

MMOODDEELLSS PPRROO118800 AANNDD PPRROOPPLLUUSS338800
OOWWNNEERR’’SS MMAANNUUAALL AANNDD IINNSSTTAALLLLAATTIIOONN GGUUIIDDEE

VVEERRSSIIOONN 11..00——TTWWOO--BBUUTTTTOONN

10 Year Limited Warranty

To Whom Warranty Is Extended

This warranty is issued to the original owner at the original
location site and is not transferable to other sites or to
subsequent owners of the system.

TO PLACE THE EQUIPMENT UNDER WARRANTY, THE
WARRANTY REGISTRATION CARD MUST BE COMPLETED
AND RETURNED BY THE ORIGINAL OWNER TO
WaterBoss® WITHIN 30 DAYS OF INSTALLATION.

Coverage

This limited warranty covers the WaterBoss® system delivered
to the original owner at the original location when the system is
purchased for personal, family, or household use. It is intended
to cover defects occurring in workmanship or materials or both.

Warrantor’s Performance and Length of Limited Warranty

WaterBoss® warrants that upon receipt from the original owner
of any mechanical or electronic part which is found to be
defective in materials or workmanship, WaterBoss® will repair
or replace the defective item for 3 years from date of original
installation. Media is not warranted.

WaterBoss® further warrants that upon receipt from the original
owner of any WaterBoss® media tank/valve body, brine cabinet,
found to be defective in material or workmanship, WaterBoss®
will repair or replace the defective item for 10 years from date of
original installation.

All defective parts must be returned, along with the equipment
serial number and date of original installation, to WaterBoss®
PREPAID, and replacement parts will be returned by
WaterBoss® to the original owner FREIGHT COLLECT.

Further Exclusions and Limitations on Warranty

THERE ARE NO WARRANTIES OTHER THAN THOSE
DESCRIBED IN THIS WARRANTY INSTRUMENT.

This warranty does not cover any service call or labor costs
incurred with respect to the removal and replacement of any
defective part or parts. WaterBoss® will not be liable for, nor will
it pay service call or labor charges incurred or expended with
respect to this warranty.

In the event the water supply being processed through this
product contains sand, bacterial iron, algae, sulphur, tannins,
organic matter, or other unusual substances, then, unless the
system is represented as being capable of handling these
substances in the system specifications, other special treatment
of the water supply must be used to remove these substances
before they enter this product. Otherwise, WaterBoss® shall
have no obligations under this warranty.

This warranty does not cover damage to a part or parts of the
system from causes such as fire, accidents, freezing, or
unreasonable use, abuse, or neglect by the owner.

This warranty does not cover damage to a part or parts of the
system resulting from improper installation. All plumbing and
electrical connections should be made in accordance with all
local codes and the installation instructions provided with the
system. The warranty does not cover damage resulting from use
with inadequate or defective plumbing; inadequate or defective
water supply or pressure; inadequate or defective house wiring;
improper voltage, electrical service, or electrical connections; or
violation of applicable building, plumbing, or electrical codes
laws, ordinances, or regulations.

THIS WARRANTY DOES NOT COVER INCIDENTAL,
CONSEQUENTIAL, OR SECONDARY DAMAGES.

ANY IMPLIED WARRANTIES ON THE PRODUCT
DESCRIBED IN THIS WARRANTY WILL NOT BE EFFECTIVE
AFTER THE EXPIRATION OF THIS WARRANTY.

No dealer, agent, representative, or other person is authorized
to extend or expand this limited warranty.

Some states do not allow limitations on how long an implied
warranty lasts or the exclusion or limitation of incidental or
consequential damages, so the above limitations and exclusion
may not apply to you. This warranty gives you specific legal
rights and you may also have other rights which vary from state
to state.

Claims Procedures

Any defects covered by this warranty should be promptly
reported to:

WaterBoss®

4343 South Hamilton Road
Groveport, Ohio 43125

When writing about the defects, please provide the original
owner’s name, telephone number, and original address, serial
number and model number of the product, and date of
purchase. (This information should be listed in General
Information at the front of this manual.) WaterBoss® reserves
the right to replace defective parts with exact duplicates or their
equivalent.

Call the HelpLine, 1-800-437-8993, for return information
from 8 a.m. to 5 p.m. EST. The HelpLine fax number is
(614) 836-9876.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 2

Contents

General Information ... 3
Getting Maximum Efficiency From the Appliance .. 4
Checklist Before Installation... 5
Precautions.. 6
Installation Steps and Start-Up Procedures ... 7
Bypass Valve ... 11
Two-Button Controller .. 12
Setting the Controller ... 14
Advanced Customer Settings .. 15
Additional Features .. 17
Cabinet and Assemblies .. 18
Troubleshooting ... 20
Specifications... 21
Efficiency Statements .. 21

General Information

Congratulations on choosing a superior WaterBoss® water treatment appliance! Soon you and your family will be
enjoying clean, clear water. Use this guide to attain the maximum benefit from your appliance. Keep it handy for a
reference guide and service log. If you have trouble with the operation of your appliance, see Troubleshooting in the
back of this manual or contact the HelpLine: 1-800-437-8993 from 8 a.m. to 5 p.m. EST. The HelpLine fax number is
(614) 836-9876. Help is also available on the WaterBoss website: www.waterbosspro.com.
The HelpLine is available to answer questions about specific water problems, appliance installation, and operation. When
calling the HelpLine, please have this guide and the serial number of your appliance available.
WaterBoss®
4343 S. Hamilton Rd.
Groveport, OH 43125
Warning: This appliance must be applied to potable water only.
Note: The manufacturer reserves the right to make specification and product changes without prior notice.
This manual is for installation, operation, and maintenance of the following water conditioning appliance models:

 Pro180
 ProPlus380

For Owner’s Reference
Date of Installation:

Model Number:

Serial Number1:

Hardness: Iron: pH:

Water Pressure:

Water Temp:

Returned Warranty Card Date2:

1 The serial number is located underneath the valve cover.
2 Completely fill out the Warranty Card and return it by mail to ensure that the appliance is registered with the factory and the warranty
becomes validated.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 3

www.waterbosspro.com

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 4

Getting Maximum Efficiency From the Appliance

To achieve the maximum benefit and performance from
this appliance, familiarize yourself with this manual and
the appliance.
1. The salt level should always be at least 1/3 full.

Refill the salt when the level drops below the
water level in the brine cabinet. A resin cleaner can
be used on a monthly basis. A clean pellet, solar,
or cube type salt is recommended. Do not use
rock salt.
Caution: Do not mix different types of salt.

2. You may switch to a salt substitute (such as
potassium chloride) in place of water conditioner
salt at any time. If potassium chloride is used in
place of salt, increase your hardness setting by
12% (multiply by 1.12). See Setting the Controller.
Caution: Do not use potassium chloride if your
water contains iron and/or manganese.

3. Should your electricity be off for any reason check
your controller for the correct time and reset as
necessary (See Advanced Customer Settings).

4. Program the appliance to regenerate at a time
when the water is not being used. If there is more
than one appliance, allow two hours between
each regeneration.

5. Protect the appliance, including the drain line,
from freezing.

6. Adhere to all operational, maintenance, and
placement requirements.

7. If your appliance runs out of salt:
A. Open the salt lid and add salt.
B. Wait two hours, then press and hold the

R button for 5 seconds.
C. Regeneration is complete after approximately

12 to 45 minutes, and the appliance is returned
to Normal Operation.

8. If dirt, sand, or large particles are present in the
water supply, the appropriate WaterBoss® filter can
eliminate this problem.

9. The appliance may be disinfected with 5.25%
sodium hypochlorite, which is the active ingredient
in household chlorine bleach. To disinfect the
appliance, add 4.0 fluid ounces (120 mL) of chlorine
bleach solution to the brine well of the brine cabinet.
The brine cabinet should have water in it. Start a
manual regeneration.

10. The bypass valve (located on the main control
valve) enables you to bypass the appliance if any
work is being performed on the appliance, well
pump, or plumbing. See Bypass Valve. Use Bypass
mode also for watering plants or lawns with
untreated water.

11. Before putting the appliance back in service after
work has been performed, turn on the nearest cold
water tap until water runs clear.

12. Inspect and clean the brine cabinet and air
check/draw tube assembly annually or when
sediment is present in the brine cabinet.

13. Potassium permanganate will need to be added
periodically to any iron filter.

14. This product is certified for barium and radium
226/228 reduction according to NSF/ANSI
Standard 44. Any Bypass system must be
completely in the Service position to ensure
maximum barium and radium 226/228 reduction.

Checklist Before Installation

Refer to this checklist before installation.
 Water Quality—If the water supply contains sand, sulfur, bacteria, iron bacteria, tannins, algae, oil, acid, or other unusual

substances, pre-treat the water to remove these contaminants before the water supply enters the appliance, unless the
appliance is represented as being capable of treating these contaminants in its specifications.
The appropriate WaterBoss® Water Filter can address these water shortcomings.

 Model 900-IF (Iron Filter)—Reduces iron, manganese, hydrogen sulfide, and iron bacteria.

 Model 900-NF (Acid Neutralizing filter)—Adjusts low pH water to a non-corrosive state.
 Iron—A common problem found in many water supplies is iron. It is important to know what type of and how much iron is

in the water supply.

Iron Type Description

Ferrous Iron* (sometimes called
clear water or dissolved iron)

Only type of iron that can be treated with a water softener

Ferric Iron Insoluble and the particles can eventually foul a resin bed. It should be filtered out before the
water reaches the softener

Organic Iron or Bacterial Iron Attached to other organic compounds in the water. Additional treatment is needed to remove
this type of iron

Colloidal Iron Not dissolved, yet stays in suspension. A softener cannot remove this type of iron
* If the water supply contains ferrous iron, a commercially available resin bed cleaner should be used every six months. Follow the
instructions on the container. You should also increase your water hardness setting by 5 grains per gallon (8.6 mg/L x 10) for every
1 ppm (1 mg/L) of ferrous iron.

 Water Characteristics—Softeners require a pH of 7 or above to function properly. An iron test to determine iron levels is
also necessary. The 900-NF Acid Neutralizing Filter adjusts pH levels of 6.3 or above.

 Water Hardness—Double check hardness of water with test strips provided to verify that your appliance is right for
the job.

 Model Pro180 will condition water for up to 70 grains of hardness per gallon (1200 mg/L).

 Model ProPlus380 will condition water for up to 100 grains of hardness per gallon (1710 mg/L). (See Specifications.)
 Water Pressure—Not less than 20 psi (1.4 bar) or greater than 120 psi (8.3 bar) constant. If water pressure exceeds

70 psi (4.8 bar), a pressure regulator is recommended.
 Water Supply Flow Rate—A minimum of 3.0 gallons (11.4 L) per minute is recommended. For the purposes of plumbing

sizing, only the rated service flow rate and corresponding pressure loss may be used. Prolonged operation of a water
conditioner at flow rates exceeding the tested service flow rate may compromise performance.

 Water Temperature—Not less than 40°F (4°C) or greater than 120°F (49°C).
 Drain—Drain the appliance to an appropriate drain, such as a floor drain or washer drain that will comply with all local

and state plumbing codes. To prevent back-siphoning, provide an adequate air gap or a siphon break. See Installation
Steps and Start-Up Procedures.

 Electricity—The transformer supplied is for a standard 115 volt, 60-cycle AC outlet for locations in North America or
220 volt, 50-cycle AC outlet for locations outside North America.
If you have any questions, call the HelpLine. See General Information at the front of the manual for information about the
HelpLine.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 5

Precautions

Do
1. Comply with all state and local, building, plumbing, and electrical codes.
2. Test your water quality with the strips, if provided. Optionally, obtain a report on your water’s quality.
3. Install the appliance before the water heater.
4. Install the appliance after the pressure tank on well-water installations.
5. Examine the inlet line to ensure water will flow through it freely and that the inlet pipe size is sized correctly.

The recommended minimum inlet pipe size is 3/4-inch I.D. for well water with iron and 1/2-inch I.D. for
municipal water.

6. Install a pressure-reducing valve if the inlet pressure exceeds 70 psi (4.8 bar).
7. Install a gravity drain on the cabinet.
8. Secure the drain line on the appliance and at the drain outlet. See Installation Steps and Start-Up Procedures.
9. Allow a minimum of 8 to 10 feet (2.4 to 3 m) of 3/4-inch pipe from the outlet of the appliance to the inlet of the

water heater.

Do Not
1. Do not install if checklist items are not satisfactory. See Checklist Before Installation.
2. Do not install if the incoming or outlet piping water temperature exceeds 120°F (49°C). See Specifications.
3. Do not allow soldering torch heat to be transferred to valve components or plastic parts when using the optional

copper adapters.
4. Do not overtighten the plastic fittings.
5. Do not plumb the appliance against a wall that would prohibit access to plumbing. See Installation Steps and

Start-Up Procedures.
6. Do not install the appliance backward. Follow the arrows on the inlet and outlet.
7. Do not plug the transformer into an outlet that is activated by an On/Off switch.
8. Do not connect the drain and the overflow (gravity drain) lines together.
9. Do not use to treat water that is microbiologically unsafe or of unknown quality without adequate disinfection

before or after the appliance.
10. Do not allow your appliance or drain line to freeze.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 6

Installation Steps and Start-Up Procedures

The water softener is capable of treating a combination of undesirable constituents (such as iron, dirt, sediment, chlorine,
and/or lead) in water. See Specifications for the capabilities of your appliance. Install, set up, and use the appliance within
the operating limits outlined in this manual. Failure to comply with these specifications may decrease the effectiveness of
the backwash and cause control valve malfunction. The water softener, like any other appliance, requires correct
installation and setting for optimum performance.
Each water treatment appliance includes water test strips and 15 feet (4.6 m) of drain line.

Step 1 Prepare the Placement Area
A. Make sure the placement area is clean.
B. Turn off the electricity and water supply to the water heater. For gas water heaters, turn the gas cock

to “Pilot.”
C. Examine the inlet plumbing to ensure that the pipe is not plugged with lime, iron, or any other

substance. Clean or replace plugged plumbing.
Note: A pipe with a minimum of 3/4-inch I.D. is required between the pressure tank and the appliance
for the appliance to function properly.

D. Make sure the inlet/outlet and drain connections meet the applicable state and local codes.
E. Check the arrows on the bypass valve to ensure that the water flows in the proper direction.

See Bypass Valve.
Caution: Do not plumb the appliance in backward.

F. Place the appliance in the desired location using Figure 1 as a guide. The diagram in Figure 1 applies
to basement, slab, crawl space, and outside installations.

Figure 1: Appliance Placement

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 7

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 8

Installation Steps and Start-Up Procedures, Cont.

G. For most installations, install the appliance after the pressure tank and any water filter appliance or
water meter and before the water heater unless otherwise recommended. Contact the HelpLine for
further assistance in determining the proper installation sequence.
Water Heaters: If less than 10 feet (3 m) of pipe connects the water treatment appliance(s) to the
water heater, install a check valve between the water treatment appliance and the water heater as
close to the water heater as possible. Ensure that the water heater has an adequately rated
temperature and pressure safety relief valve.

H. For outside installations, the appliance should be enclosed so it is protected from the weather.

Step 2 Turn Off Water Supply
A. Turn off the water supply.
B. Open the hot and cold water taps to depressurize the lines.

Step 3 Connect Water Lines
A. Lift and remove the cabinet cover.

B. Remove any packaging or installation materials from the
brine cabinet.

C. Install Qest fittings. Qest connection fittings are provided
with your appliance. Qest fittings provide a convenient,
easy-to-use three-piece assembly for 3/4-inch copper
plumbing or 3/4-inch CTS CPVC plastic tubing. Ensure
that the three components (1: collar, 2: metal retaining
ring, and 3: nylon sleeve) are correctly installed in
sequence on the pipe. (See Figure 2.)
Note: Teflon tape or plumber’s putty is NOT necessary
and should NOT be used with Qest fittings.

Figure 2: Qest Fittings

D. Attach the water lines to the appliance in compliance
with all state and local, building, plumbing, and electrical
codes. (See Figure 3.)
Caution: Do NOT overtighten the connections on the
plastic threads.

E. Check the arrows on the valve to ensure that the water
flows in the proper direction.
Caution: Do NOT plumb your appliance in backward.

Figure 3: Connect Water Lines Step 4 Connect Gravity Overflow Connection
The overflow line drains away excess water should the tank fill
with too much water or the appliance malfunction.

A. Attach the overflow elbow and check that it is in the
down position. (See Figure 4.)

Gravity Overflow
Connection

B. Connect 1/2-inch I.D. tubing (size cannot be reduced)
between the overflow fitting and a suitable floor drain,
laundry tub, or other suitable waste receptor. This tubing
is not supplied with the appliance. Ensure that the
overflow line ends at a drain that is at least
3-inches (8-cm) lower than the bottom of the overflow
fitting. Maintain a minimum of 2-inch (5-cm) air gap.
The gravity line cannot be run overhead. Figure 4: Gravity Overflow Connection

Installation Steps and Start-Up Procedures, Cont.

Step 5 Connect Drain Line
The drain line carries away the backwash water as part of the
regeneration cycle.

A. Connect the drain line to the drain end cap
(See Figure 5) with a minimum 5/8-inch I.D. tubing
(supplied). The size cannot be reduced.
1. To prevent leakage, wrap the threads on the drain

fitting three times with 1/2-inch wide Teflon tape, or
use plumber’s putty.

2. Screw the drain fitting (See Figure 5) into the drain
end cap until fewer than three threads are visible.

Figure 5: Connect Drain Line

B. Route the drain line to a floor drain, laundry tub, or other suitable waste receptor. Maintain a minimum
2-inch (5-cm) air gap between the drain line and the flood level rim of the waste receptor to prevent
back-siphoning. This drain line should make the shortest run to the suitable drain.

C. The drain line may be elevated up to 8 feet (2.4 m) from the discharge on the appliance as long as
the water pressure in your system is 40 psi (2.8 bar) or more.

D. If the drain line is 25 feet (7.6 m) or longer, increase the drain line and adapter to 3/4-inch I.D. The
end of the drain line must be equal to or lower in height than the control valve.
Caution: The drain line must not be kinked, crimped, or restricted in any way.

Step 6 Flush Lines
A. Place the appliance in the Bypass position. (See Figure 6.)
B. Turn on the main water supply.
C. Open the nearest cold water faucet to flush the plumbing of any excess soldering flux, air, or any

other foreign material.
D. Return the appliance to Normal Operation.

Note: To prevent untreated water from entering your home, remember to not use water inside your
home when the appliance is in Bypass mode. Remember to return the appliance to Normal Operation
when you have finished using untreated water.

Step 7 Check for Leaks
A. Close all faucets.
B. Check all lines and connections for leaks. If leaks are found:

1. Turn off the main water supply.
2. Open a cold water faucet to depressurize the lines.
3. Close the faucet to eliminate any siphoning action.
4. Repair all leaks.
5. Turn on the water supply.
6. Place the appliance in the Service position to slowly fill the media tank. (See Figure 6.)
7. Open a cold water faucet to purge air out of the media tank.
8. Close the faucet and recheck for leaks.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 9

Installation Steps and Start-Up Procedures, Cont.

Step 8 Plug in the Transformer
A. Connect the transformer power cord to the back of the controller. (See Figure 6.)
B. Plug the transformer into an appropriate outlet.
C. Ensure that the outlet selected is not operated by an On/Off switch.

Step 9 Set Up the Controller
A. Program the appliance controller. See Setting the Controller.

Step 10 Add Water to the Brine Cabinet
A. Add 2 gallons (8 L) of water to the brine cabinet. After the first regeneration, the appliance will

automatically refill the correct amount of water into the brine cabinet.
B. Ensure the appliance is in Service position and your water supply is turned on.
C. Press the R button to advance to the Brine Refill (04) position. Let the tank fill with the proper

amount of water. The controller will then step the valve to the Home position.
Note: This initial startup is the only time you will add water to the brine cabinet. Do not add water at
any other time.

Step 11 Fill the Brine Cabinet With Salt
A. Fill the brine cabinet with salt. Use clean, white pellet or solar salt. Do not mix pellet with solar salt.

Note: Always keep the salt level above the water level. For convenience, completely fill the tank
when refilling with salt.

B. After you add salt, including adding it after the tank has run out of salt, wait two hours for saturated
brine before starting any regeneration.
Caution: Use of potassium chloride when iron and/or manganese are present in the raw water
supply is not recommended.

Step 12 Complete the Installation
A. Ensure that the appliance is in the Service position. See Figure 6.
B. Ensure the water supply is on.
C. Turn on the electricity and water supply to the water heater. For gas water heaters, return the gas

cock to “On.”
D. Open a cold water tap and allow the appliance to flush for 20 minutes or until approximately

72 gallons (270 L) have passed through the appliance. This procedure is required to meet NSF
requirements. Verify the waterMizer® light is flashing on the controller, which indicates water flow.
See Figure 7.

E. Replace the cabinet cover.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 10

Bypass Valve

Your appliance is equipped with a bypass valve. The bypass valve can isolate the appliance should the appliance
malfunction or leak. It can also permit the use of untreated water for watering plants, shrubs, or lawns.
The bypass is located on the main control valve. See Figure 6. To engage the bypass, turn the knob to the Bypass
position. The appliance will be bypassed and all water to the home is raw, untreated water. To prevent untreated water
from entering the home, water should not be used inside the home when the appliance is in Bypass mode. Ensure that
the appliance is returned to Normal Operation when the appliance is repaired or the use of untreated water is complete by
turning the knob to Service.
To blend hardness back into the water using the bypass, turn the knob slightly from the Service position toward the
Bypass position.

Turbine Sensor Wire

Service Position Motor Wire

Power Cord

Two-Button
Controller

Bypass Position

Brine Line

Figure 6: Valve View of Softener

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 11

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 12

Two-Button Controller

This appliance features a two-button controller with an LCD display. The controller can be used to view the appliance’s
status, perform regenerations, and change settings. See Figure 7. The controller must be set up correctly for the
appliance to perform properly. Note: Ensure that the bottom of the controller is firmly locked onto the four tabs on the top
of the drive end cap assembly. See Figure 8.

Figure 7: Two-Button Controller

 Figure 8: Controller Tab Lock Detail

Indicator

Water
Remaining

Metric
Indicator Bar

waterMizer®
Light

Controller Part Function

LCD Display Shows the status of the controller

Soft Water
Remaining
( x 100)

Shows the gallons (or liters) of soft water remaining until the next automatic regeneration. Typically, each
person in the household uses about 75 gallons (284 L) per day. Water remaining is in gallons (or liters) in
hundreds.
For example 5 = 500 gallons (19 = 1900 liters).

Recharge/
Regeneration
Status

Shows regeneration cycle numbers during regeneration. The display will blink the cycle number. The
blinking regeneration numbers are:

First cycle (01) First Backwash
Second and Third cycles (02) Brine/Slow Rinse
Fourth cycle (03) Second Backwash
Fifth cycle (04) Brine Refill
Sixth cycle (HO) Service (Briefly)

When regeneration is complete, the display shows the number of gallons (or liters) in hundreds of soft
water remaining. (See above) Regeneration is typically completed in about 30 minutes.

waterMizer®
Technology LED

Indicates that water is flowing through the appliance; the waterMizer® light flashes green when water is
being used. This is useful for checking for proper plumbing and leaks.

Two-Button Controller, Cont.

Controller Part Function

Indicator Shows the controller settings and used to indicate status during programming.

Hd Blinks when setting the water hardness value.

S Blinks when choosing a salt setting. Options (S1), (S2), or (SA) will also display.

 Blinks when setting Time of Day (24-hour clock).

 & R Both blink when setting Time of Regeneration (24-hour clock).

R Blinks when setting Demand/Delayed mode. Blinks when Delayed mode is off (- -); remains lit when
Delayed mode is on (). When Delayed mode is off (- -), the appliance is in Demand mode.

96H Blinks when setting 96-Hour mode. Blinks when 96-Hour mode is off (- -); remains lit when 96-Hour mode
is on ().

PC Blinks when setting powerCleanTM mode. Blinks when powerCleanTM is off (- -); remains lit when
powerCleanTM is on ().
Note: powerClean™ is a service/maintenance step for water supplies that have an excessive amount of
iron. In powerClean™ mode, each appliance will regenerate every other day with either 5 pounds (2.3 kg)
(model Pro180) of salt or 7 pounds (3.2 kg) (model ProPlus380) of salt. Leave the feature on for a
minimum of two weeks at a time, every six months, so that the frequent regenerations can eliminate iron
buildup in the resin bed. Salt with an iron cleaning agent or iron out cleaner is recommended for
continuous use as a preventive measure against iron fouling of the resin bed. Properly using this feature
and following these tips will help to ensure a long service life for your appliance.

Button Function

P Used to program and save Customer Settings.

R Used to change Customer Setting values and to start an immediate regeneration (for example, to restore
capacity if you run out of salt).
To Start an Immediate Regeneration

1. Press and hold the R button until the cycle begins.
2. The appliance is in regeneration mode and will display the status of each cycle (for example, 01).
3. After all regeneration cycles are complete, the display will return to Normal Operation.

To Quickly Advance Through the Regeneration Cycles
(used when starting up or diagnosing the appliance only)

1. Press and hold the R button until the cycle begins.
2. The cycle position will display (for example, 01).
3. If the controller does not advance to the next cycle position after 20 seconds, press and hold the R

button until the cycle number changes (about 2 seconds).
Each cycle can be advanced by pressing the R button. Always wait until the cycle position displays
before advancing to the next cycle position.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 13

Setting the Controller

Step 1 Determine the Controller Setting Number
A. For municipal water, call the water department to

determine the hardness and pH of your water supply.
B. For well water, use the hardness test strips provided with

your appliance, or have a sample of your untreated water
tested by a water testing laboratory.
1. Test Strips—Follow the instructions on the test strips.

If the color on your test strip is between two readings,
use the higher number. Compare the colors as soon
as you remove them from your water. This number
gives the hardness in grains per gallon and parts per
million (mg/L).

Figure 9: Hardness Test Strips

2. Testing Laboratory—To ensure proper settings, have a sample of your untreated water tested
for iron and pH. To find a facility to test your water sample, check your Yellow Pages under
Water Analysis or Water Testing or contact the company below to conduct a test for you.

National Testing Laboratories, Ltd.
1-800-458-3330
www.ntllabs.com or www.watercheck.com

3. If the pH is below seven, call the HelpLine listed in General Information on page 3 of this
manual.

C. Use the following example to determine the controller setting.

 Your Water English Example Metric Example

Enter hardness grains per gallon (mg/L x 10) 20 34
If your water contains 3 ppm (mg/L) iron, add 15 (26)* + + 15 + 26
The sum is your controller setting number 32 60
*Increase your water hardness setting by 5 grains per gallon (8.6 mg/L x 10) for every 1 ppm (mg/L) of ferrous iron.

Step 2 Enter Your Setting Number Into the Controller
A. Press and hold the P button for about 5 seconds until 25 displays and the Hd indicator is blinking.
B. Press the R button until the display matches your compensated hardness setting number. Once

you pass 70 (model Pro180) or 100 (model ProPlus380), the display will reset to 03.
Note: If potassium chloride is used in place of salt, increase your hardness setting by 12%
(multiply by 1.12).

C. Press P to save the hardness setting number.
D. To recheck the hardness setting number, press and hold the P button for about 5 seconds until the

setting number displays. Press the P button again to return to Normal Operation.
Note: Refer to Specifications for the maximum water hardness that your appliance can handle.

Your controller is now set.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 14

http://www.ntllabs.com/
http://www.watercheck.com/

Advanced Customer Settings

Most customers will want to use the factory default settings, so no changes are necessary. However, you can reset the
controller settings if the factory default settings are not suitable for your needs. If at any time you wish to change the units
to metric or restore the controller completely back to factory default settings, see Additional Features.

To Enter Advanced Customer Settings Mode
Press and hold the P and R buttons at the same time for 3 seconds. The display should show only the controller type
18 (model Pro180) or 38 (model ProPlus380).

Step 1 Set Salt Setting
A. The S indicator will blink and the display reads (S1), designating the default of Salt Setting #1.
B. Press the R button momentarily to cycle through the salt settings. There will be two available fixed

salt settings and the Automatic Salt Setting.
1. (S1) ensures that for each regeneration, the appliance gets at least 4000 grains per pound

(570 grams/kg) of salt. This choice meets or exceeds the requirements some states currently
have in regards to salt efficiency.

2. (S2) will provide more capacity between regenerations than S1.
3. (SA) is the automatic salt setting that uses the average daily water usage to determine an

appropriate salt dosage, not to exceed the appliance’s maximum capacity.
Note: This salt setting is recommended for large families and/or water with high levels of
hardness. It gives the greatest capacity, if needed.

C. When the desired setting is displayed, press the P button.
Note: All models are equipped with patented capacity guard to prevent the over-exhaustion of the
resin bed.

Step 2 Set Time of Day
A. The  indicator will blink and the display reads 00.
B. Press the R button to cycle through values 00 to 23 representing the Time of Day on a

24-hour clock.
Note: Set time to the nearest hour.

C. When the desired setting is displayed, press the P button.
Note: Whenever you experience an electrical outage, check your controller for the correct time.
Make any necessary corrections.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 15

Advanced Customer Settings, Cont.

Step 3 Set Time of Regeneration
A. Both the  and the R indicator will blink and the display reads 02 for the default Regeneration

Time of 2:00 a.m.
B. Press the R button to cycle through values 00 to 23 representing the desired Time of Regeneration

on a 24-hour clock.
Note: Set time to the nearest hour.

C. When the desired setting is displayed, press the P button.

Step 4 Set Demand or Delayed Mode
A. The R indicator will blink and the display reads - -, indicating the default setting of Demand mode.
B. Press the R button to cycle between - - (Demand mode) or (Delayed mode). If the

Delayed mode is active, the R indicator is displayed during Normal Operation.
− Delayed mode allows regeneration at a specific time (for example, at 2 a.m. when less water is

typically being used).
− Demand mode triggers a regeneration as soon as softening capacity is exhausted. This is the

factory default.
C. When the desired setting is displayed, press the P button.

Step 5 Set 96-Hour Mode
A. The 96H indicator will blink and the display reads , indicating the default status of on.
B. Press the R button to cycle between - - and . If the 96-Hour mode is on, the 96H indicator is

displayed during Normal Operation. The 96-Hour mode prevents the appliance from going longer
than 4 days without a regeneration.
Note: If there is iron in your water, select 96H. On most municipal water supplies or if no water will be
used for an extended period of time (for example, going on vacation), turn this option off.

C. When the desired setting is displayed, press the P button and move to the next function.

Step 6 Set powerClean™ Mode
A. The PC indicator will blink and the display reads - -, indicating the default status of off.
B. Press the R button to cycle between - - and . This is the only way to turn the powerClean™

mode on or off. Turning on the powerClean™ mode, turns off the 96-Hour mode.
C. When the desired setting is displayed, press the P button and return to Normal Operation.

Advanced programming is now complete.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 16

Additional Features

The controller also has the capability of operating in metric units and of restoring factory defaults. To access these
features, follow these steps.

Step 1 Accessing Additional Features
A. Press and hold the P and R buttons at the same time for about 6 seconds. The display should show

only the controller type 18 (model Pro180) or 38 (model ProPlus380) in solid numbers, change to
blinking numbers, and then go back to solid numbers.

B. Once the numbers are solid again, release the buttons and enter the code P, P, R, P. This code will
enter you into the Unit Selection screen.
Note: Entering any combination other than the above code will put you into Advanced Settings.

Step 2 Set Units
A. The indicator bar below the digits will blink and the display reads - -, designating the default of

English units (gallons).
B. Press the R button to cycle between - - (off) and (on). Choosing will set the units to metric

(liters). When metric units are active, the indicator bar below the digits is displayed during Normal
Operation.

C. When the desired setting is displayed, press the P button.

Step 3 Restore Factory Defaults
A. All of the side indicators will blink and the display reads - -.
B. To restore factory defaults, press the R button to cycle the display to . If you want to retain your

current settings, leave the display showing - -.
Note: Restoring the factory defaults will erase any programming you have done, including changing
the controller units and setting the clock.

C. When the desired setting is displayed, press the P button and return to Normal Operation.

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 17

Cabinet and Assemblies

Figure 10: Cabinet and Assemblies

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 18

Cabinet and Assemblies, Cont.

 Part # Description Quantity Part # Description Quantity
1 180115 Salt Port Lid—Model Pro180 1 24 90217 Drive Motor 1
 380115 Salt Port Lid—Model ProPlus380 25 93891 1/4-inch Hex Nut 2
2 180110 Valve Cover—Model Pro180 1 26 93238 Drive Gear 1
 380110 Valve Cover—Model ProPlus380 27 90809 Screw, self-tapping, Cam Cover 2
3 180100 Cabinet—Model Pro180 1 28 93219 Piston Slide Cam Cover 1
 380100 Cabinet—Model ProPlus380 29 93217 Piston Slide Cam 1
4 93842 Drain Line 1 30 54202 Piston Slide 1
5 54310 Brine Well Cover 1 31 54502 KIT Magnet Disk Assembly 1
6 93245 12V Transformer/Power Cord 1 32 93583 Drive End Cap 1
7 180500 Controller—Model Pro180 1 33 90828 O-Ring 1
 380500 Controller—Model ProPlus380 1
8 93870 Screw 4

34 53322
Drive Piston Assembly
(includes 93839 Drain Gasket)

9 93809 Screw 2 35 93839 Drain Gasket 1
10 V185 Drain Fitting, 1/2" NPT x Barb 1 36 93223 Injector Throat 1
11 90614-3.0 Drain End Cap Assembly 1 37 53224 Injector Nozzle with Over-Mold Gasket 1
12 93835 Sleeve 2 38 93806 O-Ring 1
13 90819 O-Ring 2 39 53235 Injector Cap 1
14 93530 Media Tank, Empty—Model Pro180 1 40 53511 Brine Piston Assembly (O-Ring & Spring) 1
 380210 Media Tank, Empty—Model ProPlus380 41 90821 O-Ring 1

15 93838 O-Ring 2 42 53510 Housing 1
16 90522 Turbine Assembly 1 43 90843 0.5 gpm Flow Control 1
17 54320 Plastic Turbine Axle 1 44 93805 O-Ring 1
18 54512 Bypass Assembly 1 45 380125 Brine Valve Cap 1
19 93860 Turbine Sensor Wire Assembly w/Cap 1 46 90818 Screw, self-tapping 4
20 90809 Sensor Cap Screw, self-tapping 1 47 93832 Brine Line Hose Clamp 1
21 180125 Air Check—Model Pro180 1 48 93848 Brine Draw Tubing 1
 380135 Air Check—Model ProPlus380 49 54112 1/2-inch Compression Assembly 1

22 54226 Safety Shutoff 1 50 54138 3/8-inch Compression Assembly 1
23 90802 Screw, self-tapping 2 51 56018 Float with the Safety Shut-off Assembly 1

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 19

Troubleshooting

Problem Possible Cause Solution
No salt in brine cabinet Add salt
Drain line is pinched, frozen, or restricted Straighten, thaw, or unclog the drain line
Clogged injector assembly Remove injector cap and clean nozzle and throat with a wooden

toothpick. Replace throat if removed

No soft water after
regeneration

Salt bridge has formed due to high humidity
or the wrong kind of salt

Test with a blunt object like a broom handle. Push the handle
into the salt to dislodge the salt bridge, or use hot water around
the inside perimeter to loosen salt

The bypass valve is in the Bypass position Place the bypass valve in the Service position
Appliance is plumbed backward Check that appliance is plumbed correctly
Extended power outage Reset the time of day
Not metering water waterMizer® indicator should flash with water usage. If no flow,

see below
Appliance is plumbed backward Check that appliance is plumbed correctly

No soft water

Sensor not receiving signal from magnet on
turbine

Remove sensor from Bypass housing. Test with magnet on
either flat side of sensor. If flow is indicated, check turbine. If no
flow, replace sensor

Flow indicated
when water is not
being used

The household plumbing system has a leak Repair the leak

Electric cord is unplugged Plug in the transformer
No electric power at outlet Check power source. Make sure outlet is not controlled by a

switch
Defective transformer Test with volt meter for 12 VAC at control. If less than 10 VAC or

greater than 14 VAC, replace the transformer

No read-out in
display

Defective circuit board With 12 VAC present at controller, replace the controller
Controller not attached properly Make sure the controller is pushed all the way onto the drive end

cap
Defective magnet disk Replace magnet disk

Appliance stays in
regeneration

Foreign object in valve body Remove foreign object(s) from the valve body
Restricted, frozen, or pinched drain line Remove restriction, thaw, or straighten drain line Excess water in

brine cabinet Plugged injector assembly Clean or replace injector. Replace throat if removed
Plugged injector Replace injector screen, nozzle, and throat Salty water
Low water pressure Maintain minimum pressure of 20 psi (1.4 bar)
“E1” Home not found Cycle power by unplugging the transformer and plugging it back

in. It will look for Home again. Make sure the controller is pushed
all the way onto the drive end cap

“E2” Motor error Plug motor in and cycle power. If it is already plugged in, then
motor wiring or the motor plug is defective

“E3” Home offset Disk did not start in proper home location. Controller will
automatically try to reset itself by finding Home and continuing
the regeneration. Make sure the controller is pushed all the way
onto the drive end cap

“E4” Home latched Gear teeth are not engaged, gear is stripped, or something is
jammed in the valve. Cycle the power to reset

Controller error
messages

“E5” Memory Error Replace controller

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 20

WaterBoss Softener Two-Button Owner’s Manual 5/12/2011 21

Specifications

 Pro180 ProPlus380
Maximum Compensated Hardness–gpg (mg/L) 70 (1200) 100 (1710)
Maximum Capacity–grains (grams) 18000 (1166) 38000 (2462)
Maximum ferrous iron reduction1 10 ppm1 10 ppm1
Minimum pH (standard units) 7 7

Media type and amounts

Self-Cleaning Filter Media–
1.5 lb (0.7 kg)

KDF Media–2.0 lb (0.9 kg)
Fine Mesh Resin–0.7 cu. ft. (20 L)

Self-Cleaning Filter Media–
1.5 lb (0.7 kg)

KDF Media-2.0 lb (0.9 kg)
Fine Mesh Resin–1.25 cu. ft. (35 L)

Salt2,3–
pounds (kg)

Capacity–
grains (grams)

Water–
gallons (L)

Time–
minutes

2
(0.9)

8140
(527)

16.4
(62)

21

6
(2.7)

27100
(1756)

25.4
(96)

39

Salt2–
pounds (kg)

Capacity–
grains (grams)

Water–
gallons (L)

Time–
minutes

6
(2.7)

17150
(1111)

20.7
(78)

29.5

10
(4.5)

34650
(2245)

29.7
(112)

47.5

Minimum / Maximum water and ambient temperature–oF (oC) 40/120 (4/49) 40/120 (4/49)
Mineral tank size–in. (cm) 10.5 I.D. x 19 (26.7 I.D. x 48.3) 11.5 I.D. x 28 (29.2 I.D. x 71.1)
Peak flow rate–gpm (L/min) 8 (30) 8.2 (31)
Pressure drop at service flow rate of 8 gpm (30.3 L/min)–
psi (bar) 15 (1.0) 14.6 (1.0)

Maximum flow rate to drain during regeneration–backwash
gpm (L/min) 3.0 (11.4) 3.0 (11.4)

Minimum / Maximum Water Pressure–psi (bar) 20/120 (1.4/8.3) 20/120 (1.4/8.3)
Minimum water flow required–gpm (L/min) 3.0 (11.4) 3.0 (11.4)
Controller type 2 Button 2 Button
Frequency of regeneration Demand Demand
Salt storage–lb (kg) 120 (55) 170 (78)
Height–in. (cm) 25.5 (64.8) 33.4 (84.8)
Footprint–in. (cm) 15 x 19 (38 x 48) 16.5 x 20 (42 x 51)
Electrical rating 12 VAC, 50/60 Hz, 0.015kW-hr 12 VAC, 50/60 Hz, 0.015kW-hr
Plumbing connections 1-inch male (NPT) 1-inch male (NPT)
Shipping weight—approximate–lb (kg) 85 (39) 135 (61)

1 The state of Wisconsin limits iron reduction claims to 5 ppm.
2 Use clean, white pellet or solar salt.
3 This is the default salt dosage. This setting meets the requirement some states have regarding salt efficiency.

Efficiency Statements

This product is efficiency rated according to NSF/ANSI 44. The stated efficiencies are valid only at the specified salt
dosage and 8 gpm (30 L/min):

Model Rated Efficiency Salt Dosage Capacity at That Dosage

Pro180 5066 grains/lb (722 grams/kg) 1 lb (0.45 kg) 5066 grains (328 grams)
ProPlus380 5510 grains/lb (785 grams/kg) 1 lb (0.45 kg) 5510 grains (357 grams)

Notes

Notes

WaterBoss®
has these third-party listings:

In Business Since 1956
www.waterbosspro.com

4343 South Hamilton Road, Groveport, OH 43125

LITHO USA ©2011 #180380 RV0511HQWI

	Models Pro180 and ProPlus380 Owner’s Manual and Installation Guide Version 1.0—Two-Button
	10 Year Limited Warranty
	Contents
	General Information
	Getting Maximum Efficiency From the Appliance
	Checklist Before Installation
	Precautions
	Installation Steps and Start-Up Procedures
	Bypass Valve
	Two-Button Controller
	Setting the Controller
	Advanced Customer Settings
	Additional Features
	Cabinet and Assemblies
	Troubleshooting
	Specifications
	Efficiency Statements

