

Heats Without a Heater!*

The HydroMate II heater/pump unit heats your Softub's water using only the heat recovered from the pump motor! This eliminates faulty heaters and dramatically reduces hot tub operating costs... Simply clever Softub design!

Operates on 120 Volts!

All Softubs can be plugged in to a standard 120 volt, 15 Amp outlet using the cord mounted GFCI (Ground Fault Circuit Interrupter) for electrical safety. As simple as that!

www.softubs.net

We are proud to present the following organization as your authorized Softub dealer

Main Office:

840 Piner Road
Santa Rosa, CA 95403
(707)528-3061

Smartchip™ monitors electricity and automatically shuts off the spa during low power situations. Then it will automatically restart the spa when the voltage returns to a normal level. Thanks to Smartchip™ you can run all electric appliances like you normally do, without fear of damaging your spa.

Ozone Water Oxidizing!

All Softub models come ozone ready. This system automatically utilizes ozone to oxidize contaminants in the water during heating and filtration cycles, for sparkling clean water. This feature can also be manually disabled when desired. Simply brilliant!

Simple is Better!

1 (800)924-SOFT(7638)

America's favorite lightweight, full-featured, portable hot tub for over 20 years! Softub spas are designed to provide cushioned, barrier free seating with room for one to six adults. Targeted pulsating jets provide wonderful hydrotherapy to soothe those tired, aching muscles. Weighing less than 75 pounds empty, Softubs are easy to install - indoors or out. All Softubs are equipped with a folding lockable cover. Choose from six exterior designer colors and two liner colors. Softubs are truly energy efficient with patented advanced heating technology that heats without a heater. So relax...it's a Softub!

300⁺

Specifications:

Capacity/People: 1-6
Outer Diameter: 78"
Inner Diameter: 66"
Height: 27"
Number of Jets: 8
Gallons: 300
Additional Features: Therapy Seat,
Multi-colored LED Spa Lamp

220

Specifications:

Capacity/People: 1-4
Outer Diameter: 72"
Inner Diameter: 60"
Height: 24"
Number of Jets: 5
Gallons: 220

140

Specifications:

Capacity/People: 1-2
Outer Diameter: 60"
Inner Diameter: 50"
Height: 24"
Number of Jets: 4
Gallons: 140

Exterior Designer Colors

Liner Colors: Blue, Black, Pearl

All Softub spas are ETL Listed.