OWNER'S MANUAL

SOFTMAX PRO

Whole House Water Softener with Triton Electronic Control Valve

ACTIVATE YOUR WARRANTY BY REGISTERING YOUR PRODUCT AT www.watertech.com or call 888-254-8412

Dealer Contact and Product Information

Dealer Name:

Dealer Phone Number: Installation Date:

Model Number: _____ Serial Number:

PRODUCT MUST BE REGISTERED TO ACTIVATE WARRANTY VISIT WWW WATERTECH COM or Call 888-254-8412

Do's and Do Not's

- DO ALWAYS check your state and local regulations regarding plumbing and electrical connections and placement of the system before installation.
- DO install the system into the existing cold water supply line before the water heater and before any cold water outlet that requires treatment.
- **DO** bypass your system in the event of a water or plumbing related emergency.
- **DO** inspect the brine tank monthly, if applicable.
- DO contact your WaterTech Dealer if you have any questions about the operation of your system or water quality issues.
- **DO** enjoy all the benefits of your treated water!
- DO NOT hang or stack items on your equipment. This may cause an equipment imbalance or put a strain on plumbing and electrical connections.
- **DO NOT** disconnect or remove any part of the plumbing or electrical cord.
- DO NOT attempt to reprogram your system. Your system has been factory or field programmed specifically for your application.
- DO NOT overfill the brine tank with salt. Approximately 6 inches below the rim is the maximum recommended fill
- DO NOT allow your system and attached plumbing to be exposed to extreme temperatures (below 40° F or above 110° F).
- DO NOT use with water that is microbiologically unsafe or of unknown guality without adequate disinfection before or after the system.

Maintenance

With minimal care, your system is designed to serve you for many years. While constant attention to your system is not necessary, the following suggestions will insure your system's performance and your convenience and satisfaction.

MAINTENANCE

- Salt in the brine tank is used as a resin 'cleaner' to remove contaminants during the regeneration process. Check the salt level of the brine tank on a regular basis to make sure your system is using salt. Your system will function properly whether the salt tank is near full or near empty, refill when necessary.
- Use only premium-grade regenerant salt that is designed specifically for use with water softeners and conditioners. Sodium (NaCI) salt may be used. Potassium (KCI) is recommended in most applications for superior taste, odor, aesthetic and environmental benefits.

SERVICE ISSUES

- If the *Triton control valve* system display does not appear, check to make sure the system is plugged in and that there is power at the receptacle. If the unit does not respond with power present, contact your WaterTech Dealer.
- The *manual bypass valve* (which is located at the rear of the unit) is designed to isolate the unit from the plumbing for servicing or to shut off the water supply to the unit in the event of a leak at the conditioner. Consult the operating diagram on pages 9-10 of this manual for instructions to position your bypass valve for either service or isolation.
- If you experience an *extended power outage* (over an hour in length), you may need to reset the time of day on the Triton control valve. The internal battery is designed to retain the time of day for up to 24 hours. There is no need to reset any other part of the program as this is kept in non-volatile, permanent memory. Consult the programming instructions on page 10 of this manual for instructions to set the electronic time clock of the Triton control valve.
- If you experience a *change in water quality*:
 - 1. First check to see if your brine tank is empty (see above). If necessary, add regenerant salt.
 - 2. Check to see if your system has power (see above).
 - 3. Check to see if your system is in bypass (see Bypass Illustrations)
 - 4. Check to see if the drain line has a kink that may be restricting flow during regeneration. Correct, if necessary, or contact your WaterTech Dealer.
 - 5. Place system in manual regeneration (see Displays and Programming)
 - 6. Contact your local WaterTech Dealer

Plumbing Connection

Typical Plumbing Installation

Drain Line Connection

Starting Up the System

Flushing, Conditioning and Sanitizing

Did you connect the drain line securely to the valve? Did you connect the brine line securely to the valve?

Step 1. Make sure the system is in the "Bypass" position before turning the main water back on. See page 10.

Make sure the drain line provided is connected securely to the control valve and is properly located over a drain.

It is recommended that a separate drain line, not provided, is connected to the overflow elbow on the brine tank and is properly located over a drain.

Make sure the brine line is connected to both the air check in the brine well and the control valve.

Make sure the control valve is plugged into an operating outlet with the correct voltage and is properly grounded.

- Step 2: Press and Hold the REGEN button on the Triton until you hear the motor engage. This will initiate an immediate manual regeneration of the system. Refer to the table on page 7 for Triton cycles of operation. Turn the bypass valve to "diagnostic" mode position (see figure 3 on page 10). (You should hear water entering the system.) Wait a few minutes to ensure the control valve can draw water and does not leak. Allow the system to backwash until the water going to drain is clear. If everything is working, press and release the REGEN button. You will hear the motor engage and move the piston into the "Brine Dn" position. Check the brine line for leaks or suction. You should hear the valve drawing brine. Continue to skip cycles by pressing and releasing the REGEN button (wait for the motor to stop before pressing REGEN) until you reach the "Brine Fill" position. This ensures that water will go to the brine tank. Fill tank 3" to 4" above salt grid. Make sure enough water is in the brine tank to dissolve the correct amount of salt for regeneration (1 gallon of water will dissolve 3 lbs. of sodium chloride). Allow the brine tank to fill with water to air check level. If the system needs 6 lbs. of salt to regenerate, then at least 2½ gallons of water must be in the brine tank above air check in the brine well. The extra ½ gallon is an additional measure for evaporation or loss. (6 \div 3 = 2 gallons of water plus ½ gallon). Fill the brine tank with salt. (We recommend potassium chloride (KCI) instead of rock salt.) Once the brine tank is filled to this level, press REGEN once more to return the valve to service. You should hear the motor engage for a short period and then a long period.
- Step 3: To ensure sanitary conditions in the mineral and brine tanks, place 1.5 ounces common household bleach into the brine tank. Press and hold the REGEN button for 3 seconds to move the control valve into "1st Backwash" position. Once the motor stops, press and hold the REGEN button to move the control valve to the "Brine Dn" position. This cycle normally takes about 60 minutes, however 10 minutes should be sufficient to pull the chlorine from the brine tank. After 10 minutes, press and hold the REGEN button to move the control valve to the "Brine Bine Bine Bine" and "Brine Fill" cycles which will come next.

Starting Up the System

Step 3 continued :

Once the valve has completed the "Brine Fill" cycle it will automatically return to service. In step 5 you will set the valve to "Regen Today" so that it will regen tonight at the specified time. If there is any residual chlorine, it should be removed tonight.

- Step 4: Make sure that the bypass valve is completely set in the "Normal Operation" position. Let the water in the taps of the building run for several minutes to purge the unconditioned water out of the pipes. After several minutes, take a water sample and test for hardness from the running tap. If a hardness test reads "soft" water, the installation is correct.
- Step 5: Press and release the REGEN button. You should see "Regen Today" appear on the LCD screen. This will instruct the control valve to regenerate tonight at the specified time (usually 2:00 am).
- Step 6: Drain hot water heater and let it refill with conditioned water. We suggest draining the hot water by turning on the hot water taps in the house. We recommend doing this just prior to bedtime.

Displays & Programming Instructions

REGEN TODAY

SET

NEXT

CAPACITY

REMAINING

GAL

REGEN

nr DAY

SET NEXT

GENERAL OPERATION: When the system is in operation, one of two displays will be shown. The user can alternate between the two displays as desired by pressing the 'NEXT' button. System operation is

not affected by pressing the 'NEXT' button. One of the displays is always the current time of day. The second display is one of the following: either a) days remaining or b) gallons remaining.

Days remaining is the number of days left before the system goes through a regeneration cycle. Capacity remaining is the number of gallons that will be treated REGEN TODAY will Flash if a before the system goes through a regeneration cycle. regeneration is expected "Tonight."

Also, when the system is in service and if water is flowing through the system, the word "Softening" flashes on the display. If the unit says "Filtering" instead of 'Softening", it must be reprogrammed. Contact an authorized WaterTech dealer.

REGENERATION MODE: If the system meter control has called for an automatic regeneration, the words "REGEN TODAY" will flash on the display to indicate that the system will regenerate at the upcoming preset delayed regeneration time. Typically a system is set to regenerate at a time of low

water usage. The default preset time is 2:00 am. If there is a demand for water while the system is regenerating, untreated water is available through the automatic internal bypass feature.

MANUAL REGENERATION: Sometimes there is a need to regenerate the system sooner than the system calls for. This is usually referred to as 'manual regeneration' because it is only started manually. If there is a period of heavy water usage (because of guests or a heavy laundry day, for example), a manual regeneration may be initiated to bring the system to full capacity.

To initiate a manual regeneration at the upcoming preset delayed regeneration time, (when the regeneration time option is set to "NORMAL" or "NORMAL + on 0") press and release "REGEN". The words "REGEN TODAY" will flash on the display to indicate that the system will regenerate at the preset delayed regeneration time. If you pressed the "REGEN" button in error, pressing the button again will cancel the request. **NOTE:** If the regeneration time option is set to "on 0", there is no set delayed regeneration time so "REGEN TODAY" will not activate if "REGEN" button is REGEN pressed.

To initiate a manual regeneration immediately, press and hold the "REGEN" button for three seconds. The system will begin to regenerate immediately. The request cannot be cancelled. Once the control valve begins a regeneration cycle, it can be rapid-advanced through the remainder of the cycles by pressing the "REGEN" button after the drive motor completes each cycle shift.

When the system begins to regenerate, the display will change to include information about the step of the regeneration process and the time remaining for that step to be completed. The system runs through the steps automatically and will reset itself to provide treated water when the regeneration has been completed.

REMAINING

REGEN

h

Set Time of Day / Power Loss

The user can also set the time of day. Time of day should only need to be set after extended power outages or when daylight saving time begins or ends. If a power outage lasting longer than two hours occurs, the time of day will flash on and off which indicates the time of day should be reset. All other inputs will be retained by the system and will not need to be reprogrammed.

STEP 1

Press SET CLOCK.

SET NEXT A REGEN

STEP 2

Current Time (hour): Set the hour of the day using the \blacktriangle or \checkmark buttons. AM/PM toggles after 12. Press NEXT to go to step 3.

STEP 3

ERROR MESSAGE

If the word "ERROR" and a number are alternately flashing on the display, contact an authorized WaterTech dealer for service help. This indicates that the valve was not able to function properly. This is a rarely encountered malfunction.

Bypass Valve Operation

The bypass valve is typically used to isolate the control valve from the plumbing system's water pressure in order to perform control valve repairs or maintenance. The 1" full flow bypass valve incorporates four positions including a diagnostic position that allows service personnel to work on a pressurized system while still providing untreated bypass water to the facility or residence. Its completely non-metallic, all plastic design allows for easy access and serviceability without the need for tools.

The bypass body and rotors are glass-filled Noryl and the nuts and caps are glass- filled polypropylene. All seals are self-lubricating EPDM to help prevent valve seizing after long periods of non-use. Internal o-rings can easily be replaced if service is required.

The bypass consists of two interchangeable plug valves that are operated independently by red arrowshaped handles. The handles identify the flow direction of the water. The plug valves enable the bypass valve to operate in four positions.

Refer to corresponding bypass valve illustrations on the following page.

Figure 1. Normal Operation Position: The inlet and outlet handles point in the direction of flow indicated by the engraved arrows on the control valve. Water flows through the control valve during normal operation and this position also allows the control valve to isolate the media bed during the regeneration cycle.

Figure 2. *Bypass Position:* The inlet and outlet handles point to the center of the bypass, the control valve is isolated from the water pressure contained in the plumbing system. Untreated water is supplied to the plumbing system.

Figure 3. *Diagnostic Position:* The inlet handle points in the direction of flow and the outlet handle points to the center of bypass valve, system water pressure is allowed to the control valve and the plumbing system while not allowing water to exit from the control valve to the plumbing.

Figure 4. *Shut Off Position:* The inlet handle points to the center of the bypass valve and the outlet handle points in the direction of flow, the water is shut off to the plumbing system. If water is available, on the outlet side of the softener, it is an indication of water bypassing the system (i.e. a plumbing connection somewhere in the building bypasses the system).

FIGURE 3 DIAGNOSTIC MODE POSITION

FIGURE 4 SHUT OFF MODE POSITION

FIGURE 1 NORMAL OPERATION POSITION

FIGURE 2 BYPASS OPERATION POSITION

WaterTech Industries Residential SOFTMAX PROSoftener 5/10 Year Warranty

Applicable to: SOFTMAX PRO Series

WaterTech Industries (WTI) hereby warrants said equipment, only to the original purchaser at the original installation location.

THIS WARRANTY PERIOD BEGINS at the time of initial installation and use. The warranty becomes valid upon registration of the equipment.

10-YEAR WARRANTY ON CONDITIONER TANK AND 5-YEAR WARRANTY ON BRINE TANK — WaterTech Industries will replace or repair (at WTI option) any conditioner tank OR brine tank that becomes unusable because of leakage, corrosion or rupture due to manufacturers defect. All internal mechanical components are warranted for a **period of five (5) years** from date of installation.

5-YEAR WARRANTY ON CONTROL VALVE — Your water system has been equipped with the highest quality water conditioning control valves available. If, upon factory inspection, the control valve body or PC board is found to be defective, WaterTech Industries will furnish repair or replacement (at WTI option) of the control valve body and/or the PC board. All internal mechanical components are warranted from manufacturers defect for a **period of five (5) years** from the date of installation.

5-YEAR WARRANTY ON RESIN — The SOFTMAX PRO® has been equipped with high quality water treatment media (certified to NSF Standards). If, upon factory inspection within the warranty period, the resin is found to be defective, Water Tech Industries will furnish replacement resin. The resin warranty does not cover resins subjected to water containing greater than 2.0-ppm of free chlorine or chloramines or containing greater than 0.5-ppm total Iron and/or Manganese. Resin which has been fouled by iron, manganese, organics (or other contaminants not designed for treatment by the SOFTMAX PRO®) is not covered.

EXCLUSIONS AND LIMITATION OF LIABILITY — Water Tech Industries' liability for special, incidental, or consequential damages is expressly disclaimed. In no event shall Water Tech Industries' liability exceed the obligation of repairing or replacing any part that becomes defective under valid warranty coverage as described above. Cosmetic damage that does not affect the process functionality of the equipment is not covered. Water Tech Industries makes every effort to ensure that all illustrations and specifications are correct. However, these do not imply a warranty that the product is merchantable or fit for a particular purpose, or that the product may not vary from the illustrations and specifications.

The warranty contained herein is in lieu of all other warranties, expressed or inferred, including any implied warranty of fitness for a particular purpose. Labor and transportation costs incidental to the delivery or replacement of parts other than WTI factory repairs are not covered under this warranty. In the event of a warranty replacement or repair, WTI will cover the cost of shipping the covered components. This warranty expressly excludes any system which has been damaged by accident, fire, flood, Act of God, abuse, neglect, freezing, excessive temperature (below 40° F or above 110° F.), inappropriate pressure (below 20 psi or above 100 psi), misuse, alteration of product in any way by owner or installing company, product identification tampering, misapplication, installation or operation not consistent with WTI instructions and installation outside of applicable plumbing codes and local regulations. Furthermore, this warranty expressly excludes any system which has been out of service for more than 90 days continuously. Fulfillment of the warranty coverage by WTI is contingent on proper execution of the procedures set forth in the WTI Warranty RGA policy. No person or representative is authorized to assume for Water Tech Industries any liability on its behalf, or in its name, except to refer the purchaser to this warranty. This warranty gives you specific legal rights, you may also have other rights which vary from state to state.

WHAT MUST YOU DO TO OBTAIN WARRANTY SERVICE — The warranty registration (via phone or website) must be completed within Ninety (90) days of installation to validate the Warranty. Repair work should be performed by an authorized Water Tech Dealer. In the event that authorized dealer service is not available, defective components may be returned directly to Water Tech Industries with prior approval for warranty service. The registered owner must contact Water Tech for return instructions and return the defective component, freight prepaid, with proof-of-purchase, within the applicable warranty period.

SOFTMAX PRO Residential Warranty 17-02-045

PRODUCT MUST BE REGISTERED TO ACTIVATE WARRANTY VISIT WWW.WATERTECH.COM OR CALL 888-254-8412

