

Coca Cola freestyle.

COCA-COLA FREESTYLE

Freestyle® 7000 Cleaning

Copyright 2015, The Coca-Cola Company

Document History

Date	Version*	Author	Comments
12/30/2015	20151230	Kurt Zettlemoyer	Total conversion to new format, added water CIP
01/12/2016	20160112	Kurt Zettlemoyer	Modified Section V: Load the Product Tower with Sanitizer, added Section VII Purge Product Lines
01/13/2016	1-2-0-10-20160113	Kurt Zettlemoyer	Update from 1.0 software release to 1.2.0.10
01/14/2016	1-2-0-10-20160114	Kurt Zettlemoyer	Changed pouch volume from 700 to 680 ml
01/26/2016	1-2-0-10-20160126	Kurt Zettlemoyer	Changed page numbering format, added images of pouches and boxes, added brush cleaning
02/01/2016	1-2-0-10-20160201	Kurt Zettlemoyer	Water CIP Tubing Kit images and details added
4/15/2016	1-2-0-10-20160509	Lindsey Bozung	Add note to daily cleaning for nozzle tip.

^{*}Version number is: <Software Version separated by dashes>-<Year><Month><Day revision was initiated>

© 2015-2016 The Coca-Cola® Company

All rights reserved. No part of this work may be reproduced, copied, adapted, or transmitted in any form or by any means without written permission from The Coca-Cola Company. This manual is the confidential information of The Coca-Cola Company.

The Coca-Cola® Company makes no representation or warranties with respect to the contents hereof and specifically disclaims any implied warranties or merchantability or fitness for any particular purpose.

Further, The Coca-Cola Company reserves the right to revise this publication and to make changes from time to time in the content hereof without obligation to notify any person of such revision or changes.

Table of Contents

INTRODU	UCTION	
CARTRID	DGE CHANGE CLEANING	2
DAILY CL	LEANING	3
EQUIPN	MENT REQUIRED	3
	ING PROCEDURE	
I.	Prepare Sanitizer	
11.	Remove Parts to Clean Separately	
III.	Clean the Removed Parts	
IV.	Sanitize the Removed Parts	
V.	Clean the Nozzle	
VI.	Clean the User Interface	
VII.		
VIII.		
IX.	Reinstall all Parts	
Х.	Sanitize Brushes	
WEEKLY	CLEANING	13
	MENT REQUIRED	
	ING PROCEDURE	
L.	Prepare Sanitizer	
ı. II.	Clean the Ice Chute	
11. 111.	Sanitize Brushes	
MONTH	ILY CLEANING	17
EQUIPM	MENT REQUIRED	
CLEANII	ING PROCEDURE	18
I.	Prepare Sanitizer	
II.	Remove All Ice	
III.	Remove Parts Clean Separately	20
IV.	Clean the Removed Parts	21
V.	Sanitize the Removed Parts	22
VI.	Clean Ice Bin Surfaces	22
VII.	Repeat	23
VIII.	l. Clean Remaining Parts and Surfaces	23
ANNUAL	L CLEANING	24
EQUIPM	MENT REQUIRED	24
CLEANII	ING PROCEDURE	26
1.	Prepare Sanitizer	26
	Fill Empty BiB with Sanitizer	26
II.	Fill Cleaner Cartridges with Sanitizer	
11. 111.	Fill Clearlet Cartriages with Samitizer	27
	Clean Product Line Equipment	
III.	-	29
III. IV.	Clean Product Line Equipment	29
III. IV. V.	Clean Product Line Equipment Load the Product Tower with Sanitizer Clean the Product and HFCS Lines	
III. IV. V. VI.	Clean Product Line Equipment Load the Product Tower with Sanitizer Clean the Product and HFCS Lines Purge Product Lines	
III. IV. V. VI. VII.	Clean Product Line Equipment Load the Product Tower with Sanitizer Clean the Product and HFCS Lines Purge Product Lines	

WATER CIRCUIT CLEANING	39
Equipment Required	
CLEANING PROCEDURE	
I. Prepare Sanitizer	40
II. Sanitize the Pump Kit Parts	40
III. Prepare the Water Circuit	41
IV. Connect the Pump	41
V. Perform Cleaning	
VI. Flush the Sanitizer	44
VII Return the Disnenser to Service	45

Introduction

Chapter

Scope

This document is intended for use by any person required to clean the Coca-Cola Freestyle® 7000 dispenser. Technical information can be found in the *Coca-Cola Freestyle® 7000 Technical Manual*.

Purpose

This document contains cleaning processes for the Coca-Cola Freestyle® 7000 dispenser.

Safety Requirements

Proper Personal Protective Equipment (PPE) must be worn at all times in accordance to the Safety Data Sheet (SDS) for any materials the operator may encounter, including but not limited to product / ingredients, *Detergent Cleanser*, and sanitizer.

Additional Assistance

If you need assistance, you can reach a Freestyle Subject Matter Expert 24 hours a day, 7 days a week by dialing **1-800-817-2653** option **8**.

Chapter

2

Cartridge Change Cleaning

PERFORM THESE STEPS BEFORE INSERTING A NEW PRODUCT CARTRIDGE

Step	Action
1.	Remove <i>Product Cartridge(s)</i> from the <i>Product Tower</i> .
2.	Carefully clean the <i>IPN connector(s)</i> with a clean cloth dipped in <i>Sanitizer</i> until the cloth comes away clean.
3.	Clean the $Tray(s)$ with a clean $Cloth$ dipped in $Sanitizer$ until the $Cloth$ comes away clean. If necessary, you may wash the $Tray(s)$ in the sink with detergent cleanser before cleaning it with $Sanitizer$. Set the $Tray(s)$ on a sanitary surface to dry.
4.	Wait 5 minutes to allow the <i>Sanitizer</i> to work and the IPN(s) to air dry.
5.	Perform Steps 2 through 4 again.

Chapter

3

Daily Cleaning

DAILY CLEANING OF THE COCA-COLA FREESTYLE® 7000 DISPENSER

Equipment Required

Ensure you have the following equipment before beginning Daily Cleaning

Equipment Required

5 Gallon *Bucket* with Gradations (Coca-Cola Part #: 143317 recommended)

Kay 5 Sanitizer, 2 1-oz packets (Coca-Cola Part #: 25823)

Detergent Cleanser appropriate for food grade surfaces

Parts Brush (Coca-Cola Part #: 954412)

Diffuser Socket Brush (Coca-Cola Part #: 138807)

Valve Nozzle Brush (Coca-Cola Part #: 16586)

Drain Brush (Coca-Cola Part #: 28076)

Clean, lint-free, soft cleaning Cloth

Cleaning Procedure

I. Prepare Sanitizer

Step	Action
1.	In a clean 5 gallon <i>Bucket</i> , prepare 5 gallons of Kay-5 <i>Sanitizer</i> (two 1oz packet of Kay-5). Use hot water. Note: Do not exceed 100 ppm <i>Sanitizer</i> strength as this causes damage to the equipment.
2.	Mix the solution well.
3.	Bring the <i>Bucket</i> to the dispenser.

II. Remove Parts to Clean Separately

Step	Action
1.	Grasp the Nozzle Tip, rotate it counter clockwise, and pull it downwards from the Nozzle.
2.	Remove the Cup Rest and Drip Tray from the dispenser and separate them by pulling up on the ring in the drip tray.

III. Clean the Removed Parts

Step	Action
1.	Wash your hands thoroughly with hand soap and warm water.
2.	Wash the Nozzle <i>Tip</i> , <i>Drip Tray</i> , and <i>Cup Rest</i> in the sink using warm water and <i>Detergent Cleanser</i> . Thoroughly rinse with warm water.

Step	Action
	Clean the <i>Nozzle Tip</i> , <i>Drip Tray</i> , and <i>Cup Rest</i> with warm water and <i>Detergent Cleanser</i> using the <i>Parts Brush</i> . Thoroughly rinse with warm water.
3.	

IV. Sanitize the Removed Parts

Step	Action
1.	Submerge the parts in <i>Sanitizer</i> for 2 minutes. Note: Shake the <i>Nozzle Tip</i> when submerging into the <i>Sanitizer</i> to ensure no air pockets remain. The <i>Nozzle Tip</i> should sink.
2.	Remove the parts from the Sanitizer and allow them to air dry on a sanitary surface.

V. Clean the Nozzle

Step	Action
1.	Clean the outer Nozzle with the Diffuser Socket Brush dipped in Sanitizer until it is visibly clean.
2.	Clean the inner Nozzle with the Valve Nozzle Brush dipped in Sanitizer until visibly clean.
3.	Repeat Steps 1 and 2 .

VI. Clean the User Interface

Action
Clean the Back Splash with a clean Cloth dipped in Sanitizer until the Cloth comes away clean.
Clean the <i>Dispensing Lever</i> with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> until the <i>Cloth</i> comes away clean.
Clean the <i>Touch Screen</i> with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> until the <i>Cloth</i> comes away clean.

VII. Clean the Drain Area

Step	Action
1.	Clean the <i>Drain Tube</i> with the <i>Drain Brush</i> dipped in <i>Sanitizer</i> .
2.	Clean the <i>Drip Tray Plate</i> with a clean cloth dipped in <i>Sanitizer</i> .
3.	Reinstall the <i>Drip Tray</i> .
4.	Pour the remaining Sanitizer down the drain to clean the drain and drain line. Verify the drain functions properly.

VIII. Repeat

Step	Action
1.	Mix a fresh batch of <i>Sanitizer</i> .
2.	Remove the <i>Drip Tray</i> .
3.	Perform Steps III Error! Reference source not found. through VII again.

IX. Reinstall all Parts

Step	Action
1.	Reinstall the Nozzle Tip using a sanitary cloth.
2.	Reinstall the <i>Cup Rest</i> .

X. Sanitize Brushes

Step	Action
1.	Soak any cleaning brushes used in a separate container of <i>Sanitizer</i> for 2 minutes.
2.	Agitate the <i>Brushes</i> to dislodge any debris and allow them to soak for an additional 2 minutes.
3.	Place the <i>Brushes</i> on a sanitary surface to dry before returning them to storage.

Chapter

4

Weekly Cleaning

WEEKLY CLEANING OF THE COCA-COLA FREESTYLE® 7000 DISPENSER

Equipment Required

Ensure you have the following equipment before beginning Weekly Cleaning.

Equipment Required

5 Gallon *Bucket* with Gradations (Coca-Cola Part #: 143317 recommended)

Parts Brush (Coca-Cola Part #: 954412)

Kay 5 Sanitizer, 2 1-oz packets (Coca-Cola Part #: 25823)

Clean, lint-free, soft cleaning Cloth

Ice Chute Brush (Coca-Cola Part #: 143257)

Cleaning Procedure

I. Prepare Sanitizer

Step	Action
1.	In a clean 5 gallon <i>Bucket</i> , prepare 5 gallons of Kay-5 <i>Sanitizer</i> (two 1oz packet of Kay-5). Use hot water. Note: Do not exceed 100 ppm <i>Sanitizer</i> strength as this causes damage to the equipment.
2.	Mix the solution well.
3.	Bring the <i>Bucket</i> to the dispenser.

II. Clean the Ice Chute

Step	Action
1.	Turn off power to the dispenser and unplug it.
2.	Dip the <i>Ice Chute Brush</i> in <i>Sanitizer</i> and use it to thoroughly swab inside the <i>Ice Chute</i> .
3.	Clean the <i>Ice Chute Body</i> area with a clean cloth dipped in <i>Sanitizer</i> .
4.	Wait 2 minutes and then perform Steps 2 and 3 again.
5.	Plug the dispenser in and turn on the power.
6.	Perform all the steps in Chapter 3: Daily Cleaning . Weekly cleaning is complete. The dispenser may now resume normal operations.

III. Sanitize Brushes

Step	Action
1.	Soak any cleaning brushes used in a separate container of <i>Sanitizer</i> for 2 minutes.
2.	Agitate the <i>Brushes</i> to dislodge any debris and allow them to soak for an additional 2 minutes.
3.	Place the <i>Brushes</i> on a sanitary surface to dry before returning them to storage.

Chapter

5

Monthly Cleaning

MONTHLY CLEANING OF THE COCA-COLA FREESTYLE® 7000 DISPENSER

Equipment Required

Ensure you have the following equipment before beginning Weekly Cleaning.

Equipment Required

5 Gallon *Bucket* with Gradations (Coca-Cola Part #: 143317 recommended)

Parts Brush (Coca-Cola Part #: 954412)

Kay 5 Sanitizer, 2 1-oz packets (Coca-Cola Part #: 25823)

Clean, lint-free, soft cleaning Cloth

Drain Brush (Coca-Cola Part #: 28076)

Cleaning Procedure

I. Prepare Sanitizer

Step	Action
1.	In a clean 5 gallon <i>Bucket</i> , prepare 5 gallons of Kay-5 <i>Sanitizer</i> (two 1oz packet of Kay-5). Use hot water. Note: Do not exceed 100 ppm <i>Sanitizer</i> strength as this causes damage to the equipment.
2.	Mix the solution well.
3.	Bring the <i>Bucket</i> to the dispenser.

II. Remove All Ice

Step	Action
1.	Remove all ice from the <i>Ice Bin</i> by activating the <i>Ice Lever</i> .
2.	Turn off power to the dispenser and unplug it.
3.	Remove the <i>Ice Bin Cover</i> .
4.	Remove all remaining ice by pouring warm (<u>not hot</u>) water over the ice in the <i>Ice Bin</i> .

III. Remove Parts Clean Separately

Step	Action
1.	Inside the Ice Bin locate and remove the Cotter Pin from the Retaining Pin on the Agitator Bar.
2.	Remove the Retaining Pin from the Agitator Bar.
3.	Remove the Agitator Bar.

Step	Action
4.	Remove the Paddle Wheel.
5.	Remove the <i>Ice</i> Bin <i>Divider</i> .

IV. Clean the Removed Parts

Step	Action
1.	Wash your hands throroughly with warm water in a sink using detergent cleanser.
2.	Wash the

Step	Action
3.	Thoroughly rinse with warm water.
4.	Clean all the parts above in the sink using warm water and <i>Detergent Cleanser</i> using the <i>Parts Brush</i> .
5.	Thoroughly rinse with warm water.

V. Sanitize the Removed Parts

Step	Action
1.	Submerge the smaller parts in <i>Sanitizer</i> 2 minutes.
2.	Thoroughly wipe the parts too large to be submerged with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> .
3.	Allow all the parts to air dry on a sanitary surface.

VI. Clean Ice Bin Surfaces

Step	Action
1.	Clean the surfaces inside the <i>Ice Bin</i> (including the <i>Ice Bin Lid</i>) with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> .
2.	Clean the <i>Ice Bin Drain</i> with the <i>Drain Brush</i> dipped in <i>Sanitizer</i>
3.	Pour the remaining <i>Sanitizer</i> slowly into the <i>Ice Bin</i> to flush the bin.

Step	Action
4.	Wait 2 minutes to allow the sanitizer to work and the surfaces to air dry.

VII. Repeat

Step	Action
1.	Mix a fresh batch of <i>Sanitizer</i> as described in Section I .
2.	Perform all the steps in Sections V and VI .

VIII. Clean Remaining Parts and Surfaces

Step	Action
1.	Reinstall all parts into the <i>Ice Bin.</i>
2.	Perform all the steps described in Chapter 3: Daily Cleaning .
3.	Clean the sides and top of the dispenser with a clean cloth dipped in Sanitizer.

Chapter

6

Annual Cleaning

YEARLY CLEANING OF THE COCA-COLA FREESTYLE® 7000 DISPENSER

Equipment Required

Ensure you have the following equipment before beginning Annual Cleaning.

Equipment Required

5 Gallon *Bucket* with Gradations (Coca-Cola Part #: 143317 recommended)

Parts Brush (Coca-Cola Part #: 954412)

Kay 5 Sanitizer, 2 1-oz packets (Coca-Cola Part #: 25823)

Clean, lint-free, soft cleaning Cloth

Empty Bag in Box to be filled with Sanitizer

Green BiB Connector (Coca-Cola Part #: 120869)

3/8" Tubing, $\cong 36"$ in length (1) (Coca-Cola Part # 125041 recommended)

Flush Adapter (Coca-Cola Part # 28688)

14.5 Oetiker Clamp (1) (Coca-Cola Part # 10464 recommended)

Cleaner Cartridge Refill Kit (Coca-Cola

Parts # TBD)

Empty Cleaner Pouches (19)

Cleaning Procedure

I. Prepare Sanitizer

Step	Action
1.	In a clean 5 gallon <i>Bucket</i> , prepare 5 gallons of Kay-5 <i>Sanitizer</i> (two 1oz packet of Kay-5). Use hot water. Note: Do not exceed 100 ppm <i>Sanitizer</i> strength as this causes damage to the equipment.
2.	Mix the solution well.
3.	Bring the <i>Bucket</i> to the dispenser.

II. Fill Empty BiB with Sanitizer

Step	Action
1.	Affix the 3/8" Tubing to the Green BIB Connector.

Step	Action
2.	Secure the <i>Tubing</i> to the <i>Connector</i> with an <i>Oetiker Clamp</i> .
3.	Remove the cap from the empty BIB and attach the <i>Green BIB Connector</i> to the empty <i>BIB</i> .
4.	Pour Sanitizer into the open end of the Tubing until the BIB is full (5 gallons). You may use the funnel from the Cleaner Cartridge Refill Kit to facilitate filling.
5.	Replace the cap on the BIB of Sanitizer.

III. Fill Cleaner Cartridges with Sanitizer

Step	Action
1.	Follow the steps in Section I to prepare 5 gallons of <i>Sanitizer</i> .

Step	Action
2.	Insert the IPN fitting of the <i>Pouch Filler</i> into an empty <i>Cleaner Cartridge Pouch</i> .
3.	Carefully pour 680 ml of Sanitizer into the funnel of the Pouch Filler.
4.	Once the funnel and tubing are empty, gently squeeze the <i>Cleaner Pouch</i> to ensure as much air as possible is removed from the pouch.
5.	Remove the IPN Connector from the Pouch and place the full Pouch.
6.	Place the full <i>Pouch</i> inside a <i>Cleaner Box</i> and tape it shut.
7.	Perform Steps 2 through 6 . You should now have 2 complete <i>Cleaner Cartridges</i> . A <i>Cleaner Cartridge</i> is a product box with an RFID tag set to <i>Sanitizer</i> , and a pouch of sanitizer inside.
8.	Repeat Steps 2 through 5 until you fill 17 <i>Cleaner Pouches</i> . You should now have 2 full <i>Cleaner Cartridges</i> (pouches with boxes) and 17 full <i>Cleaner Pouches</i> (pouches with no box).

IV. Clean Product Line Equipment

Step	Action
1.	Disconnect the green <i>BiB Connector</i> from the <i>HFCS</i> Line.
2.	Clean the green BiB Connector with the Parts Brush and Sanitizer.
3.	Rinse the connector thoroughly with <i>Sanitizer</i> and allow it to soak in <i>Sanitizer</i> for 2 minutes.
4.	Remove all Product Cartridges from the Ingredient Tower.
5.	Remove all <i>Product Cartridges</i> from the <i>Trays</i> .
6.	Clean all <i>Trays</i> with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> until the cloth comes away clean. If necessary, you may wash the Trays in the sink with <i>Detergent Cleanser</i> before cleaning it with <i>Sanitizer</i> . Set the <i>Trays</i> on a sanitary surface to dry.

Step	Action
7.	Clean all IPN connectors in the cartridge shelves with a clean Cloth dipped in Sanitizer until the Cloth comes away clean.
8.	Clean all interior tower surfaces with a clean <i>Cloth</i> dipped in <i>Sanitizer</i> . Wait 5 minutes.
9.	Perform Steps 6 through 8 again.
10.	Attach the BiB of Sanitizer to the green BiB Connector.

V. Load the Product Tower with Sanitizer

Step	Action
1.	Wash your hands throroughly with warm water in a sink using detergent cleanser.

Step	Action
2.	Place both Cleaner Cartridges in Trays. Ensure the 1st flange on the neck of the cartridge is outside the tray lip, and the 2nd flange is inside the tray lip.
3.	Place all 17 Cleaner Pouches (no box) in Trays. Ensure the 1st flange on the neck of the cartridge is outside the tray lip, and the 2nd flange is inside the tray lip.
4.	Insert a <i>Cleaner <u>Cartridge</u> in Tray</i> into the top slot of the <i>Static Tower</i> .

Step	Action
5.	Do not touch the CONFIRM button. Sili SaintizeA 100% SaintizeA 100% SaintizeA SaintizeA
6.	Insert a Cleaner <u>Cartridge</u> in Tray into the top slot of the Agitation Tower.
7.	Fill all remaining slots with <i>Cleaner <u>Pouches</u> in Trays</i> .

VI. Clean the Product and HFCS Lines

Step	Action
	Log in as Technician .
	CREW
1.	AUDITOR TECHNICIAN Door Switch OPEN
	Select the UTILITIES icon to display the UTILITIES MENU .
2.	

VII. Purge Product Lines

Step	Action
2.	Once the process is complete the dispenser prompts you to finish. The SANITIZATION PROCEDURE COMPLETE window displays. Select the OK button. SANITIZATION PROCEDURE COMPLETE Tap OK to finish.
3.	Remove all <i>Cleaner Cartridges</i> from the dispenser.
4.	Remove all <i>Cleaner Cartridges</i> from the <i>Trays</i> .

VIII. Prime Product

Step	Action
	Insert <i>Product Cartridges</i> into <i>Trays</i> and place them into their appropriate slots in the dispenser. Prime them as prompted on the screen until all products are primed and ready.

IX. Purge and Prime HFCS

Step	Action
	Continue to hold the <i>line</i> up and select the HIGH FLOW TEST button. Wait for the flow from the <i>Nozzle</i> to stop.
	SWEETENER RESET SWEETENER
3.	Make sure you perform the following steps before troubleshooting the Sweetener system: 1. Check Sweetner BiB to ensure it is not empty. 2. Disconnect and then reconnect the BiB connector. 3. Ensure the Sweetener BiB hose is free from kinks. 4. If the sweetener does not reset after 3 tries call the technician RESET MACRO BOARD TEST HIGH FLOW TEST TEST SOLENOID TEST
	High Probe Status: Wet Low Probe Status: Wet
	Door Switch OPEN
4.	Repeat Step 3 10 times. This purges the <i>Sanitizer</i> from the HFCS line.
5.	Remove the Flush Adapter and connect a BiB of HFCS to the green BiB Connector.
6.	Select the HIGH FLOW TEST button. Wait for the flow from the nozzle to stop.
7.	Repeat Step 6 10 times. This primes the HFCS.
8.	Return the dispenser to the normal consumer dispensing screen.

X. Clean Remaining Parts and Surfaces

Perform all the steps describe in **Chapter 3: Daily Cleaning**.

Chapter

7

Water Circuit Cleaning

CLEANING OF THE COCA-COLA FREESTYLE® 7000 DISPENSER FOLLOWING A BOIL WATER ADVISORY

Equipment Required

Ensure you have the following equipment before beginning Water Circuit Cleaning.

Kay 5 Sanitizer, 2 1-oz packets (Coca-Cola Part #: 25823)

Clean, lint-free, soft cleaning Cloth

Electric Pump (Coca-Cola Part #: 105486)

Water CIP Tubing Kit (Coca-Cola Part #: 143275

Cleaning Procedure

I. Prepare Sanitizer

Step	Action
4.	In a clean 5 gallon <i>Bucket</i> , prepare 5 gallons of Kay-5 <i>Sanitizer</i> (two 1oz packet of Kay-5). Use hot water. Note: Do not exceed 100 ppm <i>Sanitizer</i> strength as this causes damage to the equipment.
5.	Mix the solution well.
6.	Bring the <i>Bucket</i> to the dispenser.

II. Sanitize the Pump Kit Parts

Step	Action
	Rinse the <i>Tubing Kit Fittings</i> from the <i>Water CIP Tubing Kit</i> in warm water to remove any debris or soiling.
2.	Place the rinsed <i>Tubing Kit Fittings</i> into the <i>Bucket</i> of <i>Sanitizer</i> .

III. Prepare the Water Circuit

Depressurize and purge the water circuits.

Step	Action
1.	In the backroom, turn off the water supply to the dispenser.
2.	Remove the <i>Splash Plate</i> to the front of the dispenser (requires removal of two screws - one for plate, one for ground wire).
3.	From the Technician UI, select CARB WATER and purge until CO ₂ gas blows from the nozzle. This might take multiple pours, due to time out. The FS7000 carb motor will turn on and run for two minutes before it times out.
4.	In the backroom, turn off the CO ₂ that feeds the dispenser.
5.	From the Technician UI, select CARB WATER until CO ₂ gas pressure is relieved from the system.
6.	From the Technician UI, select PLAIN WATER and purge until no liquid flows from the nozzle. This should be immediate.
7.	Disconnect the water inlet to the FS7000 carb pump (on the right side) with the quick disconnect.

IV. Connect the Pump

Connect the electric pump to the water circuits.

Step	Action
1.	Insert both of the fittings on the ends of the Water CIP Tubing Kit into the Sanitizer.

Step	Action
2.	Insert the straight fitting end into the <i>Cleaning Electric Pump</i> outlet port, and the 90 degree fitting end into the dispenser pump inlet port. Secure both connections with the locking clip on these ports.
3.	Insert the straight fitting of the Water CIP Tubing Kit into the Sanitizer and then insert into the Cleaning Electric Pump inlet port and secure the locking clip on this port.
4.	Insert the tee-fitting of the <i>Water CIP Tubing Kit</i> into the <i>Sanitizer</i> and ensure that the tee-fitting falls to the bottom of the bucket.
5.	Double check all hose connections and ensure they are secure and locked in place.

V. Perform Cleaning

Step	Action
1.	Plug the cleaning electric pump into the nearest 120 VAC electrical outlet and allow the solution to pump into the system and pressurize both water circuits. Note: The pump should shut off once the circuits are pressurized.
2.	From the Technician UI, select CARB WATER and flow until the solution in the bucket is at the 3 gallon mark. This may require multiple separate presses due to timeout.
3.	From the Technician UI, select PLAIN WATER and flow until the solution in the bucket is at the 2.5 gallon mark. This may require multiple separate presses due to timeout.
4.	Repeat Step 2 until the solution is at the 0.5 gallon mark.
5.	Repeat Step 4 until the remaining solution is depleted from the bucket.
6.	Unplug the cleaning electric pump from the electrical outlet.

Step	Action
7.	Allow the <i>Sanitizer</i> to remain at rest in the water circuits and carbonator tank for 5 minutes.

VI. Flush the Sanitizer

Flush Sanitizer from the water circuits and carbonation tank.

Step	Action
1.	From the Technician UI, select CARB WATER until nothing flows from the nozzle.
2.	From the Technician UI, select PLAIN WATER until nothing flows from the nozzle.
3.	Disconnect the Water CIP Tubing Kit from the Dispenser Electric Pump.
4.	Reconnect the dispenser incoming water line to the inlet of the <i>Dispenser Electric Pump</i> .
5.	In the backroom, open the water supply to the dispenser.
6.	From the Technician UI, select CARB WATER and flow for a minimum of three minutes. This allows supply water to flush the sanitizing solution from the Carb Water circuit. This may require multiple separate presses due to timeout.
7.	In the backroom, open the CO2 Shutoff valve.
8.	From the Technician UI, select CARB WATER and flow until only CO2 blows from the nozzle. This may require multiple separate presses due to timeout.
9.	From the Technician UI, select PLAIN WATER and flow for a minimum of one minute. This allow supply water to flush the sanitizing solution from the Plain Water circuit. This may require multiple separate presses due to timeout.

VII. Return the Dispenser to Service

Restart the carbonator and return the dispenser to service.

Step	Action
1.	From the Technician Dashboard, Re-Initialize the Macro Module. Note: After completing re-initialization, the Carb Motor turns on until it refills the carb tank with water.
2.	From the Technician UI, select CARB WATER until the carb motor turns on, and then wait for carb motor to stop (<30 seconds).
3.	Repeat Step 2 until continuous carbonated water flows from the nozzle (this should take 3 or 4 cycles).
4.	The dispenser is now ready to be placed back into service.