

VIVREAU[®]
ADVANCED WATER SYSTEMS

Vi TAP-2

Vi TAP DISPENSER

Single Serve Dispenser | Vi-2

- * New improved modern designed dispense tap
- * High performance icebank refrigeration system delivering 80 liters of cold water per hour
- * Touch control dispense
- * Designed to fill sports bottles without the need for font extension
- * Perfect water flow with zero splash
- * Plumbed to waste flush fitting drip tray
- * Removable dispense nozzle for improved hygiene
- * Anti-flood detection as standard

Vi-2

Intertek

VIVREAU[®]
ADVANCED WATER SYSTEMS

Vi-2 North America Specification Sheet

Product Dispensed:

Advanced micro-filtered, chilled still and sparkling water

Application:

Designed typically to be installed within existing cabinet units in an office break area for staff refreshments

Equipment Dimensions:

Due to the fact that the equipment is installed in component part form, there are varying configurations for installation. As a guideline, a cupboard to the following dimensions will be sufficient:

- * Length 24"
- * Depth 24"
- * Height 30"
- * Dispense Taps (Drilling templates attached)
- * Dimensions Height 13" plus additional 6" clearance for operation

Please note that this system is installed as an under-counter unit.

The following services are required to be supplied by the customer and must be available prior to installation:

- * 1 potable 1/2" cold water supply terminating in a 1/2" ball valve, 1/2" female pipe thread. (ball valve must be accessible for service and installation). *The Vivreau system incorporates back flow prevention, any additional back flow devices required by local or state code must also be supplied by the customer prior to installation. There should not be any other filters/pre-filters before the Vivreau system.
- * Minimum water pressure 50 PSI
- * Minimum water flow 80 Gallons per hour
- * 15amp electrical receptacle (5-15 R) 120V 60Hz (11 amps)

- * Cut out for Tap Stem and Drip Tray Drain as per attached template
- * Drip Tray Drain. Customer needs to supply a rigid vertical pipe that drains to a properly trapped drain according to local codes. The vertical pipe for the drip tray drain must be located inside the installation cabinet and must be at least 1 1/4" ID.
- * CO2 (customer supplied) CO2 must be available for installation.
- * If the system is to be installed in an enclosed space or cabinet adequate ventilation must be provided. (failure to provide ventilation will cause system failure)
- * *If connecting to a bulk or existing CO2 system, a CO2 line terminating at a 1/4" barbed shutoff valve must be available within 40" of the System installation site, 100psi minimum pressure.

Location of Services: (all services must be accessible for installation and service)

- * Please ensure all services are kept within 40" of the system location.
- * Electrical receptacle is to be located in base cupboard unit at high level in either left or right corner (not beneath dispense tap.)
- * Water shut-off valve to be located at low level. Please ensure that there is sufficient room for a 12" long fitting to be connected to the shut-off valve. Top of waste up stand should be a maximum of 24" from the base of the unit.
- * Top of waste receptacle should be located a minimum of 6" Inches below the work surface the ViTap will be installed in.

*****The tap must be mounted on the work surface directly above the main system.*****

Insulation:

Please ensure that all water pipes feeding the Vivreau System are correctly insulated to ensure that the water does not heat up within the pipes prior to entering the Vivreau system. This is essential for water quality reasons.

1). Front Ventilation
Showing Ventilation grilles
cut in a standard door panel

2). Side Ventilation
Ventilation grilles cut in the side
of a standard cabinet. The grilles
may be fitted on either side **provided they
ventilate into a free and unobstructed area**

3). Base Ventilation
Ventilation grilles cut in the cabinet's
base panel and base plinth. Top ventilation
will also be required in either the side panels
or a cut-out in the top of the door.

4). Base Cutout
Ventilation can be made to the base of the
cabinet, with the removal of a narrow section
of floor, immediately behind the door and trim
with roll edging strip. Typical cut-out size must
not be less than 11.0" wide x 1.5" deep

Available VIVREAU Grill

PLEASE NOTE
All vents must open to
fresh air in a free and
unobstructed area.

Cut-out detail for the available 12"
VIVREAU grill, shown in a door

**24 Square inches of
opening is required
for both the top
and bottom vents**

The cabinet may be ventilated in several different ways to prevent
excessive heat build-up. the methods shown all take advantage
of natural circulation by placing two grilles or cut-outs; one near
the base and the other at the top of the enclosure.

This Drawing is COPYRIGHT © 2013 and is the sole property
of VIVREAU Limited. It shall not be copied or reproduced in any
form without the express permission of VIVREAU Limited

DO NOT SCALE DRAWING ALL DIMENSIONS IN INCHES

VIVREAU
North America
Vivreau North America
Tel.877 999 1044
www.vivreau.com

DRAWN/DATE RJ 27.06.2013

MATERIAL:

FINISH:

WEIGHT:

TITLE:

Preferred Methods of
Cabinet Ventilation

DWG NO.

Viv066 .01

REVISION

SCALE:1:50

A4

SHEET 1 OF 1

Name:

Modification

NORTH AMERICA

VIVREAU USA
+1 877 999 1044

VIVREAU Canada
+1 877 999 1044

EUROPE

VIVREAU UK (head office)
+44 (0)845 674 9655

VIVREAU Austria
+49 (0) 9401 607 216

VIVREAU Benelux
+31(0)881117111

VIVREAU Denmark
+45 22 52 80 03

VIVREAU Finland
00358 40 741 5100

VIVREAU France
+33 632 8293 09

VIVREAU Germany
+49 (0) 9401 607 216

VIVREAU Ireland
+44 (0)845 674 9655

VIVREAU Italy
+39 035 19964474

VIVREAU Netherlands
+31(0)881117111

VIVREAU Poland
+48 730 797 373

VIVREAU Romania
+40 722 542 507

VIVREAU Russia
+7 903 690 6464

VIVREAU Spain
+34 619 230 140

VIVREAU Sweden
0046 70 1092918

VIVREAU Switzerland
+41 79 415 65 65

AND BEYOND

VIVREAU Australia
+(61) 2 9486 4226

VIVREAU New Zealand
Tel. +64 9 377 8621

VIVREAU South Africa
+27 82 292 1326

VIVREAU®
ADVANCED WATER SYSTEMS