
CLEAN, MODERN,
COMPLEMENTS YOUR LIFESTYLE

B264

Deluxe
Bottom-
Loading
Water
Dispenser
with
Self-Sanitization

19-PRMO-2776_BL_Deluxe_Manual_601256SO_FINAL.indd 1 2/19/19 4:29 PM

QUICK START GUIDE

1. 	 Place the dispenser on a level floor surface in the desired
location in your home. Product is intended for indoor use
only. [Note: Do NOT plug
power cord into wall outlet
until instructed.]

2. 	 Position dispenser so the back is at least
4 inches from wall and there are at least
4 inches of clearance on both sides.

3. 	 Slide drip tray into place.

4. 	 Clean probe with a damp cloth and
dish soap. (Visit PrimoWater.com
for detailed cleaning instructions.)
Place probe assembly on hanger
inside door to keep it clean.

5. 	 Grab a bottle of Primo® water
(sold separately) and fully remove
the cap. Insert probe assembly
into bottle. Press firmly to secure
assembly over bottle opening. For
11.3-liter bottles, squeeze the tabs
on the top of the probe assembly
to separate the probe cap from the
collar and press the collar securely
over the bottle opening.

6.	 Slide bottle inside the cabinet and
close cabinet door. [Note: Water will
not pump from bottle unless door is
fully closed.]

7. 	 Plug dispenser into a ground fault circuit
interrupting (GFCI) outlet. You will hear the
dispenser begin to pump water to fill the
internal hot and cold reservoirs.

8. 	 Turn on desired functions by flipping the switches on the
back of the dispenser to the ON position.

	
	 Green – chills water
	 Red – heats water
	 Blue – night light
	 Black – runs a self-

sanitization cycle (press
and hold for 3 seconds)

	 Note: To run a cycle, press and hold the black switch
on the back of the dispenser for 3 seconds. The self-
sanitization cycle takes 90 minutes to complete. We do
not recommend dispensing or drinking water during
this cycle as it may have a slight odor from the harmless
ozone. This odor will completely dissipate a couple of
minutes after the cycle is complete.

9.	 Once the dispenser has stopped filling the
internal reservoirs, dispense and dispose at
least 1 quart (approximately 2 pint glasses) of
water from the cold, cool, and hot spouts.

10.	 Your water will be ready
to dispense fully chilled
in approximately 1
hour or piping – hot in
approximately 12 minutes.

11.	 Register your dispenser on our customer support page
at PrimoWater.com to activate your warranty, which runs
for 1 year from date of purchase.

	 WATER DISPENSING CONTROLS
	 Dark Blue - Cold

Light Blue - Cool
Red - Hot

	 INDICATOR LIGHTS

	 Green light on ON icon
indicates the dispenser is plugged in.

	 Green flashing ON icon indicates the
self-sazitization cycle is in process.

	 Green light on snowflake
indicates the dispenser is cooling water.

	 Green light on wavy lines
indicates the dispenser is heating water.

	 Blinking red light on the bottle icon
indicates the bottle is empty.

	 SPOUTS – Right dispenses cold water, left dispenses hot
water and center dispenses cool water.

	 LED NIGHTLIGHT – Helps in low light situations.

	 DRIP TRAY WITH FULL INDICATOR – Removable and
dishwasher-safe. Red indicator rises when it’s time to empty.

	 PROBE ASSEMBLY – Probe pumps water from the bottle
into the hot and cold reservoirs.

	 PROBE HANGER – Rest probe assembly on the hanger
(located inside the cabinet door) to keep it clean while
replacing bottles.

	 BOTTOM LOADING DESIGN – Bottles fit inside
	 bottom of cabinet for easy use.

	 WATER BOTTLE – Sold separately. Uses 3 and 5-gallon
bottles. Visit PrimoWater.com to find Primo® water at the
store nearest you.

FEATURES

Inside of door

®

1
QT

1 HR 12MIN

1 2 3 4

Deluxe Bottom-Loading Water Dispenser #601256SO B264
with Self-Sanitization

WHAT YOU’LL NEED TO HAVE HANDY
1. 	Primo® Water Dispenser

2. 	Drip tray (included)

3. 	3- or 5-gallon bottle of Primo® water (sold separately)

4. 	Damp cloth (not included)

5. 	Dish soap (not included)

Primo® Pre-Filled Exchange Water or
Self-Service Refill Water from Primo®
(sold separately)

Available at thousands of locations nationwide.
Learn more at PrimoWater.com/locations.

®
®

5 Gallon 3 Gallon

2

4 5

®

®

3
1

Join our community by following us on social and signing up for our emails.
We share tips for healthy living, important news about water, new product announcements and special offers.

19-PRMO-2776_BL_Deluxe_Manual_601256SO_FINAL.indd 2-3 2/19/19 4:30 PM

© 2019 Primo Water Corporation

LIMITED WARRANTY

Primo Water Corporation, (“Vendor”) warrants to the original purchaser of
this dispenser, and to no other person, that if this dispenser is assembled
and operated in accordance with the printed instructions accompanying
it, then for a period of one (1) year from the date of purchase, all parts in
such dispenser shall be free from defects in material and workmanship.
Vendor may require reasonable proof of your date of purchase from
an authorized retailer or distributor. Therefore, you should retain your
sales slip or invoice. The Limited Warranty shall be limited to repair or
replacement of parts which prove defective under normal use and service
and which Vendor shall determine in its reasonable discretion upon
examination to be defective. Before returning any parts, you should contact
Vendor’s Customer Service Department using the contact information
listed below. If Vendor confirms, after examination, a defect covered by
this Limited Warranty in any returned part, and if Vendor approves claim,
Vendor will replace such defective part without charge. If you return
defective parts, transportation charges must be prepaid by you. Vendor will
return replacement parts to original purchaser, freight or postage prepaid.
For units purchased outside of the continental US (limited to Hawaii,
Alaska, and Puerto Rico), dispensers determined to be defective by the
Vendor should be returned or exchanged at the original point of purchase
within the warranty period.

The Limited Warranty does not cover any failures or operating difficulties
due to accident, abuse, misuse, alteration, misapplication, improper
installation or improper maintenance or service by you or any third party,
or failure to perform normal and routine maintenance on the dispenser,
as set out in the User’s Manual. In addition, the Limited Warranty does
not cover damage to the finish after purchase, including without limitation
scratches, dents, discoloration or rust.

The Limited Warranty is in lieu of all other express warranties. Vendor
disclaims all warranties for products that are purchased from sellers
other than authorized retailers or distributors. AFTER THE PERIOD OF THE
ONE (1) YEAR EXPRESS WARRANTY, VENDOR DISCLAIMS ANY AND ALL
IMPLIED WARRANTIES, INCLUDING WITHOUT LIMITATION THE IMPLIED
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR
PURPOSE. FURTHER, VENDOR SHALL HAVE NO LIABILITY WHATSOEVER
TO PURCHASER OR ANY THIRD PARTY FOR ANY SPECIAL, INDIRECT,
PUNITIVE, INCIDENTAL, OR CONSEQUENTIAL DAMAGES. Vendor assumes
no responsibility for any defects caused by third parties. This Limited
Warranty gives the purchaser specific legal rights; a purchaser may have
other rights depending upon where he or she lives. Some jurisdictions do
not allow exclusions or limitation of special, incidental or consequential
damages, or limitations on how long a warranty lasts, so the above
exclusion and limitations may not apply to you.

OPERATING INSTRUCTIONS
DISPENSING COLD WATER
1.	 Water will take approximately 1 hour after initial set up to

become completely chilled. Cooling light will turn off once
the water has been fully chilled.

2.	 Press and hold the blue cold water button from the water
dispensing controls to dispense cold water. Release to stop
dispensing.NOTE: Water will dispense from the right spout.

DISPENSING COOL WATER
1. 	 Press and hold the light blue cold water button from the

water dispensing controls to dispense cool water. Release
to stop dispensing. NOTE: Water will dispense from the
center spout.

DISPENSING HOT WATER
1. 	 Water will take approximately 12 minutes after initial set up

to reach its hottest temperature. Heating light will turn off
once the water has been fully heated.

2.	 Slide the red child lock back, then press down and hold
the button from the water dispensing controls to dispense
hot water. Release to stop dispensing. NOTE: Water will
dispense from the left spout.

CAUTION: This unit dispenses water at temperatures that can cause severe
burns. Avoid direct contact with hot water. Keep children and pets away from the
unit while dispensing. Never allow children to dispense hot water without proper
and direct supervision. Disable the heating feature by switching the heating
convenience switch on the back of the unit to the off position or unplug the unit.
Product is intended for water dispensing only. Do not use with other liquids.

REPLACING THE BOTTLE
When your bottle is empty, the empty bottle light will
flash. To prevent freeze-up or over-heating, the dispenser will
not heat or cool water when the bottle light is flashing. Replace

the bottle as soon as possible to re-enable cooling and heating.

1.	 Open dispenser cabinet door and slide empty bottle out of
cabinet.

2.	 Remove probe assembly from the empty bottle and place it
on the probe hanger.

3.	 Set empty bottle aside.

4.	 Remove the entire plastic cap from the new bottle.

5.	 Place probe into the new bottle and slide the collar down
until it clicks into place. Press on the top of the probe until
the tube touches the bottom of the bottle. For 11.3-liter
bottles, squeeze the tabs on the top of the probe assembly
to separate the probe cap from the collar and press the
collar securely over the bottle opening.

6.	 Slide the bottle into the cabinet and close the door.

CLEANING & MAINTENANCE
For best taste, performance, and hygiene, clean your cabinet,
controls, bottle probe and spouts regularly. Use a clean, soft
cloth and food grade sanitizer or bleach. Empty and clean drip
tray as needed. We recommend running a self-sanitization
cycle regularly to sanitize the water reservoirs and lines. To run
a self-sanitization cycle, press and hold the black switch on the
back of the dispenser for 3 seconds.
NOTE: The self-sanitization cycle takes 90 minutes to complete. We do not
recommend dispensing or drinking water during this cycle as it may have
a slight odor from the harmless ozone. This odor will completely dissipate
a couple of minutes after the cycle is complete. We recommend setting the
sanitization cycle to begin during a period when the dispenser will not be in use,
such as overnight or when staff will not be in the office.

Visit PrimoWater.com for detailed cleaning instructions.

Deluxe Bottom-Loading Water Dispenser
with Self-Sanitization

For warranty information, additional assistance, or instructional videos for maintaining or operating your dispenser, visit
our customer support page at PrimoWater.com or call us at 1-844-23-PRIMO. Our US-based customer service team
would be happy to help!

Primo Water Corporation, 101 N. Cherry St. Suite 501, Winston-Salem, NC 27101

GARANTÍA LIMITADA
Primo Water Corporation (“Proveedor”) garantiza al comprador original de este dispensador, y a ninguna
otra persona, que si este dispensador es instalado y operado tal como lo indican las instrucciones
impresas que lo acompañan, todas las partes que forman parte de dicho dispensador estarán libres
de defectos tanto de materiales como de fabricación, por un período de un (1) año a partir de la fecha
de compra. El proveedor puede solicitar pruebas razonables de su fecha de compra a un vendedor
minorista o distribuidor autorizado. Por lo tanto, debe conservar su comprobante de compra o factura.
La Garantía limitada se limitará a la reparación o reemplazo de las partes, que se demuestre que son
defectuosas durante el uso y servicio normal, lo cual será determinado por el Proveedor a su razonable
discreción luego de haberlas examinado y confirmado que son defectuosas. Antes de devolver una parte,
debe comunicarse con el Departamento de atención al cliente del Proveedor a través de la información
de contacto mencionada más abajo. Si el Proveedor confirma, luego de una verificación, un defecto
cubierto por esta Garantía limitada en alguna parte devuelta, y dicho Proveedor acepta el reclamo, el
Proveedor reemplazará la parte defectuosa sin cargo. Si usted devuelve una parte defectuosa, los costos
de transporte deben ser pagados previamente por usted. El Proveedor devolverá las partes de repuesto
al comprador original con los costos de flete y envío pagados previamente. Para las unidades compradas
fuera del territorio continental de los EE. UU. (limitado a Hawái, Alaska y Puerto Rico), los dispensadores
que el Proveedor determine que están defectuosos deben devolverse o cambiarse en el punto de compra
original dentro del período de garantía.

La Garantía limitada no cubre ninguna falla ni dificultad en el funcionamiento a causa de accidente,
abuso, mal uso, alteración, aplicación inapropiada, instalación incorrecta o mantenimiento o servicio
inadecuado por parte de usted o de cualquier otra persona, o si no se realiza el mantenimiento normal de
rutina del dispensador según lo indica el Manual para el usuario. Asimismo, la Garantía limitada no cubre
daños en el acabado, entre otros rayones, muescas, pérdida de color u oxidación luego de la compra.

La Garantía limitada sustituye cualquier otra garantía expresa. El Proveedor no reconocerá ninguna
garantía de productos comprados a Proveedores que no sean vendedores minoristas o distribuidores
autorizados. FINALIZADO EL PERÍODO DE LA GARANTÍA EXPRESA DE UN (1) AÑO, EL PROVEEDOR NO
RECONOCERÁ NINGUNA GARANTÍA IMPLÍCITA, INCLUIDA ENTRE OTRAS LAS GARANTÍAS IMPLÍCITAS
DE COMERCIALIDAD E IDONEIDAD CON UN FIN EN PARTICULAR. ASIMISMO, EL PROVEEDOR QUEDA
EXENTO DE TODA RESPONSABILIDAD EN RELACIÓN CON EL COMPRADOR O CUALQUIER OTRA
PERSONA ANTE CUALQUIER DAÑO ESPECIAL, INDIRECTO, PUNITIVO, INCIDENTAL O CONSECUENTE.
El Proveedor no asume ninguna responsabilidad por los defectos causados por terceros. La Garantía
Limitada extiende al comprador derechos legales específicos; un comprador puede tener otros derechos
según dónde viva. Algunas jurisdicciones no permiten la exclusión o limitación de los daños especiales,
incidentales o consecuentes, o las limitaciones en el tiempo de vigencia de una garantía, de modo que las
exclusiones y limitaciones expresadas arriba pueden no ser aplicables en su caso.

Para obtener información de la garantía, asistencia adicional o videos de instrucciones para mantener u operar su dispen-
sador, visite nuestra página de servicio al cliente en PrimoWater.com o llámenos al 1-844-23-PRIMO. Nuestro equipo de
atención al cliente ubicado en EE. UU. gustosamente le brindará asistencia.

Primo Water Corporation, 101 N. Cherry St. Suite 501, Winston-Salem, NC 27101

Dispensador De Agua Con Carga Inferior de lujo
con auto-sanitización

INSTRUCCIONES DE OPERACIÓN
PARA DISPENSAR AGUA FRÍA
1.	El agua demorará aproximadamente 1 hora después de

la instalación inicial para que esté completamente fría.
La luz de enfriamiento se apagará una vez que el agua
esté totalmente fría.

2.	En el panel de controles dispensadores de agua, presione
y mantenga presionado el botón azul para dispensar agua
fría. Suéltelo para parar de dispensar. NOTA: El agua
saldrá por el surtidor derecho.

PARA DISPENSAR AGUA FRESCA
1. 	En el panel de controles dispensadores de agua, presione y

mantenga presionado el botón celeste para dispensar agua
fresca. Suéltelo para parar de dispensar. NOTA: El agua
saldrá por el surtidor del centro.

PARA DISPENSAR AGUA CALIENTE
1.	El agua demorará aproximadamente 12 minutos después

de la instalación inicial para alcanzar la temperatura
más caliente. La luz de calentamiento se apagará una
vez que el agua esté totalmente caliente.

2.	Deslice hacia atrás el mecanismo rojo de seguridad para
niños; luego, en el panel de controles dispensadores de
agua, presione y mantenga presionado el botón para
dispensar agua caliente. Suéltelo para parar de dispensar.
NOTA: El agua saldrá por el surtidor izquierdo.

PRECAUCIÓN: Esta unidad dispensa agua a temperaturas que pueden causar quemaduras graves.
Evite el contacto directo con el agua caliente. Mantenga a los niños y mascotas alejados de la unidad
mientras esté dispensando. Nunca permita que los niños dispensen agua caliente sin la adecuada
y directa supervisión. Desactive la función de calentamiento de agua colocando en la posición OFF
(desactivado) el conveniente interruptor de de calentamiento situado en la parte trasera de la unidad,
o desenchufe la unidad. Este producto está diseñado para dispensar agua solamente. No lo use con
otros líquidos.

PARA REEMPLAZAR EL BOTELLÓN
Cuando el botellón esté vacío, la luz de botellón vacío
empezará a parpadear. Para prevenir el congelamiento
o sobrecalentamiento, el dispensador no calentará ni
enfriará agua cuando la luz del botellón está parpadeando.
Reemplace el botellón tan pronto como sea posible para
permitir nuevamente el enfriamiento y calentamiento.

1. 	Abra la puerta del dispensador y deslice el botellón
vacío fuera del gabinete.

2. 	Retire el tubo surtidor del botellón vacío y colóquelo en
su colgador.

3. 	Ponga a un lado el botellón vacío.
4. 	Retire toda la tapa de plástico del nuevo botellón.
5. 	Coloque el tubo surtidor en el nuevo botellón y deslice

el collarín hacia abajo hasta que encaje en su lugar y
escuche clic. Presione la parte superior del tubo surtidor
hasta que el tubo toque la base del botellón. Para
botellones de 3 galones, apriete las lengüetas situadas
en la parte superior del ensamble del tubo surtidor para
separar del collarín la tapa del tubo y presione el collarín
con firmeza sobre la abertura del botellón.

6. 	Deslice el botellón dentro del gabinete y cierre la
puerta.

LIMPIEZA Y MANTENIMIENTO
Para lograr el mejor sabor, rendimiento e higiene, limpie
el armario, los controles, el tubo de agua del botellón y los
surtidores de agua con regularidad. Use un paño limpio y
un sanitizante para uso alimentario o lejía. Vacíe y limpie la
bandeja de goteo cuando sea necesario. Recomendamos
correr un ciclo de sanitación regularmente para sanitar los
reservorios y líneas de agua. Para correr un ciclo de sanitación,
presione y sostenga el interruptor negro en la parte posterior
del dispensador por 3 segundos.

Nota: El ciclo de autolimpieza tarda 90 minutos. No recomendamos
servir agua durante ese ciclo, ya que el ozono generado, si
bien es inocuo, puede emanar un ligero olor. El olor se disipará
completamente unos minutos después de que se termine el ciclo. Le
recomendamos que programe el ciclo de limpieza para que comience
durante un período en el cual no se utilice el dispensador, como por la
noche o cuando el personal no esté en la oficina.

Visite PrimoWater.com para obtener instrucciones
detalladas de limpieza.

© 2019 Primo Water Corporation

19-PRMO-2776_BL_Deluxe_Manual_601256SO_FINAL.indd 4-5 2/19/19 4:30 PM

CONTROLES DISPENSADORES DE AGUA
Azul oscuro - Fría
Celeste - Fresca
Rojo - Caliente

LUCES INDICADORAS

El icono de ON de color verde indica que el dispensador está
enchufado.

El icono de ON parpadeando de color verde indica que el ciclo
de auto-sanitización está en proceso.

El símbolo de copo de nieve de color verde indica que el
dispensador está enfriando el agua.

El símbolo de líneas ondeadas de color verde indica que el
dispensador está calentando agua.

El icono de botellón de color rojo indica que el botellón está
vacío.

SURTIDORES DE AGUA – Derecho para agua fría, izquierdo
para agua caliente y central para agua fresca.

INDICADOR LED DE LUZ NOCTURNA – Para situaciones
de poca iluminación.

BANDEJA DE GOTEO CON INDICADOR DE QUE ESTÁ
LLENA – Puede desmontarse y lavarse en la máquina
lavaplatos. El indicador rojo se eleva cuando es tiempo de
vaciarla.

TUBO DE AGUA – El tubo bombea agua desde el botellón
hacia los tanques de agua caliente y fría.

COLGADOR DEL TUBO DE AGUA – Al cambiar el botellón,
coloque el tubo en el colgador (ubicado en el lado interior de
la puerta del gabinete) para mantenerlo limpio.

DISEÑO DE CARGA POR LA PARTE INFERIOR – Los
botellones caben en la parte inferior del armario y son fáciles
de manipular.

BOTELLÓN DE AGUA – Se vende separadamente. La
unidad usa botellones de 3 y 5 galones. Visite PrimoWater.
com para encontrar agua Primo® en la tienda más cercana a
usted.

CARACTERÍSTICAS

Dispensador De Agua Con Carga Inferior de lujo
con auto-sanitización #601256SO B264

GUÍA PARA INICIO RÁPIDO

1.	Coloque el dispensador sobre el piso nivelado en el
lugar seleccionado de su casa. El producto fue diseñado
solo para uso en interiores. [Nota: NO enchufe el cable de
alimentación en la toma
eléctrica de pared hasta
recibir instrucciones].

2.	Posicione el dispensador de modo que la parte posterior
tenga al menos una distancia de 4
pulgadas (10 cm) de la pared y al menos
4 pulgadas de distancia a ambos lados

3. 	Deslice la bandeja de goteo hasta
su posición.

4.	Limpie el tubo surtidor con un paño
empapado y jabón para platos. (Visite
PrimoWater.com para leer las
instrucciones detalladas sobre la
limpieza). Coloque el conjunto del tubo
surtidor sobre el colgador dentro de la
puerta para mantenerlo limpio.

5.	Tome un botellón de agua Primo® (se vende
separadamente) y retire completamente la tapa. Inserte el
tubo surtidor dentro del botellón. Presione firmemente para
asegurar el tubo surtidor sobre la
abertura del botellón. Para
botellones de 3 galones, apriete las
lengüetas situadas en la parte
superior del tubo surtidor para
separar la tapa del tubo del collarín y
presione el collarín con firmeza
sobre la abertura del botellón.

6.	Deslice el botellón dentro del gabinete y
cierre la puerta del mismo. [Nota: El agua
no bombeará desde el botellón a menos
que la puerta esté completamente
cerrada].

7.	Enchufe el dispensador en un tomacorriente con
circuito de falla a tierra (GFCI, por sus siglas en
inglés). Oirá que el dispensador empieza a bombear
agua para llenar los tanques internos de agua
caliente y fría.

8.	Encienda las funciones deseadas colocando los
interruptores de la parte trasera del dispensador en la
posición ON (Encendido).

	Azul: luz nocturna
	Verde: enfría el agua
	Rojo: calienta el agua
	Negro: corre el ciclo de

sanitación (presione y sostenga
durante 3 segundos)

	Nota: Para iniciar el primer ciclo, presione y sostenga el
interruptor negro en la parte posterior del dispensador
durante 5 segundos. El ciclo de autolimpieza tarda 90
minutos. No recomendamos servir agua durante ese ciclo,
ya que el ozono generado, si bien es inocuo, puede emanar
un ligero olor. El olor se disipará completamente unos
minutos después de que se termine el ciclo.

9.	Después que el dispensador haya terminado
de llenar los tanques internos, dispense y
deseche por lo menos 1 cuarto de galón
(aproximadamente 2 pintas o 946 ml) de agua
por los surtidores de agua fría, fresca y
caliente.

10.	El agua estará lista para
dispensar completamente fría
en aproximadamente 1 hora o
extremadamente caliente en
aproximadamente 12
minutos.

11. Registre su dispensador en la página de servicio al
consumidor en PrimoWater.com para activar su garantía de
un año a partir de la fecha de compra.

®

1
QT

1 HR12MIN

LO QUE NECESITARÁ TENER A MANO
1. 	Dispensador de agua Primo®

2. 	Bandeja de goteo (incluida)

3. 	Botellón de 3 o 5 galones de agua Primo® (se vende por separado)

4. 	Paño húmedo (no incluido)

5. 	Jabón para platos (no incluido)

1234

Detrás de la puerta

®

3 Galones

®

5 Galones

Botellón de 5 galones o autoservicio de
recarga de agua Primo® (se venden por
separado)

Disponible en muchos locales. Encuentre
la tienda más cercana en PrimoWater.com.

2

45

®

®

3
1

Síganos en las redes sociales para unirse a nuestra comunidad y suscríbase a nuestros correos electrónicos.
Compartimos consejos para una vida saludable, noticias importantes acerca

del agua, anuncios de productos nuevos y ofertas especiales.

19-PRMO-2776_BL_Deluxe_Manual_601256SO_FINAL.indd 6-7 2/19/19 4:30 PM

AGUA DE LA FORMA QUE QUIERAS AL
ALCANCE DE TU MANO

B264

Dispensador
De Agua
Con Carga
Inferior
De Lujo
con auto-
sanitización

19-PRMO-2776_BL_Deluxe_Manual_601256SO_FINAL.indd 8 2/19/19 4:30 PM

