

Quality, Service & Solutions

NEW PRODUCT!!

FULLY PRE-ASSEMBLED TANK PACKAGE!

Why use the CPM Tank Package?

- ◆ Fully pre-assembled to **save you time!**
- ◆ Factory tested to 85 PSI to **reduce service calls!**
- ◆ Certified Lead Free* making it **compliant with changing legislation!** (see back)
- ◆ 1 year warranty on all parts to **give you and your customer peace of mind!**

Kit includes the following shown in detail:

- | | |
|--------------------|--|
| 1. CPM5SS | Constant Pressure Manifold, SS |
| 2. CPM Bracket Kit | Mounting Bracket Kit, CPM |
| 3. HBBV3TSS | 3/4" Hose Bibb, Stainless Steel |
| 4. PGCBM-1-SS | 2" Gauge 100LB, Dry, Stainless Steel 1/4" CBM |
| 5. RV3N100SS | 3/4" Relief Valve, Stainless Steel |
| 6. CV-4TSS | 1" Check Valve, Stainless Steel |
| 7. BV4TSS | 1" Ball Valve, Thrd, 1000 WOG, Stainless Steel |
| 8. SSNIP1x2 | 1" x 2" Stainless Steel Nipple (qty 2) |
| 9. RBSS3-1F | 3/4" x 1/4" SS Red Bushing (F) |
| 10. SSTT260 | Stainless Teflon Tape 1/2" x 260" |

Note: P.T.F.E. Tape or Thread Seal Compounds must be used when making all SS fittings and valve connections to reduce the chance of galling/cold welding. All components are 300 series stainless or higher.

Package does not include tank, pump controller, or additional fittings shown and not listed above.

For more information contact Sales at:

Phone: 800-523-0224

e-mail: sales@campbellmfg.com

www.bakerwatersystems.com

Campbell™ Monitor MONOFLEX®
Quality, Service & Solutions

Tested, Tried, and True!

That's what you get when you
choose products from
Baker Water Systems!

Pictured left: The Plant Manager of Campbell is performing a quality test on our stainless steel check valve using the Thermo Niton XRF Analyzer. The Niton XRF Analyzer is able to determine the lead content of the part to ensure it is lead free compliant; and also the grade of stainless the product is manufactured out of. In addition, the employees who conduct the tests using this piece of equipment are all professionally trained on how it works.

Pictured Right: The image the gun displays shows the material makeup of the part including lead content and grade of material.

Legislation for water system components is changing on January 1, 2014.

Baker Water Systems is committed to providing products now that are compliant so you can be ahead of the curve! We continually test and monitor all products to ensure we are delivering the highest quality of lead free products on the market!

In addition Baker offers the following:

- ◆ 5 Engineers on staff
- ◆ Quality Control
- ◆ On-site testing capabilities
- ◆ Experience manufacturing products since 1873

***“The bitterness of poor quality remains long after the sweetness of low prices.”
Know that when you choose Baker Water Systems, you can be confident in the
products you use, because we stand behind them 100%!***