

DUAL CHAMBER ADAPTOR INSTALLATION ON MACHINES EQUIPPED WITH ROTATIVE PUMP

ASSEMBLING OF THE DUAL CHAMBER ADAPTOR

Step 1 :
- Turn the rotary power knob to position "1" to stop heating.
- Cool the machine by opening the outlets of hot water and steam until no pressure remains and continually cycle water through

each group outlet (without portafilter installed) until dispensing temperature is luke-warm - appx. 3 minutes of continuous flow.
- Turn the rotary power knob to position "0" to switch the machine off and shut off water supply to machine.
- Remove the plastic cover (Plate 241 / ref. DV-163)
- Remove the gicluer holder from the right side of each group (DCA / ref. 23100) and rebuild using highlighted items within

gicleur kit (DCA / ref. 23127).
- Disconnect coil and remove the 3-way valve (Plate 260 / ref. PI-45) and replace gaskets (Plate 260 / ref. 27737).
- Remove lower Crema group components (Plate 241 / DO-196, PE-6, CN-51, 31910, 27800, PC-17, ID-103, 51600, 50204).
- Remove group[s] from boiler by loosening M10 nuts and washers (Plate 241 / ref. CH-64, CH-62)
- Remove gasket, screw, and insulator (Plate 241 / ref. CN-124, 31950, PE-28) from back of group and replace with DCA format

components (DCA / ref. CN-189, 31938, PE-28).
- If group format matches Plate 241 exactly (Crema format), proceed to Step 2. If format is otherwise, remove the cup warmer to

access and remove the heat-exchange inlet pipe and replace Teflon unit feeding tube with 72mm version (DCA / DV4000)
- Install heat-exchange inlet pipe using new copper washer (DCA / ref. CH-17) and re-assemble the cup warmer.
Step 2 :
- Install gaskets PE25 and 083501 into the DCA group interface (DCA / ref. 31925) CAUTION: with Crema

groups, a tap (DCA / ref. 31915) and an additional 083501 MUST be installed to crema cavity prior to installing the DCA to
group)
- Install DCA to group with the 2 screws M8x16 (DCA / ref. CV-3).
- Install the DCA/group assembly back to the machine using original M10 nuts and washers (Plate 241 / ref. CH-64, CH-62) and

reconnect coil.
Step 3:
- Check that the closing of the DCA is not too slack, nor too hard. You can adjust the filter supports (DCA / ref. 31928) by

removing the filters (DCA / ref. 33402) and screwing/unscrewing in order to adjust the filter height, ensuring a proper seal.
- Return water supply to the machine and turn rotary power knob to position "1" to allow refilling of the heat-exchange. Prior to

resuming heat the machine, check that there are no leaks and perform a group flow test by installing the cleaning plug (DCA / ref.
DV0105) and cycling each group.

- Turn rotary power knob to position "2" to resume heating - we advise you to adjust the pressurestat between 1,1 and 1,3 bar. You
must also adjust the pump to 9 bar while group is cycling.

Step 4 :
- Cut section of group cover behind original Crema group hole to resemble DCA group cover (DCA / ref. DV7016) and install to

machine.

ADJUSTEMENT METHOD

- Loosen the 2 screws (23) of the low exchanger.
- Close the DCA without filters installed.
-

-

Unscrew the filter support to the point of contact
contact with the head gasket.
Replace the filters and tighten 2 screws (23)

13

20

23

46
+0

.4 0

25.5
+0.10

Check the parallelism of the low exchanger with the top
exchanger:
- Close the DCA.
- Loosen the screw (13) to release the back swivel (20)

to allow self-centering.
- Re-set the screw.

Fé
vr

ie
r

20
05

 /
 F

eb
ru

ar
y

20
05

N
ET

TO
YA

G
E

Q
U

O
T

ID
IE

N
 D

U
G

RO
UP

E
 D

.C
.A

.
D

A
IL

Y
 C

LE
AN

IN
G

 O
F

TH
E

 D
.C

.A
. U

N
IT

D
ur

ée
 :

2
m

in
ut

es
 Q

ua
nd

 :
A

pr
ès

 le
 s

er
vi

ce

D
ur

at
io

n:
 2

 m
in

ut
es

 W
he

n:
 A

ft
er

 s
er

vi
ng

M
et

tre
 en

 p
lac

e l
e «

 k
it

bo
uc

ho
n

» d
e n

et
to

ya
ge

(b

ou
ch

on
s b

om
bé

s v
er

s l
e

ba
s).

Fe
rm

er
 le

 D
.C

.A
.

Fi
t t

he
 "p

lu
g

ki
t"

us
ed

 fo
r

cle
an

in
g

in
 p

lac
e (

do
m

ed

pl
ug

s l
ow

er
m

os
t).

Cl
os

e t
he

 D
.C

.A
.

A
pp

uy
er

 su
r l

a t
ou

ch
e

in
fu

sio
n

:
 2

 g
ra

nd
s t

as
se

s.
D

e l
’ea

u
s’é

co
ul

e d
es

 b
ec

s

Re
co

m
m

en
ce

r l
’ét

ap
e

pr
éc

éd
en

te
 3

 o
u

4
fo

is
.

En
lev

er
 et

 ra
ng

er
 le

 «
K

it
bo

uc
ho

n
».

Pr
es

s t
he

 in
fu

sio
n

bu
tto

n:

2
lar

ge
 cu

ps
. W

at
er

 f
lo

ws

fro
m

 th
e s

po
ut

s

Re
pe

at
 th

e p
re

vi
ou

s s
te

p
3

tim
es

.

Re
m

ov
e t

he
 "p

lu
g

ki
t"

an
d

pu
t i

t a
wa

y.

Re
fe

rm
er

 le
 sy

stè
m

e D
.C

.A

sa
ns

 l’e
nc

len
ch

er
 à

fo
nd

po

ur
 l

e m
ain

te
ni

r à
 la

bo

nn
e t

em
pé

ra
tu

re
.

Cl
os

e t
he

 D
CA

 sy
ste

m

wi
th

ou
t f

ul
ly

en
ga

gin
g

it,
 to

ke

ep
 it

 at
 th

e r
igh

t
te

m
pe

ra
tu

re

N
ET

TO
YA

G
E

H
E

B
D

O
M

A
D

A
IR

E
 D

U
G

RO
UP

E
 D

.C
.A

.
W

E
E

K
LY

 C
LE

AN
IN

G
 O

F
TH

E
 D

.C
.A

. U
N

IT

D
ur

ée
 :

5
m

in
ut

es
 Q

ua
nd

 :
A

va
nt

 l
a

fe
rm

et
ur

e

D
ur

at
io

n:
 5

 m
in

ut
es

 W
he

n:
 B

ef
or

e
cl

os
in

g

M
et

tre
 en

 p
lac

e u
ne

 p
as

til
le

da
ns

 ch
aq

ue
 lo

ge
m

en
t d

u
« k

it
bo

uc
ho

n
»

Pu
t a

 ta
bl

et
 in

 p
lac

e i
n

ea
ch

ho

us
in

g
of

 th
e "

pl
ug

 k
it"

M
et

tre
 en

 p
lac

e l
e «

 k
it

bo
uc

ho
n

» d
e n

et
to

ya
ge

Fe
rm

er
 le

 D
.C

.A
.

Fi
t t

he
 "

pl
ug

 k
it"

 fo
r

cle
an

in
g

in
to

 p
lac

e

Cl
os

e t
he

 D
.C

.A
.

A
pp

uy
er

 su
r l

a t
ou

ch
e

 ,
at

te
nd

re
 2

 se
co

nd
es

 p
ou

r
qu

e l
e d

ét
er

ge
nt

 s’
éc

ou
le

pa
r l

es
 b

ec
s e

t r
é-

ap
pu

ye
r

su
r

.

Ré
pé

te
r l

’o
pé

ra
tio

n
pr

éc
éd

en
te

 ju
sq

u’
à

di
ss

ol
ut

io
n

co
m

pl
èt

e d
es

pa

sti
lle

s (
5-

6
fo

is)
.

Ri
nc

er
 ab

on
da

m
m

en
t e

n
pr

oc
éd

an
t c

om
m

e p
ou

r l
e

ne
tt

oy
ag

e
qu

ot
id

ie
n

Pr
es

s t
he

 b

ut
to

n,
 w

ait

fo
r 2

 se
co

nd
s u

nt
il t

he

de
te

rg
en

t
so

lu
tio

n
flo

ws

fro
m

 th
e s

po
ut

s a
nd

 p
re

ss

 o
nc

e a
ga

in
.

Re
pe

at
 th

e p
re

vi
ou

s
op

er
at

io
n

 u
nt

il t
he

 ta
bl

et
s

ar
e c

om
pl

et
ely

 d
iss

ol
ve

d

(5
-6

 ti
m

es
).

Ri
ns

e a
 lo

t
fo

llo
wi

ng
 t

he

da
ily

 c
le

an
in

g
op

er
at

io
ns

.

UNIC 16/06/2014

REP REF DESIGNATIONS DESIGNATIONS

1 33005 POIGNEE DE COUPE HANDLE OF FILTER HOLDER
2 31923 ARBRE POIGNEE HANDLE SHAFT
3 31929 TRAVERSE CROSS PIECE
4 50202 VIS TCHc M5x8 INOX SCREW M5 X 8
5 31932 ECHANGEUR BAS LOW EXCHANGER
6 31921 ENTONNOIR FUNNEL
7 31928 SUPPORT FILTRE MOBILE MOVABLE FILTRE SUPPORT
8 31934 PALIER CARRE SQUARE SOFT BEARING
9 31930 VIS EPAULEE SHOULDERED SCREW
10 31931 PALIER BEARING
11 31922 CAME CAM
12 31926 GLISSIERE SLIDE
13 31927 PIVOT ARRIERE BACK SWIVEL
14 PH-32 RONDELLE ACIER Zn 6,25x14x1,2 WASHER
15 GR-4 VIS CHC M6 X 16 SCREW M6 X 16
16 31924 AXE CLAPET VALVE AXLE
17 31925 ENTRETOISE GROUP INTERFACE
18 83501 JOINT TORIQUE 3,53 X 29,75 FKM GASKET 3,53 X 29,75 FKMV
19 CV-3 VIS TH M8 x 20 INOX S.STEEL SCREW M8 x 20
20 28825 RESSORT D6 SRING D6
21 CN-45 JOINT TORIQUE 2,62X17,13 GASKET - 17,13 X 2,62
22 31943 ECHANGEUR HAUT HIGH EXCHANGER
23 TC-80 JOINT TORIQUE 1,78X2,90 FKM GASKET 1.78X2.90 FKM
24 83504 JOINT TORIQUE 5,34 X 43,82 FKM GASKET 5,34 X 43,82 FKMV
25 31936 DOUCHETTE SPRAY
26 CN-51 VIS INOX TCHC 8 x 20 SCREW M8 X 20
27 33402 FILTRE N°2 NOTCH FILTER 33mm
28 CN-128 VIS INOX TF M4 X 8 SCREW M4 X 8
29 DV0105 KIT BOUCHON DE NETTOYAGE CLEANING PLUG KIT
30 DV0107 BOUCHON SUPERIEUR HIGH PLUG
31 DV0102 SUPPORT BOUCHON NETTOYAGE CLEANING PLUG HOLDER
32 DV0108 BOUCHON INFERIEUR LOW PLUG
33 ID-3 ISOLANT TEFLON BLANC ep:21mm INSULATOR
33 31950 ISOLANT TEFLON BLANC ep:10mm INSULATOR
34 DV4000 TUBE TEFLON ALIM. GROUPE L:72 UNIT FEEDING TUBE
35 31938 RONDELLE LAITON BRASS WASHER
36 CN-189 VIS TC M4 X 16 INOX SCREW M4 X 16
37 PE-28 JOINT TORIQUE 3,53X36,09 FKM GASKET - 36.09 x 3.53
38 CH-17 JOINT CUIVRE RECUIT 1/2 WASHER - COPPER - 1/2
39 83501 JOINT TORIQUE 3,53 X 29,75 FKM GASKET 3,53 X 29,75 FKMV
40 31915 BOUCHON POUMON CREMA CREMA TAP
41 23100 PORTE GICLEUR GICLUER HOLDER
42 PH-54 JOINT TORIQUE 2,62X13,95 EPDM O RING - 13.95 x 2.62
43 CF-326 FILTRE INOX D.int=12 H=17,5 FILTER D:12 H:17,5
44 23117 GICLEUR DIAM:0,7 JET DIAM. 0.7
45 TC-80 JOINT TORIQUE 1,78X2,90 FKM GASKET 1.78X2.90 FKM
46 23127 KIT PORTE GICLEUR Ø0.7 GICLUER Ø 0.7 KIT
47 DV7016 JUPETTE COVER

Dual Chabmer [Pod] Adaptor (DCA)
Highlighted parts represent DCA Rebuild Kit components (ref. DV-1870)

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

Stephyn
Highlight

,-

,--------7

I O I
I �
I
I
I

34

1-
7

I
I

I - �1
L _____ _j

06114
ADAPTATEUR DCA

DCAADAPTOR
31918 --·

UNIC 03/02/2015

PLANCHE/PLATE: 260

REP REF DESIGNATION

27717 JOINT TORIQUE 1,78 X 6,07 GASKET 1. 78 X 6.07

2 Ml-80 VIS TCHC M4x12 INOX SCREW M4 X 12

3 10-60 NOYAU ELECTROVANNE O.0.E. NM SOLENOID PISTON - GROUP

4 10-58 CORPS DEPHASEUR EV ODE PHASE SHIFTER EV ODE

5 Ml-54 BOBINE ELECTROV.8W ODE 220/50 ELECTROVALVE COIL 220V-50HZ

5 Ml-83 BOBINE EV O.0.E 220V 60HZ UL ELECTROVALVE COIL 220V-60HZ

5 Ml-90 BOBINE EV O.0.E 11 0V60 UL ELECTROVALVE COIL 11 0V60Hz

5 35015 BOBINE EV CAFE 240V 50HZ aw COIL 240V 50HZ aw

6 Pl-45 ELECTROVANNE 3V 220V50HZ WHOLE ELECTROVALVE 220V 50HZ

6 Pl-45A ELECTROV.3V 11 0V60Hz UL WHOLE ELECTROVALVE 110V 60HZ

6 Pl-45B ELECTROVANNE 3V. 220V60HZ UL WHOLE ELECTROVALVE 220V-60HZ

6 Pl-45X ELECTROV. 3V SANS BOBINE ELECTOVALVE 3W WITHOUT COIL

Stephyn
Highlight

UNIC 13/05/2015

REP REF

1 DV1049 EMBOUT DE DECOMPRESSION DECOMPRESSION TIP

2 DV6039 TUBE DE DECOMPRESSION PIPE GROUP DISCHARGE

2 DV6059 TUBE DE DECOMPRESSION H150 PIPE GROUP DISCHARGE H150

3 24455 ECROU 1/8 NUT 1/8

4 PI-45X ELECTROV. 3V SANS BOBINE ELECTOVALVE 3W WITHOUT COIL

5 MI-80 VIS TCHC M4x12 INOX SCREW M4 X 12

6 TC-80 GOULOTTE AVANT FRONT CHUTE

7 23117 GICLEUR DIAM:0,7 JET DIAM. 0.7

8 PH-54 JOINT TORIQUE 2,62X13,95 EPDM O RING - 13.95 x 2.62

9 CF-326 FILTRE INOX D.int=12 H=17,5 FILTER D:12 H:17,5

10 23100 PORTE GICLEUR GICLUER HOLDER

11 CH-62 RONDELLE ACIER ZINGUEE DE 10 WASHER

12 CH-64 ECROU ACIER ZN Hu 10 NUT M10

13 CH-63 GOUJON ACIER NICKELE M10 SCREW M10 -STUD

14 ID-18C CORPS DE GROUPE INJECTION CREMA CREMA GROUP BODY - INJECTION

15 DO-196 RONDELLE ENTRETOISE 2MM WASHER SPACER 2 MM

16 PE-6 PORTE COUPE LAITON CHROME BOWL-HOLDER

17 CN-51 VIS INOX TCHC 8 x 20 SCREW M8 X 20

18 31910 RONDELLE DIFFUSEUR GROUPE WASHER DIFFUSER

19 27800 JOINT TORIQUE 2.62 X 52.07 NBR GASKET 2.62 X 52.07

20 PC-17 JOINT DE COUPE 57 x 75 x 9 HEAD GASKET 9mm

21 ID-103 FILTRE TASSOIR PACKER FILTER

22 51600 RONDELLE INOX MOYENNE DE 5 WASHER

23 50204 VIS TH M5 x 10 INOX SCREW M5 X 10

24 CH-17 JOINT CUIVRE RECUIT 1/2 WASHER - COPPER - 1/2

25 DV4000 TUBE TEFLON ALIM. GROUPE L:72 UNIT FEEDING TUBE

25 DV4001 TUBE TEFLON ALIM. GROUPE L:60 UNIT FEEDING TUBE

26 ID-23 RACCORD ALIM.1/2M-M FITTING 1/2-1/2

27 CN-124 VIS INOX TF 4 x 20 SCREW M4 X 20

28 31950 ISOLANT TEFLON BLANC ep:10mm INSULATOR

29 PE-28 JOINT TORIQUE 3,53X36,09 FKM GASKET - 36.09 x 3.53

30 PC-60 RONDELLE EPDM 1mm EPDM WASHER 1mm

31 PE-25 JOINT TORIQUE 2,62X74,27 FKM GASKET - 74.27 x 2.62

32 PC-17E JOINT DE COUPE 57 x 75 x 10 HEAD GASKET 10mm

33 23127 KIT PORTE GICLEUR Ø0.7 GICLUER Ø 0.7 KIT

PLANCHE/PLATE : 241

DESIGNATION

GROUPE CREMA
CREMA UNIT

20

22

21

17

16

14

1

2

3

15

12

10

864 5 9

11

 STANDARD : 9 mm

 OU/OR : 9 +1 =10mm

 OU/OR : 10mm

24102/15

13

18

19

23

24

25

26

14 27

2829

7

20

19

19
20

30

31

32

33

	Blank Page

