
	[image: image1.png]3
OASIS.

	Operating Instructions for POU1RRK, POU1RRHS Watercoolers

A.
INSPECTION

Inspect the carton and water cooler for evidence of rough handling and concealed damage. Damage claims should be filed with the carrier.

B.
MAINTENANCE

1. Periodically remove dirt and lint from the condenser. Inspection should be done every three months. If cleaning is required, disconnect the power supply cord, then clean the condenser with a small stiff non-wire brush. Following this procedure will ensure adequate air circulation through the condenser for efficient and economical operation.

· NOTE: Under no circumstances should the cabinetry be cleaned using a water jet

2. A cone shaped strainer can be found in the tube leading into the mechanical float valve on the reservoir cap. It can be removed and flushed clean. Be sure to replace it in the tube once cleaned.

C.
OVERLOAD PROTECTION

The compressor motor is equipped with an automatic reset protector which will disconnect the motor from the line in case of an overload.

D.
LUBRICATION

This unit is equipped with a hermetically sealed compressor which does not require any additional lubrication.

E.
TO PUT WATER COOLER INTO SERVICE

1. This unit is suitable for indoor use in domestic, commercial & industrial locations. They should not be sited in locations where they may be subjected to rain or snow.

2. The water cooler should be located a minimum of 2" from the wall to assure adequate condenser air circulation.

3. Power cords fitted to the cooler must be tied securely to the back of the unit (base) using the cord restrainer supplied, in such a way that it is not possible to remove the power cord from the appliance by pulling on the flexible cord.

4. Ensure that the appliance is positioned to give access to the plug after the unit is installed.

5. If the supply cord is damaged, it must be replaced. A replacement cord of type X attachment is available from OASIS

6. Recommended ambient temperatures for correct operation of the unit are between 10ºC and 32ºC

7. For safe operation, the unit should always be placed on a level surface.

8. Cold water temperatures may be adjusted via a slotted screw on the body of the control (can be accessed through wires on the condenser). Turning this screw in the clockwise direction will make the water colder (and vice versa)

CAUTION: DO NOT INSTALL THE WATER COOLER IN AN AREA WHERE WATER JETS MAY BE USED

9. If filter(s) are to be added, follow filter manufacturer’s recommended instructions.

10. Remove blue plug from “inlet” fitting on the back of the cooler. Push a ¼” OD copper tube into the fitting. Connect to cold water supply.

WARNING: A pressure regulator, such as a Slow Flow regulator, must be installed in front of the unit’s water inlet if the water pressure (including any possible pressure spikes) could exceed 100psig (690kpg).

11. Turn on water supply to cooler.

12. Check the available power supply against the water cooler data plate to assure correct electrical service. Plug power supply cord into receptacle

CAUTION: On models with a hot tank, the hot tank switch must be in the “OFF” position. Switch is mounted at the rear of the cooler on the condenser.

13. After the reservoir is full, check all connections for leaks.

14. Open each faucet until water flows freely.

15. Cold water temperatures may be adjusted via a slotted screw on the body of the control (can be accessed through wires on the condenser). Turning this screw in the clockwise direction will make the water colder (and vice versa)

16. On models with a hot tank, turn on the hot tank by depressing the switch toward the “RESET” position.

CAUTION: Failure to fill hot tank with water before turning on the hot tank can cause physical damage to the unit.

CAUTION: WATER FROM HOT FAUCET CAN SCALD.

F.
SAFETY FLOAT

The cooler is equipped with a safety float to prevent overfilling in case the fill float fails. If the fill float should fail, the safety float will be activated as the water level rises. When the safety float is activated, water flow to the reservoir will be shut off. Press the blue reset button about half way down on the reservoir cap until you hear the water flow restart, then call your service representative. CAUTION: A hard impact or jarring of the unit while it is filling may trip the safety float.
G.
TO DISCONTINUE USE OF WATER COOLER

1. On models with a hot tank, place hot tank switch in the “OFF” position. Draw water from hot faucet until water is cool.

2. Disconnect power supply cord.

3. Shut off water supply to cooler.

4. Drain reservoir through cold faucet.

5. On models with a hot tank, Place a container under the drain valve and turn the drain valve counter clockwise to open. Turn the drain valve to the closed position when the tank is empty

ALWAYS DRAIN ALL WATER WHEN FREEZING TEMPERATURES ARE ANTICIPATED AND BEFORE SHIPPING THE WATER COOLER.
H.
REMOVABLE RESERVOIR

1. To Remove Reservoir
a) Drain the cooler as described in Section G.

b) Remove top by lifting it up from the rear.

c) Remove float cap assembly by lifting it up and out of the reservoir.

d) There may be an ice bank formed around the cooling probe. Pour warm water over the ice to melt it away from the probe.

e) Remove the faucets from the reservoir by unscrewing them in a counterclockwise fashion.

f) Grasp the top of the reservoir around the opening and pull upward in a straight motion.

 2. Installing New Reservoir
a) Align reservoir with probe. Press reservoir downward touching only the outer rim.

DO NOT TOUCH THE INSIDE OF THE RESERVOIR WITH BARE HANDS, IT MUST REMAIN SANITARY.
b) Reattach the faucets to the reservoir, making sure that the gaskets are in place.

J. ALTERNATE FAUCETS

A safer faucet that deters accidental dispensing of water by toddlers is available. This new faucet is simple and easy to use with one hand yet it adds a new measure of protection to your water cooler. See your dealer for details.

K. REFRIGERANT
This product contains the hydrofluorocarbon refrigerant R-134a which has a Global Warming Potential of 1,300
WARNING

The warranty for this machine is automatically void if any alteration, modification, or combination with any other machine or device is deemed to be the source of any claim. The Underwriters’ Laboratory Listing and CE Certification may be void as the result of any alteration or modification. The manufacturer accepts no liability resulting from any alteration, modification, or combination with any other machine or device.

EXCEPT AS SET FORTH HEREIN, THE MANUFACTURER MAKES NO OTHER WARRANTY, GUARANTEE OR AGREEMENT EXPRESSED, IMPLIED OR STATUTORY, INCLUDING ANY IMPLIED WARRANTY OR MERCHANTIABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

[image: image2.wmf]
030099-216 RevB

©Copyright 2009 OASIS Europe
