
KC7000 Kegerator Installation Guide

1. Faucet Handle
2. Faucet
3. Beer Tower
4. Guard Rail
5. Drip Tray
6. Regulator
7. CO2 Tube

8. CO2 Cylinder (supplied empty)
9. Cylinder Strap
10. American Sankey Keg Coupler
11. Metal Keg Floor Support
12. Casters (x4)
13. Beer Line
14. Half Barrel Keg (not included)

15. Neoprene Washer
16. Hose Clamps (2)
17. Spanner Wrench
18. Tower Plug
19. Rail Post (4)
20. Tower Gasket
21. Rail Screws (4)
22. Tower Screws (4)

Tools Needed:
- Wrench
- Flat Head Screwdriver
- Pair of Pliers/Clamp Crimper

15

16

17

18

19

20

21

22

14

1

2

3

4

5

6

7

8

9

10

11

12

13

For additional information
visit edgestar.com

Warning:
CO2 can be dangerous! CO2 cylinders contain high-pressured gas, which can be hazardous if handled improperly. Please handle with care.

1 2

3 4

5 6

Before assembly, make
sure to empty the inside
of the unit. Carefully lay
the unit on its back.
Remove the legs and
screws around the legs.
Attach the casters (#12)
into the existing holes at
the bottom of the unit
using previously removed
screws. Then carefully
set the unit back upright.

Note: Allow the dispenser
to stand in an upright
position for 24 hours
before plugging in the
unit.

Install Caster Wheels Remove Plug

Install Tower Secure Tower

Install Railing

Carefully remove the
top tower plug (#18)
located on the top of
the unit by opening the
cabinet, and with your
hand, push plug
through the top of the
cabinet from the inside.
Use flat head screw-
driver as a prying tool if
necessary.

Mount the tower gasket
(#20) by lining it up with
the preexisting holes at
the top of the unit.
Install the tower (#3) by
first unraveling the beer
line from the bottom of
the tower. Feed the beer
line (#13) through the
top opening that was
under the cabinet plug.

Once the beer line is fed into the
unit line up the holes at the
bottom of the tower and install
the four screws (#21).

Remove the four screws
from the top of the
worktop and install the
rail posts (#19) into the
revealed holes. Line up
the guard rail (#4) onto
rail posts. Use the rail
screws (#22) to tighten
the guard rail to the
posts. Place drip tray
(#5) underneath the
faucet.

Install Handle & Faucet

Screw the faucet
handle (#1) to the beer
faucet (#2). Line up
the beer faucet to the
tower shank at the
front of the tower (#3)
and tighten the collar
with a faucet wrench
(# 17).

Note:
This manual is intended as a guide for installation.

While there are many different ways to install this kit, we recommend you follow these instructions.
If you are uncomfortable in your ability to assemble this kit, seek professional assistance.

Attach the CO2 regulator (#6) to
the CO2 cylinder (#8) by
screwing the regulator nut onto
the cylinder valve and tightening
with pliers.

Note: A fiber washer is normally
required to connect a regulator to
a CO2 cylinder, but the standard
regulator provided includes a
built-in o-ring.

Make sure the shut off
valve at the bottom of the
regulator is closed (9
o’clock position). Install
the CO2 Tube (#7) to the
hose barb at the bottom of
the regulator (#6) and
secure with a hose clamp
(#16).

Place the CO2 cylinder (#8) on the
step and secure with the cylinder
strap (#9).

Attach the remaining
end of the CO2 tube
(#7) to hose barb on
the side of the coupler
(#10). Secure the tube
with a hose clamp
(#16).

Now connect the beer line
(#13) to the keg coupler
(#10). Insert the neoprene
washer (#15) into the
beer line hex nut (the beer
line is the line coming
from/going to the tower
and faucet). Remove the
blue rubber protective cap
located on top of the keg
coupler and screw the nut
with the rubber washer to
the top of the keg coupler,
hand-tighten firmly.

Connect Regulator to Cylinder Connect Tube to Regulator

Mount CO2 Cylinder Attach Tube to Coupler

Connect Beer Line

To connect the keg coupler
(#10) to the keg (#14),
first make sure the black
pull handle of the keg
coupler is in the up position
(45° angle). Insert the keg
coupler into the valve on
top of the keg and turn
clockwise until it stops
about 90° to lock the
coupler into place. Now pull
the tap handle out (away
from the keg coupler (#10)
and push down until it
locks into position. Listen
for the “click” of the pull
handle when it shifts into
the final downward
position. The keg is now
tapped.

Connect Keg Coupler

7 8

9 10

11 12

Warning:
This guide is provided for informational purposes only. It is provided as a supplement to the owner’s manual.

Please refer to the owner’s manual for a full discourse on installation, usage and maintenance. If you have any questions about the installation of
this appliance, feel free to contact EdgeStar service at 866.319.5473 or consult a qualified installer. Neither the manufacturer nor its distributors
shall be liable for any incidental, consequential, indirect, special, or punitive damages of any nature, including without limitation, lost revenues or

profits, or any other damage whether based in contract, tort, or otherwise.

Co2 cylinder comes empty due to HAZMAT restrictions. It will need to be filled locally at any air/gas
supplier prior to use.

13 Calibrating the Regulator

(A) With the shut-off valve on the regulator (#6) closed, open the valve on the CO2 cylinder (#8) completely.
(B) Pull the gray regulator knob towards you to unlock the adjustment knob if it does not turn freely.
(C) Slowly turn the knob clockwise until the desired pressure is shown on the pressure gauge on the top. By turning the knob clockwise it will increase (+) pressure
and counterclockwise will decrease (-) pressure. Under normal circumstances, we recommend setting the regulator at 10-12psi. NOTE: When adjusting pressure from a
high pressure to a lower pressure, you will need to release the higher pressure out by pulling the manual pressure release valve ring located on the side of the coupler
(#10).
(D) Once the desired pressure is set, open the shut-off valve by turning the lever down (6 o’clock position or parallel to the CO2 tube). Gas should now be flowing from
the regulator to the keg coupler. You will hear the keg pressurizing. The output needle will drop momentarily while the pressure is equalizing. Then, the needle will
return to the point you set it at.

NOTE: Other conditions, such as altitude, beer type, and temperature may require additional adjustment. It is always wise to follow up any adjustment to the regulator
with a brief pull of the pressure release valve ring on the regulator or coupler to ensure an accurate output reading.

Multiple Keg Configurations

ONOFF

CO2 LINE

BEER LINE

A B C D

For dual tap models For triple tap models

