
READ CAREFULLY THE PRODUCT
INSTALLATION & OPERATION INSTRUCTIONS.

FAILURE TO FOLLOW THE INSTRUCTIONS AND WARNINGS IN THE
MANUAL MAY RESULT IN SERIOUS OR FATAL INJURY AND/OR
PROPERTY DAMAGE, AND WILL VOID THE PRODUCT WARRANTY.
THIS PRODUCT MUST BE INSTALLED BY A LICENSED
PROFESSIONAL. FOLLOW ALL APPLICABLE LOCAL AND STATE
CODES AND REGULATIONS, IN THE ABSENCE OF SUCH CODES,
FOLLOW THE CURRENT EDITIONS OF THE NATIONAL PLUMBING
CODE AND NATIONAL ELECTRIC CODE, AS APPLICABLE.
EXPLOSION OR RUPTURE HAZARD. THE EXPANSION TANK MUST
BE OPERATED SO THAT THE PRESSURE DOES NOT EXCEED THE
MAXIMUM WORKING PRESSURE.

EXPLOSION HAZARD. Failure to follow the
instructions in the accompanying product manual

can cause a rupture or explosion; possibly causing serious or fatal injury,
leaking or flooding and/or property damage.

Use only with potable water system. Do not
operate in a setting with freezing temperatures or

where the temperature can exceed 200°F and do not exceed the
maximum working pressure specified for this Product in the Manual.
Mount vertically only.

Chlorine & Aggressive Water: The water quality
can significantly influence the life of this Product.

You should test for corrosive elements, acidity, total solids and other
relevant contaminants, including chlorine and treat your water
appropriately to insure satisfactory performance and prevent
premature failure.

This Product, like most Products under pressure,
may over time corrode. weaken and burst or

explode, causing serious or fatal injury, leaking or flooding and/or
property damage. To minimize risk, a licensed professional must install
and periodically inspect and service the Product. A drip pan connected
to an adequate drain must be installed if leaking or flooding could cause
property damage. Do not locate in an area where leakage of the tank or
connections could cause property damage to the area adjacent to the
appliance or to lower floors of the structure.

EXPLOSION OR RUPTURE HAZARD A relief
valve must be installed to prevent pressure in

excess of local code requirement or maximum working pressure
designated in the Product Manual, whichever is less. Do not expose
Product to freezing temperatures or temperatures in excess of 200° F.
Do not adjust the pre-charge or re-pressure this Product except for any
adjustments required at the time of initial installation, especially if Product
corroded, damaged or with diminished integrity. Adjustments to pre-
charge must be done at ambient temperature only. Failure to properly
size the Product or follow these instructions may result in excessive strain
on the system lead to Product failure, serious or fatal personal injury,
leakage and/or property damage.

This product can expose you to chemicals including
lead, which is known to the State of California to

cause cancer and birth defects or other reproductive harm. For more
information go to www.P65Warnings.ca.gov.

WELL-X-TROL®

COMMERCIAL PRE-PRESSURIZED WELL TANKS
INSTALLATION & OPERATION INSTRUCTIONS

Models WX-401(C) through WX-407(C)
Models WX-421 through WX-427

Models WX-447(C) through WX-463C
Models WX-35L(CL) through WX-600-L(CL)

NOTE: Inspect for shipping damage and notify freight carrier or store where purchased immediately if damage is present. To avoid risk of personal
injury and property damage, if the product appears to be malfunctioning or shows signs of corrosion, call a licensed professional immediately. Current
copies of the Product manual can be viewed at www.amtrol.com. Use proper safety equipment when installing.

THIS IS THE SAFETY ALERT SYMBOL. IT IS USED TO ALERT YOU TO POTENTIAL PERSONAL INJURY AND OTHER HAZARDS.
OBEY ALL SAFETY MESSAGES THAT FOLLOW THIS SYMBOL TO REDUCE THE RISK OF PERSONAL INJURY AS WELL AS
PROPERTY DAMAGE.

Pre-Installation
Proper WELL-X-TROL® Location
The surface which supports the Well-X-Trol should be capable
of supporting its operating weight (including the weight of water).
The Well-X-Trol should be installed as close as possible to the
pressure switch. This will reduce the adverse effects of added
friction loss and differences in elevation between Well-X-Trol and/
or water supply main and switch.

1. Adjacent to pump. This is the location chosen most often. The
Well-X-Trol tank can be used whether pumps are above or
below the surface. In either case, it protects the pump by
reducing surge, dampening pressure spikes, offering a point
of pressure control, and providing minimum run time. This
location also permits all equipment to be placed in an area
that’s both serviceable and secure.

2. At the end of long pipe runs. Sometimes it’s better to put the
Well-X-Trol tank at the end of a long run of pipe so
it can provide rapid system response and adequate
protection. When this location is chosen, the
pressure switch should either be relocated with the
Well-X-Trol tank or the setting should be adjusted to
compensate for any line pressure drop.

3. Adjacent to shock creating components. If you want to use the
Well-X-Trol tank to control shock or pressure fluctuations,
then you should locate the tank as close to the cause as
possible. This should be done when and where you have
back flow preventors, check valves, solenoid, mixing and
meter valves, pumps and other system controls which can
contribute to system shock.

Do not use for shock with flow velocities greater
than 10 FPS.
DO NOT LOCATE IN AN AREA WHERE
LEAKAGE OF THE TANK OR CONNECTIONS

COULD CAUSE PROPERTY DAMAGE TO THE AREA ADJACENT TO
THE APPLIANCE OR TO LOWER FLOORS.

System Connection
The connecting pipe between the Well-X-Trol tank and the
system should be as short as possible with a minimum of bends.
It should also be as large in diameter as possible, consistent
with system piping. You should never bush down from the
Well-X-Trol tank (Figure A).

DANGER! EXPLOSION HAZARD. WHEN THE
WELL TANK HAS BEEN IN SERVICE AND A

CHANGE TO A HIGHER PRE-CHARGE PRESSURE IS NECESSARY
DUE TO A REQUIRED CHANGE IN THE PRESSURE SWITCH SETTING,
FAILURE TO FOLLOW INSTRUCTIONS BELOW CAN CAUSE A
RUPTURE OR EXPLOSION, POSSIBLY CAUSING SERIOUS OR
FATAL PERSONAL INJURY, AND/OR PROPERTY DAMAGE.
	 •		DO	 NOT	 ADJUST	 OR	 ADD	 PRESSURE	 IF	 THERE	 HAS	 BEEN	 A	

LOSS OF AIR.
	 •		DO	 NOT	 ADJUST	 THE	 PRE-CHARGE	 PRESSURE	 IF	 THERE	 IS	

VISIBLE EXTERIOR CORROSION.
	 •		DO	NOT	ADJUST	THE	PRE-CHARGE	PRESSURE	IF	THERE	HAS	

BEEN A REDUCTION OF THE PUMP CYCLE TIME OR THE PRE-
CHARGE PRESSURE COMPARED TO ITS INITIAL SETTING.
THIS IS BECAUSE REDUCTION IN PUMP CYCLE TIME CAN
RESULT FROM LOSS OF TANK AIR PRESSURE WHICH IN
TURN CAN MEAN THERE MAY BE INTERNAL CORROSION AND
ANY RE-PRESSURIZATION OR ADDITIONAL PRESSURE COULD
RESULT IN RUPTURE OR EXPLOSION.

MAXIMUM WORKING PRESSURES. Every Well-X-Trol
is air tested to 125 psig, the maximum working

pressure for the Well-X-Trol line. Should pressures exceed 125 psig,
proper selection and sizing of an ASME constructed Well-X-Trol should
be made.

RELIEF VALVE REQUIRED. A relief valve should
be installed which is set to open at excessive

pressures (75 psig or more). This will protect the Well-X-Trol and other
system components should the pressure switch malfunction and fail to
shut the pump off. The relief valve should be installed at the connection
of the Well-X-Trol to the system piping and have a discharge equal to the
pump’s capacity at 75 psig.

AS IN ALL PLUMBING PRODUCTS AND WATER
STORAGE VESSELS, BACTERIA CAN GROW IN

YOUR WELL TANK, ESPECIALLY DURING TIMES OF NON-USE.
CONSULT YOUR LOCAL PLUMBING OFFICIAL REGARDING ANY
STEPS YOU MAY WISH TO TAKE TO SAFELY DISINFECT YOUR
HOME’S PLUMBING SYSTEM.

A water test must be taken before installation of any
water treatment equipment.

DANGER! EXPLOSION HAZARD. IF YOU
ADJUST THE PRE-CHARGE PRESSURE OR ADD

PRESSURE TO A TANK THAT IS CORRODED OR DAMAGED OR
WITH DIMINISHED INTEGRITY THE TANK CAN BURST OR EXPLODE,
POSSIBLY CAUSING SERIOUS OR FATAL PERSONAL INJURY AND/
OR PROPERTY DAMAGE.
	 •		ONLY	 ADJUST	 THE	 PRE-CHARGE	 AS	 DESCRIBED	 IN	 THIS	

MANUAL WHEN THE TANK IS NEW OR WHEN THE INTEGRITY OF
THE TANK AND LACK OF INTERNAL OR EXTERNAL CORROSION
IS CONFIRMED.

	 •	ONLY	LICENSED	PROFESSIONALS	SHOULD	CHECK,	ADJUST	OR	
RE-CHARGE THE PRE-CHARGE OF TANKS.

For your safety, the information in this manual must
be followed to minimize the risk of electric shock,

property damage or personal injury.
•		Properly	ground	to	conform	with	all	governing	codes	and	ordinances.

Do not install in direct sunlight. Excessive sun heat
may cause distortion or other damage to non-

metallic parts.

Use only lead-free solder and flux for all sweat-solder
connections, as required by state and federal codes.

Maximum allowable inlet water pressure is 125 psig.
If daytime pressure is over 80 psig, nighttime

pressure may exceed the maximum. Use a pressure-reducing valve to
reduce the flow if necessary.

ELECTROCUTION AND EXPLOSION HAZARD.
before work is performed on the tank, turn off the

power to the pump and release all water pressure in the tank and
pumping system.

PLEASE READ THE FOLLOWING INSTRUCTIONS CAREFULLY
IMPORTANT GENERAL SAFETY INFORMATION -

ADDITIONAL SPECIFIC SAFETY ALERTS APPEAR IN THE FOLLOWING INSTRUCTIONS.

Figure A

AIR VALVE
LABEL

CAP

AIR VALVE LABEL
IN POSITION
OVER CAP

PUMP CUT-IN
SETTING

PRESSURE
FROM PUMP

(S
ID

E
VI

EW
)

PUMP CUT-IN SETTING

DIFFERENTIAL
ADJUSTING NUT(TOP VIEW)

GALVANIZED OR
EPOXY LINED
STEEL TANK

TO SYSTEM

WELL-X-TROL
TANK

FROM
PUMP

PRESSURE
SWITCH

RELIEF
VALVE

Installation
1. Locate Well-X-Trol® in final desired location.
2. Level as necessary.
3. Connect to pump supply line with same size pipe as from

pump. Eliminate unnecessary friction loss.
4. All piping should be in accordance with prevailing local codes

and standards.
WX-401(C) through WX-403(C): 1" elbow.
WX-404(C) through WX-407(C): 1 -1/4" elbow.
WX-421 through WX-422: 2" elbow.
WX-423 through WX-427: 3" elbow.
WX-447(C) through WX-452(C): 2" elbow.
WX-453(C) through WX-457(C): 3" elbow.
WX-458C through WX-463C: 4" elbow.
WX-35L(CL) through WX-100L(CL): 1 -1/4" elbow.
WX-130L(CL) through WX-300L(CL): 1 -1/2" elbow.
WX-400L(CL) through WX-600L(CL): 2" elbow.

Adjusting Well-X-Trol Precharge
Models Factory Precharge
WX-401(C) through WX-407(C) 30 psig
WX-421 through WX-463C25 psig
WX-35L(CL) through WX-600L(CL) ...25 psig

1. Remove protective air valve cap and check precharge
pressure using a suitable pressure gauge. (Tank should be at
room temperature and empty of water.)

2. Release or add air as necessary to make precharge pressure
equal to 2 psig below the pressure switch pump cut-in setting
or 10%-20% below system pressure for a surge application.

 Note: Pressure switch setting may be out-of-adjustment, i.e. If
labeled 30/50, it may actually be 28 or 29 to 48 to 49. See Fine
Tuning Procedure for correcting this situation. Do not adjust
Well-X-Trol precharge for this variation.

When the Well-X-Trol is installed in the system, system pressure
must be reduced to exhaust the tank of acceptance water before
precharging. Once this has been done, follow above steps 1-3.

Air Pressure - High Pressure Application
If increasing pre-charge above 55 psig, the following steps must
be followed:
a. Tank must be connected to the system with isolation valve

open.
b. System must be pressurized to 25-30 psig, matching the

pre-charge setting of the tank.
c. Isolation valve then needs to be closed.
d. The pre-charge pressure of the tank can now be increased

to the recommended high-pressure setting.
e. Bring system up to pressure and then open the isolation

valve to the tank.

Failure to follow these instruction could result
in damage to the bladder or diaphragm and

void all warranties.

Remember to replace and seal the plug after you’ve reached
the correct air charge (it’s a good way to tell if anyone has been
tampering with the system).

Pressure Switch
For best performance, you should put the pressure switch
at or near the Well-X-Trol where pressure variations will be
dampened. When you fine tune the system, you should adjust
switch controls instead of the Well-X-Trol precharge.

Safety Protection
All installations should be according to prevailing codes and
standards. In addition, you should protect the system by
installing an adequately sized relief valve at or near the pump
discharge. You should also provide facilities to drain the system.

Fine Tuning Procedure:
1. Fill the system and Well-X-Trol until pump cuts off.
2. Open one or more fixtures to drain Well-X-Trol.
3 If there is a momentary pause in the water flow from the time

the Well-X-Trol is emptied and the pump starts, adjust pump
switch cut-in setting upward (clockwise) slightly (Figure 1).
(Refer to Adjustment Instructions by switch manufacturer).

4. Close fixtures and refill Well-X-Trol to pump cut-off. Check
time to fill.

5. Open fixtures and see if pause in water is eliminated at
pump cut-in. If not, continue adjusting pressure switch.

 Figure 1

Replacing Galvanized or Epoxy Lined Tanks
Many times a defective steel tank must be replaced with a Well-X-Trol
to provide Effective System Protection, (ESP). Because the
Well-X-Trol is precharged with air, it will always occupy
less space for equal amounts of pressurized water than a
galvanized or epoxy lined steel tank.
It is required that a relief valve be installed at the
Well-X-Trol connection to ensure system protection (Figure 2).
Also BE SURE to plug the air port on a jet pump, as air is no longer
required to be supplied to the tank.
 Figure 2

RECOMMENDED
PIPE SIZE FOR
PUMP FLOWS

 PIPE FLOW
 SIZE GPM
 3/4 10
 1 16
 1 1/4 30
 1 1/2 40

RELIEF VALVE
PRESSURE SWITCH

DRAIN

WX-35-L (CL)
WX-50-L (CL)
WX-85-L (CL)
WX-100-L (CL)
WX-130-L (CL)
WX-165-L (CL)

WX-200-L (CL)
WX-300-L (CL)
WX-400-L (CL)
WX-500-L (CL)
WX-600-L (CL)

Sprinkler
Supply Loop

450 Series

Pumping
Station

WX-Series

Jockey
Pump

1 2 3

Pump

Pump

1. In the sprinkler system for a golf course, two Well-X-Trol®’s are
used. The larger 440 through 460 Series protects and assures
proper pump operation. While the smaller 400 Series protects
‘dead end’ lines from hammer and surge.

2. In a municipal well system or pressure boosting station,
Well-X-Trol’s are used to control sequential start of the main
pumps. At the same time, it reduces surge and provides the
jockey pump with guaranteed minimum run times during low
peak demand periods.

3. Well-X-Trol 440 through 460 Series are sometimes
used on pressure regulation stations to provide system
dampening during periodic high peak loading such as laundry
wheels.

4. Well-X-Trol 400 Series are also used for high pressure
booster applications, e.g. high rise buildings, irrigation
systems and community wells.

Applications

6. WX-35-L(CL) through WX-600-L(CL) installed on-line with
jet pump.

5. WX-35-L(CL) through WX-600-L(CL) installed on-line using
submersible pump.

Warranty
WX Models: One (1) Year Limited Warranty
Visit www.amtrol.com for complete warranty details.

© 2019 Worthington Industries Inc. Part #: 9017-106 (01/19)
One or more features of this product are covered by U.S. patents, visit www.amtrol.com/patents for more information.

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

