

Hot Springs Innovations and Trends

Prof Marc Cohen

**MBBS(Hons), PhD_(TCM), PhD_(Elec Eng), B.MedSc(Hons),
FAMAS, FICAE, Dip Ac**

Extreme Wellness Institute

Web: www.drmarc.co
Email: info@drmarc.co

Water has special properties, holds memory & interacts with consciousness

The Bathing Biome

Our Biomes - Bowel, Breath, Body, Building, Bathing

- Pathogens and commensals
- Vary with place, pH, H₂O, temp, sources
- Potential health effects from good flora
- Risks from pathogens invoke regulation
- Sanitation requires measures & metrics
- Premium to bathe with good donors

Problems with Chlorine

- Toxic – volatile, unpleasant
- Not fully effective
 - Temperature sensitive
 - PH sensitive,
 - Not for virus, spores –crypto, giardia
- Alters water composition
 - Chloramines
- Alters microbiome
- Dangerous to store / handle

Alternatives include: Ozone, UV, ultrafiltration, nano-biosensors,

Hot & Cold Bathing

Extreme Bathing provides controlled exposure to extremes of hot and cold that allow us alter our physiology.

Bathing coaches provide instruction and guidance

Cold exposure – cryotherapy

Cold is a high value experience.

Claims include:

- anti-ageing
- weight loss
- flushes toxins
- boost metabolism
- increases endorphins
- relieves pain and inflammation
- improves muscle repair and recovery
- elevates physical & mental well-being

Clinical benefits of cold exposure

Cold showers reduce sick days

- RCT of cold showers in healthy adults (n=3018)
- Hot to cold shower for 30, 60 or 90s at 10-12°C
- 29% less sick days after one month
- Length of shower did not matter
- 2/3rd continued taking cold showers

Saunas –a seated workout

- cardiovascular workout
- improves vascular function
- flushes out waste products
- cleans your skin from the inside
- reduces risk of disease / death

Nature is medicine

extreme

bathing

adventure**u**ress

bathing

adventure

bathing

