

SCALAR INFUSED

HEMP-DERIVED CBD OIL

"SIMPLY SUPERIOR" ENERGY MEDICINE AT ITS BEST

WHAT IS CBD?

Cannabidiol (CBD) is one of 85 different chemical compounds that is produced by the Cannabis Sativa plant. Along with THC, the psychoactive ingredient in marijuana, it has the highest concentrations of these chemicals in the cannabis plant and these concentrations can be altered by selective cultivation. Unlike THC, CBD has no psychoactive effects while still maintaining a wide range of health benefits, including it being antiemetic, anticonvulsant, and antipsychotic. These benefits have only recently begun to be put to the test by scientific and medical studies, and the results confirm many of the health benefits claimed by long-term marijuana users.

HOW DOES IT WORK?

Your body has a system called the Endocannabinoid system. This system includes endocannabinoids, the enzymes that create and destroy them, and the receptors on your cells. Endocannabinoids are cannabis-like compounds produced by your body and the receptors are like locks on the outside of the cell that activate the cell when bonded to an endocannabinoid. But this system can also accommodate phytocannabinoids - cannabinoids derived from plants. CBD is one such phytocannabinoid - it is able to communicate with these receptors, helping the cells of your organs and tissues maintain a stable internal environment. This is especially important when your body is experiencing large changes in the external environment. CBD bonds specifically to the CB2 receptor, which is found on cells in the immune system and nervous system, strengthening them to help keep you healthy. Compared to THC, which binds to the CB1 receptor that is most commonly found on brain cells and thus leads to the psychoactive effects, CBD has no psychoactive effects.

WHERE DOES CBD OIL COME FROM?

In order to harness the health benefits of CBD there must be a safe and effective way to get it into your body. For millennia humans have smoked cannabis for its psychoactive effects, but along with the THC they have had the benefit of the CBD in the plant. Yet for many people, especially small children and people who have dangerous or stressful jobs, being high is definitely not an option - not to mention that until recently, smoking cannabis was illegal in every state. Therefore, you need a plant without any THC and this is where the industrial hemp plant comes in. Hemp, otherwise known as the Cannabis Sativa plant, has been cultivated to legally grow much longer stalks and very little THC, the fiber from these stalks can be used in over 25,000 different ways, including pressing CBD oil out of them.

Our CBD oil is produced through a carbon dioxide (CO₂) cold press technique, this is by far the best way for extracting CBD oil. CO₂ is non-toxic and so it doesn't need to be mechanically separated out from the oil after extraction, once in room temperature the CO₂ will evaporate leaving pure CBD oil. The whole process can be done at relatively low temperatures, close to the natural environmental temperature for the plant, therefore decreasing degradation in the oil, this way the highest and purest concentrations can be achieved.

Prior to submitting frequencies - we emulsify the oil. This breaks down to a smaller particle size, assisting simulation into the cells.

By using the whole female plant and the best source of CBD bred plants, we get the finest oil with all medicinal value retained.

WHY YOU SHOULD USE CBD OIL

The simple fact is that CBD oil is harvested using industrial hemp, which under farm bill of 2014 is completely legal in all 50 states and transport across state lines unlike other forms of cannabis. The processing contains no harmful chemicals, just CO2 which is produced by the body every time we breathe. Also the processing maintains 99.9% purity, minimizing contamination of the oil. All of this ensures that CBD oil is a safe and legal way to gain all of the benefits of cannabis without any negative side effects.

The oil is uniquely emulsified which breaks down the particle size, thus assisting simulation in cells.

THE BENEFITS OF CBD

For hundreds of years people have praised cannabis for its beneficial properties, its worldwide use in remedies is a testament to this. But what exactly is doing all the good? Recently, there has been a breakthrough - scientists were able to identify and isolate the amazing compound that is cannabidiol or CBD. CBD is one of over 85 different cannabinoids produced by the cannabis plant.

CBD oil, purified CBD, has many benefits and has already been approved to treat certain ailments. Used for overall well being with many vital nutrients.

CBD oil is a rich source of various nutrients that are vital for a healthy body. One of these nutrients is Omega 3 fatty acids, minerals and vitamins which are considered essential.

Cannabinoids work on cannabinoid receptors on cells that repress neurotransmitter release in the brain. And here we found the origin of its healing properties. It may bring chemical, neurological and physical balance back. ***Cannabis is the equivalent respectively the footprint of a part of us in plant form.***

HEALTH BENEFITS IN CONSUMING SCALAR WAVE EMBEDDED PRODUCTS

Why is this so significant and important?

Because bio-scalar energy is a unique form of energy that can be harnessed and embed into solid objects placed in its field, therefore, when embedded in nutritional supplements, scalar waves will make the supplements more absorbable, bio-available, and raise the energy level in your cells.

The higher the level of energy in your cells, the greater your cells ability to absorb nutrients and eliminate toxins and waste. High cellular energy greatly enhances the performance and effectiveness of your immune system and your body's ability to heal itself.

All life is energy, with your cell's energy being measured in millivolts. The healthiest cells have a charge of 70 to 90 millivolts. Degenerative diseases begin developing when millivolts are below that level. As an example, cancer cells measure 15 to 20 millivolts.

We at MBdisc are pleased that we can bring you a way of neutralizing the damaging effects of these detrimental man-made waves by embedding scalar waves into our holographic discs, wristbands, liquids and infuse into most materials.

Scalar waves are cumulative and will build in your body. The more you use, the greater the enhancing of your immune system and your body's ability to neutralize the man-made waves that surround you.

Scalar waves are cumulative.

The more embedded disc you use, the greater the accumulation of scalar waves in your cells and the sooner the energy level of your cells raise to the ideal 70 to 90 millivolt level.

Embedded Scalar waves do not lose their strength as they regenerate themselves. Test have shown that embedded scalar waves, in liquids, had increased in strength after sitting for six months.

Technically: Scalar waves are non linier and will neutralize all man-made 50 - 60 cycle waves in your body from cell phones, computers, micro-waves, etc.

Clearly scalar wave fields have always existed. They are well known in astrophysics, geology, and hydrodynamics. A scalar wave field is known as a fifth-dimensional non-linear field. Third dimensional laws of nature do not bind it. Scalar wave fields exist out of relative time and space, thus they do not decay over time or distance from their source.

Because of this, scalar wave fields function in a self-referral and self-generating manner. They are unbounded and capable of passing through solid matter.

Scalar wave enhanced products work faster and better than similar products that have not been enhanced with scalar waves.

**AVAILABLE
HERE**

WHY SCALAR OIL?

Specific to SCALAR CBD Oil, is the bio-scalar infusion method that enhances the absorption rates of the CBD. Before packaging, the oil is introduced to a scalar wave field. When in the field the charge difference across the cells is increased to between 70 and 90 millivolts, which the oil then uses to energize the cells it comes in contact with in your body. This higher energy state increases the amount of receptors activated and thus making the body even healthier. With this bio-scalar enhancement SCALAR CBD Oil works much faster, bringing the much needed relief to your body.

THE DIFFERENCE BETWEEN SCALAR AND OTHERS

- 1 Fluid Ounce (250) mgs.
- 99.99% Pure CBD Hemp Oil
- No Additives whatsoever. No Preservatives, No Colorings, No Flavorings. Completely Raw
- 99.6% Concentrate (Lab Certified)
- Free of GMO's, Hexane or BPA's
- No Pesticides or Herbicides. No Chemicals Ever.
- Critical Cold Pressed "Super-Fluid" CO2 Extracted
- Derived Only From The Entire "BRED-UP" CBD Plants
- Uniquely *Scalar Frequency Enhanced.
- Dozens of Cannabinoids. The Terpenes, Terpenoids & Flavonoids Interacting with each other, to create the Medicinal Potency.
- Uniquely emulsified to smaller particle size for better absorption.
- Sold Exclusively to Qualified Finer, Pharmacies Independently Owned, Health Food Stores and Doctor's Offices. Loyalty + Availability is our key.
- *"Scalar" Frequencies are Considered "Energy Medicine". We believe that "Scalar Wave Technology" is "Energy Medicine" at its Finest!
- This Includes Our "Well Accepted" and "Proprietary Enhancement" Processes allowing for Greater Absorption of the CBD's. This Promotes the Efficiency of our Product into ones cells. We have included our "Energy & Relief" Programming Protocols.
- We as a company, DO NOT sell direct to the public, nor do we sell online or in any Major Chain Retail Stores. Please contact the store.

**FOR MORE INFORMATION CALL TOLL FREE,
866-625-0087 OR GO TO WWW.MBDISC.COM**

