

MICROLIFE RENEW MICROGEL

Revitalize — and Relieve — For a New You!

Beat the Free Radical and Imbalanced Inflammation Threats!

Today's modern world presents a variety of health threats. From poor diets to an ever-increasing exposure to toxins to mounting stress, our bodies are under constant attack from free radicals and imbalanced inflammation. Even with heightened efforts to protect ourselves, it's difficult to enjoy the protection we need. MicroLife Renew helps reset the body, providing an increased measure of cellular protection to help support cartilage and joint function, healthier cells and tissues, and an overall enhanced state of wellness.

(Spray/Gel)
30 Servings
SKU: 0008523881878
Wholesale: \$49.95
CV: 35

ADVANCED

DELIVERY TECHNOLOGY

Superior absorption using our naturally structured, non-GMO liposomes & micronutrient encapsulation technology

The Liposome Advantage:

The problem with most traditional nutritional supplements is that their ingredients are combined with fillers, binders, and other additives, making them difficult to be recognized and absorbed by the body. They're also likely degraded by digestive fluids and enzymes in the digestive tract. The result? Only a small portion of nutrients reaches their intended cellular target. For consumers like you, this means money down the drain and frustration that the product is often not providing the results you're looking for.

Vasayo's proprietary Advanced Delivery Technology, on the other hand, effectively eliminates these obstacles to provide superior absorption using our naturally structured, non-GMO liposomes and micronutrient encapsulation technology.

Liposomes are double-layered "bubbles" or spheres comprised of lipids (fats) that surround and protect the nutrient. They pass through the digestive tract largely unobstructed and are easily absorbed into the bloodstream, where they quickly reach the cells that need them. The result is a dramatically higher rate of nutrient absorption and utilization by the body's cells.

Key Nutrients

Liposomes

Liposome layers form a "bubble" around the key nutrients, allowing the nutrient to bypass the destructive aspects of the digestive system and arrive intact directly to the cells for a much higher rate of absorption.

Features & Benefits:

Superior Bioavailability with Advanced (Liposomal) Delivery Technology:

Our proprietary liposomal-encapsulation technology ensures vastly improved nutrient delivery and absorption within the body over traditional supplements.

Support Body's Natural Inflammatory Response:

Inflammation is a necessary response by the body to help heal injury. However, when it is chronically present, it contributes to a wide array of health challenges. Renew helps balance the body's inflammatory response.

Protect from Free Radicals: Renew's ingredient formula delivers a powerful arsenal of antioxidants that neutralize free radicals and the damage they cause.

Support Cartilage and Joint Function: Ingredients like curcumin help support and soothe joint and connective tissues, so you can keep that spring in your step. Helps reduce muscle pain following exercise or over-exertion.

Enjoy Increased Flexibility and Mobility: This carefully formulated blend allows for enhanced flexibility, range of motion, and mobility within the joints.

Supercharge Your Immune Function: The antioxidant and inflammation-fighting properties of Renew's adaptogens help your immune system and body cope with daily stressors.

Enhance Mental Energy & Focus: By encouraging healthier cells and tissues in the brain and nervous system, Renew can help support mental energy and activity.

Safeguards Body's Key Systems: By reducing the threat of free radicals and imbalanced inflammation, Renew can contribute to an optimal state for virtually all of the body's major systems.

Key Ingredients:

Curcumin: Thousands of studies demonstrate the wide-ranging powers of this amazing botanical. Curcumin is one of today's most potent antioxidant support agents capable of promoting balanced inflammation. Research also suggests curcumin can stimulate the body's own powerful antioxidant enzymes.

Ginger: Long used in Asian cultures, ginger is scientifically proven to help keep the spring in your joints, support natural inflammatory function, and promote cardiovascular health.

Shiitake Mushroom: This highly regarded mushroom is the key to many immune cell activities, encouraging

healthy joints and promoting the integrity and function of the body's cells and tissues.

Açai Berry: This antioxidant powerhouse defends the body's cells against free radical damage, supplies a variety of vitamins, minerals, and other nutrients, and augments the natural aging processes.

Resveratrol: One of the most powerful antioxidant support compounds known to date, resveratrol helps balance the body's inflammatory response and supports the heart and brain.

How to Use:

Shake well. Take 2 sprays orally, twice daily, or as directed by your physician.

What the Science Says:

Recent findings from a Texas Christian University (TCU) double-blind clinical trial showed that curcumin supplementation provided "clinically meaningful improvement" for participants' cardiovascular function by minimizing imbalanced inflammation and improving the function of endothelial cells.

- J Nutr Metab. 2016;2016:1089653.

In a recent double-blind trial, South Korean scientists have demonstrated that shiitake mushroom extract can help boost the production and activity of key immune modulators in the body.

- Nutr J. 2014 Apr 22;13:35.

For More Information, Contact:

† These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease or disorder. As with all dietary supplements, take the advice of your physician prior to use of this product. Pregnant or lactating women should consult their physician prior to use.