


Congratulations on your purchase of an Aquaport Water Filter Bottle

Note: Please read through the instructions carefully before using or installing the product and ensure that the manual is kept in a safe place for future reference.

The system must be properly installed and located in accordance with the installation instructions before it is used.

Register your warranty online at www.aquaport/warranty

By registering your warranty online you will be automatically entered into our monthly prize draw.

CUSTOMER HOTLINE: 1300 764 325

Aquaport Corporation Pty Ltd

PO Box 81 Findon SA 5023 Australia

Telephone: 1300 764 325 Facsimile: 08 8354 0722

Email: aquaport@aquaport.com.au

Web: www.aquaport.com.au

Due to manufacturing alterations actual product may vary from that pictured.

Filter Bottle compatible with most water coolers and water dispensers.

WATER QUALITY

Caution: Do not use with water that is microbiologically unsafe or with water of unknown quality without adequate disinfection before or after the system. This Filter Bottle should only be used with water that has been adequately chlorinated or disinfected. For use with cold water only.

OPERATION CONDITIONS

- All components need to be installed in accordance with user manual instructions for correct performance of unit.
- Do not filter hot or boiling water through your Filter Bottle.
- Do not leave water in the bottle for extended periods of time. If water has been left in the bottle for an extended period of time we recommend that you empty the bottle and repeat the steps in Operation Instruction section.
- Never clean with scouring powders or abrasives.
- Keep the product away from direct sunlight.
- Please disassemble and clean the unit every 6 months or when the water flow becomes less apparent. Sanitising sachet packs are available from Aquaport on 1300 764 325 or online at www. aquaport.com.au should you choose to purchase them.

- Replace filter cartridges every 600 liters or 6 months, whichever occurs first, or whenever you detect a change in taste, odour or a decrease in flow.
- You may see small amounts of black particles at times; these are small pieces of carbon from the filter. These carbon particles are food grade and are not harmful. They will not impair the performance of your filter.


SYSTEM SPECIFICATION

System Specifications	AQP-FBOT4 Water Filter Bottle
Flow Rate	100-400 ml/min
Filter Replacement Model	AQP-FCR-Q
Bottle Capacity	13 litres
Filtered Water Capacity	6.5 litres
Filter Life	600 litres (6 months)*
Reduction Capabilities	Chlorine, Taste & Odour

^{*} Whichever occurs first.

INSTALLATION INSTRUCTIONS

A. Component identification and content check list:

Model AQP-FB0T4 - Water Filter Bottle

Ref	Description	Qty
Cartri	dges	
1	Filter Cartridges	1
Main	Components	
2	Filter Bottle Lid	1
3	Filter Bottle Counter (located inside top of lid)	1
4	Unfiltered water chamber	1
5	Filtered water chamber	1
6	Universal Float Valve	1


OPERATION INSTRUCTIONS

The Aquaport Water Filter Bottle is compatible with most water coolers and water dispensers.

Note: Make sure power is turned off on water cooler before proceeding.

- 1. Wash all filter bottle parts (except filter cartridge) with warm water and detergent, then rinse out thoroughly.
- 2. Remove filter cartridge from plastic then immerse filter in ambient water for 20 minutes.
- 3. If using this product with a water cooler, remove the water cooler bottle supporter.

Note: Most bottle supporters can be removed by twisting bottle supporter in an Anti Clockwise direction or in direction of arrows and pull gently upwards. See Fig 1. example of bottle supporter removed from a water cooler.


4. Screw Universal Float Valve (6) onto the bottom of the Valve Base, located at bottom of the Filtered Water Chamber (5). Screw in clockwise direction.

Note: Do not over tighten.

- 5. Mount the Filtered Water Chamber (5) vertically onto the water cooler or dispenser. Make sure Water Filter Bottle is sitting firmly in place.
- 6. Screw the Filter Cartridge (1) into the Unfiltered Water Chamber (4).
- 7. Mount the Unfiltered Water Chamber (4) into the Filtered Water Chamber (5) and add water to the Unfiltered Water Chamber.

Note: Do not overfill Unfiltered Water Chamber and allow time for water to filter through the filter into the Filtered Water Chamber. First filtration will take longer than subsequent.

- 8. Place Filter Bottle Lid (2) onto the top of the bottle.
- 9. Push the button on Digital Filter Replacement Counter (3) to set filter replacement count down.
- 10. You are now ready to enjoy great tasting water.


FILTER BOTTLE MAINTANENCE

Filter Bottle should be cleaned periodically and filter cartridge should be replaced after 600 litres or 6 months, whichever occurs first, to ensure filters performs as stated.

- 1. Turn off power on water cooler
- Remove Filter Bottle away from Water cooler and place over a sink or basin.
- 3. Sanitise the water cooler or dispenser, with warm water or detergent, and then rinse out thoroughly.

Note: Sanitising Sachet packs are available from Aquaport on 1300 764 325.

- 4. Wash all filter bottle parts (except filter cartridge) with warm water or detergent and then rinse out thoroughly.
- Remove filter cartridge from plastic then immerse filter in ambient water for 20 minutes.
- 6. Proceed with points 4 to 11 in the Operations Instructions replacing the old filter cartridge with the new filter cartridge.

REPLACEMENT FILTERS

Model AQP-FCR-Q

Our bodies naturally produce unstable Oxygen molecules called oxidants or 'free radicals'. Free radicals cause irreversible cell damage and can leave your body vulnerable to advanced aging, cancer, and chronic disease.

Environmental factors such as pollution and busy lifestyle increase our exposure to free radicals.

The body's natural defenses against these harmful radicals are called Anti Oxidants. Anti Oxidants help reduce the dangerous effects that free radicals have on your body.

Aquaport's Anti Oxidant Range of Filter Cartridges are compatible with the Water Filter Bottle, please contact Aquaport for details 1300 764 325.

Anti Oxidant Filter Cartridge Models: AQP-FCR-QAO


TROUBLE SHOOTING

BEFORE YOU CALL FOR SERVICE PLEASE REVIEW THE TROUBLE SHOOTING TIPS FIRST.

Problem	Possible Causes	What To Do
Water leaking	Universal float valve not installed correctly	Please unscrew, and re-screw universal float valve to the valve base located at bottom of lower barrel chamber
between bottle and water machine	Float gasket of universal float valve not completely sealing valve base hole	Push universal float up-wards, check to see if float gasket seals valve base hole completely. If problem persists contact aquaport
Unit leaking	The Unfiltered or Filtered Water Chamber has been overfilled	Remove any excess water that is beyond the lower barrel chamber top
	Universal float valve not installed properly	Check and re-install universal float valve
No water flow through filter cartridges	Filter cartridges have exceeded its longevity	Replace filters
	The water level in filter holder chamber is too low	Fill Unfiltered Water Chamber with water


YOUR AQUAPORT 12 MONTH REPLACEMENT WARRANTY

Aquaport warrants this appliance to the first purchaser and subject to the stated conditions:

Warranty covers any defects in material or workmanship in the manufactured product within the first twelve months from the date of purchase. Product will be repaired or replaced at our discretion.

Warranty does not cover filter cartridge which is a consumable.

Register your warranty online at www.aquaport/warranty

By registering your warranty online you will be automatically entered into our monthly prize draw.

- 1. The warranty covers products that have been fully installed in accordance with the user manual installation instructions.
- The warranty extends only to repairing or replacing any component that proves to be defective in material or workmanship.
- 3. The warranty does not cover defects occasioned by misuse, alterations, accidents, or used for other than the intended purpose.
- 4. The warranty does not cover use of this product where water is microbiologically unsafe or of unknown quality, without adequate disinfection before or after the system.
- 5. The warranty does not cover damage to the product caused by accident, fire, or floods.

Proof of purchase is required for warranty claims. Please keep purchase receipt in a safe place.


CUSTOMER HOTLINE: 1300 764 325

Aquaport Corporation Pty Ltd PO Box 81 Findon SA 5023 Australia

Telephone: 1300 764 325

Facsimile: 08 8354 0722

Email: a quaport@aquaport.com.au

Web: www.aquaport.com.au