

THE SMART WATER CHEM-FREE SYSTEM

Oxidizing Iron Filtration System

The oxidizing iron filtration system is custom-designed for West Michigan residents. Very similar to the Chem-Free Iron Removal System, Kohley's has the capability to adjust the amount and type of media based on your specific levels of iron and sulfur.

The Smart Water system uses compressed air, rather than chemicals to separate iron from your water as it passes through the filter. The filter will automatically wash out the iron and refill the air supply every one to three days while you are sleeping. Because of the chemical-free design, the filter will last indefinitely.

ENJOY CLEAN ODORLESS WATER

- No more iron and sulfur smells
- Cleaner fixtures, sinks, and tubs
- Cleaner, brighter, stain-free laundry
- Longer appliance and plumbing life
- Virtually maintenance-free

SMART AND EFFICIENT CHEM-FREE FILTER

- Automatically regenerates without chemicals or salt
- Adjustable to changing water patterns
- Corrosion resistant Noryl control with lead-free components
- Corrosion proof tanks insulated to keep floors dry
- Full flow 1" porting

SMART WATER SYSTEM WARRANTY*

- Lifetime on mineral tanks and brine tanks
- 5 years on control valve
- 2 years on service

Call Kohley's to schedule a **free water analysis** and learn if the Smart Water system is the right solution for your home.

* This warranty applies to the original owner from date of installation and guarantees these products to be free of defects in materials and workmanship.

Kohley's
SUPERIOR
WATER & PROPANE

Fremont » 7671 West 48th Street
Muskegon » 2404 Glade Street

800.686.3224

www.kohleys.com