

Multiple Crops: Green Bean, Cherry, Cucumber, Grape
Language: English
Location: Liaoning Province, China
Date: 2014
Title of Study: “China Greenhouse Growing Results – Spring 2014”

Plusieurs Cultures: Haricort Vert, Cerise, Concombre, Raisin
Langue: Francaise
Emplacement: Province de Liaoning, Chine
Date: 2014
Titre de l’Etude: “Les resultats de plus en plus dans les serres chinois – printemps 2014”

Varias Culturas: Feijao Verde, Cereja, Pepino, Uva
Lingua: Portugues
Localizacao: Provincia de Liaoning, China
Data: 2014
Titulo de Estudo: “Resultados Crescentes em Estufas Chines – Primevera 2014”

Multiples Cultivos: Haba Verde, Cereza, Pepino, Uva
Idioma: Espanol
Ubicacion: Provincia de Liaoning, China
Fecha: 2014
Titulo del Estudio: “Cultivo Resultados en Invernaderos Chinos – Primevera 2014”

Biomasters Global, Inc.

SINCE 1996

4894 West Lone Mountain Road Suite 191 Las Vegas, Nevada 89130 USA

Telephone: (+1) 702-645-1390 Fax: (+1) 702-656-2305 Email: info@biomasters.com

Agriculture Website: www.biomasters.com Ethanol Website: <http://home.earthlink.net/~test-results2/>

China Greenhouse Growing Results *Spring 2014*

Long Green Beans Grower can harvest 500 Kg per day for 4 continuous months.

Grapes The grapes above have not only increased in size & quantity, but are also maturing earlier than other greenhouses.

Cucumbers Can harvest 1500kg a day continuously for 3 months. Increased crop production by 50%.

Cherries Direct quote: "Don: This cherry farm become very famous in Liaoning, even the Governor come to visit, too, the cherries became sweet and taste great. One Chinese Acre can harvest 200,000 RMB - use MicroSoil® 90ml twice a month, TripleRich™ 60ml once a month, and spray two times EnRich™N48 60ml only". **Mr. Rex Lee**