

Oxy-Powder Intestinal Cleanser

Oxy-Powder is a full intestinal cleanser, which has been formulated to melt away and oxidize compaction in the bowel and provide oxygen to intestinal tract and bloodstream. Oxy-Powder doesn't just clean out the colon, it cleans the small and large intestines, without the side effects of laxatives or psyllium based cleansers. While psyllium and other fiber products simply scrape matter out through the center of a clogged colon, Oxy-Powder removes old, impacted fecal matter as it detoxifies and cleans the entire intestinal tract.

- Is a high quality oxygen based colon cleanser
- Is a natural method of getting rid of constipation
- Aids in cleansing & oxygenating both small & large intestine
- Aids in removing unwanted waste matter & extra weight
- Promotes optimal colon health
- Is a perfect start to any new diet plan
- Helps promote friendly intestinal flora
- Is the oxygen therapy cleanser the Hollywood Stars use
- Has no side effects like laxatives
- Comes in easy to take vegetarian capsules

Notice: Oxy-Powder will cause watery, gaseous stools. This is not diarrhea; this is the by-product of oxidation. Remember we are turning a solid into a liquid or gas. To help the cleansing process, it is advised to drink at one half your weight in ounces of distilled or purified water daily while taking Oxy-Powder even though there has never been a documented case of dehydration or electrolyte imbalances.

Are you suffering from constipation?

The human body is designed to have 2-4 bowel movements per day. If your bowels are not moving properly, you may be suffering from constipation. Oxy-Powder effectively fights constipation by introducing nascent oxygen into the intestinal tract, oxidizing and melting away the 10-20 pounds of compacted fecal matter in your colon, safely and effectively. Because Oxy-Powder attacks the source of your constipation, you will have natural and regular bowel movements. The colon's main function is the reabsorption of nutrients and water into our bodies and the elimination of toxic wastes through regular bowel movements. When the bowel is impacted, however, problems arise such as constipation, hemorrhoids, ulcerative colitis and colon cancer. Common symptoms resulting from accumulated toxins in the bowel can include headaches, bad breath, allergy symptoms, PMS, fatigue, depression, irritability, bloating, and frequent infections. By using Oxy-Powder to maintain a healthy colon and rid the colon of toxins, many of these can be prevented.

The benefits of Oxy-Powder:

- Oxy-Powder's effect on the body helps to loosen intestinal build up which aids in the release of unwanted waste materials and toxic substances that may be present. A build up of intestinal waste may cause an overgrowth of harmful bacteria and yeast, which thrive in a toxic environment.
- Oxy-Powder's slow release of mono-atomic oxygen creates an inhospitable environment for harmful bacteria and other toxic matter. Oxy-Powder does not affect the friendly bacteria, which are needed for proper digestive and

Synergistic Nutrition
213 Riverside Court Suite B, Greer, SC 29650
support@sgn80.com
1.888.988.3325

intestinal health, however.

Stop using enemas, going to expensive hydrotherapy sessions, or risking the side effects of laxatives or only partially effective psyllium/herbal products. Use the colon cleansing and constipation treatment designed to fully clean the colon.

Oxy-Powder comes in a bottle of 120 vegetarian capsules, which is enough for a one month initial supply or a two month maintenance supply. You can repurchase product as needed and we recommend using Oxy Powder once every six months for a 7 to 14 day cleanse. This will help to clean your intestines and tissues out enough to help protect you from infections of all kinds including colds, flu's. Cleansing the intestines and body also will protect you from all degenerative diseases.

How Oxy-Powder Works

Oxy-Powder works by introducing stabilized nascent (single oxygen atoms) oxygen into the bloodstream and intestinal tract. The release of this nascent oxygen is able to liquefy and remove the compacted fecal matter in the small intestine and large intestines. Oxy-Powder's slow release of mono-atomic oxygen creates an inhospitable environment for anaerobic bacteria and other toxic matter. These 'toxins' are removed while maintaining the friendly bacteria, which are needed for proper digestive and intestinal health.

By taking our oxygen based cleanser every other evening before bed you will feed the friendly bacteria with the oxygen they need to create a stable bowel environment. When taking an oxygen colon cleanser you raise the level of ORS (Oxygen Reactive Species), which causes a stimulation of lymphocytes to produce T-cells. This process results in a beefed-up immune system.

Oxy-Powder is a combination of magnesium oxide compounds, which have been ozonated and stabilized to release mono-atomic or nascent oxygen over 12 hours or more. The timed release ensures that Oxy-Powder will provide an adequate amount of oxygen, slowly, for better utilization.

Stabilized oxygen is a non-technical term referring to a compound containing oxygen atoms, which are stabilized with buffers so that the product can be bottled without the oxygen being released before it is needed. The result is a stable environment of oxygen, which can be taken as a dietary supplement.

Oxy-Powder, when in an acidic environment, begins to slowly release nascent or mono-atomic oxygen. The release of oxygen continues throughout the digestive system. The magnesium acts as a vehicle to transport the oxygen throughout the body.

The by-products of Oxy-Powder are magnesium in an oxide form and nascent oxygen. In its oxide form, the body assimilates very little magnesium. It passes, through the intestinal tract, kidneys and bladder, helping to cleanse by delivering oxygen along the way. Therefore it is the perfect vehicle for transporting oxygen.

Your Options for Constipation: Why Oxygen Colon Cleansing is Best

In order to prevent constipation and promote colon health, it is recommended that one regularly cleanses the small and large intestine or colon. This is known as 'colon cleansing.' As the average adult has between 5 and 40 pounds of compacted waste in their bowels, a good colon cleanse would be of great benefit. It is important to know that all colon-cleansing treatments are not equal, however.

There are five major ways that one can cleanse their colon. These are:

- Colon Hydrotherapy (also know as colonic irrigations)
- Enemas
- Herbal supplements
- Laxatives
- Oxygen-based Cleansers

Each of these treatments has their pros and cons. For most, however, an oxygen-based cleanser will do the best job of removing the most toxic waste and improving the health of your colon. Let's review each type of treatment to find out why.

Colon Hydrotherapy

Colon hydrotherapy is the process of inserting a tube in the anus and then flushing 1-5 gallons of water through the colon. The procedure can be completed either at home or at a clinic. If a colon is in a bad state of health, this process can be effective at getting the compacted material out of the large intestine rapidly. However this process also has a number of disadvantages.

Synergistic Nutrition
213 Riverside Court Suite B, Greer, SC 29650
support@sgn80.com
1.888.988.3325

First, it can quickly become very expensive to go through this treatment. It costs between \$25 and \$100 per treatment and will take approximately 90 minutes of your time at each visit. Further, as the body is not made to have water shot inside of it, it is possible for the process to unnaturally extend the bowel and colon, potentially causing rips or stretching the lining of the colon. While this process will break off and flush out some of the 'hard stuff' on the colons intestine wall, it in fact gets none of the dangerous toxins and hardened material and mucous attached to the walls of the small intestine. Much of this material will remain.

Enemas

Enemas are a treatment that has been used for many centuries to treat constipation. Their effectiveness, however, depends on the type of enema that is used. In general, enemas will only remove material from the lower part of the colon and none are able to oxidize or melt away the compaction. They are useful, however, for emptying the rectum, which is the lowest 8 to 12 inches of the colon. On the other hand, many do not like having to insert the enema into their rectal cavity.

The main types of enemas are water enemas (similar to hydrotherapy except using a bag and much less water), coffee enemas, and clay enemas.

Herbal Supplements

You'll find many products online and on store shelves that contain psyllium husk. These are classified as herbal supplements and come in pill or capsule form. Psyllium is a bulk-forming laxative and is high in both fiber and mucilage. The laxative properties of psyllium are due to the swelling of the husk when it comes in contact with water. The resulting bulk when ingested stimulates a reflex contraction of the walls of the bowel. The psyllium acts as a hard sponge as it works its way down. This often causes an emptying of the bowel. While herbal supplements can be effective for short term bowel emptying, they are not effective in fully cleansing the bowel, removing much of the toxic waste, or improving the health of the villi in the colon. In a sense, these types of products cause contraction but not oxidation—they do not internally cleanse. While these products are fairly inexpensive (\$20 or so for a month's supply), persons who either want to properly cleanse their colon or are suffering from constipation will want to use a proper oxygen-based colon cleanser.

Laxatives

Laxatives are used as temporary treatments of constipation. While they are often effective at clearing you out, they do not cleanse. They don't touch the compaction one bit. Further, there are serious contraindications including dehydration and loss of muscle around the colon lining. This, after hydrotherapy, is the most dangerous treatment for constipation. If you want to treat temporary blockage, a laxative may be helpful. If you want to experience the benefits of a proper colon cleanse or have mild or chronic constipation, however, they won't be of much use to you.

Oxygen-Based Colon Cleansers

The best way to get a thorough colon cleanse is through oxygen-based colon cleansers such as Oxy-Powder. The only way to properly melt away that compacted matter is through an oxidation reduction reaction. Oxy-Powder uses specialized ozonated magnesium oxides to reduce the solid toxic mass into a liquid or gas form. It works in the whole system, not just the large intestine as the other forms of constipation treatments. It cleans the entire intestinal tract and delivers much needed oxygen along the way--all without the side effects of laxatives and discomfort of enemas and hydrotherapy.

All About Oxygen Based Colon Cleansers

By: Edward F. Group, III, DC, PhD, ND, DACBN

Most companies that claim to produce an oxygen based colon cleanser fail! They are not employing the scientific method of attaching and stabilizing oxygen correctly. These companies merely use or mix a combination of magnesium oxides with magnesium peroxides and sell their products as oxygen releasing compounds.

Magnesium oxide holds oxygen very well but does not release oxygen very well unless properly assisted. You must pick the proper combination of vehicles to hold and deliver oxygen effectively. The magnesium acts as a carrier of the oxygen and will carry the oxygen through the intestinal lining, kidneys, bladder and out through the intestines. You do not want a form of magnesium that can be assimilated...that is not the purpose.

The purpose of stabilizing oxygen is to deliver oxygen using a timed-release process. There is a big misconception that the gut is home to anaerobic organisms. Gut disease starts with the misuse of antibiotics. In actuality the friendly bacteria are either aerobic (with oxygen) or anaerobic (without oxygen). The friendly bacteria in the bowel secrete hydrogen peroxide as a by-product and can live in a high spectrum of oxygen exposure. They will also fight for the receptor sites of

Synergistic Nutrition

213 Riverside Court Suite B, Greer, SC 29650

support@sgn80.com

1.888.988.3325

the bad bacteria or the bad organisms concentrating themselves in the bowel.

Each bug or harmful organism picks its own environmental pH to live in. What the body wants is a good colony of probiotics from the stomach all the way down through the colon. What we want is the friendly bacteria fighting the unfriendly bacteria and secreting hydrogen peroxide as a by-product in the bowel.

By taking an oxygen based cleanser every other evening before bed we will feed the friendly bacteria with the oxygen they need to create a stable bowel environment. Oxygen will also oxidize and clean the entire bowel, relieving constipation and compaction. When taking an oxygen colon cleanser you raise the level of ORS (Oxygen Reactive Species), which causes a stimulation of lymphocytes to produce T-cells. This process results in a beefed-up immune system.

Women and men are starting to develop a condition called progressive constipation. Progressive constipation is caused when you don't go to the bathroom as soon as you feel the urge. This reduces the contraction of the muscles in the bowel, resulting in progressive constipation. Make sure you pay attention to the urge to go to the bathroom. As soon as you feel an urge, get up and go. Waiting can cause the bowel muscles to lose their effectiveness over time.

When looking at Oxygen cleansers one must ask:

Is any oxygen being released? This is determined using a titration test. Titration will show if oxygen is being released and for how long it is released. Oxy-Powder and Homozon were the only products we tested which released oxygen over 16 hours.

How aggressively the oxygen is released? This is measured with electromotive force. The majority of the products claiming oxygen delivery have an electromotive force of 1.23 or below, which is not good. Oxy-Powder is the leader, and has an aggressive, fast electromotive power of 2.4 or above. Homozon is the only other comparable product with a high electromotive force.

Let's look at the two best products available:

Oxy-Powder: The only product stronger than Homozon. Oxy-Powder is also the only oxygen based cleanser containing GE-132, a special blend of aerobic probiotics and enzymes. Germanium-132 is a powerful oxygen facilitator and donor as well as a powerful immune system stimulant. Oxy-Powder is consistently 6% oxygen. With the addition of Germanium-132, Oxy-Powder releases over 60,000ppm of oxygen.

Homozon: Homozon has a long history, and is comparable to Oxy-Powder but inconsistent in lab tests. It varies from 4% to 6% oxygen. Homozon does not come in capsule form and is very hard to get. Homozon releases 55,000ppm of oxygen.

Be aware of so-called oxygen cleansers containing the ingredient ascorbic acid. Ascorbic acid is a strong antioxidant, which will neutralize any benefits of oxygen release.

Dosage & Usage Information

Oxy-Powder is sold in bottles of 120 capsules. This supply will last for 48 days when you take 4 caps every other night which is a maintenance dosage. It will last 30 days when 4 caps per night are taken. However we recommend the through 7 to 14 day cleanse for starters which requires higher dosages. The following are higher dosages for the thorough intestinal cleanse.

Body Weight 100- 170 pounds (these directions are more specific and accurate than the label)

For initial cleanse take 8 capsules nightly before bed on an empty stomach for 7 to 14 days. Make sure you drink plenty of purified water during the day and try to eat a healthy diet. After initial cleanse, continue a maintenance dose of 4 capsules every other evening or before bed to keep your intestinal tract clean and to deliver oxygen into your system.

Body Weight 170 to 230 pounds (these directions are more specific and accurate than the label)

For initial cleanse take 10 capsules nightly before bed on an empty stomach for 7 to 14 days. Make sure you drink plenty of purified water during the day and try to eat a healthy diet. After initial cleanse, continue a maintenance dose of 5 capsules every other evening or before bed to keep your intestinal tract clean and to deliver oxygen into your system.

Body Weight 230 pounds and up (these directions are more specific and accurate than the label)

For initial cleanse take 12 capsules nightly before bed on an empty stomach for 7 to 14 days. Make sure you drink plenty of purified water during the day and try to eat a healthy diet. After initial cleanse, continue a maintenance dose of 6 capsules every other evening or before bed to keep your intestinal tract clean and to deliver oxygen into your system.

Synergistic Nutrition

213 Riverside Court Suite B, Greer, SC 29650

support@sgn80.com

1.888.988.3325