


The Best Solution

Made in the USA


How a Well Tank Works

1. As the pump fills the tank with water, the air above the diaphragm is compressed. This increases the pressure in the tank and causes the pump to shut off.
2. When water is used, it is drawn from the tank and the pressure inside the tank decreases. The reduced pressure starts the pump and refills the tank.


The larger the well tank, the greater the storage capacity and the less the pump needs to run. This saves energy and extends pump life. Larger tank sizes also provide more consistent water pressure.

Clean Water Technology™ in Every Tank


Committed to American Workers


All Well-X-Trol® well tanks are made in the USA in our ISO 9001: 2008 registered facilities. Models include floor standing, in-line, wall hung, underground and pump stand models.


1400 Division Road
West Warwick, RI 02893 USA
T: 800.426.8765 F: 800.293.1519
www.amtrol.com


Ask for Quality ▲ Ask for AMTROL®


WELLXTROL

Well Above The Rest®

Amtrol invented the diaphragm well tank to provide a buffer of pressurized water that prevents rapid pump cycling caused by small water usages like running a faucet or flushing a toilet. Rapid pump cycling wastes energy and can lead to pump failure – an expensive repair or replacement often costing thousands of dollars.


Well System Benefits

- Minimizes pump starts and stops, preventing motor damage from excessive cycling.
- Saves money by reducing energy use.
- Creates more consistent water pressure between pump cycles.
- Provides a storage buffer to assist pump flow during periods of heavy water use.

Well-X-Trol features the highest pressure rating, the thickest diaphragm, antimicrobial liner and the best warranty for years of trouble free performance.


High Strength Steel

- Deep drawn, multi-dome design for added strength.


Tuf-Kote™ HG Coating - Blue, Tan or Gray

- Weather resistant paint for outdoor applications.


Thickest Diaphragm

- Designed to flex, not stretch or crease, for extra long life.
- Meets stringent FDA requirements for potable water.


Antimicrobial Liner Protection

- Neutralizes over 99.9% of bacteria on contact.
- Safe, Silver-Ion technology only targets active microorganisms.
- Clean Water Technology™ in every tank.


Patented Water Turbulator™

- Agitates water as it enters the tank.
- Helps reduce sediment build-up and extends tank life.


Stainless Steel Connector

- Resists corrosion even in aggressive water conditions.

Optional DuraBase®

- Patented DuraBase is engineered for strength.
- Perfect for corrosive environments.

150 PSI Pressure Rating • 7 Year Warranty • Industry's Thickest Diaphragm