
Installation &
Operation Manual

Rev. 11/2020

MADE IN THE U.S.A.

Willoughby Stainless Fountains
5105 West 78th Street
Indianapolis, IN 46268
Toll Free: 	 (800) 428-4065
Local: 		 (317) 875-0830
Fax: 		 (317) 875-0837
www.willoughbystainlessfountains.com

CWBF Series

Outdoor Bottle Fillers
Adjustable Push Button and
Battery Operated Infrared

CWBF-1

Table of Contents
Pre-Installation Information��������������������������������������2
Standard Bottle Filler Configurations�����������������������3
Physical Dimensions���4
Rough-in Dimensions��5
Required Installation Supplies���������������������������������6
Parts List and Exploded-view Drawings������������������7
Hardware Identification��� 11
Installation Instructions��

Step 1:  Fixture Installation��������������������������������12
Step 2A:  Adjusting Drinking Spout Flow�����������13
Step 2B: Battery Operated Infrared Sensor
 Startup��14

Care and Maintenance��14
Troubleshooting���

Fixture Plumbing��15
Infrared Sensor��16

Drawings��
Physical Dimensions���17
Rough-in Dimensions��21
Push Button Details���23

Warranty��25

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 2Rev. 11/2020 www.willoughbystainlessfountains.com

Pre-Installation Information

When installing the Willoughby Stainless Fountains' CWBF Series bottle filler system:

Before Step 1 of the installation instructions, ensure that rough-ins are in the correct location.

The valve assembly, including the spray head, MUST NOT BE connected until after all lines have
been flushed to remove the small particles of debris that are inherent with new construction projects
and all chemicals that are used in flushing are purged from the system.

Chemicals used in flushing plumbing systems can attack the internal components of the valve and
spray head and severely damage them, so any flushing of the system must be followed by a full
flushing with pure water to clear any harsh chemicals remaining in the system. Debris in the system if
allowed to enter the valve assembly and spray head can cause poor performance or outright failure.

Again DO NOT attempt to connect the valve assembly and spray head until after all flushing is
complete and pure water is the only media that will be passing through the system. Damage to the
valve assembly or spray head caused by harsh chemicals or debris will not be covered by the
manufacturer's warranty.

Any fittings provided by the installer should be made of plastic to electrically isolate the unit from the
building or connected plumbing system.

The grounding of electric equipment such as telephones, computers, etc, to water lines is a common
procedure. This grounding can cause electrical feedback into a water fountain or similar fixture,
causing electrolysis, which results in a metallic taste or an increase in the metal content of the water.
This can easily be avoided by using the proper materials as indicated.

INSTALLATION INSTRUCTIONS

Visit our website at http.//www.willoughby-ind.com
2210 West Morris Street • P.O. Box 21217 • Indianapolis, IN 46221

(317) 638-2381 • Fax: (317) 638-6110 • (800) 428-4065© Rev. 11/2007 Page 3

Installation notice!
Check Rough-in location and flush lines prior to hook up!

When installing the Willoughby Industries’ WAW, WAF, or WWF series
washfountains or lavatory deck systems:

Before Step 1 of the installation instructions, ensure that rough-ins are in the correct
location.

 It is essential that the water supply lines be thoroughly flushed prior to making final
connection to the hot and cold water supply lines. These lines must be flushed
sufficiently to remove the small particles of debris that are inherent with new
construction projects. If this debris is not removed, the valving in these units will be
damaged. Do not attempt to remove aerators to flush debris into the lavatory. The
damage can only be fixed by replacing the valves. Damage to valves caused by debris
will not be covered by the manufacturers warranty.

Installation notice!
Check Rough-in location and flush lines prior to hook up!

© Rev. 5/2010

Check Rough-In location PRIOR to installation

 Flush lines thoroughly PRIOR to hook-up

INSTALLATION INSTRUCTIONS

Visit our website at http.//www.willoughby-ind.com
2210 West Morris Street • P.O. Box 21217 • Indianapolis, IN 46221

(317) 638-2381 • Fax: (317) 638-6110 • (800) 428-4065© Rev. 11/2007 Page 3

Installation notice!
Check Rough-in location and flush lines prior to hook up!

When installing the Willoughby Industries’ WAW, WAF, or WWF series
washfountains or lavatory deck systems:

Before Step 1 of the installation instructions, ensure that rough-ins are in the correct
location.

 It is essential that the water supply lines be thoroughly flushed prior to making final
connection to the hot and cold water supply lines. These lines must be flushed
sufficiently to remove the small particles of debris that are inherent with new
construction projects. If this debris is not removed, the valving in these units will be
damaged. Do not attempt to remove aerators to flush debris into the lavatory. The
damage can only be fixed by replacing the valves. Damage to valves caused by debris
will not be covered by the manufacturers warranty.

Installation notice!
Check Rough-in location and flush lines prior to hook up!

© Rev. 5/2010

Check Rough-In location PRIOR to installation

 Flush lines thoroughly PRIOR to hook-up

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 3Rev. 11/2020 www.willoughbystainlessfountains.com

Standard Bottle Filler Configurations-
CWBF Series

CWBF-1

CWBF-2-RPB-PET

CWBF-2-RPB-CHD

CWBF-3-RPB-HC-CHD CWBF-3-RPB-HC-PET CWBF-3-RPB-CHD-PET

CWBF-2-RPB-HCCWBF-1-HF-FO

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 4Rev. 11/2020 www.willoughbystainlessfountains.com

Physical Dimensions- CWBF-1
	 *CWBF-1 shown; for CWBF-2 and CWBF-3 model variations, refer to
	 factory drawings. Contact Willoughby Stainles Fountains if furtherinformation is needed.

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 5Rev. 11/2020 www.willoughbystainlessfountains.com

Rough-In Dimensions- CWBF-1
	 *CWBF-1 shown; for CWBF-2 and CWBF-3 model variations, refer to
	 factory drawings. Contact Willoughby Stainles Fountains if furtherinformation is needed.

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 6Rev. 11/2020 www.willoughbystainlessfountains.com

•	 Proper mounting hardware

•	 Proper plastic fittings as indicated

•	 Hardware for waste oulet connections

•	 Gasket for waste outlet connection

•	 Shims (for installation if necessary)

•	 Supply piping

•	 Silicone caulk

•	 Plumbers putty

 WARNING: Willoughby Stainless Fountains does not
assume any responsibility for personal injury or damage
to equipment due to an improperly installed CWBF Series
Bottle Filler

Required Installation Supplies

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 7Rev. 11/2020 www.willoughbystainlessfountains.com

Parts List and Exploded-view Drawing-
CWBF-1

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 8Rev. 11/2020 www.willoughbystainlessfountains.com

Parts List and Exploded-view Drawing-
CWBF-1-HF-FO

2
1

5 34 8 10

11121314

74 9

3

15

7 336

21

22 2324

25
26 27 28 2935

IT
EM

 #
PA

R
T

#
D

ES
C

R
IP

TI
O

N
Q

TY
.

1
38

00
63

LI
G

AT
U

R
E-

R
ES

IS
TA

N
T

BO
TT

LE
 F

IL
LE

R
 B

U
BB

LE
R

1

2
60

06
12

N
H

EX
N

U
T,

 3
/4

"-
14

 N
PS

M
1

3
32

05
75

EL
BO

W
, 3

/8
" N

PT
F

M
AL

E
X

1/
4"

 T
U

BE
 P

U
SH

-T
O

-C
O

N
N

EC
T

1

4
45

00
N

SS
SC

R
EW

, S
EC

(B
H

),
S/

S,
 1

/4
-2

0
x

1/
2"

12

5
S2

00
14

1
AC

C
ES

S
C

O
VE

R
 F

O
R

 C
W

BF
-1

, 6
.1

25
" x

 8
.5

"
1

6
60

06
35

N
C

AR
R

IA
G

E
BO

LT
, 1

/4
"-

20
 X

 2
-1

/2
"

1

7
60

06
13

N
H

EX
 N

U
T,

 1
/4

"-
20

, S
TA

IN
LE

SS
 S

TE
EL

6

8
S2

00
15

2
AC

C
ES

S
C

O
VE

R
 A

SS
'Y

 F
O

R
 C

W
BF

-1
1

9
32

05
73

R
ED

U
C

ER
, 3

/8
" S

TE
M

 X
 1

/4
" T

U
BE

1

10
98

04
40

C
H

AR
C

O
AL

 F
IL

TE
R

, 3
/8

" T
U

BI
N

G
 C

O
N

N
EC

TI
O

N
S

1

11
32

02
79

-2
4

PV
C

 P
IP

E,
 1

 1
/4

" S
C

H
ED

 4
0

X
24

" L
O

N
G

1

12
32

02
83

PV
C

 T
H

R
EA

D
ED

 A
D

AP
TE

R
, 1

 1
/4

"
1

13
S2

00
45

6
W

EL
D

ED
 B

O
D

Y
AS

SE
M

BL
Y

1

14
S2

00
12

9
BO

D
Y

C
AP

,
8.

62
5"

1

15
S2

00
03

5
PL

AC
AR

D
 F

O
R

 C
W

BF
 S

ER
IE

S
1

21
60

04
71

-2
0.

5
TU

BI
N

G
, 1

/4
" O

.D
. X

 0
.1

7"
 I.

D
. X

 2
0-

1/
2"

 L
O

N
G

1

22
80

01
44

SC
R

EW
, P

H
IL

LI
P

(T
H

),
S/

S,
 1

/4
-2

0
X

1/
2"

 T
R

U
SS

 H
EA

D
1

23
S2

00
44

2
W

SF
 P

LA
C

AR
D

 W
AS

H
ER

1

24
80

01
11

W
AS

H
ER

, S
PL

IT
 L

O
C

K,
ZI

N
C

 1
/4

in
, S

/S
1

25
70

14
93

G
AS

KE
T,

 W
SF

 P
LA

C
AR

D
1

26
70

14
94

W
SF

 P
LA

C
AR

D
, S

TA
IN

LE
SS

 S
TE

EL
, 1

.7
5X

3.
75

1

27
60

03
90

VA
LV

E
AS

SE
M

BL
Y

- S
EL

F
C

LO
SI

N
G

 -
FO

O
T

AC
TI

VA
TI

O
N

1

28
S2

00
47

5
C

O
VE

R
 W

EL
D

M
EN

T
- R

EM
O

VA
BL

E
- F

O
O

T
AC

TI
VA

TI
O

N
1

29
S2

00
46

2
BR

ID
G

E
- F

O
O

T
AC

TI
VA

TI
O

N
1

33
45

02
SS

N
SC

R
EW

, 1
/4

-2
0

x
3/

4
SE

C
U

R
IT

Y
SC

R
EW

 (B
H

)
4

34
60

04
71

-5
3

TU
BI

N
G

, 1
/4

" O
.D

. X
 0

.1
7"

 I.
D

. X
 5

3"
 L

O
N

G
1

35
S2

00
11

6
BO

TT
LE

 F
IL

LE
R

 D
R

AI
N

 A
SS

'Y
1

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 9Rev. 11/2020 www.willoughbystainlessfountains.com

Parts List and Exploded-view Drawing-
CWBF-2-PET

IT
EM

 #
PA

R
T

#
D

ES
C

R
IP

TI
O

N
Q

TY
.

1
S2

00
18

8
W

EL
D

ED
 B

O
D

Y
AS

S'
Y

- C
W

BF
-2

-R
PB

-P
ET

1
2

60
03

15
VA

LV
E

AS
SE

M
BL

Y,
 A

D
JU

ST
AB

LE
 P

U
SH

BU
TT

O
N

2
3

S2
00

03
4

R
EC

EP
TO

R
 S

U
PP

O
R

T
AS

SE
M

BL
Y

w
/D

R
AI

N
 E

LB
O

W
1

4
80

01
44

SC
R

EW
, P

H
IL

LI
P

(T
H

),
S/

S,
 1

/4
-2

0
X

1/
2"

 T
R

U
SS

 H
EA

D
4

5
S2

00
23

7
PE

T
BO

W
L

- 1
-3

/4
" D

EP
TH

1
6

38
00

56
(P

BB
) 3

0
D

EG
. P

ET
 B

O
W

L
BU

BB
LE

R
1

7
S2

00
29

0
SP

AC
ER

, B
U

BB
LE

R
 M

O
U

N
TI

N
G

1
8

60
06

12
N

H
EX

N
U

T,
 3

/4
"-

14
 N

PS
M

2
9

32
04

78
N

IP
PL

E
3/

8"
 x

 1
.0

" T
30

4
SS

1
10

32
00

91
C

O
U

PL
IN

G
, 3

/8
" F

PT
 S

TA
IN

LE
SS

 S
TE

EL
1

11
32

05
75

EL
BO

W
, 3

/8
" N

PT
F

M
AL

E
X

1/
4"

 T
U

BE
 P

U
SH

-T
O

-C
O

N
N

EC
T

1
12

45
09

SS
N

1/
4"

-2
0

x
2"

 F
H

 S
EC

U
R

IT
Y

SC
R

EW
1

13
38

00
63

LI
G

AT
U

R
E-

R
ES

IS
TA

N
T

BO
TT

LE
 F

IL
LE

R
 B

U
BB

LE
R

1
14

32
04

01
EL

BO
W

, 3
/8

" N
PT

F
M

AL
E

X
3/

8"
 T

U
BE

 P
U

SH
-T

O
-C

O
N

N
EC

T
1

15
60

05
23

-1
2A

TU
BI

N
G

, 1
/4

" O
D

 X
 0

.1
7"

 ID
 X

 2
4"

 L
O

N
G

1
16

32
04

48
TU

BE
 F

IT
TI

N
G

, P
TC

 U
N

IO
N

, 3
/8

IN
1

17
98

04
40

C
H

AR
C

O
AL

 F
IL

TE
R

, 3
/8

" T
U

BI
N

G
 C

O
N

N
EC

TI
O

N
S

1
18

32
05

73
R

ED
U

C
ER

, 3
/8

" S
TE

M
 X

 1
/4

" T
U

BE
2

19
60

04
71

TU
BI

N
G

, 1
/4

" O
.D

. X
 0

.1
7"

 I.
D

.
1

20
32

04
38

TE
E,

 1
/4

" P
U

SH
-T

O
-C

O
N

N
EC

T
1

21
60

04
71

-3
2

TU
BI

N
G

, 1
/4

" 0
D

 X
 0

.1
7"

 ID
 X

 3
2"

 L
O

N
G

1
22

60
04

71
-3

5
TU

BI
N

G
 1

/4
"O

D
 x

 .1
70

"ID
 X

 3
3"

 L
O

N
G

1
23

60
04

71
-2

4D
TU

BI
N

G
, 1

/4
" 0

D
 X

 0
.1

7"
 ID

 X
 3

2"
 L

O
N

G
1

24
60

04
71

-1
2A

TU
BI

N
G

, 1
/4

" O
D

 X
 0

.1
7"

 ID
 X

 2
4"

 L
O

N
G

1
25

S2
00

11
6

BO
TT

LE
 F

IL
LE

R
 D

R
AI

N
 A

SS
'Y

1
26

S2
00

12
0

D
R

AI
N

 S
C

R
EE

N
 F

O
R

 C
W

BF
-2

 /
C

W
BF

-3
1

27
60

06
13

N
H

EX
 N

U
T,

 1
/4

"-
20

, S
TA

IN
LE

SS
 S

TE
EL

6
28

32
02

84
PV

C
 T

H
R

EA
D

ED
 A

D
AP

TE
R

, 1
-1

/2
"

1
29

32
02

80
-3

1.
5

PV
C

 P
IP

E,
 1

-1
/2

" S
C

H
ED

. 4
0

X
32

-3
/8

" L
O

N
G

1
30

32
02

82
C

LE
AN

O
U

T
TE

E,
 1

-1
/2

" P
VC

1
31

32
02

86
BA

R
B

AD
AP

TE
R

, 1
-1

/2
" M

IP
 X

 1
-1

/4
" P

VC
1

32
32

02
88

N
YL

AB
R

AI
D

 R
EI

N
FO

R
C

ED
 V

IN
YL

 T
U

BI
N

G
, 1

-1
/4

" X
 8

.7
5"

 L
O

N
G

1
33

98
06

17
W

O
R

M
 G

EA
R

 P
IP

E
C

LA
M

P,
 2

"
2

34
S2

00
07

6
AC

C
ES

S
C

O
VE

R
 -

14
" X

 8
-1

/2
"

1
35

S2
00

16
3

FI
LT

ER
 A

C
C

ES
S

C
O

VE
R

 A
SS

'Y
 F

O
R

 C
W

BF
-2

 /
C

W
BF

-3
1

36
S2

00
11

3
BO

TT
LE

 F
IL

LE
R

 C
AP

, 1
0-

3/
4"

1
37

S2
00

03
5

PL
AC

AR
D

 F
O

R
 C

W
BF

 S
ER

IE
S

1
38

45
00

N
SS

SC
R

EW
, S

EC
(B

H
),

S/
S,

 1
/4

-2
0

x
1/

2"
10

39
60

06
35

N
C

AR
R

IA
G

E
BO

LT
, 1

/4
"-

20
 X

 2
-1

/2
"

1
40

60
04

71
-1

2
TU

BI
N

G
, 1

/4
" O

.D
. X

 0
.1

7"
 I.

D
. X

 1
2"

 L
O

N
G

1
41

98
06

32
ST

R
AI

N
ER

, I
N

-L
IN

E,
 1

/4
 T

O
 3

/8
 P

R
ES

S
LO

C
K

1
42

S2
00

44
2

W
SF

 P
LA

C
AR

D
 W

AS
H

ER
1

43
70

14
93

G
AS

KE
T,

 W
SF

 P
LA

C
AR

D
1

44
70

14
94

W
SF

 P
LA

C
AR

D
, S

TA
IN

LE
SS

 S
TE

EL
, 1

.7
5X

3.
75

1
45

80
01

11
W

AS
H

ER
, S

PL
IT

 L
O

C
K,

ZI
N

C
 1

/4
in

, S
/S

1

1

8
13

14
15

34
38 27 39 2119 182 2023

2826 253736 27 3029 31 33

12
32

10
3

4

22 4140

9

35

11

16

24

7

644
43

42

5

17

45

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 10Rev. 11/2020 www.willoughbystainlessfountains.com

Parts List and Exploded-view Drawing-
CWBF-3-HC-PET

19
14

11
13

7

1

43
22

10

31 42 29 4726 21 46 25 24 30

23
5

18 33
40

39 36 37

41

353444 32384542817 231615209

6
12

8

49

5051
48

IT
EM

 #
PA

R
T

#
D

ES
C

R
IP

TI
O

N
Q

TY
.

1
S2

00
16

6
W

EL
D

ED
 B

O
D

Y
- C

W
BF

-3
-R

PB
-H

C
-P

ET
1

2
60

03
15

VA
LV

E
AS

SE
M

BL
Y,

 A
D

JU
ST

AB
LE

 P
U

SH
BU

TT
O

N
3

3
S2

00
03

4
R

EC
EP

TO
R

 S
U

PP
O

R
T

AS
SE

M
BL

Y
w

/D
R

AI
N

 E
LB

O
W

2
4

80
01

44
SC

R
EW

, P
H

IL
LI

P
(T

H
),

S/
S,

 1
/4

-2
0

X
1/

2"
 T

R
U

SS
 H

EA
D

7
5

S2
00

23
7

PE
T

BO
W

L
- 1

-3
/4

" D
EP

TH
1

6
38

00
56

(P
BB

) 3
0

D
EG

. P
ET

 B
O

W
L

BU
BB

LE
R

1
7

60
06

12
N

H
EX

N
U

T,
 3

/4
"-

14
 N

PS
M

3
8

32
04

78
N

IP
PL

E
3/

8"
 x

 1
.0

" T
30

4
SS

1
9

32
00

91
C

O
U

PL
IN

G
, 3

/8
" F

PT
 S

TA
IN

LE
SS

 S
TE

EL
2

10
32

05
75

EL
BO

W
, 3

/8
" N

PT
F

M
AL

E
X

1/
4"

 T
U

BE
 P

U
SH

-T
O

-C
O

N
N

EC
T

2
11

45
09

SS
N

1/
4"

-2
0

x
2"

 F
H

 S
EC

U
R

IT
Y

SC
R

EW
2

12
S2

00
29

0
SP

AC
ER

, B
U

BB
LE

R
 M

O
U

N
TI

N
G

1
13

S2
00

03
3

AD
A

BO
W

L,
 4

0-
D

EG
, 1

-3
/4

" D
EP

TH
1

14
38

03
01

D
R

AI
N

, O
D

F,
 2

" O
.D

.,
ST

AI
N

LE
SS

 S
TE

EL
1

15
38

02
74

G
AS

KE
T,

 1
-1

/2
" D

R
AI

N
1

16
38

02
73

D
R

AI
N

 W
AS

H
ER

, 1
-5

/8
"

1
17

60
00

43
N

U
T,

 1
 5

/8
"-

12
 T

H
D

 F
O

R
 1

-1
/2

" D
R

AI
N

1
18

60
05

85
BU

BB
LE

R
, D

R
IN

KI
N

G
 F

O
U

N
T,

 D
EC

K
M

O
U

N
TE

D
, C

O
M

M
ER

C
IA

L
1

19
32

04
69

N
IP

PL
E,

 3
/8

" N
PT

 X
 2

.5
" L

O
N

G
1

20
32

04
37

AD
AP

TE
R

, 3
/8

" N
PT

F
M

AL
E

X
1/

4"
 T

U
BE

 P
U

SH
-T

O
-C

O
N

N
EC

T
1

21
S2

00
16

3
FI

LT
ER

 A
C

C
ES

S
C

O
VE

R
 A

SS
'Y

 F
O

R
 C

W
BF

-2
 /

C
W

BF
-3

1
22

38
00

63
LI

G
AT

U
R

E-
R

ES
IS

TA
N

T
BO

TT
LE

 F
IL

LE
R

 B
U

BB
LE

R
1

23
98

04
40

C
H

AR
C

O
AL

 F
IL

TE
R

, 3
/8

" T
U

BI
N

G
 C

O
N

N
EC

TI
O

N
S

1
24

32
05

73
R

ED
U

C
ER

, 3
/8

" S
TE

M
 X

 1
/4

" T
U

BE
1

25
60

04
71

TU
BI

N
G

, 1
/4

" O
.D

. X
 0

.1
7"

 I.
D

.
2

26
32

04
38

TE
E,

 1
/4

" P
U

SH
-T

O
-C

O
N

N
EC

T
2

27
60

04
71

-4
8

TU
BI

N
G

, 1
/4

" O
D

 X
 0

.1
7"

 ID
 X

 4
8"

 L
O

N
G

1
28

60
04

71
TU

BI
N

G
, 1

/4
" O

D
 X

 0
.1

7"
 ID

 X
 1

8"
 L

O
N

G
1

29
60

04
71

-3
2

TU
BI

N
G

, 1
/4

" 0
D

 X
 0

.1
7"

 ID
 X

 3
2"

 L
O

N
G

2
30

60
04

71
-3

5
TU

BI
N

G
 1

/4
"O

D
 x

 .1
70

"ID
 X

 3
3"

 L
O

N
G

1
31

60
04

71
-2

4B
TU

BI
N

G
, 1

/4
" O

D
 X

 0
.1

7"
 ID

 X
 2

4"
 L

O
N

G
1

32
S2

00
11

6
BO

TT
LE

 F
IL

LE
R

 D
R

AI
N

 A
SS

'Y
1

33
60

06
13

N
H

EX
 N

U
T,

 1
/4

"-
20

, S
TA

IN
LE

SS
 S

TE
EL

6
34

32
02

84
PV

C
 T

H
R

EA
D

ED
 A

D
AP

TE
R

, 1
-1

/2
"

1
35

32
02

80
-4

.7
5

PV
C

 P
IP

E,
 1

-1
/2

" S
C

H
ED

. 4
0

X
4-

3/
4"

 L
O

N
G

1
36

32
02

82
C

LE
AN

O
U

T
TE

E,
 1

-1
/2

" P
VC

2
37

32
02

86
BA

R
B

AD
AP

TE
R

, 1
-1

/2
" M

IP
 X

 1
-1

/4
" P

VC
2

38
32

02
88

-1
4

N
YL

AB
R

AI
D

 R
EI

N
FO

R
C

ED
 V

IN
YL

 T
U

BI
N

G
, 1

-1
/4

" X
 1

4"
 L

O
N

G
1

39
32

02
80

-2
4.

62
5

PV
C

 P
IP

E,
 1

-1
/2

" S
C

H
ED

. 4
0

X
24

-5
/8

" L
O

N
G

1
40

32
02

88
N

YL
AB

R
AI

D
 R

EI
N

FO
R

C
ED

 V
IN

YL
 T

U
BI

N
G

, 1
-1

/4
" X

 8
.7

5"
 L

O
N

G
1

41
98

06
17

W
O

R
M

 G
EA

R
 P

IP
E

C
LA

M
P,

 2
"

4
42

S2
00

07
6

AC
C

ES
S

C
O

VE
R

 -
14

" X
 8

-1
/2

"
1

43
S2

00
11

3
BO

TT
LE

 F
IL

LE
R

 C
AP

, 1
0-

3/
4"

1
44

S2
00

07
5

O
U

TE
R

 B
O

TT
O

M
 C

O
VE

R
 -

AD
A

/ C
H

IL
D

1
45

S2
00

03
5

PL
AC

AR
D

 F
O

R
 C

W
BF

 S
ER

IE
S

1
46

45
02

SS
N

SC
R

EW
, 1

/4
-2

0
x

3/
4

SE
C

U
R

IT
Y

SC
R

EW
 (B

H
)

15
47

60
06

35
N

C
AR

R
IA

G
E

BO
LT

, 1
/4

"-
20

 X
 2

-1
/2

"
1

48
80

01
11

W
AS

H
ER

, S
PL

IT
 L

O
C

K,
ZI

N
C

 1
/4

in
, S

/S
1

49
70

14
94

W
SF

 P
LA

C
AR

D
, S

TA
IN

LE
SS

 S
TE

EL
, 1

.7
5X

3.
75

1
50

70
14

93
G

AS
KE

T,
 W

SF
 P

LA
C

AR
D

1
51

S2
00

44
2

W
SF

 P
LA

C
AR

D
 W

AS
H

ER
1

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 11Rev. 11/2020 www.willoughbystainlessfountains.com

Hardware Identification Chart

1/4-20 x 1/2"
SECURITY SCREW

4500NSS

1/4-20 x 1"
SECURITY SCREW

800114

T27
1/4" PINNED TORX BIT

800115

1/4"-20 x 2"
FLAT HEAD SECURITY SCREW

4509SSN

3/4" NPT
BRASS LOCKNUT

600612N

1/4"-20 x 2-1/2"
CARRIAGE BOLT

600635N

1/4"-20 HEX NUT
600613N

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 12Rev. 11/2020 www.willoughbystainlessfountains.com

Installation Instructions
Step 1: Fixture Installation

	 Note: the WODF outdoor drinking fountain is to be mounted on a flat, level surface 	
	 	 (concrete or otherwise) with an adequate support structure.

	 Note: refer to Rough-In Dimensions for locating plumbing connections.

1.)	 Install service shut-off valve in water supply line (valve not furnished).

2.)	 Locate and install bottle filler using 1/2"-13 x 4" stainless steel concrete anchors (anchors not
furnished).

3.)	 As noted previously, flush the water supply line with clean drinking water before making final
connections to the drinking fountain.

4.)	 Connect water supply line to inline strainer inside drinking fountain using 3/8" plastic tubing
(extra tubing not furnished). Push tube straight into fitting on filter about 3/4" until it reaches a
positive stop. Water supply connection must comply with local codes.

5.)	 Connect the drain line to drainage system. Drain is to be 1-1/2" IPS minimum to a porous gravel
flll or main sewer line located below frost line. Installer to provide waste trap downstream of drain
connection. Drain and waste trap must comply with local codes.

6.)	 Turn on water supply and check both the water supply lines and drain lines for leaks.*

	 *If you have a Push Button model fountain or bottle filler, go to Step 2A

	 If you have a Battery Operated Infrared Sensor model bottle filler, go to Step 2B

	 If you have a Foot Operated model bottle filler, go to Step 2C

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 13Rev. 11/2020 www.willoughbystainlessfountains.com

Installation Instructions (cont.)
Step 2A: Adjusting Drinking Fountain Flow

(WODF-1 shown)

1.)	 Insert a standard flat-head screwdriver into
adjustment opening on face of pushbutton,
as shown.

2.)	 Rotate screwdriver to adjust until
desired flow is achieved:

Rotate clockwise to increase flow.
Rotate counterclockwise to decrease flow.

Step 2B: Battery Operated Infrared Sensor Startup
1.)	 Remove the bottle filler body cap on the top of the fixture.

2.)	 Open the top of the battery box and insert 4X batteries. Replace the battery box, and 		
	 check that all sensor, battery box, and valve connections are secure.

3.)	 Replace the body cap once the IR sensor has completed the start-up mode.

1.) Remove the foot plate cover, pushbutton
 and spring from the base of the fixture.

2.) Using a standard flat-head screwdriver,
 adjust as shown until desired flow is
 achieved:

Rotate clockwise to increase flow.
Rotate counterclockwise to decrease flow.

3.) Replace the foot plate cover, pushbutton
 and spring from onto base of the fixture.

Step 2C: Foot Operated Adjusting Flow

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 14Rev. 11/2020 www.willoughbystainlessfountains.com

Care and Maintenance

Stainless Steel Care

Stainless Steels are basically alloys of iron and chromium and are corrosion resistant. Stainless
steel has a bright surface that is easy to clean and is free from oxides. Therefore, cleaning of
stainless steel is relatively simple and easy if done on a regular basis.

Frequency of cleaning should depend on the rate at which the fixture becomes dirty. Remember
that fresh (soft) deposits of all kinds are relatively easy to remove, while removing older (hard)
deposits are much more difficult. Establish a cleaning SCHEDULE.

Routine cleaning should involve ordinary soap or detergent and water, applied with a sponge,
brush or cloth. Baking soda, borax or any of several non-abrasive commercial cleansing agents
can help hasten the cleaning action. After scrubbing, rinse THOROUGHLY and wipe dry.

DO NOT use common steel wool, scouring pads, scrapers, wire brushes, files or other steel tools to
clean stainless steel. Such items will scratch the surface or leave small particles of iron imbedded
in the surface, which will eventually rust and stain the surface - even appearing as if the stainless
itself was rusting.

Certain chemical compounds, if used on stainless steel, can give the appearance of rust and if
allowed to stand for long periods of time, can pit the surface of even stainless. Products containing
hydrochloric acid, muriatic acid or potassium hydrochloride can ruin the surface.

Unit Care

Willoughby Stainless Fountains’ CWBF Outdoor Bottle Fillers are not freeze resistant. The unit
should be disconnected or shut off rom the water supply and drained during the colder months. For
more information, refer to the rough-in detail.

The charcoal filter has a limited lifetime and should be replaced every 6-12 months, depending on
water quality. New charcoal filters can be ordered using Willoughby Part No. 980440.

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 15Rev. 11/2020 www.willoughbystainlessfountains.com

Troubleshooting- Fixture Plumbing
I.	 Insufficient Flow

A.	 Ensure the service shut-off valve is fully open (provided by installer).
B.	 Ensure water supply is within the normal operating range of 40-60 psi.

1.	 If pressure is too low, flow can be drastically reduced.
2.	 If pressure is too high, the strainer and/or valve may have been damaged.
3.	 The unit is rated for a maximum range of 30-105 psi.

C.	 Inspect the unit's valve for damage, and replace if necessary.
D.	 Inspect the inline strainer for damage and/or clogging, and clean or replace as necessary.
E.	 Check all fittings and tubing for damage and leaks. Replace components as necessary.

II.	 Unit has problems draining
A.	 Remove and clean the drain screen.
B.	 Remove any debris from the drain.
C.	 Remove any debris from the PVC pipe and fittings.
D.	 Check and clear the waste trap (provided by installer).

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 16Rev. 11/2020 www.willoughbystainlessfountains.com

Troubleshooting - Infrared Sensor
I� Bottle filler does not function (red light does not appear when user steps in front of sensor)

A. No power to sensor� Make certain that power is on. Check battery power levels, contacts and
connections� Repair or replace as necessary.

B� Willoughby IR Sensor not operating. Replace Willoughby IR Sensor (Part# 380188-1)

II� Bottle filler does not function (red light appears when user steps in front of sensor and
solenoid does not click)

A. Debris in solenoid; disassemble, clean, and flush.
B� Solenoid not wired correctly; check solenoid connections.
C� Solenoid problem; replace solenoid.

III� No water when activated (valve clicks)
A. Make certain that water is turned on.
B� Valve clogged. Clean or replace filter.

IV. Very low flow or slow dribble
A. Check supply stop(s); open if closed.
B� Debris in filter; remove, clean, and reinstall.
C� Debris in aerator or spray head; remove, clean and reinstall.
D� Disassemble solenoid; clean and flush.

V. Continues to run (with power on and red light flashing)
A. Non-permanent target in range after user leaves. Remove non-permanent target. If this

target is a new permanent target (i.e., a new wall or partition), remove batteries for
fifteen (15) seconds. Turn power back on and let the sensor complete start-up mode.

B� Sensor failure; replace sensor.

VI. Continues to run (even with power disconnected)
A. Solenoid valve installed backwards.
B� Debris in solenoid, won’t close properly; remove operator and clean. Reassemble in the

same manner�

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 17Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Ph
ys

ic
al

 D
im

en
si

on
s

C
W

B
F-

1

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 18Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Ph
ys

ic
al

 D
im

en
si

on
s

C
W

B
F-

1-
H

F-
FO

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 19Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Ph
ys

ic
al

 D
im

en
si

on
s

C
W

B
F-

2

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 20Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Ph
ys

ic
al

 D
im

en
si

on
s

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 21Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

R
ou

gh
-in

 D
im

en
si

on
s

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 22Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

R
ou

gh
-in

 D
im

en
si

on
s

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 23Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Pu
sh

 B
ut

to
n

D
et

ai
l

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 24Rev. 11/2020 www.willoughbystainlessfountains.com

		

D
R

AW
IN

G
:	

Fo
ot

 O
pe

ra
te

d
Pu

sh
 B

ut
to

n
D

et
ai

l

1 2 3 4 5 6 7

IT
EM

 #
PA

R
T

#
D

ES
C

R
IP

TI
O

N
Q

TY
.

1
38

01
13

PU
SH

 P
IN

 F
O

R
 P

ET
 F

O
U

N
TA

IN
 A

D
JU

ST
AB

LE
 P

U
SH

BU
TT

O
N

 V
AL

VE
1

2
80

01
57

6-
32

 x
 1

/4
" S

H
 C

AP
 S

C
R

EW
1

3
98

01
42

SP
R

IN
G

 F
O

R
 P

ET
 F

O
U

N
TA

IN
 A

D
JU

ST
AB

LE
 P

U
SH

BU
TT

O
N

 V
AL

VE
1

4
60

06
12

N
H

EX
N

U
T,

 3
/4

"-
14

 N
PS

M
1

5
38

01
12

SL
EE

VE
 F

O
R

 P
ET

 F
O

U
N

TA
IN

 A
D

JU
ST

AB
LE

 P
U

SH
BU

TT
O

N
 V

AL
VE

1
6

60
02

86
N

U
T,

 C
AR

TR
ID

G
E

M
O

U
N

TI
N

G
1

7
60

02
85

SE
LF

-C
LO

SI
N

G
 C

AR
TR

ID
G

E,
 1

.0
 G

PM
1

Installation & Operation Manual
Outdoor Bottle Fillers
CWBF Series

Willoughby Stainless Fountains TOLL FREE (800) 428-4065 ● LOCAL (317) 875-0830 ● FAX (317) 875-0837
Page 25Rev. 11/2020 www.willoughbystainlessfountains.com

Warranty
Willoughby Industries, Inc. warrants to commercial and institutional purchasers only that each unit
will be free from defects in workmanship and materials under normal use and service upon the
following terms and conditions for a period of one (1) year from date of shipment.

This warranty excludes any defects in workmanship or materials under normal use for the charcoal
filter, Willoughby Part No. 980440.

This warranty does not cover installation or any other labor charges and does not apply to any
components damaged by accident, abuse, improper installation or improper maintenance. This
warranty does not cover any installation that did not comply with national, state and local building,
plumbing or electrical codes. The warranty is limited to replacing or repairing at manufacturer’s
option, transportation charges prepaid by the purchaser, any component or part which upon our
inspection shall be deemed as defective within the limitations of this warranty. The replacement or
repair of defective units as stated in this warranty shall constitute the sole remedy of the purchaser
and the sole liability of Willoughby Industries, Inc. Willoughby Industries, Inc. shall not otherwise be
liable under any indirect damages caused by defects in the repair or replacement thereof.

This warranty only extends to commercial and industrial purchasers and does not extend to any
others, including consumer customers of commercial institutional purchasers. This warranty is in
lieu of all other warranties, expressed or implied, including implied warranty of merchantability or
fitness for a particular purpose or otherwise.

