

Endocrine

Palmetto Plus™

Supports long-term prostate health

Palmetto Plus is a science-based supplement for men that supports long-term prostate health.

THE BENEFITS OF PALMETTO PLUS

Palmetto Plus is a combination of saw palmetto, lycopene, and soy isoflavones, which have been shown to help relieve the urological symptoms associated with mild to moderate benign prostate hyperplasia.

Prostate health should be a concern for all men, because as they age, many are at risk for developing prostate problems. However, a healthy diet and exercise, coupled with targeted, standardized botanical extracts like those found in Palmetto Plus, may help prevent these issues.

THE SCIENCE OF PALMETTO PLUS

Palmetto Plus is a comprehensive formula that, over time, may provide long-term support for prostate health. Considerable clinical research has shown that a significant percentage of men using saw palmetto show a positive correlation between saw palmetto and prostate health.

Lycopene is the most abundant carotenoid (vitamin-like compound) found in the prostate and may play a role in supporting a healthy prostate by enhancing immune function and providing antioxidant protection.

Soy isoflavones, a group of phytochemicals found in soybeans, have been shown to help maintain health functions throughout the body.

THE USANA DIFFERENCE

USANA is one of only a few major manufacturers to combine saw palmetto with lycopene and soy isoflavones in a single product. Palmetto Plus is a convenient, effective way to obtain a comprehensive men's health formulation at a reasonable price.

ITEM #128

RECOMMENDED USE: HELPS TO RELIEVE THE UROLOGICAL SYMPTOMS ASSOCIATED WITH MILD TO MODERATE BENIGN PROSTATE HYPERPLASIA. / **USAGE RECOMMANDÉ:** AIDE À SOULAGER LES SYMPTÔMES UROLOGIQUES ASSOCIÉS À UN CAS LÉGER À MODÉRÉ D'HYPERPLASIE BÉNIGNE DE LA PROSTATE.

RECOMMENDED ADULT DOSAGE FOR MEN: TAKE ONE (1) CAPSULE DAILY, PREFERABLY WITH A MEAL. TAKE A FEW HOURS BEFORE OR AFTER OTHER MEDICATIONS. / **DOSE RECOMMANDÉE POUR HOMMES ADULTES:** PRENDRE UNE (1) CAPSULE PAR JOUR, DE PRÉFÉRENCE AVEC UN REPAS. PRENDRE QUELQUES HEURES AVANT OU APRÈS LA PRISE D'AUTRES MÉDICAMENTS.

EACH CAPSULE CONTAINS:		CHAQUE CAPSULE CONTIENT :	
MEDICINAL INGREDIENTS		INGRÉDIENTS MÉDICINAUX	
SAW PALMETTO EXTRACT (STANDARDIZED TO A MINIMUM OF 85% FREE FATTY ACIDS)	320 mg	EXTRAIT DE CHOU PALMISTE NAIN (NORMALISÉ RENFERMANT UN MINIMUM DE 85 % D'ACIDES GRAS LIBRES)	
TOMATO EXTRACT (STANDARDIZED TO CONTAIN 5 mg LYCOPENE)	71 mg	EXTRAIT DE TOMATE (NORMALISÉ RENFERMANT 5 mg DE LYCOPÈNE)	
SOYBEAN POWDER (EQUIVALENT 25 mg SOY ISOFLAVONES, 15.5 mg AIE*)	62.5 mg	POUDRE DE SOJA (ÉQUIVALENT À 25 mg D'ISOFLAVONES DE SOJA, 15.5 mg EA*)	

*AGLYCONE ISOFLAVONE EQUIVALENTS / *ÉQUIVALENTS AGLYCONES D'ISOFLAVONES
NON-MEDICINAL INGREDIENTS: GELATIN, GLYCERIN, SOYBEAN OIL, BEESWAX, PURIFIED WATER, SOY LECITHIN, NATURAL CARAMEL COLOUR, TITANIUM DIOXIDE. / INGRÉDIENTS NON MÉDICINAUX: GÉLATINE, GLYCÉRINE, HUILE DE SOJA, CIRE D'ABELLE, EAU PURIFIÉE, LÉCITHINE DE SOJA, COLORANT DE CARAMEL NATUREL, DIOXYDE DE TITANE.
KEEP OUT OF REACH OF CHILDREN. CONSULT YOUR PHYSICIAN PRIOR TO USE. TO EXCLUDE A DIAGNOSIS OF PROSTATE CANCER, IF YOU ARE TAKING THYROID HORMONE REPLACEMENT THERAPY, OR IF YOU HAVE A LIVER DISORDER OR DEVELOP LIVER-RELATED SYMPTOMS (E.G., ABDOMINAL PAIN, JAUNDICE, DARK URINE). CONSULT YOUR PHYSICIAN: IF YOU ARE TAKING A PRESCRIPTION DRUG OR HAVE A MEDICAL CONDITION, IF SYMPTOMS PERSIST AFTER 6 MONTHS OR WORSEN, OR IF YOU EXPERIENCE GASTROINTESTINAL DISCOMFORT. NOT FOR USE WITH WOMEN WHO ARE NURSING OR PREGNANT. / GARDER HORS DE LA PORTÉE DES ENFANTS. AVANT D'UTILISER CE PRODUIT, CONSULTEZ VOTRE MÉDECIN POUR EXCLURE UN DIAGNOSTIC DE CANCER DE LA PROSTATE OU SI VOUS SUIVEZ UN TRAITEMENT DE REMPLACEMENT HORMONAL POUR LA THYROÏDE. SOUFFREZ D'UNE MALADIE DU FOIE OU DÉVELOPPEZ DES SYMPTÔMES LIÉS AU FOIE (PAR EX. DOULEUR ABDOMINALE, JAUNISSE, URINE FONCÉE). CONSULTEZ AUSSI VOTRE MÉDECIN SI VOUS PRENEZ UN MÉDICAMENT DÉLIVRÉ SUR ORDONNANCE, SOUFFREZ D'UN PROBLÈME DE SANTÉ, SI DES SYMPTÔMES PERSISTENT AU-DELÀ DE SIX MOIS OU S'AGGRAVENT OU SI VOUS RESSENTEZ UN MALAISE GASTRO-INTESTINAL. NE PAS UTILISER SI VOUS ALLAITEZ OU ÊTES ENCEINTE.

LABORATORY TESTED. QUALITY GUARANTEED. MEETS USP SPECIFICATIONS FOR POTENCY, UNIFORMITY AND DISINTEGRATION, WHERE APPLICABLE. / TESTÉ EN LABORATOIRE. QUALITÉ GARANTIE CONFORMÉ AUX NORMES USP EN MATIÈRE DE PUISSANCE, D'HOMOGÉNÉITÉ ET DE DESINTEGRATION, LE CAS ÉCHEANT.

THERE IS A SAFETY SEAL UNDER THE CAP. DO NOT USE IF THE SAFETY SEAL IS BROKEN OR MISSING. / CE FLACON EST SCÉLLÉ. N'UTILISEZ PAS LE CONTENU SI LA FERMETURE DE SÉCURITÉ EST ENDOMMAGÉE OU ABSENTE.

USANA HEALTH SCIENCES, INC., SALT LAKE CITY, UTAH 84120
DISTRIBUTED BY: / DISTRIBUÉ PAR: USANA CANADA COMPANY
80 INNOVATION DRIVE, WOODBRIDGE, ONTARIO L4H 0T2
STORE BELOW 25 °C / CONSERVER À UNE TEMPÉRATURE INFÉRIEURE À 25 °C

References

- Boyle P, Robertson C, Lowe F, Roehrborn C. Updated meta-analysis of clinical trials of Serenoa repens extract in the treatment of symptomatic benign prostatic hyperplasia. 2004. BJU Int 93(6):751-6.
- Carraro JC, et al. Comparison of phytotherapy (Permixon) with finasteride in the treatment of benign prostate hyperplasia: a randomized international study of 1,098 patients. 1996. Prostate 29(4):231-40.
- Comhaire F, Mahmoud A. Preventing diseases of the prostate in the elderly using hormones and nutraceuticals. 2004. Aging Male 7(2):155-69.
- Habib FK, Ross M, Clement KHH, Lyons V, Chapman K. Serenoa repens (Permixon®) inhibits the 5-reductase activity of human prostate cancer cell lines without interfering with PSA expression. 2004. Int J Cancer. 114(2):190-194.
- Lowe FC, Ku JC. Phytotherapy in treatment of benign prostatic hyperplasia: a critical review. 1996. Urology 48:12-20.
- Schroder FH, Roobol MJ, Boeve ER, de Mutsert R, Zijldeest-van Leeuwen SD, Kersten I, Wildhagen MF, van Helvoort A. Randomized, double-blind, placebo-controlled crossover study in men with prostate cancer and rising PSA: effectiveness of a dietary supplement. 2005. Eur Urol 48(6):922-31.
- Wilt T, et al. Saw Palmetto Extracts for Treatment of Benign Prostatic Hyperplasia. 1998. JAMA 280(18):1604-9.
- Wilt T, Ishani A, MacDonald R. Serenoa repens for benign prostatic hyperplasia. 2009. Cochrane Database Syst Rev (2):CD001423.

LB.00041