
Ashwagandha:
Science-Backed
Sleep Support

KSM-66: Backed by more science than
any other ashwagandha

PAID CONTENT

AshwagandhaAdvantage.com

New research reveals ashwagandha’s
potential for sleep support:

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

1. Centers for Disease Control. https://www.cdc.gov/media/releases/2016/p0215-enough-sleep.html
2. World Economics Forum. https://www.weforum.org/agenda/2020/05/covid-19-sleep-disruption-insomnia-dreams/
3. Langade D, Kanchi S, Salve J, et al. (September 28, 2019) Efficacy and Safety of Ashwagandha (Withania somnifera) Root Extract in Insomnia and Anxiety:
 A Double-blind, Randomized, Placebo-controlled Study. Cureus 11(9): e5797. DOI 10.7759/cureus.5797
4. Kelgane S B, Salve J, Sampara P, et al. (February 23, 2020) Efficacy and Tolerability of Ashwagandha Root Extract in the Elderly for Improvement
 of General Well-being and Sleep: A Prospective, Randomized, Double-blind, Placebo-controlled Study. Cureus 12(2): e7083. DOI 10.7759/cureus.7083

22
Gold Standard
human clinical trials

700
finished
products

22%

of people said their sleep
quality has gotten worse

12.3%

spike in sleep product sales in
2018, according to Nutrition

Business Journal

$800M

Estimated 2022 sleep product sales
(Nutrition Business Journal)

1.6%

sales growth between
2016 and 2017

“

“

“

“

15%

 Prescriptions for sleep disorders
jumped from February to March
2020 following years of decline2

Almost

Sleep is as critical to good health as food and water. Research associates
poor sleep with numerous health conditions, including stress, hormone
and blood-sugar issues that can cascade into illness. Quality sleep
supports our mental and physical performance. It impacts our immune
system. Nearly one-third of American adults, however, don’t get
enough1—and that’s a pre-pandemic statistic.

The Quest for Rest: Identified as one of New Hope Network NEXT
Data and Insight team’s 2020 trends.

Consumers seek products to help them
prepare to be alert and energized when life
demands it, alongside counterbalancing
periods to recharge, relax and reenergize.

Ashwagandha root extract is a natural
compound with sleep-inducing potential,
well tolerated and improves sleep quality
and sleep onset latency in patients with
trouble sleeping at a dose of 300 mg extract
twice daily. It could be of potential use to
improve sleep parameters in patients with
occasional sleeplessness and anxiety, but
needs further large-scale studies.”

The outcome suggests significant improvement
of sleep condition, mental alertness, and quality
of life in elderly participants who received
ashwagandha root extract in comparison to those
who took a placebo. Therefore, ashwagandha root
extract could be an acceptable and admirable
alternative supplement in improving various
age-related health issues and may boost overall
general well-being in an elderly person.

Since the emergence of COVID-19…

A growing opportunity
As consumers increasingly understand the relationship between healthy
sleep and overall health, their demand for natural sleep solutions swells.

Researchers attribute the sales boost partly to CBD, and note that crafty
formulators are combining hemp CBD with other botanicals targeting
occasional sleeplessness, allowing them to make sleep support claims.

Withania somnifera is a small
woody shrub that grows in
India and a few parts of the
Mediterranean and Africa. Its
power lies in its roots.
Ayurvedic practitioners have
revered this root’s life-affirming
power for 4,000+ years.
An adaptogen, ashwagandha
multitasks to help the body adjust
to stress and achieve balance.

In a double-blind, placebo-controlled 2019 study using KSM-66
Ashawagandha, sleep challenged subjects who received 300 mg of
ashwagandha twice daily for 10 weeks showed:

 Significantly shorter time falling asleep

 Significant improvement in sleep efficiency

 Significant improvement in sleep quality
 (Measured by the Pittsburgh Sleep Quality Index, examining subjective sleep
 quality, sleep latency, sleep duration, habitual sleep efficiency, sleep disturbances,
 use of sleeping medications and daytime dysfunction)

 Significant calming effects, reduced nervousness
 (Measured using the Hamilton Anxiety Rating Scale consisting
 of 14 psychological and somatic symptoms)

 …compared to the placebo.3
Subjects were monitored using sleep actigraphy, a non-invasive sensor-
based method. Researchers’ conclusion:

Aging Americans and sleep
In a double-blind, randomized, prospective, placebo-controlled 2020 study
using KSM-66 Ashwagandha, subjects between the ages of 65 and 80 who
received 600 mg/day of ashwagandha for 12 weeks showed:

 Significant increase in the quality of sleep

 Significant increase in mental alertness

 Significant improvement in quality of life
 (Measured using the World Health Organization Quality of Life-BREF scale,
 including aspects of physical health, psychological condition, social relationships
 and environmental factors)

 …compared to the placebo.4

Researchers’ conclusion:

Compared
with

The highest concentrated,
most bioavailable, full
spectrum ashwagandha
root extract on the market

Certified:

http://www.ksm66ashwagandhaa.com
http://AshwagandhaAdvantage.com
https://www.cdc.gov/media/releases/2016/p0215-enough-sleep.html
https://www.weforum.org/agenda/2020/05/covid-19-sleep-disruption-insomnia-dreams/

