

Tips on Using Argan Oil for Hair

There are many products on the web directed towards hair treatment and care. As you know, argan oil is the leading ingredient for any [argan oil hair](#) care product. For decades people with dry or damaged hair have successfully performed hair treatments utilizing argan oil. Shampoos and conditioners are now adding the precious oil. Finding out which product may be difficult and without supplying any brand names, we will go over a few different things to keep in mind when using argan oil in your hair.

- 1.) 100% Pure- Only the best hair products utilize 100% pure argan oil. Due to Moroccan laws, only 100% pure oil can be produced within the country, the only country where the argan tree can be found! Not many companies have the ability to buy their oil straight from a farm, resulting in diluted oils that work half as much or not at all. Purearganoil.net is proud to say that we are affiliated with an argan tree farm in Morocco and we are buying our strictly from them, guaranteeing 100% pure argan oil products.
- 2.) Hair treatment- when treating your hair with argan oil, it isn't always necessary to use a specific treatment product. That is to say, you may use the oil itself. Unless you need to treat your hair within two weeks or you have severely damaged hair, using just the oil is acceptable as well and typically works within a month. Argan oil is great for a number of uses and buying the oil itself can optimize your use of it, whether it be for cooking ,skin treatment, or hair treatment.
- 3.) Shampoos and conditioners- Argan oil in shampoos and conditioners typically aren't intended for hair treatment but rather for extra volume and shine. Hair treatments will usually require you to leave the oil in the hair after showering so that it may work all day and night. Obviously, shampoos and conditioners are intended to be fully rinsed out of the hair, preventing the use of the oil as treatment. Using shampoos and conditioners with argan oil is great but people with dry and damaged hair might not benefit from it as much as those with healthy hair. When used in shampoos and conditioners argan oil works to smooth split ends and add shine that nothing else can do. Conditioners with argan oil in particular will leave your hair feeling very moisturized and full of a healthy bounce.

Citation: <http://www.purearganoil.net>

tag my doc