

Comparison Blizz Infrared Detox & Infrared Sauna & Traditional Sauna

CONTENT	BLIZZ DETOX INFRARED	INFRARED SAUNA	TRADITIONAL SAUNA
HEATING LEVEL	Dermis & Mesoderm	Dermis	Superficial
SUBCUTANEOUS FAT	Very Efffecte	Moderate	No effect
VISCERAL FAL	Very Efffecte	Moderate	No effect
UNIFORM TEMPRETURE	Yes	No	No
BLOOD CIRCULATION	Upto 13 quarts	9-10 quarts	5-7 quarts
CALORIES BURNING	600-900	300-600	150 -300
LIQUIFYING FAT	Very efffecte	Moderate	No effect
SLEEP & STRESS	Very efffecte	Efffecte	Moderate
De-ALCOHOLISM	Very efffecte	Moderate	Low
PAIN & SPASM	Very efffecte	Efffecte	Low
TANNING EFFECT	No	No	Yes
AGE GROUPS	All	All	No Infants
CELLULITE REDUCTION	Very efffecte	Efffecte	No effect
MATERIAL	Seasoned Wood	Wood	Vinly
HEAT SOURCE	Infrared heaters	Infrared heaters	Electric stove
HEAT TRANSMISSION	Long wave infrared	Infrared wave	Hot air
HEAT TYPE	Gentle Radiant	Gentle Radiant	Harsh & Humid
TEMPRETURE	40-60 uniform	40-60 non uniform	More than 82
SPECIAL FIR COATINGS	EXCLUSIVE	NO	NO
PRE HEAT TIME	5 Minutes	10 Minutes	30-45 Minutes
FRESH AIR CIRCULATION	Excellent	Good	No
PROVEN HEALTH BENEFIT	Yes	Yes	No
BENEFITS TO HEART	Lowers B.P & Cholesterol	Lowers B.P & Cholesterol	No Data
MEDICAL USAGE	Used by Doctors & physicians	Used by Doctors & physicians	No Data
SWEAT ANALYSIS	70% water 30% toxin	80% Water 20% toxin	97% water 3% toxin
MAINTANENCE	Very Nominal	Nominal	Extensive
COMFORT LEVEL	Very High	High	Low
ENERGY COST	Nearly 2 units	Nearly 3 units	10 units
PLACEMENT	Fits easily in any room	Fits easily	Permanent fixture
INSTALLATION TIME	30 minutes	3 – 4 Hours	Extensive

Time Duration: 30 minues

- A. Need of Blizz Detox Care Cabin
- B. What is Detox & How (FIR) Far Infra Red Rays Works?
- C. Health Benefits of Blizz Detox Cabin
 - 1. Weight Loss & Passive cardiovascular
 - 2. Cellulite Reduction
 - 3. Blood Circulation
 - 4. Chronic Pain Muscle Spasm
 - 5. Detoxification & De-Aoholism
 - 6. Cancerous Toxins Elimination
 - 7. Skin Disorders
 - 8. Indigestion & Good Sleep
 - 9. Stress Reduction & laxagtion
- D. Safety of Blizz Far Infrared Radiant Energy
- E. Few Case studies (pictures speak more than words)
- F. List of few significant Diseases on which Far Infrared Works
- G. Few Inputs of scientits
- H. Making of Blizz Far Infrared Cabins
- I. Other Recommended Products

Need of Blizz Infrared Cabin

Need of Blizz Infrared Sauna Cabin in every City small Town and every Home

In this fast moving world, the life style has changed a lot. As there are two sides to every coin, the modern lifestyle also has a brighter and a darker side. Modern lifestyle has come across with the new horizon of one's knowledge and high disposable income, which is matched by the spurt in lifestyle induced illness, a crisis exists today.

Millions of people are in poor health today, suffering from numerous diseases like DIABETES, BLOOD PRESSURE, HEART DISEASES, SLEEP ILLNESS, HEAVY WEIGHT, SKIN DISEASES, BONE & MUSCLES DISORDERS, etc. due to high work pressure, stress, less physical exercise, poor nutrition, etc. which is result of modern lifestyle.

More than 350 million Indians are suffering from stress and are looking for health solutions. The increase in the number of wellness centers, health clubs, spas, rehabilitation reinforces this trend. Blizz Spectral or Far InfraRed Detox Cabin is a boon for such wellness needs.

Cancer
Lower Life Expectancy
Joints Pain
Heart Attacks
Breathing Problems
High Blood Pressure
Diabetes
High Cholesterol
Arthritis
Bone Problems
Insomania
Low stamina
Hernia

Low self-esteem

What is Detox & how FIR works?

What is Detox & How (FIR) Far Infra Red Rays Works?

Far InfraRed therapy involves the use of Far InfraRed rays to gently heal, soothe, stimulate and detox the body as well as the mind. Far InfraRed Rays are invisible waves of energy that have the ability to penetrate into the inner-most regions of the tissues, muscles and bones in the human body. The profuse sweating achieved after a few minutes in Blizz Detox carries of deeply embedded impurities, dead skin & toxins. This detoxification is known as the safest natural heat therapy for sweating & relaxation.

Weight loss & Passive Cardiovascular

A 30 minute Blizz detox creates approximately the same amount of perspiration as a 10 kilometer run, which burns nearly 600-900 calories in just 30 minutes. As your body increases sweat production to cool itself, your heart works harder to boost circulation, thus improving your cardiovascular system. Your immune system is also strengthened because when your body temperature is raised, your systems fight this "artificial fever". Sweating helps to detoxify your body, by removing the accumulation of potentially carcinogenic heavy metals as well as alcohol, nicotine, sodium and cholesterol. Profuse perspiration also deeply cleanses the skin, creating a beautiful and improved tone, texture and color. SolarSlim detox is also exceptional for burning calories, controlling weight, and removing cellulites. A single SolarSlim detox session will burn as many calories as you would while rowing for 30 minutes. Weight loss occurs because body fat becomes water soluble at 43°C and the body can sweat it out. The most immediate effect you'll notice to your health is immense relaxation. Read, listen to music or meditate in the comfortable warmth while stress & fat melts away leaving behind a feeling of total rejuvenation.

If we are not perspiring we are missing as much as 40% of our body's ability to rid of toxins. Thus, there is reduction in heavy metals which has been directly related to metabolic imbalance in body resulting in a decrease in fat stored (lipophilic) toxins who are a big hurdle in weight loss.

Cellulite Reduction

Cellulite Reduction

Cellulite is a gel-like substance made up of fat, water and waste products trapped near the surface of the skin. The SolarSlim detox Cabin is particularly effective in cellulite removal when used in conjunction with a program including a balanced diet and massage.

Blood Circulation

It is excellent for increasing blood circulation for a youthful and glowing skin. Experience an "inner glow" as your skin becomes free of accumulated dirt and dry skin cells with the deep cleansing of impurities. Skin problems such as acne, eczema, psoriasis, burns, skin lesions and open wounds heal faster with reduced scarring. It removes roughness, leaving the skin smoother, softer, firm and also improves skin tone and elasticity.

Blood flow during whole body hypothermal is reported to rise from 5-7 quarts per minute to as much as 13 quarts per minute.

Blood circulation before and after Detox session

Chronic Pain Muscle Spasm

Far InfraRed (FIR) Thermal Therapy has been shown to make connective tissue more flexible, provides greater joint movement and brings about increased levels of endorphins, which ease pain.

Far InfraRed (FIR) Thermal Therapy can help warm up the muscles and connective tissues helping to eliminate stiffness and soreness in muscles and joints throughout the body. This may help improve flexibility.

Detoxifcation & De-Alcoholism

Today more than 77,000 chemicals are in active production. Our exposure to these chemicals is greater than ever. More than 3,000 chemicals are added to our food supply. More than 10,000 chemicals in the form of solvents, emulsifiers and preservatives are used in food processing and storage. Moreover, most of the people have adapted ALCOHOL in their lifestyle.

The following symptoms are often related to toxicities: allergies, acne, anxiety, burning skin, brain fog, chronic fatigue, chemical sensitivities, depression, eczema, frequent colds or flu, insomnia, loss of dexterity, low body temperature, memory loss, mood swings, muscle & joint pains and poor concentration. FIR waves remove toxins, which are often at the core of many health problems. Toxins (and alcohol) that cannot be removed immediately after they enter the body are encapsulated by clusters of water. Blood circulation becomes blocked and the cellular energy impaired where these toxins accumulate. However, when a 10 micron FIR wave is applied to water molecules containing toxins, the water begins to vibrate. This vibration reduces the ion bonds of the atoms that are holding together the molecules of water. As the breakdown of the water molecules occurs, encapsulated gases and other toxic materials are released.

A study done by American researchers showed that the sweat released by users of a FIR Detox was different that the sweat of people using a conventional sauna or doing normal exercise. "The non- water portion of sweat released in a FIR Detox was cholesterol, fat soluble toxins, toxic heavy metals, sulphuric acid, sodium, ammonia and uric acid." - Dr. Kyuo, Japan. If you have any of the above symptoms and want to reduce effect of alcohol, you should strongly consider Blizz Infrared Sauna.

Cancerous Toxins Elimination

What does the National Cancer Institute say?

Hyperthermia (also called thermal therapy or thermotherapy) is a type of cancer treatment in which body tissues are exposed to high temperatures. Research has shown that high temperatures can damage and kill cancer cells. Many studies have shown a significant reduction in tumor size when hyperthermia is combined with other treatments.

Hyperthermia may make some cancer cells more sensitive and enhance the effects of other anti- tumor medicines. Western medicine combines hyperthermia with radiation and chemotherapy. Natural Allopathic Medicine combines hyperthermia with natural chemotherapy medicines that are much safer and more effective than orthodox methods because of their tragic side effects.

What does the American Cancer Society say?

"Hyperthermia means a body temperature that is higher than normal. High body temperatures are often caused by illnesses, such as fever or heat stroke. When cells in the body are exposed to higher temperatures, changes take place inside the cells. These changes can make the cells more likely to be afected by radiation therapy or chemotherapy. Very high temperatures can kill cancer cells outright."

Change the level of oxygen in the tissues and you change the outcome of cancer and other diseases. Hyperthermia can cause a reduction of blood flow to a tumor.

Skin Disorders

Far InfraRed Rays do not cause sunburn or damage your skin and should not be confused with Ultraviolet Light which can cause sunburn and damage the skin. The largest organ in the human body is also the most effective in utilizing the healing benefits of Far InfraRed Blizz Therapy (F.I.R.S.T.). Covering over 20 square feet (two square meters), the skin is composed of two main layers, the epidermis and the dermis. The epidermis layer is continually replaced as new cells are being pushed to the surface. The lower layer, the dermis, contains sweat glands, hair follicles, blood vessels and nerve endings. Blood vessels deliver oxygen and

nutrients up to the outer level of the skin and also functions in temperature regulation. Many skin conditions have shown dramatic improvement with the regular use of Far InfraRed Blizz Therapy (F.I.R.S.T.)

Patients with acne have often exhausted skin care products and oral medications in trying to improve the physical appearance of their skin. Blackheads, enlarged pores and chronic inflammation can be helped with improving circulation to the skin and by helping to remove waste from the body in a more effective way with sweating. By opening the pores and allowing the sebum to drain normally, Far InfraRed Blizz help to remove the impurities and stop bacteria from replicating. Equally important is washing the skin after a session in the Far InfraRed Blizz to allow the sebum to remain free and the pores clear of accumulated waste from the sweat.

Indigestion & Good Sleep

As the body is detoxified through Infra Red induced expulsion of toxins via sweating, kidney and bowels, the Immune System is noticeably strengthened. Increased white blood cell production helps ward of viruses, harmful bacteria and germs. Enhanced cardiovascular activity and peripheral blood circulation keep veins and arteries flexible and help eliminate plaque and cellular waste. As the body's pH level becomes slightly alkaline, disease and infections cannot multiply. Since the body no longer has to fight of an unmanageable toxic overload accumulated over time, it can function at an optimum level of cellular healing and disease prevention, the digestion system & sleep improve to a great extent.

Stress Reduction & Relaxation

Infra Red therapy has been shown to promote total body relaxation. It balances the body's hormones through the nervous system, thereby reducing the negative impact of stress on the mind and body.

Restlessness Fatigue Tauntmuscles **Breathlessness** LossofConfidence Tension 4 Depression Headache Worrying Insomnia Negativity Work-lifebalance Office Frustration

Safety of Blizz Far Infrared Radiant Energy

Infra Red waves are part of the invisible Electro Magnetic (EM) spectrum. The human body naturally sends out and absorbs Far InfraRed waves. The optimal range of wavelengths that has regenerative effects on our bodies is between 7 and 14 microns – known as the "Vital Range". Japanese medical researchers suggest that this frequency causes water molecules to vibrate, which can accelerate the release of toxins from the body, bringing you multiple health benefits.

Blizz InfraRed Detox cabins are superior to traditional saunas in that they operate at lower temperatures of 30-60C compared to traditional saunas that operate at 85-110 C. This allows you to be able to breathe comfortably and enjoy the benefits for an extended period of time. The Infra Red rays penetrate up to 2 inches deep, giving your organs and tissues a thorough stimulation. This induces sweating 2-3 times as much as conventional saunas.

Numerous medical studies show that deep sweating has multiple benefits such as helping to reduce levels of heavy metals, pesticides, herbicides, pcbs, and hydrocarbon residues – all toxins commonly picked up from our environment. Regular bathing in our dry Infra Red Detox will allow you to perspire more quickly and profusely, and hence reap the benefits of a good deep sweat.

Far InfraRed rays are safe, naturally occurring and has many benefits to the human body. They are so safe and beneficial that doctors use them in hospitals to warm newborn babies. To fully understand Far InfraRed therapy, imagine placing one thermometer in the sun and 1 in the shade. The thermometer in the sun is warmed by Far InfraRed and will read higher, even though the outside temperature is still the same. The Far InfraRed sauna operates in the same way as natural sunlight, but without the harmful side effects of solar UV radiation.

This therapy has a long list of reported benefits including: increased circulation and delivery of oxygen and nutrients to the cells, faster would healing, increased metabolism, increased weight loss, enhanced immune

response, improved lymph circulation, strengthened circulatory system, and removal of heavy metals. A complete relaxation and regeneration experience. Sessions include use of private shower. InfraRed therapy has been shown to promote total body relaxation. It balances the body's hormones through the nervous system, thereby reducing the negative impact of stress on the mind and body.

Electro Magnetic Frequency

Using our Blizz infrared heater technology, our heaters are the only ceramic based infrared heaters with virtually No- EMF. Our exclusive manufacturing process allows us to cancel out EMF to levels that are virtually undetectable.

Using a ultra-sensitive EMF testing equipment, all of our heaters are tested to ensure safe levels of EMF. Electro Magnetic Fields are measured in milligauss (mG). It is generally accepted that exposure to EMF should not exceed 3 milligauss. The EPA (U.S. Environmental Protection Agency) has proposed a safety standard of 3 mG. Sweden has also set a recommended safety limit of 3 mG. When EMF levels are measured inside the Clear light Infrared Sauna all around your seated position, EMF levels are virtually undetectable or are less then 0.5 mG at spot reading locations.

Case studies

Have you experience a rebirth, ask Pratham Desai, a famous architect from Borada in his own words "it was not less than a rebirth". Because of his busy schedule and love for food a time came he was embarrassed because of his own body. He didn't knew what to do because of his busy schedule he was not able to dedicate time for workout. Nothing was working for him, and one day a friend suggested him "Blizz" and the promise was hard to believe! After a counseling session with the expert he was ready to give a try, and rest is history!

Pratham Desai lost 28 Kg and 7 inches overall in just 5 months.

Case studies

Manisha Pandya is a housewife, and as usual she is busy in her daily chores. She faces same is sues which has one of the started showing in her body, and before she could knew she was overweight, and she didn't knew what will help. She tried many things like dieting, exercise but could not sustain it. One day she came to know about Solarslim it was a new phenomenon and was reluctant to it, but she was eager and curious to try it.

Today happily she recall that "Blizz" was one of her best decision of her life, because of this she is able to gain confidence and can lead to a healthy life.

Manisha Pandya lost 15 kg and 67cm in just 1.5 months without any medicine, surgery, dieting or side effects.

Signifcant Diseases on which Far Infrared Works

- 1. Adhesions
- 2. Clogged Pores
- 3. Sciati a and Chronic Lower Back Pain
- 4. Compression Fractures
- 5. Pain preventing sleep or limiting sleeping positions
- 6. Chronic Disease
- 7. TMJ Arthritis
- 8. Dandruff
- 9. Shoulder, Elbow, and Knee Stiffness
- 10. Muscle Tension
- 11. Post-surgical Adhesions
- 12. Cold Hands and Feet
- 13. Flu Symptoms and Chronic Cough
- 14. Eczema and Psoriasis
- 15. Asthma, Bronchitis, and Emp ysema
- 16. Muscle Spasms
- 17. Radiation Sickness
- 18. Weight Control and Weight Loss
- 19. Low-Back Pain
- 20. Lacerations, Abasions, Sprains and Bruises
- 21. Rheumatoid Arthritis and Chonic Joint Pain
- 22. Heavy Metal Toxicity
- 23. Carpal Tunnel Syndrome and Nerve Damage

- 24. Duodenal Ulcers
- 25. Bursitis
- 26. Anxiety, Panic Atacks and Stress
 Reactions
- 27. Post-Traumatic Stess Disorder
- 28. "Brain Fog" and Lack of Mental Clarity
- 29. Body Odour
- 30. Compression Fracture Pain
- 31. Brain Contusion
- 32. Nose Bleeding
- 33. Cancer Pain and Cancer Symptoms
- 34. Spinal Cord Shock
- 35. Sluggish Metabolism, Fatigue, Low Energy and Stamina
- Gastritis, Chonic Indigesstion and Acid Reflux
- 37. Disc-Protrusion Related Neuralgia
- 38. Skin Conditions
- 39. This is the answer for you back pain sufferers
- 40. PH Imbalance in Blood and Body Fluid
- 41. Cirrhosis of the Liver
- 42. Traumatic Arthritis

BLIZZ WORKS!

Inputs of scientists, Researchers & developers

Recent research by T. Kihara and C. Tei show that Infra Red sauna therapy can reduce symptoms associated with congestive heart failure. Daily session of 15-20 minutes per day for two weeks reduced premature heart beats, arrhythmiaepisodesandlevelsofhormones linked to heart damage.

Dr. Wilson further stated that Heat Shock Proteins produced as a result of sauna therapy may play an important role in improving congestive heart failure as well as recovery from heart attacks.

Research by NASA during the 1980's has shown that Far InfraRed sauna therapy for the cardiovascular system was a most effective method of keeping astronaut's hearts' in optimal condition.

Heart studies done by The Mayo Clinic and the Journal of the American College of Cardiology determined that Infra Red sauna therapy significantly improved blood vessel functioning in high cholesterol, diabetes and smoking patients. The therapy also was found to increase circulation, lower blood pressure, lower blood sugar, and help in weight loss.

Dr. Lawrence Wilson, M.D. says "Pain relief mechanisms may also include reducing muscle spasms and relieving ischemia due to impaired circulation."

According to Dr. L. Wilson, M.D., "during an Infra Red sauna session, the pulse and beat volume of the heart increase in response to increased heating of the body. Surface vessels dilate as blood is shunted from internal organs to the surface."

Sherry A. Rogers, M.D., Northeast Center for Environmental Medicine
Internationally in own expert in environmental medicine Author of Detoxify or Die,
Tired or Toxic?, Total Wellness, Wellness against all odds, Depression Cured at Last, Pain Free, and No More Heartburn.

According to Dr. Tsu-Tsair Oliver Chi in his summary on the mechanism of actions of Infra Red devices tuned to the human body, these rays are selectively absorbed by the tissues needing a boost in their output. The internal production of Infra Red energy that normally occurs within our tissues is associated with a variety of healing responses and may require a boost to a maximal level to insure the fullest healing response possible in a tissue under repair, harmlessly. This phenomenon is called resonant absorption.

Infra Red therapy has been shown to promote total body relaxation. It balances the body's hormones through the nervous system, thereby reducing the negative impact of stress on the mind and body.

Product Line

Range of Commercial Blizz Full Spectrum Infrared Sauna suitable GYMs, SPA, Home & Wellness centrers Sizes: 6X6, 6X4 and 4X4 feet

Product - Spot Reduction

Blizz Spot reduction uses Far Infrared Rays found in the sunlight called FIR RAYS which is Very Effective Safe and Advance way of figure correction slimming & weight reduction (without doing any exercise). Treatment is available for Tummy, Hips, Thighs, Back, Arms, Side Handles, Face & Chin.

Five-six reference points are made in the client for measuring results before and after procedure. The Client is made to undergo an half an hour Fir Detox session.

There after a 30-45 minute session in the BLIZZ FIR spot reduction chamber depending upon the Area in the body to be shaped before procedure a layer of fat busting Compound consisting of an established fat reducer of total plant origin combination an approved ayurvedic proprietary formulation, with carrier oils, is applied With breaks in between at 15 minutes for observation and replenishment of layer deposition in specific areas where there is fat accumulation.

It will break down the visceral fat (most dangerous fat lead to heart disease & Diabetes). And fat excretes through sweat, urine & motion.

Benefits:

- 1. Non invasive mesotherapy uses Far Infrared Rays found in the sunlight at dawn called FIR RAYS:
- 2. Very effective way of figure correction and slimming.
- 3. Advance technology of weight reduction (without doing any exercise)
- 4. Healthy way of breaking down the visceral fat (most dangerous fat lead to heart disease n Diabetes)
- 5. Natural way of fat excretion through sweat, urine, and motion.
- 6. Break down accumulated fat from abdomen and gives reduction of minimum 2-3 inches just in single session.
- 7. A very good calorie burning process: in single session person can burn at least 7700 kcal equal to 26 hours continuous walk

Product - Bio Sculpting

The Bio-sculptor helps shape body surely and painlessly. SolarSlim bio-sculptor can cellulite, reduce fat, increase collagen and remover wrinkles, apart from tummy tuck, spot reduction, skin rejuvenation, face lifting stretch mark and double chin removal.

Body Shaping

Non invasive body shaping painless fat reduction, skin tightening and reshaping of specific parts of your body like stomach, waist, hips, back, thighs, arms, legs, shoulders and breast etc. is possible with SolarSlim Bio-Sculpting.

Reduce fat & Cellulite

Cellulite is a gel-like substance made up of fat, water, toxins and wastes, which are trapped in pockets below the skin. The SolarSlim Bio sculptor melts away fat ceulite using FIR.

Skin tightening

Bio-sculpting helps in increasing collagen and remove wrinkles and tone the skin, skin rejuvenation, face lifting, stretch mark and double chain remove Radiant youthful skin.

WeightLoss

Radiant heat melts away Fats up to 900 calories in 30 minutes equal to 10 kms of jogging.

SkinBeautification

SolarSlim Detox helps in increasing blood circulationand carrying great amounts of nutrients to the skin by removing impurities, thus, giving a healthy and youthful skin tone.

BloodCirculation

Increased body temperature promotes blood circulation from head to toe and helps in sending oxygen rich blood to the entie body.

CardiovascularHealth

SolarSlim Detox increases sweat production that helps the heart in pumping blood at a greater rate. SolarSlim increases pulse rate equal to 1 hour of exercise.

GoodSleep

When impuritiesget removed through SolarSlim Spectral Detox, the body gets freed from pains and stress and as a result you get a sound sleep.

ReducesCellulite

Cellulite is a gel-like substance made up of fat, water, toxins and wastes trapped in pockets below the skin. Far InfraRed Rays emited by SolarSlim Spectral Detox Cabin cause profuse sweatingwhich clears unwanted debris from the body. It enables the heart to work harder pumping blood at a greater speed increasing the pulse rate equal to 1 hour of exercise.

ChronicPainMuscleSpasms

The softyet deep penetraatinheat has the ability to send oxygen rich blood to the entie body thus prop Wing pain relief.

SpeedyRecoveryfromInjuries

SolarSlim Detox liberates oxygen to joints and extremities, speeding the healing of sprains and strains, reducing the timeit takes the human body to recover from an injury.

Detoxification

SolarSlim Spectral Detox cabin causes eliminaton of wastes through skin pores that rejuvenates your tissues and lessens VOW- fatigue.

Indigestion

SolarSlim FIR will effect elf promote blood circulaation and oxygen which are needed for the digeston process.

StressReduction&Relaxation

This cabin has an aura of peacefulness along with the enhancement of health that rejuvenates the body, mind & soul. You can also hear to tunes inside SolarSlim Spectral Detox cabin to soothe your senses.

Blizz Infrared Sauna

105-106 Samaan -2 opp. Shell petrol pump Anand Nagar Road,

Prahlad Nagar, Ahmedabad, Gujarat-380015 98250 38480

info@infraredindia.com linesformanish@gmail.com

www.blizzbiosculpting.com/ www.infraredindia.com/