

MICROLIFE ENERGY MICROGEL

MICROLIFE
NUTRITIONALS

End Your Energy Woes with High-End Energy

Energize and Revitalize Your Daily Performance!

If you're like most people, you're looking for an energy boost to take on your daily tasks, improve overall performance, and say goodbye to constant fatigue. However, most energy products only provide short-lived energy with accompanying jitters and harsh crashes that do little to solve the problem. MicroLife's Energy, however, contains proven ingredients that provide natural, sustained energy to help you conquer your day—every day!

(Spray/Gel)
30 Servings
SKU: 0008523881861
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:

Enjoy Natural, Sustained Energy: Unlike most energy products that produce a jolt of brain-rattling energy with myriad side effects, this combination of healthful nutrients delivers a sustained, feel-good energy to exceed the day's expectations.

No Harsh Stimulants, Jitters, or Crash: Most energy products contain harsh ingredients that produce jitters, crashing, and other unpleasant effects. MicroLife Energy contains natural ingredients for pleasing yet noticeable energy support.

Won't Exhaust Adrenals: Constant stimulation from synthetic and harsh energy products can lead to adrenal fatigue (depletion of crucial hormones that govern the brain, metabolism, and more). MicroLife Energy's healthful ingredients help replenish the adrenals, not exhaust them.

Helps Maintain Cardiovascular Function and Healthy Circulatory System: MicroLife Energy delivers its proven ingredients throughout the body (including the brain), supporting blood flow and oxygenation for peak energy metabolism.

Elevate Adaptogenic Activity: Ingredients like rhodiola deliver adaptogenic properties. Adaptogens help the body deal with environmental imbalances that cause fatigue and low energy, while promoting relaxation.

Your Body's Cellular Energy Centers: Healthy cells are key to normal vitality and energy. This blend provides powerful antioxidant system support that helps protect cells from free radical damage.

Enhance Metabolic Efficiency: The proven nutrients in MicroLife Energy also help optimize the metabolic efficiency of the body's cells, thereby boosting energy output and overall performance.

Key Ingredients:

Guarana Extract: This clinically proven botanical is an excellent source of a small amount of natural caffeine, thus providing sustained energy throughout your day for improved mental and physical performance.

Maca Root Powder: This root, which hails from Peru and other areas of South America, is known to provide healthy energy and improve stamina.

Green Tea Extract: One of the most proven herbals today, green tea delivers an impressive array of benefits, including enhanced energy, increased mental performance, healthy metabolism for improved weight control, antioxidant support, and more.

Rhodiola Rosea: Research shows this powerful adaptogen can help the body adapt to stresses, ensure energy output, support fat burning, and ensure mental and athletic performance.

Hesperidin: This rich source of citrus antioxidants helps safeguard the body's cells and ensure a healthy metabolism without affecting blood pressure.

How to Use:

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

What the Science Says:

Recent clinical findings from a University of Coventry (UK) study demonstrated that rhodiola can "significantly increase" energy, improve mood and vigor, and enhance physical performance.
- J Sports Med. 2014;2014:563043.

Researchers from the University of Liverpool investigated the effects of guarana and found that the botanical can increase energy, suppress appetite and support weight loss efforts.
- Appetite. 2013 Mar;62:84-90.

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.