

Dr. Otto Heinrich Warburg
1931 Nobel Prize Winner
The Root Cause of Cancer

Dr. Otto Warburg discovered the root cause of cancer in 1923 and he received the Nobel Prize for doing so in 1931. Dr. Warburg was director of the Kaiser Wilhelm Institute (now Max Planck Institute) for cell physiology at Berlin. He investigated the metabolism of tumors and the respiration of cells, particularly cancer cells. Below are some direct quotes by Dr. Warburg during medical lectures where he was the keynote speaker:

“Cancerous tissues are acidic, whereas healthy tissues are alkaline. Water splits into H⁺ and OH⁻ ions, if there is an excess of H⁺, it is acidic; if there is an excess of OH⁻ ions, then it is alkaline.”

In his work *The Metabolism of Tumours* he demonstrated that all forms of cancer are characterized by two basic conditions: acidosis and hypoxia (lack of oxygen). Lack of oxygen and acidosis are two sides of the same coin: where you have one, you have the other.

"All normal cells have an absolute requirement for oxygen, but cancer cells can live without oxygen - a rule without exception." – Dr. Otto Warburg

"Deprive a cell 35% of its oxygen for 48 hours and it may become cancerous." – Dr. Otto Warburg.

Dr. Warburg has made it clear that the prime cause of cancer is oxygen deficiency (brought about by Toxemia). Dr Warburg discovered that cancer cells are anaerobic (do not breathe oxygen) and cannot survive in the presence of high levels of oxygen.

Wade Lighthead

Canadian National Bodybuilding Team Member
Three-Time Natural National Bodybuilding Champion
International Online Trainer

Wade Lighthead has authored several books, has over 230 published articles and over 20 years of experience in the health and fitness industry...the following is his experience drinking Kangen™ Water.

I'm real excited to talk about my experience with Kangen™ Water...what happened just a few months ago really shocked me and, I believe, it will be sending another shock wave into the athletic world...I was introduced to Kangen™ Water when I was invited to attend a demonstration...I went over to check it out and considered myself fairly knowledgeable about water, as I write about it in my books and I recognize the importance...I went over and had my first glass of water and I can honestly say that, from my very first glass, I said *"Wow! There is something very different with this water"*

I know my body very well and I knew that I had never tasted any water like this before...there was something going on at a cellular level as the water went into my body...I started drinking the water and I watched the presentation...everything that was said during the presentation totally fit in with everything I had learned in the last 20 years...I wasn't aware of any technology that could produce the results that I was feeling...I had been exposed to other ionizers and, frankly, I hadn't been impressed...this time I was feeling something quite different in my body in just the first few hours.

Over the next few days I drank more water and saw the presentation a few more times...by the 3rd day I looked in the mirror and I could not believe the results...I was losing body fat at a rate that was quite shocking...my recovery at the gym was at a phenomenal rate...I felt like I could run thorough the gym walls...the water was doing something so positive that I decided to put my reputation on the line and I entered the National Bodybuilding Championships...with only 2 weeks preparation I won in two different categories and qualified to compete for Natural Mr. Olympia in Greece...because of the Kangen™ Water my physique transformed; my life transformed; I'm thrust back into competition...I believe that Kangen™ Water, produced by the Enagic machine, is going to be the next great thing in athletic performance!"

The Effects of Kangen Water™ on Various Organisms.

(Strong Electrolyte Acid Water with a 2.5 pH is used in over 300 Japanese Hospitals to sterilize surgical instruments).

Organism	Effect Produce	*Strong Electrolyte Acid Water pH 2.5	*Neutral Water pH 6.5	*Acid Water pH 2.6	Sodium Hypochloride	Benzalconium Chloride
Hepatitis B Virus	Hepatitis	NO Live Organisms detected within 30 sec.	NOT KILLED	NO Live Organisms detected within 30 sec.	NOT KILLED	NOT KILLED
Tubercule Bacillus	Tuberculosis	NO Live Organisms detected within 30 sec.	NOT KILLED	NOT KILLED		
AIDS Virus	Acquired Immune Deficiency Syndrom	NO Live Organisms detected within 30 sec.	NOT KILLED	NOT KILLED		
Staphylococcus Aureus (NBRC 12732 & ATCC 33591[MRSA])	Food Poisoning	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NOT KILLED	NO Live Organisms Detected within 30 sec.
Salmonella Serotype Enteritidis	Food Poisoning	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms Detected within 30 sec.	NO Live Organisms Detected within 30 sec.
Bacillus Cereus	Food Poisoning	2 Minutes	NOT KILLED	NOT KILLED	NOT KILLED	NO Live Organisms Detected within 30 sec.
Legionella Pneumophila	Intracellular Bacteria	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms Detected within 30 sec.	NO Live Organisms Detected within 30 sec.
Entinis Vibric	Food Poisoning	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms Detected within 30 sec.	NO Live Organisms Detected within 30 sec.
Typhoid Bacillus	Typhoid Fever	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms Detected within 30 sec.	NO Live Organisms Detected within 30 sec.
Candida Albicans	Inflammation of Mucous Membranes	NO live organisms detected within 30 sec.	NOT KILLED	NOT KILLED	5 minutes	10 minutes
Pneumobacillus	Pneumonia	NO live organisms detected within 30 sec.	NOT KILLED	NOT KILLED		
Bread Mold	Bathub Mold	NO live organisms detected within 30 sec.		NO live organisms detected within 30 sec.	5 minutes	
Red Yeast	Red Color on Plumbing Fixtures	NO live organisms detected within 30 sec.	NOT KILLED	NOT KILLED	2 minutes	
Athletes Foot Fungus	Athletes Foot	NO Live Organisms detected within 30 sec.	5 minutes	Less than 3 minutes	5 minutes	
Streptococcus Pyogenes	Strep Throat, Skin Infections (Impetigo)	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.		
Enterococcus	Infestinal Disorder/ Urinary Tract Infections	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.		
Pseudomonas Aeruginosa	Causes Oxygen Depletion	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.	NO Live Organisms detected within 30 sec.		
E.coli (0-157, etc.)	Food Poisoning	NO Live Organisms detected within 30 sec.				A-84

Alkaline Water: Here's what the experts say:

Dr. Hiromi Shinya, Director, Shinya Medical Clinic, New York.

His revolutionary "Shinya Method" has become widely used in colonoscopy procedures worldwide. "It is widely recognized in the medical profession that a healthy and clean colon is one of the most important precursors to good health and that the great majority of body ailments and diseases originate in an acidic and dirty colon. Water is essential for your health. Drinking "good water;" especially hard water which has much calcium and magnesium keeps your body at an optimal alkaline PH."

Dr. Theodore Baroody, Author, Alkalize or Die

"I have administered over 5000 gallons of this water for about every health situation imaginable. I feel that restructured alkaline water can benefit everyone."

Felicia Climent, Author of The Acid Alkaline Balance Diet, Adjunct Professor, City College, New York

"After years of very positive continuous clinical experiments that I am conducting with hundreds of clients using electronically restructured alkaline water, it is my opinion that this technology will change the way in which all health providers and the public will approach their health in the coming years...My suggestion is to drink restructured alkaline water whenever possible."

Dr. Susan Lark, University lecturer, Author of The Chemistry Of Success, says:

"Drinking four to six glasses of alkaline water a day will help to neutralize over acidity and over time will help to restore your buffering ability. Alkaline water should be used when conditions of over acidity develop, such as cold, flu or bronchitis. Like vitamins C, E and Beta Carotene, alkaline water acts as an antioxidant because of its excess supply of free electrons. This can help the body against the development of heart disease, strokes, immune dysfunctions, and other common ailments."

Dr. Sherry Rogers.

"Alkaline water rids the body of acid waste... After carefully evaluating the results of my advice to hundreds of individuals, I'm convinced that toxicity in the form of acidic waste is the primary cause of degenerative disease."

Dr. Robert O. Young, PhD, Author of The pH Miracle.

"The pH level (the acid-alkaline measurement) of our internal fluids affects every cell in our bodies. Extended acid imbalances of any kind are not well tolerated by the body. Indeed, the entire metabolic process depends on a balanced internal alkaline environment. A chronically over-acidic pH corrodes body tissue, slowly eating into the 60,000 miles of veins and arteries like acid eating into marble. If left unchecked, it will interrupt all cellular activities and functions, from the beating of your heart to the neural firing of your brain. In summary, over-acidification interferes with life itself leading to all sickness and disease!"