


Introducing the

Bubble-Up®

Bubble-Up® Interactive™

Made interactive for your greater safety.

Water radon remover.


Bubble-Up Interactive


Bubble-Up Jr. Interactive


REPCO
Since 1954

Building on the advantages of compact size, 99% efficiency, quiet operation, high pressure, and clean, neat installation, R.E. Prescott Company has added safety features with the REPCO Meter Control and the REPCO Water Alarm Valve.


For routine service, the Bubble-Up® Interactive™ Meter Control automatically reminds you when to perform routine maintenance. The Meter Control is the key to safe performance.

Then, when faced with safety issues like radon vent obstruction, high water and even leaks, the Bubble Up Interactive Water Safety Valve automatically shuts down and sounds an alarm even when the power is out!

The Bubble-Up® Interactive™ lets you know whats going on.


- Pressure gauge
- Flow direction arrows
- Digital flow meter (Fig. 2)
- Status lights when to change battery
- Triple safety water alarm valve (Fig. 1)
 1. Overflow water stop
 2. Leak water stop
 3. Plugged vent water stop
- Triple back up water alarm valve
 1. Battery back up
 2. Float backup
 3. Solenoid backed up with motorized ball valve!


Figure 1


Figure 2


Your water is aerated and blown into the inside cup. Radon is bubbled up and out. Your clean water overflows the brim of the cup and a built-in pump automatically delivers it to your home.

Bubble-Up® Interactive™ Simple Installation

Pipe In & Out

2 - 1" NPT water connection
1 - 2" PVC air out connection
1 - 1.25" NPT Overflow

Plug In:

1-20 AMP ground fault,
115 volt plug-in quadplex receptacle

