

The Imploder

Water Energizing

for stronger and better crops!

The “Imploder” water treatment creates a measurable and validated effect on plant growth, seed germination and bio mass yields – resulting in stronger and better crops.


The Imploder
water treatment at its best


Benefits of The Imploder:

- Revitalized water can be achieved quickly and easily
- Less amount of water is required for plant growth
- Cost effective
- Uses established infrastructure
- Measurable and repeatable increase in germination rate
- Validated increase in nutritional density
- Increase in stem width
- Increase in leaf size
- Increase in plant height
- Sustainable, environmentally friendly
- No moving parts, minimal wear and tear
- Increases bottom line for all users

The Imploder – Water Energiser


Successful seed germination and accelerated plant growth

THE IMPLODER revitalizes water quickly, is easy to install, has no maintenance or moving parts, is cost effective and produces amazing results. THE IMPLODER water treatment creates a measurable and validated effect on plant growth, seed germination and bio mass yields resulting in stronger, better crops. It saves money on water consumption and energy costs. For a modest investment farmers can greatly improve their bottom line. It is easy to install, operate and maintain.

THE IMPLODER device facilitates the supply of required nutrients into plants by causing a de-clustering effect on water – known as ‘absorption efficiency effect’ and ‘redox potential’ – in other words it makes water more ‘energized’ and soluble. We have demonstrated, with independently validated trials, effects of over 300%.

This powerful technology has a magnetic array with a unique directional vortex nozzle. The combination of these forces creates “IMPLOSION”, the sorting and phase locking of the plasmic forces of water, creating centripetal intense flux lines, resulting in dynamic spin rate and smaller water cluster size.


Use it in all agricultural operations, including hydroponics and greenhouse food production. Some of the related industries are: Food and health technology (anti-aging effects), breweries, wineries (faster fermentation), farm waste management, sewage treatment, water purification, ethanol bio-fuel production, swimming pools, ice skating rinks, snow production, domestic water consumption, (*try it in the shower – you will feel GREAT!*)

Also used for fuel efficiency enhancement, hydrogen generation, tar sands oil production, bio-mass ethanol production (*quicker more efficient fermentation and water separation*), and seed storage through related Phase Conjugate Dielectrics.

Third world communities will have a cost effective means for improving farming methods, increasing food yields and purifying water.

In the near future, every farm, dwelling and community will have THE IMPLODER water treatment device installed.

Entropy of Tap Water vs. Magnetic Water


The Imploder
water treatment at its best

Manufactured by:
The Fractal Field Company

To Order:
Email: info@TheImploder.com
Phone: +1 310 651 8123
www.TheImploder.com

Your Distributer: