

OverWatch[®]

Direct In-Line Pump System

Changing the world one wet well at a time

INDUSTRIAL
FLOW
SOLUTIONS[™]

Industrial

Food, Beverage & Pharmaceutical Processing

Stainless Steel body designed to withstand the effects of corrosion from harsh materials and solutions.

- ⊗ High temperature wash-down / Clean in Place (CIP)
- ⊗ Fats, Oils, Greases (F.O.G.)
- ⊗ Solids handling
- ⊗ Acidic and caustic processing

Municipal

Lift Stations & Wastewater Treatment Facilities

Breakthrough technology designed to lift influent at the point of entry, eliminating the wet well.

- ⊗ Sewage & solids handling
- ⊗ Stormwater management
- ⊗ Wastewater
- ⊗ Lift / Pump stations

Commercial

Hotels, Hospitals, Correctional Facilities, Universities & Residential Complexes

Effluent is contained, eliminating odors and reducing maintenance.

- ⊗ Wastewater
- ⊗ Stormwater management
- ⊗ Boiler condensate handling
- ⊗ Solids handling

Self Monitoring

Save Time and Money with Improved Operational Efficiencies

- ⊗ Smart sensing - adjusts in real time to manage flow
- ⊗ Avoids system failures and downtime with a two pump design
- ⊗ Less fluid detention time
- ⊗ Detects and removes clogs without human intervention
- ⊗ Remote monitoring options

Eliminate the Wet Well

Creates Safer Working Conditions for Maintenance Crews and Reduces Environmental Impact

- ⊗ No buildup or exposure to hazardous odors, bacteria, or Hydrogen Sulfide (H₂S) gases
- ⊗ Reduces danger of explosions
- ⊗ Minimizes excavation
- ⊗ Simplified installation & maintenance - no more screen cleaning!

Non-clog

Designed for Reliability. Keeps a Careful Watch so You Don't Have to

- ⊗ No downtime from a clogged pump
- ⊗ Reduces maintenance
- ⊗ Redundant dual pump design minimizes downtime
- ⊗ No debris or trash removal
- ⊗ Extended life expectancy
- ⊗ Optional patented DIPCUT™ impeller

 OverWatch[®]
Direct In-Line Pump System

Traditional Wet Well

Optional flow meter

Swing check valve

Main isolation valve

Stainless steel wall flange supplied for easy installation

Immersible IP67 premium efficiency motors

Optional DIPCUT™ impeller for self-cleaning operation

Branch isolation valve

Common stainless steel body with integral flapper

Stone trap / Clean out

Stainless steel liquid level sensor

Stainless Steel Impeller Options

DIPCUT™

- Pumping & Shredding
- Consume less energy
- Does not effect hydraulic efficiency

Shredding

Pumping

Vortex

High Efficiency

OverWatch Booster

Having problems with insufficient slope, flow, pipes or damage?
Boost it out, without replacing the entire line!

Features & Benefits

- Standard pipe diameter design
- Increase capacity by boosting flow downstream
- Improve velocity - Accelerate in-line wastewater circulation
- A gravity-fed line of 152 mm (6 in) to 1016 mm (40 in) diameters

Packaged Lift Stations (PLS)

Incorporates all the advantages of the Direct In-Line Pump system into a ready to install, stainless steel pump room.

Benefits:

Economical

- Ideal for transportation and installation costs
- Quick to connect without the need for a valve vault
- Reduces excavation depth required
- Enables future modifications to be made

Robust

- 100% waterproof
- Non-porous, with no fragile tank adapters
- Resistance to ground settlement, poor backfilling, impacts during installation, and stress caused when pouring the upper concrete slab

Sustainable

- Corrosion and erosion resistance prevents systems from degrading over time
- Ecological designed with non-oil-based products

INDUSTRIAL
FLOW
SOLUTIONS™

104 John W Murphy Drive
New Haven, CT 06513
Tel: (860) 631-3618
sales@flowsolutions.com
www.flowsolutions.com

Distributor: