
What is Alpha Lipoic Acid?
Referred to as the “Master Antioxidant,” Alpha lipoic acid

(ALA) is a naturally occurring fat- and water-soluble antioxi-

dant with substantial anti-aging benefits and disease-pre -

vention properties. ALA is found naturally occurring in

certain foods such as red meat, spinach, broccoli, yam,

carrot, beets, potato and yeast. As a supplement, ALA can

be taken orally, but is difficult to absorb. Thus, intravenous

doses up to 600mg at a time are suggested.

Excellent for:

What Does Alpha Lipoc Acid Do in the Body?

ALA plays a significant role in several biological processes

in the body:

ALA Protects Your Cells:

ALA protects your cells and combats free radicals by

reducing oxidative stress.

ALA Boosts Cell Health: ALA repairs mitochondria –

playing a critical role in energy production to fuel other

activities in the body.

ALA Renews Other Antioxidants: ALA helps regenerate

glutathione – another major antioxidant in the body.

.

Alpha Lipoic Acid
IV THERAPY

561-283-1166 tringali-health.com 225 S. Olive Ave, West Palm Beach, FL 33401

Disease Prevention with ALA

Types I an II Diabetes or Insulin Resistance

Weight Gain & Dysplipidemia (unhealthy fat)

Cancer & Precancerous Conditions

Liver Disease

Neurological Disease

Peripheral Neuropathy

Since ALA is required to slow the aging process, any

disease of aging (such as cancer, cardiovascular

disease, dementia) may potentially be prevented

and treated by ALA. Based on the evidence, ALA

can be used to treat the following condirtions:

Bene�ts of ALA

Increase circulation and blood flow to the
brain and the nerves

Lift brain fog

Improve numbness and tingling in hands and
feet (neuropathy)

Help insulin and belly fat

Boost endurance

Help wound healing

Improve vision

Prevent bone loss

Help with Alzheimer’s and Parkinson’s

Prevent and relieve Migraines

ALA has been noted in controlled trials for its effects

and capabilities in the following areas, and may:

Tringali Vibrant Health Practitioner: Elizabeth Tringali, PA-C. • Supervising Physician: Mark A. Rosenberg, M.D.

• Brain Fog

• Fatigue

• Cognition Issues

• Fibromyalgia

• Weight Gain

• Migraines

• Heavy Metal Detox

