

REVOLUTION IN EVOLUTION OF ORGANISMS

A Global center “World Health Bank” must be set up for the collection of the biological material of all the patients of the world who suffering from diseases with the right hierarchy of secret e-data (after an agreement), with new safe & secret telecommunication system (quantum telecommunications or something more sophisticated & secret), with new safe & secret internet (quantum internet or something more sophisticated & secret which will use blockchain, ghost polarization communication, quantum cryptography, chaos cryptography or newer sophisticated secret cryptography technology or a combination of all together), with global cloud computing, with DNA digital data storage, with machine intelligence, with artificial intelligence, with computational intelligence, with evolutionary computation, with machine learning, with deep learning, with machine vision, with automation & with the best scientists on these fields.

Biological material to be diffuse into full body – organism connected microchip – robotic organs [human organs-on-chips or human organism-on-chips or human body-on-chips or human-on-chips (from cells, stem cells & etc of the patients – people)] or into full body – organism connected printed organs (from cells, stem cells & etc of the patients – people) by multidimensional biological printers for personalized testing & continuous monitoring of patient’s biological -genetic (substances) reactions in vitro, to record the disease before tests & the cure (on molecular – submolecular – atomic – subatomic – etc levels) after continuous monitoring of multiple tests in multiple full body – organism connected microchip organs & in multiple full body – organism connected printed organs for each person – organism individually in order to understand in maximum levels everything about the confrontation of diseases.

Evolution of all type of genetic – biological material [injection of modified – evolved all the type of cells like evolved NK cells (injection into Thymus), like evolved B-cells (injection into Bone Marrow), like evolved killer & helper T-cells (injection into Thymus & Bone Marrow) & like etc at the right organs with evolved their DNA-RNA bases via Prime Editing, Cas-CLOVER, ABE8e, ABE8s, CRISPR-CasRx, irCLASH, CRISPR-Cas13 system & generally via all CRISPR-Cas systems & FluidFM together with evolved their double stranded DNA helix & etc] will lead us to the armour of our organisms from every disease & virus & maybe will lead us to immortality up to a point.

There will be the technology to replace the real tissues – organs – neurons – etc by bioprinted tissues – organs – neurons – etc or by robotic tissues – organs but it is better to achieve the regeneration of the tissues – organs by changes to the blood that contains our DNA – RNA – etc. Scientists should focus on the manipulation of blood substances for regenerative medicine in order to do not need the people transplantations of simple or biological or robotic tissues, organs, neurons & etc.

If DNA – RNA have A – B & C – D letters – bases to the edges, scientists can add – insert – embed – consolidate there in the same edges (with Base Editors or with something more sophisticated) respectively [A – etc (A-Z) or B – etc (A-Z) & C – etc

(A-Z) or D – etc (A-Z), for example A – B – A – C – A – D – etc or B – A – B – C – B – D – etc & C – D – C – E – C – F – etc or D – C – D – X – D – Z – etc] letters – bases with the other edges of them to be new letters – bases for evolution or to add – insert – embed – consolidate a Synthetic DNA with the letters – bases from another organism or organisms to the existing DNA – RNA (after safe clinical trials) & later to evolve the polynucleotide chains [[DNA Strands – DNA double stranded helix (via Rad proteins with their helper proteins generally & via Rad51 with its helper proteins [called Swi5Sfr1 (with evolved yeast cells) & Rad51 paralogs] to awake HR pathway in the repair of DNA double-strand breaks especially, via protein DNA-PK, via protein TEX264 with its enzymes & etc generally]] that are the guards of our kind's genetic code together with p53.

Scientists will be ready to add more evolved artificial strands (if it is safe) to the already double stranded DNA helix (which it will be evolved) if they find the right combinations of evolved artificial bases with the already existing bases (which they will be evolved).

Scientists can also edit – modify – evolve all the other genetic – biological material like DNA (with its subcategories), RNA (with its subcategories), genomes, epigenomes, genes, chromosomes, chromatins, polynucleotide chains, CAS systems, microglia, cortices, microbiomes, neurons (neurotransmitters – neuropeptides – etc), cell membranes, cells [injection into Bone Marrow of evolved immunoglobulins (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) & injection into Thymus & Bone Marrow of evolved killer & helper T-cells (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) with receptors that recognize the molecule which called MR1, with receptors that recognize the molecules of cancerous EVs & generally all the specific molecules of cancerous & viral cells in order to destroy them & to propagate & evolve all the other simple T-cells that exist into Thymus & Bone Marrow & it can also become injections of EBC-46 directly to the cancer – tumors in order to kill them in a record time after successful experiments with safety to the humans & injection of all the other type of edited cells on their specific tissues], stem cells, telomerase, telomeres, proteins, lipids, amino acids, acids, enzymes, microbes, mitochondria, exosomes, molecules, molecules, submolecules, atoms, subatomic particles & everything other that exist with their subcategories.

Evolution of all the antibodies & all the receptors of all the evolved cells like NK-cells (injection into Thymus with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost), like B-cells (injection into Bone Marrow with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) & like T-cells (injection into Thymus with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) & etc in order to recognize all the specific antigens & generally all the specific molecules – submolecules of cancerous & viral cells in order to destroy them. Also, evolution of immunoglobulin therapy [evolved immunoglobulins (to recognize all the dangerous antigens)] & evolution of synthetic TRuC receptors (to recognize all the dangerous antigens) which will evolve old ones through injections for the confrontation of diseases & viruses.

Transformation of fat & cancer – viral cells (when it will be safe) into healthy pluripotent stem cells [with the ability of modification to any type of cells (with evolved genetic – biological material)] which will have an ability to change through controlled transmission the genetic – biological material of old cells will extend life. Together with the reprogramming of old cells into youthful state with evolved double stranded DNA helix, DNA (with its subcategories), RNA (with its subcategories) & generally with evolved all their genetic – biological material with its subcategories will transform us into immortals up to a point.

As the cancerous & viral cells interact, infect & transform through transmission the healthy cells, scientists must find the way to use the same action with evolved cells (with evolved their genetic – biological material with its subcategories) in order to evolve the organisms as we want. Maybe the technique called genetically targeted chemical assembly, or GTCA can help scientists to do it.

If scientists reprogram old cells into youthful & evolved cells & if they reprogram cancerous & viral cells into evolved healthy ones or into healthy iPS cells (when it will be safe) with selected, automated & controlled replication & replacement through the consign of a correct signal on all the organism via a vaccine which will contain biodegradable mimetic scaffolds (in order to give them a boost), they will extend organisms life duration. Another way to eliminate cancer & viral cells from organisms is to trigger selective apoptosis to them after the identification of their specific cancerous & viral molecules – submolecules.

Scientists must reach the level where they will insert nanites which will identify all the cancer & viral cells of organisms in order to trigger selective apoptosis to them or differentiation to them into healthy cells after the identification of their specific cancerous & viral molecules – submolecules.

If scientists could transform all the cancer & viral cells into ES cells & iPS cells which will contain GATA3 gene & which will contain commands in order to become any type of cell we want, they would pass to the next level of treatment.

The cure of every disease is easy from the time that scientists will discover all the bad antigens – molecules – submolecules in order to evolve all the receptors & antibodies for a targeted attack to them via personalized targeted biodegradable nanites or via biomolecular reactions.

It should become also mass bombardment every 3 – 6 months on the organisms with biological – light – sound – wave – vibration – pulse – magnetic – electrical – etc stimulations & with FLASH radiotherapy (when it will be safe) on all the body at the same time in order to wake up the functions of the organisms.

Scientists should create biological printed (bioprinted) tissues – organs – neurons – etc & robotic tissues – organs – neurons – etc which will charge – load from the body pulses & which will charge – load from the wireless networks such as the RFID microchips – biosensors implants respectively in order to replace the real ones which have problems or to find ways for the regeneration – evolution of our tissues, organs, neurons, cell membranes, cells, stem cells, telomeres, proteins, lipids, amino acids,

acids, enzymes, microbes, mitochondria, exosomes, molecules, submolecules, atoms, subatomic particles & etc with their subcategories, ways for the armor & evolution of DNA, RNA, polynucleotide chains (double stranded DNA helix), genomes, epigenomes, genes, chromosomes, chromatins, CAS systems & etc with their subcategories. Finally, ways for the clearance – evolution of our veins throw safe personalized medicines or safe personalized vaccines which will contain molecular machines – nanites for the extension of life duration.

The creation also of nanoscale RFID biosensors – microchips (nanites) that will be implanted inside our organisms after an agreement via vaccines in order to analyze – monitor in real time all the biological data – material – substances of the organisms for the prevention of all the type of diseases (tumors – cancer, aids & etc) with the combination of multidimensional printed biological or microchip organs inside from multidimensional biological – biochemical printers for experiments in vitro (outside of the patient’s body) with our DNA, RNA, cells, stem cells & etc will lead us to the disappearance of diseases due to the early diagnosis, due to extra fast experiments & due to personalized polypills [it will contains nanoscale microscopic RFID microchips – biosensors which called nanites (creation of body – organism gps) in order to release the right substances at the right place] – vaccines that will also be printed by multidimensional biological – biochemical printers that will exist in every hospital – health center of the planet.

For more analysis, scientists could insert after an agreement to all the organisms implantable nanites which will be RFID microchips – biosensors (Hitachi’s Smart Dust or more sophisticated nanites) & which they will hook – connect to the cardiovascular system & especially on the valves of heart with automation or with commands from them in order to analyze all the time all the genetic – biological material for the prevention from diseases – viruses through nutrition or through personalized medicines – vaccines from multidimensional biochemical printers. They must reach the level where could implant through vaccines at heart valves different stable (deep-rooted – ingrained at heart valves in order to stay there forever) nanofibrous mimetic scaffolds with deep-rooted – ingrained evolved all the genetic – biological material & with deep-rooted – ingrained nanites which will be biosensors in order to evolve & analyze all the genetic – biological material of the cells through the flow of cardiovascular system. Scientists could insert also after an agreement implantable nanites through vaccines which will be RFID microchips – biosensors & which they will hook – connect to all the organs, neurons & etc of the organisms with automation or with commands from them in order to check all the time the vital functions & the vital situations of the tissues, organs, neurons & etc.

The RFID microchips – biosensors will charge – load via the wireless network & via organism’s pulses & they will be from biodegradable materials in order to be dissolved after years (with automation or with commands from the scientists) or they will be from durable materials in order to stay there connected forever. The implantable RFID microchips – biosensors will be quantum stealth nanites without metals but from biological material which will travel through veins (via blood circulation) to the desirable targets where they will hook – connect with automation or with commands from the scientists.

Scientists should use also wireless – quantum – etc networks which exist already & they can monitor the signals of the organisms such as their location, their heart pulses, their breathing rates & etc. They should upgrade them more in order to they can monitor all the rest of vital functions of the organisms & in order to they can decode the brain electrical signals exactly as it happens with electrodes.

The technology that is needed for everything already exists. The matter is to share the scientific data to a specific template – program on the global cloud database through cooperation & coordination all the European hospitals, clinics, health centers, educational institutes, pharmaceutical companies & laboratories. There will be real time monitoring (through the cloud database) of the interactions of the biological material of the patients – volunteers with genetics, biochemistry, nanites & all type of stimulations in order to become the evolution of organisms – life a reality.

The chain of science: Geniuses – top scientists with hazmat suits at BSL-4 laboratories -> very ill animals (that need treatment urgently) & materials -> monitoring & diagnosis [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G-rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with full tests & etc)] -> multiple experiments with the organisms – materials, experiments with FLASH Radiotherapy, experiments with all type of biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations, experiments with all the substances (of periodic table) individually & experiments with all the substances (of periodic table) in a combination until the end of all the combinations -> creations -> continuously monitoring & diagnosis of creations [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with full tests & etc)] -> multiple experiments with the creations (organisms – materials), experiments with FLASH Radiotherapy, experiments with all type of biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations, experiments with all the substances (of periodic table) individually & experiments with all the substances (of periodic table) in a combination until the end of all the combinations -> new creations -> continuously monitoring & diagnosis of new creations [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G-rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with full tests & etc)] -> multiple experiments with the new creations (organisms – materials), experiments with FLASH Radiotherapy, experiments with all type of biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations, experiments with all the substances (of periodic table) individually & experiments with all the substances (of periodic table) in a combination until the end

of all the combinations -> newer creations -> continuously monitoring & diagnosis of newer creations [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G-rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with full tests & etc)] -> multiple experiments with the newer creations (organisms – materials), experiments with FLASH Radiotherapy, experiments with all type of biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations, experiments with all the substances (of periodic table) individually & experiments with all the substances (of periodic table) in a combination until the end of all the combinations -> to be continued the chain of science.

Diseases – viruses – microbes – parasites – pathogens treatment: Geniuses – top scientists with hazmat suits at BSL-4 laboratories –> injection on mass scale with the same disease – diseases, virus – viruses, microbe – microbes, parasite – parasites & pathogen – pathogens (experiments with each one disease – virus – microbe – parasite – pathogen each time until the completion of all the diseases – viruses – microbes – parasites – pathogens) on multiple very ill humanized mice & on multiple very ill orangutans – monkeys – apes – chimpanzees – gorillas (generally to all the organisms that have common biological – genetic material with humans) that need treatment urgently in quarantine, on multiple full body – organism connected microchip – robotic organs [full body – organism connected human organs-on-chips or human organism-on-chips or human body-on-chips or human-on-chips (from the cells – stem cells – etc of humans)] in quarantine & on multiple multidimensional full body – organism connected biological printed organs (from the cells – stem cells – etc of humans) in quarantine -> continuously monitoring & diagnosis of the multiple organisms, of the multiple full body – organism connected microchip – robotic organs & of the multiple multidimensional full body – organism connected biological printed organs [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G-rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with mass cytometry, with full tests (blood – excrement – urine – saliva tests & etc) & etc] -> experiments with FLASH Radiotherapy, experiments with electrodes & experiments with all type of biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations at the same time on all the organisms as & on multiple full body – organism connected microchip – robotic organs-on-chips & on multiple multidimensional full body – organism connected biological printed organs, also experiments of individually – separately injections of all the existing medicines – vaccines, of individually – separately injections of all the chemistry periodic table substances, of individually – separately injections of all the simple & edited – evolved biological & genetic material & of individually – separately injections of all the simple & edited – evolved microorganisms & later injections of all the combinations of the medicines – vaccines, of all the combinations of chemistry periodic table substances, of all the combinations of all the simple & edited – evolved biological & genetic material, of all the combinations of all the simple & edited – evolved

microorganisms & of all the combinations of all of them (medicines – vaccines, chemistry periodic table, biological & genetic material & microorganisms) together (mixtures) in quarantine on multiple animals, on multiple full body – organism connected microchip – robotic organs & on multiple multidimensional full body – organism connected biological printed organs – > results (from a full test that will show us all the data that can exist about the organisms, about the multiple full body – organism connected microchip – robotic organs & about the multiple multidimensional full body – organism connected biological printed organs) -> continuously monitoring & diagnosis of the multiple organisms, of the multiple full body – organism connected microchip – robotic organs & of the multiple multidimensional full body – organism connected biological printed organs in quarantine [with new generation machines of PET/MRI on all the surface at the same time, with new generation machines of PET/CT on all the surface at the same time, with new generation machines of high sensitivity perovskite detectors for X-rays & maybe for low-energy G-rays, with all type of new generation machine of Ultrasound Molecular Imaging on all the surface at the same time, with Biopsies, with all types of latest technology microscopes, with mass cytometry, with full tests (blood – excrement – urine – saliva tests & etc) & etc]. Finally, creation of 5 separately vaccines with the safest biochemical substances, with the antibodies (from survivors) & with dead or inactivated the pathogen (in order to awake the immune system), with evolved NK cells [injection into Thymus (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost)], with evolved B-cells [injection into Bone Marrow (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost)] & with evolved killer & helper T-cells [injection into Thymus & Bone Marrow (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) with receptors that recognize the molecule which called MR1, with receptors that recognize the molecules of cancerous EVs & generally all the specific molecules of cancerous & viral cells in order to destroy them] in moderation all of them after in vitro evolution (of them) on full body – organism connected organs-on-chips (from human cells – stem cells & etc) & on full body – organism multidimensional printed organs (from human cells – stem cells & etc) in order to find all the receptors & antibodies which recognize all the cancerous & viral antigens – molecules – submolecules in vivo in order to destroy – eliminate them. These 5 vaccines will help to the confrontation of the diseases – viruses – microbes – parasites – pathogens.

Attainment of immortality: Consolidation of all the Base Editors [CRISPR-CasRx – CHyMErA – ABE8e – ABE8s – Cas-CLOVER – Prime Editing – CRISPR-Cas 13 system (for RNA editing) – irCLASH (for RNA editing) – generally CRISPR-Cas Systems – FluidFM – etc] technologies into one sophisticated technology (which will contain everything) for each function + Evolution of p53 which is the guard of genome (it protects the genome from mutations) + Repairment of double stranded DNA helix via Base Editors, via Rad proteins with their helper proteins generally & via Rad51 with its helper proteins [called Swi5Sfr1 (with evolved yeast cells) & Rad51 paralogs] to awake HR pathway in the repair of DNA double-strand breaks especially, via protein DNA-PK, via protein TEX264 with its enzymes & etc + Induced Pluripotent Stem Cells (from fat) injection on niches (bone marrow, gonads & etc) with control of their specific differentiation, with control at exactly where they needed & with control to the specific quantity that is needed (in moderation) & Transformation of Adult – Old Cells by Reprogramming into Youthful State (into

induced pluripotent stem cells) through specific proteins & by Reprogramming all the rest of their Genetic – Biological Material with Gene Drives + Ultrasound for Selective Cancer Cells Death + Selective Telomerase (selective safe number of molecules TERT and TERC that are needed by the organism for the contribution to the selective growth of telomerase level that is better for the organism) only for Healthy Cells & simultaneously Selective Destruction of the Telomerase & Telomeres of all the Cancer Cells + Regulation of Protein eIF5B which contributes to the growth of PD-L1 gene which helps the cancer cells to evade the immune system only when its needed + Selective Cancer Cells Death (Apoptosis) or Selective Differentiation of Cancer Cells into Healthy Cells + Selective Mesophase + Selective Mitosis + Selective number of Cytokines & Selective Cytokinesis + Selective Autophagy [Phagolysosomes (in moderation)] & ER-phagy + Selective Mitochondrial Biogenesis & Selective Mitophagy + Macrophages (activation with curcumin & black pepper) + Microglia (in moderation) + Injection of evolved NK cells [injection into Thymus (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost)], injection of evolved B-cells [injection into Bone Marrow (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost)] & injection of evolved killer & helper T-cells [injection into Thymus & Bone Marrow (with mimetic scaffolds from a safe biomaterial that will be dissolved later in order to give them a boost) with receptors that recognize the molecule which called MR1, with receptors that recognize the molecules of cancerous EVs & generally all the specific molecules of cancerous & viral cells in order to destroy them] in moderation after in vitro evolution (of them) on multiple full body – organism connected organs-on-chips (from human cells – stem cells & etc) & on multiple full body – organism multidimensional bioprinted organs (from human cells – stem cells & etc) in order to find specific receptors & antibodies that recognize all the cancerous & viral molecules in vivo in order to destroy – eliminate them + Mass Bombardment every 3 or 6 months on the organisms with biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations (to all the body at the same time) + Flash radiotherapy (to all the body at the same time) + Ready Safe Vaccines for all the type of diseases (boost of AGO4 & repulsion of AGO4 in a case when a specific virus is needed in order to kill cancer cells) & viruses.

Achievement of regeneration: Scientists should isolate the biological material of regenerating flatworms in order to do selective injections with it to *Caenorhabditis elegans*, drone ants & etc organisms that live for 3-4 weeks in order to have fast results inside from continuous monitoring with tests in order to achieve the immortality up to a point through regeneration. Later, scientists should also do experiments – clinical trials with ill & old humanized mice & generally with ill & old animals which have almost the same genetic – biological material with humans in order to see if regeneration works everywhere before the clinical trials to humans.

Strongest organisms through nutrition: Scientists should evolve all the genetic – biological material via genetics, biochemistry, nanites & all the type of stimulations of all the spores (of vegetables, plants, trees & etc) on the greenhouses & of all the animals on aquacultures & on stables that we need for our consumption in order to prevent them from diseases (for safety reasons) & in order to create better nutrients (for prevention reasons).

Strongest organisms through genetics, biochemistry, nanites & all type of stimulations: Scientists should evolve our DNA – RNA Bases – Letters with Base Editors like CRISPR-Cas systems or like Cas-CLOVER style with all the Cas systems [multiple Cas-9, Cas-12, Cas-13 & etc with their subcategories] & correct all the biological – genetic material’s retinue that will have wrong connections (mutations) of Bases – Letters with Prime Editing, Cas-CLOVER, ChyMERa, ABE8e, ABE8s, CRISPR-CasRx, irCLASH, CRISPR-Cas13 system & generally CRISPR-Cas systems (like Cas9, Cas12, Cas13 & etc with their subcategories) & FluidFM in order to become strongest against diseases, viruses, dangerous microbes, parasites, pathogens & etc. Scientists can also add new Bases – Letters from other organisms on human biological – genetic material’s retinue after safe clinical trials on multiple very ill orangutans – monkeys – apes – chimpanzees – gorillas (to all the organisms that have common biological – genetic material with humans) & to terminally ill volunteers (after an agreement), on multiple full body – organism connected microchip – robotic organs [full body – organism connected human organs-on-chips or human organism-on-chips or human body-on-chips or human-on-chips (from the cells – stem cells – etc of humans)] in quarantine & on multiple multidimensional full body – organism connected biological printed organs (from the cells – stem cells – etc of humans) in quarantine in order to have human organisms new abilities. Finally, scientists must evolve all the other genetic & biological material of human organisms (like double stranded DNA helix), DNA (with its subcategories) & RNA (with its subcategories), cells, stem cells, molecules, submolecules, atoms, subatomic particles & everything other that exist with their subcategories).

Strongest embryos: If there are not ethical problems, scientists should evolve after an agreement all the genetic – biological material of sperms & ovums [via Base Editors (Prime Editing, Cas-CLOVER, ChyMERa, ABE8e, ABE8s, CRISPR-CasRx, irCLASH, CRISPR-Cas 13 system & generally all the CRISPR-Cas systems, FluidFM & etc)] & set gene drives before the fertilization in order to achieve the evolution of embryos & the evolution of their future bloodlines. Scientists should try also to evolve them via biological – light – sound – wave – vibration – pulse – magnetic – electrical – etc stimulations except of the manipulation of their genetic – biological material via Base Editors.

Effort for the resurrection of the deads: If there are not ethical problems, scientists should try to replace after an agreement all the real organs of the deads except of brains with full body – organism microchip – robotic organs or with full body – organism multidimensional printed organs by multidimensional bioprinters & to insert artificial blood which will contain evolved all the genetic – biological material in order to try to bring them back to life from the ice which will remain them unchanged – inalterable. Scientists should try also to create robotic bodies where will connect the brains of the deads in order to awake them through biological – light – sound – ultrasound – wave – vibration – pulse – magnetic – electrical – etc stimulations & bring them back to life until the creation of whole biological or biochemical printed bodies in order to connect them there (the brains).

We are in the point that we can create a new form of life like the Creator of Universe created everything. Behind of every Creation there is a Creator.

Everything of the previous plans should become only after an agreement about ethics & after an agreement with the volunteers – patients – people.

An article by Chaideftos Chaideftos.

Sources:

https://www.google.com/	https://www.thelancet.com/
https://scholar.google.com/	https://jamanetwork.com/
https://www.technologyreview.com/	https://www.embopress.org/
http://news.mit.edu/	https://phys.org/
https://news.stanford.edu/	https://medicalxpress.com/
https://hms.harvard.edu/news	https://rupress.org/
https://www.broadinstitute.org/	https://www.genengnews.com/
https://wyss.harvard.edu/	https://www.embl.org/
https://www.utoronto.ca/news	https://www.researchgate.net/
https://www.anu.edu.au/news	https://www.ted.com/
https://www.cam.ac.uk/news	https://www.youtube.com/
http://www.ox.ac.uk/news-listing	https://www.ieee.org/
https://news.tsinghua.edu.cn/	https://techxplore.com/
http://www.iitd.ac.in/media	https://sciencex.com/news/
https://www.ncbi.nlm.nih.gov/	https://www.mdpi.com/
https://www.nature.com/	https://www.hitachi.com/New/cnews/
https://www.cell.com/	https://www.wikipedia.org
https://www.sciencemag.org/	https://www.utsouthwestern.edu/newsroom/
https://www.nejm.org/	

