
WILBUR CURTIS COMPANY
Montebello, CA 90640 1

FIND OUT MORE
ON THE WEB.
WILBURCURTIS.COM

Models Included

• CBS
• CB• CBPP

CAUTION: Please use
this setup procedure
before attempting to use

this brewer. Failure to follow the
instructions can result in injury or the
voiding of the warranty.

WARNING HOT LIQUID,
Scalding may occur.
Avoid splashing.

Important Safeguards/ConventionsImportant Safeguards/Conventions

Service Manual – Combo Brewer

FOR THE LATEST SPECIFICATIONS AND INFORMATION
GO TO WWW.WILBURCURTIS.COM

This appliance is designed for commercial use. Any servicing other than cleaning and maintenance This appliance is designed for commercial use. Any servicing other than cleaning and maintenance
should be performed by an authorized Wilbur Curtis service center.should be performed by an authorized Wilbur Curtis service center.
 • • Do NOT immerse the unit in water or any other liquid
 • • To reduce the risk of fi re or electric shock, do NOT open top or front panel. No user serviceable parts inside. Repair
 should be done only by authorized service personnel. should be done only by authorized service personnel.

Conventions

WARNINGS – To help avoid personal injury

Important Notes/Cautions – from the factory

Sanitation Requirements

Your Curtis G3 Brewer is Factory Pre-Set and Ready to Go… Right out of the Carton.
Following are the Factory Settings for your Coffee/Tea Brewing System:

• Brew Temperature = 204°F
 • Brew Volume = Set to dispensing vessel requirements (2.2 liters)
Generally there will never be a reason to change your G3 programming. However, should you need to make slight adjustments to meet
your brewing needs, programming instructions are provided later in this manual.
 System Requirements:
 • Water Source 20 – 90 PSI (Minimum Flow Rate of 1 GPM)
 • Electrical: See attached schematic for standard model or visit www.wilburcurtis.com for your model.

Equipment to be installed to comply with applicable federal, state, or local plumbing/electrical codes having jurisdiction.

SETUP STEPS
The unit should be level (left to right and front to back), located on a solid counter top. Connect a water line from the water fi lter to the
brewer. NOTE: Some type of water fi ltration device must be used to maintain a trouble-free operation. (In areas with extremely hard
water, we suggest that a sedimentary and taste & odor fi lter be installed.) This will prolong the life of your brewing system and enhance
coffee and tea quality.

1. A 1/4” Flare has been supplied for water line connection. Use tubing sized suffi ciently to provide a minimum of 1.0 GPM.
2. Connect the unit to an appropriate electrical power circuit.
3. Turn on the toggle (STANDBY/ON) switch behind the unit. The heating tank will start to fi ll. When the water level in the tank rises
 to the correct volume, the heating element will energize automatically. With G3 Systems there is no danger of element
 burnout due to an unfi lled heating tank.
4. The heating tank will require 20 to 30 minutes to reach operating temperature (204°F) as indicated by the READY-TO-BREW
 LED readout.
5. Important: Run one full TEA brewcycle fi rst, before running a coffee brewcycle to purge water lines and valves of air. Five
 seconds of pulsing dilution water at the beginning of each TEA brewcycle is normal pre-programmed operating behavior.

The National Sanitation Foundation requires the following water connection:
1. A quick disconnect or additional coiled tubing (at least 2x the depth of the unit) so that the machine can be moved for
cleaning underneath.
2. In some areas an approved backfl ow prevention device may be required between the brewer and water supply.

WILBUR CURTIS COMPANY, INC.

 • • Keep hands and other items away from hot parts of unit during operation.
 • Never clean with scouring powders, bleach or harsh implements.

4. Pour ground coffee into
 brewcone marked brewcone marked
 COFFEE

6. Press COFFEE Brew button.5. Position fi lled
 brewcone
 into brew
 rails.

1. The brewer should be ON (Confi rm at rear toggle switch, then press ON/OFF button on control panel). Ready-to-Brew should be
 displayed on the UCM screen.

2. Make sure folding airpot deck is rotated upright. Place a clean, empty airpot on the airpot brew deck.

3. Place a new paper fi lter into the brewcone.

BREWING INSTRUCTIONS – COFFEE

IMPORTANT: After
setup, run a full TEA
cycle fi rst before running

a COFFEE cycle. Place an empty
tea container to catch both hot water
from the brewcone and dilution water
from spout on the front cover.

CAUTION: DO NOT
connect this brewer to hot
water. The inlet valve is

not rated for hot water.

2

BREWING INSTRUCTIONS – TEA
1. Brewer should be ON (Confi rm at rear toggle switch, then press ON/OFF button) and Ready-to-Brew displayed.

2. Make sure deck is folded down and tea container is in place.

IMPORTANT – Tea container must be pushed all the way to the back to ensure the safety switch is
engaged and tea brewing can start.

3. Place fi lter in brew
 basket. Pour leaf tea
 into basket marked
 ICED TEA or TROPICAL
 TEA.

4. Slide brew cone into
 brew rails. Place tea
 container under brew
 cone.

6. Press the TEA
 BREW button.

Tank Temperature Check
Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3)
for 5 seconds. Water Temperature will be displayed (temperature in heating tank).

CLEANING
Regular cleaning of your airpots and tea containers will maintain the highest quality coffee and iced tea your equipment is capable of
producing. A proper cleaning is essential in preserving the appearance of the brewer.

1. Turn off the unit button on the front control panel.

2. Wipe exterior surfaces with a damp cloth, removing spills and debris.

3. Slide the brewcone out and clean it. Thoroughly soap the sprayhead area with a mild detergent solution.

4. Wash the brewcone and wire brew basket, if applicable. Use a soft bristled brush for hard to clean areas. Wash both parts with a
 detergent solution or put these parts through a dishwasher.

5. Wash the tea container and top cover with a detergent solution. Remove the faucet assembly. Unscrew the handle assembly
 from the faucet and remove. Clean the faucet shank with a gage glass brush (circular bristle) by pushing the brush through the
 shank. Using the same brush clean the faucet body inlet and outlet. Clean the faucet cap and silicone seat cup.

6. After the cleaning, place the parts (sprayhead, brewcone and basket and faucet parts) into a sink to be sanitized.
 To sanitize the disassembled parts:
 A. Use a clean container to submerge all parts. Wear rubber gloves for protection.
 B. Immerse in commerical Bar Tabs/Sani-Tabs sanitizing solution
 The solution must be warm (75°F.) Let the parts soak for at least one minute.

7. Thoroughly rinse parts with hot water. Air dry, all parts that were sanitized.

8. After cleaning, sanitizing and drying, assemble any parts taken from the tea container.

9. Clean out airpots with a sponge brush and a mild detergent solution. To remove mineral deposits, fi ll liner with vinegar and allow
 to soak.

IMPORTANT: Clean out
the screen, within the
brewcone, to maintain
the fl ow of brewed

tea. Neglecting this screen will
eventually cause the brewcone to
overfl ow, spilling hot liquid over the
unit.

CAUTION: DO NOT
use undiluted bleach or
chlorine.

Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3) Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3) Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3) Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3) Turn on brewer at the control panel ON/OFF button. Press and hold 3 button (see illustration, page 3)

TEA TIPS
1. Store tea bags in a dark, cool and dry place away from strong odors and moisture. Do not refrigerate.
2. Never hold fi nished brewed tea for more than eight hours at room temperature. Discard any unused tea after eight hours
3. Brew only enough tea that you reasonably expect to sell within a few hours.
4. To protect tea fl avor and to avoid bacterial contamination and growth, clean and sanitize tea brewing, storage and dispensing
 equipment at least once a day.

WARNING DO NOT
refrigerate unused
tea overnight for later
consumption.

CAUTION
Do not immerse airpots
in water.

 Do not place in dishwasher.
 Do not use harsh powders or
 cleansers containing chlorine.
 Do not use a wire brush or pot
 scourer to clean inside liner.

 Do not place in dishwasher.
 Do not use harsh powders or

 Do not use a wire brush or pot

5. Slide container in
 to activate switch
 behind folded
 coffee deck.

To Go Into Programming
Turn off (dark display) by pressing ON/OFF button (yellow). Press and hold BREW button 4 (green) and then press and release ON/OFF button (yellow). hold BREW button 4 (green) and then press and release ON/OFF button (yellow). hold

Continue holding BREW button. Display will read , wait until is displayed Enter the 4-digit access code, the digits 1-4 corre-
spond to the buttons (see illustration below).
The default code set at the factory is 1-2-3-4. Then will be displayed.

PROGRAM MENUS

Your Curtis ADS System is Factory Pre-Set for Optimum Performance.
After connection to water and power; the rear toggle switch must be on. You will hear a beep sound, indicating power is available to the controller.

The control displays . Press ON/OFF button and the screen will display . After three seconds, is displayed.

Water will fi ll the tank (approximately 2-3 minutes depending on water fl ow rate). When the proper level is reached will appear on the
screen. It takes approximately 20 minutes to reach setpoint temperature of 204°F.

Control will display when temperature reaches the setpoint (204°F). Unit is now ready to brew.

<Coffee/TeaBrewer>
CURTIS

CURTIS

ENTER CODE
– – – –

PROGRAM MENUS
< SELECT >

CURTIS
READY TO BREW

ENTERING PROGRAM
MODE

All programming selections are performed with the three center buttons.
The symbols below the buttons are:

 Scroll LEFT
 SELECTION or ENTER to save new parameter

 Scroll RIGHT Scroll RIGHT

431 2

Brew Volume (Factory set to 3.0 Gallons)
Selecting Brew by Volume or Brew by Time depends on whether you know your brew time before starting.
From Program Menus press > display will now show the next feature.

Tea Recipe (Factory set to Standard Tea)
Press to Select. Press < or > to toggle between STANDARD TEA, TROPICAL TEA and RECIPE #3 76/308. Set
and exit by pressing.

Tea by Volume: Scroll until Brew by Volume is displayed. Press  to Select. The display will read Select Brew
Button! Once the desired brew button is selected, the display will read Button! Once the desired brew button is selected, the display will read Button! Press BREW to Start 0:00 Time. Press the
BREW button and hot water starts dispensing. When the desired volume is reached, press BREW button and hot water starts dispensing. When the desired volume is reached, press BREW BREW again to stop BREW again to stop BREW
the fl ow. The brew volume has now been set. When EXIT is displayed, Press EXIT is displayed, Press EXIT  to select and exit the program-
ming mode. Pressing > button will display the subsequent menu features.

Tea by Time. Press to Select. Press < or > to toggle between STANDARD TEA (4 min, 12 sec), TROPICAL
TEA (3 min, 30 sec) and RECIPE #3 76/308 (4 min). Set and exit by pressing. Tea by Time has a range of 0:00
to 9:59 (Increments are minutes and seconds).

Dilution Delay: Dilution Delay: Dilution Delay Press to Select. Press < or > to toggle between STANDARD TEA (30 sec), TROPICAL TEA (9
min) and RECIPE #3 76/308 (4 min). Range is from 0 seconds, 1 minute to 10 minutes.

Dilution Volume: Press  to Select, Display will now show Push START To Begin... Press the BREW button then
water starts running, when desired volume is reached press BREW button again to stop the fl ow. Now the volume
has been set. Pressing > button will display the subsequent menu features.

Dilution Time: Press to Select. Press < or > to toggle between STANDARD TEA (4 min, 05 sec), TROPICAL
TEA (4 min, 26 sec) and RECIPE #3 76/308 (4 min 55 sec). Dilution Time is from 30 sec to 9 min, 59 sec.

Tea Dilut. Volume

Tea Dilut. Time

Tea Dilut. Delay

Tea By Volume

Tea By Time

Tea Recipes

Program Menus

Continued on Page 4

CURTIS
FILLING

CURTIS
HEATINGHEATING

3

Coffee by Volume: Press  to Select, Display will now show Push START To Begin... Press the BREW button
then hot water starts running, when desired volume is reached press BREW button again to stop the fl ow. Now the
volume has been set. Pressing > button will display the subsequent menu features.

Next item in the sequence is Brew by Time. Press  to Select to change the brew time. Display will now show the
current time. By pressing < or > you can toggle back and forth from minutes to seconds to exit (ex). Change the time
or set and exit by pressing .

Pre-Infusion (Factory set to OFF)
Press to Select. Current setting in seconds is displayed < to decrease or select > to increase (range from OFF
to 10 through 60 seconds),  to set.

If Pre-infusion is selected (ON), Cold Brew Lock is set to Delta 1 within 5ºF of set point and Cold Brew Lock disap-
pears from the list of program selections. When Pre-infusion is ON, Pulse Brew disappears from the list of program
selections.

Pulse Brew (Factory setting OFF)Pulse Brew (Factory setting OFF)Pulse Brew
Press  to select, < or > to select OFF or one of four pulse patterns (A to D) .
Guidelines for Pulse Brew:
This feature allows tuning of the coffee fl avor. This option should only be used with the standard Gray or Purple AFS
sprayheads. The pot level should always be set fi rst with this option OFF. Depending on your grind profi le and water
conditions, the three Pulse Brew options help “tune” or change the coffee fl avor. Filter Pack type coffees typically
extract better with the A and B pulse setting. Decaff coffees typically extract better with the B pulse setting. High-
Yield coffees typically extract better with the C pulse setting. Of course, any of the A, B or C settings may be used to
suit your taste profi le.

If Pulse Brew is selected (ON), Cold Brew Lock is set to Delta 1 within 5ºF of set point and Cold Brew Lock disap-
pears from the list of program selections.
When Pulse Brew is ON, Pre-infusion disappears from the list of program selections.

Drip-out Mode (Factory set to 2 minutes)
Press  to Select. Press < or > to move to desired time. Settings are OFF, 1, 2, 3, 4 and 5 minutes. Press  to
Select time.

Temperature (Factory set to 204°F)
Press  to Select. Press < or > to move to desired temperature and then  to set. Temperature is programmable
from 170ºF to 204ºF in 2-degree increments.

Tea Dilution Stir

Energy Save Mode
Energy Save Mode (Factory set to OFF)
 Press  to Select, < or > ON, OFF or ON 140ºF ,  to set. When in ON, unit will automatically shut off 4 hours
from last brew. When feature is OFF, unit does not have the energy saving mode.
 In the ON 140ºF position, temperature goes down to 140ºF, if unit has not brewed in 4 hours. This feature will save
energy by maintianing a lower temperature in the tank in periods of non-operation.

Coffee By Time

Coffee By Volume

Coffee Pulse Brew

PROGRAM MENUS CONTINUED

Tea Dilution Stir (Factory set to Standard Tea).
Press  to Select, press < or > for a choice of Standard Tea, Tropical Tea or Recipie #3. Dilution Stir applies only
to the Dilution cycle, by pulsing the dilution time 45 seconds on, 5 seconds off.

Tea Pulse Brew (Factory set to OFF).
Press  to Select, press < or > to choose ON/OFF or D (manual programming). D will give you a pulsing spray of
1-20 pulses on and off at 5 second increments, depending on the total time set for brew (see Tea by Time). set for brew (see Tea by Time). set for brew

Tea Fast Brew (Factory set to OFF).
Press  to Select, press < or > to choose ON or OFF. Selecting ON will start hot water spraying in the brewcone
fi rst and then 1 minute later the dilution water will start to fl ow.

Coffee Preinfusion

Coffee
Drip-out Mode

Temperature

4

Tea Pluse Brew

Tea Fast Brew

Continued on Page 5

Service Call (Phone number Factory set to [800] 000-0000)
Press  to display number and change number or < to move place and EX to exit when complete. This number
will be displayed during a Heating system SENSOR ERROR or during a WATER ERROR.

Access Code (Factory set to 1-2-3-4)
Press  to display number and change number, (the number can be changed 1 to 4) or < to move place and ex to
exit when complete.

Banner Name (Factory set to CURTIS)
Press  to display letters and change letters or < to move place and EX to exit when complete
This feature allows up to 14 letters to be programmed for company name or regional name. Programming all
blanks disables Banner Name. If programmed, Banner Name is displayed every 5 sec. on and off.

P-Maintenance (Factory set to OFF)
Press  to Select, Set gallons brewed to indicate P-Maintenance. Press < or > to adjust from Off to 3000 gallons.
Press  to exit.

Beeper On/Off (Factory set to ON)
Press  to display ON or OFF. Pressing either < or > toggles between on and off.  to set. When ON, this fea-
ture allows you to hear a short beep each time a button is pressed.

Safety Sw On/Off (Safety Sw On/Off (Safety Sw On/Off Factory set to ON) (Factory set to ON) (
Press  to display ON or OFF. Pressing either < or > toggles between on and off.  to set. When OFF, this
feature allows you to brew Tea or Coffee. ON allows you to brew only Tea.

Model Select
Press  to Select. Display CB.

Exit
Press  to select, exits program mode and returns unit to operation. Pressing > returns you to Brew By Volume.Exit

Beeper On/Off

P-Maintenance

Banner Name

Access Code

Service Call

Master Reset

Brew Count Odom
Press  to display total brew cycles. Press ex or Reset

Cold Brew Lock

Brew Count Odom

Brew Count Total

Model Select

PROGRAM MENUS CONTINUED

5

Cold Brew Lock . . . (Factory set to 5º)
Press  to select, < or > to select desired setting (CBL 5, 15 or OFF), to set.
The Cold Brew Lock feature allows the brewer to brew at three different temperature levels from the actual set point.
The fi rst setting is within 5 degrees of set point, next is within 15 degrees of set point, OFF is within 30 degrees of set
point for the Ready to Brew message, however, it will brew at any temperature.

Master Reset
Press  to display Are You Sure?
Then < for Yes, > for No. Brewer factory defaults are then reset.

Brew Count Total
Press  to Select, Shows total gallons and total brew cycles on the unit. Not resettable.

Safety Sw On/Off

1

2

3

4

6

ILLUSTRATED PARTS LIST

5

10

11
12

14
27

28

6

7

17
18

19
20
21
22
23
24

25

26

15

16

3533
34

30

31

37

38
39

40
41

42

43

32

36

29

5B

1

3B
4

44

4545

12A

13

ELECTRICAL SCHEMATIC

7

Illustrated Parts List
Curtis Combo Coffee & Tea Brewer

 1
 2
 3
 3A
 4
 5
 5A
 6
 7
 8
 9
10
11
12
12A
13
13A
13B
13C
14
14A
15
16
17
18
19
20

WC-3301
WC-3647
WC-3320
WC-3311
WC-3201
WC-3358*
WC-3325*
WC- 889*
WC-2977-01
WC- 786-102*
WC-39421*
WC-2942*
WC-8562
WC-8556*
WC-6193-0
WC- 895-103*
WC-85013*
WC- 801
WC- 826L
WC-58017-101
WC-58021-101
WC- 102*
WC-3518*
WC-58117
WC-5851
WC-43062
WC-54136

BASKET, WIRE
STRAINER BT-10 BREWCONE (EXCEPT PARADISE)
BREW CONE W/HANDLE 8.8” D W/STRAINER
BREWCONE W/HANDLE COFFEE GEM
HANDLE, BREWCONE BLACK
BREWCONE ASSY, W/WC-3320, WC-3322 & WC-3647
BREWCONE ASSEMBLY COFFEE
VALVE, DUMP LEFT 120V 12W
FITTING ASSY, SPRAYHEAD W/O-RING
CONTROL MODULE, 120V CB GT
LABEL, UCM PANEL CB GT
SPRAYHEAD, GRAY
SPOUT, ASSY BYPASS SCTC
HEAT SINK ASSY DV
TRIAC, 40A 600V
VALVE, ASSY INLET DUAL MULLER (NEWER MODELS)
VALVE, SUB ASSEMBLY (OLDER MODELS)
VALVE, INLET BRASS .5 GPM 120V 10W (OLDER MDLS)
VALVE, 1 GPM 120V 10W (OLDER MODELS)
COVER, CENTER WRAP TCTD-35S
COVER, FRONT CENTER WRAP TCTD-35
SWITCH, TOGGLE SPST 25A 125/250VAC RESISTIVE
LEG, GLIDE 3/8”-16 STUD SCREW
COVER, TOP BREWER
COVER, TANK W NOTCHES
GASKET, TANK LID
TANK ASSY, 120V

DESCRIPTIONPART NºPART NºITEM
21
22
23
24
25
26
27
28
29
29A
29B
30
31
31A
32
33
34
35
36
37
38
39
40
41
42
43
44
45

WC-6277-101
WC-5502-01*
WC- 904-04*
WC-4394
WC-1438-101*
WC- 521*
WC-5231*
WC-5310*
TCO417A000
TCO419A000
TCO421A000
WC-5683
WC-38102
WC-38103
WC-3724*
WC-1803
WC-3707*
WC-1805*
WC-37260*
WC-1809
WC-3011*
WC-4526
WC- 169*
WC-38275
WC-8531
WC-3503*
WC-3763*
WC-3765L*

TANK ASSY, COMPLETE TEA BREWER
PROBE ASSY, W/HEX FITTING, O’RING & NUT
ELEMENT, HEATING 1.6KW 120V W/JAM NUTS
SHOCK GUARD, HEATING ELEMENT
SENSOR, TEMPERATURE TANK
THERMOSTAT, HIGH LIMIT
COMPOUND SILICONE 5 OZ
TUBING, 5/16” ID X 1/8” W SILICONE
TEA CONTAINER OVAL 4 GAL 17” (SOLD SEPARATELY)
TEA CONTAINER OVAL 4 GAL 19” (SOLD SEPARATELY)
TEA CONTAINER OVAL 4 GAL 21” (SOLD SEPARATELY)
LID ASSY, TCO
LABEL, FRONT TCO-308
LABEL, FRONT TCO-417/419/421
KIT, E-Z VIEW REPLACEMENT
FAUCET, SPB
KIT, REPAIR SPB FAUCET
SEAT CUP, FAUCET S’
KIT, FAUCET W/ADAPTER COMPLETE
FAUCET, HOT WATER
SHELF, ADAPTER
SCREW 8-32 x .188 SHOULDER
SWITCH, TEA CONTAINER TRIGGER 1A@125V
LABEL, PRESS TEA CONTAINER
RAIL, BASE TCTD
LEG, 3/8 STUD SCREW BUMPER
KIT, VALVE REPAIR USE ON WC-889
KIT, INLET VALVE REPAIR USE ON WC-826LKIT, INLET VALVE REPAIR USE ON WC-826L

DESCRIPTIONPART NºPART NºITEM

* Recommended parts to stock* Recommended parts to stock*

PARTS LIST

SWITCH, TEA CONTAINER TRIGGER 1A@125V

FOR THE LATEST SPECIFICATION INFORMATION GO TO WWW.WILBURCURTIS.COM

8

10/10/6 . 15.3 . ear 5463. ecn 8557
9/25/5 . 11.0 ear 4673 . ecn 7756
11/29/4 . 13.2 . ear 4015 . ecn 7151
9/14/4 . 7.9 . ear 3605 . edr 4035

Printed in U.S.A. 12/05 F-3371-S Rev B

WILBUR CURTIS CO., INC.
6913 Acco St., Montebello, CA 90640-5403 USA
Phone: 800/421-6150 Fax: 323-837-2410

Technical Support Phone: 800/995-0417 (M-F 5:30A - 4:00P PST) E-Mail: techsupport@wilburcurtis.com
 Web Site: www.wilburcurtis.com
Technical Support Phone: 800/995-0417 (M-F 5:30A - 4:00P PST) E-Mail: techsupport@wilburcurtis.com

Product Warranty Information
The Wilbur Curtis Company certifi es that its products are free from defects in material and workmanship under normal use. The following limited
warranties and conditions apply:

3 Years, Parts and Labor, from Original Date of Purchase on digital control boards.
2 Years, Parts, from Original Date of Purchase on all other electrical components, fi ttings and tubing.

1 Year, Labor, from Original Date of Purchase on all electrical components, fi ttings and tubing.

Additionally, the Wilbur Curtis Company warrants its Grinding Burrs for Forty (40) months from date of purchase or 40,000 pounds of coffee,
whichever comes fi rst. Stainless Steel components are warranted for two (2) years from date of purchase against leaking or pitting and replace-
ment parts are warranted for ninety (90) days from date of purchase or for the remainder of the limited warranty period of the equipment in which
the component is installed.
All in-warranty service calls must have prior authorization. For Authorization, call the Technical Support Department at 1-800-995-0417. Effective
date of this policy is April 1, 2003.
Additional conditions may apply. Go to www.wilburcurtis.com to view the full product warranty information.

CONDITIONS & EXCEPTIONS
The warranty covers original equipment at time of purchase only. The Wilbur Curtis Company, Inc., assumes no responsibility for substitute replace-
ment parts installed on Curtis equipment that have not been purchased from the
Wilbur Curtis Company, Inc. The Wilbur Curtis Company will not accept any responsibility if the following conditions are not met. The warranty
does not cover and is void under the following circumstances:

1) Improper operation of equipment: The equipment must be used for its designed and intended purpose and function.
2) Improper installation of equipment: This equipment must be installed by a professional technician and must comply with all local electrical,

mechanical and plumbing codes.
3) Improper voltage: Equipment must be installed at the voltage stated on the serial plate supplied with this equipment.
4) Improper water supply: This includes, but is not limited to, excessive or low water pressure, and inadequate or fl uctuating water fl ow

rate.
5) Adjustments and cleaning: The resetting of safety thermostats and circuit breakers, programming and temperature adjustments are the

responsibility of the equipment owner. The owner is responsible for proper cleaning and regular maintenance of this equipment.
6) Damaged in transit: Equipment damaged in transit is the responsibility of the freight company and a claim should be made with the car-

rier.
7) Abuse or neglect (including failure to periodically clean or remove lime accumulations): Manufacturer is not responsible for variation

in equipment operation due to excessive lime or local water conditions. The equipment must be maintained according to the manufacturer’s
recommendations.

8) Replacement of items subject to normal use and wear: This shall include, but is not limited to, light bulbs, shear disks, “0” rings, gaskets,
silicone tube, canister assemblies, whipper chambers and plates, mixing bowls, agitation assemblies and whipper propellers.

9) Repairs and/or Replacements are subject to our decision that the workmanship or parts were faulty and the defects showed up under normal
use. All labor shall be performed during regular working hours. Overtime charges are the responsibility of the owner. Charges incurred by
delays, waiting time, or operating restrictions that hinder the service technician’s ability to perform service is the responsibility of the owner
of the equipment. This includes institutional and correctional facilities. The Wilbur Curtis Company will allow up to 100 miles, round trip, per
in-warranty service call.

RETURN MERCHANDISE AUTHORIZATION: All claims under this warranty must be submitted to the Wilbur Curtis Company Technical
Support Department prior to performing any repair work or return of this equipment to the factory. All returned equipment must be repackaged
properly in the original carton. No units will be accepted if they are damaged in transit due to improper packaging. NO UNITS OR PARTS WILL
BE ACCEPTED WITHOUT A RETURN MERCHANDISE AUTHORIZATION (RMA). RMA NUMBER MUST BE MARKED ON THE CARTON
OR SHIPPING LABEL. All in-warranty service calls must be performed by an authorized service agent. Call the Wilbur Curtis Technical Sup-
port Department to fi nd an agent near you.

