

NANOVIT

CAPSULES

NANOVIT

CAPSULES

Spirulina fusiformis.....200mg

Elipta alba.....100mg

Boerhaavia diffusa.....100mg

Bacopu monnieri.....100mg

Spirulina *fusiformis*

It is a freshwater blue green algae commonly harvested/ aquacultured species.

It naturally contains beta-carotene, color enhancing pigments, and whole range of minerals. In addition, Spirulina has a 62% amino acid content and contains all essential fatty acids and eight amino acids required for complete nutrition.

Spirulina “is **RICH** in **protein, vitamins, minerals, carotenoids,** and **antioxidants** that can help protect cells from damage. It contains nutrients, including **B complex vitamins, beta-carotene, vitamin E, manganese, zinc, copper, iron, selenium,** and **gamma linolenic acid (an essential fatty acid).**”

Spirulina fusiformis

Spirulina fusiformis Benefits :

Spirulina benefits have been studied to range from use as a powerful anti-inflammatory, potent antioxidant, fights bad cholesterol, can help regulate blood pressure, and research even shows spirulina can be a cancer fighter.

“Spirulina exhibits therapeutic functions such as antioxidant, anti-bacterial, antiviral, anticancer, anti-inflammatory, anti-allergic and anti-diabetic and plethora of beneficial functions.

Spirulina consumption appears to promote the growth of intestinal micro flora as well.

- Potent Source of Nutrients
- Increases Energy
- Anticancer
- Complete Protein
- Bioavailable Iron
- Immune Booster
- Antiviral
- Heavy Metal Detoxification
- Decreases Triglycerides and Bad Cholesterol (LDL)
- Anti-Inflammatory
- Eye Protection
- Antioxidant
- Anti-Allergy
- Antifungal
- Lowers Blood Pressure
- Antitoxic

Eclipta Alba

Eclipta Alba is a herb that has traditionally been used in Ayurvedic medicine for being a liver tonic and having beneficial effects on diabetes, eye health, and hair growth. Hair regrowth has been noted in repeated studies.

Boerhaavia diffusa

Rejuvenating or renewing the body. it is most widely used in **Ayurveda** for treating renal and urinary problems. Punarnava is a well known diuretic, anti-spasmodic and anti-inflammatory agent in urinary tract infections.

Bacopu monnieri

It improve [cognition](#), by means of reducing [anxiety](#). It is also reliable for improving [memory](#) formation.

Why Protein Is So Important

Protein is the building block of yourself. It's the building block of your muscles and also is present in the foods that are going to boost your metabolism and fat-burning potential.

Proteins are used every day to keep the body going. Because they're used to develop, grow and maintain just about every part of our bodies — from our skin and hair to our digestive enzymes and immune system antibodies.

Vital organs, muscles, tissues and even some hormones of the body are made from proteins.

Simply put, *without proteins life would not exist.*

The average person probably needs half his or her body weight in protein a day.

Protein Deficiency?

Some researches revealed that certain proteins play an important, even critical, role in aging, hair loss, increases blood Cholesterol, cancer, obesity, irregular menstrual cycle, acne, heart problems, diabetics.

Minerals:

Many trace minerals like potassium, calcium, zinc, magnesium, manganese, selenium, iron, phosphorus can profoundly effect health and metabolism.

Vitamins:

All living beings need vitamins like pyridoxine or B6, biotin, cobalamin or B12, pantothenic acid, folic acid, inositol, niacin, riboflavin or B2, thiamine B1, tocopherol or vitamin E to carry on metabolic processes.

NANOVIT

- Nanovit is a “Superfood.” It is the most nutritious, concentrated whole food.
- Nanovit is about sixty percent complete, highly digestible protein.
- Nanovit contains every essential amino acid.
- It is rich in B vitamins, minerals, trace elements, chlorophyll, and enzymes and also carotenoids, sulfolipids, glycolipids, phycocyanin, superoxide dismutase, RNA and DNA.
- Nanovit supplies nutrients that are lacking in most of our diets.
- It helps busy people who don't have time for regular, balanced meals to nourish themselves.
- Nanovit is truly an amazing food, full of nutritional wonders.

NANOVIT*

Capsules

1kg of NANOVIT = 1000 kg of assorted vegetables

The entire nutritional values extracted from ½ kg of assorted vegetables is available in only one capsule of NANOVIT

Or

2 capsules of NANOVIT is equivalent to one sumptuous square meal

Health benefits of NANOVIT :

- Regulate blood sugar,
- Blood pressure and cholesterol;
- A food that can alleviate pain from inflammation
- And deliver antioxidant activity to ward off life threatening diseases like cancer, Alzheimer's, heart disease and stroke;
- A food that helps and protects the liver and kidneys and removes radiation from the body;
- A food that improves the immune system, alleviates allergies and has been proven to fight many different viruses;

- A food that helps your eyes and brain;
- A food that can actually help you lose weight,
- Increase friendly flora in the intestines and improve digestion.
- Anti-ageing, Skin Toner.
- Promotes Hair Growth, Treatment for Hair loss, Treatment for Dandruff.

Scientific research shows that Nanovit may help in all of these areas and more.

Indications:

In pregnancy:

Nanovit protects unborn babies from being damaged by cadmium exposure. Cadmium, a highly-toxic heavy metal, is routinely found in rice and other common foods.

Nanovit for pregnant women and infants is considered to be an ideal dietary supplement. During pregnancy, the child quickly absorbs nutrients from the mother's body.

If she does not have a proper diet with enough nutrients, after birth, a woman may have deficiencies that will affect her health.

Nanovit easily offers the richest and complete nutrient source for pregnant women and thus preventing after-birth nutrient deficiency for the mother, but for the child as well.

NANOVIT*

Capsules

In Pregnancy :

- **Improves overall health**
- **Meets all the balance nutritional requirements for both mother & child.**
- **Improves the complexion for baby**

NANOVIT*

Capsules

In Lactation :
Increases milk secretion
because NANOVIT contains
Lactiferous galactagogue
Provides Nano – Vitalized
protection for infant against
common infections too.

Skin Toner:

Nanovit has a high content of vitamin A, vitamin B-12, vitamin E, calcium, iron and phosphorus , all of which are vital for your skin's health.

Free radicals make your skin look tired, limp and flabby.

Taking Nanovit supplements on a regular basis works wonders for your skin, making it look toned, youthful and vital.

It also treats flabby skin by eliminating the body's metabolic waste products and strengthening the body as a whole.

Hair Benefits of Nanovit:

Nanovit is being widely used for promoting hair growth and to combat hair problems like thinning hair and baldness.

Nanovit contains amino acids, essential fatty acids, vitamin A and beta-carotene, all of which are great for hair.

Some of its hair benefits are as follows:

Promotes Hair Growth:

External use of Nanovit can speed up hair growth.

Besides consumption, this algae is used as an ingredient in shampoos and conditioning treatments. It also helps in hair re-growth.

Treatment for Hair Loss:

Alopecia is an autoimmune disease characterized by hair loss at an alarming rate.

It is not just confined to the scalp alone but also leads to hair loss across the body and face.

This can result in bald spots, even in women, and even complete baldness.

Nanovit acts as an alternative medicine to deter further loss of hair and facilitate hair renewal.

Treatment for Dandruff:

Nanovit acts as an antioxidant compound and taking it for 4 weeks makes your hair completely dandruff-free, glossy and stronger.

NANOVIT

Capsules

All Nano – Vitalized micronutrients mainly Vitamin H or Biotin contributes for healthy hair, hair fall control and hair growth.

For eye health:

Nanovit is an excellent supplement for those looking to improve their eye health. This blue- green algae is very rich in vitamin A, and this vitamin is exceptionally important for healthy eyes.

For this same reason, eating more carrots has long been recommended to those looking to improve their eye health, but Nanovit actually has ten times the vitamin A concentration gram per gram of carrots.

Anti-ageing Benefits:

Nanovit contains tyrosine, vitamin E or tocopherol, and selenium, all of which are known for their anti-ageing effects. Tyrosine slows down the ageing of skin cells.

NANOVIT*

Capsules

Meets the required balanced nutrition for all age groups.

Your complete lifecycle companion that keeps the complexion bright.

NANOVIT* The Nature's Nano Technological Nutrients for Nurtures Nourishment

Allergies and Specific Contraindications:

- In extremely rare cases, Nanovit has been linked to allergic reactions.
- If you are experiencing a rash, itching or swelling, difficulty breathing or any other symptoms of an allergic reaction, seek medical attention.
- People with a shellfish, seafood or iodine allergy should avoid Nanovit.
- If you suffer from the rare disease phenylketonuria, you should avoid Nanovit since it contains the amino acid phenylalanine -- a substance that people with phenylketonuria cannot metabolize.

Side effects:

Toxicological studies :

- Dozens of clinical studies in humans have shown no harmful effects from Nanovit supplementation.
- In a 2009 study, 550 malnourished children were fed up to 10 g/day of Nanovit powder, with no adverse effects.
- studies on animals also have found no adverse effects from Nanovit consumption.

Drug Interactions:

- There are no reports in the scientific literature to suggest that Nanovit interacts with any conventional medications.
- However, it is possible that Nanovit might interfere with drugs given to suppress the immune system.

Dosage:

Take one capsule of Nanovit after dinner.

Price and Pack:

30 capsules in a bottle and MRP is Rs. 300/-.