

FREQUENTLY ASKED QUESTIONS – FAQ's for bio magnetic Nano healing science technology

What is Bio magnetism or Bio magnetic Pair Therapy?

It is a new revolutionary, scientific and therapeutic approach to healing that differs from Traditional and Chinese medicine, Homeopathy, Herbs and Naturism. It is also a Therapy free of side effects, perfectly compatible with any other traditional or alternative practice.

By applying medium intensity magnets (between 1000 – 15,000 gauss) at strategic points on the body, and balancing the pH levels, your immune system is strengthened and can aid in healing your body.

Bio magnetic Pair therapy identifies dysfunctions of organs, glands and tissue and effectively alters their pH to establish healing. This method of healing is non-invasive.

The objective of this therapeutic discipline is to achieve the energetic balance of the body. In a short period of time it manages to exterminate

viruses, bacteria, fungi, parasites or organic dysfunctions.

Also known in Europe and other countries as Medical Bio magnetism, it is a scientifically sound alternative treatment that may help restore and maintain physical and mental health and which is useful for all sorts of diseases: depression, stress, diabetes, hypertension, gout, aids, arthritis, psoriasis, etc.

Medical Bio magnetism studies, detects, classifies, measures and corrects the fundamental alterations of the pH of living organisms. When the pH is balanced it immediately regulates and corrects the infectious pathologies. This new therapeutic criteria is able to identify the origin of viral and bacterial diseases, as well as glandular dysfunctions caused by pathogenic microorganisms in the organs.

The Research has shown that the Bio magnetic Pairs BMP, may be divided in 4 categories:

1-Regular BMP's identify pathogenic microorganisms whether they are virus, bacteria, fungi or parasites.

2-Special BMP's identify tissue alteration not supported by pathogenic microorganisms.

3-Dysfunctional BMP's are the ones that affect glands and hormonal production.

4-Reservoir BMP's identify organs or tissue which support potentially pathogenic virus and can keep them in reserve for an indefinite time, until some alteration in the body triggers it sending it to its specific location.

What is the history of Magnet Therapy?

Magnetism is both leading-edge science and traditional therapy that has been used by the Chinese for 5,000 years. Since then, many cultures have tried magnets with varying results. It is said that Cleopatra had a lode stone (natural magnet) under her pillow to sleep on at night. Paracelsus, a scientist in the late 1400's, used them successfully with seizures and many other illnesses. More recently, dual pole magnets have proven to be an effective healing protocol for most diseases.

What is Bio Magnet Therapy and Zeta Potential?

The penetration value is how deep into the tissue the magnetic effect penetrates. It is very simple – if there is a deep tissue condition, the magnet must be strong enough to penetrate the energy to stimulate the cells correctly. Remember that the effect of the magnets is an all or nothing scenario. The magnets are either 100% effective, or they do no harm = 0% effective. All bio magnetic therapeutic magnets are designed to specifically reach the required A-Z penetration values. After a quarter of a century of development, you can be assured the magnetic power used in this therapy has been designed for the proper penetration values to help the body heal rapidly – whether you have pain, chronic illness or an acute condition.

Is Bio Magnetic Therapy recognized?

Throughout the world, many scientific investigations have and are being conducted continuously to determine the effect of magnetic fields on biology. One can go to Pub Med or Medline or one of the various other web sites to

view many of the tests that have been conducted in Bio magnetism.

The US National Center for Complementary and Alternative Medicine (NCCAM) under the National Institutes of Health under the Public Health Service in the Department of Health and Human Services classifies magnetic therapy as a form of Energy Medicine and states “Static magnets have been used for centuries in efforts to relieve pain. Numerous anecdotal reports have indicated that individuals have experienced significant, and at times dramatic, relief of pain after the application of static magnets over a painful area.”

How does Bio Magnet Therapy work?

All cells in the body and their proper balance are governed by the electromotive forces (ions) of the chemical interactions. These voltage forces or micro-charges [of which the cell membranes are measured in pico Farads] are responsible for cellular transfer of oxygen, nutrients, waste elimination, maintenance of the immune system, and the complete operation of the body. Cells measure an electromotive force known as the Zeta (Negative) potential. Healthy

cells have a high Negative Zeta potential and efficiently transport nutrients and waste in and out of the cells. Injured cells measure a low Negative Zeta potential and have inefficient transport ability.

When a site is injured and/or the tissue is damaged from trauma or stress (long or short term), the site loses its Zeta (Negative) potential moving toward a Positive state causing swelling resulting in pain because of the cell's inability to metabolize properly. The lack of Negative energy sends a Positive stress signal to the brain, which in turn sends healing Negative energy to the site for repair.

In order for healing to take place [which will relieve the pain and swelling], the Zeta potential must be restored. Proper applications of the Negative energy applied correctly to the injured site can instantly increase the Zeta Potential – which has shown in many cases to give instant pain relief and in most cases within hours.

The increased Zeta potential improves oxygen and nutrient transfer as it relaxes capillary walls, surrounding muscle and connective tissues. As the Zeta Potential increases, the

cells take on their electromotive vitality and start an accelerated trend to correct metabolism for reorganization back to health.

When do I stop using Bio magnetic Pair Therapy?

We advise everyone to subscribe to regular pH re-balancing. We live in a polluted world, we eat at restaurants where GMO'd foods are not properly washed or cooked before serving, we drink fluoridated water, we use cell phones, computers and televisions, we have contact with pathogens in public areas, we walk barefoot in the park and on the beaches, and we love our pets.

I heard Bio-Magnetism has the potential to save people from cancer.

Yes we've witnessed it as well as from other serious challenges like arthritis, diabetes, lupus, Parkinson's, HIV, and more.

What other types of health issues can Bio-magnetism help?

It can help with any and all types of health challenges – the diagnosis doesn't matter. By balancing the pH, no disease process can develop.

How about prevention?

Bio magnetism prevents disease by detecting and correcting imbalances before there are any symptoms. Remember that disease can take 15-30 years to develop before any symptoms are present.

How long does treatment typically take before people see results?

It depends on the situation but most people generally feel better after the 1st session. Complex diseases take more time to treat, much like peeling the layers of an onion.

What kind of equipment is used during a typical treatment?

To treat the client, we place medium density magnets by pairs at strategic points on the body.

Why isn't Bio magnetism more widely used?

As the number of therapists grows on a global scale, more and more people are turning towards Bio magnetism because they see and hear that scientific miracles are possible.

Is Bio magnetic therapy costly?

Bio magnetism is very affordable, but most importantly the results are priceless.

Is the process painful or invasive?

The process is natural, safe, non-invasive, non-chemical, and non-painful – even children love it!

I often hear that doctors can't find anything wrong with people despite symptoms; can Bio magnetism help in this situation?

Absolutely, this is more common than you might imagine. We help people in this situation all the time.

Can Bio magnetism be used on people who have metal implants like plates or rods in their body?

Yes. No problems.

What about pacemakers?

It's okay if you have a pacemaker as long as you don't put a magnet directly over it. Tell your therapist if you have any battery operated devices placed in your body.

What should people seeking Bio magnetic Pair Therapy expect during a treatment session?

People should expect to be treated with respect and ultimately feel more energy and tranquility. The client simply lays on a

treatment table while we use biofeedback and magnets to identify imbalances and treat their bodies.

How long should I expect a session to take?

It usually last anywhere between 60 and 90 minutes.

Is this a treatment that can be used in conjunction with others approaches like acupuncture, chiropractic, massage, medication, etc.?

Absolutely – Bio magnetism will not interfere with any other type of medical care, and often enhances the efficacy of other protocols.

Are there any instances when Bio magnetism is not recommended?

Bio-magnetism is not recommended if you are currently undergoing chemotherapy because chemo depletes the immune system

BioMagnetic Therapy Basic FAQ

Q. Are there any bad side effects of BioMagnet Therapy?

A. Not when used correctly. But if used incorrectly, magnetism can stress a site already stressed. It is a very specific science and must be applied correctly. Foundation for Magnetic Science teaches and explains exactly how to place the BioMagnets.

In basic physiology, (Dr. Robert Becker, The Body Electric) it has been found that a traumatized site immediately sends a signal to the brain which in turn sends Negative energy to [raise the Zeta potential] heal the site. Bio Negative biomagnetic energy is simply an amplified form of the body's natural electrical healing energy. When Bio-North Negative energy is applied on the Negative Polarity of the site, the energy supports and increases the body's ability to reduce swelling and pain.

Warning – there are bi-polar and multi-polar pads that are sold for pain relief.

Scientifically, when both poles are together, the field emitted will have a 7-14% aggregate of Bio–South Positive energy since it is the expanding pole. Positive (reduced Zeta potential) energy is the body’s weakened energy from trauma or stress. The bi-polar or multi-polar pad’s Positive energy works against acquiring the proper Zeta potential. Positive [Bio-South] energy creates acidity in the blood and increases Positive energy which is the same charge state as free radicals. Using Negative field energy has been shown to help to charge and normalize the alkaline/acidity balances where applicable.

It has been found that the Positive field is useful in specialized circuits and sparingly used in normalizing hypo [slow reacting] organ/glands – these issues are shown in the advanced protocols and Magneto-Diagnostics in the “Conquer Pain” Book.

Q. When do I stop using BioMagnetic Therapy?

A. Although the pain and swelling may have disappeared, it is wise to use the application for at least a week to ten days longer to give the area a chance to heal. If the pain returns after removal of the application – re-apply the BioMagnets.

There are many people around the world who use the Daytime Therapy every day as an energy supplement – keeping their energy levels (Zeta Potential) at the highest level the BioMagnets provide. Many people report an overall increased and continuous vitality using the Daytime therapy. The Institute knows of some individuals who have been using them daily for over 15 years.

Q. What is the history of Magnet Therapy?

A. Magnetism is both leading-edge science and traditional therapy that has been used by the Chinese for 5,000 years. Since then, many cultures have tried magnets with varying results. It is said that Cleopatra had a lode stone (natural magnet) under her pillow to sleep on at night. Paracelsus, a scientist in the late 1400's, used them successfully with seizures and many other illnesses.

In the 1930's Albert Roy Davis started his investigations on magnetism and founded that Bio North Negative was the healing energy of the body. His work into the Eighties created many of the scientific precepts studied for contemporary applications.

Peter Kulish, who studied with Davis, later got an advanced degree in Magnet Therapy from Dr. Richard Broeringmeyer, a long-term partner and colleague of Davis (who ran certification classes through his

Institute) and continued working with researchers worldwide to identify the correct the polarities of the body. Kulish founded specific, advanced techniques based on proper polarity placement. His work is used throughout the world.

Kulish explains “The science of Magneto Bio Physics is here to stay. It is not complicated, but must be done correctly. We are very fortunate to live today as contemporary science has discovered exactly how the body’s cellular energies work and how they must be supported for rapid healing.”

“One of the wonderful changes in technology is that magnets have gotten much stronger while their size has gotten smaller. Now doing a therapy that required a huge magnet can be replaced by a small state-of-the-art BioMagnet – getting the same results without having to lug around huge pieces of magnetic metal.

Biomagnetism is being used by many practitioners and consumers worldwide especially in Asia where they have known of the healing properties of magnetism for many years.

Magnetic therapy is intended to benefit normal structure and function and is not prescribed as treatment for medical or psychological conditions, nor for diagnosis, care, treatment or rehabilitation of individuals, nor to apply medical, mental health or human development principles.

Q. What is BioMagnet Therapy and Zeta Potential?

A. The penetration value is how deep into the tissue the magnetic effect penetrates. It is very simple – if there is a deep tissue condition, the magnet must be strong

enough to penetrate the energy to stimulate the cells correctly.

For example – when the Foundation's protocols were used on the woman in a coma with terminal pancreatitis, the Super BioMagnet was used. The Super BioMagnet is twice as thick and strong as other Rare Earth biomagnets [in the marketplace] and its penetration value was the most critical issue about the therapy. The woman was on a trend to terminate within a day or two – instead she woke up in 3 days and left the hospital 4 days later. She was also given the Meridian Energy therapy to stimulate her entire nervous system to help her body's cellular communication system work better.

All BioMagScience BioMagnets are designed to specifically reach the required A-Z penetration values. After a quarter of a century of development, you can be assured the

BioMagScience's BioMagnets have been designed for the proper penetration values to help the body heal rapidly – whether you have pain, chronic illness or an acute condition.

Q. What are penetration values – how important are they?

A. The penetration value is how deep into the tissue the magnetic effect penetrates. It is very simple – if there is a deep tissue condition, the magnet must be strong enough to penetrate the energy to stimulate the cells correctly.

For example – when the Foundation's protocols were used on the woman in a coma with terminal pancreatitis, the Super BioMagnet was used. The Super BioMagnet is twice as thick and strong as other Rare Earth biomagnets [in the

marketplace] and its penetration value was the most critical issue about the therapy. The woman was on a trend to terminate within a day or two – instead she woke up in 3 days and left the hospital 4 days later. She was also given the Meridian Energy therapy to stimulate her entire nervous system to help her body's cellular communication system work better.

All BioMagScience BioMagnets are designed to specifically reach the required A-Z penetration values. After a quarter of a century of development, you can be assured the BioMagScience's BioMagnets have been designed for the proper penetration values to help the body heal rapidly – whether you have pain, chronic illness or an acute condition.

Q. Is BioMagnetic Therapy recognized?

A. Throughout the world, many scientific

investigations have and are being conducted continuously to determine the effect of magnetic fields on biology. One can go to Pub Med or Medline or one of the various other web sites such as <http://members.aol.com/JBainSI/References.htm> or on the Bibliography pages of this site to view many of the tests that have been conducted in Biomagnetism.

Here in the US, the National Center for Complementary and Alternative Medicine (NCCAM) under the National Institutes of Health under the Public Health Service in the Department of Health and Human Services classifies magnetic therapy as a form of Energy Medicine and states “Static magnets have been used for centuries in efforts to relieve pain. Numerous anecdotal reports have indicated that individuals have experienced significant, and at times dramatic, relief of pain after the application of static magnets over a painful area.”

The Institute offers research on this site, which substantiates and verifies the effects of what correct applications can do to supplement the correct energy to assist in the body's healing

Q. Is Bio Magnet Therapy safe and can it be used with pregnancy?

A. Magnet Therapy, properly referred to as Bio magnetic therapy is completely safe if applied properly – but is not advised with pregnancy as there have been no conclusive studies.

The Science of Magneto Bio Physics or what is commonly called Bio magnetism is a very exacting technology/science.

Many magnetic companies think it is OK to place magnets anywhere on the body. Even the World Health Organization has issued a formal statement that static magnetic fields

(from hard, non-electric magnets) pose no health risks.

But this is not entirely true – the body is made up complex energies that go into the millionths of a volt. Through the years, the body and its cellular voltages (see BIA Test Reports) have been completely tested, analyzed and fully reported in basic physiology. As the laws of physics are very basic, the voltage from an improperly applied magnetic field can stress the cell's electrical field.

These energies and the body's neurotransmission travel through nerve pathways which run in very specific directions. When using Biomagnetism, it is important to energize through the proper pathways so the energy does not run backwards and stress the area.

There have been numerous reports of pain arising from using the Bio-North Negative healing field. Practitioners and/or magnet

companies have indicated 'just keep wearing it or continuously put it on or off – until the healing takes place.'

If you use a bio magnet and the pain continues or increases, generally the application is wrong. Our first concern is to "Do no harm." and if any pain is experienced, it is better to stop the application and review the therapy protocol as it may be on the wrong polarity meridian of the body.

Did you know that one side of the arm or leg has a different polarity from the other side and they are different on each limb (one side is Positive and the other is Negative).

Like a car's battery, you would not touch the wrong connections as it makes a dangerous spark. When you put a magnet on the wrong polarity, it also sparks the cells electricity which stresses the cell (s) rather than healings them.

The Institute teaches the proper applications to make sure the BioMagnets are correctly placed. When correctly placed, consistent reports indicate rapid pain relief and the body moving toward rapid healing

Q. How effective is Bio Magnetic Therapy?

A. When applied properly, reports all around the world indicate very quick and outstanding results. Please see testimonials and research. Testimonial results may not be typical. This information is based on traditional use of magnetism to support health. The information about this therapeutic application has not been evaluated or approved by the FDA. Magnetic products are intended to support general well being and not intended to treat disease. If conditions persist, please seek advise from your medical doctor.

With the Institute's advanced therapy protocols, rather amazing results have happened, such as the woman who was immobile for 15-years from mal-absorption syndrome, restarting toward health after 1 hour of therapy; acute cirrhosis being helped in days, terminal cases experiencing "spontaneous remissions," and on and on. With the right placement and the properly designed magnet, the magnetic field will enable the injured cells of the injury or condition to take on the proper Zeta potential which supports the body's normal healing.

Q. How does Bio Magnet Therapy work?

A. All cells in the body and their proper balance are governed by the electromotive forces (ions) of the chemical interactions. These voltage forces or micro-charges [of which the cell membranes are measured in pico Farads] are responsible for cellular

transfer of oxygen, nutrients, waste elimination, maintenance of the immune system, and the complete operation of the body. Cells measure an electromotive force known as the Zeta (Negative) potential. Healthy cells have a high Negative Zeta potential and efficiently transport nutrients and waste in and out of the cells. Injured cells measure a low Negative Zeta potential and have inefficient transport ability.

When a site is injured and/or the tissue is damaged from trauma or stress (long or short term), the site loses its Zeta (Negative) potential moving toward a Positive state causing swelling resulting in pain because of the cell's inability to metabolize properly.

The

lack of Negative energy sends a Positive stress signal to the brain, which in turn sends healing Negative energy to the site for repair.

In order for healing to take place [which will relieve the pain and swelling], the Zeta

potential must be restored. Proper applications of the Negative energy applied correctly to the injured site can instantly increase the Zeta Potential – which has shown in many cases to give instant pain relief and in most cases within hours.

The increased Zeta potential improves oxygen and nutrient transfer as it relaxes capillary walls, surrounding muscle and connective tissues. As the Zeta Potential increases, the cells take on their electromotive vitality (see BIA Test Reports) and start an accelerated trend to correct metabolization for reorganization back to health.

**Q. Do you certify practitioners in correct
Bio Magnetic use?**

A. No, we do not at this time have a certification program, but do work with

people directly teaching them. In the future, a certification program will be available.

Bio magnetic science magnetic therapy protocols for the results you need and expect

Background of Bio magnetism

In the 1980's the chief medical doctor for the astronauts, Dr. Richard Broeringmeyer discovered that when the astronauts came back from space, their right leg was shorter than their left leg by approximately $\frac{1}{4}$ – $\frac{3}{4}$ inch. This leg discrepancy was not the case before their space journey. As Dr. Broeringmeyer analyzed this strange phenomenon, he concluded that the cause of the leg discrepancy was a result of the astronauts being away from the earth's magnetic field. Dr. Issac Goiz Duran, a Mexican physician, attended a lecture by Dr. Broeringmeyer. When Dr. Goiz heard about the leg discrepancy and its relationship to a

magnetic field, he began thinking in terms of Yin and Yang, and this started his research into “magnetic pairs.” Placing the negative pole of a magnet to a specific point on the body, Dr. Goiz was able to reproduce a shortening of the leg. The application of a positive pole of a magnet to specific points on the body, while leaving the negative pole magnet in place, caused the shortened leg to regain its normal length! This discovery confirmed his hypothesis of magnetic pairs. Dr. Goiz discovered over 200 Biomagnetic Pairs and is considered the father of Biomagnetic Pairing.

What is Bio magnetism or What is Bio magnetic Pairs Therapy?

Bio magnetism is a therapy that is holistic in approach, perfectly safe, and scientifically based. Bio magnetism restores the body’s homeostasis so that the body can heal itself. Restoring the body’s homeostasis is accomplished by placing magnets of at least 1000-4000 gauss (refrigerator magnets are 50 gauss) on specific points of the body in pairs.

One side of the magnet is the positive side, and the other side of the magnet is the negative side. The magnetic field of the applied magnets affect the hydrogen ions and thus the pH in the cells and structures. The effect is to normalize the pH. Why is this important? Health requires a proper pH. Fungi and viruses thrive in an acid pH (less than 6.7), and bacteria and parasites love an alkaline pH (greater than 7.3). Restoring the proper pH creates an inhospitable environment for pathogens as well as improving immune function, reducing inflammation, and creating homeostasis.

What is a Bio magnetic Pair?

Pathogens, as they enter our body gravitate to certain anatomical locations; many of these locations are known to be specific to each pathogen. These associated locations create what Dr. Goiz calls a Bio magnetic Pair. An energetic or vibrational connection exists between the Bio magnetic pairs. One of the pairs is negative, which is alkaline, and the other one of the pairs is positive, or acidic.

When the magnet of proper polarity is placed on each point, opposite charges (H⁺ and OH⁻) are pushed towards each other, causing neutralization and thus proper pH.

How do We Identify the Bio magnetic Pairs?

A scan is done of the body to identify organs or tissues that are out of normal polarity. This scan is accomplished using a variation of muscle testing known as Applied Kinesiology (AK). AK is usually performed by testing a muscle, for example, the deltoid muscle. Here, the arm is extended out to the side of the body. A baseline resistance to a downward force by the practitioner applied at the forearm is noted. The practitioner is not trying to “overpower” the patient, just noting the resistance to relatively light pressure. The patient is challenged by placing something, for example, a supplement, into their energetic field. If this supplement is not in harmony or does not resonate with the patient, the ability to resist the applied downward pressure on the forearm will decrease. If “in harmony” there will be no change in the ability to resist. Astonishingly,

asking a verbal, or even a nonverbal question, will also offer the same testing result.

Sometimes I use AK to test which tooth is giving a patient a problem. When the patient puts their finger on the offending tooth, their muscle will go weak. Usually, when testing for Biomagnetic Pairs, a variation of AK is employed. Instead of applying pressure to individual muscles, the patient lays on a treatment table and in response to a question a “yes” answer will result in the shortening of one leg. A “no” answer results in no change in leg length. The advantage of this method over traditional AK testing is that you do not have to worry about muscle fatigue or the subjective interpretation of the amount of resistance. One can scan the body from head-to-toe by asking verbally or non-verbally if there is a problem in specific organs or tissues. For example, if there is a problem with the thymus, the body will respond to the inquiry by one leg shortening $\frac{1}{4}$ to 1 inch or more compared to the other leg. Placing the negative pole of a magnet over the thymus gland will confirm this by noting one leg shorter than the other. One then needs to find

the corresponding pair. Some pairs are “known pairs.” For example, Thymus-Rectum is a known pair for the AIDS Virus. If the Thymus-Rectum pair is a suspected pair for the patient, the practitioner can verify this pair. The positive pole of one magnet is placed on the clothing over the rectum area, and if the patient’s feet instantaneously become even, this confirms that this is indeed a correct pair. If the legs do not become even, one must look for a different pairing. Some organs/tissues have one recognized pairing, and some can have multiple pairings. Some patients have what is called Special Pairs, which are unique to the individual, and the practitioner must play detective and look for these Special Pairs. Typically, over three to five visits, as the pathogens are removed and organs, glands, and tissues are allowed to self-heal, fantastic results can be achieved.

Some Examples

In an acute situation, results can sometimes be dramatic.

A patient came in as an emergency visit, complaining of pain in all his upper left teeth into the eye and the left temple. My diagnosis was that the pain was a result of a sinus infection. Placing the proper magnets over two appropriate magnetic pairs resolved the patient's pain. In just twenty minutes, his pain went from a seven to a zero!

The tremendous potential of Biomagnetic Pair Therapy (BPT), was seen in a study done in Kenya on 13 people who tested positive for S Typhus (typhoid). Typhoid fever is a potentially deadly disease that affects millions around the world. This pilot study was performed to test if a straight forward cookbook application of BPT therapy would be efficacious in the treatment of typhoid. Four pairs known to be associated with typhoid were tested for in each patient as discussed earlier, and the appropriate placement of magnets accomplished. Of the 13 patients, ten patients tested negative for typhoid after 48 hours. However, all 13 reported moderate to significant improvement in symptoms. The three that did not test negative for typhoid after one BPT session had a second

BPT session as well as antibiotics. However, given one more day, they may have had negative test results (indeed, this was what occurred in a pilot study on Malaria by Dr. Garica). Imagine the impact in third world countries that this inexpensive, fast, and easily-taught treatment could have! One would only have to learn how to place four or five Biomagnetic Pairs.

What can Biomagnetism Therapy address?

Positive results using Bio magnetism have been reported with almost any disease or glandular dysfunction. From non-life-threatening problems like dandruff to life-threatening cancer, BPT can be helpful. Like homeopathy, BPT can be considered a vibrational therapy. BPT is not harmful and is compatible with all other treatments. I feel that BPT is a targeted modality which can be likened to specific instruments in an orchestra playing their notes. Homeopathy is more global and represents the overall melody. It would seem to me that combining the two will result in a beautiful

symphony with all the instruments playing together harmoniously resulting in incredible healing.

The information presented is for educational purposes only. Please consult a qualified dentist or health practitioner for diagnosis and treatment.