ORIGINAL PAPER

Quasi-quantum model of potentization

Marcin Molski*

Department of Theoretical Chemistry, Faculty of Chemistry, Adam Mickiewicz University of Poznań, ul. Grunwaldzka 6, PL 60-780 Poznań, Poland

Analytical time-dependent functions describing the change of the concentration of the solvent S(t) and the homeopathic active substance A(t) during decimal and centesimal dilution are derived. The function S(t) is a special case of the West-Brown-Enquist curve describing ontogenic growth, the increase in concentration of the solvent during potentization resembles the growth of biological systems. It is demonstrated that the macroscopic S(t) function is the ground state solution of the microscopic non-local Horodecki-Feinberg equation for the time-dependent Hulthèn potential at the critical screening. In consequence potentization belongs to the class of quasi-quantum phenomena playing an important role both in biological systems and homeopathy. A comparison of the results predicted by the model proposed with the results of experiments on delayed luminescence of a homeopathic medicine is made. Homeopathy (2011) 100, 259–263.

Keywords: Potentization; Succussion; Vital force; Ontogenic growth; Hulthèn potential; Non-locality

Introduction

Homeopathic medicines are derived from botanical, animal or mineral sources by a successive dilution and vigorously shaking (succussion) referred to as potentization. This process converts the original substance into a therapeutically active medicine of decimal (1:10), centesimal (1:100) or quinquaginta millesimal (Q- or LM-potency 1:50 000) dilution scales. The homogenization of active substance involves, for liquids, shaking; insoluble substances are homogenized by grinding (trituration). The dilution attained after one decimal dilution is termed D₁ and is used as the starting point for preparing the next dilution, D₂ in exactly the same manner. This process can be continued indefinitely even beyond Avogadro number, when no molecules of the active substance are present in medicine. To explain activity at high dilutions researchers have used theoretical models which refer to water polymers, 1 clathrates, 2 electric dipoles, 3 vortices⁴ and other^{5–8} mechanisms and structures assumed to be carriers of information transferred from the molecules of the active substance to the ordered molecules of the solvent produced by potentization. According to the models¹⁻⁸ specified this information is administered during a homeopathic treatment.

A careful reading of the Hahnemann's Organon of Medicine⁹ reveals that he believed in the possibility of exciting in the homeopathic medicine a spirit-like power of medicines (geistartige Kraft der Arzneien) or a vital force by potentization. According to Hahnemann this vital force is immanent component of the homeopathic medicine besides the solvent (water, ethanol, lactose) and active substance employed in its production. It is interesting that the concept of spiritlike power of homeopathic drugs has been abandoned in contemporary homeopathy. The main objective of the present work is to demonstrate that the concentration of the solvent in which the active homeopathic substance is diluted increases according to the function which is a special case of the West-Brown-Enquist curve describing ontogenic growth. Hence, the medicine prepared according to the homeopathic method should be endowed with a power to growth – the same as a growing biological system. I will compare the model proposed with recently performed experiment on delayed luminescence.

Mathematics of potentization

Let's assume that the active substance of mass m_A is dissolved and homogenized in the solvent of mass m_S by making use of the succussion procedure and decimal dilution. In such circumstances at every step of potentization the following relationship is satisfied

Received 1 February 2010; revised 16 May 2011; accepted 3 June 2011

^{*}Correspondence: Marcin Molski, Department of Theoretical Chemistry, Faculty of Chemistry, Adam Mickiewicz University of Poznań, ul. Grunwaldzka 6, PL 60-780 Poznań, Poland. E-mail: MAMOLSKI@AMU.EDU.PL

$$m_A + m_S = M \tag{1}$$

in which M = const is the total mass of the medicine prepared. For example, D_1 and D_2 potencies can be described by the formulae (the unit of mass is grams)

$$D_1: \frac{1[g] + 9[g]}{10} = 0.1[g] + 0.9[g] = 1[g]$$

$$D_2: \quad \frac{1[g]+9[g]}{10}+9[g]\\ = 0.01[g]+0.99[g]=1[g]$$

In the similar manner one may produce further potencies using both decimal and centesimal dilution. The results are presented in Table 1.

Dividing the mass relation (1) by M one gets

$$A(x) + S(x) = \frac{m_A}{M} + \frac{m_S}{M} = 1$$
 (2)

in which $A(x) = m_A/M$ and $S(x) = m_S/M$ multiplied by 100 denote the concentration of the active substance A(x) and solvent S(x) in medicine, x = 1, 2, 3...N stands for the step of the potentization. The functions A(x) and S(x)can also be interpreted as the probability of finding a molecule of the active substance or a molecule of the solvent in the homeopathic medicine. The results presented in Table 1 show that for the decimal dilution A(x) and S(x) can be specified as

$$A(x) = 10^{-x}$$
 $S(x) = 1 - 10^{-x}$ (3)

for centesimal dilutions we have

$$A(x) = 100^{-x} = 10^{-2x}$$
 $S(x) = 1 - 100^{-x} = 1 - 10^{-2x}$ (4)

Potentization time

According to Hahnemann⁹ the potentization (dynamization) of the medicine is obtained by a sequence of succussions and dilutions in a given time sequences, or by an exact number of mixing (triturations) of a diluted medicinal substance. For example, the dispersion and homogenization of the active substance in the liquid solvent usually takes 4 min for mineral substances and 2.5 min for plant substances and animal compounds; the homogenization of solid substances by trituration takes about 1 h per step. Each potentization is performed in a specific time interval. Hence, we can introduce a *potentization time* t_0 , to produce D_{x+1} dilution from the D_x diluted active substance. Mathematically

Table 1 Decimal and centesimal dilutions of the active substance of concentration A(x) and the solvent of concentration S(x) in homeopathic medicine; x = 1, 2....N denotes the potentization step

$\overline{D_x}$	A(x)	S(x)	C_x	A(x)	S(x)
D ₁	0.1	0.9	C ₁	0.01	0.99
D ₂	0.01	0.99	C ₂	0.0001	0.9999
D ₃	0.001	0.999	C ₃	0.000001	0.999999
D _n	10 ⁻ⁿ	1-10 ⁻ⁿ	C _n	10 ⁻²ⁿ	1-10 ⁻²ⁿ

the potentization step can be given in the form of the timedependent function

$$\frac{\mathbf{t}}{\mathbf{t}_0} = \mathbf{x}(\mathbf{t}) \tag{5}$$

Now, one may express the x-dependent functions A(x) and S(x) in the time-dependent form

$$A(t) = 10^{-x(t)} = \exp(-at)$$

$$S(t) = 1 - 10^{-x(t)} = 1 - exp(-at)$$

$$a = \frac{\ln(10)}{t_0} = \frac{2.302585093}{t_0} \tag{6}$$

which describe the decrease of the active substance in the solvent and increase of the solvent concentration in the medicine. Applying the same mathematical procedure for centesimal dilutions one gets the formulae

$$a = \frac{\ln(100)}{t_0} = \frac{4.605170186}{t_0} \tag{7}$$

The functions A(t) and S(t) determine the concentration of the active substance and the solvent in the medicine at the each step of the potentization procedure performed at the time t_0 including succussion and dilution. They accurately reproduce the experimental data points presented in Table1 for $t = nt_0$, n = 1, 2..., whereas the periods <0, t_0 >, < t_0 , 2 t_0 > etc. are only approximations to the true curves describing the concentration of the active substance.

First- and second-order dynamization

The function S(t) describing the increase in the solvent concentration during potentization satisfies the first- and second-order differential equations

$$\frac{d}{dt}S(t) - a\frac{\exp(-at)}{1 - \exp(-at)}S(t) = 0$$
 (8)

$$\frac{d^2}{dt^2}S(t) + a^2 \frac{\exp(-at)}{1 - \exp(-at)}S(t) = 0$$
 (9)

The second term in the above equations represents the well-known in the quantum physics Hulthèn potential¹² widely used in the description of electrostatic interactions between micro-particles. The equation (9) can be expressed in the dimensionless coordinate τ = at

$$\frac{d^2}{d\tau^2} S(\tau) + \frac{\exp(-\tau)}{1 - \exp(-\tau)} S(\tau) = 0$$
 (10)

One may prove that the above equation is a special case of the quantal non-local Horodecki—Feinberg equation 10,11 for the time-dependent Hulthèn potential 2 at the *critical screening* 13 (see Technical appendix). This result indicates that the process of increasing concentration of the solvent during preparation of the homeopathic

medicine is described by the quasi-quantum Eq. (10). The notion quasi-quantum means that it does not contain Planck's constant characterizing the quantum systems but it is a special case of the quantum Horodecki—Feinberg equation. The possibility of existence of such formulae has been predicted by the weak quantum theory developed by Atmanspacher and coworkers. 14

Ontogenic growth and potentization

The function $S(\tau)$, which describes the concentration or the solvent in the medicine at the each step of the potentization is well known in the biological domain. In 2001 West, Brown and Enquist¹⁵ (WBE) formulated a general model for ontogenic growth from the first principles. On the basis of the conservation of metabolic energy, the allometric scaling of metabolic rate, and energetic costs of producing and maintaining biomass, they derived the function

$$m(t) = M[1 - c_0 \exp(-c_1 t)]^{\frac{1}{c_2}}$$
 (11)

$$\begin{split} c_0 = &1 - \left(\frac{m_0}{M}\right)^{\frac{1}{4}}, \quad c_1 = -\frac{a_0}{4M^{1/4}}, \quad c_2 = \frac{1}{4}, \\ &m(t=0) = m_0, \quad m(t=\infty) = M \end{split} \tag{12}$$

which fits very well the data for a variety of different species from protozoa to mammalians. Here, m_0 is the initial mass of the system, M denotes the maximum body size reached whereas a_0 is the metabolic parameter. The function (11) can be expressed in dimensionless form

$$r(\tau) = 1 - \exp(-\tau) \quad r(\tau) = \left(\frac{m_0}{M}\right)^{c_2} \tag{13}$$

in which

$$\tau = c_1(t - t_e)$$
 $t_e = \ln(c_0)/c_1$ (14)

As WBE¹⁵ showed, equation (13) provides a powerful way of plotting the data that reveals universal properties of biological growth. If the mass ratio $r(\tau)$ is plotted against a variable τ then all species (mammals, birds, fish, crustacea), regardless of taxon, cellular metabolic rate and mature body size M fall on the same parameterless universal curve $r(\tau)$.

Equation (13) reveals that function $r(\tau)$ has identical form as homeopathic function $S(\tau)$. A detailed analysis of this mathematical similarity leads to the conclusion that the homeopathic function $S(t) = m(t)_S/M$ describing the relative change of mass of the solvent during dilution is a special case of the time-dependent WBE function (11)

$$m(t) = M[1-c_0 exp(-c_1 t)]^{\frac{1}{c_2}} \quad m(t)_s = M[1-exp(-at)] \eqno(15)$$

A comparison of expressions (15) reveals that the latter can be obtained from the former by the substitutions

$$c_0 \to 1 \quad c_1 \to a \quad c_2 \to 1 \tag{16}$$

The condition $c_0 = 1$ reflects the fact that the initial mass of the solvent during potentization is equal to zero, $c_2 = 1$ indicates the different mass scaling of this process in comparison with the mass scaling of the biological growth $(c_2 = 1/4)$. We conclude that the concentration of the solvent in which the active homeopathic substance is diluted increases according to the function m(t)_s which is, a special case of the West-Brown-Enquist curve describing ontogenic growth. Hence, the medicine prepared according to the homeopathic method should be endowed with a growth (vital) force or using Winsor's 16 notion power to growth, the same as a growing biological system. The growth force associated with the Hulthèn potential appearing in (10) one may calculate in the same manner as the electric force is calculated in electrodynamics: it is a negative temporal derivative of the vector potential ^{17,18} appearing in Eq. (A1). In the dimensionless temporal coordinate the growth (vital) force associated with living and homeopathic systems is represented by the same formula

$$F(\tau) = -\frac{d}{d\tau} \left[-\frac{\exp(-\tau)}{1 - \exp(-\tau)} \right] = -\frac{\exp(-\tau)}{\left[1 - \exp(-\tau)\right]^2}$$
 (17)

Conclusions

From the scientific point of view potentization seems to be an irrational and mysterious procedure, difficult to explain by well-established physical theories. The results of this work indicate that potentization can be considered in rational terms using the concepts of potentization time and molecular dispersion. When the active substance is diluted in the solvent and then vigorously shaken with striking against an elastic stop (succussion) two processes take place on the micro-level: first — molecular dispersion of the substance, and second — removal of the active molecules of the starting substance.

From the physical point of view, the precise numbers of shakings and dilutions in a given time sequences, or by an exact number of triturations of a diluted medicinal substance is a kind of clock, which permits introduction of the potentization time and description of the time-change of the concentration of the solvent in the medicine by the function S(t). This function is a special case of the universal WBE function describing the ontogenic growth. If biological growth according to function (13) is characterized by a power to grow (17) then the potentization procedure should excite the same force in the solvent during preparation of the homeopathic medicine. In other words, the increase in concentration of the molecules of the solvent during potentization resembles growth of biological systems. This conclusion gives rise to an hypothesis, consistent with Hahnemann⁹: ...remarkable transformation of the properties of natural bodies through the mechanical action of trituration and succussion on their particles (while these particles are diffused in an inert dry or liquid substance) develops the latent dynamic powers previously imperceptible and as it were

lying hidden asleep in them. These powers electively affect the vital principle of animal life. This process is called dynamization or potentization (development of medicinal power), and it creates what we call dynamizations or potencies of different degrees.

The second aspect of potentization — molecular dispersion — is a condition *sine qua non* for the total homogenization of the active substance in the solvent as only then are the functions A(t) and S(t) satisfied; $S(\tau)$ has identical form as WBE function describing the ontogenic growth. In such circumstances the medicine should be endowed with a *vital force* — the same as a growing biological system. In this picture the process of preparation of the homeopathic medicine reproduces the biological growth and excites in the medicine a spirit-like power of medicines.

The removal of the active molecules of the tincture in the series of dilutions results in diminishing the mean distance between molecules of the solvent and increasing interactions between them. This effect is connected with increasing value of the Hulthèn potential energy (see Figure 1) of the solvent justifying the homeopathic terms: *potentization* and *dynamization* of the homeopathic medicine during succussion and dilution.

Because the macroscopic function $S(\tau)$ describing the change in concentration of the solvent in the medicine is a special case solution of the microscopic non-local quantal Horodecki-Feinberg equation (A1), the potentization belongs to the class of phenomena describing by the nonlocal quasi-quantum Eq.(10). The non-local character of this process causes that the succussion generates molecules of the solvent in the correlated (quasi-entangled) state amenable to form complex structures against decoherence due to collisions with other molecules, exchanging the electromagnetic radiation and chaotic thermal influences. The results reported by Del Guidice et al³ confirmed that the water molecules can move in highly correlated and ordered way due to interactions between water electric dipole and radiation field, which produce quasi-ordered structures in macroscopic domain. According to Weingärtner,8 such

Figure 1 The plots of dimensionless $S(\tau)$ function describing the change in concentration of the solvent in homeopathic medicine and the associated Hulthèn potential $V(\tau)$. The straight line is the asymptote $S(\infty) = 1$.

correlated molecular configurations can be effective carriers of information between molecules of the active substance and molecules of the solvent, during preparation of homeopathic medicines. Hence, they can play the role of material carriers of information that is administered during a homeopathic treatment. This interpretation admits homeopathic activity even if no molecules of the active substance are present in medicine. It is consistent with the Collins¹⁹ model assuming that when the active substance dissolved in water becomes more dilute, the remaining molecules clump together to form aggregates of increasing size. Such aggregates endowed with a *vital force* could affect biological systems, hence providing some possible explanation for the effect of a homeopathic activity.

The theoretical results obtained in this work are consistent with the results of the Lenger—Bajpai—Drexel²⁰ experiments on delayed luminescence on *Argentum metallicum*. Delayed luminescence is the phenomenon of photon emission by a complex living system after exposure to light for a few seconds. The photon is observed after a few milliseconds delay and is observable for a few minutes. The shape of the signal can be analyzed in terms of four parameters: t₀, B₀, B₁, B₂ describing the change in time of the numbers of photons emitted

$$n(t) = B_0 + B_1/(t + t_0) + B_2/(t + t_0)^2$$
 (18)

The coefficients B_0 and B_1 take significant values in living systems while coefficient B_2 makes a contribution in non-living complex systems. The delayed luminescence signals of *Argentum metallicum* were characterized by the coefficient B_2 typical of the delayed luminescence of non-living systems, but also by the coefficient B_0 typical of living systems. Both coefficients indicate the presence of holistic quantum structures in homeopathic medicine²⁰ and suggest characteristics similar to those observed in living systems.

Technical appendix

The non-local quantum states of a particle of mass m moving with superluminal velocity in the field of the time-dependent vector potential V(t) is described by the Horodecki—Feinberg equation 10,11

$$-\frac{\hbar^2}{2\mathrm{mc}^3}\frac{d^2\Psi}{dt^2} + \frac{1}{\mathrm{c}}\,\mathrm{V}(\mathrm{t})\Psi = \mathrm{P}\Psi \tag{A1}$$

Here Ψ represents a non-local matter wave associated with the superluminal particle of momentum P, $h=1,05457266\cdot 10^{-34}\,\mathrm{J}\,\mathrm{s}$ is the Planck constant divided by 2π , c is the light velocity. Equation (A1) represents the non-relativistic version of the relativistic Feinberg equation ¹⁰ for non-local faster than light objects. It has been derived by Horodecki ¹¹ by taking advantage the same procedure as that used in deriving the Schrödinger equation from the relativistic Klein-Gordon equation for local slower than light particles.

The Horodecki-Feinberg equation with the time-dependent Hulthèn potential 12

$$-\frac{\hbar^2}{2mc^2}\frac{d^2}{dt^2}\Psi_{\rm v} - V_0 \frac{\exp[-c_1(t-te)]}{1-\exp[-c_1(t-t_e)]}\Psi_{\rm v} = Pc\Psi_{\rm v} \eqno(A2)$$

can be transformed to a dimensionless form²¹

$$\frac{d^2}{d\tau^2}\Psi_{\rm v} + \beta^2 \frac{\exp[-\tau]}{1 - \exp[-\tau]}\Psi_{\rm v} = \varepsilon_{\rm v}^2 \Psi_{\rm v} \quad \varepsilon_{\rm v} = \frac{\beta^2 - {\rm v}^2}{2\beta {\rm v}}$$

$$v = 1, 2, 3...$$
 (A3)

in which

$$\tau = c_1(t - t_e)$$
 $\beta^2 = \frac{2mc^2V_0}{\hbar^2c_1^2}$ $\varepsilon_v^2 = -\frac{2mc^3P_v}{\hbar^2c_1^2}$ (A4)

The eigen functions of the equation (A3) take the form²¹

$$\begin{split} \Psi_{\rm v} &= [1-\exp(-\tau)] \exp(-\varepsilon_{\rm v} \tau_{\rm v})_2 F_1 [2\varepsilon_{\rm v} + 1 + {\rm v}, 1 - {\rm v}, \\ \\ 2\varepsilon_{\rm v} + 1; \exp(-\tau)] \end{split} \tag{A5}$$

in which ${}_2F_1$ denotes hypergeometric function. For $\beta=1$ and ground state v=1 we have $\varepsilon_1=0$ and $P_1=0$, whereas the ground state solution Ψ_1 reduces to the function $S(\tau)$ describing the concentration of the solvent in the homeopathic medicine

$$\Psi_1 = [1 - \exp(-\tau)] \exp(-\varepsilon_1 \tau) \xrightarrow{\beta = 1, v = 1} S(\tau) = 1 - \exp(-\tau)$$
(A6)

This result indicates that the universal WBE growth function $r(\tau)$ and homeopathic function $S(\tau)$ can be identified with the ground state solution of the Horodecki—Feinberg equation for the time-dependent Hulthèn oscillator at the *critical screening*. ¹³ Then $\beta=1$ and the momentum eigen value is equal to zero $P_1=0$. In such circumstances both the biological growth and the change in concentration of the solvent during potentization of the homeopathic medicine belong to the class of quasi-quantum phenomena. ^{22,23}

Acknowledgment

The main points of this work were presented at the 64th Congress of the Liga Medicorum Homoeopathica Internationalis, Warsaw 2009.

References

- 1 Barnard GO. Microdose paradox a new concept. *J of the Amer Ins of Homeo* 1965; **58**: 205—212.
- 2 Anagnostatos GS. Small water clusters (clathrates) in the preparation process of homoeopathy. In: Endler PC, Schulte J (eds). *Ultra High Dilution: Physiology and Physics*. Dordrecht: Kluwer Academic Publishers, 1994, p. 121–128.
- 3 Del Guidice E, Preparata G, Vitiello G. Water as a free electron dipole laser. *Phys Rev Lett* 1988; 61: 1085–1088.
- 4 Torres J-L. On the physical basis of the succussion. *Homeopathy* 2002; **91**: 221–224.
- 5 Resch G, Guttman V. Structure and system organization of homoeopathic potencies. *The Berlin Journal on Research in Homoeopathy* 1991; 1: 4–5.
- 6 Auerbach D. Mass fluid and wave motion during the preparation of ultra-high dilution. In: Endler PC, Schulte J (eds). Fundamental Research in Ultra High Dilution and Homoeopathy. Dordrecht, The Netherlands: Kluwer Academic Publishers, 1994, p. 129—135.
- 7 Torres J-L, Ruiz MG. Stochastic resonance and the homoeopathic effect. *British Homeo J* 1996: 85: 134–140.
- 8 Weingärtner O. What is the therapeutically active ingredient of homeopathic potencies? *Homeopathy* 2003; 92: 145–151.
- 9 Hahnemann S. Organon of Medicine. Los Angeles: JP Tarcher Inc, 1982. §269.
- 10 Feinberg G. Possibility of faster-than-light particles. *Physical Review* 1967; **159**: 1089—1105.
- 11 Horodecki R. Extended wave description of a massive spin-0 particles. *Il Nuovo Cimento B* 1988; **102**: 27–32.
- 12 Hulthén L. ÜberdieEigenlösungen der Schrödingergleichung des Deuterons. *Ark Mat Astron Fys A* 1942; **A 28**: 1–12.
- 13 Varshni YP. Eigen energies and oscillator strengths forthe Hulthén potential. *Phys Rev A* 1990; **41**: 4682–4689.
- 14 Atmanspacher H, Romer H, Walach H. Weak quantum theory: complementarity and entanglement in physics and beyond. *Foundation of Phy* 2002; **32**: 379–406.
- 15 West GB, Brown JH, Enquist BJ. A general model for ontogenic growth. *Nature* 2001; **413**: 628–631.
- 16 Winsor CP. The Gompertz curve as a growth curve. Pr Natl Acad Sci 1932; 18: 1–8.
- 17 Iencinella D, Matteucci G. An introduction to the vector potential. *Eur J Phys* 2004; **25**: 249–256.
- 18 Konopinski EJ. What the electromagnetic vector potential describes. Am J Phys 1978; 46: 499-502.
- 19 Collins JC. Water: the Vital Force of Life. Molecular Presentations New York, USA, 2000.
- 20 Lenger K, Bajpai RP, Drexel M. Delayed luminescence of high homeopathic potencies on sugar globuli. *Homeopathy* 2008; 97: 134–140.
- 21 Flügge S. Practical Quantum Mechanics. Berlin: Springer, 1999.
- 22 Molski M. Quasi-quantum phenomena: the key to understanding homeopathy. *Homeopathy* 2010; 99: 104–112.
- 23 Molski M. Biosupersymmetry. Bio Systems 2010; 100: 47-54.