

Protect your health

www.pozitronplus.com

We live in times of rapid technological development. It is a privilege because technology makes our lives simple and more beautiful. It makes our work easier, increases our personal and professional possibilities, makes our lives more purposeful and brings a lot of joy to our times of leisure. It makes us feel satisfied.

BUT, ARE WE AWARE OF THE HIDDEN DANGER?

Precisely because of that, the scientists all over the world keep warning us about the **SEA OF THE ELECTROMAGNETIC RADIATION THAT WE ARE BATHING IN**. We can't see it. We can't hear it. Our working and living spaces are filled with frequencies from the wireless sources. They bring many unexpected dangers to our lives.

**ELECTROMAGNETIC
STRESS**
a new disease group
caused by
ELECTRO-SMOG

ELECTROMAGNETIC RADIATION – All technical devices in our homes and offices, electrical circuits, television, mobile phones, computers, laptops, Wi-Fi (wireless internet – 2G, 3G and 4G), a very destructive 5G network that is still to come, mobile signal repeaters, radars, satellites, microwave ovens, air-conditioning, etc. All of that represents serious threats to our health. The most threatened population are our children because they spend most of their time with their phones and computers. Sometimes they even take it to bed with them.

Strong electromagnetic frequencies go through all of our organs and organic systems. We are facing the problem because the **TECHNOLOGICAL REVOLUTION** is

much faster than the human ability to adapt to the new conditions and to create adequate defence mechanism that could protect us from the aggressive frequencies that are not natural. They spend the valuable energy of our immune system too fast.

According to many expert statistical reports, electromagnetic density in our surroundings is approximately **200 MILLION TIMES** higher than 50 years ago. If we take into account the speed of technological progress, it is easy to come to the conclusion that the negative influences for human health will also grow.

This caused the new kind of pollution called **ELECTRO-SMOG** which leads us to the new group of diseases among the people. Contemporary medicine named it **ELECTROMAGNETIC STRESS**.

WORLD HEALTH ORGANIZATION keeps warning us about the dangers of exposing ourselves to the **electromagnetic stress – chronic fatigue, exhaustion, stress, poor ability to focus, frequent headaches, anxiety, depression, psychological disorders, sleeping disorders**, and epidemic spreading of many **AUTOIMMUNE AND CARCINOGENIC DISEASES**. They will be the leading causes of the illnesses among our children.

Let's now imagine a delicious round cake. The cake represents the totality of the electromagnetic density in your working and living environments. There are many electric circuits, radio waves,

"POZITRON PLUS"
sophisticated
NANO-TECH
neutraliser of the
pathogenic
EMR spectre

wireless internet waves, signal repeaters, Wi-Fi signal, radars and satellite waves. There are many other types of radiation going through your body, spreading around you, possessing their frequencies and polarities. At the same time, they are completely invisible.

If you cut out one piece of the cake and put it on the plate, it represents **DANGEROUS PATHOGENIC SPECTRE** within the totality of electromagnetic density in your environment. In other words, that small is pathogenic for the human organism, while the rest of the cake doesn't represent any kind of danger for your health.

CONCLUSION

Here is some good news. Sophisticated **NANO-TECHNOLOGY** helped to produce the modern neutraliser for that small piece of the cake – the piece that represents the pathogenic spectre of harmful radiation. There is no need to be afraid of new technologies. There is no need to fight them as well because that is literally impossible. We have to take the new technologies into consideration for developing modern solutions in order to **NEUTRALIZE THE PATHOGENIC SPECTRE OF THE ELECTROMAGNETIC RADIATION** in our everyday living and working environments. That will surely reduce the harmful effect the radiation has on our health and on the health of our children.

THE SOLUTION IS HERE POZITRON PLUS!

With **SOPHISTICATED NANO-TECH NEUTRALISER OF THE PATHOGENIC SPECTRE OF ELECTROMAGNETIC RADIATION "POZITRON PLUS"** – now you can enjoy using your technological devices and feeling safe at the same time. All of that is the product of dynamic **TECHNOLOGICAL REVOLUTION. ■**

POZITRON PLUS -

HIGHLY SOPHISTICATED NEUTRALISER OF THE HARMFUL RADIATION

Precisely because of the rapid progress in the development of the modern technology and because of the need to protect people from the harmful effects of the **ELECTRO-SMOG**, we designed one of the most efficient **NANO-TECH** products – **“POZITRON PLUS”**.

Terms **NANO-SCIENCE** and **TECHNOLOGY** signify the scientific and technological development of the structures and systems in dimensions of the order nanometre (0,000000001 of the metre).

Electromagnetic waves, like any other type of energy, travel through

NANO-

Due to the
WAVE INTERFERENCE
in space,
POZITRON PLUS
neutralises pathogenic
frequencies

our everyday environment. They go through our bodies and the objects in our surroundings. In this way, they activate our immune system to defend the body from aggressive energy. Electro-smog density is very high so the human body keeps fighting the harmful frequencies. It causes exhaustion. The weakened organism is more threatened by physical and psychical difficulties.

Therefore, if we want to see the long-term benefits for our physical and psychical health, we will **NEUTRALISE THE NEGATIVE FREQUENCIES WITH THE HELP OF THE POSITIVE, PHYSIOLOGICAL FREQUENCIES**. That is the principle that **POZITRON PLUS** is based on. It emits the spectre of the positive frequencies in the surrounding space. It is programmed to do it that way. The functionality is

based on the **WELL KNOWN LAW OF PHYSICS - THE INTERFERENCE OF WAVES IN THE SPACE**. It opposes and neutralizes the pathologic frequencies.

POZITRON PLUS is an innovative, highly sophisticated product based on the fine film technique produced from the 6 kinds of specially designed and processed celluloid materials with superior characteristics. That is the first production phase. The second phase is the **NANO-TECHNOLOGICAL PROCESSING** with the help of the sound frequencies. Previously programmed frequency information is implemented in each of the 40 spots in the sound frequencies. In those two basic phases, the initial celluloid molecules face full structural change. The new material, working as a **SMALL TRANSMITTER**, starts to emit its own energetic spectre – the one it was programmed for.

Thanks to that, you can just place **POZITRON PLUS** somewhere in the area that you want to protect. The **INTERFERENCE** (positive wave entering the negative wave's frequency) will **NEUTRALIZE MOST OF THE HARMFUL RADIATION AND FILL YOUR LIVING AND WORKING ENVIRONMENT WITH THE POSITIVE ENERGY**.

POZITRON PLUS HAS 4 FUNCTIONS:

- ▶ **1)** It is a very powerful home and business system for **NEUTRALIZATION** of the pathogenicity of the wide spectre of harmful technical radiation – predominantly in the daytime
- ▶ **2)** It is very powerful home and business system for **NEUTRALIZATION** of the pathogenicity of the wide spectre of harmful natural radiation (underground waters, Hartman's radiation, Curry's radiation) – predominantly in the night-time
- ▶ **3)** It increases the energy flow through all human organs and organic systems (by a positive eco-physiological stimulation of the involuntary nervous system – that is beyond our control). In that way, it increases our defence abilities.
- ▶ **4)** It sends very strong positive energy to our living and working environment. It literally destroys the negative energy in your space and helps people feel better, helps them be more cheerful, less argumentative, less tense. It raises optimism and positive energy. ■

POZITRON PLUS MOBILE PHONE

(protective radius 1 meter)

It should be placed between the back side of your phone and the protective cover/mask. It can also be placed between the battery and the back cover if you don't have a protective cover/mask.

It is a great neutraliser of the pathogenic spectre radiating from repeaters, radio waves and strong electromagnetic waves that the mobile phone battery also produces during the telephone talks.

Besides mobile phones, it is highly recommendable for TABLETS, LAPTOPS, DESK COMPUTERS, MICROWAVE OVENS, TV, AIR-CONDITIONING... ■

POZITRON PLUS FOR PERSONAL USE

(protective radius 3 metres)

It has a very powerful radius of protection – about 3 metres. It is made for single person use. Its value is inestimable because you can have it with you all the time, no matter where you are. You can place it in the wallet, purse, pocket etc. When you get to work (or to school, faculty, while you are waiting for the appointment with your doctor, while you are having a coffee...), you can just place it on the table (or keep it in your hand while you are waiting in the line). The pathogenic spectre of the harmful radiation is neutralised in the area of 3 metres around you – in a high percentage – over ninety per cent (90%).

It is very valuable when you are travelling. After you get to the hotel, a cottage house...just place it somewhere close to the bed and your sleeping place is protected. Besides the neutralisation of the harmful radiation, **POZITRON FOR PERSONAL USE** with its spectre of frequencies can positively stimulate your involuntary nervous system. In this way, it can **RAISE THE FLOW OF THE ENERGY THROUGH ALL OF YOUR ORGANS AND ORGANIC SYSTEMS.**

In this way, Pozitron energetically helps your body and it makes you more resistant to the harmful radiation and diseases because it makes your immune system stronger. In addition, under the influence of the positive frequencies it sends to your environment, it provides you with longer periods of a good mood, positive attitude, more positive energy and a great level of self-positivity. ■

POZITRON PLUS SPORT

(protective radius 3 meters)

Our most recent efficiency tests included testing **POZITRON PLUS SPORT** with many professional and recreational sportsmen. We came to the conclusion that the effect of the positive radiance that **POZITRON SPORT** sends in the environment, can be very stimulative for the energetic durability and strength. Because of the wide spectre of its positive effects, it turned out to be very efficient additional value serving as completely natural help in raising energetic potential, maintaining a good condition, getting fast relaxation and regeneration and preserving the health of all the people who practice sports. ■

POZITRON PLUS SMALL

(protective radius approx. 5 meters)

It is ideal for the protection of the small studio, small working space, bedroom, nursery. It is the best choice to protect your working zone. It should be placed on the original box and on your table, closet, floor, or any other place in your office or in the room.

You should make sure to keep approximately 30 centimetres of free space around it so **POZITRON PLUS** can reach the maximum of its efficiency in the radius of **5 meters** in any direction.

Besides the neutralisation of the harmful radiation, **POZITRON FOR PERSONAL USE** with its spectre of frequencies can positively

stimulate your involuntary nervous system. In this way, it can **RAISE THE FLOW OF THE ENERGY THROUGH ALL OF YOUR ORGANS AND ORGANIC SYSTEMS.**

In this way, Pozitron energetically helps your body and it makes you more resistant to the harmful radiation and diseases because it makes your immune system stronger. In addition, under the influence of the positive frequencies it sends to your environment, it provides you with longer periods of a good mood, positive attitude, more positive energy and a great level of self-positivity. ■

POZITRON PLUS LARGE

(protective radius 20 meters)

It is ideal for the high-quality protection of big spaces. You can use it for the entire house, apartment, office, fabric, school, kindergarten, hospital etc.

It should be placed on its original box in the middle of the house, apartment, office... on the table, closet, chest of drawers or on the floor. The

walls won't stop it from working, but you should make sure that approximately 30 centimetres of the space around it is not occupied by anything. It will guarantee the maximum of the protection within the radius of 20 metres in all directions.

Besides the neutralization of the harmful radiation, when you hold it in your hand close to your body, its frequencies will positively stimulate your involuntary nervous system. In this way, it will **RAISE THE FLOW OF THE ENERGY THROUGH ALL OF YOUR ORGANS AND ORGANIC SYSTEMS**. In this way, Pozitron energetically helps your body and it makes you more resistant to the harmful radiation and diseases because it makes your immune system stronger.

In addition, under the influence of the positive frequencies it sends to your environment, it provides you with longer periods of a good mood, positive attitude, more positive energy and a great level of self-positivity. ■

POZITRON PLUS SET

consists of:

- ▶ one piece **POZITRON PLUS - LARGE** (protective radius 20 meters)
- ▶ one piece **POZITRON PLUS - SMALL** (protective radius 5 meters)
- ▶ two pieces **POZITRON PLUS - FOR PERSONAL USE**
- ▶ two pieces **POZITRON PLUS - MOBILE PHONE**.

The set is ideal for one family. **POZITRON** with the radius of protection of 20 meters should be placed somewhere in the living area to protect the whole house, apartment, or the office. **POZITRON** with the radius of protection of 5 meters can be useful for the protection of one working place, a vacation house, a student dorm. It is also a great present for someone you love. Two Pozitrons for personal use are designed for two people to always carry them around. Two Pozitrons for the mobile phone will provide high-quality protection for two mobile phones. ■

Veterinary medicine keeps warning us of the negative effects of harmful radiation. Dogs of a very young age can have serious heart issues, issues with the nervous system, painful and degenerative spine, pain in joints and bones. They have problems with blood circulation, hormonal issues, weakened the immune system and higher risks of autoimmune and carcinogenic diseases.

Harmful electromagnetic and geopathogenic radiation can put a lot of dog's energy to waste - during the day, as well as during the night, especially if the dog is surrounded by humans. All of that can affect the input of the immune system into energy distribution throughout the body. The defence system will naturally try to oppose aggressive radiation frequencies that are imposed on it. The energy flow through the dog's body will, therefore, be reduced. Because of that, the **DOG'S IMMUNE SYSTEM WILL GET WEAKER**. The consequences are asthenia and a high risk of disease.

PROTECTIVE COLLAR VITALITY COLLAR (protective radius 2 meters)

POZITRON PLUS DOG PROTECT is incorporated into a dog's necklace – **VITALITY COLLAR**. It works as a small, **POSITIVE FREQUENCIES TRANSMITTER**. The frequencies are compatible with the dog's frequencies.

Because of their effect, the dog's body will have fewer difficulties in stress management. It will be less nervous and less anxious. The immune system will grow stronger to naturally protect your dog from harmful radiation. The dog will be more immune to many illnesses. Protective necklace – **VITALITY COLLAR** should be placed around the dog's neck. The protective radius is approximately 2 meters.

PROTECTIVE PANELBOARD SLEEP HARMONY (protective radius 4 meters)

The dog should wear the protective necklace – **VITALITY COLLAR** during the day and during the night. For ideal effect, you should use it together with the **PROTECTIVE PANELBOARD – SLEEP HARMONY** for a dog house (or for a dog's sleeping place). **THE PROTECTIVE PANELBOARD – SLEEP HARMONY** guarantees a protective radius of approximately 4 meters. It provides excellent protection for your dog's house or for the place the dog's sleeping spot. It should be placed near the dog's house or by the dog's sleeping spot.

HOW WILL YOU BENEFIT FROM THE DOG PROTECT NECKLACE AND PROTECTIVE PANELBOARD?

- ▶ Your dog's energetic health will be well protected – the organic energy flow will grow. **YOUR DOG'S IMMUNE SYSTEM WILL BE BOOSTED**, it will reach the long continuity of the fighting-form, it will be able to successfully protect your dog from the harmful radiation.
- ▶ Your dog will be less nervous, less scared, less tired and rarely sick. In the case of the disease, the recovery will be faster, as well as the rehabilitation, relaxation and regeneration of the dog's organism.
- ▶ **DOG PROTECT** frequencies have been programmed to stimulate relaxation of the involuntary nervous system. This means that your best friend will be **MORE PEACEFUL, LESS AGGRESSIVE, LESS NERVOUS AND GENERALLY HAPPIER.** ■

DOG PROTECT MEDI PUR

PROTECTIVE DOG MATTRESSES

**THERAPY METHOD BASED ON THE POSITIVE
ENERGY FROM THE CRYSTALS**

► Medi pur DOG PROTECT

CRYSTAL HEALING is an extraordinary, highly effective therapeutic sleep technology. As it has been scientifically proven (BION), crystal therapy helps faster relaxation and rehabilitation thanks to the natural growth in the energy flow through the living organism.

 This unique and innovative technology is based on twelve crystals and minerals that have been fabricated for this particular purpose. The frequencies from this system will positively stimulate the dog's involuntary nervous system (it works unconsciously). In this way, the energy flows through the whole organism, the energy-tanks are charged and your dog's body is energetically balanced.

 The positive energy from crystals helps the faster regeneration, rehabilitation and relaxation during the dog's sleeping time which leads to more quality rest. It helps the dog to feel better, to feel calmer and to have much more physical energy during the day.

 The benefits for the immune system are numerous. The system's capacity to fight different diseases grows. **THERE IS NO PLACEBO EFFECT.** It is impossible with animals. Here comes another efficiency proof for this therapeutic technology that can protect your best friend's health.

 There is an additional **POZITRON PLUS** protective technology implemented in the Medi pur-DOG PROTECT mattress. It protects your dog from harmful radiation from electromagnetic and natural sources during the sleeping and resting hours. From that position, it guarantees extraordinary protection for the whole organism, as well as very efficient stimulation for the energy balance and health protection.

 During the dog's daily activities, to protect your dog's health and to boost your dog's mood and energy – use **DOG PROTECT – PROTECTIVE NECKLACE.** ■

INFO:

Medi spa Ltd.
Vlade Gotovca 21
CROATIA-10000 Zagreb

ZAGREB OFFICE
Shopping centar "Prečko"
Slavenskog 1
HR-10000 Zagreb
Tel.: 01/387 6064

VARAŽDIN OFFICE
Hrvatskih branitelja 4b
CROATIA-42000 Varaždin
Tel.: 042/490 607

info@pozitronplus.com

www.pozitronplus.com

CERTIFICATES

www.pozitronplus.com

ACKNOWLEDGEMENTS

**SCIENTIFIC CERTIFICATE
THE INSTITUTE FOR
BIOELECTROMAGNETICS
AND NEW BIOLOGY -
"BION"**
LJUBLJANA, SLOVENIJA

EUNES CERTIFICATE

**Dr. Krunoslav Jelaković
Prof. cert. radiest. Gordana Draganić
prof. Aleksandar Zalepugin - INVENTOR**

HUPED CERTIFICATE

**GOLDEN MEDAL AND
HONORARY CERTIFICATE
BRUXELLES, BELGIUM**

**INNOVATION FAIR
A PRESTIGIOUS AWARD
CRYSTAL GLOBUS
NÜRNBERG, GERMANY**

**THE GOLDEN MASK WITH
SPECIAL ACKNOWLEDGEMENT
AND CERTIFICATE
NÜRNBERG, GERMANY**

**INNOVATION FAIR
GOLDEN MEDAL, CERTIFICATE
AND SPECIAL JURY MENTION
BRUXELLES, BELGIUM**

**INNOVATION FAIR
PRESTIGIOUS AWARD FROM THE
FRENCH INSTITUTE FOR INNOVATION
GOLDEN ANGEL STATUE
BRUXELLES, BELGIUM**

**INNOVATION FAIR
INOVA ZAGREB
GOLDEN MEDAL
ZAGREB, CROATIA**