

		
Facial Beauty Roller	Germanium Beauty Roller	Germanium Beauty Facial Roller
Code: SEBR01	Code: SEBR02	Code: SEBR03
Enquiry Now	Enquiry Now	Enquiry Now

Product Details:

Germanium Slim Roller is the easiest way to get facial salon quality results at home. Perfect for delicate facial areas, glides across the contours of face.

The Germanium Slim Roller is a special combination of germanium and semi-conductor technology. The result of using this beauty roller is the tightening and beautifying of the skin and the defiance of the aging process. It takes away wrinkles and eliminates dark spots and makes the face look younger. The new innovative design is larger and has a higher output of negative-ion energy in comparison with its smaller counterpart.

This new and innovative germanium slim roller uses semi-conductor technology and germanium to take away wrinkles and eliminate dark spots and make you look younger!

Why we need a Facial Beauty Roller?

Our current urban lifestyle exposes the human body and human skin to harmful positive ions generated from mobile phones, computers, electronic and electrical equipment, chemicals, acid rain and ultraviolet rays.

Due to the positive ions in the world and what we eat today, 70% of the water in our body is waste water which means our bodies are polluted and inefficient. To combat these problems, the Germanium Slim Roller helps re-balance the positive and negative ions on the skin and in the body. Essentially, it ensures that the negative ions are on the skin and in the veins.

The metabolism of the human cell is an extremely important process as it purges waste out of the body while acquiring nutrients from the blood. With more

negative ions in the body, the body's metabolism becomes more efficient. Conversely, with more positive ions in the blood, the body's metabolism becomes less efficient and slower. Hence, the human cells become weak and the body is more susceptible to sickness and the aging process is accelerated.

How to Use

- (1) THE FACE AND NECK: Roll all over the face and neck in an upwards and Downwards motion.
- (2) EYES: Start from under the eye and follow the bone structure. Beside the Eye, focus on crow's feet moving in an up and down motion.
- (3) FOREHEAD: Roll in an upwards and downwards motion. Move across the forehead using the same movements.
- (4) SMILE LINE: Roll in an upwards motion. Start from the bottom and roll up towards the temple and under the eye.
- (5) NECK: Start from the base of the neck and move upwards towards the jaw line; Repeat the same motion all over the neck.
- (6) ELIMINATE PUFFINESS: Roll in an upwards and downwards motion all over the face.

Product Benefits

- Balances negative and positive ions allowing the user to have healthy skin which helps remove the puffiness in the face.
- The presence of semi-conductor technology which emits negative ions and the presence of organic germanium results in removing wrinkles and dark spots.
- Tightens and maintains the skin.
- Aids in facial slimming.
- Helps eliminate tiredness and fatigue.
- Has over 200 mv of negative-ion energy.

Facial Beauty Roller

For Bulk Order Contact Us. +91-9377232623

E-mail: info@sonienterprise.in

- The negative-charge ions from germanium will help in blood purification and balancing the positive and negative ions within the body.
- This also achieves muscle-relieving effects aside from reducing fatigue and tiredness.
- The acidification of the blood which is caused by the loss of electrons can be prevented by negative ions, which contain an abundant amount of electrons.
- This improves the body's immunity and resistance to sickness.
- One roll is equivalent to 1,000 taps during a massage.
- Germanium helps get oxygen into the body and increases metabolism which allows the body to detoxify.
- Helps to push the waste water out of the face and system which results in healthier skin and overall radiant health.

			
Helps eliminate tiredness and fatigue	muscle-relieving effects	Tightens and maintains the skin	improves the body's immunity and resistance to sickness

Soni Enterprise

F-9, Vraj Complex, Opp. Prerak Bungalow,
Anand nagar Road, Karelibaug, Vadodara,
Gujarat-390022. **India**

Tel. +91 265 6581148 / 09377232623 /
09033429184

<http://www.sonienterprise.in>

Email: info@sonienterprise.in