
Introducing the industry’s most
complete line of commercial

refrigerated wine storage and
serving equipment

wine storage & dispensing

contents

IntroductIon
 The perfect glass every time ... 3
 Wine-by-the-glass is on the rise .. 4
 The importance of being a wine-friendly restaurant .. 5
 The enemies of wine ... 6
 Perlick Wine Certified .. 7

WIne dIspensIng WIth storage
 Self-Contained/Remote Single-Zone Series (BBS/BBR) ..10
 Self-Contained/Remote Narrow-Door Series (BBSN/BBRN)10
 Self-Contained Dual-Zone Series (DZS60/DZS36) ..12

 Wine kit information ...14

seLF-contaIned, Front VentIng WIne storage
 Single-Door Wine Reserve (HC24WS) ...16
 Two-door, Single and Dual Zone Wine Reserve...16
 Single-Door ADA-Compliant Wine Reserve (HB24WB)...17
 Single-Door 18” Shallow-Depth Wine Reserve (HD24WS).......................................17

 Warranty Information ...19

Back Bar oVerVIeW
 Meet the new generation of Perlick Back Bar .. 8

2

Introd
uction

Perlick has the solution to
wine storage and serving needs

Industry experts predict a dramatic increase in the
choices of wine-by-the-glass served by the nation’s best
bars and restaurants in the near future. Consumers are
demanding more options, are more knowledgeable
and are no longer satisfied with a glass of the house red
or white wine. Studies show an increasing number of
wine enthusiasts are willing to pay more for a glass of
high-end wine that they may otherwise not purchase
by the bottle. Herein lies an opportunity to increase
wine sales, and savvy purveyors are eager to capitalize
on this growing trend.

The demand for more and better wines by the glass
presents a number of storage, preservation and
serving challenges for bar and restaurant operators.
Perlick understands these challenges and offers an
extensive range of Wine Certified products which have
been specially designed to preserve the delicate taste
characteristics of fine wine.

the perfect glass ... Everytime

3

The latest wine trend is creating new opportunities but present
storage, serving and preservation challenges for operators.

Explore and Sample ...
“In order to remain competitive, restaurants will have to increase their wines-by-the-glass
offers because people are becoming more sophisticated about wine and want to taste an
expensive wine although they might not necessarily be willing to pay for a whole bottle.”

Corina Ost, Ink Foundry

Extended Preservation
“When properly maintained with the proper gas, wine will stay fresh for a minimum of five
weeks. We generally recommend 75% nitrogen and 25% CO2. Some restaurants use straight
nitrogen for white, rose and red and that works fine. What’s important is that the CO2 content
is below 25%.”

Charles Bieler, Gotham Project (gothamproject.net)

... No Pomp or Circumstance
“Beer and wine belong next to each other,” says Hopleaf beverage director Drew Larson, who
should know; he is a degreed Sommelier and Certified Cicerone, the industy’s top recognition
of expertise in the sale and service of international beers.

“Wine on tap has no pomp or circumstance,” says Larson. “Our customers think it’s neat to
enjoy wine like people do in Europe, with no pretension.”

Drew Larson, Hopleaf

experts agree –

wine-by-the-glass is on the rise

4

Introd
uction

experts agree –

wine-by-the-glass is on the rise
Why is it important to be a wine-friendly restaurant?
To make money! Wine is popular and increasingly so in the U.S., but it’s also where restaurants
often make money – more than on the food. It’s going to attract people in and keep them coming
back. It’s easier and less expensive to keep people coming back than finding new customers.

- FSR Magazine

3 CASES = 52 WEEKS OF SERVICE
PER YEAR =

1,872 BOTTLES =

36 BOTTLES
PER WEEK

1,872 BOTTLES 5,616 POUNDS
OF TRASH

Wine dispensing profitability
One keg of wine can serve approximately 130 glasses of wine at roughly half the cost
of pouring from the bottle.

Eco-friendly
One wine keg holds the equivalent of 26 bottles of wine – so, for every keg sold there
are 26 less bottles, labels, corks and cases not going into landfills. During the useful
life of a wine keg, over 3,000 bottles, labels and corks are eliminated.

For example, If restaurants pour three cases of bottled wine a week:

SWITCH TO
WINE ON TAP

ELIMINATE OVER
2.5 TONS OF TRASH

PER YEAR

streamlined service
With no corks to pull, no wine lost to spoilage, and no bottles to recycle, a restaurant’s
wine service becomes more efficient. Less waste means a cleaner restaurant and
reduced burden on the back-of-the-house staff. Empty wine kegs are picked up by a
distributor with every delivery, so no extra storage space needed.

5

Wine’s popularity in the U.S. continues to increase, making it a major profit center for
restaurants and bars. Perlick’s line of Wine Certified products are designed and engineered to
protect vintages from the most common enemies of wine. Read on to learn how dispensing
wine eliminates these risks and provide winery-fresh flavor.

exposure to Light
Light is one of wine’s biggest enemies, but when tapped, the wine
doesn’t see the light of day until a fresh glass is poured.

oxidation
When air gets into a bottle of wine, the wine will begin to oxidize.
White wines brown, red wines fade, and all will take on a Sherry-like
nose. By dispensing from the keg, the wine is not exposed to outside
oxygen till the wine is dispensed into the glass.

Inconsistant temperature

the
enemies of wine

A wine’s prime flavor profile is brought forward when served at the
proper temperature. Inconsistant temperature and a variance in
temperature range can change the flavor profile of the wine.

6

Introd
uction

Sanitary 304 Stainless Steel Shank
•	 Designed to ensure wine only comes in contact with

Sanitary 304 Stainless Steel
•	 Recommended for use with 1/4” I.D. Flavor-Lock Tubing

ASanitary 304 Stainless Steel Faucet
•	 Made entirely of Sanitary 304 Stainless Steel
•	 Ideal option for wine and other high-acidity beverages

because 304 Stainless Steel will have no effect on flavor

B

Flavor-Lock Tubing
•	 Exceptional gas retention; no permeation of gas or

strong flavors from inside or outside the tube
•	 Prevents oxygen from entering the tubing, which can

give wine an “off-taste”
•	 Construction reduces bacteria growth

C

Sanitary 304 Stainless Steel Union
•	 Made entirely of Sanitary 304 Stainless Steel
•	 Joins the two ends of Flavor-Lock Tubing and creates

an air-tight seal to prevent oxygen from entering and
compromising the wine’s flavor profile

D

A

B

C

E

D

Keg Coupler with Sanitary 304 Stainless
Steel Probe
•	 Probe made entirely of Sanitary 304 Stainless Steel
•	 Accepts nitrogen, argon and blended gases

E

WINEcertified is Perlick’s guarantee that all
Perlick products and their components are

manufactured to properly store and dispense
wine. See below for the Wine Certified

standards for wine dispensing.

WINE certified

A Perlick Wine Dispensing Kit is required for any back bar that has a
dispensing option. See pages 14 and 15 for more information on the
kits and their included components.

7

Back Bar wine refrigeration
meet the new generation of

deeper top Wine drawer allows
for bottles to be stored upright
(up to 30 bottles)

NEW

Lower drawer allows for
cradled bottle storage (up
to 18 bottles)

NEW

choice of Crisp White™ (left)
or Cool Blue™ (shown) (see
page 18 for more information)

NEW

Integrated locks for
increased security

NEW

end-wall refrigeration
Module creates 14%
increased storage capacity

NEW

all models include state-of-the-
art nsF-approved digital control
(self-contained models)

NEW

anti-sweat heaters in cabinet
face prevent condensation

NEW

Consistently meeting the expectations of serious wine enthusiasts, and doing so profitably, requires
specialized equipment capable of storing and dispensing both red and white wine at their optimal
serving temperature while maintaining freshness from the first glass to the last. Perlick’s new Back Bar
Refrigeration offers a broad range of options to allow for customizing a package to meet the unique
needs of every bar or restaurant operator. From patented two-tier wine drawers, to state-of-the-art,
digitally controlled dual-temperature zones, to specialized wine dispensing head options, Perlick’s
Back Bar Wine refrigeration raises the bar yet again.

Industry Exclusive refrigerated
drawers (Wine drawer option
shown; also available in
refrigerator drawers)

NEWMultiple shelving options
available, including full-
extension wine shelves
(shown)

8

Back Bar O
verview

Wine tapping available
Wine tapping kits feature Sanitary 304 stainless steel
components to meet Perlick Wine Certified standards.
See page 16 for more information on available Wine
Kits.

nsF-approved for open Food storage
The entire Perlick Back Bar line is NSF-approved for
open food storage, and also gives you the option to
store wine and bottled/canned beverages.

state-of-the-art temperature controls
Precise temperature setting is easy with Perlick’s
single and dual (pictured left) NSF-certified, digital
temperature controls. With dual temperature zones,
white and red wines can be stored and dispensed at
their optimal serving temperatures. See page 14 for
more information on our Dual-Zone Series.

Multiple door and drawer Finishes

Black Vinyl Clad/
Field Laminated*

Laminated*
(shown with custom

laminate)

Stainless Steel* Laminated over
Black Vinyl* (shown

with custom lami-
nate)

Stainless Steel

Black Vinyl Clad/
Field Laminated*

Laminated
(shown with custom

laminate)

* options also available for glass door units

9

BBS Series Self-Contained Single-Zone Models

Sp
ec

ifi
ca

tio
ns Models Available: 1-Door (BBS36), 2-Door (BBS60), 3-Door (BBS84) or 4-Door (BBS108)

Temperature Range 40°F - 65°F [Choice of white wine factory setting (45°F) or red wine
factory setting (60°F)]
Capacity Each tapping compartment can fit at least three 1/6 kegs. Industry Exclusive
Full-extension wine shelf compartment can hold 48 bottles on six shelves (3-inch, 750 ml
wine bottles). Industry Exclusive Wine Drawers also available (see page 13)

wine dispensing
with storage

To help you fully capitalize on the growing popularity of wine by the glass, Perlick
offers multiple series that provide storage for both bottles and kegs. Please note that

these models are also available without tapping.

BBS60 (shown)

WINE certified

BBR Series Remote Single-Zone Models

Sp
ec

ifi
ca

tio
ns Models Available: 2-Door (BBR48), 3-Door (BBR72) or 4-Door (BBR96)
Capacity Each compartment can fit at least three 1/6 kegs. Industry Exclusive Full-
extension wine shelf compartment can hold 48 bottles on six shelves (3-inch, 750 ml
wine bottles).

NSF-approved for open
food storage

10

W
ine D

ispensing
w

ith Storage

Perlick

BBRN60 (shown)

WINE certified

BBSN Series Self-Contained Narrow-Door Models

Sp
ec

ifi
ca

tio
ns Models Available: 1-Door (BBSN32), 2-Door (BBSN52), 3-Door (BBSN72) or 4-Door

(BBSN92)
Temperature Range 40°F - 65°F [Choice of white wine factory setting (45°F) or red wine
factory setting (60°F)]
Capacity Each tapping compartment can fit at least three 1/6 kegs

BBRN Series Remote Narrow-Door Models

Sp
ec

ifi
ca

tio
ns Models Available: 3-Door (BBRN60) or 4-Door (BBRN80)

Capacity Each compartment can fit at least three 1/6 kegs

NSF-approved for open
food storage

11

DZS60 Series Self-Contained Dual-Zone

Sp
ec

ifi
ca

tio
ns Temperature Range 40°F - 65°F [Choice of white wine factory setting (45°F) or red wine factory

setting (60°F)]
Capacity Tapping compartment can fit at least three 1/6 kegs; Industry Exclusive full-extension
wine shelf compartment can hold 48 bottles on six shelves (3-inch, 750 ml wine bottles)

•	 Each compartment can be programmed to a different temperature, perfect for accommodating red
and white wines at their appropriate serving temperatures

•	 All back bar cabinets are ANSI/NSF #7 approved for the storage and display of nonpotentially
hazardous, bottled or canned products only, and are UL listed for the U.S. and Canada.

•	 Industry Exclusive wine drawers have deeper top drawer that allows for upright storage of up to
30 open bottles; lower drawer provides additional storage for 18 cradled bottles (shown above)

dual-zone wine center
Perlick’s new Dual-Zone wine centers can be tailored to fit your specific wine serving and
storage needs. Separate digital temperature controls for each compartment allow both

red and white wine to be stored and dispensed at the perfect serving temperature.

DZS60 (shown with
different options)

Glass Stainless Steel Door with Full-Extension Wine Shelves + Wine Dispensing

WINE certified

NSF-approved for open
food storage

12

W
ine D

ispensing
w

ith Storage

DZS36 Series Self-Contained Dual-Zone

Sp
ec

ifi
ca

tio
ns Temperature Range 40°F - 65°F [Choice of white wine factory setting (45°F) or red wine factory

setting (60°F)]
Capacity Tapping compartment can fit two 1/6 slim kegs on each side.

•	 Features two compartments to provide one digitally controlled temperature for white wines and
another for reds.

•	 Available tapping kits feature WineCertified sanitary 304 stainless steel components to protect the
delicate flavors of fine vintages.

dual-zone wine center
The NEW Perlick Dual-Zone Wine Center (DZS36) has been specially designed to fit under

a typical bar and features side-mounted refrigeration to reduce cabinet depth, making
it a perfect fit for both new construction and retrofit applications. So even with limited

space, your customers can capitalize on the growing demand for wine-by-the-glass.

DZS36 Dual-Zone Wine Center
with wine tapping (shown)

NEW! Dual-Zone 36-inch Wine
Center offers wine storage and
tapping options in a more
compact size.

Stainless Steel Door for Wine Dispensing

WINE certified

13

WINE certified

When it comes to dispensing, it’s important to note that anything that comes
in contact with the wine can affect its delicate taste characteristics. That’s why

Perlick has specified Sanitary 304 stainless steel components for its Wine Certified
tappings kits. With Perlick Wine Certified tapping, you can be confident that

every glass, from first to last, will be perfect.

wine dispensing kits

WINE certified

14

W
ine D

ispensing
Kit Inform

ation

the following components are included in the perlick Wine dispensing kit:

•	 Dispensing Head – See below for selection (304 stainless steel component)
•	 Drainer
•	 630SS 304 Stainless Steel, Forward Sealing Faucet
•	 Keg Coupler (one per faucet) (304 stainless steel component)
•	 Air Distributor (one per faucet)
•	 Wine Line Connector (one per faucet)
•	 Air Hose (one per faucet)
•	 Air Distributor Cover (one per faucet)
•	 Wine Line/Drainer Cover
•	 Air Scoop and Tubing
•	 Air Sleeve
•	 Spanner Wrench
•	 Drainer Tubing – 8 feet
•	 Silicone
•	 Miscellaneous Hardware and Fittings

Part No. tower FiNish
No. oF
Faucets

69526W-1DA Chrome 1

69526W-2DA Chrome 2

69526W-3DA Chrome 3

69526W-2TT Stainless Steel 2

69526W-3TT Stainless Steel 3

69526W-4TT Stainless Steel 4

69526W-5TT Stainless Steel 5

69526W-1L Chrome 1

69526W-2L Chrome 2

69526W-3P Chrome 3

69526W-4P Chrome 4

D
ra

ft
A

rm
s

Te
e

To
w

er
s

Lu
ck

ys
Pa

nt
he

r

Draft Arm (2-faucet
model shown)

Tee Tower (4-faucet
model shown)

Lucky (1-faucet
model shown)

Panther (4-faucet
model shown)

15

wine storage
Perlick also offers a variety of single-door and two-door front venting wine reserves. All
feature Industry Exclusive full-extension wine shelves and can accomodate both red

and white wines.

Sp
ec

ifi
ca

tio
ns Dimensions 24”W x 24”D x 34”H

Shelving Capacity Five shelves will store up to
40 bottles of wine plus additional storage
underneath the shelves for five bottles (3-inch,
750 ml wine bottles)
Temp. Range 40°F - 68°F (Factory Set at 45°F)

Fe
at

ur
es •	 Front-vented RAPIDcool™ forced-air

refrigeration system
•	 Commercial-grade stainless steel interior
•	 Variety of door styles and finishes available

HC24WS
Single Door Wine Reserve

C US

HC24WS (shown)

WINE certified

Sp
ec

ifi
ca

tio
ns Dimensions 48” W X 24”D x 34-1/2” H

Shelving Capacity HC48WS & HC48WW = 4
full-extension wine shelves & 6 full-extension
wine shelves. Magnum floor rack 1st comparment.
HC48RW = 2 black vinyl-coated full-extension
shelves (adjustable) & full-extension wine shelves.

Fe
at

ur
es •	 Front-vented RAPIDcool™ forced-air

refrigeration system
•	 Commercial-grade stainless steel interior
•	 Variety of door styles and finishes available

HC48WS
Two Door, single and dual zone wine reserves

C US

HC48WW (shown)

WINE certified

Model No. Temp. Range Factory Set
Point

HC48RS 32°F - 42°F 36°F

HC48WS 40°F - 68°F 43°F

HC48RW

compartment 1:
32°F - 42°F
comparment 2:
40°F - 68°F

compartment 1:
36°F
compartment 2:
43°F

HC48WW

comparment 1:
40°F - 68°F
comparment 2:
40°F - 68°F

compartment 1:
43°F
compartment 2:
54°F

16

W
ine Storage

HB24WB
24” ADA-Compliant Wine Reserve

HB24WB (shown)

WINE certified

Sp
ec

ifi
ca

tio
ns Dimensions 24” W x 24”D x 32” H

Shelving Capacity Five shelves will store up
to 40 bottles of wine plus additional storage
underneath the shelves for additional bottles
(3-inch, 750 ml wine bottles)
Temp. Range 40°F - 68°F (Factory Set at 45°F)

Fe
at

ur
es •	 Meets ADA-Compliant 32” counter height

requirements
•	 Front-vented RAPIDcool™ forced-air

refrigeration system
•	 Commercial-grade stainless steel interior
•	 Variety of door styles and finishes available

C US

HD24WS
18” Shallow-Depth Wine Reserve

HD24WS (shown)

WINE certified

Sp
ec

ifi
ca

tio
ns Dimensions 24” W x 18”D x 32” H

Shelving Capacity Four shelves will store up
to 20 bottles of wine plus additional storage
underneath the shelves for two bottles (3-inch,
750 ml wine bottles)
Temp. Range 40°F - 68°F (Factory Set at 45°F)

Fe
at

ur
es •	 18” depth allows for design flexibility

•	 Meets ADA-Compliant 32” counter height
requirements

•	 Front-vented RAPIDcool™ forced-air
refrigeration system

•	 Commercial-grade stainless steel interior
•	 Variety of door styles and finishes available

C US

What is...
forced-air refrigeration?

Experience the fastest temperature pull-
down in the industry! Perlick’s RAPIDcool™

technology circulates cool air, chilling room
temperature beverages in under 30 minutes –

70% faster than the nearest competitor!

The fan is located at the top of the wine
reserve to allow air circulation to move
downward, and to easily be distributed

through the spaced-bar shelving. This results
in a consistent temperature – with 47%

less variation than the nearest competitor.
RAPIDcool™ technology also produces
a uniform temperature throughout the

cabinet, ensuring each bottle of wine is kept
at the appropriate temperature no matter

what part of the wine reserve it is in.

a

17

Our thinking on illumination has evolved.

LED lighting is now a standard feature on all new Perlick back bar refrigerators.
Available in Crisp White™ or Cool Blue™, these lights provide exceptional
clarity and increase the visual impact of your stocked product.

•	 LED lighting is 50% more efficient*

•	 LED lighting has a 20% longer life*

Crisp White™ Cool Blue™
(shown below)

illumination

* When compared to compact fluorescent bulbs

18

W
arranty Inform

ation

ONE YEAR PARTS & LABOR WARRANTY

Perlick products are guaranteed against defects in both
material and workmanship for a period of one year from
date of sale. Defective parts will be replaced on a no-
charge basis when adjudged defective upon inspection.
We are not responsible for parts damaged by alteration,
unauthorized service, accident or abuse. Other costs
incident to replacement, to include loss of sales and/or loss
of product must be borne by the user. Warranty repairs will
be performed during Perlick’s authorized service agent’s
normal business hours. The user is responsible for any
overtime premium associated with after-hours service.
Also, Perlick is not responsible for travel charges that exceed
one hour travel time. For further details of our Glasswasher
warranty, refer to the Glasswasher Installation and Operation
Instructions manual.

1. Parts returned to Perlick shall be returned freight
prepaid and shall be identified with Perlick’s serial
number and return merchandise authorization number.

2. Improper operation due to voltage variances, inadequate
wiring and physical damage is the responsibility of the
purchaser. They are not manufacturing defects.

3. Condenser coils shall be cleaned regularly. Failure to
provide an adequate flow of cooling air will void this
warranty.

4. Factory-specified maintenance and installation will
be provided by the selling dealer who shall also
be responsible for the installation and set up of
these products in accordance with local plumbing,
refrigeration and electrical codes.

SECOND YEAR EXTENDED PARTS & LABOR
WARRANTY

Perlick’s one year parts and labor warranty can be extended
to two years with the purchase of a two year parts and
labor warranty. Visit perlick.com for more information on
obtaining this protection.

FOUR YEAR ADDITIONAL COMPRESSOR
WARRANTY (SELF-CONTAINED UNITS)

The Perlick Corporation will warrant to the original user the
sealed-in mechanism consisting of the motor compressor
and component parts within the sealed housing of the
condensing unit for an additional period of four years
following the regular one-year warranty period. This plan
applies to the compressor only to the compressor only,
installed within the United States and Canada.

Perlick’s 1 year parts labor/service policy applies to the
United States and Canada. It does not apply to refrigeration
systems added by others (remote systems) or any part which
has been subject to misuse, neglect, alteration, accident, or
to any damage caused by transportation, flood, fire or other
acts of God.

Perlick’s 1 year parts & service/labor warranty provides
that Perlick’s registration card be completed and mailed
within ten days after the date of installation. Failure to reply
promptly could void Perlick’s labor/service warranty.

EXPORT

One-year parts only.

For additional warranty information, terms and conditions,
visit perlick.com.

warranty information

Perlick was voted Best in Class by Dealers and
Operators for 2016 by FES Magazine

Visit perlick.com to see for yourself why
the best in the industry prefer perlick.

19

8300 West Good Hope Road, Milwaukee, Wisconsin 53223
perlick.com			•			800.558.5592

Form No. 95188
Rev. 6/1/2017

