

ZUMA[®]
Collection

contemporary expressions


2012

design...at its best, stirs passions.

more powerful than words, it echoes the soul.

transcending time and space, design connects with the spirit.

it can stop you in your tracks.

it conjures feelings of curiosity and spontaneity, or peace and tranquility.

timeless design feels effortless, yet sophisticated.

it asks you to contemplate the world, and your role in it.

it captures the imagination and stimulates the mind.

it inspires you to reach beyond boundaries . . . knowing no limits.

design reflects who you are and how you live.

design makes you feel good, creating a sense of belonging to something unique.


something intriguing, yet familiar.

something that is essentially you.

At Zuma, we create contemporary designs that speak to your sense of style.

The clean lines and crisp forms of Zuma Collection acrylic bathtubs help express a wide variety of individual tastes.

From spa-like settings of neutral simplicity, to organic rooms that energize and inspire, Zuma Collection is equally confident as striking centerpieces or subtle complements to their surroundings.


blueline™ series

infinity


BLB66644
75" x 52" x 22"

BLB7236
83" x 47" x 22"


BLCD6632
75" x 43" x 22"

BLCD6636
75" x 47" x 22"

BLCD7232
83" x 43" x 22"

BLCD7236
83" x 47" x 22"


BLCR6032
68" x 40" x 22"


BLCL6032
68" x 40" x 22"

Tubs pictured with optional waste & overflow.


freestanding CDF


Tubs pictured with optional angle pillow and waste & overflow


corner C series


CCL7248
72" x 48" x 21"
left hand

CCR7248
72" x 48" x 21"
right hand

Tubs pictured with optional angle pillow and waste & overflow.


CD series

center drain


CD6632
66" x 32" x 22"


CD6634
66" x 34" x 22"


CD6636
66" x 36" x 22"


CD6640
66" x 40" x 22"


CD6642
66" x 42" x 22"


CD7232
72" x 32" x 22"


CD7236
72" x 36" x 22"


CD7240
72" x 40" x 22"

Tubs pictured with optional waste & overflow.


C series

end drain


C7232
72" x 32" x 22"


C7234
72" x 34" x 22"


C7236
72" x 36" x 22"


C7240
72" x 40" x 22"


C6632
66" x 32" x 22"


C6634
66" x 34" x 22"


C6636
66" x 36" x 22"


C6648
66" x 48" x 22"


C6030
60" x 30" x 22"


C6032
60" x 32" x 22"


C6034
60" x 34" x 22"


C6036
60" x 36" x 22"

Tubs pictured with optional waste & overflow.

A series


D series


Tubs pictured with optional waste & overflow.

B series

flat deck


B6644
66" x 44" x 22"

B7236
72" x 36" x 22"

B7444
74" x 44" x 22"


Free Standing
B7236FS
72" x 36" x 21"

Tubs pictured with optional waste & overflow.

R series

round deck


R6644
66" x 44" x 23"


R7236
72" x 36" x 23"


R7444
74" x 44" x 23"


Free Standing
R7236FS
72" x 36" x 22"

Tubs pictured with optional waste & overflow.

soaking bathtubs

Submerge yourself in an ambiance of complete serenity. The ancient ritual of bathing in steaming hot water increases blood flow and stimulates endorphins, melting away tensions, elevating spiritual perspective, and nourishing your inner beauty.

Zuma's high density bathtubs are extra thick to provide superior heat retention, sound insulation and are ergonomically designed for refined comfort. All Zuma bathtubs are covered by a 20-year limited warranty.


whirlpool

The healing and preventative benefits of hydro-massage stimulate circulation, penetrate deep hidden tensions, and restore vital energy sources.

Zuma whirlpool systems include many features, including strategically placed, low-profile jets, silent air induction system, 1 HP Syllent pump with built-in heater, low water level protection, remote control.


Airbath™

Indulge yourself with the luxurious pampering of warm air bubbles, caressing your entire body and bursting at the surface, showering your senses with restorative energies. Choose from delicate to spirited with a single touch control.

Choose from two Airbath systems. System II features air jets placed around the perimeter of the bathtub. System III includes air jets located throughout the floor of the bathtub, with each jet featuring a dedicated check valve. Both systems are operated by a remote control and include air blowers that utilize ceramic heating elements for optimum heat transfer, thus releasing thousands of warm air bubbles. All Zuma Airbath systems feature an automatic purge cycle to dry excess water.


combination

Maximize your bathing experience with the restoring and sustaining powers of our combination bathing system. Choose the variable soft touch of Airbath™, the deep muscle massage of whirlpool, or the wonderfully transcending experience of both at the same time.

From soothing to invigorating, the dual bathing system offers the maximum range of therapeutic, preventative, and pleasurable experiences. Combination systems include both whirlpool and Airbath features operated by a remote control.


finishing touches


Permanent solid panel apron.


Removable panel for easy access to pump and system.


Permanent two-sided apron for corner installations.

aprons

All apron styles are available with seamless designs on select models.

Some aprons styles are only available on select models. Check specification sheet for availability.


chromotherapy lighting

Dramatic underwater lighting allows you to use color to balance your physical, emotional, spiritual and mental energy. Select blue to soothe, green to relax, red to stimulate or many other color variations that allow you to enjoy the benefits of light therapy.


grab bar


grab rail

High quality grab bars and grab rails create additional accents and facilitate getting in and out of the bath.


head & shoulder support


head support system


angle pillow


full back pillow

pillows


metal-factory installed


molded in-factory installed


rubber-field installed

tile flange kits

Used in alcove installations to protect the wall from water.


JetFresh™ whirlpool/airbath™ system cleaner

Keep bathing systems sanitary and ensure they function at peak performance.


exposed waste and overflow

Available for B and R freestanding bathtubs.


waste and overflow

The dependable and maintenance free cable drive designs are available in finishes to match your bathroom accessories.


LISTED BY:


ANSI Z124.1-2005

ANSI A112.19.7-1987

ANSI A112.19.8-1987

ASTM F462-79 (85)

CONTACT ZUMA COLLECTION
FOR ADDITIONAL APPROVALS

