

about the Nitro-Draught™ System

For over 10 years, the Fizz Team has worked in the beverage industry to develop systems that maximize the profits of draught beer, fountain soda and wine. Nitro-Draught™ has helped thousands of retailers eliminate waste and improve their quality.

McDantim
GAS BLENDING TECHNOLOGIES

Nitro-Draught™

Beer & Wine Done Right!

With Nitro-Draught™ you
will improve the
profitability of your wine
and beer program

NITRO-DRAUGHT

LENOX-MARTELL, INC.

For More Information:

Call (617) 442-7777 ext. 4 or
email us at sales@lenoxmartell.com

The Benefits of Nitro-Draught™

The Nitro-Draught™ Systems

The Nitro-Draught™ System has helped to improve the profitability of draught systems by up to 50% and saved dozens of bottles of wine per month at our customers that serve draught beer and have a wine by the glass program. We do this by completing a detailed site survey of the location to determine your specific needs. During the survey, we look at every aspect that affects the profitability of the draught and wine systems.

Wine by the glass profitability

Both red and white wines are subject to oxidation. Proper storage will minimize the chance of oxidation prior to opening, but once opened; a bottle of wine instantly begins to oxidize. Decanting creates a quick aeration, but over time; this oxidation will quickly change the wine and create an acidic flavor. This oxidation is part of creating wine based vinegars, but unacceptable for retail consumers.

Nitro-Draught™ 1000

Designed for small pubs and restaurants

- Up to 100 kegs per month
- Produce N2 for wine preservation
- Handsfree gas solution
- Dimensions: 24.5" x 13.6" x 14.8"
- Unit Only Weight: 77 lbs
- 5 hr keg surge: 11

Nitro-Draught™ PRO

Full service restaurants/draft houses

- Commonly utilized in Irish pubs and medium volume draught accounts
- Up to 200 kegs per month
- Produce N2 for wine preservation
- Handsfree gas solution
- Dimensions: 24.5" x 13.6" x 14.8"
- Unit Only Weight: 77 lbs
- 5 hr keg surge: 16

Nitro-Draught™ MAX

Easily handle brewery/stadium needs

- Fully customizable to handle high-volume retail to light industrial uses.
- Up to 450 kegs per month
- Produce N2 for wine preservation
- Handsfree gas solution
- Dimensions: 31" x 13.6" x 14.8"
- Unit Only Weight: 110 lbs
- 5 hr keg surge: 35