
Nowadays, more than ever, the roots of our life seem
to open up to new frontiers in which the maintenance
of our health plays an increasingly important role,
inducing the sciences to a great deal of reflection on
products, processes and relationships.

The Phytosome® technology draws the energy
from the belief that mimicking Nature, remaking
it with the brainpower of researchers by building
processes and principles on the laboratory
bench,

The
Silent
Killer

Low-level chronic
inflammation represents
one of the most relevant
challenges for the
medicine of the 21st
century, mainly due to
our western lifestyle
and is well-defined by
researchers such as

Long Term Life
Maintenance

The Phytosome®

technology

Indena used
for MERIVA®

The big challenge for MERIVA® is that,
thanks to its proven features, it can
represent a reference model for a new
type of relationship between turmeric
and the personal project of Long Term
Maintenance of our lives.

The Phytosome® technology
on which MERIVA® has been
formulated is based on
a biomimetic design concept.

The strength of the biomimicry
concept is that Nature is seen as
a model, measure and mentor by
which to judge the appropriateness
of our technological innovations.

is aimed to achieve benefits
in terms of rationalization,
simplification, sustainability,
tolerability and security of
people. That is crucial in a
Long Term Life Maintenance
perspective.

The biomimetic approach for Indena is the way to
respond to the changing needs of human beings,
to explore the potential of the future and support

partners and customers towards new futures.

Biomimicry is the art and science of observing the
living world, distilling strategies that stand the test of
time and applying these deep principles to our human
challenges.

• Nature’s 4-billion-year-old R&D lab offers a
bottomless treasure-trove of energy efficient,
low-toxic and time-tested innovations.

• Biomimicry has become a widely recognized,
comprehensive methodology for innovation in
industries as diverse as agriculture, architecture,
manufacturing, transportation, healthcare, software,
materials and robotics.

• Nature-inspired solutions are everywhere and
we can expect them to explode in the coming years.

Not a simple label capable of
embellishing but a real scientific

gem since 90 years!

MERIVA® is able to help us in controlling,
throughout our entire life, that the natural
inflammatory response does not turn
into low-level chronic inflammation.

MERIVA® contains all 3 TURMERIC'S CURCUMINOIDS

Thanks to its patented Phytosome® technology
- which embeds the 3 fundamental curcuminoids

in a phospholipidic formulation - the systematic
supplementation with MERIVA® fosters the maintenance of

“healthy level” of inflammation. This effect is validated by
the most powerful set of clinical analysis conducted in vivo

on human available on the market.

Inflammation is one of the primary mechanisms developed by
Nature to maintain health and immune homeostasis of our body
against the thousand environmental attacks that we receive
every day. When this response is not properly regulated, the
concentration of inflammatory markers rises and remains high
leading to a physiological status known as low-level chronic
inflammation.

Chronic inflammation is known to be associated with age-
related, metabolic and chronic conditions such as cardiovascular
diseases, diabetes and neurological disorders. Since there is no
pain associated with this type of physiological response, nothing
is done to stop it and thus it can linger for years, if not decades,
causing continual organ challenge.

There is a silent enemy that threatens our well-being, every
day, without being noticed, without giving any obvious signs
of its action.

The silent challenge virtually affects the entire span of our lives.
It is not reasonable to expect to face it through the systematic
and continuous use of allopathic medicines, not free from side
effects, especially on the medium / long term.

But now there’s a life long control strategy more compatible
with our body’s operating modes:

C
U

RC
U

M
IN

O
ID

S

DIETA
RY

 LEC
ITH

IN

Phy
to

so
m

e®
 te

chnology | A brief explanation

What’s in it
for you

According to estimates from Nutrition Business
Journal (NBJ), sales of turmeric reached $196
million in 2015, up 20% from the previous year
and are projected to reach $433 million by 2020.

Turmeric was the top-selling ingredient in the
herb category for 2016, according to SPINS
data, earning about $42.2 million in the natural
channel, up 36.7% from 2015.

Imagine how the effectiveness of MERIVA® as
Life Guardian™ in a life maintenance & longevity
personal project should:

MERIVA® still stands as the most pre-clinically and clinically
documented curcumin bioavailable formulation.

Safety

ICH 90 days toxicological trial – available (MERIVA® is safe!)
ICH 90 = acute safety study

Human Study: clinical ophthalmological trial (106 patients),
MERIVA® was administered at a daily dosage of 1.2 g/day for
up to 18 months withouth causing discomfort or significant
side effects and 0 drop out (Allegri et al. manuscript in
preparation)

Human Study Evidence

Joint health human validation in an 8-month period

WOMAC score: fm 80.6 a 33.3 = 58% decrease
SEI (Social & Emotional Index) score : > 3-fold improvement
TREADMILL: > 4-fold increase (p<0.05)
CRP (C-Reactive Protein) 16-fold decrease (p<0.05)

Human Study Evidence

Liver metabolic challenge

Supplementation with MERIVA® was associated
with a reduction in serum levels of:

Total cholesterol (p<0.001)

LDL-C (p<0.001) 		

Triglycerides (p<0.001) 	

Non-HDL-C (p<0.001)

Uric acid (p<0.001)

Serum levels of HDL-C and glucose control parameters remained unaltered,
suggesting that the MERIVA® supplementation reduces serum lipids and uric
acid concentrations in subjects with NAFLD. MERIVA® was safe and well
tolerated during this study

SOURCE: J. CARDIOVASC. PHARMACOL. 2016; 68:223–229

Human Study Evidence

MERIVA® ONSET

Human Study Evidence

BONE DENSITY CHANGES (in percentage from initial
values) in small finger bone density

Bibliography

Source
European Review for Medical and Pharmacological Sciences

Effects of a curcumin-based
supplementation in asymptomatic
subjects with low bone density:
a preliminary 24 week
supplement study

Issue Impact Factor 16/15

J. Nat. Prod. 2011. 74(4): p. 664-9 3,281 35 ± 10 9 (8/1)

50 (23/27)

23 (12/11)

63 (31/32)

29 (13/16)

122 (68/54)

12 (12/1)

12 (12/1)

12 (3/9)

20

15 (7/8)

141

180 (44/136)

38 (21/17)

10 males

11 males

31 (17/14); 22(10/12)

31 (14/17)

44 (24/20)

44 (24/20)

15 (11/4)

43.6 ± 5.5

44.4 ± 7.2

56.6 ± 4.7

71.0 ± 2.1

37.0 ± 4.7

range 29-68

range 29-68

58 ± 7

range 66-84

50.07 ± 12.67

range 50-66

57.9 ± 14.8

55.2 ± 2.1

32.7 ± 12.3

35.5 ± 5.7

74 ± 1 - 73 ± 1

37 (19-62)

44.98 ± 12.59

44.98 ± 12.59

11.1 ± 3.3

3.00

1,698

1,778

1,778

N.A.

N.A.

N.A.

N.A.

N.A.

1,778

2,476

2,462

0,701

2,709

2,581

2,581

1,740

1,698

1,698

2,066

2,066

1,698

Altern. Med. Rev. 2010. 15(4): p. 337-44

Panminerva Med. 2010. 52 (2 Suppl 1): p. 55-62

Eur. Rev. Med. Pharmacol. Sci. 2014. 18(24): p. 3959-63

Eur. Rev. Med. Pharmacol. Sci. 2017. 21(7): 1684-1689

Clin. Ophthalmol. 2010. 4: p. 1201-6

Clin. Ophthalmol. 2012. 6: p. 801-6

Clin. Ophthalmol. 2013. 7: p. 939-45

Minerva Oftamol. 2016. 58: p. 1-5

Int. J. Ophthalm. Clin. Res. 2014 1:002

Panminerva Med. 2012. 54(1 Suppl 4): p. 17-22

J. Pain Res. 2013, 6, 201-205

J. Pain Res. 2013, 6: p. 497-503

Evid. Based Complement. Alternat. Med. 2014: p. 891310

Panminerva Med. 2011. 53(3 Suppl 1): p. 43-9

Panminerva Med. 2012. 54(1 Suppl 4): p. 11-6

J. Int. Soc. Sports Nutr. 2014. 11: p. 31

J. Int. Soc. Sports Nutr. 2015. 12(1): p. 5

European Review for Medical and Pharmacological Sciences 2016; 20: 762-766

BioMed. Research International, vol.2015, Article ID 283634

J. Cardiovasc. Pharmacol. 2016; 68: 223-229

Drug Res. 2017; 67: 244-251

Allergy Asthma Proc. 2016; 37: e8-e13

Age of Subjects N°(m/f) Treated with MERIVA®

_Enlarge

Your prospect target to non-pathologic situation.

_Widen

The consumption window either in terms of consumer
age (aging – longevity – prevention) or in occasions of
consumption.

_Increase

The average consumption per capita.

_Strengthen

Your customers brand advocacy and fidelization: Indena will
deploy a strong communication and divulgative program
about MERIVA® Life Guardian™ properties.

How would MERIVA®
support your business

Scientific
Evidence

Curcumin 538.0 ± 130.7 50.3 ± 12.7 122.5 ± 29.3 9.0 ± 2.8 19.2

AUC (ng/mL) Cmax (ng/mL) Cmax (ng/mL)AUC (ng/mL)
Relative

Absorption*

655.0 ± 195.7 134.6 ± 40.6 55.8 ± 15.5 4.2 ± 1.1 68.3

142.2 ± 58.2 24.9 ± 8.1 24.6 ± 10.3 2.1 ± 0.8 56.8

1336 ± 357.1 206.9 ± 54.9 202.8 ± 53.8 14.4 ± 4.2 31.5

Demethoxycurcumin

Bisdemethoxycurcumin

TOTAL CURCUMINOIDS

CURCUMINOIDS

*Normalized AUCs, expressed in ng/mL (plasma) x h/mg ingested, were divided by the AUC value of the reference to calculate the relative absorption values

The peer reviewed science on MERIVA®.

Animal pharmacokinetics studies 1

1

3

6

5

3

3

2

1

1

2

2

2000

7

29Total human published clinical trials

Human pharmacokinetic study

Sports nutrition and muscular preservation

Supportive care

Eye health

Joint health

Pain relief

Diabetes related challenges

Skin challenges

BPH

Liver health

Bone health

Total subjects enrolled in controlled trials

Pre-clinical and veterinary studies

Decrease in use of medications/painkillers

MERIVA®

63% 13%

69% 15%

38% 11%

49% 3%

65% 5%

38% 6%

44% 8%

Controls

Decrease in gastrointestinal challenges

Decrease in use of other treatments

Distal edema decrease

Distal management costs

Hospital admissions, consultation and tests decrease

Specific decrease in non-drug treatment
(i.e. Physiotherapy), costs due to different
complications, new consultations, tests et cet.

Human Study Evidence

MERIVA® AND JOINT CHALLENGE: product
evaluation registry study 2

*p<0.05 (Mann Whitney) SOURCE: ALT. MED. REV. 2010, 15, 337-344

CRP variations

Treatment

Inclusion 168 (SD18) mg/Lt

10.2 (SD 3.51)*

175 (12.3)

132 (18.2)8 Month

Controls

-21%

-23%

-17%

-26%

-8%

T0 0.5
0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

1 2 3 4

Time (hours)

Sc
or

e

6 8 12 24

Treatment A

Treatment B

MERIVA® 2.0g

4 weeks

C
ha

ng
e

in
 s

m
al

l fi
ng

er
 b

on
e

de
ns

it
y

(%
)

0

1

2

3

4

5

6

7

8

12 weeks 24 weeks

Standard management

Standard management
+ MERIVA® P. Riva, S. Togni, L. Giacomelli, F. Franceschi, R. Eggenhoffner,

B. Feragalli, G. Belcaro, M. Cacchio, H. Shu, M. Dugall

Indena S.p.A. Viale Ortles 12 - 20139, Milan, Italy

Please note this documentation is available for various countries all over the world and hence it may contain statements or product classi cation not applicable to your
country. The claims made are in reference to ingredients only, hence they do not refer to finished products and they may not comply with Regulation EC n. 1924/2006. The
marketer of any finished product containing any ingredient is responsible for assuring that the destination of the product and the claims made for the finished product are

lawful and comply with all applicable laws and regulations of the country or countries in which the product is to be sold.

Endorsement
MERIVA® was independently
endorsed by the prestigious

Cleveland Clinic in the US as
the curcumin formulation of

choice.

MCC

Indena | Values

https://www.youtube.com/watch?v=extbuY3CvCk
https://www.youtube.com/watch?v=GYu0O0e1g8I
https://www.linkedin.com/company-beta/102780/
https://twitter.com/@IndenaSpA
https://www.youtube.com/user/IndenaSpA
https://www.flickr.com/photos/68575476@N04/

