
Step 3:
(Unhealthy Function)

In Phase II toxins are not 
completely detoxified

in the unhealthy liver.

Step 5:
(Unhealthy Function)

Stored toxins recirculate in 
the blood and may 
contribute to long-term 
poor health.

Step 4:
(Unhealthy Function)

Unchanged toxins 
leave the liver 

and store in 
tissues such 
as fat, the 
brain and 

nervous 
system.

Step 2:
(Unhealthy Function)

In Phase I toxins are not 
completely detoxified 

in the unhealthy liver.

Step 1:
(Unhealthy
Function)

Toxins and 
other poisons 

formed 
internally 

leak through 
the unhealthy

intestine and 
flow to the liver.

Step 1:
(Healthy
Function)
In the healthy 
intestine, fewer 

internal poisons 
are formed and 

most of the toxins 
are excreted, 

with only a small
amount naturally 

transported to the liver.

Step 2:
(Healthy Function)

In the healthy liver 
toxins are transformed 

in Phase I to an 
intermediate substance.

Step 2-A:
(Healthy Function)

Harmful free radicals (OX¥) are formed as a result of Phase I activity, but
are transformed to harmless water (H2O) by antioxidant nutrients.

Step 3:
(Healthy Function)

In the healthy liver 
the intermediate substance 
is transformed in Phase II to 
a more water soluble 
substance and released 

to the kidney.

Step 4:
(Healthy Function)
The water soluble substance is
excreted via the urine.

Toxins enter
the body. Liver Function Phase I Liver Function Phase II

Unhealthy Liver

Healthy Liver

Unhealthy Intestine

Healthy Intestine

Liver Function Phase I Liver Function Phase II

Fat

Brain

Kidney

Some toxins 
exit the body 
via the feces.

DETOXIFICATION


Toxicity is a Major Problem
Did you know that in the year 2001 alone, more than 6 billion pounds of
chemical pollutants were released into the environment? Over the course of a
lifetime, we will be exposed to thousands of foreign compounds that can enter
our bodies through the food we eat, the air we breathe, and directly through
our skin. To make matters worse, many of us have substituted healthy meals
with a poor diet that significantly lacks nutritional value to fuel the body's
detoxifying capacity. All of these factors can contribute to an accumulation of
toxins, or toxicity. 

Where Do Toxins Come From?
Toxins can derive from chemical pollutants, heavy metals, pesticides, drugs,
alcohol, active/passive cigarette smoking, and food additives. However, toxins
can also come from normal metabolism and intestinal build-up of unhealthy
bacteria within your own body.

How Toxicity Can Affect Your Health
A number of symptoms and conditions have been associated with possible
toxic exposures and toxicity, including: 

�s Migraine headache
�s Fibromyalgia
�s Generalized arthralgias
�s Chemical sensitivity
�s Chronic fatigue syndrome

You Can Reduce Your Risk for Toxicity
Listed below are some practical suggestions to help lower your exposure to toxins.

To minimize toxins in the diet:

�s Avoid foods high in fat, additives, and preservatives
�s Eat organically grown vegetables, fruits, and grains
�s Drink plenty of water 

To minimize toxins in the environment: 

�s Use an effective air purification system
�s Wear protective clothing and/or apparatus when working 

with toxic materials
�s Replace furnace and air conditioning filters regularly

Your Body Can Remove Toxins
The term detoxification refers to our body's natural ability to transfer and
eliminate toxins. The illustrations on the front side of this information sheet
outlines the body's natural detoxification steps and helps us understand how to
best strengthen and support this protective mechanism.

Detoxification of Stored Toxins Involves 3 Stages
Only substances that are easily dissolved in water, or water-soluble, can be
effectively excreted from the body. Toxic compounds, however, are typically
stored as fatty molecules and, therefore, do not mix well in water. The
detoxification process transforms these toxic, fat-soluble substances into
harmless, water-soluble molecules which can then be excreted out of the body.

Detoxification systems in the body can be summarized in 3 phases:

Liver Function Phase I:

�s Fat-soluble toxins are transformed into intermediate compounds
which can be more reactive, but bind more easily to non-toxic, water-
soluble molecules in Phase II

Liver Function Phase II:

�s Formation between the reactive intermediates and water-soluble
molecules make the entire compound harmless and ready for
excretion out of the body

�s Without enough supportive Phase II substances, the reactive
intermediates can attack healthy tissues and may cause damage

Excretion:

�s Neutralized toxins, now made water-soluble, are removed from the 
body in urine via the kidneys or in bile/feces through the intestines

Prolonged Fasting May Do More Harm Than Good
Because the detoxification process needs a lot of energy, fasting with water or
juice has been shown to be both ineffective and even dangerous. In fact,
prolonged fasting may weaken muscles and other organs, eliminating the
essential nutrients required for healthy detoxification rather than toxins.

There is Nutritional Support for Detoxification
Studies have shown that the overall detoxification process is heavily nutrient-
dependent, whereby key steps are fueled by vitamins, minerals, and other
major food components.

Here are a few nutrients that may help maintain and improve detoxification:

�s Zinc, pantothenic acid, and beneficial probiotics
�s Vitamins A, B3, B6, B12, C, E, beta-carotene, and folates
�s Amino acids L-cysteine, L-glutamine, and taurine
�s N-acetylcysteine, sodium sulfate, and L-glutathione
�s Green tea catechins
�s Low-allergy-potential protein/carbohydrates

Healthy Detoxification Requires Healthy Nutrients
Without optimal detoxification, your body will not efficiently remove harmful
toxins. Your kidneys play a major role during the final step of detoxification by
excreting transformed toxic compounds in urine. An alkaline pH level may be
an important consideration for proper kidney function. Therefore, a focused,
high-impact, low-allergy-potential nutritional support program to promote an
alkaline pH level and improve detoxification capacity may be helpful.

DETOXIFICATION

010 9/96 Rev 4/06
© 2006 Advanced Nutrition Publications, Inc.


	MET010 Detox Info Sheet PRESS

