

Wasseraufbereitung: Das schädliche, Kesselsteinbildende KalziumBicarbonat und Magnesium-Bikarbonat wird mittels elektrischer Impulse gespalten zu **Ca- oder Mg-Karbonat**, das sich nicht als Kesselstein abgelagert und sogar gesund ist.

The H2O Concept 2000 uses electrical impulses to break calcium bicarbonate and magnesium bicarbonate, salts that are the major causes of hard water, into calcium carbonate and magnesium carbonate. Calcium carbonate and magnesium carbonate are the soluble forms of these two minerals. In their soluble state, these minerals cannot adhere to the inner surfaces of pipes, water heaters coils, glass surfaces, faucets, and so forth. Visit web: h2oconcepts.com/who and read for you what the experts have found.

Wonder how **water softener companies and reverse osmosis drinking water system manufacturers** have been allowed to advertise for years that they provide us with healthy water. The evidence repeatedly points to the fact that **softened water, which has had its minerals removed either by using salt or reverse osmosis-type filtration, is unhealthy!** Everything from increased heart disease to high blood pressure and diabetes are clearly influenced by the amount of minerals retained in drinking water. (Read the book from Dr. Emmet Densmore "**How Nature Cures ... The Natural Food of Man...**") Even cooking in demineralised water showed substantial losses of essential vitamins and minerals when vegetables, meats, and cereals were prepared in demineralised water!

Contrarily **the H2O Concepts whole house water treatment system produces the finest quality, healthiest water of any system on the market.** Judge for yourself. Read the World Health Organization's report; then call us and let us show you why H2O Concepts is Clearly Better Water.

Water Treatment **H2O Concept 2000** Andreas Moritz:

The H2O Concept 2000 will significantly reduce any existing scale over time. **This gives all water-using appliances in your home a longer and more efficient life span.** Although quite pricey at the beginning, this water treatment system saves you money in the end. It is also virtually maintenance-free. <http://www.andreamoritzblog.com/2010/05/20/drinking-enough-water.aspx> Quite a few similar filters are now available, some cheaper, others even more expensive. I personally use a Puritec whole house water filter, which is similar to the H2O Concept 2000. When you choose a water treatment system, make sure it has the mixed-media KDF/GAC filtration technology. Quite affordable, yet still very effective, and excellent for people who not only are interested in proper hydration but also want to cleanse the body from toxins, are water ionizers. The only machine I know of that produces healthy, energized distilled water is the "Crystal Clear electron water/air machine™," developed by John Ellis (johnellis.com). Its water even eliminates the smell in waste lagoons and septic systems (it kills only harmful bacteria). Of course, the old-fashioned method of boiling your drinking water for several minutes causes any chlorine to evaporate. Another inexpensive way to get rid of most chlorine in water is to use vitamin C. One gram of vitamin C will neutralize 1ppm (part per million) of chlorine in 100 gallons of water. This is particularly useful if you want to lie in the bathtub without suffering the irritating effects of chlorine on your skin and in your lungs. Prill beads are another, far less expensive, form of water treatment. Although they cannot replace a water filter, they still cleanse your drinking water and make it "thinner." This has a positive effect on the blood, lymph, and basic cellular processes. Prill beads are available on the Internet. I can attest to the good taste of the water, its "thinness," and its excellent hydrating and cleansing effects. <http://www.h2oconcepts.com/german/concept2000.asp>

Das H2O Konzept 2000 macht ein Ende mit den vielen Problemen "des harten Wassers" und die guten Mineralien werden dabei beibehalten. <http://www.h2oconcepts.com/compare.asp>
Mit dem H2O Konzept-System 2000 im Verbindung mit dem **H2O Konzept-Filtrationsystem**, wird sogar das System der umgekehrten Osmose nicht mehr benötigt. Die Kombination die von **H2O Concepts International** verwendet wird, liefert Wasser, in dem die chemischen Verschmutzungsstoffe, Chlor und industrielle Chemikalien, Mikroorganismen und Schwermetalle, drastisch verringert sind. <http://www.h2oconcepts.com/german/howitworks.asp>
http://vivasancarlos.com/directorio/millenia_e.html

Ende mit den traditionellen Wasserenthärtern

Ende mit dem System der Umkehr-Osmose. Ab jetzt elektronische Wasserbehandlung!

Robert Spitze fing an alternative Technologien zu suchen.

Die **Elektronische Wasserbehandlung löste die Probleme**, die mit "hartem Wasser" in Verbindung gestanden waren, ohne Kalzium und Magnesium in der gesunden Form zu eliminieren. Er entwickelte ein Filtersystem, das nicht nur den falschen Geschmack vom Wasser, sondern auch das Bakterium, Chlor und eine Menge anderer Verschmutzer löscht/eliminiert. <http://www.epa.gov/safewater/mcl.html>

Provides great tasting, clean, odor-free water from every faucet in a home.

Water Softener Alternative Virtually Maintenance Free No Added Salt Chemicals
Reduced Scale Buildup Lowest Cost per Gallon at \$ 0.002

Does NOT use potassium, chemicals or magnets

Excellent for drinking, washing, clothes, etc. Effective service life varies from 7-10 years

[Water Quality](#) - h2o concept 2000 water treatment system

H2O CONCEPTS recommended by Dr. Bob Martin, <http://www.doctorbob.com/links.html>

H2O Concepts provides the healthiest and highest quality water to your home and business. Unlike reverse osmosis systems and water softeners, H2O Concepts uses no filters or salt to treat the water so you save money. **The patented H2O technology is German engineered and used by such companies as Mercedes Benz, Johnson & Johnson, Linde Corp, and Speed Queen among others.** With the H2O Concept 2000 system, healthy, great tasting drinking water is available from every faucet in your house. With H2O you will notice a significant reduction in water spots and scaling, **cleaner laundry**, less usage of detergents, **and longer life of your plumbing fixtures.** Best of all, **with the advanced H2O technology, there is no potassium chloride or sodium chloride (salt) needed.** Now that's healthy! Plus no more bags of salt and no more paying for salt. H2O Concepts will truly make your life "clearly better". Just ask Dr. Bob Martin who owns one. **visit us at WWW.H2OCONCEPTS.COM**

The H2O Millenia combo system.

First: Electrical impulses break down the calcium **bicarbonat**e and magnesium bicarbonat e crystals and changes them into carbonate, a soluble and now useful form, to your body and the environment. This powder form cannot stick to your pipes and plumbing fixtures.

Your hard water and all of it's problems are eliminated without the salt smell of other water filter systems. The electrical impulses also kill any bacteria or viruses which can live in our water. Our filter media consists of Carbon, a quartz bed and the process media

Kinet Degradation Fluxion = KDF. [KDF](#)

The combination removes heavy metals as well as any chlorine, arsenic, herbicides,

trihalomethane and most solvents. The carbon life is extended tenfold **by the addition of KDF**. Therefore with proper backwashes no maintenance is required for ten years. **The H2O Millenia combo system** is programmed for backwash in accordance with your usage. Environmental friendly. Unlike water softeners using Reverse Osmosis filtering, the back wash from our systems are actually very healthy for plants and the environment. The backwash from **other systems** must go directly down the drain as they contain large quantities of salt and potassium chlorides. Many U.S. States are starting to ban this system.

How **Impulse Technology** Works. Our system functions by controlling the form changes of calcium crystals. **Calcium bi-carbonate** crystals are insoluble, but can be changed by Energy into the soluble form of calcium carbonate crystals. **Calcium carbonate** crystals are soluble and have a rhombohedral (dog-tooth like) shape is called **Calcite**. Calcium carbonate crystals that are soluble and have an acicular (needle like) shape are called **Aragonite** CaCO_3 (more soluble than Calcite) These crystals are very small, and not adherent.

By utilizing low voltage, high frequency impulses at a rate of 3500-4000 times per second we physically change the highly adherent, **insoluble Calcium Bi-carbonate** crystals **into the soluble Calcium Carbonate** form - called Aragonite (useful also for health). Our microchip based electronics regulate the frequency generated based on the conductivity and hardness of the water. **Calcium-Carbonate is healthy for you** and is environmentally friendly.

Models: Whole House Water Treatment Systems WT5 MPULSE 4000 Series
Commercial Water Treatment Systems, Commercial filtration systems are available in varying sizes depending on application & configuration Concept 2000 Model M15 Concept 2000 Model M25 Concept 2000 Model WT4 **Swimming Pool Systems** Mpulse 3000.

http://vivasancarlos.com/directorio/millenia_e.html

Drink healthy, odor free water from anywhere in your home. 10 year warranty. H2O Concepts S. A. de C.V. Ave "H" L 516, Ranchitos sector. Working Hours: 9:00 AM - 4:00 AM. Phone: (622) 226-0094, (622) 226-1810, fax (622) 226-0095. San Carlos, Nuevo Guaymas, Sonora, Mexico 85506. E-mail: ventas@h2omillenia.com Website: www.h2omillenia.com/

H2O Millenia introduces the first affordable, low cost, Impulse Technology Calcium Control System for medium sized homes, only \$695.00 USD tax included.

Internet: http://josef-stocker.de/H2O_concept_Wasseraufbereitung.pdf

Wasser-Literatur: <http://josef-stocker.de/wasserliteratur.pdf>

Dr. F. Batmanghelidj empfiehlt WASSER und Salz: „**Sie sind nicht krank, sie sind durstig! Heilung von innen mit Wasser und Salz**“ ("Water and Salt" 2003) ISBN: 3-935767-25-0.
Siehe: [wasser3.pdf](#) =500 KB

Sang Whang "Der Weg zurück in die Jugend" (Mit ionisiertem, basischem Wasser) ³2006; 96 Seiten, <http://www.ionizers.org/alkalife2.html> ISBN: 9783833414855
(English: Reverse aging; ISBN: 978-0966236316)
http://www.wasserzentrum.sanuslife.net/shop.php?lang=de&cms_nav_id=39 Alka Best Wasserionisierer

Densmore deutsche Fassung als e-Book: http://josef-stocker.de/DensmoreDe_55MB.pdf nur 25 MB (!)
siehe: <http://josef-stocker.de/>

13. Juli 2010

Bitte, wer kann mir eine Bezugsadresse für dieses H2O concept in Deutschland oder Österreich nennen? [nahrung.stocker \(a\) aon.at](mailto:nahrung.stocker(a)aon.at)

Wer hat Erfahrung mit dem

AlkaBest™-Ionisierer: überarbeiteter und ausgereifter Wasserionisierer von SANG WHANG, dem Autor des Buches "Der Weg zurück in die Jugend" in Zusammenarbeit mit Herrn Michael Pedersen (doppelte AQUASPACE®-Filtertechnologie - NASA) in jahrelanger Arbeit perfektioniert.

herausragende Eigenschaften des AlkaBest™ Wasserionisierers sind kennzeichnend [dhk-wassertechnik](http://www.dhk-wassertechnik.de)

Sang Whang "Der Weg zurück in die Jugend" (Mit ionisiertem, basischem Wasser) ³2006;
<http://www.ionizers.org/alkalife2.html> ISBN: 9783833414855
(English: Reverse aging; ISBN: 978-0966236316) Alka Best Wasserionisierer:
http://www.wasserzentrum.sanuslife.net/shop.php?lang=de&cms_nav_id=39

Der AlkaBest™- Wasserionisierer hat 7 spezielle platinbeschichtete Titanelektroden, zudem konnte durch die Integration eines speziellen von Michael Pedersen patentierten Mediums die Ionisierungsleistung drastisch erhöht werden. (Tests ergaben auch schon ORP-Werte über -1.100 mV)

Die automatische Einstellung auf den optimalen pH-Wert (zusätzlich hat der AlkaBest™-Wasserionisierer einen keramischen Drehknopf zur Regulierung des Wasserflusses für einen täglich stabilen pH-Wert)

Die automatische Selbstreinigung und Spülfunktion für eine langlebige Funktion auch in Kalkgebieten

Ausführliche Informationen zu diesem Wasserionisierer finden Sie auf www.dkhwasser.sanuslife.net