
Model 9000 water softener

Rayne Infinity Water Softener

This image portrays the locations the 9000 water softner unit is best suited; a car wash; laundry; motel

and restaurants. This model 9000 water softener is designed so there is never a moment of hard

water. When one tank is regenerating – the other tank is producing soft water.

This unit is superb for commercial applications where soft water is required 100% of the time.

http://azh2o.com/wp-content/uploads/2015/10/293.png
http://azh2o.com/wp-content/uploads/2015/10/294.png

MODEL 9000 ECONOMINDER – Rayne Infinity Home Water Softeners

general, residential & commercial installation

check list

WATER PRESSURE: A minimum of 25 pounds of water pressure is required for regeneration valve to

operate effectively.

ELECTRICAL FACILITIES: A continuous 110 volt, 60 Hertz current supply is required. Make certain the

current supply is always hot and cannot be turned off with another switch.

http://azh2o.com/wp-content/uploads/2015/10/295.png
http://azh2o.com/wp-content/uploads/2015/10/295.5.png

EXISTING PLUMBING: Condition of existing plumbing should be free from lime and iron buildup. Piping

that is built up heavily with lime and/or iron should be replaced. If piping is clogged with iron, a separate

iron filter unit should be installed ahead of the water softener.

LOCATION OF SOFTENER AND DRAIN: The softener should be located close to a drain. BY-PASS VALVES:

Always provide for the installation of a by-pass valve.

CAUTION: Water pressure is not to exceed 120 p.s.i., water temperature is not to exceed 110° F, and the

unit cannot be subjected to freezing conditions.

INSTALLATION AND START-UP INSTRUCTIONS

Place the softener tank where you want to install the unit, making sure the tanks are level and on a firm

base.

All plumbing should be done in accordance with local plumbing codes. The pipe size for the drain line

should be minimum ½”. Overhead drains exceeding 4′ above unit require 3/4″ drain line.

Both tanks must be the same height and diameter and filled with equal amounts of media The 1″

distributor tube (1.050 O.D.) should be cut flush with top of each tank.

4.Lubricate the distributor 0-ring seal and tank “o” ring seal with silicone lubricant Place the main

control valve on one tank and the tank adapter on the second tank.

NOTE: The 1″ copper tubing to interconnect the tanks must be soldered prior to assembly on the main

control valve and tank adapter. There should be a minimum of 1″ distance between tanks on final

assembly.

Solder joints near the drain must be done prior to connecting the Drain Line Flow Control fitting. Leave

at least 6″ between the DLFC and solder joints when soldering. Failure to do this could cause damage to

the drain module.

Teflon tape is the only sealant to be used on the drain fitting.

Make sure that the floor is clean beneath the salt storage tank and that it is level.

Place approximately 1″ of water above the grid plate (if used) in your salttank. Salt may be placed in the

unit atthis time.

On units with a by-pass, place in by-pass position. Turn on the main water supply. Open a cold soft

water tap nearby and let run a few minutes or until the system is free from foreign material (usually

solder) that may have resulted from the installation.

Place the by-pass in service position and let water flow into the mineral tanks. When water flow stops,

open a cold water tap nearby and let run until air pressure is relieved.

12.Electrical: All electrical connections must be connected according to codes. Plug unit into electrical

outlet Do not insert meter cable into the meter yet

USA

MODEL 9000 ECONOMINDER water softener drive assembly

Rayne Infinity Home Water Softeners

MODEL 9000 ECONOMINDER water softener drive assembly

Rayne Infinity Home Water Softeners

PARTS LIST

ItemNo Quantity Part No Description

1 ………………..2 …………….11335 ………..Screw, #4-40

2 ………………………2 ………………18564 ………..Screw, Hex Washer #6-20

3 ………………………2 …………….13363 ………….Washer

4 …………………….1 ………………….14921 ………..Piston Rod Link, Upper

5 …………………….1 …………………15019 ………..Piston Rod Link, Lower

6 …………………….2 ………………….18728 ………..Nut, Clip, #8-32

7 …………………….1 …………………15203 ………..Wiring Harness – Timer

8 …………………….1 ……………………11838 …………Power Cord

9 ……………………..1 …………………….15202 ………..Wiring Harness – Drive

10 …………………..1 ……………………15134 ………..Driven Gear, Lower

http://azh2o.com/wp-content/uploads/2015/10/296.png

11 ………………1 …………………….15135 ………..Drive Gear

12 …………………..1 …………………….14896 ………..Geneva Wheel

14 ……………………4 . …………………..12681 ………..Wire Connector

15 ………………………2 …………………15236 ………..Cover Screw Assembly

16 ………………………1 …………………..15175 ………..Position Decal

17 …………………….2 …………………….14917 ………..Retaining Ring

18 ………………………1 ……………………..15199 ………..Ground Plate

19 …………………….1 ………………………..14430 ………..Screw, Hex Washer #6

20 …………………….2…………………. ……..19160 ………..Screw, Round Hd #6-32

21 ……. 1 ……………………17509 ………..Drive Motor – 220V., 50 Hz

1 ………………………….14927 ………..Drive Motor – 120V., 60 Hz

1 ……………………………17611 ………..Drive Motor 24V., 50-60 Hz

22 ……………………..1 …………………………..15131 ………..Control Panel

23 ………………………2 ………………………….15172 ………..Screw, Flat Hd #4-40

24 ………………………2 ………………………..10340 ………..Washer, Lock #4

25 ………………………1 ………………………….10218 ………..Micro Switch

26 ……………………….2 ………………………..10339 ………..Nut, Hex #4-40

27 ………………………..7 ………………………..15331 ………..Screw, Hex Washer #10-24

28 ………………………..1 …………………………15133 ………..Drive Gear, Upper

29 ……………………….1 ……………………….15132 ………………..Triple Cam

30 …………………………1 ………………………….13547 ………..Strain Relief

31 ……………………….1 …………………………..15810 ………..Retaining Ring, Drive Gear (not shown)

32 ……………………..1 ……………………………15323 ………..Guide Pin Upper Piston Rod Link

33 ………………………1 ……………………………15368 ………..Cable Guide

34 ……………………….2 ………………………………15372 ………..Washer, Thrust

35 ………………………..1 …………………………………15216 ………..Meter Cable Assy. – 1″ Meter

1 …………………………………………………………15425 ……………Meter Cable Assy. – 3/4″ Meter

36 ……………………….2 ………………………………15692 ………..Spacer

37 ………………………1 ………………………………10302 ………..Insulator (not shown)

38 …………………………….Not Assigned

39 …………………………1 ……………………………….16433 ………..Micro Switch, Program

40 …………………………1 ………………………………….18699 ………..Cover, Top (Now Shown)

41 …………………………1 ……………………………………….14779 ………..Cover, Bottom (Not Shown)

USA

MODEL 9000 ECONOMINDER water softener control valve assembly

Rayne Infinity Home Water Softeners

MODEL 9000 ECONOMINDER water softener control valve assembly

Rayne Infinity Home Water Softeners

PARTS LIST

Item No. Quantity Part No. Description

1……………………1………………… 14861…….. ….. Valve Body

2……………………..1………………..14914 …………Piston, Upper

3……………………..2………………..14309 …………Piston Rod Retainer

2…………. ……16590 …………Piston Rod Retainer, HW

http://azh2o.com/wp-content/uploads/2015/10/297.png

4…………………….1………………..14919 …………Piston Rod, Upper

5……………………2……………………13446 …………End Plug Assy

6…………………….12…………. ……14241 …………Spacer

12………………14241-01 ………Spacer, HW

7…………………….16………………….13242 …………Seal

16………………18759 …………Seal, HW

8………………………1………………14920 …………Piston Rod, Lower

9……………………..1………………..14905 …………Piston, Lower

10……………………1………………11710 …………0-Ring, -215

11…………………..1………………..12281 …………0-Ring, -338

12……………………1……… ……11981-01 ………Retaining Ring

13……………………1……………….16098 …………Washer, Brine Valve (Nylon)

14…………………..1………………….11973 ………….Spring, Brine Valve

15……………………1…………………13165 …………Brine Valve Cap

16……………………3………………….13302 …………0-Ring, -014

17……………………..1…………………….12550 …………Quad Ring, -009

18……………………..1……………….. ……13167 …………Brine Valve Spacer

19……………………..1………………………14925 …………Brine Valve Stem

20……………………..1………………………12626 …………Brine Valve Seat

21………………………1………………………15215 …………Injector Body

22………………………1…………………………10914 …………Injector Throat

10226 …………Injector Throat, SS

23……………………1………………………….10913 …………Injector Nozzle, Specify Size

10225 …………Injector Nozzle, SS

24…………………….1…………………………….13303 …………0-Ring, -021

25…………………….1…………………………….13166 …………Injector Cover

26…………………….1…………………………………16595 …………Spacer

27……………………..1………………………………13387 …………Screw, Hex Hd #10-24

28……………………..1………………………………..13361 …………Spacer, Injector

29……………………..1…………………………………13301 …………0-Ring, -011

30……………………1……………………………….13497 …………Air Disperser

31…………………..1…………………………………15348 …………0-Ring, -563

32…………………..1………………………………….10227 …………Injector Screen

34…………………….1 ………………………………13244 …………B.L.F.C. Fitting

1 ……………………………16173 …………B.L.F.C. Fitting – Bored*

35 1 …………………………………………… B.L.F.C. Button – Specify Size pg. 24

36……………………..1 ………………………………13245 …………B.L.F.C. Button Retainer

37………………………1………………………… …….12977 …………0-Ring, -015

38…………………………….1 …………………….D.L.F.C. Button – Specify Size

39…………………………..1 …………………………………13173 …………D.L.F.C. Button Retainer

40……………………………1………………..10332…Tube Insert – 3/h Note: For Hot Water Delete Items 41

& 42 and

1 15415 Tube Insert – 1/2* use

41……………………………1 ……10330. Ferrule – 3/8” 18698Nut & Sleeve Assy. 3/8”

1 …….16124 …………Ferrule – ½”*15414 . .Nut & Sleeve Assy. ½”

42 …………………..1 …….10329 …………Tube Nut-3/8”

1 …….16123 …………Tube Nut – ½”*

43 …………………….1 …….14928 ………….Stub End Plug

44 …………………..1 …….14906 …………End Plate

45 …………………….4 …….15137 …………Screw, Hex Washer, #10-24

46 …………………….1 …….16140 …………Adapter, 1/211 T to 1/411 P (not shown)*

47 …………………….1 …….15471 …………Brine Valve Stand Off

48 …………………….1 …….13315 …………Screw, Hex Washer, #10-24

*These parts are used with #4 Injector and 2 GPM or larger Brine Line Flow Control (B.L.F.C.). Items 34,

35 and 36 are not used.

USA

MODEL 9000 ECONOMINDER water softener – second tank adapter assembly

Rayne Infinity water softener

MODEL 9000 ECONOMINDER water softener – second tank adapter assembly

Rayne Infinity water softener

PARTS LIST

Item No Quantity Part No Description

1 ………………………….1 ………14864 ……………2nd Tank Adapter

2 ………………………….8 ………13305 ……………..0-Ring, -119

3 ………………………..1 ………11710 ………………0-Ring, -215

4 …………………………….1 ………12281 ……….0-Ring, -338

5 …………………………..2 ………13708-40 ……..Yoke

1 ………15823 ……….Yoke Assy. Specify Tank Size

6 …………………………4 ………13255 ……….Hold-Down Clip

7 ………………………….4 ………14202 ……….Screw, Hex Hd #8-32

8 ………………………….4 ………15078 ……….Coupling

9 ……………………………2 ……………………………..Pipe – 1″ Copper Cut to Length

U.S.A.

MODEL 9000 ECONOMINDER water softener – air check

http://azh2o.com/wp-content/uploads/2015/10/298.png

Rayne Infinity water softener

MODEL 9000 ECONOMINDER water softener – air check

Rayne Infinity water softener

PARTS LIST

Item No Quantity Part No Description

1 ………………….1 …………………….10332 ………. Tube Insert /8″

2 ………………….1 ………….10330 ………. Ferrule 3/s

3 …………………..1 ……………………10329 ……….. Tube Nut 3/s”

4 ……………………1 ………Not Supplied ….. Brine Line Tube (s/s Flexible Tube)

5 1 12794 900 Elbow – 3/h1 T to /sI T

1 ………13555 ………. 9Q0 Elbow – 3/Iu T to 3/h1 T, HW

6 ………………………1 ………60002 ………. #500 Air Check Assembly

1 ………60003 ………. #500 Air Check Assembly, HW

For Use With 2 GPM Flow Control

10 ……………………………… 15415……………………. Tube Insert 1/211

11 ……………………………… 16123……………………. Ferrule 1/211

12 ……………………………… 16124……………………. Tube Nut W’

13 ……………………………… 15413……………………. Elbow

14 ……………………………… 60001 ……………………. #700 Air Check Assembly

http://azh2o.com/wp-content/uploads/2015/10/299.png

60006……………………. #700 Air Check Assembly, HW

USA

MODEL 9000 ECONOMINDER – water softener 1″ meter assembly

Rayne Infinity water softener

MODEL 9000 ECONOMINDER – water softener 1″ meter assembly

Rayne Infinity water softener

PARTS LIST

Item No Quantity Part No Description

1 ………………………..4 ……………12112 ……….Screw, Hex Hd #10-24

2 ……………………………1 ………15218 ……….Meter Cover Assy.

15237 ……….Meter Cover Assy. (Ext. range)

3 ……………………………..1 ………13847 ……….0-Ring, -137

4 …………………………..1 ………13509 …………Impeller

1 ………13509-01 ……..Impeller, HW

5 ………………………………..1 ………13882 ……….Impeller Post

6 ……………………………….1 ………15043-01 ……..Meter Body 1″ – 111/2 N.P.T.

1 ………15043-02 ……..Meter Body 1″ – 11 B.S.P.

7 …………………………………1 ………14960 ……….Flow Straightener

http://azh2o.com/wp-content/uploads/2015/10/302.png

8 ……………………………………4 ………13305 ……….0-Ring, -119

9 ……………………………Not Assigned

10 …………………………………2 ………15078 ……….Coupling

11 ………………………………2 ………13255 ……….Adapter Clip

12 ………………………………..2 ………14202 ……….Screw, Hex Hd #8-32

U.S.A

MODEL 9000 ECONOMINDER water softener 3/4″ meter assembly

Rayne Infinity water softener

MODEL 9000 ECONOMINDER water softener 3/4″ meter assembly

Rayne Infinity water softener

PARTS LIST

Item No Quantity Part No Description

1 …………………………4 ……….12473 …………Screw, Hex Washer #10-24

2 ………………………….1 ……….14038 …………Meter Cover Assembly – Standard

15150 …………Meter Cover Assembly – Extended Range

3 …………………………..1 ……….13847 ….. . …… 0-Ring, -137

4 ……………………………..1 ……….13509 …………Impeller

5 ………………………………..4 ……….13314 …………Screw, Hex Washer #8-18

6 ……………………………….4 ……….13255 …………Adapter Clip

7 ………………………………1 ……….13821 …………Meter Body

http://azh2o.com/wp-content/uploads/2015/10/303.png

8 ………………………………..4 ……….13305 …………0-Ring, -119

USA

MODEL 9000 ECONOMINDER water softener timer assembly

Rayne Infinity water softener

MODEL 9000 ECONOMINDER water softener timer assembly

Rayne Infinity water softener

PARTS LIST

Item No Quantity Part No Description

1 ………………….1 ……13870-03 ……….Timer Housing Assy.

2 ……………………1 ……17870 …………Label – Capacity Gallons

3 …………………….1 ……15465 …………Label – Caution

4 …………………….1 ……16930 …………Label – Instruction

5 ………………………1 ……15227 …………Actuator Plate

6 …………………….1 ……10300 …………Screw, Hex Washer #8

7 …………………….1 ……17513 …………Spring Clip

8 …………………….1 ……15407 ………….Washer, Plain #4

http://azh2o.com/wp-content/uploads/2015/10/304.png

9 …………………….1 ……15228 …………Spring

10 …………………….1 ……15224-01 ……….Drive Gear – Program Wheel

11 ……………………1 ……15967 …………Gallon Label 3/4″ Meter

15968 …………Gallon Label 3/4″ Meter – Ext. Range

15969 …………Gallon Label 1″ Meter

15970 …………Gallon Label 1″ Meter – Ext. Range

12 …………………………1 ……15956 …………Adjusting Disc

13 ………………………..1 ……16218 …………Program Wheel Cover

14 ………………………….2 ……17054 …………Screw, #4-40

15 ………………………1 ……13806 …………Program Wheel Retainer

16 ……………………………1 ……13748 …………Screw, Flat Hd #6-20

17 ………………………….2 ……11999 …………Button Decal

18 ……………………….1 ……15223 …………Cycle Actuator Gear

19 ………………………….1 ……13886-01 ……….Knob

20 ……………………4 ……13296 ………….Screw, Hex Washer #6-20

21 …………………….2 ……15173 …………Screw, Round Hd #5-20

22 ……………………….1 ……17724 …………Drive Pinion

23 ………………………..1 ……17723 …………Drive Pinion Clutch

24 ………………………1 ……14276 …………Spring – Meter Clutch

25 …………………….1 ……14253 …………Retainer

26 ……………………3 ……14087 …………Insulator

27 …………………….1 ……15314 …………Switch

28 ………………………1 ……15320 …………Switch

29 ……………………….2 ……11413 …………Screw, Pan Hd #4-40

30 ………………………1 ……13018 …………Idler Shaft

31 ……………………1 ……18563 ………….Spring – Idler Shaft

32 ………………………….1 ……13017 …………Idler Gear

33 …………………….1 ……13164 …………Drive Gear

34 ………………………1 ……13299 …………Curved Washer

35 ……………………..1 ……13887 …………Motor Mtg. Plate

36 …………………….1 ……13944 …………Motor – 120V 60 Hz.-1/30 RPM

14254 …………Motor – 220V 50 Hz.-1/30 RPM

14973 …………Motor – 120V 60 Hz.-1/15 RPM

15442 …………Motor – 220V 50 Hz.-1/15 RPM

37 ………………………2 ……13278 …………Screw, #6-32

38 ……………………..1 ……14265 …………Spring Clip

39 ………………………1 ……15055 …………Main Drive Gear

40 ……………………1 ……1921 0-05 ……….Program Wheel Assembly – 180 mm.

1 ……1921 0-02 ……….Program Wheel Assembly – 90 mm.

41 …….. ………….20 ……. 15493……………. …………Roll Pin

42 …… Not Assigned

43 …………………….1 ……14430 …………Screw, Hex Washer, #6 (Ground, Not Shown)

U.S.A.

MODEL 9000 ECONOMINDER water softener

Rayne Infinity water softener

service instructions

PROBLEM CAUSE CORRECTION

Softener Fails To A. Electrical Service To A. Assure Permanent Electrical Service

Regenerate. Unit Has Been Interrupted. Check Fuse, Plug, Pull Chain or Switch).

B Timer Is Defective. B. Replace Timer.

2.Hard Water. A. By-Pass Valve is Open A. Close By-Pass Valve.

B No Salt in Brine Tank B. Add Salt To Brine Tank and Maintain Salt Level

Above Water Level.

Injector Screen Plugged. C. Clean Injector Screen.

Insufficient Water Flowing Into Brine Tank D. Check Brine Tank Fill

Time And Clean Brine Line Flow Control If Plugged.

Hot Water Tank Hardness. E. Repeated Flushings Of The Hot Water Tank is Required.

Leak At Distributor Tube. F. Make Sure Distributor Tube Is Not Cracked. Check ‘0″ Ring And Tube Pilot

Internal Valve Leak G. Replace Seals and Spacers And/Or Piston.

3.Unit Used Too Much Salt A. Improper Salt Setting. A. Check Salt Usage and Salt Setting.

4 Loss Of Water Pressure. A. Iron Buildup In Line To Water Conditioner.A. Clean Line To Water

Conditioner.

Iron Buildup In Water Conditioner. B. Clean Control and Add Mineral Cleaner to Mineral

Bed. Increase Frequency of Regeneration and/or

Backwash Time.

Inlet of Control Plugged Due to Foreign C. Remove Pistons and Clean Control.

Material Broken Loose From Pipes By Recent

Work Done On Plumbing System.

5.Loss of Mineral Through Drain Line. A. Air In Water System. A. Assure That Well System Has

Proper Air Eliminator Control.

Check For Dry Well Condition.

6.Iron In Conditioned Water A. Fouled Mineral Bed. A. Check Backwash, Brine Draw And Brine

Tank Fill. Increase Frequency Of

Regeneration.

7.Excessive Water In Brine Tank. A. Plugged Drain Line Flow Control. A. Clean Flow Control.

B Plugged Injector System. B. Clean Injector and Screen.

Timer Not Cycling. C. Replace Timer.

D.Foreign Material In Brine D.Replace Brine Valve Seat

E Foreign Material In Brine Line Flow Control.E Clean Brine Line Flow Control.

8.Softener Fails To Draw Brine. A.Drain Line Flow Control Is Plugged. A.Clean Drain Line Flow Control.

B.Injector Is Plugged. B.Clean Injector.

C.Injector Screen Plugged. C.Clean Screen.

D.Line Pressure Is Too Low. D.Increase Line Pressure To 25P.S.I. Mm.

E.Internal Control Leak. E.Change Seals, Spacers andPiston Assembly.

F.Power Loss During Brine Fill. F.Check Power Source

9.Control Cycles Continuously

A.Broken or Shorted Switch. A.Determine If Switch or Timer

Is Faulty and Replace It or

Replace Complete Power

Head.

Excessive Water in Brine Tank.

.

10.Drain Flows Continuously. A.Valve Is Not Programed Correctly. A.Check Timer Program

and

Positioning of Control.

Replace Power Head

Assembly If not Positioning

Properly.

B.Foreign Material In Control. B.Remove Power Head Assembly And Inspect Bore,

Remove Foreign Material and Check Control In Various

Regeneration Positions.

Internal Control Leak. C.Replace Seals and Piston Assembly.

General Service Hints

Problem: Softener Delivers Hard Water.

Cause could be that… Reserve Capacity Has Been Exceeded.

Correction: Check salt dosage requirements and reset program wheel to provide additional reserve.

Cause could be that… Program Wheel Is Not Rotating With Meter Output

Correction: Pull cable out of meter cover and rotate manually. Program wheel must move without

binding and cycle actuator

must start the cycle before the clutch releases.

Cause could be that… Meter Is Not Measuring Flow.

Correction: Check output by observing rotation of small gear on front of timer

(Note – program wheel must not be against

regeneration stop for this check). Each tooth is approximately 75 gallons on 1″

installations. If not performing properly,

replace meter.

Cause could be that. . . Trip Dog On Program Wheel Is Beyond Cycle Actuator Arm.

Correction: 1. If power failed during regeneration; reset program wheel and cycle manually.

2.If exceeding system capacity before regeneration was completed; either a)

increase system capacity, b)restrict flow rates, or c) change timer from 164 min./cycle to 82 min./cycle.

3.If defective timer; replace timer.

USA

MODEL 9000 ECONOMINDER water softener

Rayne Infinity water softener

service assemblies

60022-25 …… BLFC .25 GPM 60400……… Piston Assy, 9000 Upper

60022-50 …… BLFC .50 GPM

60022-100 ….. BLFC 1.0 GPM 1 …..11335………Screw, Fil Hd Mach 4-40 X 3/16

1 …… 13446……… End Plug, White Assy

1…… 12094……… Flow Washer .25 GPM 1…… 14309……… Retainer, Piston Rod

12095……… Flow Washer .50 GPM 1…… 14914……… Piston, Upper 9000

12097……… Flow Washer 1.0 GPM 1…… 14919……… Piston Rod, Upper

1 …… 12977 ……… 0-Ring, -015 1 …… 14921 ……… Link, Piston Rod

1 …… 13244……… Adapter, BLFC

1 …… 13245……… Retainer, BLFC Button 60125..Seal & Spacer Kit, 9000 – Upper

60350……… Brine Valve Assy, 9000 5 …… 13242……… Seal

4 …… 14241 ……… Spacer

1 …… 11973……… Spring, Brine Valve

1 …… 11981 ……… Retaining Ring 60421 ……… Seal & Spacer Kit, 9000 – Lower

1 …… 16095……… Washer, Plain #10 Nylon

1 …… 12550……… Quad Ring, -009 11 ….. 13242……… Seal

1 …… 12626……… Seat, Brine Valve 8 …… 14241 ……… Spacer

1 …… 13165……… Cap, Brine Valve i …… 16595 ……… Spacer, 9000

1 …… 13167……… Spacer, Brine Valve

2 …… 13302 ……… 0-Ring, -014 60412……… 9000 Powerhead Assembly

1 …… 14925……… Brine Valve Stem, 9000

60385-XXXX … Injector/Drain Assy 60375-XX ….. 9000, Timer 1/15 RMP

60376-XX 9000, Timer 1/30 RPM

60086……… 3/4″ Meter, Standard Range

60087..3/4″ Meter, Extended Range 60136-9000 . . .9000 Service Repair Kit DLFC, Flow Washers

60389……… 1″ Meter, Standard Range 12085 ……… Flow Washer, 1.2 GPM

– 12086……… Flow Washer, 1.5 GPM

60390……… 1″ Meter, Extended Range 12087……… Flow Washer, 2.0 GPM

12088……… Flow Washer, 2.4 GPM

12089……… Flow Washer, 3.0 GPM

12090……… Flow Washer, 3.5 GPM

60401 ……… Piston Assy, 9000 Lower 12091 ……… Flow Washer, 4.0 GPM

12092……… Flow Washer, 5.0 GPM

12408……… Flow Washer, 7.0 GPM

1 …… 11335……… Screw, Fil Hd Mach 4-40 x 3/16

1 …… 13446……… End Plug Assy White

1 …… 14309……… Retainer, Piston Rod

1 …… 14905……… Piston, Lower 9000

1 …… 14920……… Piston Rod, Lower

1 …… 15019……… Link, Piston Rod

U.SA

MODEL 9000 ECONOMINDER WATER softener

Rayne Infinity water softener

service assemblies, hot water

60612…………….1″ Meter, Standard Range, HW

60401-01 ……….Piston Assy, 9000 Lower, HW

1 ……………..11335 ……………… Screw, Fil Hd Mach 4-40 x 3/16

1 ……………..11335-01 ………….End Plug Assy White

1 ……………..16590 ……………… Retainer, Piston Rod, HW

1 ……………..14905 ……………… Piston, Lower 9000

1 ……………..14920 ……………… Piston Rod, Lower

1 ……………..15019 ……………… Link, Piston Rod

60400-01 ……….Piston Assy, 9000 Upper, HW

1 ……………..11335 ………………Screw, Fil Hd Mach 4-40X3/16

1 ……………..13446-01 ………….End Plug, White Assy

1 ……………..16590 ………………Retainer, Piston Rod

1 ……………..14914 ………………Piston, Upper 9000

1 ……………..14919 ………………Piston Rod, Upper

1 ……………..14921 ………………Link, Piston Rod

60125 HW………Seal & Spacer Kit, 9000 – Upper, HW

5……………..18759 ………………Seal

4……………..14241-01 ………….Spacer

60421 HW………Seal & Spacer Kit, 9000 – Lower, HW

11 ……………18759 ………………Seal

8……………..14241 -01 ………….Spacer

1 ……………..16595 ………………Spacer, 9000

U.S.A.

This is the ultimate water softener machine. People love them.

http://azh2o.com/wp-content/uploads/2015/10/295.75.png

