

FETCO® USER'S GUIDE & OPERATOR INSTRUCTIONS

FETCO COFFEE BREWER: CBS-1150 EXTRACTOR® V+™ WITH BYPASS

CBS-1151BP-V+

CBS-1152BP-V+

FETCO CBS-1150V+ Brewers with bypass have unique construction only available for these models

TABLE OF CONTENTS

Specifications and Requirements	2	Error Codes	9
Rough-In Drawings	2	Operator Training	10
Electrical and Output Specifications	3	Cleaning & Maintenance	10
Starting The Brew	4	Installation Guide.....	11
Enter Programming.....	4	Parts Diagram CBS-1151V+	15
Exit Programming & Save.....	4	Parts Diagram CBS-1152V+	17
PROGRAMMING MENU LAYOUT	5	CBS-1151V+ BP Tank Assembly.....	19
A PROGRAM	6	CBS-1152V+ BP Tank Assembly.....	20
B GENERAL.....	7	Wiring diagrams	21
C INPUTS	8		
D OUTPUTS	8		
E OTHER	8		
F SAVE & EXIT.....	9		

CONTACT INFORMATION

FETCO®
 FOOD EQUIPMENT TECHNOLOGIES COMPANY
 600 ROSE ROAD
 LAKE ZURICH • IL • 60047-0429 • USA
 INTERNET: www.fetco.com
 ©2017-2018 FOOD EQUIPMENT TECHNOLOGIES COMPANY

PHONE: (800) 338-2699 (US & CANADA)
 (847) 719-3000
 FAX: (847) 719-3001
 EMAIL: sales@fetco.com
techsupport@fetco.com
 PATENTS: WWW.fetco.com/patents
 P168

fetco.com

MARCH 2018

Specifications and Requirements

FETCO CBS-1150V+ Brewers With Bypass have unique construction only available for these models.

Special software routines in the software are "OFF" by factory default to be activated by the user

Water Requirements:

CBS-1150 V+ 20-75 psig, (138-517kPa) 1½gpm/(5.7lpm)
 Water supplied to hot beverage equipment should be filtered
 Water supplied Hardness >100 TDS (5.5 grain)

Water inlet fitting: 3/8 inch male flare.

Brew Volume: Full Batch 1 ½ gallon/ 6 liters

Total Brew Cycle: Factory setting: 5.5 minutes consisting of 4 minute brew time + 1.5 minute drip delay

Brew-Process parameters are user controllable for:

Brew Volume, Brew Time, Prewet Percent and Prewet Delay, Drip Delay

Operator selectable bypass percent: 0-40% of brew water volume is diverted as dilution of brewed coffee

Go to A5 in MENU and programming to access the settings for bypass. Factory default is "OFF".

Coffee Filter Size:

15" X 5 ½" – standard FETCO # F001

Temperature, as set by factory:

200°F (93°C) inside water tank (at sea level)

Electrical: See electrical configuration chart.

Electrical and Output Specifications for CBS-1151 V+ Single 1½ Gallon-6 Liter Coffee Brewers								
Domestic USA and Canada			CBS-1151 V+ Standard-Voltage With cUL/UL & NSF-4 Certification					
Configuration Codes	Heater Configuration	Voltage	Phase	Wires	Electrical Connection	KW	Maximum Amp Draw	Brew-Volume/Hour
E115151BP	2 X 3.0 kW	200-240	1	2+G	Terminal Block	4.6-6.1	22.4-25.8	15.3 gal/58 liters
Domestic & International Versions			CBS-1151 V+ With cUL/UL & NSF-4 Certification					
E115190BP	1 X 4.0 kW	200-240	1	2+G	Terminal Block	4.1	14.2-17.1	9.3 gal/35 liters
E115191BP	1 X 5.0 kW	200-240	1	2+G	Terminal Block	5.1	17.7-21.3	12.7 gal/48 liters
E115192BP	2 X 3.0 kW	200-240	1	2+G	Terminal Block	6.1	21.3-25.5	15.3 gal/58 liters
E115193BP	2 X 2.3 kW	200-240	1	2+G	Terminal Block	4.7-6.1	22.1-25.5	14.0 gal/53 liters
Export CBS-1151V+			With cUL/UL & NSF-4 Certification					
E115180BP	1 X 5.0 kW	200-240	1	2+G	Terminal Block	3.6	17.7	11.6 gal/44liters
CE With Internal EMI Filter.			CBS-1151 V+ With CE & NSF-4 certification. Not cUL or UL Listed					
(CE)E115162BP	2 X 2.3 kW	230/400	2	2L,N,PE	Terminal Block	5.6	12.4	14.0 gal/53 liters
(CE)E115161BP	2 X 3.0 kW	230/400	2	2L,N,PE	Terminal Block	6.1	21.3-25.5	15.3 gal/58 liters

Electrical and Output Specifications-for CBS-1152 V+ Twin 1½ Gallon-6 Liter Coffee Brewers								
USA and Canada			CBS-1152 V+ Field Selectable Electrical With cUL/UL & NSF-4 Certification					
Configuration Codes	Heater Configuration	Voltage	Phase	Wires	Electrical Connection	KW	Maximum Amp Draw	Brew-Volume/Hour
E115251BP Selectable Sold as 1 phase	2 X 3.0 kW	200-240	1	2+G	Terminal Block	4.6-6.1	22.4-25.8	15.3 gal/58 liters
	3 X 3.0 kW	200-240	3	3+G	Terminal Block	6.9-9.1	19.5-22.5	22.5 gal/85 liters
E115252BP Selectable Sold as 1 phase	2 X 5.0 kW	200-240	1	2+G	Terminal Block	7.6-10.1	36.9-42.5	25.3 gal/97 liters
	3 X 5.0 kW	200-240	3	3+G	Terminal Block	11.4-15.1	32.0-36.9	38.3 gal/145 liters
Domestic & International Versions			CBS-1152 V+ Standard-Voltage With cUL/UL & NSF-4 Certification					
E115292BP	2 X 3.0 kW	200-240	1	2+G	Terminal Block	4.6-6.1	22.4-25.8	15.3 gal/58 liters
E115294BP	2 X 5.0 kW	200-240	1	2+G	Terminal Block	7.6-10.1	36.9-42.5	25.3 gal/97 liters
E115296BP	3 X 4.0 kW	240/415	3	4+G	Terminal Block	12.2	15.7-17.1	29.5 gal/112liters
E115290BP	3 X 3.0 kW	220/380 or 240/415	3	4+G	Terminal Block	9.1	11.8-12.9	22.5 gal/85 liters
E115291BP	3 X 5.0 kW	220/380 or 240/415	3	4+G	Terminal Block	15.1	19.5-21.4	38.3 gal/145 liters
Export			CBS-1152 V+ With cUL/UL & NSF-4 Certification					
E115280BP	3 X 3.0 kW	200	3	3+G	Terminal Block	6.5	18.6	17 gal/64 liters
CE With Internal EMI Filter.			CBS-1152 V+ With CE & NSF-4 Certification. Not cUL or UL Listed					
(CE)E115261BP	3 X 3.0 kW	230/400	3	3L,N,PE	Terminal Block	8.6	12.4	22.5 gal/85 liters
(CE) E115262BP	3 X 5.0 kW	230/400	3	3L,N,PE	Terminal Block	14.1	20.4	38.3 gal/145 liters

Starting The Brew

1. Turn the power switch "ON". (Twin Shown)
2. Prepare a brew basket with the correct size filter and appropriate amount of coffee.
3. Slide the brew basket completely into the rails.
4. Place a clean, empty, preheated dispenser under the brew basket.
5. Select a batch & hold the corresponding BREW button in for 1 second to start
6. -STOP button will illuminate,
-Countdown time will display,
-Selected BREW button will flash to indicate brew is in progress.
-All other BREW buttons for that brew head will extinguish.
7. When the brew cycle is finished,
STOP button will extinguish and the BREW button will continue to flash for the amount of time programmed into the DRIP DELAY setting.
This indicates that coffee may still be dripping from the brew basket
For safety- do not remove brew basket until drip-out is complete.

Twin Brewer ready to brew. Pressing top right brew position

Brewing-see #6 above

Enter Programming

Screens shown are for twin brewer. Single brewer will not have menu A4-A6.

There are five menu groups-A-E . See the following pages for the batch parameter definitions and all settings for the brewer

TO ENTER PROGRAMMING

- 1-Turn brewer "OFF" from power switch
 - 2-Turn power switch to "ON"
- ...Screen will initialize and then display digital process notifications
- 3-After Initialization-Red "STOP" Lamp turns on
 - 4-Quickly hold down "STOP" button for 5 seconds

When brewer is In PROGRAMMING MODE
-the screen will display:

BATCH PRG
A (or B-E)

-Illuminated LED indicates active keypad positions

See the following pages for batch parameter definitions and all settings for the brewer

Turn power OFF
Turn power ON
Wait for red LED
PRESS STOP BUTTON
(no need to hold)

First screen will display for PROGRAMMING-A
Scroll through main menu topics by pressing "STOP" button.

Exit Programming & Save Control Setting Changes

From any screen-Press STOP button until the EXIT ("F") screen appears

From the "F" screen Press button **2** to toggle to the EXIT-YES screen

From EXIT screen Press button **1** to toggle to the SAVE screen

From SAVE screen Press button **2** to toggle to the SAVE-YES screen

To SAVE and EXIT Press button **1** to SAVE your changes and EXIT to OPERATING MODE

PROGRAMMING MENU LAYOUT

The A menus [A1-3 or A1-6] correspond to batch buttons [3 or 6] on the touch panel

Access the A menus to PROGRAM & make changes to individual menu recipes. Menu settings can be copied
Menu positions A1 and A4 [top position] are permanent. Menus A2, A3, A5, A6 can be removed by operator if desired

 <p>From A PRG screen Press button 1 to go to the A menu access screen</p>	 <p>From A11 screen Press STOP to scroll to A20. (A1&A4 are permanent)</p>	 <p>From A20 screen Press STOP to scroll through the remaining (3 or 6) "A" menus. Make any changes as required</p>	 <p>From A60 screen Scroll out to remaining A10-to A70 programming keys. See SAVE & EXIT in previous table</p>	 <p>For single and twin Position of batch buttons</p>
---	--	--	--	--

A PROGRAM Menu Features: Batch Parameters

The settings below are shown for the top batch on a single brewer top left button on a twin brewer.
See how to access all A menus on the previous page. Below are the brew settings for default A1 & A2 batches

POSITION	Program Items	Factory set Default	Programming Range	Increments	Notes
A11	Batch Volume	1.5 gal 5.65 liters	0.50 to 2.00 gal 1.90 to 7.60L	0.01G 0.05L	Unit software is in liters; converts to gallon
A12	Brew Time	4:00 minutes	2:00 – 12:00	0.30	Default total brew time is 5:30 minutes
A13	Prewet Perc.	0%	0.00 – 15.0%	1%	Percentage of total brew volume
A14	Prewet Delay (Pause after prewet completes)	0% [1:00 Min]	[0:10 – 5:00]	1:00 min	The time between prewetting and start of brew cycle. This feature appears ONLY if Prewet >0:00
A15	Bypass Percent	0%	0% – 40%	1%	Diverts brewing water from brew process
A16	Drip Delay	1:30 mm:ss	0:30 – 6:00 Min.		Time brew basket should remain in place during final drip-out →Drip delay remains “ON” for 1:30 minutes if STOP is pressed during brew†
A20	BATCH ACT A20 YES - NO +	YES (Active)	Middle and Bottom batches A2,3,5,6	Batch on or off	Batches may be individually enabled, rewritten or deactivated
A21	Batch Volume	1.5 gal 5.65 liters	0.50 to 2.00 gal 1.90 to 7.60L	0.01G 0.05L	Unit software is in liters; converts to gallon
A22	Brew Time	4:00 minutes	2:00 – 12:00	0.30	Default total brew time is 5:30 minutes
A23	Prewet Perc.	0%	0.00 – 15.0%	1%	Percentage of total brew volume
A24	Prewet Delay (Pause after prewet completes)	0% [1:00 Min]	[0:10 – 5:00]	1:00 min	The time between prewetting and start of brew cycle. This feature appears ONLY if Prewet >0:00
A25	Bypass Percent	0%	0% – 40%	1%	Diverts brewing water from brew process
A26	Drip Delay	1:30 mm:ss	0:30 – 6:00 Min.		Time brew basket should remain in place during final drip-out →Drip delay remains “ON” for 1:30 minutes if STOP is pressed during brew†
A70 Batch Copy	Copy From Batch Copy To Batch	A71 A72	A71 1 (1-6) A72.1 (1-6)		

CBS-1151V+Topmost Batch cannot be disabled. CBS-1152V+Topmost Batch LEFT & RIGHT cannot be disabled.
Middle and bottom batches may be disabled for single and twin brewer (CBS-1151 V+ and CBS-1152 V+)
† DRIP DELAY will not activate when STOP is pressed within 5 seconds of starting a brew time

RECIPE Location map

Viewing and changing settings for the brew recipes is from the “A” screens with the controls in PROGRAMMING.

The uppermost button positions are permanent and will not display programming step A_0. The table above shows in position A20 that a button position can be made active or inactive. Position A1 does not display this step

← DISPLAY →

← STOP →

← BATCH A1 →
(permanent)

← BATCH A2 →

← BATCH A3 →

← DISPLAY

← BATCH A4 →
(permanent)

← BATCH A5

← BATCH A6

B GENERAL		Brewer Operation Control Settings, Adjust Brew Flow Rate			
POSITION	Program Items	Factory set Default	Programming Range	Increments	Notes
B1	Tank Temp.	93° C -or- 200°F NOTE: Equipment is metric by default	70° to 96°C 157°F to 205°F	0.5°C 1.0°F	See below for chart to correct for high altitude
B2	Brew at Temp.	"YES"	ON/OFF	YES/NO	SEE NOTE BELOW
B3	LLC Sensitivity	LOW	LOW is "normal" for most water "HIGH" for R.O.	LOW or HIGH	Liquid level control sensitivity. High, 1300Ω is for reverse osmosis water or very pure water.
B4	Temperature Scale	°F Fahrenheit	Celsius Fahrenheit	C/F	NOTE: Overwrites user settings (see page 9)
B5	Volume Scale	G Gallons	Gallons/Liters	L/Gal	NOTE: Overwrites user settings (see page 9)
B6	LEFT brew valve F.R. is in Liters/Min	CBS-1152 3.40L/0.9G	2.9-3.9Liter 0.73-1.01Gallon	0.50L 0.01Gal	Adjusts flow rate
B7	RIGHT brew valve F.R. is in Liters/Min	CBS-1151&1152 3.40L/0.9G	2.9-3.9Liter 0.73-1.01Gallon	0.50L 0.01Gal	Adjusts flow rate
B8	Left bypass valve F.R. is in Liters/Min	CBS-1152 3.20L/0.84G	2.8-3.8Liter 0.73-1.01Gallon	0.50L	Adjusts flow rate of the bypass valve
B9	Right bypass valve F.R. is in Liters/Min	CBS-1151&1152 3.20L/0.84G	2.8-3.8Liter 0.73-1.01Gallon	0.01Gal	Adjusts flow rate of the bypass valve
B10	Low flow rate from mains	NO	OFF/ON	Toggle +/- YES or NO	Trims fill system for low supply

Use this formula to compensate for minor discrepancies in actual volume versus programmed volume

Measured Volume	X	Current Setting	=	New Setting	Use this formula to determine flow rate to compensate for minor discrepancies in actual volume versus programmed volume. Enter new setting in B6 or B7
Programmed Volume					

Use the formula above to compensate and fine-tune brew volume. Brew valve and bypass valve flow rates are in liter/min. Enter the brew valve New Setting value into B6/B7 and save as in the "F" screen (Brew volume is set at position A11)
 Tips: First calibrate brew (have bypass at 0%); next run a full brew with bypass. Check brew volume and adjust bypass up or down incrementally at B8 & B9 to fit total volume. Never adjust brew flow rate if bypass is in use-only adjust bypass FR.
 HINT: Set lower to increase volume, higher to decrease volume. TIP: Always check flow from supply for fouled water filter

BREW AT TEMPERATURE DEFINITIONS

DEFAULT: BREW AT TEMP: "ON"		Hot water tank not at brew temp setpoint. Tank temp → STOP is not lit → BREW START buttons not lit. and are disabled. Buttons will illuminate "READY" when hot water tank temperature is at setpoint	
<p>(FACTORY DEFAULT FOR BREWER)</p> <p>"BREW AT TEMP: -Batch will not start if tank temperature is below set point. -Display will show "HEATING" and hot water tank temperature The "BREW START" entry buttons will not illuminate until the hot water tank reaches the selected temperature.</p> <p>Controls allow both sides of dual brewer to operate if one side has an ongoing brew started and the second side brew is selected. Notifications shown on screen: TEXT: HEATING → Tank above 87°C/189°F- will allow brew at low temperature. Coffee flavor may be affected TEXT: L. HEAT → Tank above 76°C/169°F- will allow brew at low temperature. Coffee flavor will be noticeably affected</p>			
<p>USER SELECTABLE OPTION: BREW AT TEMP: OFF (Not recommended) Unit will operate at cold temperature Allows brewing at any temperature above 77°C/170°F Below 70°C/170°F-the red colored ready lights switch turn off</p>			

[ft]	[m]	Suggested Setting[°F]	Boiling point[°F]	Suggested Setting[°C]	Boiling point [°C]
0	0	205	212.0	96	100.0
500	152	205	211.0	96	99.5
1000	305	200	210.1	93	98.9
2000	610	200	208.1	93	97.8
2500	762	200	207.2	93	97.3
3000	914	200	206.2	93	96.8
3500	1067	197	205.3	92	96.3
4000	1219	195	204.3	91	95.7
4500	1372	194	203.4	90	95.2
5000	1524	194	202.4	90	94.7
5500	1676	193	201.5	89	94.2
6000	1829	192	200.6	89	93.6
6500	1981	191	199.6	88	93.1
7000	2134	190	198.7	87	92.6
7500	2286	188	197.8	86	92.1
8000	2438	187	196.9	86	91.6
8500	2591	185	196.0	85	91.1

C INPUTS		Brewer Sensors and Keypad			
POSITION	Program Items	Factory set Default	Programming Range	Increments	Notes
C1	LLC Probe Continuity	Direct read	Reading of tank water resistivity in TDS	≈850- LOW ≈1600-HIGH	Nominal values
C2	Brew Basket Sensor	Direct read	YES or NO		
C3	Tank Temperature	Direct read	Hot water tank temperature		Actual values
C4	Keyboard Test	Calibrate	Checks buttons under membrane cover	YES/NO	Follow directions on touch screen

D OUTPUTS		Test Valves and Heaters-Set screen brightness			
POSITION	Program Items	Factory set Default	Programming Range	Increments	Notes
D1	Heater Test	(Press To Test)	Activates heaters Default is 10 sec.	Toggle +/- OFF or ON	Activates heater(s) WARNING! Service use only.
D2	Fill Valve Test	(Press To Test)	Activates valve Default is 10 sec.	Toggle +/- OFF or ON	Press To Test Verifies volume
D3	Left Valve Test	(Press To Test)	Activates valve Default is 10 sec.	Toggle +/- OFF or ON	Press To Test Verifies volume
Single series displays LEFT side only RIGHT Valve display is only for CBS-1152 V+ twin side brewer.					
D4	Right Valve Test	(Press To Test)	Activates valve Default is 10 sec.	Toggle +/- OFF or ON	Press To Test Verifies volume
D5	Left Bypass V. Test	(Press To Test)	Activates valve Default is 10 sec.	Toggle +/- OFF or ON	Press To Test Verifies volume
D6	Right Bypass V. Test	(Press To Test)	Activates valve Default is 10 sec.	Toggle +/- OFF or ON	Press To Test Verifies volume
NOTE: Have container under brew basket when testing fill valve, brew or bypass valve. DANGER: Hot Water! NOTE: If heater or valve are switched "ON" for testing they will automatically turn "OFF" in ten (10) seconds					
D7	LCD Brightness	Brightness=8	0-15	1	Adjust LCD screen brightness only-Not for LEDs under buttons

E OTHER		Software & Code View and Settings			
POSITION	Program Items	Factory set Default	Programming Range	Increments	Notes
E1	Display Firmware	1.2.1751			Displays current version
E2	Select Model	CBS-1151B OR CBS-1152B Will need reboot	Scroll to brewer model Save Exit	CBS_1151B; CBS_1152B;	NOTE: Overwrites all user settings (See page 9)
E3	Display Errors	Lists up to six codes, in order	1:; 2: ;3:;4: ;5: ;6:	Newest=last Oldest=first	See Error Code Chart for references
E4	Clear Errors	NO +		Toggle +/- YES or NO	FACTORY USE ONLY. DO NOT RESET
Resetting error codes should be after completing the service and factory diagnostics and correcting any brewer faults NOTE ☞ Clear error codes by cycling the brewer "OFF" then "ON". See Page 9.					
E5	(Reload) DEFAULTS	Reset to default of base model	Will need reboot	Toggle +/- YES or NO	COMPLETELY OVERWRITES ALL USER SETTINGS.
E6	USB Data Save	Save data to USB			
E7	Load From USB	Plug in USB flash-drive device.	Will need reboot		
E8	DEMO Mode	DEMO ON/OFF			Demonstrates the controls for training. Brewer will not brew when in demo mode. Reset in E8 to "OFF" to exit

F SAVE & EXIT

Saving changes and exiting PROGRAMMING

The brewer will save changes only from the "F" menu. **DO NOT** reboot brewer or toggle ON/OFF-exit as below.

TO EXIT PROGRAMMING & HOW TO SAVE CONTROL SETTING CHANGES

The brewer is in PROGRAMMING mode, how to save changes and EXIT.

From any screen-
Press STOP button until the EXIT ("F") screen appears

From the "F" screen
Press button **2** to toggle to the EXIT-YES screen

From EXIT screen
Press button **1** to toggle to the SAVE screen

From SAVE screen
Press button **2**, to toggle to the SAVE-YES screen

To SAVE and EXIT
Press button **1** to SAVE your changes and to EXIT to OPERATING MODE

NOTE: User Settings will be erased and overwritten to factory default settings by the following five programming changes

- 1) When setting or changing units of display for the tank temperature (F Fahrenheit or C Celsius). **(SETTING B4)**
- 2) When setting or changing units of display for the volume (G gallons, L liters). **(SETTING B5)**
- 3) When setting brewer model →The software sets equipment to brewer defaults **(SETTING E2)**
- 4) When resetting (Reloading) DEFAULTS **(SETTING E5)**
- 5) When loading from USB (Reloads to defaults) **(SETTING E7)**

Error Codes

DO NOT CLEAR ERROR CODES UNTIL ERROR IS IDENTIFIED AND/OR CORRECTED

→Contact specialized personnel for error codes

Code	Description	Possible Cause	Corrective Action
001	Software error-error on start up or corrupted software	Improper start-up or shutdown	Restart, if still fault: reload software
050	Short-circuit in temperature probe	Probe failure.	Replace probe.
051	Open temperature probe.	Bad probe connection, or probe failure.	Check all connections. Replace probe if necessary.
100	Initial Fill Error. Initial fill time took longer than expected after power up.	Water supply flow rate is too low.	Watch for short potting during brew cycle. Investigate cause of low flow rate. (Clogged water filter...)
101	Error on refill. Tank did not refill within expected time.	Water supply flow rate is too low.	Watch for short potting during brew cycle. Investigate cause of low flow rate. (Clogged water filter...)
201	Heater open, high limit thermostat, or Solid-State Relay (SSR) fault	Failure of: heating element, SSR, high limit or supply voltage is low	Check and replace heating elements if necessary.
255	Touch pad error	Usually from longer than 2 min contact. Or faulty reassembly after service	Restart, if still fault: reload software. If mechanical: reassemble correctly
NO BSKT Insert Brew Basket		Brew basket must be in place This is a SAFETY FEATURE	Insert brew basket into brewer rails to enable brewer

Operator Training

Review the operating procedures with whoever will be using the brewer.

Pay particular attention to the following areas:

1. Always pre-heat the dispensers before the first use of each day by filling them half way with hot water, and letting them stand for at least 5 minutes. Drain, and begin first brew
2. Make sure the dispenser is empty before brewing into it.
3. Show how to attach covers, close, and or secure the dispensers for transporting.
4. Do not remove the brew basket from a coffee brewer until it has stopped dripping.
5. Show the location and operation of the water shut off valve as well as the circuit breaker for the brewer.
6. Steam from the tank will form condensation in the vent tubes. This condensation will drip into and then out of the brew baskets. Up to 1/4 cup/118cc discharging overnight is possible. Place an appropriate container under each brew basket when not in use.
7. We recommend leaving the power to the brewer on overnight. The water tank is well insulated and very little electricity is used to keep the tank hot. Leaving the brewer in the "ON" position will also avoid delays at the beginning of shifts for the brewer to reach operating temperature.

Cleaning & Maintenance

After Each Brew:

1. Dispose of used coffee filter and grinds and rinse brew basket.
2. Never strike a brew basket or hit it against a hard surface.
This will damage the brew cone, and may damage the brew basket support rails
3. Rinse dispensers before reuse.

Every Day:

1. Wash brew basket with hot sudsy water.
2. Pull CSD from the spray head, it is magnetically attached. Use gloves or a heavy towel. → Wash off any film and reattach. Use vinegar if limescale filming is present.
3. Clean dispensers with hot suds water and a brush, rinse and air dry.
4. Use only a soft cloth and hot suds on the outside to avoid scratches. Never use abrasives that will scratch surface.

Weekly

1. Use a commercial coffee dispenser cleaner such as URNEX™, TABZ™, DIP-IT™ or Squeak 'n Clean™.
2. Carefully Follow the instructions supplied with the cleaning product
3. Never use spray cleaners, solvent, solvent based cleaner or petroleum based polish anywhere on dispensers

Warning

1. Turn off power before any cleaning procedure, including wiping the exterior for appearance reasons.
2. Dry the exterior, especially the face panel, before turning on power.
3. Do not apply any type of spray cleaner on the face panel of this equipment.
4. Never use solvent or solvent-based cleaner or petroleum based polish anywhere on this equipment.
5. Dry the face of the touch pad before turning on power
6. Do not electrically energize this equipment or attempt operation without all covers in place and all screws fastened.
7. Unplug machine before disassembly or servicing.

Safety Notes

1. Professional installation is required. This appliance is manufactured only for commercial use
2. Operational requirements and maintenance for commercial cooking appliances differ from household appliances.
3. Operators must be trained for this equipment and must understand the use, maintenance and hazards.
4. Access to the service area is restricted to persons having safety/hygiene knowledge and practical experience of the coffee brewer. This appliance must be installed in locations where it can be overseen by adult trained personnel.
5. Do not attempt to move hot beverage equipment once it is filled. Drain equipment before moving.
6. FETCO commercial coffee brewers prepare large amounts of coffee or tea in a single batch using very hot water
7. Commercial coffee brewers provide very hot water from the spray head, brew basket and faucet when it is pulled.
8. Brewers may continue to dispense very hot water from the mechanically operated faucet after the electronic touchpad is completely disabled by turning off the power switch on the lower back of the unit, or unplugging the unit.
9. For safety, do not remove brew basket during the brew.

Keep these instructions for training and future reference.

Installation Guide

(For Qualified Service Technicians Only)

General:

1. If not installed correctly by qualified personnel, the brewer will not operate properly and damage may result.
2. Utilize only qualified beverage equipment service technicians for service and installation.
3. Always have an empty dispenser under spray head of all coffee brewing equipment-including when at idle
4. Damages resulting from improper installation are not covered by the warranty, and will void the warranty.

Electrical:

1. All FETCO brewers require **an electrical ground wire**. Installation without grounding is dangerous.
2. Note Equipotentiality Terminal, if present, (To identify the terminals which, when connected together, bring the various parts of equipment or of a system to the same potential, not necessarily being the earth (ground) potential, e.g. for local bonding.)
3. Verify voltages, polarity, circuits, and circuit breaker access before attaching equipment.
4. Brewers in this series wire differently in regards to a neutral wire. Review the wire diagrams.
5. The electrical diagram is located in the User's Guide and online at www.fetco.com.
6. Make sure of the tight grounding of the equipment and use the external ground bolt.
7. The installation must comply with applicable federal, state, and local codes having jurisdiction at your location. Check with your local inspectors to determine what codes will apply.

→See wiring diagrams for connections

Plumbing:

1. North America: All installations must comply with applicable federal, state, or local plumbing codes.
2. All Others: The water and waste piping and connections shall comply with the International Plumbing Code 2003, International Code Council (ICC), or to the Uniform Plumbing Code 2003 (IAPMO).
3. Use an inline water filter for all beverage equipment.
4. Install the filter unit after a water shutoff valve and in a position to facilitate filter replacement.
5. The water line and newly installed filter cartage must be flushed thoroughly prior to connecting it to the brewer to prevent debris from contaminating the machine.
6. Verify that the water line will provide a flow rate of at least 1½gpm/(5.7lpm) per minute and the water pressure is between 20-75 psig (138-517kPa) before making any connections.
7. Use a wrench on the factory fitting when connecting the incoming water line. This will reduce stress on the internal connections and reduce the possibility of leaks developing after the install has been completed
8. Install a backflow prevention device. Most municipalities require a recognized backflow preventer. Usable on all hot beverage and cold beverage equipment is a WATTS® SD-2 or SD-3.

WATTS spring loaded double check valve models are accepted by most zoning authorities.

→The check valve should be as close to the water supply inlet of the beverage equipment as possible.

Tank Drain

The water tank must be drained before maintenance procedures, and when the unit is to be relocated or shipped

1. Disconnect power and water to unit. DANGER: Insure that all utility connections to the brewer are broken.
2. Move the unit near a sink or obtain a container large enough to hold four gallons of water.
→Note: the hot water tank may hold more than four gallons.
3. Remove the front panel and tank cover and allow the tank to cool to a safe temperature
4. The tank drain line and clamp are located inside-under the hot water tank. Pinch the drain line clamp to close
5. Locate the fill valve against the back wall, using pliers, loosen the hose clamp and move it back over the tube.
→Note Do not loosen the hose clamp to the bottom of the hot water tank
6. Crimp the tube an inch or two away from the drain plug to prevent water from flowing and pull it off the valve.
7. Pull the tube end out of the brewer and position over sink or bucket.
8. Release the crimped tube and hose clamp and allow the water to flow into the sink or container.
9. Multiple buckets may be needed during the draining, see tank volumes below.

Brewer	Hot Water Tank Capacity	OPEN Leave open for use	
CBS-1151 V+ Single	6.3 gal 24 liter	PINCH SHUT To drain tank & service brewer	
CBS-1152 V+ Twin	11.5 gal 44 liter		

Installation safety and hygiene directions-For International and CE equipment

1. Access to the service area is restricted to persons having safety/hygiene knowledge and practical experience of the coffee brewer. This appliance must be installed in locations where it can be overseen by trained personnel.
2. For proper operation, this appliance must be installed indoors where the temperature is between 10°C/50°F to 35°C/95°F. Drain and remove all liquid from equipment and lines if exposed to freezing temperatures.
3. All commercial cooking equipment, including this unit, is not intended for use by children or persons with reduced physical, sensory, or mental capabilities. Ensure proper supervision of children and keep them away from the unit.
4. Children should be supervised to ensure that they do not play hot beverage equipment.
5. This unit must be installed and serviced by qualified personnel only.
6. Installation must conform to all local electrical and plumbing codes. Installation by unqualified personnel will void the unit warranty and may lead to electric shock or burn, as well as damage to unit and/or its surroundings.
7. If the power cord requires repair or replacement-it must be performed by the manufacturer or authorized service personnel with the specified cord only from the manufacturer in order to avoid a hazard.
8. Review the dimensions for the unit and verify that it will fit properly in the space intended for it. Verify that the counter or table will support the total weight of the brewer and dispensers when filled (See: Technical Data).
9. Place the brewer on the counter or stand. When the brewer is in position, level it front to back as well as side-to-side by adjusting the legs.
10. Brewers will need a sturdy supported surface for operation. Do not move brewers when filled.
11. Do not tilt appliance more than 10° to insure safe operation.
12. Unit is for protected indoor use only. Do not steam clean or use excessive water on unit.
13. This unit is not "jet-proof" construction. Do not pressure wash or use jet spray to clean this unit.
14. The unit is not waterproof-do not submerge or saturate with water.

**Equipment exposed to flood and contaminated must not be used due to electrical and food safety.
Do not operate if unit has been submerged or saturated with water.**

WARNING

All electrical connections must be in accordance with local electrical codes and any other applicable codes. If the supply cord is damaged, it must be replaced by the manufacturer, its service agent, or similarly qualified persons in order to avoid a hazard.

To prevent an electric shock hazard this device must be bonded to equipment in close proximity with an equipotential bonding conductor. This device is equipped with a bonding lug for this purpose and is marked with the following symbol

	WARNING	To reduce risk of electric shock or fire.
	FETCO® Hot Beverage Equipment is for commercial use only.	
	Do not remove or open cover. No user serviceable parts inside. Refer installation and service to qualified personnel.	
	Caution, disconnect from power supply before servicing.	
	GROUND: National Electrical Code requires separate grounding wire.	
	Use dedicated circuit with capacity rated by local code or National Electrical Code for the current draw of this equipment. Check serial number plate on right side for power requirements.	
	Locate unit away from source of heat. Do not install or use near combustibles.	
	THIS APPLIANCE IS ENERGIZED WHENEVER IT IS CONNECTED TO A POWER SOURCE	
	FAILURE TO COMPLY RISKS EQUIPMENT DAMAGE, PROPERTY DAMAGE, FIRE, OR SHOCK HAZARD	
Notice	This equipment must be installed with a backflow protection device to comply with federal, state or local municipality codes.	
Notice	Read the user guide before installing and operating this unit.	

Labels and warnings for hot beverage equipment

Label for BACK PANEL of equipment (1046.00035.00)

Brew Basket Parts

STANDARD Plastic Brew Basket

Part Number B015280BN2 – Complete Plastic Brew Basket

CBS-1151 & CBS-1152 V+

Brown colored insert
is standard

Brew basket handle plug for
polymeric brew baskets is
available in optional colors.

Part Number	Plug Insert color
1023.00195.00	BROWN PLUG, BB HANDLE
1023.00194.00	BLACK PLUG, BB HANDLE
1023.00190.00	RED PLUG, BB HANDLE
1023.00191.00	GREEN PLUG, BB HANDLE
1023.00192.00	ORANGE PLUG, BB HANDLE
1023.00180.00	BLUE PLUG, BB HANDLE

OPTIONAL Stainless Steel Brew Basket

Ref#	Qty	Part Number	Description
←		B001280B1	COMPLETE STAINLESS STEEL BREW BASKET
1	1	1112.00058.00	BREW BASKET WELDMENT (CONE ONLY)
2	1	1046.00025.00	BREW BASKET WARNING LABEL
3	1	1082.00040.00	SCREW, 1/4-20X.5, FL-HD, PH., W/NYLON PATCH
4	1	1009.00005.00	WIRE BASKET
5	1	1102.00064.00	HANDLE W/MAGNET ASSEMBLY, BLACK
Optional colored handle		1102.00065.00	HANDLE W/MAGNET ASSEMBLY, RED
Optional colored handle		1102.00066.00	HANDLE W/MAGNET ASSEMBLY, GREEN
Optional colored handle		1102.00067.00	HANDLE W/MAGNET ASSEMBLY, ORANGE

Brew System Parts Spray Head, Solenoid Valves, Bypass System

1102.00223.01

Large Spray Assembly Parts

CBS-1151V+ & CBS-1152 V+

	Ref	QTY	PART NO	DESCRIPTION
	1	1	1102.00116.00	CSD LARGE SPRAY HOUSING
	2	1	1023.00296.00	ADAPTER PLATE
	3	1	1057.00072.00	COIL ASSEMBLY
	4	1	1024.00038.00	LARGE BREW VALVE DIAPHRAGM
	5	1	1102.00212.00	ASSEMBLY PLUNGER WITH 8.0 OZ SPRING 24 VDC
	6	4	1082.00123.00	SCREW #8-15 X 0.75" TRUSS HEAD; SELF TAPPING
	7	1	1102.00043.00	CASCADE SPRAY DOME CBS-2050/60'S

	<p>1000.00108.00 <u>Brew valve rebuild kit</u></p> <p>CONTAINS:</p> <p>PLUNGER</p> <p>SPRING</p> <p>LARGE BREW VALVE DIAPHRAGM</p>
---	--

CBS-1150V+ Left and Right Bypass valves are constructed from the same parts. Valves are oriented differently
 1102.00220.00 BYPASS VALVE Right and 1102.00221.00 BYPASS VALVE Left CBS-1151V+ & CBS-1152 V+

<p>Complete Left Bypass Valve 1102.00221.00</p> 	<p>Complete Right Bypass Valve 1102.00221.00</p>
--	---

	Ref	QTY	PART NO	DESCRIPTION
	1	1	1023.00201.00	BYPASS VALVE HOUSING,
	2	2	1024.00002.00	O RING, 15/16 X 1/16 CS, DASH #019
	3	1	1023.00200.00	BYPASS VALVE ADAPTER
	4	2	1082.00068.00	SCREW, M3.9x13, CHEESE PH., T/FORM
	5	1	1057.00038.00	DIAPHRAGM, VALVE
	6	1	1057.00040.00	PLUNGER, DISPENSE VALVE 24VDC
	7	1	1057.00051.00	CONICAL SPRING, DSV14 & 11,
	8	1	1057.00050.00	SPACER PLATE DSV11-1 OPTION
	9	1	1057.00072.00	DISPENSE VALVE COIL, 24VDC,
10	4	1082.00076.00	SCREW, #6-20 X 1/2", THREAD FORMING, P/H PHIL	

	<p>1000.00108.00 <u>Brew valve rebuild kit</u></p> <p>CONTAINS:</p> <p>PLUNGER</p> <p>SPRING</p> <p>LARGE BREW VALVE DIAPHRAGM</p>
---	---

Table of Variables For CBS-1150V+ By-Pass Brewers

CBS-1151V+BP Models Assembly Number 1101.00509.00				CBS-1152V+BP Models Assembly Number 1101.00508.00			
SKU No.	TANK ASSY	WIRING DIAGRAM.	STRAIN RELIEF	SKU No.	TANK ASSY	WIRING DIAGRAM.	STRAIN RELIEF
E115151BP	1104.00061.01	1401.00147.00	1086.00008.00	E115251BP	1104.00062.01	1401.00148.00	1086.00008.00
E115161BP	1104.00061.01	1401.00159.00	1086.00031.00	E115252BP	1104.00074.01	1401.00148.00	1086.00008.00
E115162BP	1104.00096.01	1401.00159.00	1086.00031.00	E115261BP	1104.00062.01	1401.00160.00	1086.00031.00
E115180BP	1104.00095.01	1401.00152.00	1086.00008.00	E115262BP	1104.00074.01	1401.00160.00	1086.00031.00
E115190BP	1104.00097.01	1401.00153.00	1086.00008.00	E115280BP	1104.00062.01	1401.00148.00	1086.00008.00
E115191BP	1104.00095.01	1401.00153.00	1086.00008.00	E115290BP	1104.00062.01	1401.00156.00	1086.00008.00
E115192BP	1104.00061.01	1401.00154.00	1086.00008.00	E115291BP	1104.00074.01	1401.00156.00	1086.00008.00
E115193BP	1104.00096.01	1401.00154.00	1086.00008.00	E115292BP	1104.00080.01	1401.00155.00	1086.00008.00
				E115294BP	1104.00081.01	1401.00155.00	1086.00008.00
				E115296BP	1104.00075.01	1401.00156.00	1086.00008.00

Ref	Qty	Part Number	Description	Drawing 1101.00509.00 CBS-1151V+BYPASS
1	1	1111.00090.00	WELDMENT COMPLETE, CBS-1151 V+, BYPASS	
2	1	1057.00043.00	SOLENOID VALVE, 5.5L/min, 180 DEG, 24VDC	
3	2	1083.00005.00	LOCKWASHER, M4 18-8 INTERNAL TOOTH	
4	2	1082.00010.00	SCREW, M4x10 ZINC-PLATED PAN HD. PHILLIPS MACH.	
5	1	1102.00243.00	ADAPTER ASSY, 3/4" BSP x 1/4" NPT x 3/8" TUBE	
6	8	1081.00006.00	SPACER, 6MM OD x 3.2MM ID x 5MM LG, Z/P	
7	1	1052.00001.00	POWER SUPPLY, 90-264VAC/24VDC, 1.8A	
8	4	1029.00012.00	SPACER, .25" HEX X 1" LG, FEM #4-40 THREAD	
9	1	1112.00268.00	WELDMENT, BRACKET TERMINAL BLOCK, 4 POLE	
10	6	1083.00011.00	INTERNAL TOOTH LOCKWASHER, #8 SCREW SIZE,	
11	16	1084.00006.00	NUT, 8-32 18-8 HEX MACHINE SCREW	
12	1	1052.00023.00	EUROSTRIP HE16 TERMINAL BLOCK, 4 POLE, 63 AMP, 18-8 AWG	
13	1	1052.00025.00	MARKING PLATE	
14	2	1082.00082.00	SCREW, PHILLIP HD., 8-32 THREAD	
15	1	1065.00009.00	GROUND LUG CONNECTOR, 14-2 AWG, ALUMINUM	
16	1	1044.00012.00	LABEL GROUND, CE	
17	1	1058.00024.00	SWITCH, POWER, DOUBLE POLE, 16A, 125/250 VAC	
18	1	1046.00051.00	LABEL, "WARNING, EXTREMELY HOT WATER"	
19	1	1071.00055.00	FAUCET, HOT WATER, PSC-BR-8, WITH FLAT AND STEM	
20	1	1084.00048.00	JAM NUT, 1/2-20 UNF, NICKEL PLATED BRASS	
21	1	1102.00375.00	ASSEMBLY, FRONT PANEL, CBS-1100 SINGLE	
22	1	1083.00009.00	LOCKWASHER, #6 SCREW , INTERNAL TOOTH	
23	1	1084.00010.00	NUT, HEX, #6-32, UNDERSIZED, ZINC PLATED	
24	1	1102.00223.01	SPRAY HOUSING, LARGE, 24 VDC	
25	1	1102.00220.00	ASSEMBLY, BYPASS VALVE, RIGHT	
26	8	1083.00010.00	WASHER, #10 SCREW W/NEOPRENE-BONDED SEAL	
27	1	1025.00061.00	TUBE, 9/16"OD X 5/16"ID X 2.75"LG	
28	6	1086.00003.00	UNICLAMP, 15.9 HOSE OD CLAMP	
29	1	1025.00021.00	TUBE, 31/32"OD X 5/8"ID X 4 1/4"LG, BREW	
30	1	1086.00018.00	HEYCO HOSE CLAMP DIA. .875-1.00	
31	1	1086.00017.00	HEYCO HOSE CLAMP DIA .1.031-1.187	
32	1	1102.00113.00	SWITCH, REED, ASSEMBLY	
33	2	1029.00006.00	NUT, FINGER, #4-40 NYLON	
34	1	1025.00082.00	TUBE, 5/8"OD X 3/8"ID X 19.00"LG.	
35	1	1025.00058.00	TUBE, 31/32"OD X 5/8"ID X 4 1/4"LG, BREW	
36	1	1086.00009.00	CLAMP, 3/4" MAX TUBE OD FLOW CONTROL	
37	11	1084.00011.00	NUT, CLIP ON (J-NUT), #6-32, 22-20 GA.	
38	1	1001.00362.00	COVER, TOP, CBS-1151V+	
39	12	1082.00017.00	SCREW, TRUSS HD. PHIL. MACHINE, # 6-32 X 1/2 LG.	
40	1	1001.00363.00	COVER, UPPER BASE, CBS-1151 EXTRACTOR V+	
41	1	1402.00097.01	HARNESS, LOW AMP, CBS-1151-V+, UL	
42	1	1112.00470.00	WELDMENT, RIGHT COVER, CBS-1150 V+	
43	1	1024.00098.00	VENT TUBE, XTS & V+	
44	1	1058.00055.00	USB CONNECTOR	
45	1	1084.00024.00.	NUT, CLIP ON (J-NUT), #6-32, 1050	
46	1	1046.00035.00	LABEL, WARNING "TO REDUCE RISK OF ELECTRIC SHOCK OR FIRE"	
47	1	1041.00031.00	LABEL, EXTRACTOR V+ LOGO	
48	1	1046.00003.00	LABEL, CSD WARNING, 1.5" X 5.0"	
49	4	1073.00007.00	LEG-FLANGE FOOT	
50	1	1052.00036.00	EMI FILTER	
51	1	1086.00008.00	CORD STRAIN RELIEF-UL MODELS	
51	1	1086.00031.00	CORD STRAIN RELIEF CE MODELS	
52	1	B015280BN2	BREW BASKET-PLASTIC-STANDARD	
52	1	B001280B1	BREW BASKET-STAINLESS STEEL- (OPTIONAL)	
53	1	1104.00061.02	TANK ASSEMBLY, CBS1151 V+ 2 X 3KW/240VAC	
53	1	1104.00095.02	TANK ASSEMBLY, CBS1151 V+ 5KW/240VAC	
53	1	1104.00096.02	TANK ASSEMBLY, CBS1151 V+ 2 X 2.3KW/240VAC	
53	1	1104.00097.02	TANK ASSEMBLY, CBS1151 V+ 4KW/240VAC	

Parts Diagram CBS-1152V+

Ref	Qty	Part Number	Description	Drawing 1101.00508.00 CBS-1152V+ BYPASS
1	1	1111.00091.00	WELDMENT BODY COMPLETE, CBS-1152 V+ BYPASS	
2	1	1057.00043.00	SOLENOID VALVE, 5.5L/min, 180 DEG, 24VDC	
3	2	1083.00005.00	WASHER, #10 SCREW W/NEOPRENE-BONDED SEAL	
4	2	1082.00010.00	SCREW, M4x10 ZINC-PLATED PAN HD. PHILLIPS MACH.	
5	1	1102.00243.00	ADAPTER ASSY, 3/4" BSP x 1/4" NPT x 3/8" TUBE	
6	1	1065.00009.00	GROUND LUG CONNECTOR, 14-2 AWG, ALUMINUM	
7	6	1083.00011.00	LOCKWASHER, #8 SCREW SIZE, INTERNAL TOOTH	
8	24	1084.00006.00	NUT, 8-32 18-8 HEX MACHINE SCREW	
9	1	1044.00012.00	LABEL GROUND, CE	
10	1	1058.00024.00	SWITCH, POWER, DOUBLE POLE, 16A, 125/250 VAC	
11	1	1058.00055.00	USB CONNECTOR	
12	8	1081.00006.00	SPACER, 6MM OD x 3.2MM ID x 5MM LG, Z/P	
13	1	1052.00001.00	POWER SUPPLY, 90-264VAC/24VDC, 1.8A	
14	4	1029.00012.00	SPACER, .25" HEX X 1" LG, FEM #4-40 THREAD	
15	1	1112.00268.00	WELDMENT, BRACKET TERMINAL BLOCK, 4 POLE	
16	1	1052.00023.00	EUROSTRIP HE16 TERMINAL BLOCK, 4 POLE, 63 AMP, 18-8 AWG	
17	1	1052.00025.00	PLATE, MARKING #BS1016E	
18	2	1082.00082.00	SCREW, PHILLIP HD., 8-32 THREAD	
19	2	1102.00223.01	SPRAY HOUSING, LARGE, 24 VDC,	
20	16	1083.00010.00	LOCKWASHER, #8 SCREW SIZE, INTERNAL TOOTH	
21	2	1102.00113.00	SWITCH, REED, ASSEMBLY	
22	4	1029.00006.00	NUT, FINGER, #4-40 NYLON	
23	1	1102.00372.00	ASSEMBLY, FRONT PANEL, CBS-1100 TWIN	
24	1	1046.00051.00	LABEL, "WARNING, EXTREMELY HOT WATER"	
25	1	1071.00055.00	FAUCET, HOT WATER, PSC-BR-8, WITH FLAT AND STEM	
26	1	1084.00048.00	JAM NUT, 1/2-20 UNF, NICKEL PLATED BRASS	
27	2	1025.00021.00	TUBE, 31/32"OD X 5/8"ID X 4 1/4"LG, BREW	
28	3	1086.00018.00	HEYCO HOSE CLAMP DIA. .875-1.00	
29	2	1086.00017.00	HEYCO HOSE CLAMP DIA .1.031-1.187	
30	1	1025.00082.00	TUBE, 5/8"OD X 3/8"ID X 19.00"LG.	
31	6	1086.00003.00	UNICLAMP, 15.9 HOSE OD CLAMP	
32	1	1025.00058.00	TUBE, 9/16"OD X 5/16"ID X 25.00"LG	
33	1	1086.00009.00	CLAMP, 3/4" MAX TUBE OD FLOW CONTROL	
34	11	1084.00011.00	NUT, CLIP ON (J-NUT), #6-32, 22-20 GA	
35	1	1001.00372.00	COVER, TOP, CBS-1152 V+	
36	12	1082.00017.00	SCREW, TRUSS HD. PHIL. MACHINE, # 6-32 X 1/2 LG.	
37	1	1102.00220.00	ASSEMBLY, BYPASS VALVE, RIGHT	
38	1	1102.00221.00	ASSEMBLY, BYPASS VALVE, LEFT	
39	1	1024.00064.00	BY-PASS MANIFOLD, SILICONE, CBS-2142/52	
40	1	1001.00352.00	COVER, UPPER BASE, CBS-1152 V+	
41	1	1402.00097.01	HARNESS, LOW AMP, UL	
42	1	1402.00097.02	HARNESS ADDITION, LOW AMP, UL	
43	1	1112.00470.00	WELDMENT, RIGHT COVER, CBS-1152 V+	
44	2	1046.00003.00	LABEL, CSD WARNING, 1.5" X 5.0"	
45	2	1024.00098.00	VENT TUBE, XTS AND V+	
46	1	1084.00024.00	NUT, CLIP ON (J-NUT), #6-32	
47	1	1046.00035.00	LABEL, WARNING "TO REDUCE RISK OF ELECTRIC SHOCK OR FIRE"	
48	1	1041.00031.00	LABEL, EXTRACTOR V+ LOGO	
46	1	1052.00036.00	EMI FILTER	
47	1	1086.00008.00	CORD STRAIN RELIEF-UL MODELS	
47	1	1086.00031.00	CORD STRAIN RELIEF CE MODELS	
48	3	1073.00007.00	LEG-FLANGE FOOT	
49	1	1104.00062.02	HOT WATER TANK 3X3KW/240VAC	
49	1	1104.00074.02	HOT WATER TANK 3X5KW/240VAC	
49	1	1104.00075.02	HOT WATER TANK 3X4KW/240VAC	
49	1	1104.00080.02	HOT WATER TANK 2X3KW/240VAC	
49	1	1104.00081.02	HOT WATER TANK 2X5KW/240VAC	
50	2	B015280BN2	BREW BASKET-PLASTIC (STANDARD)	
50	2	B001280B1	BREW BASKET-STAINLESS STEEL- (OPTIONAL)	

CBS-1151V+ BP Tank Assembly

Complete CBS-1151 V+ BYPASS HOT WATER TANK ASSY, Part number 1104.00061.02

#	Qty	PART NO	DESCRIPTION
1	1	1114.00087.00	WELDMENT, TANK, CBS-1151V+
2	5	1024.00050.00	GROMMET, SILICONE, 11.4mm ID
3	1	1023.00166.00	FITTING, COLD WATER INLET, GROMMET DESIGN
4	2	1023.00168.00	FITTING, HOT WATER, GROMMET DESIGN
5	1	1023.00183.00	FITTING, BYPASS
6	1	1023.00203.00	FITTING, BREW, GROMMET DESIGN
7	1	1023.00167.00	FITTING, BREW, GROMMET DESIGN
8	2	1024.00053.00	LEVEL AND TEMPERATURE PROBE GROMMET
9	1	1102.00161.00	PROBE ASSEMBLY, TEMPERATURE AND LLC, 8" LONG
10	1	1112.00019.00	PROBE WELDMENT, WATER LEVEL 2.600" LG
11	1	1023.00212.00	ELBOW FITTING
12	2	1107.00037.00	HEATER ASSEMBLY, IMMERSION 2300W/240VAC
12	2	1107.00005.00	HEATER ASSEMBLY, IMMERSION 3000W/240VAC
12	2	1107.00010.00	HEATER ASSEMBLY, IMMERSION 4000W/240VAC
12	2	1107.00032.00	HEATER ASSEMBLY, IMMERSION 5000W/240VAC
13	1	1024.00007.00	O-RING, DASH #344, TANK COVER
14	1	1102.00007.00	TANK COVER ASSEMBLY
15	2	1003.00005.00	BRACKET, SINGLE SHOT THERMOSTAT
16	2	1053.00003.00	THERMOSTAT, SINGLE SHOT, 240V/40A
17	4	1083.00009.00	LOCKWASHER, #6 SCREW , INTERNAL TOOTH
18	4	1084.00010.00	NUT, HEX, #6-32, UNDERSIZED, ZINC PLATED
19	2	1003.00140.00	ALUMINUM BRACKET FOR SSR
20	2	1052.00033.00	RELAY, SOLID STATE, 50A/480VAC
21	4	1081.00042.00	STANDOFF, 1/4" HEX
22	1	1022.00068.00	INSULATION, TANK FRONT
23	1	1022.00069.00	INSULATION, TANK BACK
24	1	1044.00004.00	LABEL, DANGER, HIGH VOLTAGE

CBS-1152V+ BP Tank Assembly

Complete CBS-1152 V+ BYPASS HOT WATER TANK ASSY Part Number 1104.00062.02

#	Qty	PART NO	DESCRIPTION
1	1	1114.00091.00	WELDMENT, TANK CBS-1152
2	7	1024.00050.00	GROMMET, SILICONE, 11.4MM ID
3	2	1024.00062.00	GROMMET, SHORT, SILICONE, LEVEL AND TEMP PROBE
4	2	1024.00053.00	LEVEL AND TEMPERATURE PROBE GROMMET
5	1	1023.00166.00	FITTING, COLD WATER INLET, GROMMET DESIGN
6	1	1102.00161.00	PROBE ASSEMBLY, TEMPERATURE. AND LLC, 8" LONG
7	1	1112.00019.00	PROBE WELDMENT, WATER LEVEL
8	1	1023.00167.00	FITTING, BREW, GROMMET DESIGN
9	1	1023.00183.00	FITTING, BYPASS
10	2	1023.00212.00	FITTING ELBOW
11	1	1024.00007.00	O-RING, DASH #344, TANK COVER
12	1	1102.00007.00	TANK COVER ASSEMBLY
13	3	1107.00005.00	HEATER ASSEMBLY, IMMERSION 3KW/240VAC
13	3	1107.00010.00	HEATER ASSEMBLY, IMMERSION 4KW/240VAC
13	3	1107.00032.00	HEATER ASSEMBLY, IMMERSION 5KW/240VAC
14	2	1023.00203.00	FITTING, BREW, GROMMET DESIGN
15	1	1022.00071.00	INSULATION, TANK BACK
16	1	1022.00070.00	INSULATION, TANK FRONT
17	3	1003.00005.00	BRACKET, SINGLE SHOT THERMOSTAT
18	3	1053.00003.00	THERMOSTAT, SINGLE SHOT, 240V/40A
19	7	1083.00009.00	LOCKWASHER, #6 SCREW , INTL TOOTH
20	6	1084.00010.00	NUT, HEX, #6-32, UNDERSIZED, ZINC PLATED
21	3	1003.00140.00	ALUMINUM BRACKET FOR SSR
22	3	1052.00033.00	RELAY, SOLID STATE, 50A/480VAC
23	6	1081.00042.00	STANDOFF, 1/4" HEX
24	1	1044.00004.00	LABEL, DANGER, HIGH VOLTAGE

Wiring diagrams

