

Water-soluble Calcium (WCA)

Cho Global Natural Farming (CGNF)

1. Characteristics of Calcium

- **Contributes to better utilization of carbohydrates and protein.**
- **Prevents crops from overgrowing.**
- **Makes fruits firm and prolongs the storage period.**
- **Functions to carry and accumulate nutrients.**

2. Symptoms of Calcium Deficiency

- **Underdeveloped roots and feeble root hairs.**
- **Appearance of empty bean pods.**
- **The leaves discolor to a brownish color and then dry out.**

3. How to make WCA

① Control the temperature as you can touch the frying pan.

② Break the eggshells into small pieces.

3. How to make WCA

③ Eggshells and membranes are becoming separated.

④ Roast until removing white membranes.

3. How to make WCA

⑤ Put the roasted eggshells
Into BRV, slowly.

⑥ Cover the container with
paper towel.

3. How to make WCA

⑦ The roasted eggshells may move up and down continuously emitting bubbles. At this time, the bottom of container should not remain while they are moving up.

⑧ The completed WCA container has nothing at the bottom and immediately filtering it before preservation.

Thank you

Cho Global Natural Farming (CGNF)