

HC1100 and GN1100 Steaming hot water taps

98°C water ready when you need it.

Features:

The HC1100 and the GN1100 are perfect additions to any kitchen. The GN1100 dispenses steaming hot water at the touch of a lever and the HC1100 has the added benefit of providing cold filtered water.

- Modern contemporary design
- Elegant swivel spout
- Produces approximately 100 cups of steaming hot water per hour
- Dispenses 98°C hot and cold filtered water
- Adjustable temperature dial
- Compact and convenient
- Gentle touch dispenser
- Hot lever automatically shuts off
- Two year full warranty
- Unit not for commercial/industrial use

Specification:

- Capacity: 2.5 Litre Stainless Steel tank dispenses approximately 100 cups of 98°C water per hour
- Required hole diameter:
35mm-38mm (HC1100)
32mm-38mm (GN1100)
- Required supply pressure:
172-862 kPa (1.7-8.6 bar) (25-125 psi)
- Available in 220-240 Volt A.C. and 115-120 Volt A.C. versions

Technical diagram:

All InSinkErator® hot water systems are WRAS approved for your reassurance.

Steaming hot water taps

Instant 98°C water ready when you need it.

Once you have one, you'll wonder how you ever did without it. No kettles, no leads, no clutter, no fuss... just 98°C steaming hot and cold filtered water at the push of a lever. With their contemporary designs, InSinkErator® models don't just bring style to the kitchen; they bring a level of convenience that fits today's busy lifestyles.

They also help you do your bit for the environment. Because you only heat as much water as you need, the taps are energy efficient and economical... saving you money every time they're used.

Food and drink:

- Make tea, coffee and other hot drinks
- Prepare pasta and rice
- Blanche vegetables
- Create gravies, sauces and soups
- Thaw frozen food and warm ice cream scoops
- Re-hydrate dried food
- Clean fruit and vegetables

Practical uses:

- Washing up
- Remove lids from jars
- Clean wax from candle holders
- Remove labels from containers for recycling
- Add extra shine to silver
- Fill hot water bottles

Baby care:

- Warm bottles and food
- Clean without harsh chemicals

All InSinkErator® hot water systems are WRAS approved for your reassurance.

The Emerson logo is a trademark and a service mark of Emerson Electric Co.

InSinkErator may make improvements and/or changes in the specifications at any time, in its sole discretion, without notice or obligation and further reserves the right to change or discontinue models.

© 2016 InSinkErator, InSinkErator is a business unit of Emerson Electric Co. All Rights Reserved.