

The InSinkErator® Showroom Collection

Steaming hot water taps and food waste disposers
to bring style and convenience to your kitchen

SHOWROOM
COLLECTION

in sink erator®

“
An InSinkErator® tap is not just
about style. It's the ultimate in
contemporary kitchen convenience.

” **Graham Robinson**, Halcyon Interiors.

Recognised as the market leader and world's largest manufacturer of food waste disposers, InSinkErator® has also established a growing reputation for its high quality steaming hot water taps.

Designed for modern living and to suit any style of kitchen, the models in the Showroom Collection embrace special features and finishes and can be relied on to provide great benefits - especially to people with busy lifestyles.

The Showroom Collection is available only through our exclusive distribution partners.

CONTENTS

Steaming Hot Water Taps	4
4N1 Touch Steaming Hot Water Tap	4
3N1 Steaming Hot Water Tap	6
Food Waste Disposers	8
Evolution 150 & 250	8
Why Food Waste Disposers?	9
Additional Tap Styles	10
Neotank and Filter	10
Styles and Finishes: The choice is yours	11
Steaming Hot Water Taps	12
Food Waste Disposers	14
Our customer service promise	15

“ To complement a Poggenpohl kitchen, only the highest standards are good enough. The Showroom Collection taps and disposers are perfect. ”

Marco Antonelli. Poggenpohl, Milan.

DESIGNED & MADE IN ITALY

Premium 4N1 taps

Filtered cold water at the touch of a button. Along with filtered steaming hot and regular hot and cold water.

Our new 4N1 taps offer the ultimate in kitchen convenience. As well as dispensing regular hot and cold water, they also offer filtered steaming hot and cold water.

Filtered steaming hot water is perfect for instant hot drinks and helps with numerous kitchen tasks, whilst the filtered cold water means no more bottled water or filter jugs.

- Glowing filter touch button technology
- Smooth laminar flow
- Tap comes complete with space-saving tank and filter
- Five year tap parts and labour limited warranty
- Two year tank parts and labour limited warranty

Filtered cold water flow at the touch of a button

These premium Italian designed 4N1 taps come in a choice of styles and finishes to complement any kitchen.

Choose from either the contemporary L shape, the classical J shape or our latest design - the modern industrial style U shape in either Polished Chrome, Brushed Steel or Velvet Black.

“
The quality and value of the 3N1 hot tap
from the Showroom Collection make it
an essential for every kitchen.
”

Graham Robison. Halcyon Interiors, London.

DESIGNED & MADE IN ITALY

Premium 3N1 taps

Hot, cold and filtered steaming
hot water. Luxury and
convenience at your fingertips

Premium Italian design with exclusive finishes and the highest manufacturing standards combine to create the superb 3N1 range.

- Smooth laminar flow
- Time saving
- Tap comes complete with space-saving tank and filter
- Five year tap parts and labour limited warranty
- Two year tank parts and labour limited warranty

Winner of Best Household
Appliance 2017

The J Shape and L Shape

Only available from the Showroom Collection, the 3N1 L shape is available in Brushed Gold and the J Shape in Rose Gold. Other special edition finishes include Polished Chrome, Brushed Steel and Black.

“ Once our customers experience what an Evolution disposer brings to their life, they would never be without one.

” Michael Dobson. Court Homemakers, Stockton on Tees.

Why food waste disposers are the responsible choice

Evolution 250

Evolution disposers wash your food waste clean away

An InSinkErator® food waste disposer allows food waste to be dealt with instantly, hygienically and in a sustainable manner. Leftovers from food preparation or meals are ground into fine particles which are simply rinsed away safely down the drain.

The two Evolution models in the Showroom Collection are our quietest and most powerful disposers yet. Self-cleaning and made to last from premium materials, they are designed to sit neatly under your sink

Without the use of blades, both disposers will make short work of everything an amateur chef or busy family might throw at them, whilst saving space and reducing the level of food waste going to landfill.

Food waste is a growing problem

We waste £13b worth of food every year in the U.K. A part of that ends up in landfill where it emits harmful greenhouse gasses.

Seven million tonnes of household food goes to waste each year.

That's £13 billion of food purchased and thrown away.

Part of that waste goes to landfill sites, where it emits harmful greenhouse gasses.

This could yield renewable energy or natural fertilizer but just 10% is separately collected and less than 7% is home composted.

19 million tonnes of greenhouse gasses are produced every year, just from household food waste.

A Food Waste Disposer helps reduce landfill and the food particles yield soil nutrients and biogas which can be recovered at some waste water plants.

Source: www.wrap.org.uk

Additional tap styles for steaming hot & filtered cold water

Tuscan - Special Edition

Delivering just steaming hot or both steaming hot and cool drinking water, these premium traditional design 360 degree swivel taps make the perfect addition to any contemporary kitchen.

The Tuscan special edition is available in either polished chrome or a brushed steel finish.

3300 - Special Edition

Our modern black range taps are designed to complement premium modern kitchens.

Neotank® and filter

Our tanks and filters have been designed specifically for InSinkErator® taps to maximise their efficiency and longevity.

They are just as easily retro-fitted as they are integrated into a brand new kitchen design. The innovative 2.5l NeoTank® features a precise and adjustable digital touch-screen thermostat control, enabling users to set the desired temperature of the water in the tank between 88 and 98°C - the perfect temperature for hot drinks.

Styles and finishes.
The choice is yours.

The Showroom Collection hot taps

Safe
All of our steaming hot water taps are protected by a locking safety lever.

Energy efficient
An InSinkErator® steaming hot water tap uses less energy than a 40-watt light bulb.

4N1 Taps

	J Shape	U Shape	L Shape
Dispenses filtered steaming hot water	✓	✓	✓
Dispenses cold filtered water	✓	✓	✓
Dispenses Regular hot and cold water	✓	✓	✓
Safety Action	Push lock	Push lock	Push lock
Spout insulation	✓	✓	✓
Warranty (tap)	5 Years	5 Years	5 Years
Warranty (tank)	2 Years	2 Years	2 Years
Tap height & width	410 x 210mm	362 x 210mm	300 x 200mm
Tap depth	200mm	200mm	200mm

3N1 Taps

	J Shape	L Shape
Dispenses filtered steaming hot water	✓	✓
Dispenses cold filtered water	✓	✓
Dispenses Regular hot and cold water	✓	✓
Safety Action	Push lock	Push lock
Spout insulation	✓	✓
Warranty (tap)	5 Years	5 Years
Warranty (tank)	2 Years	2 Years
Tap height & width	410 x 210mm	300 x 210mm
Tap depth	200mm	200mm

Additional Taps

	HC3300	H3300	Tuscan HC2215	Tuscan GN2215
Dispenses filtered steaming hot water	✓	✓	✓	✓
Dispenses cold filtered water	✓	✓	✓	✓
Dispenses Regular hot and cold water	✓	✓	✓	✓
Safety Action	Push lock	Push lock	Spring lock	Spring lock
Spout insulation	✓	✓	✓	✓
Warranty (tap)	2 Years	2 Years	2 Years	2 Years
Warranty (tank)	2 Years	2 Years	2 Years	2 Years
Tap height & width	235 x 91mm	235 x 91mm	222mm	222mm
Tap depth	133.6mm	133.6mm	133.6mm	133.6mm

Finishes

- Polished Chrome
- Brushed Steel
- Velvet Black

- Rose Gold
- Brushed Gold
- Polished Chrome
- Black
- Brushed Steel

- Black

- Chrome
- Brushed Steel

Showroom Collection Food Waste Disposers

Evolution 250

Evolution 150

Both models feature:

- Innovative system of stainless steel grinding rings
- No blades nor knives
- Compact design
- Evolution quiet technology
- Auto-reverse grinding action
- Stainless steel sink stopper with polished chrome cover
- Built-in air switch in matte black, chrome and brushed steel
- Quick Lock® mounting assembly for faster, easier installation

MultiGrind	x3	x2
Sound reduction technology	Ultra-Quiet	Quiet
Built in air switch	✓	✓
Power booster circuit	✓	✓
Auto Reverse	✓	✓
Sink stopper	Stainless Steel	Stainless Steel
Easy clean baffle	Antimicrobial, Removable	Antimicrobial, Removable
Grind chamber capacity	1180ml	1005ml
Horsepower	0.75 HP	0.75 HP
Cover Control Compatible	✓	✓

Air switch included

The remote push button next to the sink uses air pressure to activate the food waste disposer.

Our customer service promise

When you buy InSinkErator® Showroom Collection products, you can buy with complete confidence. Our taps and disposers undergo exhaustive testing to meet both our own and wider industry approvals and standards.

Extended warranties

As a result of our experience of manufacturing and selling kitchen appliances over many years, we are able to offer our customers extended warranties, from five years on our hot taps through to seven and eight years on our disposer models.

If something were to go wrong, it's an easy process and our specialist service agents 'come to you' to make sure your InSinkErator appliances are working exactly as they should.

We are rated 'Great' on Trustpilot

The mark of
responsible forestry

InSinkErator, Suite 10, Building 6, Hatters Lane,
Croxley Park, Watford, Hertfordshire, WD18 8YH.
01923 297880
insinkerator.co.uk

ISE 20181017-SCV1

