

The bath people


Product Overview

LUXURY HYDROTHERAPY

More than 160 models that soothe, relax and target areas of stress.

Millennium

Our premium collection of roomy two-person air/whirlpool combination baths offers the very best in power and hydrotherapy performance, featuring zone-controlled shiatsu back jet system, chromatherapy, extra soft comfort pillows and reclined lounge seats.

- 4 models
- 22-24 hydrotherapy jets
- 2 independent hydrotherapy zones
- Digital electronic control system and remote control
- Dedicated 1.75 HP run-dry safe pump for each hydrotherapy zone (2)
- Air bath system with variable speed heated air blower
- Preset functionality

Infinity

True intelligence in hydrotherapy, the Infinity Series provides a zone-controlled shiatsu back jet system, chromatherapy, extra soft comfort pillow and an effervescent air bath system.

- 6 models
- 16–17 hydrotherapy jets
- Magnetic extra soft comfort pillow
- Digital electronic control system
- 1.75-HP run-dry safe pump
- Air bath system with variable speed heated air blower
- 1.5kW inline maintenance heater
- Preset functionality

Estate

Invigorating whirlpool jets can be complemented with a refreshing air bath system in this versatile series. Stately and sophisticated designs with robust hydrotherapy are the hallmarks of the Estate series.

Whirlpool

- 17 models
- 6–9 hydrotherapy jets (including rotary upper and lower back jets)
- Electronic control
- 1.75-HP run-dry safe pump

Air-Whirlpool

- 12 models
- Whirlpool features plus:
 - Variable-speed heated air blower
 - Electronic control with wave and pulse settings
 - 1.5kW Inline maintenance heater


Serenity®

The ultimate in personalization, the Serenity® Series can be ordered as an effervescent air bath, a soothing HotSoak™, a tranquil DriftBath™ or a quiet relaxing soaker in classic or modern designs.

Soaker

- 46 models
- Available in drop-in, undermount and freestanding configurations


- Designs from classic to modern
- Deep, ergonomic bathing wells

HotSoak

The most traditional form of hydrotherapy, the Hot-Soak offers endless relaxation in a bathtub that never gets cold.

- 32 models
- 2 low-profile circulation portals
- Electronic one-touch on/off control
- Ultra-quiet circulation pump
- 1.5kW Inline maintenance heater

DriftBath

Delicate ribbons of water form a quiet current that simulates the experience of sitting in a calm stream.

- 26 models
- Dozens of low-profile, water-only portals
- Ultra-quiet pump/motor efficiently heats and circulates water
- Electronic one-touch on/off control
- High-intensity LED chromatherapy lighting

Air Bath

A soothing and rejuvenating experience. Surround your body with thousands of tiny bubbles, creating the exhilarating feeling of a "hot springs" spa.

- 39 models
- 7 freestanding models available
- Perimeter air injectors with automatic purge and dry cycle
- Variable speed heated air blower
- Electronic control with wave and pulse settings
- Chromatherapy lighting


Builders' Choice

An economical collection of quality hydrotherapy baths with whirlpool systems and air baths to relax your body, and prices to ease your mind.

2-Pc Freestanding (soaker only)

- 8 models

Whirlpool (also available as soaker)

- 7–8 hydrotherapy jets (including back and foot jets)
- Whirlpool pump
- Pneumatic on/off control

Air Bath (also available as soaker)

19 models

- Air bath system with heated air blower
- Pneumatic on/off control

Builders' Choice Elements

Elements offers hydrotherapy upgrades at the most modest of budgets.

Whirlpool (also available as soaker)

- 22 models
- 6 directional jets
- Whirlpool pump
- Pneumatic on/off switch

Cast Acrylic Showers and Tub Showers

Modern, spa-like designs and accessories that cleanse, invigorate and rejuvenate the body and soul.

- 13 models
- Lustrous cast acrylic surface
- Single-and multi-piece models with up to two integral seats
- Chromatherapy lighting

• Available in white only

• Cast acrylic and AcrylX[™] models

• 28 models

EVERYDAY BATHVVARE

A dependable collection of more than 250 models that offer quality and value.


Everyday Tub/Shower Combos

Beautiful AcryIX[™] tub/showers with the styles, colors and accessories that fit any bathroom design, as well as any budget.

- 53 models
- Smooth or tile-patterned surfaces
- Easy to clean
- Easy to install

Everyday Showers

Quality one-piece showers in a variety of scratch-resistant AcrylX[™] designs that fit into any space.

- 71 models
- Smooth or tile-patterned surfaces
- Easy to clean
- Easy to install

Shower Bases

Cast Acrylic and AcrylX[™] bases in a variety of shapes and sizes provide a solid foundation for a custom-built shower.

- 41 models
- Patented installation features
- Center, Left/Right hand drain models available

Everyday Baths

Economical tub designs ranging from stylish corner-shaped units and garden-style units to elegant hourglass shapes.

- 50 models
- Alcove or island
- Wide variety of dimensions

Remodeline Sectionals

A wide variety of reliable showers and tub/shower combinations with sectional designs for easy installation in any space.

- 22 models
- 2, 3 and 4-piece models
- Bathlock front installation technology
- AcrylX[™] surface

Tub and Shower Suites

Ideal for new home or remodel, our shower suites come in two pieces. The bath can be ordered as a whirlpool.

- 13 models
- 2-piece design
- Easy to install

ACCESSIBLE BATHING

More than 50 products and accessories that provide safety and style.

Accessible Showers

A wide variety of comfortable, stylish and easily accessible models are available for both transfer and roll-in configurations.

- Zero and 1/2" low thresholds available
- Various grab bar sizes, styles, and finishes available
- Slip resistant bottoms
- Pressure-balancing mixing valves
- Hand-held showerheads with slide bars
- New construction and remodel products
- Code compliant models available
- Available in AcrylX[™], and cast acrylic
- Smooth wall, and simulated tile finishes available
- Models available with integral linear trench drain

Accessible Tub-Showers

As stylish as they are comfortable and easy to use, these models are available in a wide spectrum of colors.

- Various grab bar sizes, styles, and finishes available
- Slip resistant bottoms
- Pressure-balancing mixing valves
- Hand-held showerheads with slide bars
- Code compliant models available
- Available in AcrylX™ and cast acrylic
- Smooth wall, simulated tile and subway tile finishes available

Accessible Shower Pans

- Low thresholds
- Slip resistant bottom
- ADA/ANSI compliant

Other Available Features

- Folding seat
- Dome light
- Compressed-fit drain
- Vinyl flexible dam
- Regional code compliant models
- Custom grab bar placement available


What makes an Aquatic bath great? It's more of a question of 'who?'

Behind every product is an expert—an engineer, a designer, a machine operator—someone who is passionate about making bathing a comfortable and enjoyable experience for everyone.

So when you choose Aquatic, you're choosing more than a shower, tub or other bath product.

You're choosing people who are the best at their craft. And that means you can relax knowing you're getting the best quality, value and options for your specific project.


Customer Service • 800.945.2726 www.aquaticbath.com

AQPROD.07.21