TriKaya* foundation, or the *AUM* Triad.

As there are $7-7-7 = 21$ galaxies in the local group that are governed by the $+1-+1-+1$ (making $8-8-8$), this exemplifies the principle, herein we have the 24 galactic representations (see Local Galactic Group listing that we have organised for clarity below).

However, since the irregular galaxy, Andromeda-IV, is possibly not a galaxy, its type being highly unclear, and the Virgo Stellar Stream galaxy, is considered to be a former galaxy being absorbed by our galaxy, merging with the Milky Way just as our galaxy will begin to merge with the Andromeda M-31 galaxy, beginning 2.2 millions years from now — this leaves 22 CLEAR galaxies.

These 22 major Arkana, as we presented them our 1999 book *The Unity Keys Of Emmanuel*, are akin to the $20 + 2$ (go & no-go) amino acids of our present apparent human genome configuration.

Formally being 24, as 24 civilization sub-type modulational template grids of Man-like attributes. In the concert of the local group in time, there are at least 24 galaxies then in the recently discovered highly ordered grid "cob-web" that organises these galaxies by this hyper-diamond lattice Cosmic Background Radiation hyper-geometrical organising order. These 24 galactic civilisation sub-type templates of the *TriKaya AUMkara* Body are also personified in the triple helix 24 amino acid DNA set, which governs one of the 7 major Manu Rainbow Race blueprints (*Gayatri-24 = 8-8-8*).

This is seen in the $7-7-7 = 21$ galaxies, with the $+1-+1+1$ AUM Triad of galaxies, making $7+1=8$ — $7+1=8$ — $7+1=8$. Thereby, the 7 Manu Rainbow Races are dispersed through the Trinity Bodies of the *Trikaya* AUM galaxies governing AUMkara Hyper-Sierpinski Template:

1. A — 7 Manu/Rainbow Races
2. U — 7 Manu/Rainbow Races
3. M — 7 Manu/Rainbow Races

SUPER-AMINO ACIDS & HYPER-AMINO ACIDS — TOWARDS HYPER-LOCAL HYPER-GENOME CONFIGURATIONS — & THE UNIVERSAL PRIME NUMBER VIRAT OPERATOR INTELLIGENCE

These are the 7 Prime *Rg Vedic Chandras*, or Meters, of which the first *Gayatri* with her $8+8+8=24$ syllable metric matrix, is the genetic template of $1+23=24$ amino acids; the heart middle 4th, *Brhati-36*, governs the super-DNA of the Upper-Loka dimensional density world local's super-genetics, comprised of 36 **super**-amino acids (in hadronic horizon hyper-dense, hyper-local, configuration superrelations... Superconducting compositions), of which our DNA's 36° helical turn, or \emptyset^2 , is in hyperrelational shadowgraphic hyper-tracing thereof, at all times); and the 7th, *Jagati-48*, governs the Hyper-Terrestrial Intelligence's Hyper-DNA template civilisations with 48 hyper-amino acids. *Super-Amino Note

ADJACENT BODIES TO THE GALACTIC LOCAL GROUP

There being a further 15 galaxies adjacent to our Local Galactic Group, which despite being possible non-members, do have a direct relation with the Local Group. Thereby, the 21 galaxies governed by the AUM-Triad, coupled to the 15 Adjacent and possible non-member galaxies to the Local Group, renders 36 galaxies ($21+15=36$).

As presently when seen from Earth there are only 19 of the 21 that are clear galaxies, when coupled to the AUM-Triad of galaxies making 22; and of the 15 adjacent galaxies, Palomar-4 is now considered to be a globular cluster from its former classification as a dwarf spheroidal galaxy, thereby leaving 14 — thereby we have 33 galaxies ($14+19=33$) governed by the AUM-Triad.

Just as our body has 33 vertebrae of the spine governed by the 7 endocrine gland nervous energy plexi (chakras of blood capillaries, nerve-lymph nodes), in a Triad Octave division of the **A**-Heart (Intuition/Astral)—**U**-Life(Instinct/Physical)—**M**-Mind(Intellect/Causal), as the 3 Heart-Brain Navels of AUM. Thereby, the genomatic axiom of the Manu galactic race Tree of *Homo Cosmos* has its similitude and anchorage. The 7 Manu management manually manuvre the AUM-TriKaya as 7 Chakras, intergalactic and personal. The 33 vertebrae Unified Field Orgasmically activated by the AUM three brains of Heart-Life-Mind, are the $33+3=36$ — the *Maha Tattva*, or Omni-Sense. The personal effects axiomatically the intergalactic and the universal.

The Andromedian Council Extra-Temporal Intelligences with which I had many years of contact, beginning in 1985, with the major education phase being the 11 years from 1990-2001, in my contact notes with them in 1991 they referred to 24 inter-galactic elders in the Andromeda Council, and a further 9 (*The Galactic Confederation Speaks, compiled by Ananda, 1993, published by Shekinah Publishing, Berget, Svinndal, Norway, in 1994*) relating to Andromeda. When the ETI was asked by me in a March 1991 contact "how many elders are there in the High Council?" The reply given was "We know of the 24. But then there are a further number who are only partially visible at times..." These 'partial visible ones' are ultraterrestrial, or of the *Dyhani Buddha* and *Dhyana Buddha* primordial form. These are the 9 Vehicles, or the *Navakaya*, 9 Original Bodies. In another contact in February 1992, they also related: "We are a brotherhood of the nine centres in the Galactic Confederation in Service of the Infinite Creator."

As 24 and 9 makes 33, herein we have a galactic representational tally. These also represent the 24 Bodhisattvas of the *TriKaya Buddha*, and the 9 Buddha Vehicles of the 5 *Dhyani-Buddha's*, the 3 *Dhyana-Buddha's* (32), with the *MahAti-Buddha* as Being both the 33rd Omni-Temporal-Intelligence, but more especially being the 3-in-1 (*TriKaya*) as the *Svabhavikakaya-Buddha*, or the Undivided 4th *Buddha* Body of AUMN, the TriKaya 3 Buddha bodies, realised as the Imperishable/ All-One-Macro irreversible 4th Body, the Primordial All-Oneness Macro *Buddha* — making: **A-33—U-34—M-35—N36**.

This is reflected in the *AUM-Triad* foundation galaxies of Milky-Way—Andromeda—Triangulum added to the 33 ($33+3 = 36$). These 36 galaxies of the Local Group and relative adjacents comprise the *Brhati-36* heart meter (\emptyset^2), or the 4th meter of the primordial 7 meters that are the template blueprints for 7 kinds of All Universal Man Numerator (AUMN), Managed by the Operator *Manu* (OM) *Septad*.

To reflect this fractally, the *AUM-Triad* 3 macro galaxies together have 24 satellite galaxies. The 36 galaxies with these 24 satellite galaxies then comprise 60 galaxies to the local group, and we suspect that future discoveries may unearth at least another 4, or possibly 12 further galaxies in this relationship of the Organisational Matrix (OM) of the Local Galactic Group, making either a DNA genome 64, or 72 galaxies.

The 1994 gamma ray observations of the totally new organised class of ultra high order gamma rays within our galaxy, conforming an ordering geometry of 24 tetrahedrons iso-symmetrically arranged in the order of a hyper-diamond lattice, in such a way that each gamma laser ray (highest galactic energy) is phase-conjugated, essentially establishing a holographic internet of information, and that this "galactic internet" as some scientists dubbed it (like Dr. Frank T. Smith of Los Alamos National Laboratories), was pulsed in synchrony over the entire galaxy as the hallmarks of a signature of a Hyper-Temporal Intelligence — so this first unique manifestation, gamma beams of which have utterly transfigured the planets of our solar system since, with respective global warming also now being observed within planetary systems of neighbouring solar systems within this gamma ray galactic internet path... so the Galactic Council of 24 galaxies may be announcing themselves. Since we have recorded communications with the OTI/Ultraterrestrial Intelligences of Emmanuel, describing in 1988 precisely these mechanics which would follow, and which were attributed to the Galactic Council (***The Light Of Emmanuel: Explorations Into Oneness***, chapter *Dolphins Galactic Communicators, unit-Emmanuel*, 1988. Compiled by Ananda 1990, published 1992 by Aton Publishing, Nykobing, Mors, Denmark).

The complexity of this totally novel gamma ray array, by our solar system's perfect conjunction with the galactic center at the end of November 1998, had dramatically increased, possibly to reflect the hyper-symmetry of the complete Local Galactic Group and its congruence in the Virgo Super Cluster of 3000 galaxies.

Certainly the gamma rays coming from the constellation of Cygnus the Swan, beamed at our solar system and following the golden proportion of \emptyset^2 (36° ... the *Brhati chandra* heart meter), did reflect the present groups $33+3 = 36$ galactic grid constellation... It was this golden \emptyset^2 Cygnus signal from the dark rift by the galactic center that was recorded by the extremely low frequency radar group (ELFRAD.com) of scientists to change the sound of the sun (recorded), and instill the sun to release a unique solar flare (gabriel's horn it was christened), which when impinging the Earth's magnetic field, cause the golden PHI^2 (36°) ratio to be instilled in the magnetometer signature of our planetary magnetic field upon which all our memories and hormones have ride their electroMAGNETIC foundation.

This was then followed by a global recording of a 1.618033 signal, all over the world, translated from this Cygnus signal within the galactic gamma ray internet of the "Galactic Council". These being the exact golden mean numbers of the sacred ration PHI (\emptyset), became a daily broadcastation recorded all over the world by ELFRAD scientists during 1999. And according to clandestine microbiologist Dr. Dan Burisch, working at the S4 region of the Nevada Test Site, this 1.618 signal communicated in nucleotide sequences and instilled unique microbiological phenomenon that continue to instigate classified genetic and cellular changes in man and nature. Following the Galactic Council under the

Emmanuel's 1988 predicaments that would follow (see Manuscript 10, downloadable as a PDF on the index of our web page... Our 1998/99 *Sun-Gate Conspiracy* pdf, should be downloaded in all 3 parts as well, for it shows what may have the appearance of massive "reality synthesizing" motherships ordering our sun, in accordance to these Aetheric/Hadronic Arc-Flow, or ultra high order hyper-geometrical ORGANISED gamma rays).

(THE SUN GATE CONSPIRACY: NEW SOLAR STATIONS & THE COVER-UP, By Ananda June 1999. Dozens of photographs of Unidentified Objects by the sun, including during the April 1996 Time Gate to NOW. Here in ADOBE PDF format only 1. 2. 3.)
(Manu-Script 10 ETI Galactic Gamma Net part 1. and part two)

Thereby, there are 24 (*Gayatri*) galactic Man-like species template *Bodhisattvas* representing the 24 galaxies' civilisations, with a further 9 fundamental Buddha templates. 8 of these are personified in race characteristics, following the *Rg Vedic Anustubh Chandra-32* meter, whilst the 9th, *Mannaus*, personified the Primordial Thoton Omni-Temporal Intelligence design Template of Inter-Universal *Homo-Cosmos*.

***Super Amino Note:** Whilst these super-amino acids follow hyper-symmetry of other hyperlocal space-time sheet hyper-arrangements, there are indicators for their principles also in our 3d universe. We also note the recent discoveries of cells from meteor showers that are living, reproduce, and have no DNA (*Louis & Santhosh*).

The Go and No-go in the DNA amino acid codon set, by methionine, are often counted as 2, giving 22 amino acids. Radio astronomy has detected amino acids in space (*Donn; Wick*), there also being indicators for right orientated amino acids within nebulae (*Chown, 1999*), only being previously easily synthesized in laboratories, and certain bacteria have been found to contain dextro-amino acids.

These findings with a host of others spanning 38 years, give good indicators that there maybe a complete mirror set of dextro amino acids within the nature of the universe. With 38 biased amino acids (levo & dextro) following the *Viraj chandra's* 40 syllable metric matrix; with 4 zero biased opticaless center amino acids, comprising 44 aminos (*Meru AUM Yantra's* 44 microtriangles)), ordered according to the $11+11+11+11 = 44$ *Tristubh chandra* metric. These 44 together with each respective biased groups Go and No-Go, gives the 48 amino acid template of *Jagati chandra*... Requiring hyper-complex hyper-configurations of hypersymmetry amidst the Aether Unified Materia Numeration, or hadron horizon hyperdense hypermorphology with superluminal qualities, for the hyper-amino acid 48, in hyperconducting configurations.

Jagati 48, just as in the transient hyper ordering hyper-symmetry intelligence matrix of prime numbers, ordering the atomic shells prime number cross for electron positioning within the atom's electron shell, the 24 positions upon this shell having 8 prime occupied rays holding all prime numbers upto 48. Like the 8 petal lotus surrounding the *Meru Yantra* from the sonic wave signature of AUM. AUM which maps the 8-8-8 trinary processors of our î-î-î tri-brains and *Trikaya* bodies.

Note that there are generally 19 left oriented amino acids, levo rotating plane polarised light; plus 1 amino acid without optical center and no left or right bias. These 19 follow the prime number rule, being divisible only by 1 and itself, 19 being such a prime number. Likewise, the transient prime number ordering intelligence of our multi-verses îso-octonian îso-hypersphere $8D^n$, organises the 80 true elements of nature into 1+19 uneven pure isotopes, and 1+19 uneven double isotopes. Of the 80 stable elements in the periodic system only 1/4, in an arrangement of $19+1 = 20$, are selected.

Sharing self-similarity to the division of the *Maha Purusah/Viraj*, leaving being 1/4 as life in this universe, and 3/4's ascending beyond — so from all 80 stereochemical possibilities for the elements, exactly 1/4 was selected as true pure isotopes, coming in the sequence of 1+19 (*P. PLICHTA, 1997*).

With 19 double isotopes grouped with 1 element potassium/kalium, element number 19 on the periodic table, being neither a double or pure isotope, regardless of its uneven prime number 19,

instead its three isotopes make it a unique multiple isotope. The uneven 1+19 double isotopes and the uneven 1+19 pure isotopes, make the 40 even-numbered elements of the Periodic Table of elements stand out in being grouped into 1 + 19 isotopes — axiomizing the *Virat/Viraj* meter's 40 syllable matrix of creation (see excerpts of chapters on this below). The 80 stable stereochemical elements appear to follow tetra manifolding unfoldment as $4 \times 1+19 = 80$, plus the 1 prime pure element hydrogen (8hz). With element 19 staying out of the 81 stable element periodic table, there are 57 elements, where 3×19 elements comprise atomic numbers that are divisible, whilst the remaining 19 yield true prime atomic numbers.

The 8 prime number rays holding primes to 48, akin to the 8 Lotus petals surrounding the Sri Yantra, are surrounded by 16 petals, like the DNA has 16 nucleotides and 8 base pairs per double helix, and the *Gayatri* meter orders 8 syllables by 16 syllables, next to the metric divider. Of the remaining 32 numbers from the 48 within the 80 stereochemical stable elements, upon the remaining 16 rays occupy some 16, half of the remnant 32, and are divisible by 3, with the final remaining 16 being multiples of 2.

The whole-one foundation is revealed by these, 3 and 2 set of 32 numbers (32 mixed races of man; 32 intergalactic council species representing man; 32 Buddha forms; 32 Bodhi-Citta psychic nerves; 32 codon pairs in the genome, of 12 DNA full helical stories), that follow the $8+8+8+8 = 32$ symmetry of the *Sri Yantra*, and 8-8-08 8pm crop circle and Intergalactic Peace Day global link up — governed by the *Anustubh chandra* prime Vedic meter of 32 syllables in 4 foot steps of 8. As $2^3 = 8$ hz (petals, elements) and $3^2 = 9$ (the Meru AUM *Yantra*'s scala of 9 levels, 9 macro triangles, *navakona*); and $8 \times 9 = 72$ (golden triangle, 72° of double helical twist per base pair; 72 bpm cardiorythm of the heart at the moment of love, peaking at 8hz; 72 years per 1° in zodiac; 72 *Manu* code in *Rg Veda* etc.), the Numinous AUMkara Omni-symmetry is clearly evident in the Prime Number atomic ordering architecture of the period 80 stable elements of the universe. Together with element #1, hydrogen (whose phase velocity difference of the orbits of its 1 proton and electron = 8hz), rendering 81. For when 1 is divided by 81, one must first expand 1 to 100, and $100/81 = 1 +$ remaining 19, Thus the 19+1 amino acids, and the 4-fold 1+19 isotopes. The remaining residual 19 once more must be divided by 81... $19/81 = 0.234567$, whereby the ensuing chronological number series of the decimal system is the result of the prime number 19. As $100/81$ is 1 + remaining 19.

Never-the-less the topological requirements for such amino acid configurations require forms of hypersymmetry, only made possible by molecular configurations that interact with the hyperdense media of the hadronic horizon (10^{13} cm). Superamino acids go still further into hypermagnecular states.

(For magnecules in hadronic chemistry see <http://www.magnecules.com>)

The ETI gene is the outcome of Great Genome Project. The "head-scratching discovery" by the public consortium, as *Science* termed it, came when the human genome was compared with the genomes of our predecessors.

"International Human Sequencing Consortium" (2001), 'Initial sequencing and analysis of the human genome', *Nature*, vol 409, Feb 15. <http://www.nature.com>

It was found that human genome contains 223 genes not possessed by invertebrates. Contrary to what one might expect, these 223 genes could make an enormous difference.

The reason is that **this number is more than two thirds of the number of the 300 genes differentiating** between humans and chimpanzees so that these genes could be the main determinant of the dramatic difference between humans and chimpanzees in standard genetics.

"Celera Genomics" (2001), *Science*, vol 291, issue 5507, Feb 16.

<http://www.sciencemag.org/>

(*Interstellar Molecules & Chemistry*, Dr. Bertram Donn, *Science*, December 4, 1970, vol. 170, pp. 1116-1117)

(*Interstellar Molecules: Chemicals In The Sky*, Dr. Gerald L. Wick, *Science*, October 9, 1970, vol. 170, pp 149-150)

(**Amino acid found in deep space**, *New Scientists*, 18 July 2002. "Over 130 molecules have been identified in interstellar space so far <http://www.newscientist.com/article.ns?id=dn2558>)

("Dextro amino acids are found in some bacteria." <http://www.ganfyd.org/index.php?title=Enantiomer>)

(Dr. Marcus Chown, **New Scientist**, 27 November 1999, states: “Last year, astronomers showed that the Orion Molecular Cloud--adjoining the Orion Nebula--contained circularly polarised light that preferentially destroyed right-handed amino acids (New Scientist, 8 August 1998, p11). According to Stephen Mason of King's College London, although some wavelengths preferentially destroy right-handed amino acids, other wavelengths destroy left-handed ones.)

(**Bloody rain again! Red rain and meteors in history and myth**, Dr. P. McCafferty, Irish and Celtic Studies, Queens University Belfast, International Journal of Astrobiology Cambridge University Press, June 13, 2007)
(Skepticism greets claim of possible alien microbes Jan. 5, 2006 http://www.world-science.net/exclusives/060104_specksfrm1.htm “These particles have much similarity with biological cells though they are devoid of DNA,” wrote Godfrey Louis and A. Santhosh Kumar of Mahatma Gandhi University in Kottayam, India, in the controversial paper. “Are these cell-like particles a kind of alternate life from space?”)
(The red rain phenomenon of Kerala and its possible extraterrestrial origin, Godfrey Louis, A. Santhosh Kumar (Mahatma Gandhi University, Kottayam, India), 2 Jan 2006) *Astrophysics and Space Science* 302 (2006), 175-187. <http://arxiv.org/abs/astro-ph/0601022>)

TRIKAYA GALAXY 3-GROUP — AUM

M—Milky Way SBbc Second largest, though possibly most massive galaxy in the group. **Spiral Galaxy**

A—Andromeda Galaxy (M31, NGC 224) SA(s)b Largest member of the group, recently (2006) discovered to also be a barred spiral. **Spiral Galaxy**

U—Triangulum Galaxy (M33, NGC 598) SAc, only ordinary spiral galaxy. **Spiral Galaxy**

21 GALAXIES LOCAL GALACTIC GROUP GOVERNED BY THE TRIKAYA GALAXIES

Wolf-Lundmark-Melotte (WLM, DDO 221) Ir+, in constellation Cetus. **Irregular galaxy**

IC 10 KBm or Ir+, in constellation Cassiopeia. **Irregular galaxy**

Boötes Dwarf, dSph, in constellation of Boötes. **Dwarf spheroidal galaxy**

Cetus Dwarf, dSph/E4, in constellation of Cetus. **Dwarf spheroidal galaxy**

Canes Venatici Dwarf, dSph, in constellation of Canes Venatici. **Dwarf spheroidal galaxy**

IC 1613 (UGC 668) IAB(s)m V, in constellation Cetus. **Irregular galaxy**

Phoenix Dwarf Irr, in constellation Phoenix. **Irregular galaxy**

Antlia Dwarf, dE3, in constellation of Antlia. **Dwarf spheroidal galaxy**

Tucana Dwarf, dE5, in constellation of Tucana. **Dwarf spheroidal galaxy**

Leo A (Leo III) IBm V, in constellation Leo. **Irregular galaxy**

Pegasus Dwarf (Pegasus Dwarf Irregular, DDO 216), Irr, in constellation of Pegasus. **Dwarf elliptical galaxy**

Sextans B (UGC 5373) Ir+IV-V, in constellation Sextans. **Irregular galaxy**

NGC 3109 Ir+IV-V, in constellation Hydra. **Irregular galaxy**

Sextans A (UGCA 205) Ir+V, in constellation Sextans. **Irregular galaxy**

SagDIG (Sagittarius Dwarf Irregular Galaxy), IB(s)m V, in constellation of Sagittarius. Most remote from barycenter member thought to be in the Local Group. (A van den Bergh, Sidney (April 2000), “Updated Information on the Local Group”, *The Publications of the Astronomical Society of the Pacific* **112** (770): 529–536, doi:10.1086/316548). **Dwarf elliptical galaxy**

NGC 6822 (Barnard's Galaxy), IB(s)m IV-V, in constellation of Sagittarius. **Dwarf elliptical galaxy**

UGC-A 86 (0355+66), Irr, dE or S0. In constellation Camelopardalis **Galactic Type Identification Unclear**

UGC-A 92 (EGB0427+63), Irr or S0, in constellation of Camelopardalis. **Galactic Type Identification Unclear**

Virgo Stellar Stream, dSph (remnant)? in constellation of Virgo In the process of merging with the Milky Way. **Galactic Type Identification Unclear**

Willman 1 dwarf Spherical galaxy or Globular cluster? in constellation of Ursa Major, 147,000 light-years away. **Galactic Type Identification Unclear**

Andromeda IV Irr? in constellation of Andromeda, possibly not a galaxy. **Galactic Type Identification Unclear**

14+1 GALAXIES ADJACENT TO LOCAL GROUP — POSSIBLE NON-MEMBERS

GR 8 (DDO 155), Im V, in constellation of Virgo. **Adjacent to local group/possible non-member**

IC 5152, IAB(s)m IV, in constellation of Indus. **Adjacent to local group/possible non-member**

NGC 55, SB(s)m, in constellation of Sculptor. **Adjacent to local group/possible non-member**

Aquarius Dwarf (DDO 210), Im V, in constellation of Aquarius. **Adjacent to local group/possible non-member**

NGC 404, E0 or SA(s)0-, in constellation of Andromeda. **Adjacent to local group/possible non-member**

NGC 1569, Irp+ III-IV, in constellation of Camelopardalis. **Adjacent to local group/possible non-member**

NGC 1560 (IC 2062), Sd, in constellation of Camelopardalis. **Adjacent to local group/possible non-member**

Camelopardalis A, Irr, in constellation of Camelopardalis. **Adjacent to local group/possible non-member**

Argo Dwarf, Irr, in constellation of Carina. **Adjacent to local group/possible non-member**

2318-42, Irr, in constellation of Grus. **Adjacent to local group/possible non-member**

UKS 2323-326, Irr, in constellation of Sculptor. **Adjacent to local group/possible non-member**

UGC 9128 (DDO 187), Irp+, in constellation of Boötes. **Adjacent to local group/possible non-member**

Palomar 12 (Capricornus Dwarf), in constellation of Capricornus, a globular cluster classified as a dwarf spheroidal galaxy. **Adjacent to local group/possible non-member**

Palomar 4 (originally designated Ursa Major Dwarf), in constellation of Ursa Major, a globular cluster formerly classified as a dwarf spheroidal galaxy. **Adjacent to local group/possible non-member**

Sextans C. **Adjacent to local group/possible non-member**

24 SATELLITE GALAXIES OF THE TRIKAYA AUM-GALAXIES

A: (*Andromeda 10 Satellite Galaxies*)

M110 (NGC 205) E6p satellite of the Andromeda Galaxy. **Elliptical galaxy**

M32 (NGC 221) E2, satellite of the Andromeda Galaxy. **Elliptical galaxy**

NGC 147 (DDO 3) dE5 pec, in constellation of Cassiopeia, satellite of the Andromeda Galaxy. **Dwarf elliptical galaxy**

Andromeda III, dE2, in constellation of Andromeda, satellite of the Andromeda Galaxy **Dwarf spheroidal galaxy**

NGC 185, dE3 pec, in constellation of Cassiopeia, satellite of the Andromeda Galaxy **Dwarf spheroidal galaxy**

Andromeda I, dE3 pec, in constellation of Andromeda, satellite of the Andromeda Galaxy. **Dwarf spheroidal galaxy**

Andromeda V, dSph, in constellation of Andromeda, satellite of the Andromeda Galaxy. **Dwarf spheroidal galaxy**

Andromeda II, dE0, in constellation of Andromeda, satellite of the Andromeda Galaxy. **Dwarf spheroidal galaxy**

Cassiopeia Dwarf (Andromeda VII), dSph, in constellation of Cassiopeia, satellite of the Andromeda Galaxy. **Dwarf spheroidal galaxy**

Pegasus Dwarf Spheroidal Galaxy (Andromeda VI), dSph, in constellation of Pegasus, satellite of the Andromeda Galaxy. **Dwarf spheroidal galaxy**

U: (*Triangulum 1 satellite galaxy*)

Pisces Dwarf (LGS3) Irr, in constellation Pisces. Satellite of the Triangulum Galaxy? **Irregular galaxy**

M: (*Milky Way 13 Satellite Galaxies*)

Small Magellanic Cloud (SMC, NGC 292) SB(s)m pec, in constellation of Tucana satellite of Milky Way. **Irregular galaxy**

Canis Major Dwarf Irr, in constellation of Canis Major satellite of Milky Way. **Irregular galaxy**
Large Magellanic Cloud (LMC) Irr/SB(s)m, in constellation of Dorado, satellite of Milky Way. **Irregular galaxy**
Sculptor Dwarf (E351-G30), dE3, in constellation of Sculptor, satellite of Milky Way. **Dwarf spheroidal galaxy**
Fornax Dwarf (E356-G04), dSph/E2, in constellation of Fornax, satellite of Milky Way. **Dwarf spheroidal galaxy**
Carina Dwarf (E206-G220), dE3, in constellation of Carina, satellite of Milky Way. **Dwarf spheroidal galaxy**
Leo I (DDO 74), dE3, in constellation of Leo, satellite of Milky Way. **Dwarf spheroidal galaxy**
Sextans Dwarf, dE3, in constellation of Sextans, satellite of Milky Way. **Dwarf spheroidal galaxy**
Leo II (Leo B), dE0 pec, in constellation of Leo, satellite of Milky Way. **Dwarf spheroidal galaxy**
Ursa Minor Dwarf, dE4, in constellation of Ursa Minor, satellite of Milky Way. **Dwarf spheroidal galaxy**
Draco Dwarf (DDO 208), dE0 pec, in constellation of Draco, satellite of Milky Way. **Dwarf spheroidal galaxy**
SagDEG (Sagittarius Dwarf Elliptical Galaxy), dSph/E7, in constellation of Sagittarius, satellite of Milky Way. **Dwarf spheroidal galaxy**
Ursa Major Dwarf, dSph, in constellation of Ursa Major, satellite of Milky Way. **Dwarf spheroidal galaxy**

888 Nota

8-17(7+1 =8)-08

From August 12th to August 17th we have been editing and assembling the following extracting it from our book so that it can be read isolated from the extensively complex and involved context of its book.

ETI & ULTRATERRESTRIAL CONTACTEE NOTE (AS PART OF GLOBAL DISCLOSURE): This is a very delicate subject to address and introduce in this way. Addressing it as we experienced it and how it was derived, but emphatically clarifying that the work that follows in no way is intended as any form of dogmatic thought, but rather free-thinking visionary semantic art, and infomatics (please see note of warning in bold below).

The Emmanuel Ultraterrestrial Umbrella by which a myriad of ETI civilisations operate, is primarily founded of Hyper-Terrestrial Intelligence (HTI) and Omni-Terrestrial Intelligence (OTI) Primordials: the Operators of the All-Oneness MaNumerator within the cosmos. Maneuvering as a hyper- and omni-corporality of All-Oneness Holo-Materia that enables them to traverse and manifest in hypermorphosis into any equivalent form of *Homo Cosmos* (cosmic Man), within all the myriad of dimensional realms and world systems of the multidimensional universe, multiverse (HTI), and omniverse (OTI). We have experienced such contacts, together with the ETI civilisations working by the Ultraterrestrials, with more than 78 witnesses to their vehicles, landings, and contacts, testimonies that include observing giant many football field sized motherships in broad daylight at our home (1985-2008).

We say the “Heart of Emmanuel” very specifically and idiomatically here... as our Ultraterrestrial research revelations instilled in 2002, into the most archaic *Manu-Script* of our species, the *Rg Veda* (remnants as old as 8,000 years within *Sarasvati* valley culture sites; and 11,000 years at the *Mrgahra* site in Pakistan, where proto forms of the *Purusah Sukta* hymn are evident, for example) — gave historical evidence of the Emmanuel’s at the genesis of civilisation in antiquity, and gave specific information on Emmanuel characteristics.

After 17 years of Ultraterrestrial and ETI contacts, in 2002 we were enthused to discover the archaic nature of the Emmanuels — finding their very names, such as *Salvana*, associated to their descriptive parallel of Ultraterrestrial Intelligences, called the *Manu*, at the well-fount of history.

In the proto-Vedic (*Rg Veda*, and *Sarasvati/Indus* Seals and script), the *Manu* are portrayed emerging into our world in golden hadronic-like Light Bodies, together with other ETI races, as the source that instilled civilisation: science, agriculture, astronomy, biology, medicine and alchemy, advanced

mathematics and geometry, the neurocybernetic Yogic and Shamanic arts, architecture and geomancy, archetypal psychology, as well as genetic science and atomic physics, (all of which we establish and provide detailed documentation and examples of in our book ***The Manu: An Omni-Dimensional Artifact At The Genesis Of History***) — at the genesis of our worlds history.

(“History of Indian Science, an Essay in Grolier Encyclopaedia”, 2000, Dr. Subhash Kak (Los Alamos National Labs), PhD, http://www.infinityfoundation.com/mandala/t_es/t_es_kak-s_history_frameset.htm)

Salvana-Emmanuel is clearly portrayed within the *Sarasvati* river valley culture as the *Salhvana* (*Indus* and *Sarasvati* Valley researchers spelling the name with an additional H). And like the Emmanuels relate there being 12 *Salvana*’s, so are their 12 *Manu-Salhvana* “Bearers of the Waters of Life”, portrayed in the *Sarasvati* seals.

Soma elixir alchemy (Aquarian *Aqua Vitae*) had been instilled in me by *Salvana*’s mantic instruction in 1992, describing the specific elements to be explored, using the descriptive numen of *Soma*... the Vedic elixir of the Waters of Life. And 10 years later only to discover *Salhvana* as one of the numinous (MaNuminous) authors of several hymns on *Soma* within the 9th book of the *Rg Veda*, as listed within the *Anukramanis* appendices.

The *Salhvana*’s bodies in the *Sarasvati* and *Indus* Valley cultures are described to be golden Whole Light, non-burning *Akasha*, or prime Aether (*SaRaVAKasAKayAm*).

Thousands of years after the *Sarasvati* and *Indus* Valley cultures fade into the Vedic period, the noumenon² genome nomenclature of *Salhvana* etymologically degenerates into *Savarna*, as the *Satya Manu-Savarna*.

Finding this some 17 years after my deep contacts with *Salvana-Emmanuel*, including physical manifestations of this Ultraterrestrial, we were excited to discover *Salhvana* by name in archaeology and enthused to uncover that the *Encyclopedia Britannica* portrays *Salhvana* in his later Vedic form of *Manu-Savarna*, to be the 4th Omega-Manu: (*SatyAManu*), for our time now.

By utilising rigorous scriptural comparisons from the Veda’s and Emmanuel communications, we implicitly could identify and certify that the genomic characteristic attributes of *Manu-Emmanuel* are axiomatically identical to those of *Manu Vaivasvata-Vivasvan*, the 4th Alpha Manu (*Rta-Manu*), at the heart of the 7 Alpha-Omega Manu (*Sapta-Manu*) iso-pairs. Which the encyclopedia britanica lists as being the progenitor for all man races, in this local universe now according to the Vedas (sources we cite bellow).

THE IMPORTANCE OF 54 IN THE HYPERDYNAMIC CYCLE OF LIFE — FROM OUR 432,000 MAN-LIKE RACES

Before excerpting from our 432,000 MANLIKE SPECIES, article, we wish to point the reader to points of significance with the 8-8-08 crop circle $8 \times 54 = 432$ code (article follows after this chapter). These are numbers that feature in the Vedic cycles of Saturn and Jupiter, governed by hyperdimensional pathways of hypersymmetry and ultraterrestrial locals.

With the recent academic publication on the striking entraining effects of Saturn and Jupiter upon our Sun’s solar cycles, the *Rg Veda* chronomonitor computer (mathematically, temporally, and geometrically based on this Saturn-Jupiter cycle — *Prajapati-Brhaspati* respectively), is gaining weight in support of its hyper-relations and the hyper-dimensional hypermechanics underlying this cycle. The means by which Saturn and Jupiter “spin orbit couple” the sun’s $7+7+7+7 = 28$ day equatorial rotation cycle (108 of which is the suns distance to earth), remains a mystery to these scientists:

"We present evidence to show that changes in the Sun's equatorial rotation rate are synchronized with changes in its orbital motion about the barycentre of the Solar System. This synchronization is **indicative of a spin-orbit coupling mechanism operating between the Jovian planets and the Sun**. However, **we are unable to suggest a plausible underlying physical cause for the coupling**. The overall period of the meridional flow is set by the level of disruption to the flow that is caused by changes in Sun's equatorial rotation speed [108x the distance to earth]. Changes in the Sun's equatorial rotation rate are synchronized with changes in the Sun's orbital motion about the barycentre. That the mean period for the Sun's meridional flow is set by a Synodic resonance between the flow period (~22.3 yr)... and the 19.86-yr [Trigon 1/3rd] **synodic period of Jupiter and Saturn**."

—Does a Spin-Orbit Coupling Between the Sun and the Jovian Planets Govern the Solar Cycle? I. R. G. Wilson 'Education Queensland, Toowoomba, QLD 4350, Australia', B. D. Carter and I. A. Waite 'Centre for Astronomy, Solar Radiation and Climate, University of Southern Queensland, Toowoomba, QLD 4350, Australia'. *Astronomical Society of Australia* 25(2) 85-93, 26 June 2008)

As the *Rg Veda* architecture not only is built upon the Saturn and Jupiter cycles (explored below), but from evidence we have derived over the last 6 years also appears to be a model of the human genome, and linking the 432,000 central motor-neurons by which our nervous system generates the somatic holographic representations of our world's reality with 432,000 Man-like species in our universe, rendering a clear axiomatic hyperrelative cybernetics of hyperdimensional merit. In this *Rg Veda* hyper-geometrical Saturn-Jupiter cycle (*Astronomical Code Of The Rg Veda*, Dr. Subash Kak, Los Alamos National Labs), lies central the 54 and $8 \times 54 = 432$ code of our 8-8-08 crop circle. We excerpt [**our new highlight in bold underline**]:

"The *Srimad Bhagavatam* (5.22.15) relates that the planet Jupiter, *Brhaspati* travels through one sign of the zodiac in one *Parivatsara*, which uses a year of 360 days (5.22.7), stating thus that **Jupiter takes 4,320 days** to complete one orbital revolution, just 0.3 percent different to our modern astronomical measurement of 4,332.58 days.

"Likewise, in *Srimad Bhagavatam* 5.22.16, the planet Saturn is stated to make one full orbital revolution in 30 *Anuvatsaras*, meaning that **Saturn takes 10,800 days** to complete one orbital rotation, just 0.38 percent off from the modern estimate of 10,759.2 days.

"Here we see the number 4,320 and 10,800 in the Jupiter-Saturn-matrix, which together complete a 3,600 year *Aksara* cycle to each other, as 60×60 [Saturn-Jupiter return to their same solar systems positions respective to one another once every 3,600 years]. There are 3110400 days, or $5 \times 4,320 = 21,600$ days (60 years, or 5 Brahma cycles), and as $60 \times 60 = 3,600$, $60 \times 21,600 = 1,296,000$ days (the 12,960 Yuga cycle harmonic).

"Since Saturn's 10,800 days for its 30 year orbit when multiplied by 2, for the 60 years [Trigon with Jupiter], renders 21,600 days, one immediately sees the Saturn-Jupiter cycle as a time-space gate of hyperdimensional symmetry. **Since 4,320 days divided by the Viraj meter 40 renders the 108**, the *Surya-Siddhanta's* rule for calculating a cycle akin to the precession of the equinoxes, which relates that the position of the sun at the time of the equinox will slowly shift back and forth over a total angle of 54°. Thus the 7,200 years given as the time for one complete back and forth movement of $2 \times 54^\circ = 108^\circ$ is significant, as the movement occurs at a rate of 54" of arc per year. Since there are 108 lunar equatorial diameters from the Moon to Earth and 108 solar equatorial circumferences from the sun to Earth, the hyperdimensional architecture is even more striking in its cataloguing...."

—Ananda Bosman, **432 THOUSAND MAN-LIKE SPECIES; 432,000 HUMANOID RACES IN THE RG VEDIC MULTIVERSE**, March-April 2008, Aton Institute, Norway