

NADISWARA

sound of your health

Unique
Pulse
Diagnosis
Device

Reflection of Your
Health through Pulse
Analysis

NADI

Nadi or Pulse is the vital energy or life that courses through as a suitable channel all over the body and enables the vaidya to feel the way the blood spurt from the heart.

Nadi Pariksha

Nadi Pariksha is the ancient technique of diagnosis through the pulse or "Nadi". It understands the vibratory frequency of the pulse at various levels on the Radial artery and enables to reach the root cause of health issues. To Perform Nadi Pariksha, Practitioner should sense the pulse at multiple positions by varying the pressure which requires more skills and time.

Nadiswara

Nadiswara is a big breakthrough for alternative medicine, to engineering the ancient method of diagnosis with the help of modern technology. Its main objective is to provide a scientific quantitative and measurable approach for the ancient traditional treatment .

Follows DevOps Architecture, where development engineers participating together with known Vaidyas or Practitioners in the entire service life cycle to make Nadiswara rugged and reliable. It also uses Single position wrist pulse analysis which avoids ambiguity for the practitioners over multiple positions. With this modern way of industrial design and architecture, Nadiswara has undergone rigorous testing and has been validated from more than 30,000 Patients.

Single Point

Features

A highly accurate sensor with advanced filters to capture Nadi by eliminating background noise.

Generates an easily understandable and comprehensive report within no time.

A user-friendly, highly authenticated mobile application with a patient data management system.

A unique system which shows the correlation between mind and body through visual graphs.

Suggests drug less therapies based on the NADI pattern

Comparative study on patient health status can be done easily.

Provides cloud storage for patient data management.

Five Elements

Eastern medicines like TCM, Ayurveda, Naturopathy and Yoga diagnose the human body based on five elements (Panchamahabhutas). Nadiswara measures these five elements so accurately, that exactly reveals the root cause of a patient's disease which makes the treatment process easier.

Tridosha

Ayurveda describes three fundamental energies that govern our inner and outer environments Known as Vata, Pitta and Kapha, these primary forces are responsible for the characteristics of our mind and body. All three doshas are present in every person's body, but the ratio between them varies a great deal from one person to the other. Nadiswara identifies these Tridoshas accurately and represents through easily understandable graphs.

Body Wellness

Muscle Moment

Restlessness

Assimilation

Elimination

Nadiswara represents Body wellness in the form of Muscle momentum (depicts the easy at which muscle operate), Assimilation (depicts the amount of food holding in our body), Restlessness (depicts the amount of rejuvenation and activity of the body) and Elimination (depicts the amount of waste or toxins eliminated from the body). Nadiswara implements advanced AI-based algorithms on the acquired nadi signal, to extract the information about body wellness and represents each one of them quantitatively in a graphical manner.

Thought Pattern

Straight

Spiral

Dip

Knotted

Multi

Our Ancient Scriptures says that our body health depends on our mental health and vice versa. In present years approximately 15-20% of the world population are suffering from emotional /mental disorders. Each pattern of thought induces specific symptoms of disease in the body if it resides for a longer period of time. One of the unique feature of Nadiswara is that, it identifies the pattern of the thought from which a patient is suffering from and provides appropriate remedy for that.

Comparative

Five Elements

Tridosha

For all Ancient therapy practitioners, it is important to know about the changes in the body before and after giving the treatment. Nadiswara provides a comparative study which shows the change in energy levels through visual graphs from which practitioners can keep track of patient's health improvement

Treatments

Acupressure

Acupuncture

Seed therapy

Nadiswara will help the practitioners or the common man by suggesting drugless therapies like Acupuncture, Acupressure, Seed therapy, Auricular and Color therapy by analyzing the acquired pulse using advanced algorithms and each drugless therapy treatment and related information is depicted through visual graphs.

Vision

- ❑ To make pulse diagnosis available for all practitioners to treat the root cause of diseases
- ❑ To spread the power of alternative medicine to the entire world.
- ❑ To support all alternative medicine doctors by providing evidence based quantitative and qualitative analysis before and after treatment.
- ❑ To further extend research on pulse diagnosis for predicting the future health.

TCM Practitioners

Pulse diagnosis is a part of TCM for diagnose patient illness. Nadiswara helps acupuncturists and acupressure or TCM doctors to know the pattern of pulse and the root cause of the disease. Further it also suggests acupressure and acupuncture points to treat accurately.

Ayurveda

Ayurveda and Yoga is a part of Indian tradition and Culture, they are based on the principle of panchamahabhutas and Tridosha. Nadiswara supports all ayurvedic vaidhyas by analyzing Nadi signal quantitatively with scientific approach.

Common Man

The designed hardware and software is so simple, that a common man can easily use and understand the report generated from the acquired Nadi.

Feedback

Dr. R. Nagarathna, The Dean, Division of yoga, SVYASA

I am so happy to launch Nadiswara (pulse diagnosis device). This instrument acts as a proof for all alternative medicine practitioners.

Dr. Bhojraj Chairman, Academy for Acupressure & Acupuncture

Nadiswara as the name says it speaks about Nadi. I believe that this is a unique device which identifies our body health status at the physical and emotional level accurately.

DR. V S Giridhargopal, MDEH, PhD.

I have been using the Nadiswara for the last six months after exhaustive field trials and, have found its accuracy exceptional. I recommend all Acupuncture specialists to use this effectively. Additionally, the treatment modality with Acupressure SUJOK and Acupuncture is extremely useful. The use of FIVE ELEMENTS analysis is amazingly accurate. As a specialist in QUANTUM TOUCH and use of Acupuncture, I wish many more people benefit, even without exhaustive training.

Meera MBA, Practitioner in Alternative Therapies

I have been using Nadiswara for almost 3 months. I am amazed by Nadiswara instrument which gives proof, as well as the root cause of the disease just like BULLS EYE and results, are nothing like it. My deteriorating health has restored almost normal. I am getting excellent results for myself and as well as patients at the physical and emotional level. Thanks to Dr. Basavaraj and his Nadiswara team for inventing a simple instrument wherein a layman can also use it without learning any of the alternative therapies.

B .V. Bhrath Kumar, M.SC., SLET Consultant Auricular Therapist & Trainer

I am using 'Nadiswara' pulse diagnosis instrument for past 6-7 months. It's a great boon to whoever practicing naturopathy and other alternative therapies. The success of any therapist depends on how accurately they diagnose a patient. This 'Nadiswara' device reduces time & stress of diagnosis by giving accurate results. This device assists in finding the root cause of disease. The awesome part of the device is, it also suggests treatments like single point acupuncture, seed therapy, acupressure points, five elements analysis as per TCM, Tridosha analysis based on Ayurveda, Food suggestion for the patient and also provides the psychological status of the patient through his thought process.

Our First Fifty Users

Basava Pracheena Vaidya Anveshana Pvt. Ltd. and **Neubotz Technologies Pvt. Ltd.** developed a unique pulse diagnosis device "**NADISWARA**". This product was launched by the chief guest **Dr. R. Nagarathna** the Dean, Division of yoga and life sciences and chief consultant at Arogyadhama, SVYASA in the presence of **Dr. Bhojraj** Founder Chairman Academy for Acupressure & Acupuncture and **Dr.A.R. Samiullah** President of Karnataka Acupuncture Association at Gandhi Bhavan Bangalore on August 05, 2018.

Contact Us

Basava Natural Healing Center

451, Srinivas Nagar, 2nd Phase, BSK 3rd Stage, 13th Main Rd, Banashankari,
Bengaluru, Karnataka 560050

Mobile : **9008277740**

website: **www.nadiswara.com**

follow us on social media

nadiswara

nadiswara_official

nadiswaraofficial

nadiswara