

LEARN MORE AT
EPPWELLSOLUTIONS.COM

+1(360)859-0012

@eppwellsolutions

@eppwellsolutions

**A HIGH TECH
SOLUTION TO
MAXIMIZE WELL
WATER PRODUCTION**

In looking for answers to an under producing well, many times the home owner will opt to drill a new well. This is a costly gamble as there are no guarantees that the new well will be any better than the old.

THE PROBLEM

Water is a very basic human necessity. Lack of ample water can put constraints on life, lifestyle, productivity and safety. These are considerations for those living with a low producing well, where insufficient water can place a burden of un-sustainability.

A household that uses more water than the well produces will run the well dry at some point. If a well is being over-pumped until it runs dry, it is pulling from the surrounding water table so fast that it is moving sediment along with it. Because of this, it can clog the voids in the strata so that over time less and less water is made available.

The options for water recovery have been archaic and inefficient until now. We are the first company to offer a high tech well water capturing system with patented technologies.

The controller is the electronic brain of the system, automatically adjusting well water draw through out seasonal water changes and usage peaks. This will ensure the water table stays at a safe level so the entire system remains healthy over time. The water that is collected by the controller is held in a custom engineered FDA certified water holding tank.

We use a quiet submersible pump placed inside the holding tank capable of meeting peak water demands.

THE SOLUTION

THE SYSTEM

GOOD

BAD

Epp Well Solutions has developed and manufactured the first smart well water capturing system. This system will consistently monitor the water in the well, capturing and storing that water in tanks, and controlling the booster pump to pressurize the house. It will read the water levels in the entire well system and deliver the exact amount of water needed. This will ensure no over pumping, which can create a buildup of deposits that diminishes water production over time. This system will be producing water from the well, during intervals, 24 hours a day, 7 days a week, 365 days a year.

A poor producing well can be utilized in a new way using smart technology to increase supply to meet the water demand.

There is no need for adjusting timers or monitoring activity of the system. Our system comes with a fully functioning 7-inch touchscreen. This screen displays how much water is in the tank, the water pump status, the house pressure measurement, and how much water has been used over the past 3 months. It can also be used to manually turn on or off the pumps, if needed.

WARRANTY

We are so confident in our product that we will back any Epp Well Solution system with a 3 year conditional transferable warranty.

EPPWELLSOLUTIONS.COM

+1(360)859-0012

