

Water as nature intended

The Nikken PiMag Waterfall takes its inspiration from the fresh streams of Japan, where the benefits of mineral rich, alkaline spring water have been known about for centuries. This is the idea behind our PiMag Waterfall. It's silent gravity system, unique active filtration system and specially sourced rock combines to create pure water with a higher pH level than any conventional


Also available to complement your Nikken PiMag Waterfall:

The PiMag® Sport Bottle lets you take activated water with you anywhere. Clean, smart and green – it features an advanced filtration and pH adjustment system. Good for you and good for the planet.


For more information or to purchase please contact your Independent Nikken Consultant


Nikken UK Limited, 1 Deltic Avenue, Rooksley, Milton Keynes, MK13 8DL England © 2012 Nikken UK Limited


Better water for life

Unique mineral enriching filtration helps restore body balance

It's what's inside that matters

A lot of people today are talking about the benefits of higher pH (an abbreviation of 'potential hydrogen') water, sometimes known as 'alkaline' water. It's now seen by many as an essential component of their daily intake of liquids – contributing towards better body balance by counteracting the increased acidity of our modern diet. It's believed by many that by attaining a good body balance, our overall health and wellbeing improves and the PiMag Waterfall can help towards this by creating a high pH water from drinkable tap water, both cheaply and easily. It's believed that alkaline water with a low ORP (oxidisation reduction potential) helps to restore balance while also helping to defend your body against illness.

Stones and pure water

What could be more natural than water flowing over stones? This concept is there for all to see when you display the Nikken PiMag Waterfall in your home. Its unique streamlined design features a special water chamber where mineral enriched filtered water flows over our specially sourced mineral stones. These come from beneath the ocean's surface, just off the coast of a small Korean island and contain silicate class minerals that help contribute towards the mineral rich pH water.

"I drink Nikken PiMag water regularly through the day and believe that a good quality water is a vital element in our daily environment!"

Céline Lenal, France

A unique mineral enriching system

The active part of our system is the recyclable filter. It offers multi-stage filtration through a unique combination of ingredients – the first column contains granulated charcoal carbon. The second and third column contains combined pi and other mineral material. It all adds up to active purification and better alkaline water. Slowly does it – the gentle gravity

water percolation encourages natural spiralling and the addition of a 1,200 gauss magnet reduces sediment clumping, for smoother filtering.

Contemporary design, simple to use

Our most innovative system to date, the Waterfall is designed to fit neatly underneath standard kitchen cupboards. It needs no electricity or plumbed-in water source, so the Waterfall can be sited anywhere around your home. Its smart sensor knows when you've reached the 900 litre limit, when the LED filter life indicator located above the tap automatically turns from green to red, reminding you that it's time to renew the filter.


International recognition

The Waterfall has received the coveted Gold seal of Approval from the Water Quality Association in the United States of America. This accreditation is only given to water treatment systems that meet rigorous standards for performance, capacity and integrity in removing a variety of drinking water contaminants.

