

Assembling Eliodomestico

Eliodomestico - instructions for the assembly

1

Place the main body on the ground
in a sunny place, far from the shade

2

Insert the water-collecting bowl,
sliding it through the front hole

3

Insert the condenser lid
through the big hole on the top

Eliodomestico - instructions for the assembly

4

Place the condenser lid on the bowl

It goes in place like a normal lid on a pot

5

Place the support for the evaporator,

simply posing it on the main body

6

Take the evaporator and the flexible tube

Check if the rubber seals are in their place

Eliodomestico - instructions for the assembly

7

Screw one end of the flexible tube
on the thread, at the bottom of the evaporator

8

Insert the evaporator in the support

9

Don't worry: there is enough space for your fingers!

Eliodomestico - instructions for the assembly

10

Screw the other end of the flexible tube
on the thread of the condenser lid

11

You will obtain this result (inside view)
The flexible tube act as a spring keeping the lid in place

12

Done!
Now you are ready to produce water...

Using Eliodomestico

Eliodomestico - instructions for the use

1

Unscrew the filler cap

2

Pour the salty water in the evaporator

3

**Close the cap and tighten it well,
after checking if the rubber seal is in its place**

Eliodomestico - instructions for the use

4

Let the Eliodomestico work for you
until the end of the day

5

Raise a bit the condenser lid
Keep it back with a hand, while pulling with the other

6

Extract the bowl,
now full of freshwater!

Eliodomestico - instructions for the use

7

The condenser lid will be hanging (inside view)
so it doesn't get dirty with the soil

8

You can take the bowl by the handles...

9

or bring it home over the head.
Your freshwater is ready to drink!