manua

linea pb

The Linea PB, designed by and named in recognition of Piero Bambi, refashions the technical and stylistic workings of the Linea Classic, La Marzocco's industry icon introduced to the marketplace over 20 years ago. In addition to distinctive La Marzocco features, the Linea PB is equipped with exclusive, user-friendly interface software that gives the barista control over boiler temperature, brewing volume, hot water tap dose and other options, ensuring a new level of performance and reliability. The machine's lower profile and increased work area make it practical, without abandoning world renown Italian design.

linea pb

Operating Manual V3.4 - 11/2016 MAN.10.1.02

Chapters

1. General Warnings and Safety Specifications	page 3
2. Definition of Available Models	page 5
3. Installation	page 8
4. Machine Operation and Coffee Preparation	page 13
5. Dispensing Steam and Hot Water	page 16
6. Maintenance and Periodic Cleaning Operations	page 17
7. De-commissioning and Demolition	page 19
8. Mandatory Maintenance and Check-up Operations	page 20
9. Precision Scale	page 21
10. Software Programming Guide	page 22

ge 3	La Marzocco S.r.I.
ge 5	Via La Torre 14/H Località La Torre
ge 8	50038 Scarperia e San Piero (Firenze) - ITALIA
ge 13	www.lamarzocco.com
ge 16	info@lamarzocco.com
ge 17	T: +39 055 849 191 F: +39 055 849 1990
ge 19	
ge 20	

certifications available:

N

WARNING

THIS MACHINE IS FOR PROFESSIONAL USE ONLY AND Should be installed in locations where its use and maintenance is restriced to trained personnel. Children are forbidden to operate or play with the machine.

1) This operating manual is an integral and essential part of the product and must be supplied to users. Users are asked to read the enclosed warnings and cautions carefully, as they provide valuable information concerning safety during installation, operation and maintenance. This manual must be kept in a safe place and be available for consultation to new and experienced users alike.

2) Ensure product's integrity by inspecting the packaging, making sure it presents no signs of damage which might have affected the enclosed machine.

3) Check the machine's integrity after having carefully removed the packaging.

Note: In case of doubt, do not go on any further and contact your dealer or retailer immediately. They will send out specialized personnel authorized to perform service on the espresso machine. **4)** Packaging (boxes, plastic bags, foam parts and whatever else) must not be left around within easy reach of children, due to the potential danger it represents, nor be discarded in the environment.

5) Check to see that data on the rating plate corresponds to those of the main electrical supply which the machine will be hooked up to.

6) The equipment must be installed to comply with the applicable federal, state or local electrical and plumbing codes. The installation also must comply to the manufacturer's instructions, and must be performed by qualified and authorized personnel.

7) Incorrect installation may cause for injury/ damages to people, animals or objects, for which the manufacturer shall not be held responsible.

8) Safe electrical operation of this device will be achieved only when the connection to the power outlet has been completed correctly and in observance of all local, national, and international electrical codes and safety regulations, and particularly by grounding the unit.

Make sure grounding has been done properly as it represents a fundamental safety requirement. Ensure qualified personnel check such connection. **9)** Furthermore, you must ensure that the capacity of the available electrical system is suitable for the maximum power consumption indicated on the espresso machine.

10) We do not recommend using adapters, multiple plugs and/or extension cords. If you cannot avoid using them, make sure that they are exclusively of the kind which conforms to local, national, and international electrical codes and safety regulations, being careful not to exceed the power and current ratings indicated on such adapters and extension cords.

11) This device must be used exclusively for the functions it has been designed and built for. Any other application is inappropriate and dangerous.

The manufacturer shall not be held responsible for any damages caused by improper and/or irrational use.

This machine should not be installed in kitchens.

12) Using any electrical device requires that certain fundamental rules be observed. In particular:

- do not touch the device with wet or humid hands and feet;
- do not use the device while having no shoes on your feet;
- do not use extension cords in bath or

з П

shower rooms;

- do not unplug the device from the power outlet by pulling on the power supply cable;
- do not expose the device to atmospheric agents (rain, sun, etc.);
- do not allow children or untrained people to use this device;
- do not clean the control panel with a wet cloth since it is not watertight.

A WARNING A THE COFFEE MACHINE MUST BE PLACED IN A HORIZONTAL POSITION ON A COUNTER HIGHER THAN 80 CM FROM THE GROUND.

13) Before carrying out any maintenance and/or cleaning operations, turn the main switch, which is located on the front left of the machine, to the "O" or "OFF" position, and disconnect the machine from the electrical network by unplugging the cord or by switching off the relative circuit breaker. For any cleaning operation, follow exclusively the instructions contained in this manual.

14) In case the machine is operating in a faulty manner or breaks down, disconnect it from the electrical network (as described in the preceding point) and close the water supply valve. Do not attempt to repair it. Contact a qualified and authorized professional to perform any repair. Any repairs must be performed exclusively by

the manufacturer or by an authorized centre using only original parts. Non compliance with the above could compromise the safe operation of the machine.

15) You should plan to make use of an omnipolar connector during installation, as required by local, national, and international electrical codes and regulations.

16) In order to avoid dangerous overheating problems, it is recommended that the power supply cable be fully unfurled.

17) Do not obstruct air intake and exhaust grilles and, in particular, do not cover the cup warmer tray with cloths or other items.

18) The machine's power supply cable <u>must</u> <u>not be replaced by users</u>. In case the power supply cable becomes damaged, shut off the machine and disconnect the machine from the electctrical network by switching off the relative circuit breaker and close off the water supply; to replace the power supply cord, contact qualified professionals exclusively.

CAUTION

AS ALREADY MENTIONED IN THE PRECEDING NOTES, THE MANUFACTURER SHALL NOT BE HELD RESPONSIBLE FOR DAMAGE TO Objects, Animals and/or people whenever the Machine has not been installed according to the instructions contained in this manual, and is not used to do what it was designed for (i.e. Preparing Coffee and hot drinks).

WARNING

THIS MACHINE IS NOT SUITABLE FOR Outdoor USE. Jets of Water Should not be used to clean the Machine, Nor Should It be placed where Water Jets are used.

1) Common Dimensions, Weights, and Features

Ш

2. Definition of Available Models

This operating manual refers exclusively to the following models, of our own manufacture:

LINEA PB, Model AV, ABR and MP into 2, 3 and 4 groups

L

1) General description

The machine is built in 2, 3, and 4 coffee group versions and is essentially composed of the following parts:

- Steam Boiler (produces steam and hot water);
- Coffee ("saturated") boiler;
- Brewing groups;
- Exterior Cover;
- Water pump.

2) Description of the various parts

• Steam Boiler

The Steam Boiler consists of a cylindrical tank, of varying length according to the number of coffee groups, which is made of AISI 300 series stainless steel. Each unit is subjected to a hydraulic test, at a pressure of 6 bar, and has an operating pressure of 1.3-1.5 bar. The following is a list of effective volumes and power ratings according to the number of groups installed:

2 groups	7 liters
3 groups	11 liters
4 groups	15 liters

Covers are welded at either end of the cylindrical tank and on one of them there is a housing for the water heating element, which allows the steam boiler to reach operating pressure within approximately 25 minutes. Operating pressure is maintained

by an electronic temperature probe with a PID controller. The steam boiler has various fittings used for safety devices, for supplying hot water and steam, and for the heating element.

• Coffee boiler

The Coffee Boiler consists of a cylindrical tank, of varying length according to the number of coffee groups, which is made of AISI 300 series stainless steel. Each unit is subjected to a hydraulic test, at a pressure of 18 bar, and has an operating pressure of 9 bar. The following, table is a list of effective volumes and power ratings according to the number of groups installed:

2 groups	3.4 liters
3 groups	5 liters
l groups	6.8 liters

Covers are welded at either end of the cylindrical tank and on one of them there is a housing for the water heating elements. The temperature of the coffee boiler is maintained by an electronic temperature controller (PID capable) with an accuracy of 0.2°C. The brewing groups are installed on the boiler.

Brewing groups

They consist of a precision casting made of stainless steel. The brewing group

accepts the portafilter used to hold the ground coffee; the espresso flows through the brewing group, through the portafilter basket, through the portafilter spout, and into the cup(s) after the brewing button has been pressed.

• Exterior cover

The exterior consists of painted and stainless sheet steel panels. To provide good aesthetics, to optimize ergonometrics for the operator and to reduce the chance of damage to a minimum.

• Water pump

The rotary vane pump, is installed on the water supply tubing and is set up to operate anytime the coffee groups are activated, and through an autofill system whenever the water boiler needs to be replenished.

• Sound pressure

The weighted sound pressure level of the machine is lower than 70dBA.

• Water inspection window

The position of this device enables to verify only water presence inside the steam boiler. The water level in the window provides a reference about the water level in the steam boiler, but doesn't represent it in a directly proportional way, 1/3 of the windows is equal to approximately 1/2 of the boiler.

Machine CE plate (AV version)

• Machine ETL plate (AV version)

• Machine ETL plate (MP version)

• Machine CE plate (MP version)

EN

3. Installation

1) Installation on the counter

The image below shows the recommended method to drill the hole on the counter.

2) Accessories

Check the package to make sure that the following accessories are included:

- a number of 1-dose and 2-dose portafilters orresponding to the number of groups;
- replacement 1-dose and 2-dose filters (one of each);
- 1 tamper;
- 1 blind filter;
- cleaning detergent, for the groups;
- 3 stainless steel braided hoses for water connections;
- 1,5 mt of reinforced plastic tubing for drainage;
- 1 hose clamp.

In order to proceed with installation, it is necessary that the following are available:

- Pipes carrying drinking water with a 3/8"G (BSP) end connection; (3/8" Compression for USA and Canada)
- Electrical Supply according to the specification of the espresso machine purchased:
- Single/Three phase 220VAC 50/60 Hz electrical connection with ground, protected socket and approved interlock switch

- Single phase 200VAC 50/60 Hz electrical connection with ground, protected socket and approved interlock switch
- Three-phase, 380VAC 50 Hz electrical connection with neutral + ground, near the bench on which the machine is installed and terminating in a suitable protected fivepole socket equipped with an approved interlock switch
- Waste water drain system.

Note:

- The drinking water mains valve and the circuit breakers for the electrical system need to be located in the most convenient position for the operator to access them easily and quickly.
- The machine should be placed on a flat counter and must be placed in settings with the following temperatures: Minimum room temperature: 5°C/41°F Maximum room temperature: 32°C/89°F
- If the machine has been temporarily housed in settings with a room temperature of less than 0°C/32°F, please contact a service technician prior to use.
- Water pressure supply must be between 2 and 6 bar.
- This machine complies with the standard 61000-3-11, the impedance at the supply interface must be Zmax= $0,17 \Omega$.

3) Water test kit

In order to enable you to check if your water supply is within the suggested ranges, La Marzocco machines will be equipped with two units of a quick water test kit (see image below) including 6 test-strips and instruction cards.

The parameters that you can measure are Total Hardness, Total Iron, Free Chlorine, Total Chlorine, pH & Total Alkalinity, Chlorides.

Ideally, you should perform a test on the water BEFORE the water treatment system and again AFTER the water system in order to verify if this is actually matching our suggested ranges.

Once the test has been performed, learn which treatment system is most appropriate for your particular water supply by filling out the online water calculator on our website: LA MARZOCCO WATER CALCULATOR (http:// www.lamarzocco.com/water_calculator/).

4) Water supply connection

In order to connect the machine up to the water mains proceed according to the indications given in the chapter about Installation and in compliance with any local/ national safety standards of the location in which the machine is being installed.

To guarantee a correct and safe functioning of the machine and to maintain an adequate performance level and a high quality of the beverages being brewed it is important that the incoming water be of a hardness greater than 7°f (70ppm, 4°d) and less than 10°f (100ppm, 6°d), pH should be between 6.5 and 8.5 and the quantity of chlorides be less than 50mg/l . Respecting these values allows the machine to operate at maximum efficiency. If these parameters are not present, a specific filtration device should be installed, while always adhering to the local national standards in place regarding potable water.

Then connect the inlet of the water filter/ softener (if present) to the drinking water supply using one of the supplied stainless steel braided hoses. Before connecting the filter to the water pump, flush the water supply line and the filtration system in order to eliminate any residual particles which could otherwise get stuck in taps or valves

thus preventing them from working properly. Connect the water supply connection of the espresso machine to the water pump outlet using one of the supplied stainless steel braided hoses. Then connect the water pump inlet to the water filter/softener outlet (if present).

A WARNING A HAZARDOUS VOLTAGE DISCONNECT FROM POWER SUPPLY BEFORE SERVICING.

Note: The water pump is a differential pressure volumetric pump and has been designed to be used exclusively with cold water. Make sure that water is always present while the pump is operating, otherwise air can be introduced into the brew boiler causing an undesireable condition and the pump can be damaged.

5) Electrical connections

▲ CAUTION ▲ BEFORE MAKING ANY ELECTRICAL CONNECTIONS MAKE SURE THAT THE TWO STRAIN RELIEF CONNECTORS ARE FIRMLY SECURED TO THE BODY OF THE MACHINE IN ORDER TO PREVENT INADVERTENT STRESS ON THE POWER CABLES.

a) Power supply cord

• This is the main power supply cable that provides power to the entire espresso machine. There are different types of cable based upon the electrical requirements of the espresso machine purchased:

• 200/220VAC 1 Phase 3-core cable with

4/6/10mm2 cross section or AWG 12/10/8 for 2,3 4 group versions, secured to espresso machine via a strain relief connector

• 220VAC 3 Phase 4-core cable with 4 mm2 cross section for 2, 3 and 4 group versions, secured to espresso machine via a strain relief connector

• 380 VAC 3 Phase 5-core cable with 2.5mm2 cross section for 2, 3 and 4 group versions, secured to espresso machine via a strain relief connector.

THE MOTOR PUMP MUST BE SITUATED CLOSE TO THE Machine in an accessible place for maintenance but not for accidental interference and where there is an optimal air circulation.

b) Water pump motor power cord

This is the power supply for the water pump motor. The internal electronics will switch the pump motor on when needed.

• 3-core cable with 1.5 mm2 cross section or 3-core AWG 16 (for UL version) secured to espresso machine via a strain relief connector.

c) Quick connection between the water pump and the espresso coffee machine

The electrical connection must be made through the use of the connectors, as shown in the following figures:

- View of the connectors;

- Cable connection;

- Cable tightening;

6) Waste water drain connection

A WARNING A REPLACE FUSES WITH THE SAME SIZE, TYPE AND RAT-ING F1 = 2A, 250V

The espresso machine drain is to be connected by means of the included reinforced plastic tubing. Connect one end of the reinforced plastic tubing to the drain hose connection on the left side of the espresso machine, secure with included hose clamp. Connect the other end to a suitable waste water collection system.

In case such a system is not available, drained liquids may be collected in a suitable bucket and any necessary drain pipe extensions shall be made using steellined PVC tubing and suitable hose clamps.

Water specifications table

		Min.	Max.
T.D.S.	ppm	90	150
Total Hardness	ppm	70	100
Total Iron (Fe ⁺² /Fe ⁺³)	ppm	0	0,02
Free Chlorine (Cl ₂)	ppm	0	0,05
Total Chlorine (Cl ₂)	ppm	0	0,1
рН	value	6,5	8,5
Alkalinity	ppm	40	80
Chloride (Cl-)	ppm	not more	50

N.B.: Test water quality (the warranty is void if water parameters are not within the range specified in the section "installation")

spe 12

1) Starting the espresso machine

a) Filling the boilers with water

Once the installation procedures have been completed, it is necessary to fill the boiler tanks with water. Complete the following procedure to properly fill the boiler tanks:

• Coffee boiler

The water flows inside the coffee boiler directly, as soon as the water system and water filter/softener taps (if present) are opened. Since the inflow of water will compress the air in the boiler it will be necessary to remove or "bleed" the air from the coffee boiler. All air must be removed in order to completely "saturate" the coffee boiler/group assemblies. To remove the air from the boiler. "bleed the groups", it will be necessary to remove the group cover from the top of the machine. First remove the group tray from the top of the machine exposing the cup tray. Remove the screws securing the group cover and then remove it. Once removed the top of the groups will be exposed.

Loosen the bleed screws one at a time (see fig.4) to allow air to escape until water flows from below the screw head.

Fig. 5 - AV Version

Fig. 6 - MP Version

Tighten the screw to stop the water from flowing. Over tightening can cause damage to the sealing washer and the group cover. Repeat this procedure for all groups. Once all air is removed from the coffee boiler, reinstall the group cover by following the removal instructions in reverse.

4. Machine Operation and Coffee Preparation

Steam boiler

Turn the main switch (item 1 in Fig. 1) to position "1" or ON, the automatic steam boiler level gauge will be switched on, activating the auto-fill solenoid valve and the motor pump. This will fill the steam boiler to a predetermined level and will shut off when full.

Note: It may happen that the air inside the steam boiler builds up pressure (which may be detected through the pressure gauge - item 2, fig. 1) when the water is allowed to flow in; this "false" pressure must be eliminated by opening the steam valves (item 8, Fig. 1).

b) Turning the espresso machine on

Once you have completed these procedures, check the display. Press enter to confirm that the preceding procedures are complete.

The installation is now complete and the espresso machine should be heating to the operating temperatures.

2) Waiting for the espresso machine to heat to operating temperature

During this time, it may happen that the pointer of the coffee boiler pressure gauge reaches as high as 14-15 bar. This may happen anytime that the heating element is in the on condition. In this case it is necessary to adjust the expansion valve (Fig. 3) in such a way that the pressure may never exceed 11-12 bar. In normal operating conditions, the coffee boiler pressure gauge can read anywhere from 0-12 bar.

When brewing, the pressure should be set to 9 bar.

When the steam boiler reaches operating temperature, the light on the Tea dispense button will light.

When the espresso machine is ready to operate all lights on the keypads will light.

3) Brewing after first installation

Once the first installation procedures are finished, before proceeding with brewing coffee, hot water and steam, please follow these steps: - Engage the portafilters by inserting them into each group, brew water through each group for at least two minutes.

- Being careful to avoid burns, turn on each steam wand for at least one minute.

- Turn on the hot water valve for the time necessary to allow the following quantities of water to be brewed:

At least 1 liter for a 1/2 group machine At least 2 liters for a 3 group machine At least 3 liters for a 4 group machine

4) Installing the portafilters

Install the portafilter(s) by inserting them into the group and rotate the handle from left to right. When the portafilters are inserted properly, you can press any of brew buttons to start the flow of water through the portafilter. You should allow hot water to pass through the empty portafilter(s) for a few seconds each time, in order to preheat the portafilter.

Note: It is important to leave the portafilters installed in the espresso machine when not in use. The portafilter must remain heated for the brew process to function correctly.

5) Water pump

Whenever you are brewing coffee, and you can adjust the pump pressure by turning the by-pass screw (below the plug located

on the side to which the pump power supply is connected) clockwise to increase and counter-clockwise to reduce pressure. Adjust pressure only when at least one group is brewing coffee.

Note: When the heating element in the coffee boiler is energized, the water will expand increasing the start-up pressure. Once the maximum pressure is reached, the expansion (safety) valve should start working by discharging a few drops of water, in order to prevent such pressure from exceeding 11-12 bar.

In case the pressure exceeds 12 bar, you must adjust the expansion valve by unscrewing the cap slightly. If this is not sufficient, remove the valve and clear away any calcium deposits. This remedy is valid also in case the valve remains open in the drain position (i.e. the pressure cannot increase to 8 bar approx.).

6) Brewing coffee

It is now possible to remove one of the portafilters to make an espresso beverage.

Place some ground coffee in the filter itself: 1 dose (approximately 6-7 g) for the small filter, 2 doses (2 approximately 12-15 g) for the larger filter. Press down on the ground coffee with the supplied tamper and install the filter holder up again to the bottom of the group and then press a button (AV model) to begin the brewing process, or move the paddle lever (MP model).

Note: Some baristas believe it is important to press the brewing button prior to installing the portafilter to allow the water to flush any remaining coffee oils and particles from the group. Some also flush just after brewing coffee for the same reason. Please experiment to find the best possible procedure for you.

7) Controlling the brew process using volumetric programming (AV model only)

This espresso machine allows the volumetric programming of each of the first two buttons on each group (numbered left to right). Please consult the Software Programming Manual for further instructions.

8) General notes for coffee preparation

The portafilters must remain heated since they are at the lowest position of the group itself, and they are partially isolated due to the rubber gasket between them. This can be accomplished by leaving the portafilters installed in the machine when not in use. The portafilters may also be actively heated. This procedure may be carried out by brewing some hot water through the portafilter then turning off the water flow, before making coffee.

It is important to remember that coffee left over in the filters must be removed only when you need to prepare another cup, and only at that time should you place a new dose of ground coffee in the filter.

The size of the coffee granules is extremely important in preparing a good cup of coffee, other than the type of coffee mix used, quite obviously. The ideal grinding can be determined by making various coffees using the amount of ground coffee that you would normally use for each cup (we recommend at least 6-7g). The best grinding is that which allows coffee to flow out from the filter holder spouts neither too slowly (drop by drop) nor too quickly (quick light brown flow). A general rule is that a double dose should dispense approximately 25cc or 2 fluid oz. of espresso in approximately 25 seconds.

CAUTION

NEVER REMOVE THE FILTER HOLDER WHEN WATER IS BEING DELIVERED. THIS OPERATION CAN BE EXTREMELY DANGEROUS SINCE THEHIGH PRESSURE BUILT-UP INSIDE THE BLIND FILTER WOULD SPRAY OUT HOT AND SLIGHTLY CAUSTIC WATER, WHICH MAY CAUSE SEVERE BURNS. THE COFFEE BOILER CONTAINS WATER AT ELEVATED TEMPERATURE. WATER TEMPERATURE OVER 125°F / 52°C CAN CAUSE SEVERE BURNS INSTANTLY OR DEATH FROM SCALDING.

IMPORTANT

Δ

To improve the flavor of the espresso, the temperature of the water in the coffee boiler and therefore of the groups may eventually be raised or lowered via the digital display (please consult the Software Programming Manual for detailed instructions).

5. Dispensing Steam and Hot Water

1) Steaming milk or other liquids

In order to allow for any condensed water in the wand to be released ALWAYS allow some steam to be discharged by turning on the valve before inserting the steam wand into the pitcher of liquid to be heated.

Dip one of the 2 steam wands (part 7, fig. 1) which are connected to the steam valve, into the liquid to be heated, turn the steam knob (part 8, fig. 1) gradually until steam comes out at the end of the wand. The steam will transfer heat to the liquid raising its temperature up to boiling point. Be careful not to allow liquid to overflow in order to avoid severe burns.

In order to prevent the heated liquid from being sucked back into the steam boiler it is recommended before using the wand that you purge the steam valve and steam wand by opening the valve for a few seconds to allow steam to escape to the atmosphere from the end of the steam wand. Failure to do so can cause the heated liquid to transfer from the heated liquid container to the steam boiler (via vacuum created from cooling parts). This condition is undesireable and can cause contamination in the steam boiler. After use remember to purge the wand by opening the steam valve for a few seconds, and then clean the outside of the wand itself with an appropriate cloth.

In order to prepare milk for making cappuccino with the right amount of foam, go through the following steps:

• After purging the steam wand place the container half-full of milk underneath, carefully open the steam valve and raise the container so as to bring the wand end to a point just below the surface of the milk; at this point, move the container up and down just enough to dip the nozzle end in and out of the milk until you get the right amount of foam, bring the temperature of the milk almost up to 149/158°F or 65/70°C. You can then pour this milk into a cup containing warm espresso and you will end up with a fresh cup of cappuccino.

2) Preparing tea and other hot drinks

You may dispense hot water by using the fixed nozzle (item 9 fig 1). To dispense hot water, press the tea water button on the right most group.

This button commands the hot water delivery.

The volume of water delivered may be adjusted via the display (see the Software Programming Manual for further instructions). The temperature of the water dispensed may be adjusted by adjusting the mixing valve under the right side cover of the espresso machine. (only on the models of espresso machine equipped with this accessory)

WARNING

THE MACHINE MUST BE INSTALLED SO THAT QUALIFIED Technical Personnel can easily access it for Eventual Maintenance.

CAUTION

THE MACHINE MUST NOT BE DIPPED IN, NOR SPLASHED With, water in order to clean it. For cleaning operations, please follow the instructions Listed below very carefully.

1) Cleaning groups and drain wells

- Put a tablespoon of detergent powder for coffee machines into the blind filter, supplied with the machine, and tighten it onto the group you want to clean by using a normal filter holder.

A CAUTION A Do not remove the filter holder while relative group is brewing hot liquids. The coffee boiler contains water at elevated temperature. Water temperature over 125°F / 52°C can cause severe burns instantly or death from scalding.

- For AV models: activate the automating rinsing (backflushing) routine (see the Software Programming Manual for more detailed instructions). For MP models: brew water for 3 sec and repeat ten times for each group.

- Rinse the group using a normal filter, by running hot water through it several times

2) Cleaning filters

- Put 2 or 3 teaspoons of detergent powder for coffee machines in about 1/2 a litre of water inside a heat-resistant container and boil.

- Dip filters in the boiled solution and leave them fully submerged for about 30 minutes.

- Rinse thoroughly with clean water and run hot water through one group several times with the filters in place.

- Make one cup of coffee and discard in order to remove any unpleasant flavor.

3) Cleaning filter holders (portafilters)

Using the proper cleaning tool (brush) wash the filter holders under hot water, a neutral detergent may also be used.For extraordinary cleaning see the Portafilter Manual.

4) Cleaning the drain collector

Remove the drain tray grill at least twice a week and clean, pull out the water drain collector and clean it thoroughly. Inspect and clean also the drain box and remove any leftover grounds.

5) Cleaning the body

Wipe the stainless steel surfaces with a soft, non abrasive cloth in the direction of

the glazing marks, if any. Do not use any alcohol or solvents whatsoever on painted or imprinted parts in order not to damage them.

6) Cleaning the hot water and steam nozzles

Steam nozzles must be cleaned immediately after use with a damp cloth and by producing a short burst of steam so as to prevent the formation of deposits inside the nozzles themselves, which may alter the flavor of other drinks to be heated. Hot water nozzles must be cleaned periodically with a damp cloth.

7) Cleaning the diffuser screen

- Due to filter holder discharge operations (subsequent to coffee brewing), a certain amount of coffee grounds may slowly build-up on and obstruct, even partially, the diffuser screen. To clean it, you must first remove it by unscrewing the diffuser screw.

- Put 2 or 3 teaspoons of cleaning detergent for coffee machines in about 1/2 a litre of water inside a heat-resistant container and boil.

- Place the diffuser screen(s) and diffuser screw(s) in the solution and leave them fully submerged for about 30 minutes. Rinse thoroughly with clean water. Install and run hot water through each group several times with the screen installed.

8) Water Filter/Softener

Please see the documentation accompanying the water filter/softener for proper operating and cleaning instructions.

If the machine has not been used for more than 8 hours or, in any case, after long periods of being idle, in order to use the machine to its full potential it is necessary to perform some cleaning cycles before brewing beverages as follows:

- **Groups:** with the portafilters engaged in the groups brew water through each for at least two minutes
- Steam: Being careful to avoid burns, turn on each steam wand for at least one minute.

• Hot water: Turn on the hot water valve for

the time necessary to allow the following quantities of water to be brewed:

- At least 1 liter for a 1/2 group machine

- At least 2 liters for a 3 group machine

• Steam boiler draining: to activate this function you need to access the programming menu (see p. 93). Yearly, we recommend to fully drain the steam boiler by means of the specific drain cock located on the side of the boiler or under the boiler.

A WARNING A IN ORDER TO PREVENT CRACKS OR LEAKAGE: DO NOT STORE OR INSTALL THE COFFEE MACHINE IN PLACES WHERE TEMPERATURE MAY CAUSE WATER IN BOILER OR HYDRAULIC SYSTEM TO FREEZE.

IMPORTANT

If the machine has not been used for more than 8 hours or, in any case, after long periods of being idle, in order to use the machine to its full potential it is necessary to perform some cleaning cycles before brewing beverages as follows:

- Groups: with the portafilters engaged in the groups brew water through each for at least two minutes

- Being careful to avoid burns, turn on each steam wand for at least one minute.

- Turn on the hot water valve for the time necessary to allow the following quantities of water to be brewed:

At least 1 liter for a 1/2 group machine At least 2 liters for a 3 group machine At least 3 liters for a 4 group machine

If the machine is not going to be used for long periods of time, it is advisable to follow these safety indications:

- Disconnect the machine from the water mains or interrupt the water connection via a mains tap.

- Disconnect the machine from the electrical mains.

A WAKNING A IF THE ABOVE-MENTIONED INSTRUCTIONS ARE NOT Adhered to the manufacturer cannot be held Responsible for damage to persons or things.

1) De-commissioning and demolition

Start by setting the main switch to the "O" or OFF position.

Disconnecting from the power outlet

Disconnect the espresso machine from the electrical network by switching off the associated circuit breaker or circuit protection device. Remove the power supply cord from the power connection. Remove the Pump Motor Power Cord from the water pump motor.

Disconnecting from the water system

Shut off the water supply by closing the specific tap located upstream of the water filter/softener inlet. Disconnect the water pipe at the water filter/softener inlet.

Remove the hose connecting the espresso machine to the water pump. Remove the reinforced plastic tubing on the drain connection.

At this point, the machine may be removed from the bar, being very careful not to drop it or squash your fingers.

The machine is made out of various materials and therefore, if you do not intend to put it back in service, it must be taken to a special disposal company which will select the materials which can be recycled and discard the others.

Current regulations make it illegal to discard such machine by leaving it on public grounds or on any private property.

7. De-commissioning and Demolition

Recycling notice: Warning for the protection of the environment.

Used Electrical and electronic waste contains hazardous but also valuable and scarce materials which should be recovered and recycled properly. We kindly ask that you contribute to the protection of the environment and natural resources by delivering used equipment to the relevant recycling locations if such locations are available in your country.

8. Mandatory Maintenance and Check-up Operations

These operations are in addition to the Maintenance and Periodic Cleaning Operations as specified in Chapter 6.

The following maintenance and check-up operations sould be carried out by a qualified technician. The time required for the periodic maintenance is determinated by the quantity of daily work and/or coffee consumption.

N.B. These periodic maintenance operations are not covered by warranty.

	EVERY THREE	FOUR MONTHS
 Replace group gaskets Replace diffuser screens Clean auto-fill probe Check vacuum breaker for proper operation Inspect water inlet valve Inspect drain system for leaks or clogs Check flow rate for each group 	 Check brew temperature Check that brew pressure is at 9bar Check all switches for proper operation Check/note water hardness (Water quality must be within the range of parameters specified in the chapter 	 on Installation, otherwise warranty is voided) Check filter basket condition If AV Model: Check shot volumes Test flowmeter's ohm value (ohm value is acceptable if greater than 1.8 K ohm, and less than 2.2 K ohm

EVERY SIX/EIGHT MONTHS (in addition to the above)

• Rebuild steam assemblies

EVERY YEAR (in addition to the above)			
 Replace portafilter baskets Inspect group valve plungers Inspect vacuum breaker Inspect steam boiler pressurestat Inspect contactor 	 Inspect expansion valve Inspect electrical wiring condition Inspect boilers safety switches Replace over-pressure valve (safety valve) 	 Accurate control of the tightness at 2,4Nm of each cable on the terminal block. 	 If MP Model: Disassembly and lubricatio of the components of the MI valve

EVERY 3 YEARS (in addition to the above)

• Check the condition of the inside of boilers and if necessary rinse out with a proper cleaning product allowed for food and beverage appliances.

LL 20

9. Precision Scale

1) Use precautions

The weighing system in static conditions (*) has a rated accuracy of +/- 0.5g.

For correct operation, make sure that:

• Maintenance is performed properly, by an authorized person and in the manner prescribed in this manual;

• Please use the machine according to the instructions specified in this manual;

• Please make sure the machine is installed on a level and firm counter;

• Please make sure the power supply is stable and without electrical noises.

The weighing stage is a inherently delicate, in fact it is affected by:

• Vibration of the bench caused for example by other devices;

• Machine vibrations caused, for example, by the use of the adjacent group.

(*) Static weighing means weighing an object whose weight is fixed during the entire weighing.

The machine is not a weighing device certified for legal weighing.

- The weighing system is a precision device that requires a lot of caution in terms of use, cleaning and maintenance.

- Should the main grid or tray be removed, ensure not to hit the load cells during the disassembly and reassembly operations.

- To proceed with the weighing of the filter holder either empty or filled with coffee powder, place it as shown below:

- Use only original La Marzocco filters and filter holders, identified by the following symbol:

- Use only filter holders with double spout;

- Do not place on the scale objects weighing more than 1kg;

- Never load more than 1 kg, to prevent any damage to the scales;

- Use the high precision scale with care, avoid shocks, falling objects and sudden load peaks;

- Any object to be weighed must be placed correctly on the scales grid.

2) Cleaning

- The cleaning of the "individual grids" must be performed with care, without overloading the cells;

- For proper weighing of the filter holder, make sure the grid is clean and dry;

- To avoid contact with dirt before placing the filter holder, clean and dry the grid;

- Please be careful during the cleaning procedures to avoid the water dripping on the scale and its electrical components.

10. Software Programming Guide

	Programming Introduction		Temperature Measurement Units	page 62
	Digital Display	page 23	Name	page 63
	Programming Keypad (AV and ABR versions)	page 24	Program Doses (available up to	page 64
	Programming Keypad (MP version)	page 25	the 1.6.3 software version)	
	First Use Procedures	page 26	Program Doses (AV and ABR versions)	page 66
	Start Up Procedures	page 27	Scales (ABR version)	page 83
	Shut Down Procedures	page 28	Tea Dose	page 86
	Accessing Programming Mode	page 29	Coffee Boiler	page 89
	Cleaning Cycles	page 30	Steam Boiler	page 91
	Brewratio (ABR version)	page 31	Pre-Infusion or Pre-Brewing	page 99
	"Barista" Programming		Crono Function	page 100
	Program Doses (available up to	page 32	Clock Adjust	page 101
	the 1.6.3 software version)	puge 02	Cup Warmer	page 102
	Program Doses (AV and ABR versions)	page 34	Auto ON/OFF	page 104
	Scales (ABR version)	page 51	Eco Mode	page 106
	Tea Dose	page 53	Coffee Dose Counter (AV and ABR versions)	page 108
	Coffee Boiler	page 56	Coffee Dose Counter (MP version)	page 110
	Pre-Infusion or Pre-Brewing	page 58	Filter Alarm	page 112
	Cup Warmer	page 59	Reset	page 114
	Exit Menu	page 60	Update Firmware	page 115
		page co	Exit Menu	page 116
	"Technical" Programming			
2	Language	page 61	Troubleshooting	page 117
	22			

Description

- This espresso machine has a CPU and many configurable settings.
- Additionally, there are many feedback controls employed in this espresso machine to troubleshoot problems should they occur.

Digital Display

• The following is a brief introduction to the controls and display and how they interact with the operator.

The digital display is a backlit display capable of displaying 2 lines of 16 characters. The display enables the operator to interact with the espresso machine to visibly change parameter values. The display also provides valuable information to the operator. There are several warnings that the can be displayed to alert the operator of an unusual condition or a fault. Additionally, simple messages are displayed alerting the operator that an action has been started or that a process needs to begin.

Programming Keypad (AV Version)

The keypad has two functions. The first is for control of the espresso. The second is for programming individual software parameters. The programming of the individual parameters is possible only using the buttons in the group 1 (group starting from the left).

Button	Description
O	This button is used to control the brewing of the single espresso. It is also used in the programming of the individual parameters such as the "back" button in the menu.
♥	For simplicity's sake in this manual it will be represented by this symbol with the name T1 .
0	This button is used to control the brewing of the double espresso. It is also used in the programming of the individual parameters such as the "forward" button in the menu. For simplicity's sake in this manual it will be represented by this symbol with the name T2 .
0	This button is used for a continuous control of the brewing of the espresso. It is also used in the programming of the individual parameters such as the "enter" button in the menu.
6	For simplicity's sake in this manual it will be represented by this symbol (with the name T3 .

(MP Version) Programming Keypad

ш

The programming of individual parameters is possible only using these buttons.

Button	Description
	This button is used to control the brewing of the single espresso. It is also used in the programming of the individual parameters such as the "back" button in the menu.
\bigcirc	For simplicity's sake in this manual it will be represented by this symbol 🕢 with the name T1.
	This button is used to control the brewing of the double espresso. It is also used in the programming of the individual parameters such as the "forward" button in the menu.
\bigcirc	For simplicity's sake in this manual it will be represented by this symbol () with the name T2 .
Ок	This button is used for a continuous control of the brewing of the espresso. It is also used in the programming of the individual parameters such as the "enter" button in the menu.
	For simplicity's sake in this manual it will be represented by this symbol $(\circ \kappa)$ with the name T3 .
	25

First Use Procedure

Turning the Espresso Machine On	Description	
Machine On OFF 00: 00	 The following is the procedure to be followed for the first use of the espresso machine. Please follow the procedures carefully to avoid any damage to the espresso machine. Proceed checking for water connection to the espresso machine. 	 Proceed making sure you have filled the boilers. For the MP version, ongoing warming is indicated by the timer located on the groups using digit rotation.

Display	Operating Procedure		
	1 Turn the	Main Switch to the 1 position.	
SB FILLED?	2 To contin	we with the start up process, press the T3 button 🎯 $^{\odot\!$	
GROUPS BLED?	3 To contin	we with the start up process, press the T3 button 🎯 $^{\odot\!\!\circ\!\!\circ\!\!\circ}$ after the saturation of the coffee boiler.	
LaMarzocco 00:00 CB 93.8°C SB	temperat is ready	angles next to CB and SB indicate the warming up of the water contained in the boilers. When the set sure is reached, these rectangles turn off and all the lights of the buttons turn on. Now the machine for use. During the normal operation of the machine, the flashing of the rectangles indicates the ent heating necessary for maintaining the temperature.	
	This only	NOTE: Ensure all air is removed from the group prior to staring the espresso machine. y needs to be completed once during the initial setup or when water is drained from the coffee boiler. Instructions for bleeding the groups of air can be found in the Installation Guide.	
		A WARNING A	
26		HAZARDOUS VOLTAGE DISCONNECT FROM POWER SUPPLY BEFORE SERVICING	
20			

Start Up Procedures

Turning the Espresso Machine On

)
OFF	00: 00
)

Description

The following is the procedure for turning on the power to the espresso machine.

- Please follow the procedures carefully to avoid any damage to the espresso machine.
- Proceed checking for water connection to the espresso machine.
- Proceed making sure you have filled the boilers.
- For the MP version, ongoing warming is indicated by the timer located on the groups using digit rotation.

Operating Procedure
1 Turn the Main Switch to the 1 position.
2 The message shown to the left will be displayed when the espresso machine is switched on.
3 To complete the start up process, press any button. The screen shown to the left will be displayed. The rectangles next to CB and SB indicate the warming up of the water contained in the boilers. When the set temperature is reached, these rectangles turn off and all the lights of the buttons turn on. Now the machine is ready for use. During the normal operation of the machine, the flashing of the rectangles indicates the intermittent heating necessary for maintaining the temperature.
NOTE: Ensure all air is removed from the group prior to staring the espresso machine. This only needs to be completed once during the initial setup or when water is drained from the coffee boiler. Instructions for bleeding the groups of air can be found in the Installation Guide.
A WARNING A
HAZARDOUS VOLTAGE DISCONNECT FROM POWER SUPPLY BEFORE SERVICING 27

Shut Down Procedures

Turning the Espresso Machine Off

(
	OFF	00: 00
$\left(\right)$)

Description

The following is the procedure for turning off power to the espresso machine.

• Please follow the procedures carefully to avoid any damage to the espresso machine.

• This machine has two off settings. One setting turns off all of the components in the espresso machine and the other turns off power to the complete espresso machine.

Accessing Programming Mode

Programming Mode		Description	quality of the espresso. No password is required for access.
LaMarz CB	cocco 00: 00 93. 8°C SB	 To change the values of any parameter the operator must first enter into the programming mode. There are two levels within the programming mode that allow the programming of specific parameters. The two programming levels are as follows: Barista Programming - The parameters contained within this level are ones the operator can change to affect the 	• Technical Programming - The parameters contained within this level are ones the operator can change to affect the performance of the espresso machine. These parameters are set in the factory and their adjustment requires the intervention of a service technician La Marzocco reccomends that no changes are made at this level. The Technician Password is required for access.
Display	Display Operating Procedure		
LaMarzocco 00:00 CB 93.8°C SB			

Program Dose

Press Enter

To Exit

Enter Password

	2	This is the "Barista" programming level. To program the brewing amount for each button, to set the coffee boilers, the pre-infusion, and to enable/disable the resistance of the cup warmer if present.
--	---	---

3 To exit the programming mode, scroll to the exit menu, using the buttons T1 \blacksquare () or T2 \blacksquare). Press the T3 () () button to confirm the exit, or press at the same time the buttons T2 and T3.

"Technical" Programming Level

- - 2 This is the "Technical" programming level. Enter the password and press the buttons T1 T (and T2 T) to move between the available parameters, press the T3 button (and move between the available parameters).

Note: You must scroll to the exit menu to exit the programming mode, or press at the same time the buttons T2 and T3.

Cleaning Cycles

Cleaning Cycles	Description	
GR1 Backfl ushi ng	 This parameter allows the operator to carry out the washing of the coffee groups, in an automatic way, by running multiple cleaning cycles. This espresso machine has a group rinsing function (rinsing jets) integrated in the electronics. 	 The rinsing procedure is provided to give the operator more flexibility and freedom with regard to this operation. For the MP version, washing is carried out manually by enabling the delivery through the paddle lever and then closing (part no. 11 in Fig. 1).

Brewratio			Description		
$\left(\right)$	PF	0s	0s	 The procedure for weighing the filter holder either empty or filled with coffee powder is shown below. This parameter records the values for the brew according to the brew ratio 	mode by entering the software settings.Brew ratio: this mode is the ratio between
	0. 0	0. 0	0. 0	 technology. These values can be changed even manually by entering the software settings. 	drink

Display		Operating Procedure
LaMarzocco 00:00 CB 93,8°C SB	1	When the espresso machine is on, press and hold the button T2 * . After about 5 seconds the following screen is displayed.
PF 0s 0s 0.0 0.0 0.0	2	When the value is no longer flashing, place the empty filter holder on the appropriate seat of the grid as described in chapter 9. The value is automatically recorded. (*)
LaMarzocco 00:00 CB 93,8°C SB	3	Press and hold the button T1 \blacksquare . After about 5 seconds the following screen is displayed.
COF OS OS 0.0 0.0 0.0 0.0	4	When the value is no longer flashing, place the filter holder filled with coffee powder on the appropriate seat of the grid as described in chapter 9. The value is automatically recorded.
		This procedure can be repeated for all the brewing groups.
		(*) This procedure must be performed at the first installation, though it is possible to repeat it anytime (for example if you get a new portafilter set).

Program Dose	Description	
Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. 	 Once programmed, the button remains lighted.

n the espresso machine is turned on, press and hold the T3 button to access the "Barista" programming. r about 5 seconds the following screen is displayed. s the T3 button to enter the doses programming procedure. s the T3 button to start the doses programming procedure.	
s the T3 button 🎯 to start the doses programming procedure.	
Program Volume Dose ress Enter 3 Press the T3 button to start the doses programming procedure.	
rogram the coffee brewing time, press the dose button to start and then press it again to stop, once the red dose is achieved. Successful programming is indicated by the lighting of the button. This operation must epeated for each button whose dose you want to set. The buttons can be programmed in any sequence.	
s the T3 button low to return to the doses programming.	

"Barista" Programming (available up to the 1.6.3 software version)

(available up to the 1.6.3 software version) "Barista" Programming

Program Dose	Description	
Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. 	 Once programmed, the button remains lighted.

33 🎹

Pro	gram Dose Description		
Gr	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. The setting of the first group is automatically copied to the subsequent groups. It is possible to set each key individually, in this case the dose of the first group will no longer be used. It is possible to copy the doses of any key to the others. 	
Display	Operating Procedure		
LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button (6) to access the "Barista" programmin After about 5 seconds the following screen is displayed.		
Group Dose Settings Program Volume Dose	 2 Press the T3 button (a) to enter the doses programming procedure. 3 Press the T3 button (b) to start the doses programming procedure. 		
Press Enter			
To Exit Push To Stop 20 Pul ses 1s	To set the brewing time of a short shot, press and release the button immediately, press again to stop and store		
G1B1 Saved 20 Pul ses	To set the brewing time of a long shot, press and hold the button for about 2 seconds, press and release the button immediately to store the desired dose.		
The two doses of each key can be set independently from one another.		r.	
	If one of the two doses is not set or does not refer to the corresponding dose of the first group, it will work as continuous dose.		

"Barista" Programming (only on AV and ABR espresso machine models)

(only on AV and ABR espresso machine models)	"Barista"	Programming
--	-----------	-------------

Pro	ogra	ım Dose	Description				
Group Dose Settings		· · · · · · · · · · · · · · · · · · ·	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. The setting of the first group is automatically copied to the subsequent groups. It is possible to set each key individually, in this case the dose of the first group will no longer be used. It is possible to copy the doses of any key to the others. 			
Display	Operating Procedure						
Press Enter To Exit	5		ss the T3 button I to return to the doses programming.				
Group Dose Exit	6	Press T1 🚽 or T2 "Barista" programmin	2 🖙 until the display shows the exit menu, press the T3 button 🌀 to return to the ning.				
	7	Press T1 Press T2	T2 From the programming of the other parameters.				
LaMarzocco 00:00 CB 93.8°C SB	8	Press T2 and T3 espresso machine.	3 (\bigcirc at the same time to exit the programming mode and return to the normal use of the				
	I			35			

"Barista" Programming (only on ABR espresso machine models)

Program Dose	Description	
Scales Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing weight) for each button on the keyboard. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. It is possible to copy the doses of any key to the others.

(only on ABR espresso machine models) "Barista" Programming

Program Dose	Description	
Scales Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing weight) for each button on the keyboard. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. It is possible to copy the doses of any key to the others.

37 🎞

"Barista" Programming (only on ABR espresso machine models)

Program Dose	Description
Scales Group Dose Settings	 This parameter allows the operator to select the coffee brewing mode among those available: pulse, mass and brew ratio. PULSE mode: control of doses in volume MASS mode: control of doses in mass BREW RATIO mode: ratio between the coffee powder and the weight of the drink

	Display	Operating Procedure
	LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button for to access the "Barista" programming. After about 5 seconds the following screen is displayed.
	Group Dose Settings	2 Press the T3 button (6) to enter the doses programming procedure.
	G1 Dose Settings	3 Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.
	Group 1 Mode PULSES	4 Press the T3 button () to access the menu, then navigate using T1 and T2 to choose between PULSES, MASS and BREWRATI O.
7		
	38	

Pro	ogram Dose	Description
Scales		This parameter allows the operator to select the coffee brewing mode among
Group Dose Settings		 those available: pulse, mass and brew ratio. PULSE mode: control of doses in volume MASS mode: control of doses in mass BREW RATIO mode: ratio between the coffee powder and the weight of the drink
Display		Operating Procedure
Exit Group 1	5 Press T1 🔐 or T2	until the display shows the exit menu, press the T3 button low to return to the

		to continue with the programming of the other parameters.
- I t	Press II 🔳 or I2 🛏	to continue with the programming of the other parameters.

LaMarzocco 00:00 CB 93.8°C SB 7 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.

39

Program Dose	Description	
G1 Dose Settings	 This parameter allows the operator to view and manually change each dose for each key. For greater accuracy and consistency of the doses, it is recommended that you set each key. 	 The dose can be set by pulses or by mass (weight).

Display		Operating Procedure
LaMarzocco 00:00 CB 93.8°C SB	1	When the espresso machine is turned on, press and hold the T3 button Sto access the "Barista" programming. After about 5 seconds the following screen is displayed.
Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.
Program Volume Dose	3	Press the button T1 F or T2 🖙 to display the following menu.
G1 Dose Settings	4	Press the button T3 6 view and/or change the dose of each key.
G1B1 Dose 263 Pul ses G1B1 Long Dose 363 Pul ses G1B1 Dose Conti nuous G1T3 Mode CONTI NUOUS	5	Press the button T1 P or T2 P to view the dose of each key. Pressing the button T3 , the dose value will blink. Use the button T1 P or T2 P to change the value, press the button T3 to confirm the desired value. It is possible to set the value of the pulses to zero to choose a continuous dose. Press the button T3 to enter the menu, then navigate using T1 P and T2 P to choose between CONTI NUOUS or 3 SEC RI NS.
40		

"Barista" Programming (only on AV and ABR espresso machine models)

EN

(only on AV and ABR espresso machine models)	"Barista"	Programming
--	-----------	-------------

Program Dose	Description	
G1 Dose Settings	 This parameter allows the operator to view and manually change each dose for each key. For greater accuracy and consistency of the doses, it is recommended that you set each key. 	 The dose can be set by pulses or by mass (weight).

Display		Operating Procedure
G1B1 Dose Use Group 1		Except for the first group, you can set the function USE GROUP 1 for each key. This option allows to use the corresponding dose of the first group instead of setting it.
		The setting of the first group is automatically copied to the subsequent groups.
Exit Group 1	6	Press the button T3 🞯 to exit the submenu.
Group Dose Exit	7	Press the T3 button low to return to the doses programming.
	8	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	9	Press T2 🐨 and T3 low at the same time to exit the programming mode and return to the normal use of the espresso machine.
		41

"Barista" Programming (only on ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	 This parameter allows the operator to view and manually change each dose for each key. For greater accuracy and consistency of the doses, it is recommended that you set each key. 	 The dose can be set by pulses or by mass (weight).

	Display		Operating Procedure
	LaMarzocco 00:00 CB 93.8°C SB	1	When the espresso machine is turned on, press and hold the T3 button (6) to access the "Barista" programming. After about 5 seconds the following screen is displayed.
	Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.
	Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.
	G1 Dose Settings	4	Press the button T3 🔘 view and/or change the dose of each key.
EN	G1B1 Mass 20. 0g G1B1 Long Mass 30. 0g G1B1 Mass 0. 0g G1T3 Mode CONTI NUOUS	5	Press the button T1 \bigcirc or T2 \bigcirc to view the dose of each key. Pressing the button T3 \bigcirc , the dose value will blink. Use the button T1 \bigcirc or T2 \bigcirc to change the value, press the button T3 \bigcirc to confirm the desired value. It is possible to set the value of the pulses to zero to choose a continuous dose. Press the button T3 \bigcirc to enter the menu, then navigate using T1 \bigcirc and T2 \bigcirc to choose between CONTI NUOUS or 3 SEC RINS.
	42		

(only on ABR espresso machine models)	"Barista"	Programming
---------------------------------------	-----------	-------------

Program Dose	Description	
G1 Dose Settings	 This parameter allows the operator to view and manually change each dose for each key. For greater accuracy and consistency of the doses, it is recommended that you set each key. 	 The dose can be set by pulses or by mass (weight).

Display		Operating Procedure
Exit Group 1	6	Press the button T3 🞯 to exit the submenu.
Group Dose Exit	7	Press the T3 button 🞯 to return to the doses programming.
	8	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	9	Press T2 France and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.
		43

"Barista" Programming (only on ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	• This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

	Display	Operating Procedure
	LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button (6) to access the "Barista" programming. After about 5 seconds the following screen is displayed.
	Group Dose Settings	2 Press the T3 button (6) to enter the doses programming procedure.
	Program Volume Dose	3 Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.
	G1 Dose Setti ngs	4 Press the button T3 view and/or change the dose of each key.
	G1B1 Brew Ratio 1:2.00	5 Press the button T1 Provide or T2 Press the button T3 (1), the dose value will blink. Use the button T1 Provide or T2 Press the value, press the button T3 (1) to confirm the desired value.
Z	G1 PF Mass 800.0g	6 Press the button T1 refer or T2 refer to view the portafilter mass of each group. Pressing the button T3 , the value will blink. Use the button T1 refer or T2 refer to change the value, press the button T3 to confirm the desired value.
ΞШ	44	

Display		Operating Procedure
G1 Coffee Mass 14.0g	7	Press the button T1 $rac{1}{2}$ or T2 $rac{1}{2}$ to view the coffee mass of each group. Pressing the button T3 $rac{1}{2}$, the value will blink. Use the button T1 $rac{1}{2}$ or T2 $rac{1}{2}$ to change the value, press the button T3 $rac{1}{2}$ to confirm the desired value.
G1T3 Mode CONTI NUOUS		Press the button T3 $$ to enter the menu, then navigate using T1 \blacksquare and T2 \blacksquare to choose between CONTINUOUS or 3 SEC RINS.
Exit Group 1	8	Press the button T3 🞯 to exit the submenu.
Group Dose Exit	9	Press the T3 button 🞯 to return to the doses programming.

45 🔟

"Barista" Programming (only on ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	 This parameter allows the operator to view and manually change each dose for each key. For greater accuracy and consistency of the doses, it is recommended that you set each key. 	 The dose can be set by pulses or by mass (weight).

	Display	Operating Procedure		
		10 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.		
	LaMarzocco 00:00 CB 93.8°C SB	11 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.		
Z				
4	6			

(only on AV and ABR espresso machine models) "Barista" Programming

Program Dose	Description
Copy Dose	• This parameter allows the operator to copy the doses present of each key to the others.

Display		Operating Procedure	
LaMarzocco 00:00 CB 93.8°C SB	1	When the espresso machine is turned on, press and hold the T3 button o to access the "Barista" programming. After about 5 seconds the following screen is displayed.	
Group Dose Settings	2	Press the T3 button 🞯 to enter the doses programming procedure.	
Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.	
Copy Dose	4	Press the button T3 🞯 to start the dose copy procedure.	
Push Button to Copy	5	Press the key whose setting you want to copy. Now all the keys will flash.	
Push to Paste Enter to Exit	6	Press the key where you want to paste the previously copied setting. Successful programming is indicated by the fixed lighting of the key. It is possible to repeat this procedure on any key.	_
Group Dose Exit	7	Press T1 👕 or T2 🖙 until the display shows the exit menu, press the T3 button 🌀 to return to the "Barista" programming.	Z
		47	ш

"Barista" Programming (only on AV and ABR espresso machine models)

Program Dose	Description
Copy Dose	• This parameter allows the operator to copy the doses present of each key to the others.

	Display	Operating Procedure		
		Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.		
LaMa	arzocco 00:00 B 93.8°C SB	Press T2 and T3 at the same time to exit the programming mode and return to the norm espresso machine.	al use of the	
Z				
48				

(only on AV and ABR espresso machine models) "Barista" Programming

Program Dose	Description
Reset Volume Doses	This parameter allows the operator to cancel all the doses set.

Display		Operating Procedure	
LaMarzocco 00:00 CB 93.8°C SB	1	When the espresso machine is turned on, press and hold the T3 button low to access the "Barista" programming. After about 5 seconds the following screen is displayed.	
Group Dose Settings	2	Press the T3 button 🞯 to enter the doses programming procedure.	
Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.	
Reset Volume Doses	4	Press the button T3 🞯 to confirm the procedure.	
Resetting Doses	5	Now all settings are cleared.	
Group Dose Exit	6	Press T1 👕 or T2 🐨 until the display shows the exit menu, press the T3 button 🌀 to return to the "Barista" programming.	
		10	
		49	

"Barista" Programming (only on AV and ABR espresso machine models)

Display	Operating Procedure		
	7 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.		
LaMarzocco 00:00 CB 93.8°C SB	8 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.		
50			

(only on ABR espresso machine models) "Barista" Programming

Program Scales	Description
Scal es Confi gurati on	 This parameter enables the technician to set some scale parameters like: Enabling/disabling the offset parameter; Setting the weight reading time; Calibrating the scales.

Display		Operating Procedure
LaMarzocco 00:0 CB 93.8°C SB	0 1	When the espresso machine is turned on, press and hold the T3 button on to access the "Barista" programming. After about 5 seconds the following screen is displayed.
Scal es Confi gurati on	2	Press the T3 button \textcircled{O} to enter the doses programming procedure.
Scal e B1 short Stop 0.7g earl Scal e B1 long Stop 0.7g earl	נ ן <i>ו</i>	Press the T3 button I to enter the menu, then navigate using the T1 and T2 buttons to set the desired value. This parameter is common to all groups.
Scale Tare Tim 3.0s	4	Press the T3 button low to enter the menu, navigate the parameters using the buttons T1 and T2 to set the desired value. This parameter is common to all groups.

51 **N**

"Barista" Programming (only on ABR espresso machine models)

Program Scales	Description	
Scal es Configuration	 This parameter enables the technician to set some scale parameters like: Enabling/disabling the offset parameter; Setting the weight reading time; Calibrating the scales. 	

Tea Dose	Description	
Tea Dose Settings	• This parameter allows the operator to program the amount of water (brewing amount) for the tea button.	• This feature can be enabled or disabled.

Display		Operating Procedure		
LaMarzocco 00:00 CB 93.8°C SB	1	When the espresso machine is turned on, press and hold the T3 button T3 $$ $$ to access the "Barista" programming. After about 5 seconds the following screen is displayed.		
Program Dose	2	Move between the parameters using the buttons T1 \blacksquare O or T2 \blacksquare D until the display shows:		
Tea Dose Settings	3	Press the T3 button 🎯 ∞ to enter the menu.		
Tea Dose ENABLED	4	Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters using the buttons T1 \textcircled{O} \textcircled{O} and T2 \textcircled{O} \textcircled{O} to select ENABLED or DI SABLED, press the T3 button T3 \textcircled{O} \textcircled{O} to confirm the option.		
Program Tea Dose Program Long Tea Dose	5	You can set two doses on the tea button by selecting either Tea Dose or Long Tea Dose. Press T3 () (IV) to start the dose setting procedure.		

53 **N**

Tea Dose	Description	
Tea Dose Settings	• This parameter allows the operator to program the amount of water (brewing amount) for the tea button.	• This feature can be enabled or disabled.

Display	Operating Procedure
Tea Dose Exi t	7 Press the T3 button () w to return to the "Barista" programming.
	8 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	9 Press T2 W • and T3 (a) • at the same time to exit the programming mode and return to the normal use of the espresso machine.
	55

Coffee Boiler	Description	
Coffee Boiler Settings	 This parameter allows the operator to enable/disable the coffee boiler. This parameter allows the operator to program the coffee boiler temperature. Each group can have a different programming. 	• For an espresso machine composed of 2 and 3 groups you can only set the coffee boiler 1, while for an espresso machine with 4 groups you can also set the coffee boiler 2.

Coffee Boiler	Description	
Coffee Boiler Settings	 This parameter allows the operator to enable/disable the coffee boiler. This parameter allows the operator to program the coffee boiler temperature. Each group can have a different programming. 	• For an espresso machine composed of 2 and 3 groups you can only set the coffee boiler 1, while for an espresso machine with 4 groups you can also set the coffee boiler 2.

Display	Operating Procedure
CB Settings Exit	6 To exit the menu move between the parameters using the buttons T1 🔐 (a) and T2 🖓 (b) until the exit menu is displayed. Press the T3 button (a) (c) to return to the "Barista" programming.
	7 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	8 Press T2 🐨 🕥 and T3 🌀 🐼 at the same time to exit the programming mode and return to the normal use of the espresso machine.

Pre-Infusion or Pre-Brewing

Pre-Wet

Setti ngs

Description

- This parameter allows the operator to program the time of pre-brewing of water with the coffee. Each group can have a different programming.
- Pre-brewing has only two values to be adjusted for each group. The time (in seconds) for which the brewing valve is open during the pre-brewing cycle and the time (in seconds) for which the brewing valve is closed during the

pre-brewing cycle; during this time the pump is active. Once the pre-brewing cycle is over, the normal brewing cycle will continue until the end.

• For an espresso machine composed of three groups, they are identified as Group 1, Group 2 and Group 3.

Display	Operating Procedure	
LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button (6) (1) to access the "Barista" programming. After about 5 seconds the following screen is displayed.	
Program Dose	2 Move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the display shows:	
Pre-Wet Settings	3 Press the T3 button () w to enter the menu.	
Group 1 Pre-Wet Os Wet Os Hold	4 Press T1 ♥ ③ or T2 ♥ ● to select the group whose parameters you want to set. By pressing the T3 button ⑥ ④ the first value will blink. Use the buttons T1 ♥ ④ and T2 ♥ ● to reach the value that you want to set, press T3 ⑥ ④ to confirm. Repeat this operation to set the second value.	
Pre-Wet Settings Exit	5 To exit the menu move between the parameters using the buttons T1 a and T2 b until the exit menu is displayed. Press the T3 button (a) (c) to exit the menu.	
	6 Press T1 \blacksquare () or T2 \blacksquare () to continue with the programming of the other parameters.	
LaMarzocco 00:00 CB 93.8°C SB	7 Press T2 🕎 🕑 and T3 🎯 🛞 at the same time to exit the programming mode and return to the normal use of the espresso machine.	
58		

EN

Cup Warmer	Description	
Cup Warmer DI SABLED	• This parameter allows the operator to enable or disable the cups heating function.	 This function is displayed only on the models of espresso machine equipped with this accessory.

Display	Operating Procedure
LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button (). After about 5 seconds the following screen is displayed.
Program Dose	2 Move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the display shows:
Cup Warmer DI SABLED	3 Press the T3 button () (I) to enter the menu, move between the parameters using the buttons T1 (I) and T2 (I) to select ENABLED or DI SABLED, press the T3 button (I) (I) to confirm the option.

59 **N**

Exit Menu	Description
Exi t Menu	• This parameter allows the operator to exit the "Barista" programming and return to the normal use of the espresso machine.

Display	Operating Procedure
Exi t Menu	1 Press the T3 button () to exit the "Barista" programming and return to the normal use of the espresso machine.
LaMarzocco 00:00 CB 93.8°C SB	Alternatively, you can exit the "Barista" programming and return to the normal use of the espresso machine by pressing T2 2 and T3 at the same time.
60	

"Technical" Programming

Language
Language ENGLI SH

Display	Operating Procedure
LaMarzocco 00:00 CB 93.8°C SB	1 When the espresso machine is turned on, press and hold the T3 button () w. After about 10 seconds the following screen is displayed.
Enter Password *****	2 Enter the technician password using the buttons T1 🕎 🕢 , T2 🍟 🕑 and T3 🎯 🐟. After the acceptance, the following screen is displayed.
Language ENGLI SH	 3 Press the T3 button (content the menu, move between the parameters using the buttons T1 (content of and T2 (content of a language , press the T3 button (continue with the programming of the other parameters. 4 Press T1 (content of a language) to continue with the programming of the other parameters.
Exit Menu	5 To exit the menu move between the parameters using the buttons T1 \blacksquare and T2 \blacksquare b until the exit menu is displayed. Press the T3 button (\blacksquare \boxdot to exit the menu and return to the normal use of the espresso machine.
LaMarzocco 00:00 CB 93.8°C SB	6 Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 🕎 🕑 and T3 🎯 🐵 at the same time.

"Technical" Programming

Ш

Temperature Measurement Units

Temp Units CELSIUS

Description

• This parameter allows the technician to change the temperature display from degrees Celsius to degrees Fahrenheit and vice versa.

Display		Operating Procedure	
Enter Password *****	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 \blacksquare () and T2 \blacksquare) until the following screen is displayed.	
Temp Units CELSIUS	2	Press the T3 button \textcircled{O} (\circledast) to enter the menu, move between the parameters using the buttons T1 \blacksquare (\textcircled{O} and T2 \blacksquare) to select an option, press the T3 button \textcircled{O} (\circledast) to confirm the option.	
	3	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
Exit Menu	4	To exit the menu move between the parameters using the buttons T1 \blacksquare (and T2 \blacksquare) until the exit menu is displayed. Press the T3 button (a) (a) to exit the menu and return to the normal use of the espresso machine.	
LaMarzocco 00:00 CB 93.8°C SB	5	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \blacksquare \bigcirc and T3 \bigcirc \odot at the same time.	
62			

"Technical" Programming

Display	Operating Procedure
Enter Password *****	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🔐 🕢 and T2 🍟 🕥 until the following screen is displayed.
Name LaMarzocco	2 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, use the buttons T1 \textcircled{O} \textcircled{O} and T2 \textcircled{O} to set the desired value, press the T3 button \textcircled{O} \textcircled{O} to confirm the value and proceed with writing.
	Press T1 \blacksquare O or T2 \blacksquare to continue with the programming of the other parameters.
Exi t Menu	 3 To exit the menu move between the parameters using the buttons T1 2 and T2 2 and T3 2 and T2 2 and T3 2 and T
LaMarzocco 00:00 CB 93.8°C SB	5

"Technical" Programming (available up to the 1.6.3 software version)

Program Dose

Group Dose

Setti ngs

Z

Description

• This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard.

- The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU.
- Once programmed, the button remains lighted.

Display		Operating Procedure
LaMarzocco 00:00 CB 93.8°C SB	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 and T2 until the following screen is displayed.
Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.
Program Volume Dose	3	Press the T3 button I to start the doses programming procedure.
Press Enter To Exit Press b To Stop 10 pul ses G1B1 Saved 10 Pul ses	4	To program the coffee brewing time, press the dose button to start and then press it again to stop, once the desired dose is achieved. Successful programming is indicated by the lighting of the button. This operation must be repeated for each button whose dose you want to set. The buttons can be programmed in any sequence.
Press Enter To Exit	5	Press the T3 button low to return to the doses programming.
64		

(available up to the 1.6.3 software version)	"Technical"	Programming
--	-------------	-------------

Program Dose	Description	
Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. 	 Once programmed, the button remains lighted.

Display	Operating Procedure
Group Dose Exit	6 Press T1 a or T2 b until the display shows the exit menu, press the T3 button (6) to return to the "Technical" programming.
	7 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	8 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.
	65

Pro	gram Dose	Description	
	program t amount) keyboard. • The brewin of time (s refers to t flowmeter	meter allows the operator to he amount of coffee (brewing for each button on the ng amount can be set in terms sec.) or pulses. This number the number of pulses that the sends to the CPU. grammed, the button remains	 It is possible to set the dose for both short and a long shot on the same key. The setting of the first group is automatically copied to the subsequer groups. It is possible to set each key individually in this case the dose of the first grout will no longer be used. It is possible to copy the doses of an key to the others.
Display		Operating Procedure	
LaMarzocco 00:00 CB 93.8°C SB Group Dose Setti ngs Program Volume Dose	 After accessing the "Technical" prop until the following screen is di Press the T3 button to enter th Press the T3 button to start the 	splayed. e doses programming procedure	
Press Enter To Exit	4 On each button you can set two dos	es, one for a short shot, one for	a long shot.
Push To Stop 20 Pul ses 1s	To set the brewing time of a short sh the desired dose.	not, press and release the button	immediately, press again to stop and store
G1B1 Saved 20 Pul ses	To set the brewing time of a long s button immediately to store the des	ng time of a long shot, press and hold the button for about 2 seconds, press and release the tely to store the desired dose.	
	The two doses of each key can be se	et independently from one anoth	ner.
	If one of the two doses is not set or continuous dose.	does not refer to the correspon	ding dose of the first group, it will work as

"Technical" Programming (only on AV and ABR espresso machine models)

Pro	ogram Dose	Description	
	coup Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing amount) for each button on the keyboard. The brewing amount can be set in terms of time (sec.) or pulses. This number refers to the number of pulses that the flowmeter sends to the CPU. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. The setting of the first group is automatically copied to the subsequent groups. It is possible to set each key individually, in this case the dose of the first group will no longer be used. It is possible to copy the doses of any key to the others.
Display		Operating Procedure	
Press Enter To Exit Group Dose Exit	 5 Press the T3 button to the doses programming. 6 Press T1 or T2 until the display shows the exit menu, press the T3 button to the doses programming. 7 Press T1 or T2 to continue with the programming of the other parameters. 		
LaMarzocco 00:00 CB 93.8°C SB	8 Press T2 and T3 espresso machine.	S at the same time to exit the programmin	g mode and return to the normal use of the
	1		67

(only on AV and ABR espresso machine models) "Technical" Programming

"Technical" Programming (only on ABR espresso machine models)

Program Dose	Description	
Scales Group Dose Settings	 This parameter allows the operator to program the amount of coffee (brewing weight) for each button on the keyboard. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. It is possible to copy the doses of any key to the others.

(only on ABR espresso machine models) "Technical" Programming

Program Dose	Description	
	 This parameter allows the operator to program the amount of coffee (brewing weight) for each button on the keyboard. Once programmed, the button remains lighted. 	 It is possible to set the dose for both a short and a long shot on the same key. It is possible to copy the doses of any key to the others.

Display	Operating Procedure	
Press Enter To Exit	5 Press the T3 button (b) to return to the doses programming.	
Group Dose Exit	6 Press T1 a or T2 b until the display shows the exit menu, press the T3 button (6) to return to the "Technical" programming.	
	7 Press T1 W or T2 W to continue with the programming of the other parameters.	
LaMarzocco 00:00 CB 93.8°C SB	8 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.	
	69	ш_

<u>"Technical"</u> Programming (only on ABR espresso machine models)

Program Dose	Description
Scales Group Dose Settings	 This parameter allows the operator to select the coffee brewing mode among those available: pulse, mass and brew ratio. PULSE mode: control of doses in volume MASS mode: control of doses in mass BREW RATIO mode: ratio between the coffee powder and the weight of the drink

	Display	Operating Procedure		
	LaMarzocco 00:00 CB 93.8°C SB	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 P and T2 until the following screen is displayed.	
	Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.	
	G1 Dose Settings	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.	
	Group 1 Mode PULSES	4	Press the T3 button low to access the menu, then navigate using T1 I and T2 I to choose between PULSES, MASS and BREWRATIO.	
Z				
	70			

Program Dose	Description
Scales Group Dose Settings	 This parameter allows the operator to select the coffee brewing mode among those available: pulse, mass and brew ratio. PULSE mode: control of doses in volume MASS mode: control of doses in mass BREW RATIO mode: ratio between the coffee powder and the weight of the drink

"Technical" Programming (only on AV and ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	• This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

(only on AV and ABR espresso machine models) **"Technical" Programming**

Program Dose	Description	
G1 Dose Settings	This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

Display		Operating Procedure
G1B1 Dose Use Group 1		Except for the first group, you can set the function USE GROUP 1 for each key. This option allows to use the corresponding dose of the first group instead of setting it.
		The setting of the first group is automatically copied to the subsequent groups.
Exit Group 1	6	Press the button T3 🞯 to exit the submenu.
Group Dose Exit	7	Press T1 F or T2 🗣 until the display shows the exit menu, press the T3 button 🌀 to return to the "Technical" programming.
	8	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 CB 93.8°C SB	9	Press T2 🐨 and T3 low at the same time to exit the programming mode and return to the normal use of the espresso machine.
		/3

"Technical" Programming (only on ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	• This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

Program Dose	Description	
G1 Dose Settings	This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

$ \begin{array}{c c} Exit \\ Group 1 \end{array} $ 6 Press the button T3 6 to exit the submenu.
Group Dose Exit 7 Press T1 F or T2 F until the display shows the exit menu, press the T3 button f to return to t "Technical" programming.
8 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco 00:00 <u>CB 93.8°C SB</u> 9 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.

"Technical" Programming (only on ABR espresso machine models)

Program Dose	Description	
G1 Dose Settings	This parameter allows the operator to view and manually change each dose for each key.	• For greater accuracy and consistency of the doses, it is recommended that you set each key.

Display		Operating Procedure		
LaMarzocco 00:00 CB 93.8°C SB	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 🕎 and T2		
		until the following screen is displayed.		
Group Dose Settings	2	Press the T3 button 🎯 to enter the doses programming procedure.		
Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.		
G1 Dose Setti ngs	4	Press the button T3 wiew and/or change the dose of each key.		
G1B1 Brew Ratio 1:2.00	5	Press the button T1 \Box or T2 \Box to view the dose of each key. Pressing the button T3 \odot , the dose value will blink. Use the button T1 \Box or T2 \Box to change the value, press the button T3 \odot to confirm the desired value.		
G1 PF Mass 800.0g	6	Press the button T1 $rac{1}{2}$ or T2 $rac{1}{2}$ to view the portafilter mass of each group. Pressing the button T3 $rac{1}{2}$, the value will blink. Use the button T1 $rac{1}{2}$ or T2 $rac{1}{2}$ to change the value, press the button T3 $rac{1}{2}$ to confirm the desired value.		

Operating Procedure
7 Press the button T1 or T2 or T2 fo view the coffee mass of each group. Pressing the button T3 6, the value will blink. Use the button T1 or T2 for T2 for to change the value, press the button T3 for to confirm the desired value.
Press the button T3 (6) to enter the menu, then navigate using T1 T and T2 T to choose between CONTINUOUS or 3 SEC RINS.
8 Press the button T3 (6) to exit the submenu.
9 Press T1 v or T2 v until the display shows the exit menu, press the T3 button o to return to the "Technical" programming.

Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, it is recommended that you set each key. Image: Construction of the doses, i

Display	Operating Procedure	
	10 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
LaMarzocco 00:00 CB 93.8°C SB	11 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.	
70		

(only on ABR espresso machine models) **"Technical" Programming**

Display		Operating Procedure
LaMarzocco 00:00	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 and T2
CB 93.8°C SB	1	until the following screen is displayed.
Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.
Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.
Copy Dose	4	Press the button T3 6 to start the dose copy procedure.
Push Button to Copy	5	Press the key whose setting you want to copy. Now all the keys will flash.
Push to Paste Enter to Exit	6	Press the key where you want to paste the previously copied setting. Successful programming is indicated by the fixed lighting of the key. It is possible to repeat this procedure on any key.
Group Dose Exit	7	Press T1 🗑 or T2 🗣 until the display shows the exit menu, press the T3 button 🌀 to return to the "Technical" programming.

"Technical" Programming (only on AV and ABR espresso machine models)

Program Dose	Description
Copy Dose	• This parameter allows the operator to copy the doses present of each key to the others.

Display	Operating Procedure	
	8 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
LaMarzocco 00:00 CB 93.8°C SB	9 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.	
80		

(only on AV and ABR espresso machine models) "Technical" Programming

Display		Operating Procedure
LaMarzocco 00:00 CB 93.8°C SB	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 and T2 until the following screen is displayed.
Group Dose Settings	2	Press the T3 button low to enter the doses programming procedure.
Program Volume Dose	3	Press the button T1 \blacksquare or T2 \blacksquare to display the following menu.
Reset Volume Doses	4	Press the button T3 low to confirm the procedure.
Resetting Doses	5	Now all settings are cleared.
Group Dose Exit	6	Press T1 Pross T2 Press T1 Press the T3 button on to return to the "Technical" programming.

"Technical" Programming (only on AV and ABR espresso machine models)

Displa	у	Operating Procedure
		7 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
LaMarzocco CB 93.8°C	00: 00 SB	8 Press T2 and T3 at the same time to exit the programming mode and return to the normal use of the espresso machine.
2		
82		

(only on ABR espresso machine models) "Technical" Programming

Program Scales	Description
Scal es Confi gurati on	 This parameter enables the technician to set some scale parameters like: Enabling/disabling the offset parameter; Setting the weight reading time; Calibrating the scales; Updating the scale software.

"Technical" Programming (only on ABR espresso machine models)

Program Scales	Description	
Scal es Confi gurati on	 This parameter enables the technician to set some scale parameters like: Enabling/disabling the offset parameter; Setting the weight reading time; Calibrating the scales; Updating the scale software. 	

(only on ABR espresso machine models) "Technical" Programming

Program Scales	Description
Scal es Confi gurati on	 This parameter enables the technician to set some scale parameters like: Enabling/disabling the offset parameter; Setting the weight reading time; Calibrating the scales; Updating the scale software.

Display	Operating Procedure	
G1 Scal e HW3. 0 FW2. 5. 2	10 Use T1 \blacksquare and T2 \blacksquare to display the hardware and software version installed.	
Vi ew Versions Exit	11 Press T3 low to exit the submenu.	
Scal e Setti ngs Exi t	12 To exit the submenu move between the parameters using the buttons T1 🐨 and T2 🐨 until the exit submenu is displayed. Press the T3 button 🌀 to exit the submenu.	
	13 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
Exit Menu	14 To exit the menu move between the parameters using the buttons T1 🐨 and T2 🐨 until the exit menu is displayed. Press the T3 button on to exit the menu and return to the normal use of the espresso machine.	
LaMarzocco 00:00 CB 93.8°C SB	15 Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 and T3 at the same time. It is advisable to turn off and on the espresso machine.	
	85	П

Display		Operating Procedure
Enter Password	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 \blacksquare () and T2 \blacksquare () until the following screen is displayed.
Tea Dose Settings	2	Press the T3 button 🎯 ∞ to enter the menu.
Tea With Pump WITH PUMP	3	Press the T3 button \textcircled{O} (\circledast) to enter the menu, move using the buttons T1 \blacksquare (\textcircled{O} and T2 \blacksquare) to select WI TH PUMP or WI THOUT PUMP, press the T3 button \textcircled{O} (\circledast) to confirm the option.
Tea Dose ENABLED	4	Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters using the buttons T1 \blacksquare \textcircled{O} and T2 \blacksquare \textcircled{O} to select ENABLED or DI SABLED , press the T3 button \textcircled{O} \textcircled{O} to confirm the option.
Program Tea Dose Program Long Tea Dose	5	You can set two doses on the tea button by selecting either Tea Dose or Long Tea Dose. Press T3 🌀 👁 to start the dose setting procedure.
86		

87

EN

Display	Operating Procedure		
Tea Dose Exi t	9 Press the T3 button () (*) to return to the "Technical" programming.		
Exi t Menu	10 Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.		
	11 To exit the menu move between the parameters using the buttons T1 🔐 🕥 and T2 📽 🕟 until the exit menu is displayed. Press the T3 button 🎯 🐵 to exit the menu and return to the normal use of the espresso machine.		
LaMarzocco 00:00 CB 93.8°C SB	12 Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 🕎 🕞 and T3 🌀 🐨 at the same time.		
88			

Co	ffee Boiler	Description	though the temperature of the boiler		
Coffee Boiler Settings		 This parameter enables the technician to set various parameters of the coffee boiler. The temperature of the boiler is measured at the most critical point in the boiler where temperature fluctuation is the greatest. The temperature of the water exiting the group head is held constant by means of the mass of the group casting. Even 	 may vary slightly, the temperature of the water exiting the group is constant. To properly calibrate the temperature of any espresso machine it is import to measure the temperature of the water exiting the group by means of an external temperature measuring device. The difference of the display temperature and the measured temperature may be compensated by use of the "Coffee T. Offset" parameter. 		
Display		Operating Procedure			
Enter Password ****** Coffee Boiler Settings Coffee Boiler 1 ENABLED	 T2 Y (•) until the f Press the T3 button (•) Press the T3 button (•) and T2 Y (•) to sel 				
CB1 Temperature 93.1°C 93.3°C	desired temperature, multiple boilers you c	Press the T3 button (\bigcirc \bigcirc to enter the menu, move with the buttons T1 \bigcirc \bigcirc and T2 \bigcirc to set the desired temperature, press the T3 button (\bigcirc \bigcirc to confirm the value. In the case of espresso machine with multiple boilers you can set the temperature also on the coffee boiler. The temperature indicated on the left is the actual temperature of the group while the temperature on the right is the set temperature.			
		DANGER The steam boiler contains water at elevated water temperature over 52°C can cause severe burns inst			

Co	Diffee Boiler Description				
	 calibrate the coffee boiler temperature system to ensure the display temperature accurately represents the temperature of the water exiting the group head. This parameter is preset at the factory 	•			
Display	Operating Procedure				
CB1 Offset 3.0°C	 5 Press the T3 button () (*) to enter the menu, move with the buttons T1 (*) a desired temperature, press the T3 button (*) (*) to confirm the value. In the case groups you can set this value also on the coffee boiler 2. 6 Press the T3 button (*) (*) to return to the "Technical" programming. 				
Exit	7 Press T1 \blacksquare (1) or T2 \blacksquare (1) to continue with the programming of the other para	meters.			
Exi t Menu	8 To exit the menu move between the parameters using the buttons T1 2 and T2 is displayed. Press the T3 button return to the normal u				
LaMarzocco 00:00 CB 93.8°C SB	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \square \odot and T3 \odot \odot at the same time.				
90	DANGER THE STEAM BOILER CONTAINS WATER AT ELEVATED TEMPERATURES. WATER TEMPERATURE OVER 52°C CAN CAUSE SEVERE BURNS INSTANTLY OR DEATH FRO	M SCALDING.			

C+	eam Boiler	Description	Temperature	Pressure	
30		• This peremeter applies the technician	247°F/119°C	1.0 bar	
		• This parameter enables the technician to set various parameters of the steam	260°F/127°C	1.5 bar	
(,	boiler.	264°F/129°C	2.0 bar	
	eam Boiler Settings	 The temperature of saturated water is proportional to the pressure inside the Steam Boiler. Therefore it is possible to regulate the pressure of the steam boiler by means of electronic temperature control. Please use the following tables as reference when setting the steam boiler temperature. 	A CAUTION A The saturation temperature of water will vary with ambient atmospheric pressure. Tables in this manual are created for atmospheric pressure at sea level. Slight adjustment in temperature will be required for elevations other than sea level.		
Display		· · · · · · · · · · · · · · · · · · ·			
Enter Password ****** Steam Boiler Settings Steam Boiler ENABLED Steam Temp. 123,7°C 123,5°C Autofill Delay 2 start 2 stop	 T2 Y • until the formula to the formula to	Operating Procedure After accessing the "Technical" programming menu and entering the password, use the buttons T1 ♥ ④ and T2 ♥ ● until the following screen is displayed. Press the T3 button ● ● to enter the menu. Press the T3 button ● ● to enter the menu, move between the parameters using the buttons T1 ♥ ● and T2 ♥ ● to select ENABLED or DI SABLED , press the T3 button ● ● to confirm the option. Press the T3 button ● ● to enter the menu, move with the buttons T1 ♥ ● to set the and T2 ♥ ● to set the menu, move with the buttons T1 ♥ ● to set the desired temperature, press the T3 button ● ● to confirm the value.			

Ste	am Boiler	Description			
Steam Boiler Settings		 The parameter filling WITH PUMP allows the technician to select the activation of the water pump during the automatic filling cycle of the service boiler. Only under unusual circumstances would the option of "WITHOUT PUMP" be chosen. The electronics installed in this es- presso machine give priority to the brew boiler for pressure. The activation of the auto-fill cycle during the brewing 	 process can reduce the overall dispensing pressure in the brew boiler. During the auto-fill cycle, if a brew cycle is chosen, the auto-fill cycle is delayed until all brew cycles are complete. The maximum permitted value for the temperature setting is 129°C. SAFETY TEST allows to bring the steam boiler temperature to 140°C, thus triggering the safety valve. Once the 		
Display		Operating Procedure			
Fill During Brew YES	6 Press the T3 button (YES or NO, press the	Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move using the buttons T1 \blacksquare \textcircled{O} and T2 \blacksquare \textcircled{O} to select YES or NO, press the T3 button \textcircled{O} \textcircled{O} to confirm the option.			
Autofill Timeout 10 min	7 Press the T3 button desired time, press th	(a) (a) to enter the menu, move with the button to confirm the value.	ns T1 🝟 🕙 and T2 🕊 🕑 to set the		
Fill With Pump WITH PUMP	8 Press the T3 button (WI TH PUMP or WI T	●	ons T1 \blacksquare () and T2 \blacksquare () to select confirm the option.		
Level Sensi ti v. HI GH	9 Press the T3 button (HI GH, LOW or MEDI	$\mathfrak{O} \otimes$ to enter the menu, move using the butto UM, press the T3 button $\mathfrak{O} \otimes$ to confirm the	ons T1 🔐 🕢 and T2 🖙 💽 to select e option.		
Steam Boiler Safety Test	10 Press the T3 button	() \odot to enable the function.			
92		DANGER The steam boiler contains water at elevated water temperature over 52°C can cause severe burns inst			

St	am Boiler Description				
	 valve has triggered disable the function. Should the safety valve fail to trigger within approximately one minute of the temperature reaching 140°C, disable the function and replace the valve. Only qualified technicians can perform this operation. DRAIN STEAM BOILER allows the service staff to renew or "regenerate" the water contained inside the steam 				
Display	Operating Procedure				
SB 124.3/140.0°C Enter to Exit	11 Press the T3 button \textcircled{O} \textcircled{O} to exit the function.				
Drain Steam Boiler	12 Press the T3 button () w to enable the function.				
Close Tea Valve Enter when Ready	Manually close the mixing valve to allow the drain of the water contained in the steam boiler.				
Press Tea Button Enter when Empty Wait for Steam Boiler Autofill	Press the tea button to start draining the water contained in the steam boiler. Press the T3 button \textcircled{O} \textcircled{O} when the boiler is empty, wait for refilling completion.				
Reset Tea Valve Enter when Done Drain Steam	Manually reopen the mixing valve and press the T3 button \textcircled{O} \textcircled{O} . Now the procedure to renew or "regenerate" the water inside the steam boiler is completed				
Boiler Completed	A DANGER A THE STEAM BOILER CONTAINS WATER AT ELEVATED TEMPERATURES. WATER TEMPERATURE OVER 52°C CAN CAUSE SEVERE BURNS INSTANTLY OR DEATH FROM SCALDING. 93				

	Display	Operating Procedure			
	SB Settings Exit	13 To exit the submenu move between the parameters using the buttons T1 🔐 () and T2 🖙 () until the exit submenu is displayed. Press the T3 button () () to exit the submenu.			
	Exit Menu	14 Press T1 \blacksquare O or T2 \blacksquare to continue with the programming of the other parameters.			
		15 To exit the menu move between the parameters using the buttons T1 🔐 🕢 and T2 📽 🕟 until the exit men is displayed. Press the T3 button 🍘 🐵 to exit the menu.			
	LaMarzocco 00:00 CB 93.8°C SB	16 Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 To and T3 (a) at the same time.			
~		A DANGER A The steam boiler contains water at elevated temperatures.			
ш	94	WATER TEMPERATURE OVER 52°C CAN CAUSE SEVERE BURNS INSTANTLY OR DEATH FROM SCALDING.			

Description **Steam Boiler** • The parameter "Level Sensit." allows the • The probe level installed corresponds to the working level. technician to select the probe sensitivity for steam boiler filling according to water • The sensitivity default value is high. hardness. Steam Boiler

Setti ngs

Display		Operating Procedure		
Enter Password] 1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 \blacksquare and T2 \blacksquare D until the following screen is displayed.		
Steam Boiler Settings	2	2 Press the T3 \textcircled{O} \textcircled{O} button to enter the menu, navigate the parameters using the buttons T1 \textcircled{O} and T2 \textcircled{O} until the following screen is displayed:		
Level Sensi ti v. HI GH] 3	3 Press the T3 button (6) (1) to enter the menu, move using the buttons T1 (1) and T2 (1) to select HI GH, MI D or LOW, press the T3 button (6) (1) to confirm the option.		
SB Settings Exit] 4	4 To exit the submenu move between the parameters using the buttons T1 \blacksquare (and T2 \blacksquare) button the exit submenu is displayed. Press the T3 button (b) (c) to exit the submenu.		
		A DANGER A		
		THE STEAM BOILER CONTAINS WATER AT ELEVATED TEMPERATURES. WATER TEMPERATURE OVER 52°C CAN CAUSE SEVERE BURNS INSTANTLY OR DEATH FROM SCALDING.		
HI GH	HI GH, MI D or LOW, press the T3 button () (*) to confirm the option. 4 To exit the submenu move between the parameters using the buttons T1 (*) (*) and T2 (*) (*) (*) (*) (*) (*) (*) (*) (*) (*)			

(only on espresso machine models WITH sight glass) "Technical" Programming

EN

"Technical" Programming (only on espresso machine models WITH sight glass)

Steam Boiler	Description	
Steam Boiler Settings	• The parameter "Level Sensit." allows the technician to select the probe sensitivity for steam boiler filling according to water hardness.	The probe level installed corresponds to the working level.The sensitivity default value is high.

Display	Operating Procedure
Exit Menu Restart Machine for Changes	5 To exit the menu move between the parameters using the buttons T1 and T2 and T2 until the exit mer is displayed. Press the T3 button Image: Solution Image: Solution <pi< th=""></pi<>
	6 Turn the Main Switch to the O position.
LaMarzocco 00:00 CB 93.8°C SB	7 Now it is possible to turn on again the espresso machine; set the main switch to position 1 and press any butto to complete machine switch on.
Z	
96	

(only on espresso machine models WITHOUT sight glass) "Technical" Programming

Steam Boiler	Description	
Steam Boiler Settings	• The parameter "Level Sensit." allows the technician to select the probe sensitivity for steam boiler filling according to water hardness.	 The black connection cable corresponds to the working level probe. The red connection cable corresponds to the minimum level probe. The sensitivity default value is high.

"Technical" Programming (only on espresso machine models WITHOUT sight glass)

Steam Boiler	Description	
Steam Boiler Settings	• The parameter "Level Sensit." allows the technician to select the probe sensitivity for steam boiler filling according to water hardness.	 The black connection cable corresponds to the working level probe. The red connection cable corresponds to the minimum level probe. The sensitivity default value is high.

Display		Operating Procedure
Exit Menu Restart Machine for Changes	-12	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.
] 6	Turn the Main Switch to the O position.
LaMarzocco 00:00 CB 93.8°C SB	7	Now it is possible to turn on again the espresso machine; set the main switch to position 1 and press any button to complete machine switch on.
_		
98		

Pre-Infusi	on or Pre-Brewing	Description		
Pre-Wet Setti ngs		 This parameter allows the operator to program the time of pre-brewing of water with the coffee. Each group can have a different programming. Pre-brewing has only two values to be adjusted for each group. The time (in seconds) for which the brewing valve is open during the pre-brewing cycle and the time (in seconds) for which the brewing valve is closed during the 	pre-brewing cycle; during this time the pump is active. Once the pre-brewing cycle is over, the normal brewing cycle will continue until the end.For an espresso machine composed of three groups, they are identified as Group 1, Group 2 and Group 3.	
Display		Operating Procedure		
LaMarzocco 00:00 CB 93.8°C SB		When the espresso machine is turned on, press and hold the T3 button () to access the "Barista" programming. After about 5 seconds the following screen is displayed.		
Program Dose	2 Move between the para	Move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the display shows:		
Pre-Wet Settings	3 Press the T3 button	Press the T3 button low to enter the menu.		
Group 1 Pre-Wet Os Wet Os Hold	4 Press T1 ₽ ④ or T2	Press T1 \blacksquare O or T2 \blacksquare to select the group whose parameters you want to set.		
	By pressing the T3 but the value that you wan	By pressing the T3 button \textcircled{O} \textcircled{O} the first value will blink. Use the buttons T1 \textcircled{O} \textcircled{O} and T2 \textcircled{O} to reach the value that you want to set, press T3 \textcircled{O} \textcircled{O} to confirm. Repeat this operation to set the second value.		
Pre-Wet Settings Exit	5 To exit the menu move is displayed. Press the	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.		
	6 Press T1 ₩ ④ or T2	\blacksquare to continue with the programming of	the other parameters.	
LaMarzocco 00:00 CB 93.8°C SB	7 Press T2 and T3 the espresso machine.	${igodianarrow} {igodianarrow} {igodianarrow}$ at the same time to exit the programm	hing mode and return to the normal use of	

Crono Function	Description	
Di spl ay Chrono NO	 When enabled, this parameter displays a timer that times each shot. The timer is reset each time a button on the keypad is pressed. 	• If enabled, the Chrono function is permanently displayed during brewing, while during wait state it alternates with the programmable name.

Display	Operating Procedure
Enter Password *****	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🖵 🕥 and T2 🖵 🕑 until the following screen is displayed.
Di spl ay Chrono NO	2 Press the T3 button ⑥ ↔ to enter the menu, move between the parameters using the buttons T1 ♥ ④ and T2 ♥ ⓑ to select an option (NO/TI ME/DOSE), press the T3 button ⑥ ↔ to confirm the option.
GR1 GR2 GR3 18 0 0	3 In the case of active option (TI ME or DOSE) the display shown to the side appears.
	4 Press T1 \blacksquare () or T2 \blacksquare () to continue with the programming of the other parameters.
Exi t Menu	5 To exit the menu move between the parameters using the buttons T1 🔐 🕙 and T2 🚏 🕟 until the exit menu is displayed. Press the T3 button 🎯 ∞ to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	6 Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 🕎 🕞 and T3 🎯 🔿 at the same time.
100	

Clock Adjust	Description	
Clock Time 00:00 MONDAY	 This parameter allows the user to set the time of day and the day of the week. This parameter is used to display time and is also used by the "Auto On/Off" parameter 	 There are 4 changeable values within this parameter: Hour; Minute; Day of week; Hour Format 12h or 24h.

Display		Operating Procedure
Enter Password	1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 \blacksquare () and T2 \blacksquare () until the following screen is displayed.
Clock Time OO: OO MONDAY	2	Pressing the T3 button (6) (1) the first value will blink. Use the buttons T1 \Box (2) and T2 \Box (5) to set the clock. Repeat the operation to set the day of the week.
	3	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
Exit Menu	4	To exit the menu move between the parameters using the buttons T1 \blacksquare (and T2 \blacksquare) wutil the exit menu is displayed. Press the T3 button (to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	5	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \swarrow and T3 () and T3 () at the same time.
		101

Description Cup Warmer • This parameter allows the technician • This parameter allows the technician to to enable or disable the cups heating select the operating of the cup warmer function. by time or by button on the control • This parameter allows the technician panel. Cup Warmer to adjust the operating time of the • This function is displayed only on the Setti ngs resistance for the heating of the cups. models of espresso machine equipped with this accessory.

Display	Operating Procedure
Enter Password *****	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🖵 🕢 and T2 🖵 🕥 until the following screen is displayed.
Cup Warmer Settings	2 Press the T3 button $\textcircled{O}{\otimes}$ to enter the menu.
Cup Warmer ENABLED	3 Press the T3 button $\textcircled{0}$ $\textcircled{0}$ to enter the menu, move between the parameters using the buttons T1 \blacksquare $\textcircled{0}$ and T2 \blacksquare $\textcircled{0}$ to select ENABLED or DI SABLED, press the T3 button $\textcircled{0}$ $\textcircled{0}$ to confirm the option.
Cup Warmer TIME	4 Press the T3 button ⑥ ∞ to enter the menu, move between the parameters using the buttons T1 ♀ ④ and T2 ♀ ⓑ to select TI ME or BY BUTTON, press the T3 button ⑥ ∞ to confirm the option.
Cup Warmer T On 2min	5 Press the T3 button $\textcircled{0}$ $\textcircled{0}$ to enter the menu, move between the parameters with the buttons T1 $\textcircled{1}$ $\textcircled{1}$ and T2 $\textcircled{1}$ $\textcircled{1}$ to set the desired time, press the T3 button $\textcircled{0}$ $\textcircled{0}$ to confirm the value.
Cup Warmer T Off 8min	6 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters with the buttons T1 \textcircled{O} and T2 \textcircled{O} to set the desired time, press the T3 button \textcircled{O} \textcircled{O} to confirm the value.
102	

Cup Warmer	Description	
Cup Warmer Settings	 This parameter allows the technician to enable or disable the cups heating function. This parameter allows the technician to adjust the operating time of the resistance for the heating of the cups. 	 This parameter allows the technician to select the operating of the cup warmer by time or by button on the control panel. This function is displayed only on the models of espresso machine equipped with this accessory.

Display		Operating Procedure	
Cup Warmer Exit	7	To exit the submenu move between the parameters using the buttons T1 \blacksquare and T2 \blacksquare (b) until the exit submenu is displayed. Press the T3 button (6) (3) to exit the submenu.	
	8	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
Exit Menu	9	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.	
LaMarzocco 00:00 CB 93.8°C SB	10	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \square \odot and T3 \bigcirc \odot at the same time.	
			K
		103	

Auto ON/OFF Description Auto On/Off • This parameter allows the technician to program the espresso machine to turn on at a preset time and turn off at a preset time. • This feature also allows the espresso machine to remain in the off condition for one repeating closed day.

Display	Operating Procedure
Enter Password	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🔐 🕙 and T2 🍟 🕑 until the following screen is displayed.
Auto On/Off Settings	2 Press the T3 button (\odot \odot to enter the menu.
Auto On/Off ENABLED	3 Press the T3 button (a) (b) to enter the menu, move between the parameters using the buttons T1 (c) and T2 (c) to select ENABLED or DI SABLED, press the T3 button (a) (c) to confirm the option.
Auto On Time 00:00	4 If the parameter is enabled, press the T3 button $\textcircled{0}^{(m)}$ to enter the menu, move with the buttons T1 \blacksquare $\textcircled{0}^{(m)}$ and T2 \blacksquare $\textcircled{0}^{(m)}$ to set the desired time, press the T3 button $\textcircled{0}^{(m)}$ to confirm the value.
00:00	5 Press the T3 button (a) (b) to enter the menu, move with the buttons T1 (c) and T2 (c) to set the desired time, press the T3 button (c) (c) to confirm the value.
Closed On NEVER	6 Press the T3 button (a) (a) to enter the menu, move with the buttons T1 (c) and T2 (c) to select an option, press the T3 button (a) (c) to confirm the option.
104	

Auto ON/OFF	Description	
Auto On/Off Settings	• This parameter allows the technician to program the espresso machine to turn on at a preset time and turn off at a preset time.	• This feature also allows the espresso machine to remain in the off condition for one repeating closed day.

Display		Operating Procedure
Auto On/Off Exit	7	To exit the submenu move between the parameters using the buttons T1 \blacksquare (1) and T2 \blacksquare (2) until the exit submenu is displayed. Press the T3 button (3) (3) to exit the submenu.
	8	Press T1 \blacksquare O or T2 \blacksquare D to continue with the programming of the other parameters.
Exit Menu	9	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	10	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \square \odot and T3 \odot \odot at the same time.
		105

ECO Mode	Description	
Eco Mode Setti ngs	• This parameter allows the technician to set up a temperature to be maintained in case of a temporary non utilization of the espresso machine.	• It is possible to set this parameter also during the normal operation of the machine by pressing T1 and T2 at the same time.

Display	Operating Procedure
Enter Password *****	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🔐 ④ and T2 🍟 🕞 until the following screen is displayed.
Eco Mode Settings	2 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu.
Eco Mode Temp -10.0°C	3 Press the T3 button \textcircled{O} (\textcircled{S}) to enter the menu, move between the parameters with the buttons T1 \textcircled{T} (\textcircled{S}) and T2 \textcircled{T} (\textcircled{S}) to set the desired temperature, press the T3 button \textcircled{O} (\textcircled{S}) to confirm the value.
Auto Eco Time 30	4 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters with the buttons T1 \textcircled{O} and T2 \textcircled{O} to set the desired time (in minutes), press the T3 button \textcircled{O} \textcircled{O} to confirm the value. A value of "0" (zero) disables the Eco Mode parameter.
Eco Mode Exi t	5 To exit the submenu move between the parameters using the buttons T1 🕎 🕙 and T2 🍟 🕟 until the exit submenu is displayed. Press the T3 button 🎯 🎯 to exit the submenu.
106	

ECO Mode	Description	
Eco Mode Settings	• This parameter allows the technician to set up a temperature to be maintained in case of a temporary non utilization of the espresso machine.	 It is possible to set this parameter also during the normal operation of the machine by pressing T1 and T2 at the same time.

Display		Operating Procedure
	6	Press T1 \blacksquare O or T2 \blacksquare to continue with the programming of the other parameters.
Exit Menu	7	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	8	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \square \odot and T3 \bigcirc \odot at the same time.
		107

"Technical" Programming (only on AV and ABR espresso machine models)

Coffee Dose Counter

Coffee Dose Counter

Description

• This parameter allows the technician to review the total doses dispensed for each button.

- This parameter displays different values:
 - Total coffee doses;
 - Coffee doses for each button;
 - Tea doses.

	(only on AV and ABR espresso machine	e models) "Iecnnical" Programming
Coffee Dose Counter	Description	
Coffee Dose Counter	 This parameter allows the technician to review the total doses dispensed for each button. 	 This parameter displays different values: Total coffee doses; Coffee doses for each button; Tea doses.

Display		Operating Procedure]
Coffee Doses Exit	8	To exit the submenu move between the parameters using the buttons T1 \blacksquare and T2 \blacksquare until the exit submenu is displayed. Press the T3 button line to exit the submenu.	
	9	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.	
Exit Menu	10	To exit the menu move between the parameters using the buttons T1 \blacksquare and T2 \blacksquare until the exit menu is displayed. Press the T3 button $$ to exit the menu.	
LaMarzocco 00:00 CB 93.8°C SB	11	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 and T3 6 at the same time.	
			Z
		109	

"Technicel" Dressering

Description Coffee Dose Counter Description • This parameter allows the technician to review the total doses. • This parameter displays different values: • Coffee Dose Counter • This parameter allows the technician to review the total doses. • This parameter displays different values: • Coffee Dose Counter • This parameter allows the technician to review the total doses. • This parameter displays different values: • Coffee Dose Counter • This parameter displays different values: • Total coffee doses;

	(only on MP espresso machine	e models) "Technical" Programming
Coffee Dose Counter	Description	
Coffee Dose Counter	This parameter allows the technician to review the total doses.	 This parameter displays different values: Total coffee doses; Coffee doses for each group; Tea doses.

Display		Operating Procedure
Coffee Doses Exit	6	To exit the submenu move between the parameters using the buttons T1 $$ and T2 $$ until the exit submenu is displayed. Press the T3 button $$ to exit the submenu.
	7	Press T1 \textcircled{O} or T2 \textcircled{O} to continue with the programming of the other parameters.
Exit Menu	8	To exit the menu move between the parameters using the buttons T1 $\textcircled{3}$ and T2 $\textcircled{5}$ until the exit menu is displayed. Press the T3 button $\textcircled{6}$ to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	9	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 \bigcirc and T3 $$ at the same time.
		111

Filter Alarm	Description	
Filter Alarm Settings	 This parameter enables the technician to program an alarm that will alert the user about the need for maintenance or replacement of the water filter. Once the set volume has been reached, the error message "Filter Alarm" will be displayed. 	 A value of 0 (zero) disables the filter alarm parameter. This feature can be enabled or disabled.

Display	Operating Procedure
Enter Password *****	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🔐 🕢 and T2 🍟 🕥 until the following screen is displayed.
Filter Alarm Settings Filter Alarm ENABLED	2 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters using the buttons T1 \textcircled{O} \textcircled{O} and T2 \textcircled{O} to select ENABLED or DI SABLED, press the T3 button \textcircled{O} \textcircled{O} to confirm the option.
Alarm Units LITERS / DAYS	3 Press the T3 button \textcircled{O} \textcircled{O} to enter the menu, move between the parameters using the buttons T1 \textcircled{O} and T2 \textcircled{O} to select LI TRES or DAYS, press the T3 button \textcircled{O} \textcircled{O} to confirm the option.
Filter Status O of 1000L	4 Press the T3 button (●) (∞) to enter the menu, move between the parameters with the buttons T1 □ () and T2 □ () to set the desired value, press the T3 button (●) (∞) to confirm the value.
Filter Alarm 1000 Liters	 Press the T3 button (content to enter the menu, move between the parameters with the buttons T1 (content to and T2 (content to set the desired value, press the T3 button (confirm the value.
.12	

Filter Alarm	Description	
Filter Alarm Settings	 This parameter allows the technician to preprogram an alarm that notifies the user when the water filter requires service or replacement. When the programmed volume of water has passed through the espresso machine the error message "Change Filter" is displayed. 	 A value of 0 (zero) disables the filter alarm parameter. This feature can be enabled or disabled.

Display		Operating Procedure
Alarm Tea Use 40 Coffee Water	6	Press the T3 button $\textcircled{0}$ ($\textcircled{3}$) to enter the menu, move between the parameters with the buttons T1 $\textcircled{2}$ ($\textcircled{3}$) and T2 $\textcircled{2}$ ($\textcircled{3}$) to set the desired value, press the T3 button $\textcircled{3}$ ($\textcircled{3}$) to confirm the value.
Filter Alarm Exit	7	To exit the submenu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit submenu is displayed. Press the T3 button () () to exit the submenu.
	8	Press T1 \blacksquare or T2 \blacksquare to continue with the programming of the other parameters.
Exit Menu	9	To exit the menu move between the parameters using the buttons T1 \blacksquare () and T2 \blacksquare () until the exit menu is displayed. Press the T3 button () () to exit the menu.
LaMarzocco 00:00 CB 93.8°C SB	10	Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 🕎 🕞 and T3 🎯 🔿 at the same time.
		113

Z

Display	Operating Procedure
Enter Password	1 After accessing the "Technical" programming menu and entering the password, use the buttons T1 🕎 🕥 and T2 🍟 🕑 until the following screen is displayed.
Reset Setti ngs	2 Press the T3 button $\bigcirc \odot$ to enter the menu.
Bari sta Setti ngs Reset	3 Press the T3 button \bigcirc \bigcirc to reset the settings you made in the "Barista" programming.
Tech, Settings Reset	4 Press the T3 button \textcircled{O} \textcircled{O} to reset the settings you made in the "Technical" programming.
Reset Exit	5 To exit the submenu move between the parameters using the buttons T1 🔐 (1) and T2 🍟 (2) until the exit submenu is displayed. Press the T3 button (a) (a) to exit the submenu.
	6 Press T1 \blacksquare () or T2 \blacksquare () to continue with the programming of the other parameters.
Exi t Menu	7 To exit the menu move between the parameters using the buttons T1 🔐 🕙 and T2 🍟 🕑 until the exit menu is displayed. Press the T3 button 🎯 🎯 to exit the menu. Alternatively, you can exit the "Technical" programming and return to the normal use of the espresso machine by pressing T2 🍟 🕑 and T3 🎯 😁 at the same time.
114	

Update Firmware	Description
Update Firmware	• This parameter allows the technician to update the control unit of the espresso machine via a USB Pendrive.

Display		Operating Procedure
Enter Password] 1	After accessing the "Technical" programming menu and entering the password, use the buttons T1 \blacksquare () and T2 \blacksquare () until the following screen is displayed.
Update Firmware	2	Press the T3 button 🎯 💌 to update the firmware. The following screen will immediately appear.
Insert USB Key And Press Enter	3	Insert the USB Pendrive into the USB port and press the T3 button \textcircled{O} \textcircled{O} .
0FF 00:00	4	When the update is over, the espresso machine restarts. Set the switch to 0 (zero) and then again to 1.
		115

Exit Menu	Description
Exit Menu	• This parameter allows the technician to exit the "Technical" programming and return to the normal use of the espresso machine.

[Display	Operating Procedure		
	Exit Menu	1 Press the T3 button () w to exit the "Technical" programming and return to the normal use of the espresso machine.		
Z				
	116			

Troubleshooting

- This espresso machine is equipped with several feedback mechanisms that alert the operator when an unusual condition occurs. Additionally the espresso machine will warn the operator when certain parameters fall below or above the programmed point. These errors and warnings will appear as a message in the display.
- The following section will describe errors and warnings that may appear in the display.

Message	Description	Message Solution
Steam Boiler Autofill Failed	This message is displayed when the CPU does not detect a full signal from the steam boiler within the set time interval.	When this message is displayed the CPU also shuts down and turns off power to the machine (see the parameter "Level Timeout"). Press the ON/OFF button to reset this error.
Coffee Boiler 1 Probe Failed	This message is displayed when the CPU does not detect the temperature probe.	When this message is displayed the CPU shuts down and turns off the machine. The way to reset this error is to verify and to reconnect the temperature probe.
SB Filled?	This message is displayed during first installation and when preset of settings is made.	Push enter if Steam Boiler is filled. Verify the presence of water looking the sight glass.
Groups Bl ed?	This message is displayed during first installation and when preset of settings is made.	Push enter if groups have been blend ie no air is present in groups.
Coffee Boiler 1 Is Not Heating	This message is displayed when the coffee boiler does not reach the minimum temperature with the programmed time interval.	See the parameter "Heating Timeout" for more information. The number on the display corresponds to the number of the faulty coffee boiler.
Coffee Boiler 1 Overheated	This message is displayed when the coffee boiler temperature exceeds the maximum allowed temperature.	When this message is displayed call an authorized service technician to repair this fault. The also CPU turns power off to the coffee boiler.
Steam Boiler Probe Failed	This message is displayed when the CPU does not detect the temperature probe.	When this message is displayed the CPU shuts down and turns off the machine. The way to reset this error is to verify and to reconnect the temperature probe.
Steam Boiler Overheated	This message is displayed when the steam boiler temperature exceeds the maximum allowed temperature.	When this message is displayed call an authorized service technician to repair this fault. The also CPU turns power off to the steam boiler.
Steam Boiler Is Not Heating	This message is displayed when the steam boiler does not reach the minimum temperature with the programmed time interval.	See the parameter "Heating Timeout" for more information.

Message	Description	Message Solution
Flow Meter 1 No Pulse	This message is displayed when the CPU does not receive the appropriate signal from the flowmeter.	When the flowmeter alarm is displayed, push a button to turn off the alarm. This problem is a result of water not flowing through the flow meter. This can be caused by the coffee packed too tightly, a blockage in the tubes, a malfunctioning water pump, a faulty valve, or a damaged flowmeter. Call a service technician to fix this problem.
Autofill In Progress	This message is displayed when the steam boiler autofill cycle is activated and water is entering the steam boiler.	No action is required when this message is displayed. This message is only displayed to notify the operator of the active process.
I nval i d Password	This message is displayed when password entered does not match the programmed password.	This error message will be displayed anytime an incorrect password is entered. The machine comes back to the previous state.
Provide for the replacement	This message is displayed when the filter alarm is on. All the buttons flash	When this message is displayed perform the required maintenance operations on the water filter or replace it. No action is required on the espresso machine.

N 118

