

Your Secret Weapon

BUD FACTOR

When was the last time the smell of your harvest took you to a truly magical place? You know, the perfect blend of fresh, dank and sweet that keeps people talking.

Well, the aroma of your plants depends on one thing: the essential oils. And a secret was discovered in the Himalayan mountains: How to trigger maximum, high-potency essential oil secretion in your plants?

Here's the story: the flowers growing in the Himalayan mountains are at such a high altitude, they are exposed to absurd amounts of ultra-violet rays from the Sun. And, just like you or I would be sunburned, plants can be damaged too. So, to protect themselves, they secrete an abundance of highly-potent essential oils. These work as a natural sunscreen. And these are the same oils responsible for how your plants taste and smell.

Working with Nature

Using a secret, proprietary blend of shellfish and plant extracts ... the scientists at Advanced Nutrients have discovered a way to trigger this process without UV rays! This means you get the essential oils and resins of your dreams, without risking any damage to your plants.

But it gets even better. Because there's more to Bud Factor X. There are also ingredients that are very effective at keeping your plants out of repair mode.

Why your plants need your help

It's very important to keep your plants out of "repair mode" because it wastes time in your schedule. That is, every hour your plants spend repairing themselves is an hour lost. Because they could have been

growing instead. Without interruption. If only they'd had what they needed to speed up the process.

Bud Factor X, like any Advanced Nutrients product, will help keep your plants in a growing state. Adding bigger, more potent flowers to your harvest – in the same amount of time you're already using.

Back to the Future – where your harvest is not only abundant... it's ahead of schedule

To get an idea, imagine if you had a time machine... so you were able to give yourself more growing time without changing your deadline for harvest. That's close to what you'll experience when you use Bud Factor X. Because that's what Advanced Nutrients are designed to do. To give you the most incredible results humanly possible.

We guarantee it

Your risk absolutely nothing. Let us put our necks on the line, not yours. If you're not thrilled with Bud Factor X, for any reason at all, return the unused portion for a full and immediate refund of your money. And we'll still be friends.

➔ Visit your local hydroponics store today and ask for Bud Factor X for your garden!

Read what growers are saying about Bud Factor X!

Francis, Duluth, Minnesota "I already use the whole set of bloom boosters so I figured there was going to be very little that Bud Factor X could do for me. Surprised to find that the amount of oils increased about 20%!"

Rabinovich, Queens, New York "I would advise people to adjust their grow to take into account that your plants get bigger when you use Bud Factor X. I had to raise my lights more than usual because the flowers elongated and became very sticky."

Scott Cecil "Bud Factor X and Overdrive.....that's what's up!!!! Thanks Big Mike."

advancednutrients.com/BudFactorX

Advanced Nutrients
Revolutionizing Plant Potential