
Models
F-1001 to 2001M_H(-C)(3)
F-450 to 2001M_J(Z)(-C)(-SC)(3)
FD-650 to FD-1002M_J(Z)(-C)(-CB)

Modular Flaker

Service Manual

Number: 73204
Issued: 7-23-2014
Revised: 11-27-2023

hoshizakiamerica.com

2

 WARNING
Only qualified service technicians should install and service the appliance. To
obtain the name and phone number of your local Hoshizaki Certified Service
Representative, visit www.hoshizaki.com. No service should be undertaken until
the technician has thoroughly read this Service Manual. Failure to service and
maintain the appliance in accordance with this manual will adversely affect safety,
performance, component life, and warranty coverage and may result in costly water
damage. Proper installation is the responsibility of the installer. Product failure or
property damage due to improper installation is not covered under warranty.

Hoshizaki provides this manual primarily to assist qualified service technicians in the
service of the appliance.

Should the reader have any questions or concerns which have not been satisfactorily
addressed, please call, send an e-mail message, or write to the Hoshizaki Technical
Support Department for assistance.

Phone: 1-800-233-1940; (770) 487-2331
Fax: 1-800-843-1056; (770) 487-3360

E-mail: techsupport@hoshizaki.com

618 Highway 74 South
Peachtree City, GA 30269
Attn: Hoshizaki Technical Support Department

Web Site: www.hoshizaki.com

NOTE: To expedite assistance, all correspondence/communication MUST include the
following information:

• Model Number

• Serial Number

• Complete and detailed explanation of the problem.

3

IMPORTANT
This manual should be read carefully before the appliance is serviced. Read
the warnings and guidelines contained in this manual carefully as they provide
essential information for the continued safe use, service, and maintenance of the
appliance. Retain this manual for any further reference that may be necessary.

CONTENTS
Important Safety Information.. 7
I. Construction and Water/Refrigeration Circuit Diagram.. 9

A. Construction... 9
1. Air-Cooled Models... 9
2. Water-Cooled Models .. 10
3. Remote Air-Cooled Models..11
4. Low-Side, Parallel Rack System Models.. 12

B. Icemaking Unit... 13
C. Water/Refrigeration Circuit Diagram... 14

1. Air-Cooled Models... 14
2. Water-Cooled Models... 15
3. Remote Air-Cooled Models... 16
4. Low-Side, Parallel Rack System Models.. 17

II. Sequence of Operation and Service Diagnosis.. 18
A. Sequence of Operation Flow Chart.. 18

1. Icemaking and Drain Cycle... 18
2. Shutdown... 19

B. Service Diagnosis.. 20
C. Control Board Check.. 26
D. Bin Control Check.. 31
E. Float Switch Check and Cleaning.. 35
F. Diagnostic Tables.. 37

III. Controls and Adjustments.. 40
A. Control Board... 40

1. Control Board Layout.. 41
2. LED Lights and Audible Alarm Safeties.. 42
3. Ice Purge Cycle Bypass.. 42

B. Controls and Adjustments.. 43
1. Default Dip Switch Settings... 43
2. BC1 (Infrared Sensor) Shutdown Delay (S1 dip switch 1, 2, 3).............................. 44
3. Drain Frequency Control (S1 dip switch 4)... 44
4. Continuous Dispensing Timer (S1 dip switch 5 & 6)... 44
5. Bin Control Selector (S1 dip switch 7).. 45
6. BC2 (Mech. Stand-Alone) Shutdown Initiation Delay (S1 dip switch 8).................. 45
7. BC2 (Mech. Stand-Alone) Shutdown Time (S1 Dip Switch 9)................................. 45
8. Factory Use (S1 Dip Switch 10).. 45

C. Power Switch and Control Switch... 46

4

IV. Refrigeration Circuit and Component Service Information.. 47
A. Refrigeration Circuit Service Information... 47
B. Component Service Information... 50

V. Maintenance... 57
VI. Disposal... 59
VII. Technical Information.. 60

A. Specification & Performance Data Sheets... 60
1a. F-1001MAH... 60
1b. F-1001MAH-C... 61
2a. F-1001MWH.. 62
2b. F-1001MWH-C.. 63
3a. F-1001MRH... 64
3b. F-1001MRH-C... 65
4a. F-1501MAH... 66
4b. F-1501MAH-C .. 67
5a. F-1501MWH.. 68
5b. F-1501MWH-C.. 69
6a. F-1501MRH.. 70
6b. F-1501MRH-C... 71
7. F-2001MWH.. 72
8a. F-2001MRH.. 73
8b. F-2001MRH-C..74
8c. F-2001MRH3... 75
9. F-2001MLH... 76
10. FD-650MAH-C.. 77
11. FD-650MWH-C.. 78
12. FD-650MRH-C.. 79
13. FD-1001MAH-C.. 80
14. FD-1001MRH-C.. 81
15a. F-450MAJ... 82
15b. F-450MAJ-C.. 83
16a. F-801MAJ... 84
16b. F-801MAJ-C.. 85
17a. F-801MWJ.. 86
17b. F-801MWJ-C... 87
18a. F-1001MAJ.. 88
18b. F-1001MAJ-C.. 89
19a. F-1001MWJ... 90
19b. F-1001MWJ-C... 91
20a. F-1001MRJ... 92
20b. F-1001MRJ-C.. 93
21. F-1001MLJ.. 94
22. F-1002MLJ.. 95
23a. F-1002MAJ... 96
23b. F-1002MAJ-C.. 97
23c. F-1002MAJ-SC... 98
24a. F-1002MWJ.. 99
24b. F-1002MWJ-C... 100

5

25a. F-1002MRJ..101
25b. F-1002MRJ-C... 102
25c. F-1002MRJ-SC... 103
25d. F-1002MRJZ... 104
25e. F-1002MRJZ-C... 105
25f. F-1002MRJZ-SC.. 106
26a. F-1501MAJ... 107
26b. F-1501MAJ-C.. 108
26c. F-1501MAJ-SC... 109
27a. F-1501MWJ...110
27b. F-1501MWJ-C.. 111
27c. F-1501MWJ-SC..112
28a. F-1501MRJ..113
28b. F-1501MRJ-C...114
28c. F-1501MRJ-SC..115
28d. F-1501MRJZ..116
28e. F-1501MRJZ-C..117
28f. F-1501MRJZ-SC...118
29. F-2001MLJ...119
30. F-2001MWJ.. 120
31a. F-2001MRJ... 121
31b. F-2001MRJ-C... 122
31c. F-2001MRJ-SC... 123
31d. F-2001MRJ3... 124
31e. F-2001MRJZ... 125
31f. F-2001MRJZ3.. 126
31g. F-2001MRJZ-C... 127
31h. F-2001MRJZ-SC... 128
32. FD-650MAJ-C... 129
33. FD-650MWJ-C.. 130
34a. FD-650MRJ-C.. 131
34b. FD-650MRJZ-C.. 132
35. FD-1001MAJ-C... 133
36. FD-1001MRJ-C... 134
37a. FD-1002MAJ-C... 135
37b. FD-1002MAJ-CB.. 136
38a. FD-1002MRJ-C... 137
38b. FD-1002MRJ-CB.. 138
38c. FD-1002MRJZ-C... 139
38d. FD-1002MRJZ-CB.. 140

6

B. Wiring Diagrams... 141
1. F-1001MAH(-C), F-1001MWH(-C), F-1001MRH(-C), FD-1001M_H-C................... 141
2. F-1501M_H(-C)... 142
3a. F-2001MWH(-C), F-2001MRH(-C)(3), F-2001MWJ, F-2001MRJ(Z)(-C)(-SC), ... 143
 F-2001MRJ3 Auxiliary Code K-0 and Earlier.. 143
3b. F-2001MRJ3 Auxiliary Code K-1 and Later... 144
4. F-1001MLJ, F-1002MLJ, F-2001MLH, F-2001MLJ.. 145
5. FD-650M_H-C.. 146
6. F-450MAJ(-C)... 147
7. F-801M_J(-C).. 148
8. F-1001MAJ(-C), F-1001MWJ(-C), F-1001MRJ(-C).. 149
9. F-1002MAJ(-C)(-SC), F-1002MWJ(-C), F-1002MRJ(Z)(-C)(-SC),........................ 150
 FD-1002M_J(Z)(-C)(-CB)(-SC)... 150
10. F-1501M_J(Z)(-C)(-SC)... 151
11. FD-650M_J(Z)(-C)... 152
12. FD-1001M_J-C.. 153

7

Important Safety Information
Throughout this manual, notices appear to bring your attention to situations which could
result in death, serious injury, damage to the appliance, or damage to property.

 WARNING 	 Indicates a hazardous situation which could result in death or
serious injury.

NOTICE	 Indicates a situation which could result in damage to the
appliance or property.

IMPORTANT	 Indicates important information about the installation, use, and
care of the appliance.

 WARNING
The appliance should be destined only to the use for which it has been expressly
conceived. Any other use should be considered improper and therefore dangerous.
The manufacturer cannot be held responsible for injury or damage resulting
from improper, incorrect, and unreasonable use. Failure to install, operate, and
maintain the appliance in accordance with this manual will adversely affect safety,
performance, component life, and warranty coverage and may result in costly water
damage.
To reduce the risk of death, electric shock, serious injury, or fire, follow basic
precautions including the following:

• Only qualified service technicians should install and service the appliance.

• The appliance must be installed in accordance with applicable national, state, and
local codes and regulations.

• Electrical connection must be hard-wired and must meet national, state, and local
electrical code requirements. Failure to meet these code requirements could result
in death, electric shock, serious injury, fire, or damage.

• The icemaker requires an independent power supply of proper capacity. See the
nameplate for electrical specifications. Failure to use an independent power supply
of proper capacity can result in a tripped breaker, blown fuse, damage to existing
wiring, or component failure. This could lead to heat generation or fire.

• THE ICEMAKER MUST BE GROUNDED. Failure to properly ground the icemaker
could result in death or serious injury.

• To reduce the risk of electric shock, do not touch the power switch or control switch
with damp hands.

• Move the power switch to the "OFF" position and turn off the power supply before
servicing. Lockout/Tagout to prevent the power supply from being turned back on
inadvertently.

• Do not place fingers or any other objects into the ice discharge opening.

• Do not make any alterations to the appliance. Alterations could result in electric
shock, injury, fire, or damage.

8

 WARNING, continued
• The appliance is not intended for use by persons (including children) with reduced

physical, sensory, or mental capabilities, or lack of experience and knowledge,
unless they have been given supervision or instruction concerning use of the
appliance by a person responsible for their safety.

• Children should be properly supervised around the appliance.

• Do not climb, stand, or hang on the appliance or allow children or animals to do so.
Serious injury could occur or the appliance could be damaged.

• Do not use combustible spray or place volatile or flammable substances near the
appliance. They might catch fire.

• Keep the area around the appliance clean. Dirt, dust, or insects in the appliance
could cause harm to individuals or damage to the appliance.

Additional Warning for Remote Models

• THE REMOTE CONDENSER UNIT MUST BE GROUNDED. The power supply and
ground connection to the remote condenser unit are supplied from the icemaker.
Failure to properly ground the remote condenser unit could result in death or
serious injury.

• Wire routing (conduit) and disconnect (if required) must meet national, state, and
local electrical code requirements. Failure to meet these code requirements could
result in death, electric shock, serious injury, fire, or damage.

NOTICE
• Follow the instructions in this manual carefully to reduce the risk of costly water

damage.

• In areas where water damage is a concern, install in a contained area with a floor
drain.

• Install the appliance in a location that stays above freezing. Normal operating
ambient temperature must be within 45°F to 100°F (7°C to 38°C).

• Do not leave the icemaker on during extended periods of non-use, extended
absences, or in sub-freezing temperatures. To properly prepare the icemaker for
these occasions, follow the instructions provided in the instruction manual.

• Do not place objects on top of the appliance.

• The dispenser unit/ice storage bin is for ice use only. Do not store anything else in
the dispenser unit/ice storage bin.

9

I. Construction and Water/Refrigeration Circuit Diagram

A. Construction

1. Air-Cooled Models

Model Shown: F-1501MAH

Inlet Water Valve

Reservoir Bin Control 2
(Mechanical)
(If Applicable)

Spout

Evaporator

Gear Motor

Compressor

Drain Valve

Fan Motor

Ice Chute

Junction Box

Float Switch

High-Pressure Switch

Condenser

Bin Control 1
(Infrared Sensor)

Thermostatic
Expansion Valve

Control Switch

Power Switch

Drier

Water Supply Inlet

Drip Pan

Evaporator
Heater (-C)

10

2. Water-Cooled Models

Model Shown: FD-650MWH-C

Inlet Water Valve

Reservoir

Power Switch

Bin Control 1
(Infrared Sensor)

Spout

Evaporator

Gear Motor

Compressor

Drain Valve

Float Switch

Junction Box

Water-Cooled
Condenser

Thermostatic
Expansion Valve

Ice Chute

Water Regulating
Valve

High-Pressure Switch

Drier

Control Switch

Water Supply Inlet

Drip Pan

11

3. Remote Air-Cooled Models

Model Shown: F-1001MRH-C

Inlet Water Valve

Reservoir

Spout

Evaporator

Gear Motor Compressor
Drain Valve

Evaporator
Heater (-C)

Float Switch

Junction Box

Thermostatic
Expansion Valve

Ice Chute

High-Pressure Switch

Drier

Water Supply Inlet

Crankcase
Heater

Reciever

Power Switch

Control Switch

Drip Pan

Model Shown: F-1001MRJ-C

Inlet Water Valve

Reservoir

Bin Control
(Infrared Sensor)

Spout

Evaporator

Gear Motor

Compressor

Drain Valve

Evaporator
Heater (-C)

Float Switch

Junction Box

Thermostatic
Expansion Valve

Ice Chute

High-Pressure Switch

Drier

Water Supply Inlet

Crankcase
Heater

Reciever

Power Switch

Control Switch

Drip Pan

Bin Control (2)
(Mechanical)
(If Applicable)

12

4. Low-Side, Parallel Rack System Models

Liquid Line Valve

Inlet Water Valve

Reservoir

Spout

Evaporator

Gear Motor

Drain Valve

Evaporator
Heater (-C)

Float Switch

Thermostatic
Expansion Valve

Ice Chute

Water Supply Inlet

Evaporator Pressure
Regulator Valve (EPR)

Power Switch

Control Switch

Suction Line Valve

Model Shown: F-2001MLH

Bin Control 1
(infrared sensor)

Bin Control 2
(Mechanical)
(If Applicable)

13

B. Icemaking Unit

Model Shown: F-1501MAH

Seal Bolt

Gear Motor

Spline Coupling

Lower Housing

O-Ring

Mechanical-Seal

Cylinder

Auger

Extruding Head-Upper Bearing

Cutter

Insulation

Socket Head Cap Screw
with Split Lock Washer

Hex Bolt and Washer

Evaporator Heater (-C Models)

Drip Pan

14

C. Water/Refrigeration Circuit Diagram

1. Air-Cooled Models

Drier

Condenser

Condenser
Fan Motor

High Pressure Switch

Compressor

Overflow

Reservoir

Drain
Valve

Thermostatic
Expansion Valve

Spout

Water Level

Evaporator

Float
Switch

Inlet Water Valve

Water Supply
Line

Gear Motor Drain Pan
Drain Outlet

Insulation

Evaporator Condensate
Drain Pan (Drip Pan)

Gear Motor

Drain Hose

15

2. Water-Cooled Models

Water Supply
Line

Water Supply Line

Drain Outlet

Condenser

Water Regulating Valve

Drier

Thermostatic
Expansion Valve

Insulation

Evaporator Condensate
Drain Pan (Drip Pan)

Spout

Float
Switch

Inlet Water Valve

Reservoir

Water Level

Evaporator
Overflow

Drain
Valve

Gear Motor

Drain Outlet

Gear Motor Drain Pan

High-Pressure
Switch

Compressor

Drain Hose

16

3. Remote Air-Cooled Models

Drier

Remote Condenser

Condenser Fan Motor

High-Pressure
Switch

Compressor

Overflow

Reservoir

Drain
Valve

Thermostatic
Expansion Valve

Spout

Water Level

Evaporator

Float
Switch

Inlet Water Valve

Water Supply
Line

Gear Motor Drain Pan

Drain Outlet

Insulation

Evaporator Condensate
Drain Pan (Drip Pan)

Gear Motor

Drain Hose

Models:
F-1002MRJ and MRJ-SC Auxiliary Code J-2 and Later
F-1002MRJ-C and FD-1002MRJ-C Auxiliary Code J-3
and Later

CPR

Reciever
Tank

Accumulator

17

4. Low-Side, Parallel Rack System Models

Overflow

Reservoir

Drain
Valve

Thermostatic
Expansion Valve

Spout

Water Level

Evaporator

Float
Switch

Inlet Water Valve

Water Supply
Line

Gear Motor Drain Pan

Drain Outlet

Insulation

Evaporator Condensate
Drain Pan (Drip Pan)

Gear Motor

Liquid Line Valve

Suction Line Valve

Evaporator Pressure Regulator (EPR Valve)

From Rack System

To Rack System

Drain Hose

NOTICE! F-1001MLH Use only with R-404A
 F-1002MLJ Use only with R-404A, R-407A, or R-407F

EPR Settings:
F-1001MLH: R-404A EPR Setting: 31 PSIG
F-1002MLJ: R-404A EPR Setting: 31 PSIG
 R-407A EPR Setting: 22 PSIG
 R-407F EPR Setting: 23 PSIG

18

II. Sequence of Operation and Service Diagnosis

A. Sequence of Operation Flow Chart

1. Icemaking and Drain Cycle

1-
in

-1
 d

ra
in

 c
yc

le
. D

V
 o

pe
ns

 fo
r

2
se

c.
 e

ve
ry

 h
ou

r

(C
B

 S
1 

D
ip

 S
w

itc
h

4)
.

Ic
em

ak
er

 s
ta

tu
s

do
es

 n
ot

 c
ha

ng
e.

C
o

n
tr

o
l B

o
ar

d
 S

eq
u

en
ce

 o
f

O
p

er
at

io
n

 F
lo

w
 C

h
ar

t
-

Ic
em

ak
in

g
 a

n
d

 D
ra

in
 C

yc
le

L
F

S
 c

lo
se

d
U

F
S

 c
lo

se
d

F
Z

T
 s

ta
rt

s
F

T
 te

rm
in

at
ed

W
V

 d
e-

en
er

gi
ze

d

3.
 1

-i
n

-1
2

D
ra

in
 C

yc
le

&

 R
es

ta
rt

 (
o

p
ti

o
n

al
)

U
F

S
 o

pe
n

L
F

S
 o

pe
n

(W
V

 o
n)

F
T

 s
ta

rt
s

(9
0

se
c.

)
F

Z
T

 te
rm

in
at

ed
W

V
 e

ne
rg

iz
ed

C
o

m
p

 c
on

tin
ue

s
G

M
 c

on
tin

ue
s

F
M

 c
on

tin
ue

s
F

M
R

 c
on

tin
ue

s
L

LV
 c

on
tin

ue
s

S
LV

 c
on

tin
ue

s

1.
 S

ta
rt

u
p

2.
 Ic

e
P

u
rg

e
C

yc
le

W
V

 e
ne

rg
iz

ed
C

o
m

p
 e

ne
rg

iz
ed

L
LV

 e
ne

rg
iz

ed
S

LV
 e

ne
rg

iz
ed

G
M

 c
on

tin
ue

s
F

M
 c

on
tin

ue
s

F
M

R
 c

on
tin

ue
s

2.
 1

-i
n

-1
 D

ra
in

 C
yc

le

C
o

m
p

 d
e-

en
er

gi
ze

d
L

LV
 d

e-
en

er
gi

ze
d

S
LV

 d
e-

en
er

gi
ze

d
G

M
 c

on
tin

ue
s

F
M

 c
on

tin
ue

s
F

M
R

 c
on

tin
ue

s

1.
 F

ill
 C

yc
le

3.
 F

re
ez

e
C

yc
le

L
F

S
 c

lo
se

d
U

F
S

 c
lo

se
d

F
Z

T
 s

ta
rt

s
(3

0
m

in
.)

F
T

 te
rm

in
at

ed
W

V
 d

e-
en

er
gi

ze
d

C
o

m
p

 c
on

tin
ue

s
G

M
 c

on
tin

ue
s

F
M

 c
on

tin
ue

s
F

M
R

 c
on

tin
ue

s
L

LV
 c

on
tin

ue
s

S
LV

 c
on

tin
ue

s

L
o

w
 W

at
er

 S
af

et
y

P
u

rg
e

T
im

er
 U

F
S

 o
pe

n
W

V
 e

ne
rg

iz
ed

C

o
m

p
 d

e-
en

er
gi

ze
d

L
LV

 d
e-

en
er

gi
ze

d
S

LV
 d

e-
en

er
gi

ze
d

G
M

 c
on

tin
ue

s
F

M
 c

on
tin

ue
s

F
M

R
 c

on
tin

ue
s

D
V

 e
ne

rg
iz

ed
G

M
 d

e-
en

er
gi

ze
d

F
M

 d
e-

en
er

gi
ze

d
F

M
R

 d
e-

en
er

gi
ze

d

10
-m

in
. D

T
 te

rm
in

at
ed

D
V

 d
e-

en
er

gi
ze

d
1-

in
-1

2
D

T
 re

se
t

5
m

in
.

4.
 Ic

em
ak

er
 R

es
ta

rt

2.
 Ic

e
P

u
rg

e
C

yc
le

3.
 1

0-
M

in
. D

ra
in

If
F

ill
 >

 9
0

se
c.

 F
T

1-

b
ee

p
 a

la
rm

 s
ou

nd
s

W
V

 c
on

tin
ue

s
W

he
n

U
F

S
 c

lo
se

s
al

ar
m

 r
es

et
s

an
d

2.
 Ic

e
P

ur
ge

 C
yc

le
 s

ta
rt

s.

F
T

 M
ax

im
um

90
 s

ec
.

4.
 1

-i
n

-1
2

D
ra

in
 C

yc
le

 -
 A

lth
ou

gh
 th

e
fa

ct
or

y
de

fa
ul

t 1
-in

-1
 d

ra
in

 c
yc

le

is
 r

ec
om

m
en

de
d,

 a
 1

-in
-1

2
dr

ai
n

cy
cl

e
is

 a
va

ila
bl

e.
 F

or
 1

-in
-1

2
dr

ai
n

cy
cl

e
se

qu
en

ce
, s

ee
 "

3.
 1

-in
-1

2
H

ou
r

D
ra

in
 C

yc
le

 &
 R

es
ta

rt
 (

op
tio

na
l).

"

R
efi

ll

F
T

 M
ax

im
um

90
 s

ec
.

90
 s

ec
. F

T
 e

xc
ee

de
d,

90

 s
ec

. P
T

 s
ta

rt
s

an
d

1-
b

ee
p

 a
la

rm
 s

ou
nd

s

90
. s

ec
. P

T
 te

rm
in

at
es

un

it
sh

ut
s

do
w

n
an

d
1-

b
ee

p
 a

la
rm

 c
on

tin
ue

s.

W
he

n
U

F
S

 c
lo

se
s,

 a
la

rm

re
se

ts
 a

nd
 2

. I
ce

 P
ur

ge

C
yc

le
 s

ta
rt

s.

W
V

 c
on

tin
ue

s
G

M
 d

e-
en

er
gi

ze
d

F
M

 d
e-

en
er

gi
ze

d
F

M
R

 d
e-

en
er

gi
ze

d

1.
 D

T
 In

it
ia

te
s

D
C

To
 b

yp
as

s,
 p

re
ss

 th
e

"S
E

R
V

IC
E

"
bu

tto
n

af
te

r
G

M
 s

ta
rt

s.

5
m

in
.

to
 "

1.
 F

ill
 C

yc
le

"
ab

ov
e

90
 s

ec
.

(C
B

 S
1

di
p

sw
itc

h
4

"O
N

")

F
T

 o
ff

(9
0

se
c.

)

5
or

 3
0

se
c.

(S

1
D

ip
 S

w
itc

h
7)

E
H

 e
ne

rg
iz

ed
G

M
 e

ne
rg

iz
ed

F
M

 e
ne

rg
iz

ed
F

M
R

 e
ne

rg
iz

ed

1.
 D

T
 In

it
ia

te
s

D
C

C

on
tin

ue
d

un
in

te
rr

up
te

d
	

op

er
at

io
n

D
V

 e
ne

rg
iz

es
 fo

r
2

se
c.

2.
 C

o
n

ti
n

u
ed

 O
p

er
at

io
n

D
V

 d
e-

en
er

gi
ze

s,
 n

o
in

te
rr

up
tio

n
in

 ic
e

pr
od

uc
tio

n

30
-m

in
. F

Z
T

S
ta

rt
u

p
F

Z
T

 e
xc

ee
de

d
(L

F
S

 d
oe

s
no

t
op

en
):

C
B

 s
hu

ts
 d

ow
n

ic
em

ak
er

an

d
so

un
ds

 a
 5

-b
ee

p
al

ar
m

.

L
eg

en
d

:
B

C
-b

in
 c

on
tr

ol
 (

m
ec

ha
ni

ca
l s

ta
nd

-a
lo

ne
)

B
C

1-
bi

n
co

nt
ro

l 1
 (

in
fr

ar
ed

 s
en

so
r)

B
C

(2
)-

bi
n

co
nt

ro
l (

2)
 (

m
ec

ha
ni

ca
l)

C
B

-c
on

tr
ol

 b
oa

rd
C

o
m

p
-c

om
pr

es
so

r
D

C
-d

ra
in

 c
yc

le
D

T
-d

ra
in

 ti
m

er
D

V
-d

ra
in

 v
al

ve
E

H
-e

va
po

ra
to

r
he

at
er

F
M

-f
an

 m
ot

or
F

M
R

-f
an

 m
ot

or
-r

em
ot

e

F
T

-fi
ll

tim
er

 (
lo

w
 w

at
er

 s
af

et
y)

F
Z

T
-f

re
ez

e
tim

er
G

M
-g

ea
r

m
ot

or
L

F
S

-lo
w

er
 fl

oa
t s

w
itc

h
L

LV
-li

qu
id

 li
ne

 v
al

ve
 (

M
LH

)
P

T
-p

ur
ge

 ti
m

er
S

LV
-s

uc
tio

n
lin

e
va

lv
e

(M
LH

)
U

F
S

-u
pp

er
 fl

oa
t s

w
itc

h
W

V
-in

le
t w

at
er

 v
al

ve

L
o

w
 W

at
er

 S
af

et
y

S
h

u
td

o
w

n

(C
B

 S
1

di
p

sw
itc

h
4

"O
F

F
")

N
or

m
al

 O
pe

ra
tio

n

P
ow

er
 S

w
itc

h
"O

N
"

C

on
tr

ol
 S

w
itc

h
in

 "
IC

E
"

P
O

W
E

R
 O

K
 L

E
D

 o
n

B
C

1
G

re
en

 L
E

D
 o

n
B

C
1

Ye
llo

w
 L

E
D

 o
ff

B
C

(2
)

C
lo

se
d

19

2. Shutdown

3.
 Ic

em
ak

er
 O

ff

1.
 B

C
1

S
h

u
td

o
w

n
 (

in
fr

ar
ed

 s
en

so
r)

1.
 B

in
 F

u
ll

B
C

1
ac

tiv
at

ed
	

C

o
m

p
 d

e-
en

er
gi

ze
d

L
LV

 d
e-

en
er

gi
ze

d
S

LV
 d

e-
en

er
gi

ze
d

G
M

 c
on

tin
ue

s
F

M
 c

on
tin

ue
s

F
M

R
 c

on
tin

ue
s

G
M

 d
e-

en
er

gi
ze

d
F

M
 d

e-
en

er
gi

ze
d

F
M

R
 d

e-
en

er
gi

ze
d

2.
 Ic

e
P

u
rg

e
C

yc
le

B
C

1
Ye

llo
w

 L
E

D
 (

fla
sh

in
g

or
 s

te
ad

y)

B
C

1
de

la
y

de
te

rm
in

ed
 b

y
C

B
 S

1
di

p
sw

itc
h

1,
 2

, 3

4.
 Ic

em
ak

er
 R

es
ta

rt

5
m

in
.

N
ot

e
fo

r
m

od
el

s
w

ith
 B

C
1

an
d

B
C

2:

If
B

C
1

fa
ils

 to
 s

hu
td

ow
n

th
e

ic
em

ak
er

, B
C

2
op

en
s

an
d

a
9-

be
ep

 a
la

rm
 s

ou
nd

s.
 S

ee

"I
I.D

. B
in

 C
on

tr
ol

 C
he

ck
."

B
C

1
G

re
en

 L
E

D
 o

n
B

C
1

Ye
llo

w
 L

E
D

 o
ff

B
C

1
G

re
en

 L
E

D
 o

n
B

C
1

Ye
llo

w
 L

E
D

 o
ff

B
C

1
de

-a
ct

iv
at

ed

C
o

n
tr

o
l B

o
ar

d
 S

eq
u

en
ce

 o
f

O
p

er
at

io
n

 F
lo

w
 C

h
ar

t
-

S
h

u
td

o
w

n

1.
 B

in
 F

u
ll

1
to

 1
0

se
c.

A
ll

C
o

m
p

o
n

en
ts

de

-e
ne

rg
iz

ed
B

C
(2

)
cl

o
se

d
(B

C
 p

ad
dl

e
an

d
pr

ox
im

ity

sw
itc

h
di

se
ng

ag
ed

)

B
C

2
to

 "
2.

 Ic
e

P
ur

ge
 C

yc
le

"
in

 Ic
em

ak
in

g
an

d
D

ra
in

 C
yc

le
 C

ha
rt

B
C

(2
)

o
p

en

B
C

 p
ad

dl
e

an
d

pr
ox

im
ity

 s
w

itc
h

en
ga

ge
d

2.
 Ic

em
ak

er
 O

ff
3.

 Ic
em

ak
er

 R
es

ta
rt

Ic
e

le
ve

l l
ow

er
ed

2.
 B

C
(2

)
S

h
u

td
o

w
n

 (
m

ec
h

an
ic

al
)

L
eg

en
d

:
B

C
-b

in
 c

on
tr

ol
 (

m
ec

ha
ni

ca
l s

ta
nd

-a
lo

ne
)

B
C

1-
bi

n
co

nt
ro

l 1
 (

in
fr

ar
ed

 s
en

so
r)

B
C

(2
)-

bi
n

co
nt

ro
l 2

 (
m

ec
ha

ni
ca

l)
C

B
-c

on
tr

ol
 b

oa
rd

C
o

m
p

-c
om

pr
es

so
r

F
M

-f
an

 m
ot

or
F

M
R

-f
an

 m
ot

or
-r

em
ot

e
G

M
-g

ea
r

m
ot

or
L

LV
-li

qu
id

 li
ne

 v
al

ve
 (

M
LH

)
S

LV
-s

uc
tio

n
lin

e
va

lv
e

(M
LH

)

N
ot

e
fo

r
m

od
el

s
w

ith
 B

C
1

an
d

B
C

2:

W
he

n
B

C
2

is
 a

ct
iv

at
ed

, a
 9

-b
ee

p
al

ar
m

so

un
ds

. S
ee

 "
II.

D
. B

in
 C

on
tr

ol
 C

he
ck

."

B
C

Im
m

ed
ia

te

to
 "

2.
 Ic

e
P

ur
ge

 C
yc

le
"

in
 Ic

em
ak

in
g

an
d

D
ra

in

C
yc

le
 C

ha
rt

20

B. Service Diagnosis

 WARNING
• The appliance should be diagnosed and repaired only by qualified service

personnel to reduce the risk of death, electric shock, serious injury, or fire.

• Risk of electric shock. Use extreme caution and exercise safe electrical practices.

• Moving parts (e.g., fan blade or auger) can crush and cut. Keep hands clear.

• CHOKING HAZARD: Ensure all components, fasteners, and thumbscrews are
securely in place after the appliance is serviced. Make sure that none have fallen
into the dispenser unit/ice storage bin.

• Make sure all food zones in the icemaker and dispenser unit/ice storage bin are
clean after service.

1. Ice Production Check
To check production, prepare a bucket or pan to catch the ice and a set of scales to
weigh the ice. After the appliance has operated for 10 to 20 min., catch the ice production
for 10 min.. Weigh the ice to establish the batch weight. Multiply the batch weight by
144 for the total production in 24 hours. When confirming production or diagnosing
low production, reference production information found in "VII.A. Specification and
Performance Data."

21

2. Diagnostic Procedure
This diagnostic procedure is a sequence check that allows you to diagnose the electrical
system and components. Before proceeding, check for correct installation, proper voltage
per appliance nameplate, and adequate water pressure (10 PSIG to 113 PSIG).
Note: • When checking high voltage (115VAC), always choose a neutral (W) wire to

establish a good neutral connection.

• On models with a main transformer (3 phase models), the neutral (W) is
provided through MT. To confirm a good neutral, check for 60VAC from white (W)
neutral to ground (GND). If 60VAC is present, neutral is good. If 60VAC is not
present, check 208-230VAC main power supply to MT. If 208-230VAC is present,
check MT continuity.

• When checking low voltage (24VAC), always choose a neutral (LBU) wire to
establish a good neutral connection.

• When checking control board DC voltage (5VDC), always place the red positive
test lead from the multimeter to CB K5 pin closest to CB K4 connector.
See "II.C. Control Board Check."

• When checking BC1 (infrared sensor) (20VDC), check that the infrared sensor
green LED is on. This green LED confirms 20VDC power from CB K6 to the
infrared sensor and remains on constantly. If green LED is not on, check for
20VDC from CB K6 #1 (DBU) to CB K6 #3 (BR). See "II.D. Bin Control Check."

• To speed up the diagnostic process, the 5-min. ice purge cycle may be bypassed
by pressing the "SERVICE" button on the control board after the gear motor
starts. WARNING! Risk of electric shock. Care should be taken not to touch
live terminals.

• If the icemaker is in alarm, see "III.A.2. LED Lights and Audible Alarm Safeties."

• FM/FMR and EH (-C model except FD-650) energize when "GM" LED turns on.

• MLH Model: CB X1 relay energizes LLV and SLV.

• CB monitors the following switches with 5VDC during the icemaking process:
Control Switch (CS), High-Pressure Switch (HPS), Float Switch (FS),
Compressor Control Relay/Gear Motor Protect Relay (CCR/GMPR), and Bin
Control (2) (mechanical stand-alone or backup). When 5VDC is present across
any of these switches, the switch is open.

1) Remove the front panel, then move the power switch to the "OFF" position. Move the
control switch to the "DRAIN" position, then move the power switch back to the "ON"
position. Replace the front panel in its correct position.

2) Allow the water system to drain for 5 min.

3) Remove the front panel. Move the power switch to the "OFF" position, then turn off the
power supply.

4) Remove the control box cover and access CB.

5) Check the CB S1 dip switch settings, see "III.B.1. Default Dip Switch Settings" to assure
that they are in the correct positions. For proper operation of BC1 (infrared sensor),
confirm that S1 dip switch 7 is in the "ON" position.

22

6) Startup–CB "POWER OK" LED is on. Turn on the power supply, then move the power
switch to the "ON" position. Make sure the control switch is in the "ICE" position.
CB "POWER OK" LED and IS (BC1 if applicable) green LED turn on.
Diagnosis CB "POWER OK" LED: Check that CB "POWER OK" LED is on. If not,
check for 115VAC at control transformer; black (BK) wire on 115VAC models
(except FD‑650M_H-C) and brown (BR) wire on 208-230VAC models and 115VAC
FD-650M_H-C to neutral (W). If 115VAC is not present, check the power switch and
breaker. If 115VAC is present, check control transformer continuity. Replace as needed.
Next, check for 24VAC at control transformer red (R) wire to neutral (LBU). If 24VAC
is not present, check control transformer continuity. Replace as needed. If 24VAC is
present, check 24VAC 1A fuse. If fuse is good, check for 24VAC at CB K8 #1 (W/R) to
CB K8 #2 (LBU). If 24VAC is present and "POWER OK" LED is off, replace CB.
Diagnosis BC(2) (mechanical stand-alone or backup): Check that the actuator
paddle is properly positioned. Check continuity across BC(2). If open, replace BC(2).
Next, check VDC at CB K8 #3 (GY) to CB K8 #4 (GY). When BC(2) is closed 0VDC is
read. Move the actuator paddle to open BC(2). When open, 5VDC is present between
CB K8 #3 (GY) and CB K8 #4 (GY). If 5VDC is not present when BC(2) is open, replace
CB. Return actuator to its normal position.
Diagnosis BC1 (infrared sensor): If "POWER OK" LED is on and BC1 green LED
is off, check 20VDC at CB K6 #1 (DBU) to CB K6 #3 (BR). If 20VDC is not present,
confirm dip switch 7 is in the "ON" position. If dip switch 7 is in the "ON" position and
20VDC is not present, replace CB. If BC1 yellow LED is on or flashing, move ice away
from lens. If no ice is present, clean the lens with a warm, clean damp cloth. If cleaning
the lens does not work, replace BC1.

7) Fill Cycle – "WTRIN" LED is on. Reservoir is empty and LFS and UFS are open.
90-sec. FT starts. WV energizes and fill cycle starts. LFS closes. Nothing occurs at this
time. Reservoir continues to fill until UFS closes. When UFS closes, WV de‑energizes,
90-sec. FT is terminated, and CB "WTRIN" LED turns off. 30-min. FZT and 30‑sec.
GM delay timer start. If UFS remains open longer than 90 sec. after LFS opens,
FT exceeded and CB sounds a 1-beep alarm. WV remains energized until UFS closes.
Alarm resets automatically when UFS closes. Diagnosis: If reservoir is empty and
"WTRIN" LED is off, confirm LFS status. See "II.E.1. Float Switch Check." If LFS is open
and "WTRIN" LED is off, replace CB. If "WTRIN" LED is on, check that the reservoir fills.
If not, check water supply line shut‑off valve, water filters, and WV screen. If "WTRIN"
LED is on and WV is off, check CB K2 #8 (O) to a neutral (LBU) for 24VAC. If 24VAC is
not present, check CB K2 #9 (W/R) to a neutral (LBU) for 24VAC. If 24VAC is present
on CB K2 #9 (W/R) and not on CB K2 #8 (O), replace CB. If 24VAC is present on
CB K2 #8 (O), check continuity through WV solenoid. If open, replace WV. If WV is
energized and refill exceeds FT with no water in the reservoir, check for DV leaking.
If reservoir is full and overflowing check for open UFS. See "II.E.1. Float Switch Check."
If UFS is closed, check that WV de‑energizes. If not, check CB K2 #8 (O) to a neutral
(LBU) for 24VAC. If 24VAC is present, replace CB. If WV de‑energizes and water
continues to fill the reservoir, replace WV.

23

8) Ice Purge Cycle – "GM" LED is on. 30-sec. GM delay timer terminates. GM,
CCR/GMPR, FM/FMR, and EH (‑C model except FD-650) energize. Once CCR/GMPR
energizes, 5VDC circuit closes through CCR/GMPR terminal #3 (W/O) and terminal
#5 (W/O) and CB K9 #5 (W/O) and K9 #6 (W/O). After 5VDC circuit closes, 5-min.
ice purge timer starts. To bypass the 5-min. Ice Purge Cycle, press the "SERVICE"
button on CB after the "GM" LED turns on. WARNING! Risk of electric shock. Care
should be taken not to touch live terminals. Diagnosis: If "GM" LED is off, check
that UFS closes and WV de‑energizes. If UFS is closed, 30 sec. has passed, and "GM"
LED remains off, replace CB. If "GM" LED is on and GM is off, check CB K1 #2 (BK
or BR) to a neutral (W) for 115VAC. If 115VAC is not present, check 115VAC power
supply. If 115VAC is present, check CB K1 #3 (BK, P, or R) to a neutral (W). If 115VAC
is present on CB K1 #2 (BK or BR) and not on CB K1 #3 (BK, P, or R), replace CB.
If 115VAC is present on CB K1 #3 (BK, P, or R), check GM fuse, GM internal protector,
GM windings and capacitor, and GM coupling between auger and GM. When GM
energizes,
CCR/GMPR energizes starting 5-min. ice purge timer. If FM/FMR does not start, check
FM/FMR capacitor, FM/FMR windings, and FM/FMR bearings.

9) Freeze Cycle – "COMP" and "GM" LEDs are on. The 5-min. ice purge timer
terminates. GM, EH, CCR, and FM/FMR continue. Comp or LLV/SLV (MLH model)
energize. Ice production starts 4 to 6 min. after Comp or LLV/SLV (MLH model) energize
depending on ambient and water conditions. As ice is produced, the water level in
the reservoir drops. UFS opens. Nothing happens at this time. When LFS opens, WV
energizes and refill cycle begins, FZT terminates, and FT starts.
FZT: 30-Min. Freeze Safety Timer – FZT starts when UFS closes and terminates
when LFS opens. If LFS does not open within 30 min. of UFS closing, CB shuts down
the icemaker and sounds a 5-beep alarm. See "III.A.2. LED Lights and Audible Alarm
Safeties." To reset, turn the power supply off and on again. See "II.F. Diagnostic Tables"
for troubleshooting details.
Icemaker Diagnosis (CCR/GMPR): 5-min. ice purge timer terminates, CB "COMP"
LED is on and COMP or LLV/SLV (MLH model) energizes. If not, check for 5VDC
between CB K5 connector pin closest to CB K4 connector and CB K9 connector
#5 (W/O). If 5VDC is not present, replace CB. If 5VDC is present, check for 5VDC
between CB K5 connector pin closest to CB K4 connector and CB K9 connector
#6 (W/O). If 5VDC is present and CB "Comp" LED is off (CR, COMP, or LLV/SLV (MLH
model) not energized), replace CB. If 5VDC is not present, check for 115VAC between
CCR/GMPR terminal #7 (O) to CCR/GMPR terminal #8 (W) for 115VAC. If 115VAC
is not present (GM not energized), see step 8 above. If 115VAC is present and CCR/
GMPR contacts are open (5VDC present between terminals #3 (W/O) and #5 (W/O)),
check CCR/GMPR solenoid voltage and solenoid continuity. Replace CCR/GMPR if
necessary.
Icemaker Diagnosis (COMP or LLV/SLV (MLH model)): If "COMP" LED is on and
COMP or LLV/SLV (MLH model) is not energized, check CB X1 relay BK or BR wire to
a neutral (W) and CB X1 relay V, BR, or R wire to a neutral (W) for 115VAC. If 115VAC
is present on CB X1 BK or BR wire and not on CB X1 V, BR, or R wire, replace CB.
If 115VAC is present on CB X1 V, BR, or R wire and COMP or LLV/SLV (MLH model) is
not energized, check for 115VAC at CB X1 Comp relay, Comp or LLV/SLV (MLH model).
Check Comp internal overload (motor protector), start relay, and capacitors.
Check LLV/SLV (MLH model) solenoid continuity.

24

10) Refill Cycle – "GM", "COMP", and "WTRIN" LEDs are on.
LFS opens. WV energizes and 90-sec. FT starts. Comp or LLV/SLV (MLH model), GM,
CCR/GMPR, and FM/FMR continue. LFS closes. Nothing occurs at this time. Reservoir
continues to fill until UFS closes. When UFS closes, WV de-energizes, 90-sec. FT
terminates, and 30-min. FZT starts. If UFS remains open longer than 90 sec. after LFS
opens, FT exceeded and CB sounds a 1-beep alarm. WV remains energized until UFS
closes. Alarm resets automatically when UFS closes.
Diagnosis – Confirm that the water level has dropped and the UFS and LFS are open.
See "II.E.1. Float Switch Check." Check that "WTRIN" LED is on. If LFS is open and
"WTRIN" LED is off, replace CB. If "WTRIN" LED is on, check that the reservoir fills.
If not, check water supply line shut‑off valve, water filters, and WV screen. If "WTRIN"
LED is on and WV is off, check CB K2 #8 (O) to a neutral (LBU) for 24VAC. If 24VAC
is not present, check CB K2 #9 (W/R) to a neutral (LBU) for 24VAC. If 24VAC is
present on CB K2 #9 (W/R) and not on CB K2 #8 (O), replace CB. If 24VAC is
present on CB K2 #8 (O), check continuity through WV solenoid. If open, replace WV.
If WV is energized and refill exceeds FT with no water in the reservoir, check for DV
leaking. If reservoir is full and overflowing check for open UFS. See "II.E. Float Switch
Check and Cleaning." If UFS is closed, check that WV de energizes. If not, check
CB K2 #8 (O) to a neutral (LBU) for 24VAC. If 24VAC is present, replace CB. If WV
de‑energizes and water continues to fill the reservoir, replace WV.
Note: Each time UFS closes, 30-min. freeze timer starts. The 30-min. freeze timer

resets when UFS closes again. If UFS does not close again within 30 min., CB
shuts down the unit and sounds a 5-beep alarm every 5 sec.
See "III.A.2 LED Lights and Audible Alarm Safeties."

FT: 90-Sec. Low Water Safety Timer – When LFS opens, 90-sec. low water safety
timer starts. If UFS does not close within 90 sec. after LFS opens (FT exceeded),
CB sounds a 1-beep alarm and a 90-sec. shutdown cycle starts
See "III.A.2. LED Lights and Audible Alarm Safeties." Comp or LLV/SLV (MLH model)
de-energizes. GM, CCR/GMPR, and EH continue. 90-sec. purge timer terminates, GM,
EH, and CCR/GMPR de‑energize. WV and 1-beep alarm continue until UFS closes.

11) Drain Cycle
a) 1-in-1 Drain Cycle: DV energizes once every hour when the 1-in-1 drain cycle is

activated (S1 dip switch 4 in the "OFF" position (factory default position)). GM,
FM/FMR, Comp, LLV/SLV (MLH model), continue. DV energizes for 2 sec. every
hour. This setting is recommended for optimum icemaker performance. The 1‑in-1
drain cycle allows any sediment to drain from the evaporator without interrupting the
icemaking process.

b) 1-in-12 Drain Cycle (optional): DV energizes once every 12 hours when the 1‑in‑12
drain cycle is activated (S1 dip switch 4 in the on position (optional)). 12-hour drain
cycle timer terminates, Comp or LLV/SLV (MLH model) de-energize. GM, and
FM/FMR continue. The 5-min. ice purge timer starts. When the 5‑min. ice purge
timer terminates, GM and FM/FMR de‑energize. 10-min. DT starts, DV energizes.
After 10-min. DT terminates, DV de-energizes icemaking process restarts and
12-hour drain cycle timer starts.

25

c) Manual Drain: Manual drain is used when servicing evaporator components and
cleaning and sanitizing the unit. When the unit is making ice and the control switch
is moved to the "DRAIN" position, there is a 3-sec. delay, then Comp or LLV/SLV
(MLH models) de‑energize and the 5-min. ice purge timer begins. When the 5-min.
ice purge timer terminates, GM, and FM/FMR de-energize. DV energizes to drain
the evaporator and reservoir. To avoid the 5-min. shutdown delay, turn off the power
supply, then move the control switch to the "DRAIN" position. Turn on the power
supply. DV energizes to drain the evaporator and reservoir. DV de‑energizes when
the control switch is moved to the "ICE" position.

10) Shutdown
a) BC1 (infrared sensor): When power is supplied to the icemaker, the green LED on

BC1 turns on. The green LED remains on constantly. As ice fills the storage bin to
the level of activating BC1, BC1 yellow LED turns on (flashing or steady). The yellow
LED flashes when ice is at the outer limit of its range and turns steady as ice nears.
After the yellow LED turns on (flashing or steady), BC1 shutdown delay timer (S1 dip
switch 1, 2, 3) starts. For a typical dispenser unit application, a 100‑sec. shutdown
delay is recommended. When used with a standard Hoshizaki storage bin, any
shutdown delay setting is acceptable. See "III.B.2. BC1 (Infrared Sensor) Shutdown
Delay (S1 dip switch 1, 2, 3)." Once BC1 shutdown delay timer terminates, Comp or
LLV/SLV (MLH models) de‑energize and the 5‑min. ice purge timer starts. When
the 5-min. ice purge timer terminates, GM, CCR/GMPR, and FM/FMR de-energize.
Diagnosis: See "II.D.1. Bin Control 1 (infrared sensor) Check."

Note: When BC1 and BC2 are applied–If BC1 fails to shut down the icemaker, BC2
opens, CB shuts down the icemaker and sounds a 9-beep alarm.

b) BC(2) (mechanical stand-alone or backup):
BC (stand-alone): BC opens (actuator paddle engaged). CB shuts down the
icemaker within 10 sec.
BC2 (backup): BC2 opens (actuator paddle engaged). CB shuts down the icemaker
immediately and sounds a 9-beep alarm.
Diagnosis: See "II.D.2. Bin Control(2) (mechanical stand‑alone or backup) Check."

Legend: BC1–bin control 1 (infrared sensor); BC(2)–bin control (2) (mechanical stand‑alone
or backup); CB–control board; CCR–compressor control relay (formerly GMPR
gear motor protect relay); Comp–compressor; DV–drain valve; EH–evaporator
heater (-C model except FD-650); FM–fan motor; FMR–fan motor-remote;
GM–gear motor; LFS–lower float switch; LLV–liquid line valve (MLH model);
SLV–suction line valve (MLH model); UFS–upper float switch; WV–inlet water valve

26

C. Control Board Check
Before replacing a control board that does not show a visible defect and that you suspect
is bad, always conduct the following check procedure. This procedure will help you verify
your diagnosis.

1) Check CB S1 dip switch settings to assure that they are in the factory default position.
For factory default settings, see "III.B.1. Default Dip Switch Settings."
Note: S1 dip switch 7 determines bin control application:
BC (mechanical stand-alone) or BC2 (mechanical backup only): S1 dip switch 7 in
the "OFF" position. WARNING! On CB 2A8054-01 and 2A9093-01, do not put S1 dip
switch 9 in the "OFF" position when S1 dip switch 7 is in the "OFF" position.
BC1 (infrared sensor stand-alone) or with BC2 (mechanical backup): S1 dip switch
7 in the "ON" position.

2) Move the power switch to the "ON" position and move the control switch to the "ICE"
position. The "POWER OK" LED turns on. Diagnosis "POWER OK" LED: Check that
the CB "POWER OK" LED is on. If not, check for proper supply voltage (115VAC) input
to the control transformer (power switch, breaker, and fuse). Next, check for proper
low-voltage (24VAC) output from the control transformer and that the 1A fuse is good.
Check for 24VAC at CB K8 #1 (W/R) to CB K8 #2 (LBU). If 24VAC is present and the
"POWER OK" LED is off, replace CB.

3) BC1 (infrared sensor) Power Supply (K6 connector): CB supplies 20VDC to BC1
and BC1 green LED is on. Diagnosis: Check that BC1 green LED is on. If not, check
for 20VDC between CB K6 #1 (DBU) and CB K6 #3 (BR). See Fig. 1. If 20VDC is not
present, replace CB. If 20VDC is present, confirm that the yellow LED is not flashing
or steady. If BC1 yellow LED is on or flashing, move ice away from lens. If no ice is
present, clean the lens with a warm, clean damp cloth. If cleaning the lens does not
work, replace BC1 (infrared sensor).

Fig. 1

Red Positive
Test Lead

Black Negative
Test Lead

20VDC

Multimeter

3
2
1

K6 #3
Brown (BR)

K6 #2
White (W)

K6 #1
Dark Blue (DBU)

• K6 Connector
 BC1 (Infrared Sensor)

BC1 (infrared sensor) (20VDC)
Open (yellow LED flashing or steady)
20VDC K6 #1 (DBU) to K6 #3 (BR)
0VDC K6 #1 (DBU) to K6 #2 (W)
20VDC K6 #2 (W) to K6 #3 (BR)

BC1 (infrared sensor) (20VDC) Closed
20VDC K6 #1 (DBU) to K6 #3 (BR)
20VDC K6 #1 (DBU) to K6 #2 (W)
0VDC K6 #2 (W) to K6 #3 (BR)

27

4) 5VDC Output Checks:
CB K9 Connector: Control Switch (CB K9 #1 and #2) (open contacts for icemaking,
closed contacts for drain), High-Pressure Switch (CB K9 #3 and #4), Compressor
Control Relay/Gear Motor Protect Relay (K9 #5 and #6).
CB K8 Connector: Bin Control (2) (K8 #3 and #4) and Float Switch (K8 #5 (common),
#6 (lower), and #7 (upper)).
When checking 5VDC control voltage, always place the red positive test lead from
the multimeter to the CB white K5 pin closest to the CB red K4 connector. See Fig. 2.
Then place the black negative test lead from the multimeter to the corresponding pin to
complete the 5VDC check.

Red positive test lead
to K5 pin closest to K4
connector

Fig. 2
Control Board K9 Connector

Red Positive
Test Lead

Black Negative
Test Lead

Multimeter

5VDC Control Switch
white/black (W/BK)

High-Pressure Switch
yellow (Y) wires

Compressor Control Relay/
Gear Motor Protect Relay
(terminals #3 and #5)
white/orange (W/O)

a) Control Switch – CB K9 #1 (W/BK) and CB K9 #2 (W/BK):
5VDC is present between CB white K5 connector, pin closest to CB red
K4 connector and CB K9 #1 (W/BK) at all times. If 5VDC is not present, replace
CB. When the control switch is in the "ICE" position, the control switch contacts
are open. 0VDC is present between CB white K5 connector, pin closest to CB red
K4 connector and CB K9 #2 (W/BK). When in the "ICE" position, 5VDC is present
between CB K9 #1 (W/BK) to CB K9 #2 (W/BK). When the control switch is in the
"DRAIN" position, the control switch contacts are closed. 5VDC is present between
CB white K5 connector, pin closest to CB red K4 connector, to CB K9 #1 (W/BK)
or #2 (W/BK). If 5VDC is not present, replace CB. 0VDC is present from CB K9
#1 (W/BK) to CB K9 #2 (W/BK).

b) High-Pressure Switch – CB K9 #3 (Y) and CB K9 #4 (Y):
5VDC is present between CB K5 connector, pin closest to CB red K4 connector and
CB K9 #3 (Y) at all times. When the high-pressure switch is closed, 5VDC is present
between CB K5 pin closest to CB K4 connector to CB K9 #3 (Y) and CB K9 #4 (Y).
If 5VDC is not present, replace CB. When the high‑pressure switch is closed, 0VDC
is present at CB K9 #3 (Y) to CB K9 #4 (Y). When the high‑pressure switch is open,
5VDC is present at CB K9 #3 (Y) to CB K9 #4 (Y). If the high-pressure switch is open
and CB is not in alarm, replace CB. If 5VDC is present at CB K9 #3 (Y) and not at
CB K9 #4 (Y), the high-pressure switch is open and CB sounds a 3-beep alarm.
Check continuity across the high‑pressure switch (CB K9 #3 (Y) and CB K9 #4 (Y)).

28

c) Compressor Control Relay/Gear Motor Protect Relay (CCR/GMPR) –
CB K9 #5 (W/O) and CB K9 #6 (W/O): 5VDC is present from CB white K5 connector,
pin closest to CB red K4 connector to CB K9 #5 (W/O) at all times. If 5VDC is not
present, replace CB. When CCR/GMPR terminals #3 (W/O) and #5 (W/O) are open
(CCR/GMPR de‑energized), 5VDC is present between CB K9 #5 (W/O) and CB K9
#6 (W/O). When CCR/GMPR terminals #3 (W/O) and #5 (W/O) are closed (CCR/
GMPR energized), 5VDC is present between CB K9 #5 (W/O) and CB K9 #6 (W/O).
When CCR/GMPR terminals #3 (W/O) & #5 (W/O) are open CB may be in an
8-beep alarm. See "III.A.2. LED Lights and Audible Alarm Safeties."

d) Bin Control (2) (mechanical stand-alone or backup) –
CB K8 #3 (GY) and CB K8 #4 (GY): 5VDC is present from CB white K5 connector,
pin closest to CB red K4 connector to CB K8 #3 (GY) at all times. If 5VDC is not
present, replace CB. When BC(2) is closed (calling for ice), 5VDC is present from
CB white K5 connector, pin closest to CB red K4 connector, to CB K8 #3 (GY) and
CB K8 #4 (GY). If 5VDC is not present to either CB K8 #3 (GY) or CB K8 #4 (GY),
replace CB. If 5VDC is present at CB K8 #3 (GY) and not to CB K8 #4 (GY), BC(2) is
open. See "II.D.2. Bin Control (2) (mechanical stand-alone or backup) Check."

e) Float Switch (LFS and UFS) – CB K8 #5 (BK) (common), CB K8 #6 (R) (upper),
and CB K8 #7 (BU) (lower): 5VDC is present from CB white K5 connector pin closest
to CB red K4 connector to CB K8 #5 (BK) (common) at all times. If not, replace CB.
5VDC is present from CB white K5 connector pin closest to CB red K4 connector
to CB K8 #6 (R) (upper) and CB K8 #7 (BU) (lower) when FS is open. If 5VDC
is present between CB K8 #5 (BK) and CB K8 #6 (R) (upper) or CB K8 #7 (BU)
(lower), FS is open. For further FS diagnostics, see "II.E. Float Switch Check and
Cleaning."

5) Fill "WTRIN" LED is on: 24VAC is present at CB K2 #9 (W/R) at all times. If not,
confirm 24VAC from CB K2 #9 (W/R) to a neutral (LBU). When LFS open at startup
or opens during normal operation, "WTRIN" LED turns on, fill timer (FT) starts, freeze
timer (FZT) terminates (only during normal operation), and WV energizes. If LFS is
open and "WTRIN" LED is off, confirm LFS status. See "II.E. Float Switch Check and
Cleaning." If LFS is open and "WTRIN" LED is off, replace CB. If "WTRIN" LED is on
and WV is not energized, check for 24VAC at CB K2 #8 (O) to a neutral (LBU). If 24VAC
is not present at CB K2 #8 (O), replace CB. "WTRIN" LED turns off once UFS closes.
If not, confirm UFS status. See "II.E. Float Switch Check and Cleaning." If UFS is
closed and "WTRIN" LED is on, replace CB. If "WTRIN" LED is off and WV is open,
check for 24VAC at CB K2 #8 (O). If 24VAC is present at CB K2 #8 (O), replace CB.
If 24VAC is not present, check WV diaphragm.

6) Ice Purge Cycle "GM" LED is on: When UFS closes, GM delay timer starts (5 or
30 sec. depending on CB S1 dip switch #7). Once GM delay timer terminates, "GM"
LED turns on, GM and EH (-C model except FD-650) energize and 5-min. ice purge
timer starts. If GM does not energize 30 sec. after UFS closes, confirm UFS status.
See "II.E. Float Switch Check and Cleaning." If UFS is closed and GM LED does not
turn, replace CB. If "GM" LED is on and GM and EH are off, check for 115VAC from
CB K1 #2 to a neutral (W). If 115VAC is not present, check 115VAC power supply
connections from power switch. If 115VAC is present, check for 115VAC from CB K1
#3 to a neutral (W). If 115VAC is present on CB K1 #2 and not on CB K1 #3, replace
CB.

29

7) Freeze Cycle "GM" and "COMP" LED are on: The 5-min. ice purge timer terminates
or the ice purge cycle bypass button ("SERVICE") is pressed, "COMP" LED turns on.
To bypass the 5-min. Ice Purge Cycle, press the "SERVICE" button on CB after the
"GM" LED turns on. WARNING! Risk of electric shock. Care should be taken not
to touch live terminals. 115VAC is present between CB X1 relay power supply brown
(BR) or black (BK) wire and neutral (W) at all times. If not, check 115VAC power supply
wire connections from power switch. If "COMP" LED is not on after 5-min. ice purge
timer terminates, replace CB.
When "COMP" LED turns on, CR (if applicable) and compressor energize. If "COMP"
LED is on and compressor relay (CR) (if applicable) and compressor are not, check for
115VAC from CB X1 relay power supply brown (BR) or black (BK) wire to neutral (W).
If 115VAC is present, check X1 relay red (R), violet (V), or brown (BR) to neutral (W).
If 115VAC is present on X1 relay brown (BR) or black (BK) and not on X1 relay red (R),
violet (V), or brown (BR), replace CB.

8) Refill "WTRIN" LED is on: See "5) Fill "WTRIN" LED is on:" above.

Legend: BC1–bin control 1 (infrared sensor); BC(2)–bin control (2) (mechanical stand-alone
or backup); CB–control board; CR–compressor relay; CCR/GMPR–compressor
control relay/gear motor protect relay; EH–evaporator heater (-C model except
FD-650); FS–float switch; GM–gear motor; LFS–lower float switch; UFS–upper
float switch; WV–inlet water valve

30

• K1 Connector
 (115VAC)
 GM, CCR/GMPR, EH, 	
 FM, FMR #3
 115VAC Input #2

Drain Valve
#10 (W/BU)

Control Transformer
24VAC Input
#1 (white/red)

Upper Float Switch
#6 (red) (5VDC)

Compressor Control Relay Circuit/Gear
Motor Protect Relay Circuit
#5 to #6 (white/orange)

High-Pressure Switch
#3 to #4 (yellow)Control Switch

#1 to #2 (white/black)

• "POWER OK" LED

Control Transformer
24VAC Neutral
#2 (light blue)

Lower Float Switch
#7 (blue) (5VDC)

Float Switch-Common
#5 (black) (5VDC)

• S1 Dip Switch

• K8 Connector
 (24VAC and 5VDC)

• K7 Connector-Open

• K2 Connector
 (24VAC)

Fig. 3

5VDC common terminals
• K3 Connector-Open
• K4 Connector-Open
• K5 Connector-Open

Inlet Water Valve
#8 (O)

3 2 1

Control Board

Part Number 2A9093-01

(D
R

A
IN

)

• K6 Connector (20VDC)
 Bin Control 1 (infrared sensor)
 (dark blue)
 (white)
 (brown)

• J2 Connector-Open

Water Dispensing
Valve, Agitation
Motor, and Ice
Dispensing LEDs
(not used on
these models)

Control Transformer 	
24VAC Input
#7 (white/red)

Control Transformer 	
24VAC Input
#9 (white/red)

• S2 "SERVICE" Button
 (Ice Purge Cycle Bypass)

Bin Control (2) (mechanical)
#3 & #4 (gray) (5VDC)

• "FLUSH" LED
 (X3 Relay) (drain)
 DV
• "WTRIN" LED 	
 (X4 Relay)
 WV

• "GM" LED
 (X2 Relay)
 GM

• "COMP" LED
 (X1 Relay)
 Comp, LLV, SLV

• K9 Connector (5VDC)

Control Board

2A
9093-01

31

D. Bin Control Check

1. Bin Control 1 (infrared sensor) Check

IMPORTANT
Make sure CB S1 dip switch 7 is in the "ON" position. This allows the control board
to monitor BC1 (infrared sensor) along with BC2 (mechanical) backup bin control.

1) Turn off the power supply.

2) Remove the front panel, top panel, and control box cover.

3) Confirm that CB S1 dip switch 1, 2, 3 are in the proper position for your application.
See "III.B.2. BC1 (Infrared Sensor) Shutdown Delay (S1 dip switch 1, 2, 3)."

4) Confirm that BC1 is connected to CB K6 connector. Wipe down BC1 lens with a warm,
clean, damp cloth. If the bottom of the icemaker is not accessible in your application,
remove the thumbscrew securing the BC1 housing, then remove the housing from the
base. See Fig. 4.

5) Move the control switch to the "ICE" position, then move the power switch to the "ON"
position.

6) Turn on the power supply to start the automatic icemaking process. Check that BC1
green LED is on. The BC1 green LED confirms 20VDC power from CB to BC1 and
remains on constantly. Diagnosis: If the BC1 green LED is not on, confirm 20VDC
at CB K6 #1 (DBU) to CB K6 #3 (BR). If 20VDC is present and the BC1 green LED is
off, replace BC1. If not, see step "3) BC1 (infrared sensor) Power Supply," under "II.C.
Control Board Check.

7) Make sure CB "GM" LED is on. There is a delay of at least 30 sec. before the "GM" LED
turns on after power-up. After CB "GM" LED turns on, press CB "SERVICE" button to
bypass the 5-min. ice purge cycle. WARNING! Risk of electric shock. Care should be
taken not to touch live terminals.

Fig. 4

Housing

Connector
(20VDC from
K6 connector on
control board)

LEDs

Lens
Housing

Lens

LEDs

BC1 (infrared sensor)

Thumbscrew

32

8) CB "GM" and "COMP" LEDs are on. Use an object to cover BC1 lens at the bottom of
the icemaker. If the bottom of the icemaker is not accessible in your application, remove
the thumbscrew securing BC1 housing, remove the housing from the base, then cover
BC1 lens. See Fig. 4. The yellow LED on BC1 turns on (flashing or steady). The yellow
LED flashes when ice is at the outer limit of its range and turns steady as ice nears.
After the yellow LED turns on (flashing or steady), BC1 shutdown delay timer starts.
See "III.B.2. BC1 (Infrared Sensor) Shutdown Delay (S1 dip switch 1, 2, 3)." Comp
(LLV/SLV on MLH model) should de-energize immediately after the shutdown delay
timer terminates. 5 min. later, GM and FM/FMR should de‑energize.
Diagnosis: If BC1 yellow LED is not on after covering the lens, replace BC1. If the
appliance remains on after BC1 shutdown delay timer terminates and the 5-min. ice
purge timer terminates, replace CB. If BC1 fails to shut down the icemaker and the level
of ice activates BC2, the icemaker shuts down and a 9-beep alarm sounds. To reset,
move the power switch to the "OFF" position, and then back to the "ON" position.

9) Remove the object covering the lens. If you removed BC1 housing from the base,
replace it in its correct position, and secure it with the thumbscrew.

10) Move the power switch to the "OFF" position. Turn off the power supply, then proceed
to "II.D.2. Bin Control 2 (mechanical stand-alone or backup) Check."

Legend: BC1–bin control 1 (infrared sensor); BC2–bin control 2 (mechanical stand‑alone
or backup); CB–control board; Comp–compressor; FM–fan motor; FMR–fan
motor‑remote; GM–gear motor; LLV–liquid line valve;
SLV–suction line valve

		

33

Fig. 5

Chute Assembly
Actuator Paddle

Spout

Strap Proximity Switch

Strap

Model Shown: F-1501MRH-C

2. Bin Control (2) (mechanical stand-alone or backup) Check
When the actuator paddle is not engaged BC(2) is closed and the icemaker produces
ice.

a) Bin Control (Mechanical Stand-Alone)(F-1001M_H and F-1001M_J only):
With CB S1 dip switch 7 placed in the "OFF" position, BC is used as a stand‑alone
bin control. The stand-alone application should only be used in standard ice storage
bin applications. WARNING! Do not place CB S1 dip switch 7 in the "ON"
position. On CB 2A8054-01 and 2A9093-01, do not place dip switch 9 in the
"OFF" position when S1 dip switch 7 is in the "OFF" position. When ice fills
the chute and engages the actuator paddle, BC opens and dip switch 8 timer starts.
Once dip switch 8 timer terminates, CB shuts down the icemaker within 10 sec.
WARNING! On CB 2A8054-01 and 2A9093-01, If dip switch 9 is in the "OFF"
position, the shut down delay is too long. This could lead to icemaker
movement or ice overflow.

b) Bin Control 2 (Mechanical Backup): With CB S1 dip switch 7 placed in the
"ON" position, BC2 is used as a backup bin control safety. When ice fills the chute
and engages the actuator paddle, BC2 opens and CB shuts down the icemaker
immediately and sounds a 9-beep alarm.

1) Make sure the power supply is off. Remove the front panel, top panel, and control box
cover.

2) Remove the spout-to-chute strap connecting the spout to the chute assembly.
See Fig. 5. Pull up the chute assembly slightly so that you can access the actuator
paddle located in the top of the chute.

3) Move the power switch to the "ON" position.

4) Turn on the power supply to start the automatic icemaking process.

5) Make sure CB "GM" LED is on. There is a delay of at least 30 sec. before "GM" LED
turns on after power‑up. After "GM" LED turns on, press CB "SERVICE" button to
bypass the 5-min. compressor delay. WARNING! Risk of electric shock. Care should
be taken not to touch live terminals. The "COMP" LED turns on.

34

6) Press the actuator paddle located in the top of the chute. Comp (LLV and SLV on MLH
model) and GM de‑energize within 10 sec.
Diagnosis: If BC(2) does not open and the icemaker continues to make ice
(mechanical stand-alone or backup), CB fails to shutdown icemaker within 10 sec. or
go into alarm, check that the actuator paddle is engaged. Check for continuity across
BC(2) wires. If BC(2) contacts are found open and the icemaker continues to make
ice or CB fails to go into alarm (BC2), replace CB. If BC(2) is closed with the actuator
paddle engaged, replace BC(2).
WARNING! On CB 2A8054-01 and 2A9093-01, If dip switch 9 is in the "OFF"
position, the shut down delay is too long. This could lead to icemaker movement
or ice overflow.

7) Move the power switch to the "OFF" position and turn off the power supply.

8) Replace the chute assembly and strap in their correct positions.

9) Move the power switch to the "ON" position.

10) Replace the control box cover, top panel, and front panel in their correct positions.

11) Turn on the power supply to start the automatic icemaking process.

Legend: BC1–bin control 1 (infrared sensor); BC(2)–bin control (2) (mechanical stand‑alone
or backup); CB–control board; Comp–compressor; FM–fan motor; FMR–fan
motor‑remote; GM–gear motor; LLV–liquid line valve; SLV–suction line valve

35

Red (R)
(upper float switch)

Black (BK)
(common)

Blue (BU) (lower
float switch)

Upper Float (blue)

Magnet (towards top)

Magnet (towards top)

Lower Float (white)

Plastic Retainer Clip

Spring Retainer Clip

Fig. 6

E. Float Switch Check and Cleaning

1. Float Switch Check
A dual float switch is used to determine that there is sufficient water in the reservoir
during fill and refill. CB monitors UFS to de-energize WV when UFS closes during fill and
refill. CB monitors LFS to energize WV when LFS opens during the freeze cycle (refill).
CB monitors the time between LFS opening and UFS closing (90‑sec. low water safety).
CB also monitors the time between UFS closing and LFS opening (30-min. freeze timer).
No adjustment is required.

1) Remove the front panel and move the power switch to the "OFF" position. Move the
control switch to the "DRAIN" position.

2) Move the power switch to the "ON" position.

3) Allow the water to drain from the reservoir, then move the power switch to the "OFF"
position and the control switch to the "ICE" position.

4) Disconnect the molex plug from the control box and check continuity across FS wires.
(BK) to (R) for UFS and (BK) to (BU) for LFS. See Fig. 6. With the water reservoir
empty, FS switches are open. If open, continue to step 5. If closed, follow the steps in
"II.E.2. Float Switch Cleaning." After cleaning the floats, check them again. Replace if
necessary.

5) Reconnect the molex plug on the control box.

6) Move the power switch to the "ON" position and let the water reservoir fill.

7) Once the reservoir is full and GM starts, move the power switch to the "OFF" position.

8) Disconnect the molex plug from the control box and check continuity across FS wires.
(BK) to (R) for UFS and (BK) to (BU) for LFS. They should be closed. Clean or replace if
necessary.

36

2. Float Switch Cleaning
Depending on local water conditions, scale may build up on FS. Scale on FS can cause
the floats to stick. In this case, FS should be cleaned and checked.

1) Turn off the power supply.

2) Remove the float switch assembly from the reservoir cover. See Fig. 7.

3) Wipe down FS assembly with a mixture of 1 part Hoshizaki "Scale Away" and 25 parts
warm water.

4) While not necessary, the floats can be removed from the shaft during cleaning. If you
remove them, note that the blue float is on top. The floats must be installed with the
magnets inside them towards the top of the switch. See Fig. 6. Installing the floats
upside down will affect the timing of FS operation.

5) Rinse FS assembly thoroughly with clean water and replace in its original position.

Legend: CB–control board; FS–float switch; GM–gear motor; LFS–lower float switch;
UFS–upper float switch; WV–inlet water valve

Reservoir

Reservoir Cover

Float Switch Assembly

Fig. 7

37

F. Diagnostic Tables
Before consulting the diagnostic charts, check for correct installation, proper voltage per
appliance nameplate, and adequate water supply. Check control board using the steps in
"II.C. Control Board Check."

1. No Ice Production
No Ice Production - Possible Cause

Startup

1. Power Supply a) Off, blown fuse, or tripped breaker.

b) Loose connection.

c) Bad contacts.

d) Not within specifications.

2. Water Supply a) Water supply off or pressure too low.

3. Power Switch
(Control Box)

a) "OFF" position.

b) Bad contacts.

4. Control Transformer a) Coil winding opened.

5. Fuse (Control Box) a) Blown.

6. BC1 (Infrared Sensor) a) No power or defective.

7. BC(2) (Mechanical
Stand-Alone or
Backup)

a) Tripped with bin filled with ice.
(9-beep alarm when used in conjunction with BC1 (infrared sensor)

b) Switch stuck open.

c) Actuator paddle does not move freely.

8. High-Pressure Switch a) Bad Contacts.

b) Dirty air filter or condenser.

c) Ambient or condenser water temperature too warm.

d) Refrigerant overcharged.

e) Fan not operating (except water-cooled model).

f) Refrigerant line or component restricted.

g) Condenser water pressure too low or off (water-cooled model).

h) Water regulating valve set too high (water‑cooled model).

9. Control Switch a) "DRAIN" position. 2-beep alarm if in "DRAIN" position for more than 15 min.

b) Bad contacts.

Fill Cycle

1. Control Board a) No Power to inlet water valve.

b) No power to float switch or not reading float switch condition.

2. Inlet Water Valve a) Screen or orifice clogged.

b) Coil winding opened.

3. Float Switch a) Float does not move freely.

b) Defective.

4. Drain Water Valve a) Valve seat clogged and water leaking.

5. Hoses a) Disconnected.

38

Ice Purge Cycle

1. Control Board a) No power to gear motor.

b) No power to compressor control relay.

2. Gear Motor a) Blown fuse.

b) Internal protector open.

c) Defective.

Freeze Cycle

1. Compressor Control
Relay

a) No voltage from gear motor.

b) Defective.

2. Control Board a) Defective.

3. Start Relay a) Bad contacts.

b) Coil winding opened.

c) Loose connections.

4. Capacitor (start or run) a) Defective, weak.

5. Power Supply a) Not within specifications.

6. Refrigerant Line a) Gas leaks.

b) Refrigerant line or component restricted.

7. Thermostatic
Expansion Valve
(TXV) (not adjustable)

a) Defective.

8. Compressor a) Defective.

9. Liquid Line Valve
(MLH models)

a) Defective.

10. Suction Line Valve
(MLH models)

a) Defective.

11. Fan Motor
(if applicable)

a) Compressor Control Relay/Magnetic Contactor defective.

b) Defective capacitor.

c) Defective.

d) Control board defective.

12. Evaporator a) Dirty.

b) Damaged or defective.

13. Headmaster (C.P.R.)
(remote air-cooled
model)

a) Not operating properly and liquid line temperature too warm.

14. Water Supply Line
(water-cooled model)

a) Condenser water pressure too low or off and high pressure control opens and
closes frequently.

15. Water Regulating
Valve
(water-cooled model)

a) Set too high.

16. Magnetic Contactor
(if applicable)

a) Defective.

17. Drain Valve a) Dirty, leaking by.

b) Defective.

18. Water System a) Water leaks.

39

Refill

1. Float Switch a) Dirty/sticking.

b) Defective.

2. Inlet Water Valve a) Clogged or defective.

3. Water Supply a) Off.

4. Control Board a) No power to float switch or not reading float switch condition.

b) No power to inlet water valve.

Shutdown

1. BC1 (Infrared Sensor)
See "II.D. Bin Control
Check."

a) Dirty lens.

b) Defective.

2. BC(2) (Mechanical
Stand-Alone or
Backup)
See "II.D. Bin Control
Check."

a) Actuator paddle does not move freely.

b) Defective.

3. Control Board a) Control board dip switches set incorrectly.

b) In alarm.

c) Defective.

Drain Cycle

1. Drain Valve a) Screen or orifice clogged.

b) Defective.

2. Control Board a) Defective.

40

III. Controls and Adjustments

A. Control Board
• A Hoshizaki exclusive control board is employed.

• All models are pretested and factory adjusted.

• For a control board check procedure, see "II.C. Control Board Check."

NOTICE
• Fragile, handle very carefully.

• The control board contains integrated circuits, which are susceptible to failure
due to static discharge. It is especially important to touch the metal part of the
icemaker when handling or replacing the control board.

• Do not touch the electronic devices on the control board or the back of the control
board.

• Do not change wiring and connections. Do not misconnect terminals.

• Do not short out power supply to test for voltage.

• Always replace the whole control board assembly if it goes bad.

41

1. Control Board Layout

• K1 Connector
 (115VAC)
 GM, CCR/GMPR, EH, 	
 FM, FMR #3
 115VAC Input #2

Drain Valve #10

Control Transformer
24VAC Input
#1 (white/red)

Upper Float Switch
#6 (red) (5VDC)

Compressor Control Relay Circuit/Gear
Motor Protect Relay Circuit
#5 to #6 (white/orange) (5VDC)

High-Pressure Switch
#3 to #4 (yellow) (5VDC)Control Switch

#1 to #2 (white/black) (5VDC)

• "POWER OK" LED

Control Transformer
24VAC Neutral
#2 (light blue)

Lower Float Switch
#7 (blue) (5VDC)

Float Switch
#5 (black) (5VDC)

• S1 Dip Switch

• K8 Connector
 (24VAC and 5VDC)

• K7 Connector-Open

• K2 Connector
 (24VAC)

5VDC common terminals
• K3 Connector-Open
• K4 Connector-Open
• K5 Connector-Open

Inlet Water
Valve #8

3 2 1

(D
R

A
IN

)

• K6 Connector (20VDC)
 Bin Control 1 (infrared sensor)
 (dark blue)
 (white)
 (brown)

• J2 Connector-Open

Water Dispensing
Valve, Agitation
Motor, and Ice
Dispensing LEDs
(not used on
these models)

Control Transformer 	
24VAC Input
#7 (white/red)

Control Transformer 	
24VAC Input
#9 (white/red)

• S2 "SERVICE" Button
 (Ice Purge Cycle Bypass)

Bin Control (2) (mechanical)
#3 & #4 (gray) (5VDC)

• "FLUSH" LED
 (X3 Relay) (drain)
 DV
• "WTRIN" LED 	
 (X4 Relay)
 WV

• "GM" LED
 (X2 Relay)
 GM

• "COMP" LED
 (X1 Relay)
 Comp, LLV, SLV

• K9 Connector (5VDC)

Control Board

Part Number 2A9093-01

2A
9093-01

42

2. LED Lights and Audible Alarm Safeties
The "POWER OK" LED indicates proper control voltage and will remain on unless a
control voltage problem occurs. For further details, see "II.A. Sequence of Operation Flow
Chart."

Sequence Step LED
Energized

Components Min. Max.
Fill Cycle WTRIN WV - -
Ice Purge Cycle GM GM, FM/FMR 5 min. 5 min.
Freeze Cycle (with refill) GM, WTRIN* (refill),

COMP
GM, Comp,
FM/FMR, LLV,
SLV, WV* (refill)

- *On until UFS closes.
Alarm sounds after
90 sec.

Drain Cycle FLUSH (Drain) DV 2 sec. 10 min.
The built-in alarm safeties shut down the unit.

No. of Beeps
(every 5 sec.)

Type of Alarm Reset Options

1 Low Water Safety
UFS open > 90 sec. after WV energized.

Automatic reset once water supply is restored
and UFS closes.

2 Control Switch
In "DRAIN" position longer than 15 min..

Automatic reset once the control switch is
moved to the "ICE" position.

3 High-Pressure Switch
First and sec. activation in 1 hour.

Automatic reset once pressure drops below the
high pressure threshold and the high pressure
switch closes.

4 High-Pressure Switch
Third activation in 1 hour.

Call for service. To avoid possible catastrophic
failure, it is recommended to leave the
icemaker off until this alarm is resolved.
Manual reset. Turn power off and on again.

5 Freeze Timer
WV off > 30 min. since last WV activation.

Manual reset. Turn power off and on again.

6 Low Voltage
(92VAC±5% or less)

"POWER OK" LED turns off if voltage
protection operates.
The control voltage safeties automatically reset
when voltage is corrected.

7 High Voltage
(147VAC±5% or more)

8 Gear Motor
CCR contacts fail to close.

Manual reset. Turn power off and on again.

9 BC1 (infrared sensor) fails (CB S1 dip switch
7 on)
BC2 (mechanical backup) actuator paddle
engaged.

Manual reset. Turn power off and on again.

Legend: BC1–bin control (infrared sensor); BC2–bin control 2 (mechanical backup);
CB–control board; CCR–compressor control relay; Comp–compressor;
DV–drain valve; FM–fan motor; FMR–fan motor-remote; GM–gear motor;
LLV-liquid line valve (MLH model); SLV–suction line valve (MLH model);
UFS–upper float switch; WV–inlet water valve

3. Ice Purge Cycle Bypass
To speed up the diagnostic process, the 5-min. ice purge cycle may be bypassed
by pressing the "SERVICE" button on the control board after the gear motor starts.
WARNING! Risk of electric shock. Care should be taken not to touch live terminals.

43

B. Controls and Adjustments

NOTICE
Dip switches are factory set. Failure to maintain factory settings may adversely
affect performance and warranty coverage. For more information, contact your
Hoshizaki Certified Service Representative.

1. Default Dip Switch Settings
The S1 dip switch settings are factory-set to the following positions:

Control Board Dip Switch No. 1 2 3 4 5 6 7 8 9 10

2A4296-01
(BC2 (Mechanical
Stand Alone))

F-1001M_H(-C)
F-1001M_J(-C)
Aux. F-0(C) and Earlier

OFF OFF OFF OFF OFF OFF OFF OFF OFF OFF

2A8054-01 and
2A9093-01
(BC2 (Mechanical
Stand Alone))

F-1001M_H(-C)
F-1001M_J(-C)
Aux. F-0(C) and Earlier

OFF OFF OFF OFF OFF OFF OFF ON ON OFF

2A4296-01
(BC1 and BC2) F-1501M_H(-C)

F-2001M_H(3)(-C)
FD-1001M_H-C
FD-1001M_J-C

ON OFF OFF OFF OFF OFF ON ON OFF OFF

2A8054-01 and
2A9093-01
(BC1 and BC2)

ON OFF OFF OFF OFF OFF ON ON ON OFF

2A8054-01 and
2A9093-01
(BC1 (Infrared
Sensor Stand
Alone))

F-450MAJ(-C)
F-801M_J(-C)
F-1001M_J(-C)
Aux. F-0(D) and Later
F-1002M_J(Z)(-C)(-SC)
F-1501M_J(-C)
Aux. H-1(L) and Earlier
F-2001M_J(-C)
Aux. H-1(L) and Earlier
FD-650M_H-C
FD-650M_J(Z)-C
FD-1002M_J(Z)(-C)(-CB)

ON OFF OFF OFF OFF OFF ON ON OFF OFF

2A8054-01 and
2A9093-01
(BC1 and BC2)

F-1501M_J(Z)(-C)(-SC)
Aux. H-1(M) and Later

ON OFF OFF OFF OFF OFF ON ON OFF OFF
F-2001M_J(Z)(-C)(-SC)
Aux. H-1(M) and Later

Bin Control 1 (BC1 infrared sensor) Shutdown Delay

Continuous Dispensing Timer
(DCM models only, do not adjust on modular icemakers)

Drain Frequency Control

Bin Control Selector

CB 2A4296-01: Bin Control (BC2 mechanical stand-alone) Shutdown Time
CB 2A8054-01 and 2A9093-01: Bin Control (BC2 mechanical stand-alone)
					 Shutdown Initiation Delay

Normally off (factory use)
CB 2A4296-01: Normally off (factory use)
CB 2A8054-01 and 2A9093-01: Bin Control (BC2 mechancial stand-alone) 		
					 Shutdown Time

44

2. BC1 (Infrared Sensor) Shutdown Delay (S1 dip switch 1, 2, 3)
Infrared sensor shutdown delay is the delay between the infrared sensor detecting ice
(infrared sensor yellow LED flashing or steady) and the start of the shutdown sequence.
For dispenser unit applications, the ice level at shutoff may need to be adjusted
depending on the dispenser agitation or dispense method. Increasing the shutdown
delay setting allows for a higher level of ice in the bin before the icemaker shuts down.
For a typical dispenser unit application, a 100‑sec. shutdown delay is recommended.
When used with a standard Hoshizaki ice storage bin, any shutdown delay setting is
acceptable. WARNING! Increasing the shutdown delay allows a higher level of ice
in the dispenser unit/ice storage bin before shutdown. This could lead to icemaker
movement or ice overflow.

S1 Dip Switch Setting
Infrared Sensor Shutdown Delay

No. 1 No. 2 No. 3

OFF OFF OFF 0 Seconds

ON OFF OFF 100 Seconds (1.6 minutes) (Factory Default)

OFF ON OFF 1100 Seconds (18.3 minutes)

OFF OFF ON 1650 Seconds (27.5 minutes)

ON ON OFF 2200 Seconds (36.7 minutes)

OFF ON ON 0 Seconds

ON ON ON 0 Seconds

3. Drain Frequency Control (S1 dip switch 4)
This unit is factory set for optimum performance with the 1-in-1 drain cycle (S1 dip
switch 4 in the off position). This setting allows for removal of sediment from the
evaporator without interrupting the icemaking process. An optional 1-in-12 drain cycle is
available.

S1 Dip Switch Setting
Drain Timer Interval Drain Valve Open

No. 4

OFF (1-in-1) 1 Hour 2 Seconds

ON (1-in-12) 11 Hours 45 Minutes 10 Minutes

4. Continuous Dispensing Timer (S1 dip switch 5 & 6)
DCM models only. The dispense mode switch on DCMs must be in the "CONTINUOUS"
position for this setting to apply. The factory setting allows ice to be dispensed
continuously as long as the dispense solenoid is activated.

S1 Dip Switch Setting
Dispense Time

No. 5 No. 6

OFF OFF No Limit

ON OFF 20 Seconds

OFF ON 60 Seconds

ON ON No Limit

45

5. Bin Control Selector (S1 dip switch 7)
The bin control is factory set. No adjustment required. WARNING! Do not place
S1 dip switch 7 in the "OFF" position on dispenser unit applications. This could
lead to icemaker movement or ice overflow.

S1 Dip Switch
Setting Bin Control Application Gear Motor Delay
No. 7

OFF BC2 (mechanical stand-alone) (Standard Ice Storage Bins Only) 5 seconds

ON
BC1 (infrared sensor) Stand-Alone and
BC1 (infrared sensor) with BC2 (mechanical backup)

30 seconds

6. BC2 (Mech. Stand-Alone) Shutdown Initiation Delay (S1 dip switch 8)
Only available when S1 dip switch 7 is in the "OFF" position. Factory set for normal
operation. No adjustment is required. The shutdown initiation delay is the time between
the mechanical bin control opening and dip switch 9 timer starting.

S1 Dip Switch
Setting Shutdown Delay
No. 8

OFF 0.25 Seconds

ON 6.7 Seconds

7. BC2 (Mech. Stand-Alone) Shutdown Time (S1 Dip Switch 9)
Only available when S1 dip switch 7 is in the "OFF" position. Factory set for optimum
performance. Do not adjust. Dip switch 9 shutdown timing starts when Dip Switch 8 timer
terminates.

S1 Dip Switch
Setting Shutdown Sequence
No. 9

OFF
Slow timing (90s after dip switch 8 timer terminates, the COMP shuts down; 60 sec.
later, the GM shuts down)

ON
Fast timing (immediate)(after dip switch 8 timer terminates, both COMP & GM shuts
down at the same time)

8. Factory Use (S1 Dip Switch 10)
Factory set for optimum performance. Do not adjust.

46

C. Power Switch and Control Switch
The power switch and the control switch are used to control the icemaker. They are
located on the control box.

1. Power Switch
The power switch has 2 positions, "OFF" and "ON." When the power switch is in the
"OFF" position, no power is supplied to the components. When in the "ON" position,
power is supplied to the control transformer and control board. The control board then
supplies 5VDC to the control switch for unit operation.

2. Control Switch
The control switch has 2 positions, "ICE" and "DRAIN."
When the control switch is in the "ICE" position (open), icemaking begins.
When the control switch is in the "DRAIN" position (closed), the drain valve energizes.

a) ICE
When the control switch is in the "ICE" position, the control board reads an open
circuit through the control switch contacts and starts the icemaking process.

b) DRAIN
When the control switch is in the "DRAIN" position, the control board reads a closed
circuit through the control switch and the drain valve energizes. See "IV. Refrigeration
Circuit and Component Service Information."

47

IV. Refrigeration Circuit and Component Service Information

 WARNING
• This appliance should be diagnosed and repaired only by qualified service

personnel to reduce the risk of death, electric shock, serious injury, or fire.

• Move the power switch to the "OFF" position and turn off the power supply. Place
the disconnect in the "OFF" position. Lockout/Tagout to prevent the power supply
from being turned back on inadvertently.

• CHOKING HAZARD: Ensure all components, fasteners, and thumbscrews are
securely in place after the appliance is serviced. Make sure that none have fallen
into the dispenser unit/ice storage bin.

• Make sure all food zones in the icemaker and dispenser unit/ice storage bin are
clean after service.

A. Refrigeration Circuit Service Information

 WARNING
• Repairs requiring the refrigeration circuit to be opened must be performed by

properly trained and EPA-certified service personnel.

• Use an electronic leak detector or soap bubbles to check for leaks. Add a trace of
refrigerant to the system (if using an electronic leak detector), and then raise the
pressure using nitrogen gas (140 PSIG). Do not use R‑404A as a mixture with
pressurized air for leak testing.

NOTICE
• Always recover the refrigerant and store it in an approved container. Do not

discharge the refrigerant into the atmosphere.

• Do not leave the system open for longer than 15 min. when replacing or servicing
parts. The Polyol Ester (POE) oils used in R-404A applications can absorb
moisture quickly. Therefore it is important to prevent moisture from entering the
system when replacing or servicing parts.

• Always install a new drier every time the sealed refrigeration system is opened.
Do not replace the drier until after all other repair or replacement has been made.
Install the new drier with the arrow on the drier in the direction of the refrigerant
flow.

• When brazing, protect the drier by using a wet cloth to prevent the drier from
overheating. Do not allow the drier to exceed 250°F (121°C).

1. Refrigerant Recovery
Using proper refrigerant practices, recover the refrigerant. Recover via the access valves.
Store the refrigerant in an approved container. Do not discharge the refrigerant into the
atmosphere.

48

2. Brazing

 WARNING
• R-404A itself is not flammable at atmospheric pressure and temperatures up to

176°F (80°C).

• R-404A itself is not explosive or poisonous. However, when exposed to high
temperatures (open flames), R-404A can be decomposed to form hydrofluoric
acid and carbonyl fluoride both of which are hazardous.

• Do not use silver alloy or copper alloy containing arsenic.

1) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.

NOTICE
• Always install a new drier every time the sealed refrigeration system is opened.

• Do not replace the drier until after all other repair or replacement has been made.
Install the new drier with the arrow on the drier in the direction of the refrigerant
flow.

• When brazing, protect the drier by using a wet cloth to prevent the drier from
overheating. Do not allow the drier to exceed 250°F (121°C).

2) Use an electronic leak detector or soap bubbles to check for leaks. Add a trace of
refrigerant to the system (if using an electronic leak detector), and then raise the
pressure using nitrogen gas (140 PSIG). Do not use R-404A as a mixture with
pressurized air for leak testing.

3. Evacuation and Recharge (R-404A)

1) Attach a vacuum pump to the system. Be sure to connect the charging hoses to both
high and low-side refrigerant access valves.

IMPORTANT
The vacuum level and vacuum pump may be the same as those for current
refrigerants. However, the rubber hose and gauge manifold to be used for
evacuation and refrigerant charge should be exclusively for POE oils.

2) Turn on the vacuum pump, then open the gauge manifold valves. Never allow the oil in
the vacuum pump to flow backwards.

3) Allow the vacuum pump to pull down to a 29.9" Hg vacuum. Evacuating period depends
on pump capacity.

4) Close the low-side valve and high-side valve on the gauge manifold.

5) Disconnect the gauge manifold hose from the vacuum pump and attach it to a
refrigerant service cylinder. Remember to loosen the connection and purge the air
from the hose. For the required refrigerant charge, see the nameplate. Hoshizaki
recommends only virgin refrigerant or reclaimed refrigerant which meets ARI Standard
700 (latest edition) be used.

49

6) A liquid charge is required when charging an R-404A system (to prevent fractionation).
Place the service cylinder on the scales; if the service cylinder is not equipped with
a dip tube, invert the service cylinder, then place it on the scales. Open the high-side
valve on the gauge manifold.

7) Allow the system to charge with liquid until the proper charge weight is met.

8) If necessary, add any remaining charge to the system through the low-side.
NOTICE! To prevent compressor damage, use a throttling valve or liquid
dispensing device to add the remaining liquid charge through the low-side
refrigerant access valve with the icemaker running.

9) Close the high and low-side gauge manifold valves, then disconnect the gauge manifold
hoses.

10) Cap the refrigerant access valves to prevent a possible leak.

50

B. Component Service Information

NOTICE
• When replacing a component listed below, see the notes to help ensure proper

operation.

• When replacing evaporator assembly and water circuit components, make sure
there are no water leaks after the repair is complete.

• Seal bolts must be replaced once removed because seal material is one-time use
only. If new seal bolts do not have preapplied threadlocker, apply Loctite 243 or
equivalent threadlocker to seal bolt threads. Tighten to the torque values listed
below.
Torque for F-1001 and Smaller: 11.1 ft-lb/15 N·m
Torque for F-1500 and Larger: 25.8 ft-lb/35 N·m Tighten 2 times. Allow at least
5 sec. in between each tightening.

Component Notes

Compressor • Install a new drier, start capacitor, and start relay.

Upper and Lower Bear-
ings

• Inspect the upper bearing for wear. See "IV.B.1. Upper Bearing Wear Check."
Replace if necessary.

• When replacing the upper bearing it is advised to also change the lower bearing
at the same time.

Evaporator • Install a new drier.

• Inspect the mechanical seal and O-ring prior to installing the new evaporator. If
worn, cracked, or scratched, the mechanical seal should also be replaced.

Gear Motor • Install a new gear motor capacitor.

Evaporator Pressure
Regulator (EPR Valve)

MLH models use only with R-404A.
R-404A EPR setting : 31 PSIG.

MLJ models use with only R-404A, R-407A, or R-407F.
R-404A EPR setting: 31 PSIG.
R-407A EPR setting: 22 PSIG.
R-407F EPR setting: 23 PSIG.

51

Fig. 8

Cutter Bolt and Washer

Flaker Extruding Head
and Upper Bearing

Evaporator

Socket Head Cap Screw
and Split Lock Washer

Seal Bolt

Lower Housing

Gear MotorSpline Coupling

O-Ring

Mechanical Seal

Spring Retainer

Auger

Evaporator Heater
(-C and -SC models)

Hex Bolt and Washer

Cutter Pin

Evaporator Assembly

-C Extruding Head
and Upper Bearing

Flaker Cutter
(F-1501 and
(F-2001 models)

Flaker Cutter
F-1001models

-C Cutter

Drip Pan

Flange

Gear Motor Barrier

Truss Head Screw 		
w/Rubber Washer

Lower Bearing
(pressed into lower housing)

Washer
(if applicable)

-SC Extruding Head
and Upper Bearing

-SC Cutter

Cutter Bolt and Washer

Cutter Pin

52

1. Upper Bearing Wear Check
To ensure that the bearing inside the extruding head does not exceed the wear tolerance
of .02", follow the instructions below.

1) Remove the front panel. Move the power switch to the "OFF" position, then turn off the
power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the bolt (if applicable) or cutter from the auger and lift off the cutter and washer
(if applicable).

5) Replace the bolt in the auger (if applicable). See Fig. 9.
Move the auger towards you and then try to insert a .02"
round stock or pin gauge in between the back side of the
auger shaft and the bearing surface. Check several locations
around the auger shaft. If the gauge goes between the shaft
and the bearing at any point or if the bearing is scratched or
cracked, both the top bearing in the extruding head and the
lower bearing in the housing should be replaced. Instructions
for removing the extruding head and housing are located
later in this procedure.
Note: Replacing the bearing requires a bearing press adaptor. If one is not available,

replace the whole extruding head and housing.

6) Replace the washer (if applicable), cutter, and cutter bolt (if applicable).

7) Replace the spout.

8) Replace the top and side panels in their correct positions.

9) Move the power switch to the "ON" position, then turn on the power supply.

10) Replace the front panel in its correct position.

2. Removal and Replacement of Cutter

1) Remove the front panel. Move the power switch to the "OFF" position, then turn off the
power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the bolt (if applicable) or cutter and lift off the cutter.

5) Install the new cutter. Replace the bolt (if applicable).

6) Replace the spout.

7) Replace the top and side panels in their correct position.

8) Move the power switch to the "ON" position, then turn on the power supply.

9) Replace the front panel in its correct position.

.02" Round Stock
 or Pin Gauge

Extruding
HeadAuger

Fig. 9

Bolt (if applicable)

53

IMPORTANT! Seal Bolt Removal and Installation Instructions: Seal bolts must be
replaced once removed because seal material is one-time use only. If new seal bolts do
not have preapplied threadlocker, apply Loctite 243 or equivalent threadlocker to seal bolt
threads.

• Torque for F-1002 and Smaller: 11.1 ft-lb/15 N·m
• Torque for F-1501 and Larger: 25.8 ft-lb/35 N·m Tighten 2 times. Allow at least 5 sec. in

between each tightening.

3. Removal and Replacement of Extruding Head

1) Drain the water from the evaporator.
a) Remove the front panel, then move the power switch to the "OFF" position.
b) Move the control switch to the "DRAIN" position.
c) Move the power switch to the "ON" position and allow the water to drain from the

evaporator.
d) Move the power switch to the "OFF" position, then turn off the power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the cutter bolt (if applicable) or cutter and lift off the cutter and washer
(if applicable).

5) Remove the seal bolts from the extruding head and lift off the extruding head.

6) Place the new extruding head in place and tighten down with new seal bolts.
See "Seal Bolt Removal and Installation Instructions" above.

7) Replace the washer (if applicable), cutter, cutter bolt (if applicable), and spout.

8) Replace the top and side panels in their correct positions.

9) Move the control switch to the "ICE" position.

10) Move the power switch to the "ON" position, then turn on the power supply.

11) Replace the front panel in its correct position.

4. Removal and Replacement of Auger

1) Drain the water from the evaporator.
a) Remove the front panel, then move the power switch to the "OFF" position.
b) Move the control switch to the "DRAIN" position.
c) Move the power switch to the "ON" position and allow the water to drain from the

evaporator.
d) Move the power switch to the "OFF" position, then turn off the power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the extruding head seal bolts. Using the cutter, lift out the auger assembly.

5) Remove the cutter bolt (if applicable), cutter, washer (if applicable), and dowel pin
(if applicable). Remove the extruding head from the auger and place on the new auger.

6) Install the new auger.

54

7) Replace the removed parts in the reverse order of which they were removed.
Note: Be sure to use new seal bolts. See "Seal Bolt Removal and Installation
Instructions" above.

8) Replace the top and side panels in their correct positions.

9) Move the control switch to the "ICE" position.

10) Move the power switch to the "ON" position, then turn on the power supply.

11) Replace the front panel in its correct position.

5. Removal and Replacement of Evaporator

IMPORTANT
Always install a new drier every time the sealed refrigeration system is opened. Do
not replace the drier until after all other repair or replacement has been made.

1) Drain the water from the evaporator.
a) Remove the front panel, then move the power switch to the "OFF" position.
b) Move the control switch to the "DRAIN" position.
c) Move the power switch to the "ON" position and allow the water to drain from the

evaporator.
d) Move the power switch to the "OFF" position, then turn off the power supply.

2) Remove the top and side panels.

3) Recover the refrigerant and store it in an approved container.

4) Remove the strap connecting the spout to the chute assembly, then remove the spout.

5) Disconnect the water hoses.

6) Remove the extruding head seal bolts. Using the cutter, lift out the auger assembly.

7) Remove the insulation and the expansion valve bulb on the suction line.

8) Disconnect the inlet and outlet tubing.

9) Remove the socket head cap screws and split lock washers securing the evaporator to
the lower housing.

10) Lift off the evaporator.

11) Inspect the mechanical seal and O-ring prior to installing the new evaporator. The
mechanical seal consists of two parts. One moves along with the auger, and the other
is fixed on the lower housing. If the contact surfaces of these two parts are worn,
cracked, or scratched, the mechanical seal may cause water leaks and should be
replaced. Instructions for removing the mechanical seal and lower housing are located
later in this procedure.

12) Make sure the lower mechanical seal is in place, then place the evaporator in position.
Secure the evaporator to the lower housing using the socket head cap screws and split
lock washers.

13) Remove the drier, then place the new drier in position.

14) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.

55

15) Use an electronic leak detector or soap bubbles to check for leaks. Add a trace of
refrigerant to the system (if using an electronic leak detector), and then raise the
pressure using nitrogen gas (140 PSIG). Do not use R-404A as a mixture with
pressurized air for leak testing.

16) Evacuate the system, and charge it with refrigerant. For air-cooled and water-cooled
models, see the nameplate for the required refrigerant charge. For remote models, see
the rating label inside the icemaker. Hoshizaki recommends only virgin refrigerant or
reclaimed refrigerant which meets AHRI Standard 700 (latest edition) be used.

17) Replace the removed parts in the reverse order of which they were removed.
Note: Be sure to use new seal bolts. See "Seal Bolt Removal and Installation
Instructions" earlier in this section.

18) Replace the top and side panels in their correct positions.

19) Move the control switch to the "ICE" position.

20) Move the power switch to the "ON" position, then turn on the power supply.

21) Replace the front panel in its correct position.

6. Removal and Replacement of Mechanical Seal and Lower Housing

6a. Mechanical Seal

1) Drain the water from the evaporator.
a) Remove the front panel, then move the power switch to the "OFF" position.
b) Move the control switch to the "DRAIN" position.
c) Move the power switch to the "ON" position and allow the water to drain from the

evaporator.
d) Move the power switch to the "OFF" position, then turn off the power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the extruding head seal bolts. Using the cutter, lift out the auger assembly.

5) The mechanical seal consists of two parts. One moves along with the auger, and the
other is fixed on the lower housing. If the contact surfaces of these two parts are worn,
cracked, or scratched, the mechanical seal may cause water leaks and should be
replaced.

6) Remove the socket head cap screws and split lock washers securing the evaporator to
the lower bearing housing.

7) Raise the evaporator up to access the lower housing.

8) Remove the O-ring and mechanical seal from the housing. If only replacing the
mechanical seal, proceed to step 11.

NOTICE
To help prevent water leaks, be careful not to damage the surfaces of the O‑ring or
mechanical seal.

56

 6b. Lower Housing

9) Remove the hex bolts w/washers securing the lower housing to the gear motor and
remove the lower housing from the gear motor. If inspection of the upper bearing inside
the extruding head (see "IV.B.1. Upper Bearing Wear Check") indicates that it is out of
tolerance, replace both it and the bearing inside the lower housing.
Note: Replacing the bearing requires a bearing press adaptor. If one is not available,

replace the whole extruding head and lower housing.

10) Mount the lower housing on the gear motor.

11) Install the O-ring and lower part of the mechanical seal on the lower housing.

12) Make sure the lower mechanical seal is in place, then place the evaporator in position.
Secure the evaporator to the lower housing using the socket head cap screws and split
lock washers.

13) Install the auger assembly with the upper part of the mechanical seal attached.

14) Replace the removed parts in the reverse order of which they were removed.
Note: Be sure to use new seal bolts. See "Seal Bolt Removal and Installation
Instructions" earlier in this section.

15) Replace the top and side panels in their correct positions.

16) Move the control switch to the "ICE" position.

17) Move the power switch to the "ON" position, then turn on the power supply.

18) Replace the front panel in its correct position.

7. Removal and Replacement of Gear Motor

1) Drain the water from the evaporator.
a) Remove the front panel, then move the power switch to the "OFF" position.
b) Move the control switch to the "DRAIN" position.
c) Move the power switch to the "ON" position and allow the water to drain from the

evaporator.
d) Move the power switch to the "OFF" position, then turn off the power supply.

2) Remove the top and side panels.

3) Remove the strap connecting the spout to the chute assembly, then remove the spout.

4) Remove the hex head bolts and washers securing the lower housing to the gear motor.
Lift the evaporator up slightly.

5) Remove the socket head cap screws and split lock washers securing the gear motor.

6) Disconnect the gear motor wiring, then remove the gear motor.

7) Remove the gear motor bracket and spline coupling from the old gear motor and place
on the new gear motor.

8) Install the new gear motor and re-connect the electrical wires.

9) Replace the removed parts in the reverse order of which they were removed.

10) Replace the top and side panels in their correct positions.

11) Move the control switch to the "ICE" position.

12) Move the power switch to the "ON" position, then turn on the power supply.

13) Replace the front panel in its correct position.

57

V. Maintenance
The appliance must be maintained in accordance with the instruction manual and labels
provided. Consult with your local Hoshizaki Certified Service Representative about
maintenance service.

 WARNING
• Only qualified service technicians should service the appliance.

• To reduce the risk of electric shock, do not touch the icemaker power switch or
control switch with damp hands.

• Before Servicing: Move the icemaker's power switch to the "OFF" position. Turn off
the power supply. Place the disconnect (if applicable) in the off position.
Lockout/Tagout to prevent the power supply from being turned back on
inadvertently.

• CHOKING HAZARD: Ensure all components, fasteners, and thumbscrews are
securely in place after any maintenance is done to the appliance. Make sure that
none have fallen into the dispenser unit/ice storage bin.

58

A. Maintenance Schedule
The maintenance schedule below is a guideline. More frequent maintenance may be
required depending on water quality, the appliance's environment, and local sanitation
regulations.

Maintenance Schedule
Frequency Area Task

Daily Scoop Clean the ice scoop using a neutral cleaner. Rinse thoroughly after
cleaning.

Bi-Weekly Air Filters Inspect. Wash with warm water and neutral cleaner if dirty.
Monthly External Water

Filters
Check for proper pressure and change if necessary.

Icemaker Exterior Wipe down with a clean, soft cloth. Use a damp cloth containing a neutral
cleaner to wipe off oil or dirt build up. Clean any chlorine staining (rust
colored spots) using a non-abrasive cleanser.

Infrared Sensor
Lens; Underside of
Icemaker and Top
Kits; Bin Door and
Snout

Wipe down with a clean cloth and warm water.

Every 6
Months

Icemaker and
Dispenser Unit/Ice
Storage Bin

Clean and sanitize per the cleaning and sanitizing instructions provided in
the instruction manual or on maintenance label.

Evaporator
Condensate Drain
Pan and Gear
Motor Drain Pan

Wipe down with a clean cloth and warm water. Slowly pour one cup
of sanitizing solution (prepare as outlined in the sanitizing instructions
provided in the instruction manual) into the evaporator condensate drain
pan and then slowly pour one cup into the gear motor drain pan. Be careful
not to overflow the pans. Repeat with a cup of clean water to rinse.

Icemaker and
Dispenser Unit/Ice
Storage Bin Drains

Check to make sure they are clear.

Extruding Head
Seal Bolts

Inspect for leakage around seal bolts. Tighten (see torque values below) or
replace as necessary. Seal bolts must be replaced once removed because
seal material is one-time use only. If new seal bolts do not have preapplied
threadlocker, apply Loctite 243 or equivalent threadlocker to seal bolt
threads.
• Torque for F-1002 and Smaller: 11.1 ft-lb/15 N·m
• Torque for F-1501 and Larger: 25.8 ft-lb/35 N·m Tighten 2 times. Allow at

least 5 sec. in between each tightening.
Yearly Inlet Water Valve

and Drain Valve
Close the water supply line shut‑off valve and drain the water system. Clean
the inlet water valve screen and clean and inspect the drain valve.

Water Hoses Inspect the water hoses and clean/replace if necessary.
Condenser Inspect. Clean if necessary by using a brush or vacuum cleaner.
Icemaker Inspect for oil spots, loose components, fasteners, and wires.
Upper Bearing
(extruding head)

Check for wear using .02" round stock or pin gauge. Replace both upper
bearing and lower bearing if wear exceeds factory recommendations.

After
3 Years,
then Yearly

Upper Bearing
(extruding head);
Lower Bearing
and O-Ring
(lower housing);
Mechanical
Seal; Evaporator
Cylinder; Auger

Inspect. Replace both upper bearing and lower bearing if wear exceeds
factory recommendations. Replace the mechanical seal if the seal's contact
surfaces are worn, cracked, or scratched.

59

VI. Disposal
The appliance contains refrigerant and must be disposed of in accordance with
applicable national, state, and local codes and regulations. Refrigerant must be
recovered by properly certified service personnel.

60

VII. Technical Information
We reserve the right to make changes in specifications and design without prior notice.

A. Specification & Performance Data Sheets
Note: The data in bold should be used for reference.

1a. F-1001MAH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR 115 V 0.85 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1755 (5.7) 1530 (3.8)
 WATER gal./24HR (gal./100 lbs.) 89 (12) 116 (12)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE R-404A

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 970 440 930 422 890 404
80 (26) 855 388 820 372 785 357
90 (32) 755 342 740 336 695 314

lbs./day (kg/day) 100 (38) 665 301 635 289 595 207
APPROXIMATE ELECTRIC 70 (21) 1160 -- 1165 -- 1170 --
CONSUMPTION 80 (26) 1175 -- 1185 -- 1190 --

90 (32) 1195 -- 1200 -- 1205 --
watts 100 (38) 1210 -- 1215 -- 1220 --
APPROXIMATE WATER 70 (21) 116 440 112 422 107 404
CONSUMPTION PER 24 HR. 80 (26) 103 388 98 372 94 357

90 (32) 90 342 89 336 83 314
gal. / day (l/day) 100 (38) 80 301 76 289 71 270
EVAPORATOR OUTLET TEMP. 70 (21) 19 -7 19 -7 19 -7
°F (°C) 80 (26) 19 -7 23 -5 23 *5

90 (32) 23 -5 23 -5 25 -4
100 (38) 25 -4 25 -4 25 -4

HEAD PRESSURE 70 (21) 213 15.0 222 15.6 230 16.2
PSIG (kg/sq.cmG) 80 (26) 239 16.8 248 17.4 257 18.0

90 (32) 265 18.6 274 19.3 274 20.0
100 (38) 295 20.7 305 21.4 315 22.1

SUCTION PRESSURE 70 (21) 32 2.2 33 2.3 34 2.4
PSIG (kg/sq.cmG) 80 (26) 35 2.4 35 2.5 36 2.5

90 (32) 37 2.6 38 2.7 39 2.7
100 (38) 40 2.8 40 2.8 41 2.9

Total HEAT OF REJECTION 9100 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-1
and Earlier

Aux. Code C-2
and Later

1 lb. 12 oz. (800g) 2 lb. 4.1 oz. (1035g)

ENG.F-013.0.1196

61

1b. F-1001MAH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR 115 V 0.85FLA 1/15 HP
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1516 (5.63) 1469 (3.9)
 WATER gal./24HR (gal./100 lbs.) 80 (12) 103 (12)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE R-404A

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 910 413 860 391 830 376
80 (26) 800 362 770 348 740 335
90 (32) 630 322 680 308 660 298

lbs./day (kg/day) 100 (38) 610 287 610 276 575 261
APPROXIMATE ELECTRIC 70 (21) 1469 -- 1476 -- 1482 --
CONSUMPTION 80 (26) 1489 -- 1496 -- 1503 --

90 (32) 1509 -- 1516 -- 1517 --
watts 100 (38) 1518 -- 1519 -- 1520 --
APPROXIMATE WATER 70 (21) 103 390 99 373 95 359
CONSUMPTION PER 24 HR. 80 (26) 92 346 88 1 85 321

90 (32) 82 309 80 302 76 287
gal. / day (l/day) 100 (38) 73 277 71 266 66 249
EVAPORATOR OUTLET TEMP. 70 (21) 18 -8 18 -8 18 -8
°F (°C) 80 (26) 18 -8 23 -5 23 -5

90 (32) 23 -5 23 -5 27 -3
100 (38) 27 -3 27 -3 27 -3

HEAD PRESSURE 70 (21) 209 14.7 219 15.4 228 16.1
PSIG (kg/sq.cmG) 80 (26) 238 16.7 248 17.4 258 18.1

90 (32) 267 18.8 277 19.5 287 20.2
100 (38) 297 20.9 307 21.6 317 22.3

SUCTION PRESSURE 70 (21) 32 2.2 33 2.3 34 2.4
PSIG (kg/sq.cmG) 80 (26) 35 2.4 35 2.5 36 2.5

90 (32) 37 2.6 38 2.7 39 2.7
100 (38) 40 2.8 40 2.8 41 2.9

Total HEAT OF REJECTION 9050 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-1
and Earlier

Aux. Code C-2
and Later

1 lb. 12 oz. (800g) 2 lb. 4.1 oz. (1035g)

ENG.F-013.0.1196

62

2a. F-1001MWH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1248 (4.24) 1245 (3.1)
 POTABLE WATER 91 (12) 107 (12)
 WATER-COOLED CONDENSER 480 (66) 303 (34)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE R-404A 15 oz. (425g) 12.3 oz. (349g)

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 890 404 855 389 840 380
80 (26) 820 372 805 364 785 356
90 (32) 770 349 755 342 735 334

lbs./day (kg/day) 100 (38) 720 327 705 320 655 297
APPROXIMATE ELECTRIC 70 (21) 1155 -- 1160 -- 1185 --
CONSUMPTION 80 (26) 1155 -- 1160 -- 1185 --

90 (32) 1155 -- 1160 -- 1185 --
watts 100 (38) 1155 -- 1160 -- 1185 --
APPROXIMATE WATER 70 (21) 410 2 526 2 811 4
CONSUMPTION PER 24 HR. 80 (26) 427 2 548 2 853 4

90 (32) 443 2 571 3 898 4
gal. / day (l/day) 100 (38) 461 2 599 3 989 4
EVAPORATOR OUTLET TEMP. 70 (21) 23 -5 23 -5 25 -4
°F (°C) 80 (26) 23 -5 23 -5 25 -4

90 (32) 23 -5 23 -5 25 -4
100 (38) 23 -5 23 -5 25 -4

HEAD PRESSURE 70 (21) 263 18.5 263 18.5 264 18.5
PSIG (kg/sq.cmG) 80 (26) 264 18.6 265 18.6 265 18.6

90 (32) 266 18.7 266 18.7 267 18.7
100 (38) 268 18.8 268 18.9 269 18.9

SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 33 2.3
PSIG (kg/sq.cmG) 80 (26) 33 2.3 34 2.4 34 2.4

90 (32) 34 2.4 34 2.4 34 2.4
100 (38) 35 2.4 35 2.4 35 2.5

WATER FLOW FOR CONDENSER 38 gal/h (AT 100°F /WT 90°F)
PRESSURE DROP OF COOLING WATER LINE Less than 7 PSIG
HEAT OF REJECTION FROM CONDENSER 7110 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1340 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-1
and Earlier

Aux. Code C-2
and Later

ENG.F-013.0.1196

63

2b. F-1001MWH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1265 (4.3) 1264 (3.8)
 POTABLE WATER 82 (12) 95 (12)
 WATER-COOLED CONDENSER 492 (72) 303 (34)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 80%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE R-404A 15 oz. (425g) 12.3 oz. (349g)

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 790 358 760 346 750 340
80 (26) 735 333 720 327 710 322
90 (32) 695 316 685 311 670 304

lbs./day (kg/day) 100 (38) 660 299 645 294 600 272
APPROXIMATE ELECTRIC 70 (21) 1160 -- 1170 -- 1185 --
CONSUMPTION 80 (26) 1160 -- 1170 -- 1185 --

90 (32) 1160 -- 1170 -- 1185 --
watts 100 (38) 1160 -- 1170 -- 1185 --
APPROXIMATE WATER 70 (21) 398 2 534 2 859 4
CONSUMPTION PER 24 HR. 80 (26) 414 2 554 3 898 4

90 (32) 427 2 574 3 939 4
gal. / day (l/day) 100 (38) 442 2 598 3 1032 5
EVAPORATOR OUTLET TEMP. 70 (21) 23 -5 23 -5 25 -4
°F (°C) 80 (26) 23 -5 23 -5 25 -4

90 (32) 23 -5 23 -5 25 -4
100 (38) 23 -5 23 -5 25 -4

HEAD PRESSURE 70 (21) 263 18.5 263 18.5 264 18.5
PSIG (kg/sq.cmG) 80 (26) 264 18.6 265 18.6 265 18.6

90 (32) 266 18.7 266 18.7 267 18.7
100 (38) 268 18.8 268 18.9 269 18.9

SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 33 2.3
PSIG (kg/sq.cmG) 80 (26) 33 2.3 34 2.4 34 2.4

90 (32) 34 2.4 34 2.4 34 2.4
100 (38) 35 2.4 35 2.4 35 2.5

WATER FLOW FOR CONDENSER 40 gal/h (AT 100°F /WT 90°F)
PRESSURE DROP OF COOLING WATER LINE Less than 7 PSIG
HEAT OF REJECTION FROM CONDENSER 7110 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1340 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-1
and Earlier

Aux. Code C-2
and Later

ENG.F-013.0.1196

64

3a. F-1001MRH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 240 V 4.2 RLA 34 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR REMOTE 115 V 3A MAX
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1520 (5.60) 1570 (4.1)
 WATER gal./24HR (gal./100 lbs.) 89 (12) 111(12)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
TOTAL REFRIGERANT CHARGE R-404A, 4 lb. 1 oz. (1850g)

(Ice Maker: 2 lb. 3 oz., Cond. Unit: 1 lb. 14 oz.)

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 930 422 895 407 865 393
80 (26) 835 379 805 366 780 353
90 (32) 750 341 745 338 700 317

lbs./day (kg/day) 100 (38) 675 306 650 296 605 274
APPROXIMATE ELECTRIC 70 (21) 1285 -- 1285 -- 1290 --
CONSUMPTION 80 (26) 1290 -- 1290 -- 1290 --

90 (32) 1295 -- 1295 -- 1305 --
watts 100 (38) 1310 -- 1320 -- 1325 --
APPROXIMATE WATER 70 (21) 112 422 108 407 104 393
CONSUMPTION PER 24 HR. 80 (26) 100 379 97 366 93 353

90 (32) 90 341 89 338 84 317
gal. / day (l/day) 100 (38) 81 306 78 296 73 274
EVAPORATOR OUTLET TEMP. 70 (21) 23 -5 24 -4 25 -4
°F (°C) 80 (26) 25 -4 26 -3 26 -3

90 (32) 26 -3 27 -3 28 -2
100 (38) 28 -2 28 -2 28 -2

HEAD PRESSURE 70 (21) 221 15.5 226 15.9 231 16.2
PSIG (kg/sq.cmG) 80 (26) 236 16.6 241 16.9 246 17.3

90 (32) 251 17.6 256 18.0 266 18.7
100 (38) 276 19.4 285 20.0 295 20.7

SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 34 2.4
PSIG (kg/sq.cmG) 80 (26) 34 2.4 35 2.4 35 2.5

90 (32) 36 2.5 36 2.5 37 2.6
100 (38) 38 2.6 38 2.7 39 2.7

CONDENSER VOLUME 44 cu. in.
HEAT OF REJECTION FROM CONDENSER 7660 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1380 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

ENG.F-013.0.1196

65

3b. F-1001MRH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR REMOTE 115 V 3A MAX
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1605 (5.08) 1610 (4.6)
 WATER gal./24HR (gal./100 lbs.) 83 (12) 101(12)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 80%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
TOTAL REFRIGERANT CHARGE R-404A, 4 lb. 1 oz. (1850g)

(Ice Maker: 2 lb. 3 oz., Cond. Unit: 1 lb. 14 oz.)

Performance Data Sheet
APPROXIMATE ICE Ambient
PRODUCTION PER 24 HR. Temp. °F (°C)

70 (21) 840 381 810 368 790 358
80 (26) 765 347 745 337 720 327
90 (32) 700 317 695 315 660 299

lbs./day (kg/day) 100 (38) 640 290 620 282 575 261
APPROXIMATE ELECTRIC 70 (21) 1300 -- 1300 -- 1305 --
CONSUMPTION 80 (26) 1305 -- 1305 -- 1305 --

90 (32) 1310 -- 1310 -- 1320 --
watts 100 (38) 1325 -- 1335 -- 1340 --
APPROXIMATE WATER 70 (21) 101 381 98 368 95 358
CONSUMPTION PER 24 HR. 80 (26) 92 347 89 337 87 327

90 (32) 84 317 83 315 79 299
gal. / day (l/day) 100 (38) 77 290 75 282 69 261
EVAPORATOR OUTLET TEMP. 70 (21) 23 -5 24 -4 25 -4
°F (°C) 80 (26) 25 -4 26 -3 26 -3

90 (32) 26 -3 25 -4 28 -2
100 (38) 28 -2 28 -2 28 -2

HEAD PRESSURE 70 (21) 220 15.5 225 15.8 230 16.2
PSIG (kg/sq.cmG) 80 (26) 235 16.5 241 16.9 246 17.3

90 (32) 251 17.6 256 18.0 266 18.7
100 (38) 276 19.4 285 20.0 295 20.7

SUCTION PRESSURE 70 (21) 34 2.4 34 2.4 35 2.4
PSIG (kg/sq.cmG) 80 (26) 35 2.5 36 2.5 36 2.5

90 (32) 37 2.6 37 2.6 38 2.7
100 (38) 39 2.7 39 2.8 40 2.8

CONDENSER VOLUME 44 cu. in.
HEAT OF REJECTION FROM CONDENSER 7660 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1380 BTU/h (AT 90°F /WT 70°F)

COMPRESSOR Aux. Code C-1
and Earlier

Aux. Code C-2
and Later

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

240 V

ENG.F-013.0.1196

66

4a. F-1501MAH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1863 (4.03) 1820 (2.74)
 WATER gal./24HR (gal./100 lbs.) 140 (12) 191 (12)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 2 lb. 5 oz. (1050g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1590 721 1514 687 1447 656

80 (26) 1382 627 1321 599 1262 572
90 (32) 1206 547 1110 503 1100 499

lbs./DAY kg/day 100 (38) 1051 477 1005 456 945 429
APPROXIMATE ELECTRIC 70 (21) 1820 -- 1826 -- 1832 --
CONSUMPTION 80 (26) 1838 -- 1845 -- 1851 --

90 (32) 1857 -- 1863 -- 1867 --
watts 100 (38) 1872 -- 1876 -- 1880 --
APPROXIMATE WATER 70 (21) 191 721 182 687 174 656
CONSUMPTION PER 24 HR. 80 (26) 166 627 159 599 152 572

90 (32) 145 547 140 531 132 499
gal. / day l/day 100 (38) 126 477 121 456 113 429
EVAPORATOR OUTLET TEMP. 70 (21) 16 -9 16 -9 16 -9
°F (°C) 80 (26) 16 -9 18 -8 18 -8

90 (32) 18 -8 18 -8 19 -7
100 (38) 19 -7 19 -7 19 -7

HEAD PRESSURE 70 (21) 210 14.8 210 14.8 210 14.8
PSIG kg/sq.cmG 80 (26) 240 16.9 240 16.9 240 16.9

90 (32) 270 19.0 270 19.0 270 19.0
100 (38) 310 21.8 310 21.8 310 21.8

SUCTION PRESSURE 70 (21) 35 2.5 35 2.5 35 2.5
PSIG kg/sq.cmG 80 (26) 38 2.6 38 2.6 38 2.6

90 (32) 40 2.8 40 2.8 40 2.8
100 (38) 42 3.0 42 3.0 42 3.0

TOTAL HEAT OF REJECTION 15,323 BTU/h (AT 90 F /WT 70 F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

67

4b. F-1501MAH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1863 (5.36) 1820 (3.36)
 WATER gal./24HR (gal./100 lbs.) 119 (12) 156 (12)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 2 lb. 5 oz. (1050g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1300 590 1245 565 1194 542

80 (26) 1145 520 1099 498 1054 478
90 (32) 1011 458 939 426 930 422

lbs./DAY kg/day 100 (38) 892 404 855 388 800 363
APPROXIMATE ELECTRIC 70 (21) 1820 -- 1826 -- 1832 --
CONSUMPTION 80 (26) 1838 -- 1845 -- 1851 --

90 (32) 1857 -- 1863 -- 1867 --
watts 100 (38) 1872 -- 1876 -- 1880 --
APPROXIMATE WATER 70 (21) 156 590 149 565 143 542
CONSUMPTION PER 24 HR. 80 (26) 138 520 132 498 127 478

90 (32) 121 458 119 449 112 422
gal. / day l/day 100 (38) 107 404 103 388 96 363
EVAPORATOR OUTLET TEMP. 70 (21) 16 -9 16 -9 16 -9
°F (°C) 80 (26) 16 -9 18 -8 18 -8

90 (32) 18 -8 18 -8 19 -7
100 (38) 19 -7 19 -7 19 -7

HEAD PRESSURE 70 (21) 210 14.8 210 14.8 210 14.8
PSIG kg/sq.cmG 80 (26) 240 16.9 240 16.9 240 16.9

90 (32) 270 19.0 270 19.0 270 19.0
100 (38) 310 21.8 310 21.8 310 21.8

SUCTION PRESSURE 70 (21) 35 2.5 35 2.5 35 2.5
PSIG kg/sq.cmG 80 (26) 38 2.6 38 2.6 38 2.6

90 (32) 40 2.8 40 2.8 40 2.8
100 (38) 42 3.0 42 3.0 42 3.0

TOTAL HEAT OF REJECTION 15,323 BTU/h (AT 90 F /WT 70 F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

68

5a. F-1501MWH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51FLA 8W
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1667 (3.40) 1754 (2.88)
 POTABLE WATER 146 (12.0) 175 (12.0)
 WAER COOLED CONDENSER 831 (65) 481 (33)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 1 lb. 4 oz. (575g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1460 662 1446 656 1409 639

80 (26) 1374 623 1340 608 1306 592
90 (32) 1273 578 1265 574 1210 549

lbs./day (kg/day) 100 (38) 1180 535 1150 522 1095 497
APPROXIMATE ELECTRIC 70 (21) 1754 -- 1742 -- 1729 --
CONSUMPTION 80 (26) 1717 -- 1704 -- 1692 --

90 (32) 1679 -- 1667 -- 1668 --
watts 100 (38) 1668 -- 1669 -- 1669 --
APPROXIMATE WATER 70 (21) 658 2492 996 3769 1663 6295
CONSUMPTION PER 24 HR. 80 (26) 648 2453 983 3721 1651 6248
TOTAL 90 (32) 636 2407 974 3687 1639 6205
gal. / day (l/day) 100 (38) 625 2364 960 3635 1625 6152
EVAPORATOR OUTLET TEMP. 70 (21) 5 (-15) 5 (-15) 5 (-15)
°F (°C) 80 (26) 6 (-15) 6 (-15) 6 (-15)

90 (32) 6 (-15) 6 (-15) 6 (-15)
100 (38) 6 (-15) 6 (-15) 6 (-15)

HEAD PRESSURE 70 (21) 270 19.0 271 19.0 271 19.1
PSIG (kg/cm2G) 80 (26) 272 19.1 273 19.2 273 19.2

90 (32) 274 19.3 275 19.3 275 19.3
100 (38) 276 19.4 276 19.4 277 19.4

SUCTION PRESSURE 70 (21) 38 2.6 38 2.7 38 2.7
PSIG (kg/cm2G) 80 (26) 38 2.7 38 2.7 38 2.7

90 (32) 39 2.7 39 2.7 39 2.7
100 (38) 39 2.7 39 2.8 39 2.8

WATER FLOW FOR CONDENSER 34 gal/h (AT 90°F/WT 70°F)
PRESSURE DROP OF COOLING WATER LINE Less than 7 PSIG
HEAT OF REJECTION FROM CONDENSER 10100 BTU/h (AT 90°F/WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1800 BTU/h (AT 90°F/WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

69

5b. F-1501MWH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51FLA 8W
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1780 (3.95) 1796 (3.57)
 POTABLE WATER 118 (12.0) 145 (12.0)
 WATER-COOLED CONDENSER 719 (73.0) 472 (39.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 1 lb.4oz. (575g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1208 548 1211 549 1184 537

80 (26) 1158 525 1132 514 1107 502
90 (32) 1083 491 1096 497 1035 469

lbs./DAY kg/day 100 (38) 1012 459 990 449 928 421
APPROXIMATE ELECTRIC 70 (21) 1796 -- 1794 -- 1791 --
CONSUMPTION 80 (26) 1789 -- 1787 -- 1785 --

90 (32) 1782 -- 1780 -- 1786 --
watts 100 (38) 1791 -- 1797 -- 1802 --
APPROXIMATE WATER 70 (21) 617 2336 946 3579 1595 6038
CONSUMPTION PER 24 HR. 80 (26) 611 2313 936 3543 1586 6003
TOTAL 90 (32) 602 2279 932 3526 1577 5970
gal. / day l/day 100 (38) 594 2246 919 3478 1564 5921
EVAPORATOR OUTLET TEMP. 70 (21) 6 -15 6 -15 6 -15
°F (°C) 80 (26) 6 -15 6 -15 6 -15

90 (32) 6 -15 6 -15 6 -14
100 (38) 6 -14 6 -14 6 -14

HEAD PRESSURE 70 (21) 270 19.0 271 19.0 271 19.1
PSIG kg/sq.cmG 80 (26) 272 19.1 272 19.1 273 19.2

90 (32) 273 19.2 274 19.3 275 19.3
100 (38) 275 19.3 276 19.4 277 19.4

SUCTION PRESSURE 70 (21) 36 2.6 36 2.6 36 2.6
PSIG kg/sq.cmG 80 (26) 36 2.6 37 2.6 37 2.6

90 (32) 37 2.6 37 2.6 37 2.6
100 (38) 38 2.7 38 2.7 39 2.7

WATER FLOW FOR CONDENSER 33 gal/h (AT 100°F /WT 90°F)
PRESSURE DROP OF COOLING WATER LINE Less than 10 PSIG
HEAT OF REJECTION FROM CONDENSER 9500 BTU/h (AT 90°F/WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1800 BTU/h (AT 90°F/WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

70

6a. F-1501MRH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

ARL 65ALR 3.9V 032-802ROSSERPMOC
W004ALF 6.5V 021ROTOM RAEG

CABINET FAN MOTOR 115 V 0.51 FLA 8W
REMOTE FAN MOTOR 120 V 3.0 A MAX.

A 30.0V 021REHTO
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2015(3.85) 2010 (3.01)
 WATER gal./24HR (gal./100 lbs.) 156 (12) 190 (12)

ekalFECI FO EPAHS
)mc/sµ 002 ytivitcudnoC ,F°07/09(ecI ,%07 .xorppAYTILAUQ ECI

BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))

.dednemmoceR F41-CRU tinU resnednoC etomeR delooc-riARESNEDNOC
REFRIGERANT CHARGE R-404A, 9 lb. 9 oz. (4350g)

(Ice Maker: 5lb. 2oz., Cond. Unit: 4lb. 7oz.)

Performance Data Sheet
tneibmAETAMIXORPPA

)C°(F° .pmeTNOITCUDORP ECI
)12(07.RH 42 REP 1585 719 1532 695 1484 673

80 (26) 1439 653 1394 632 1351 613
90 (32) 1309 594 1237 561 1230 558

lbs./DAY kg/day 100 (38) 1192 541 1155 524 1070 485
APPROXIMATE ELECTRIC 70 (21) 2010 -- 2011 -- 2011 --

--2102)62(08NOITPMUSNOC 2013 -- 2014 --
90 (32) 2014 -- 2015 -- 2021 --

--8202)83(001sttaw 2034 -- 2040 --
917091)12(07RETAW ETAMIXORPPA 184 695 178 673

CONSUMPTION PER 24 HR. 80 (26) 173 653 167 632 162 613
90 (32) 157 594 156 590 148 558

gal. / day kg/day 100 (38) 143 541 139 524 128 485
EVAPORATOR OUTLET TEMP. 70 (21) 19 -7 19 -7 19 -7

7-91)62(08)C°(F° 21 -6 21 -6
90 (32) 21 -6 21 -6 23 -5
100 (38) 23 -5 23 -5 23 -5

51512)12(07ERUSSERP DAEH 215 15 215 15
61822)62(08Gmc.qs/gk GISP 228 16 228 16

90 (32) 240 17 240 17 240 17
100 (38) 275 19 275 19 275 19

363)12(07ERUSSERP NOITCUS 36 3 36 3
PSIG kg/sq.cmG 80 (26) 38 3 38 3 38 3

90 (32) 40 3 40 3 40 3
100 (38) 42 3 42 3 42 3

TOTAL HEAT OF REJECTION FROM UNIT 2,129 BTU/h (AT 90 F /WT 70 F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

TOTAL HEAT OF REJECTION FROM CONDENSER 13,194 BTU/h (AT 90 F /WT 70 F)

CONDENSER VOLUME 133 cu. in.

71

6b. F-1501MRH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

ARL 65ALR 3.9V 032-802ROSSERPMOC
W004ALF 6.5V 021ROTOM RAEG

CABINET FAN MOTOR 115 V 0.51 FLA 8W
REMOTE FAN MOTOR 120 V 3.0 A MAX.

A 30.0V 021REHTO
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1949 (4.35) 1947 (3.50)
 WATER gal./24HR (gal./100 lbs.) 134 (12) 160 (12)

telebuCECI FO EPAHS
)mc/sµ 002 ytivitcudnoC ,F°07/09(ecI ,%08 .xorppAYTILAUQ ECI

BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))

dednemmoceR F41-CRU tinU resnednoC etomeR delooc-riARESNEDNOC
REFRIGERANT CHARGE R-404A, 9 lb. 9 oz. (4350g)

(Ice Maker: 5lb. 2oz., Cond. Unit: 4lb. 7oz.)

Performance Data Sheet
tneibmAETAMIXORPPA

)C°(F° .pmeTNOITCUDORP ECI
)12(07.RH 42 REP 1335 606 1294 587 1258 571

80 (26) 1223 555 1188 539 1155 524
90 (32) 1123 509 1164 483 1060 481

lbs./DAY kg/day 100 (38) 1031 468 1002 454 925 420
APPROXIMATE ELECTRIC 70 (21) 2010 -- 2011 -- 2011 --

--2102)62(08NOITPMUSNOC 2013 -- 2014 --
90 (32) 2014 -- 2015 -- 2021 --

--8202)83(001sttaw 2034 -- 2040 --
061)12(07RETAW ETAMIXORPPA 606 155 587 151 571

CONSUMPTION PER 24 HR. 80 (26) 147 555 143 539 139 524
90 (32) 135 509 134 508 127 481

gal. / day l/day 100 (38) 124 468 120 454 111 420
EVAPORATOR OUTLET TEMP. 70 (21) 19 -7 19 -7 19 -7

7-91)62(08)C°(F° 21 -6 21 -6
90 (32) 21 -6 21 -6 23 -5
100 (38) 23 -5 23 -5 23 -5

51512)12(07ERUSSERP DAEH 215 15 215 15
61822)62(08)Gmc.qs/gk(GISP 228 16 228 16

90 (32) 240 17 240 17 240 17
100 (38) 275 19 275 19 275 19

363)12(07ERUSSERP NOITCUS 36 3 36 3
PSIG kg/sq.cmG 80 (26) 38 3 38 3 38 3

90 (32) 40 3 40 3 40 3
100 (38) 42 3 42 3 42 3

TOTAL HEAT OF REJECTION FROM UNIT 2,129 BTU/h (AT 90 F /WT 70 F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

TOTAL HEAT OF REJECTION FROM UNIT 2,129 BTU/h (AT 90 F /WT 70 F)

133 cu. in.CONDENSER VOLUME

72

7. F-2001MWH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2510 (3.68) 2490 (2.9)
 POTABLE WATER 207 (12) 243 (12)
 WATER-COOLED CONDENSER 1165 (70) 735 (36)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 2 lbs. (910g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. (F)
PER 24 HR. 70 2030 (921) 1955 (887) 1915 (869)

80 1875 (851) 1835 (832) 1795 (814)
90 1760 (798) 1642 (745) 1685 (764)

lbs./DAY (kg/day) 100 1650 (748) 1615 (733) 1500 (680)
APPROXIMATE ELECTRIC 70 2490 -- 2510 -- 2545 --
CONSUMPTION 80 2490 -- 2510 -- 2545 --

90 2490 -- 2510 -- 2545 --
watts 100 2490 -- 2510 -- 2545 --
APPROXIMATE WATER 70 981 (3.71) 1266 (4.79) 2057 (7.79)
CONSUMPTION PER 24 HR. 80 1023 (3.87) 1319 (4.99) 2163 (8.19)
(TOTAL) 90 1062 (4.02) 1374 (5.20) 2278 (8.62)
gal. / day (m3/day) 100 1105 (4.18) 1442 (5.46) 2513 (9.51)
EVAPORATOR OUTLET TEMP. 70 11 (-12) 11 (-12) 11 (-12)
°F (°C) 80 11 (-12) 11 (-12) 11 (-12)

90 11 (-12) 11 (-12) 11 (-12)
100 11 (-12) 11 (-12) 11 (-12)

HEAD PRESSURE 70 262 (18.4) 263 (18.5) 265 (18.6)
80 262 (18.4) 263 (18.5) 265 (18.6)
90 262 (18.4) 263 (18.5) 265 (18.6)

PSIG (kg/sq.cmG) 100 262 (18.4) 263 (18.5) 265 (18.6)
SUCTION PRESSURE 70 26 (1.8) 27 (1.9) 28 (2.0)
PSIG (kg/sq.cmG) 80 26 (1.8) 27 (1.9) 28 (2.0)

90 26 (1.8) 27 (1.9) 28 (2.0)
100 26 (1.8) 27 (1.9) 28 (2.0)

WATER FLOW FOR CONDENSER 97 gal/h (AT 100°F /WT 90°F)
PRESSURE DROP OF COOLING WATER LINE Less than 10 PSIG
HEAT OF REJECTION FROM CONDENSER 15530 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 2910 BTU/h (AT 90°F /WT 70°F)

50 70 90
Water Temp. °F (°C)

ENG.F-013.0.1196

73

8a. F-2001MRH

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

ARL 69ALR 8.01V 032-802ROSSERPMOC
W004ALF 6.5V 021ROTOM RAEG

CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR REMOTE 120 V 3.0 A MAX.

A 30.0V 021REHTO
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2785 (4.19) 2770 (3.3)
 WATER gal./24HR (gal./100 lbs.) 201 (12) 239 (12)

ekalFECI FO EPAHS
)mc/sµ 002 ytivitcudnoC ,)07/09(12/23(ecI ,%07 .xorppASSENDRAH ECI

BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))

dednemmoceR F22-CRU tinu resnednoC etomeR delooc-riARESNEDNOC
REFRIGERANT CHARGE R-404A, 14 lb. 9 oz. (6600g)

(Ice Maker: 6 lb. 14 oz., Cond. Unit: 7 lb. 11 oz.)

Performance Data Sheet
tneibmAETAMIXORPPA

)C°(F° .pmeTNOITCUDORP ECI
)12(07.RH 42 REP 1990 (902) 1930 (875) 1880 (853)

80 (26) 1825 (828) 1775 (802) 1730 (785)
90 (32) 1685 (764) 1592 (722) 1595 (723)

0551)83(001)yad/gk (YAD/.sbl (703) 1510 (685) 1395 (633)
APPROXIMATE ELECTRIC 70 (21) 2770 -- 2770 -- 2775 --

5772)62(08NOITPMUSNOC -- 2780 -- 2780 --
90 (32) 2785 -- 2785 -- 2805 --

5282)83(001sttaw -- 2840 -- 2860 --
932)12(07RETAW ETAMIXORPPA (902) 232 (875) 225 (853)

CONSUMPTION PER 24 HR. 80 (26) 219 (828) 213 (802) 208 (785)
90 (32) 202 (764) 201 (760) 191 (723)

681)83(001)yad/l(yad / .lag (703) 181 (685) 167 (633)
EVAPORATOR OUTLET TEMP. 70 (21) 12 (-11) 12 (-11) 12 (-11)

21)62(08)C°(F° (-11) 12 (-11) 12 (-11)
90 (32) 12 (-11) 12 (-11) 14 (-10)
100 (38) 14 (-10) 14 (-10) 14 (-10)

122)12(07ERUSSERP DAEH (15.5) 221 (15.5) 221 (15.5)
032)62(08)Gmc.qs/gk(GISP (16.1) 230 (16.1) 230 (16.1)

90 (32) 238 (16.8) 238 (16.7) 238 (16.7)
100 (38) 274 (19.3) 274 (19.3) 274 (19.3)

52)12(07ERUSSERP NOITCUS (1.8) 25 (1.8) 25 (1.8)
62)62(08)Gmc.qs/gk(GISP (1.8) 26 (1.8) 26 (1.8)

90 (32) 26 (1.8) 26 (1.8) 26 (1.8)
100 (38) 29 (2.0) 29 (2.0) 29 (2.0)

CONDENSER VOLUME 214 cu. in.
HEAT OF REJECTION FROM CONDENSER 16475 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 2870 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

ENG.F-013.0.1196

74

8b. F-2001MRH-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR REMOTE 120 V 3.0 A MAX.
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 3180 (5.10) 8040 (4.02)
 WATER gal./24HR (gal./100 lbs.) 179 (12) 205 (12)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-22F Recommended
REFRIGERANT CHARGE R-404A, 14 lb. 9 oz. (6600g)

(Ice Maker: 6 lb. 14 oz., Cond. Unit: 7 lb. 11 oz.)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1814 823 1749 793 1700 771

80 (26) 1652 749 1605 728 1559 707
90 (32) 1515 687 1496 679 1430 649

lbs./DAY (kg/day) 100 (38) 1390 630 1350 613 1253 569
APPROXIMATE ELECTRIC 70 (21) 3040 -- 3060 -- 3080 --
CONSUMPTION 80 (26) 3100 -- 3120 -- 3140 --

90 (32) 3160 -- 3180 -- 3171 --
watts 100 (38) 3163 -- 3154 -- 3146 --
APPROXIMATE WATER 70 (21) 218 823 210 793 204 771
CONSUMPTION PER 24 HR. 80 (26) 198 749 193 728 187 707

90 (32) 182 687 180 679 172 649
gal. / day (l/day) 100 (38) 167 630 162 613 150 569
EVAPORATOR OUTLET TEMP. 70 (21) 1 -17 2 -17 2 -17
°F (°C) 80 (26) 2 -16 3 -16 3 -16

90 (32) 4 -16 4 -16 4 -15
100 (38) 5 -15 5 -15 6 -15

HEAD PRESSURE 70 (21) 199 14.0 206 14.0 212 15.0
PSIG (kg/sq.cmG) 80 (26) 219 15.0 225 16.0 232 16.0

90 (32) 238 17.0 245 17.0 252 18.0
100 (38) 260 18.0 267 19.0 274 19.0

SUCTION PRESSURE 70 (21) 22 2.0 22 2.0 23 2.0
PSIG (kg/sq.cmG) 80 (26) 23 2.0 24 2.0 24 2.0

90 (32) 25 2.0 25 2.0 26 2.0
100 (38) 26 2.0 27 2.0 27 2.0

CONDENSER VOLUME 214 cu. in.
HEAT OF REJECTION FROM CONDENSER 17,500 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 2,800 BTU/h (AT 90°F /WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG.F-013.0.1196

75

8c. F-2001MRH3

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/3

ARL 69ALR 0.9V 032-802ROSSERPMOC
W004ALF 6.5V 021ROTOM RAEG

CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR REMOTE 120 V 3.0 A MAX.

A 30.0V 021REHTO
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2865 (4.33) 2850 (3.4)
 WATER gal./24HR (gal./100 lbs.) 203 (12) 240 (12)

ekalFECI FO EPAHS
)mc/sµ 002 ytivitcudnoC ,)07/09(12/23(ecI ,%07 .xorppASSENDRAH ECI

BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))

dednemmoceR F22-CRU tinu resnednoC etomeR delooc-riARESNEDNOC
REFRIGERANT CHARGE R-404A, 14 lb. 9 oz. (6600g)

(Ice Maker: 6 lb. 14 oz., Cond. Unit: 7 lb. 11 oz.)

Performance Data Sheet
tneibmAETAMIXORPPA

)C°(F° .pmeTNOITCUDORP ECI
)12(07.RH 42 REP 2010 (912) 1950 (845) 1895 (860)

80 (26) 1845 (837) 1795 (814) 1750 (794)
90 (32) 1700 (771) 1608 (729) 1610 (730)

0751)83(001)yad/gk (YAD/.sbl (712) 1525 (692) 1410 (640)
APPROXIMATE ELECTRIC 70 (21) 2850 -- 2850 -- 2855 --

5582)62(08NOITPMUSNOC -- 2860 -- 2860 --
90 (32) 2865 -- 2865 -- 2875 --

0982)83(001sttaw -- 2890 -- 2910 --
142)12(07RETAW ETAMIXORPPA (912) 234 (845) 228 (860)

CONSUMPTION PER 24 HR. 80 (26) 222 (837) 216 (814) 210 (794)
90 (32) 204 (771) 203 (769) 194 (730)

881)83(001)yad/l(yad / .lag (712) 183 (692) 169 (640)
EVAPORATOR OUTLET TEMP. 70 (21) 14 (-10) 14 (-10) 14 (-10)

41)62(08)C°(F° (-10) 14 (-10) 14 (-10)
90 (32) 14 (-10) 14 (-10) 16 (-9)
100 (38) 16 (-9) 16 (-9) 16 (-9)

912)12(07ERUSSERP DAEH (15.4) 219 (15.4) 219 (15.4)
032)62(08)Gmc.qs/gk(GISP (16.2) 230 (16.2) 230 (16.2)

90 (32) 241 (16.9) 241 (16.9) 241 (16.9)
100 (38) 271 (19.0) 271 (19.0) 271 (19.0)

52)12(07ERUSSERP NOITCUS (1.8) 25 (1.8) 25 (1.8)
62)62(08)Gmc.qs/gk(GISP (1.8) 26 (1.8) 26 (1.8)

90 (32) 27 (1.9) 27 (1.9) 27 (1.9)
100 (38) 29 (2.0) 29 (2.0) 29 (2.0)

CONDENSER VOLUME 214 cu. in.
HEAT OF REJECTION FROM CONDENSER 16890 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 2860 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

ENG.F-013.0.1196

76

9. F-2001MLH

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR N/A
GEAR MOTOR 120 V 5.6 FLA 400W
FAN MOTOR 115 V 0.51 FLA 8W
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 470 (0.6) 490 (0.5)
 WATER gal./24HR (gal./100 lbs.) 207 (12) 258 (12)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
CONDENSING UNIT Required capacity for ice maker is 11600 BTU/h at discharge
 pressure 221 PSIG and suction pressure 22 PSIG with R404A

refrigerant.
Suction pressure needs to be less than 22 PSIG.

REFRIGERANT CONTROL Evaporator Pressure Regulator (EPR)
REFRIGERANT CHARGE R-404A, 3.5 oz. (100g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2280 (921) 1955 (887) 1915 (869)

80 (26) 2010 (851) 1835 (832) 1795 (814)
90 (32) 1760 (798) 1733 (786) 1685 (764)

lbs./DAY (kg/day) 100 (38) 1650 (748) 1615 (733) 1370 (680)
APPROXIMATE ELECTRIC 70 (21) 490 -- 470 -- 470 --
CONSUMPTION 80 (26) 490 -- 470 -- 470 --

90 (32) 490 -- 470 -- 470 --
watts 100 (38) 490 -- 470 -- 470 --
APPROXIMATE WATER 70 (21) 258 (921) 234 (887) 230 (869)
CONSUMPTION PER 24 HR. 80 (26) 225 (851) 220 (832) 215 (814)
(TOTAL) 90 (32) 211 (798) 207 (785) 202 (764)
gal. / day (m3/day) 100 (38) 198 (748) 194 (733) 180 (680)
EVAPORATOR OUTLET TEMP. 70 (21) 12 (-11) 12 (-11) 12 (-11)
°F (°C) 80 (26) 12 (-11) 12 (-11) 12 (-11)

90 (32) 12 (-11) 12 (-11) 14 (-10)
100 (38) 14 (-10) 14 (-10) 14 (-10)

HEAD PRESSURE 70 (21) 190 (18.4) 256 (18.5) 297 (18.6)
PSIG (kg/sq.cmG) 80 (26) 190 (18.4) 256 (18.5) 297 (18.6)

90 (32) 190 (18.4) 256 (18.5) 297 (18.6)
100 (38) 190 (18.4) 256 (18.5) 297 (18.6)

SUCTION PRESSURE 70 (21) 16 (1.8) 21 (1.9) 22 (2.0)
PSIG (kg/sq.cmG) 80 (26) 16 (1.8) 21 (1.9) 22 (2.0)

90 (32) 16 (1.8) 21 (1.9) 22 (2.0)
100 (38) 16 (1.8) 21 (1.9) 22 (2.0)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

ENG.F-013.0.1196

77

10. FD-650MAH-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115V 7.9 RLA 54.5 LRA
GEAR MOTOR 120 V 2.3 FLA 1/4 HP
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115V 0.03A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1036 (5.35) 274 (3.64)
 WATER gal./24HR (gal./100 lbs.) 57 (12.0) 295 (12.0)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 86%, Ice (90/70°F, Conductivity 200 μs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor (BC1 (Infrared Sensor))
REFRIGERANT CHARGE R-404A, 12.4 oz. (350g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. (°F)
PER 24 HR. 70 (21) 650 (295) 627 (284) 593 (269)

80 (26) 576 (261) 523 (237) 490 (222)
90 (32) 490 (222) 474 (215) 439 (199)

lbs./day (kg/day) 100 (38) 423 (192) 418 (189) 380 (172)
APPROXIMATE ELECTRIC 70 (21) 971 -- 980 -- 990 --
CONSUMPTION 80 (26) 999 -- 1008 -- 1017 --

90 (32) 1027 -- 1036 -- 1047 --
watts 100 (38) 1057 -- 1068 -- 1078 --
APPROXIMATE WATER 70 (21) 78 (295) 75 (284) 71 (269)
CONSUMPTION PER 24 HR. 80 (26) 69 (261) 63 (237) 59 (222)

90 (32) 59 (222) 57 (215) 53 (199)
gal./day (l/day) 100 (38) 51 (192) 50 (189) 46 (172)
EVAPORATOR OUTLET TEMP. 70 (21) 19 (-7) 19 (-7) 19 (-7)
°F (°C) 80 (26) 19 (-7) 23 (-5) 23 (-5)

90 (32) 23 (-5) 23 (-5) 25 (-4)
100 (38) 25 (-4) 25 (-4) 25 (-4)

HEAD PRESSURE 70 (21) 250 (17.6) 263 (18.5) 273 (19.2)
PSIG (kg/cm²G) 80 (26) 282 (19.8) 291 (20.4) 300 (21.1)

90 (32) 310 (21.8) 319 (22.4) 327 (23)
100 (38) 337 (23.7) 348 (24.5) 358 (25.2)

SUCTION PRESSURE 70 (21) 41 (2.9) 41 (2.9) 41 (2.9)
PSIG (kg/cm²G) 80 (26) 43 (3) 43 (3) 43 (3)

90 (32) 45 (3.2) 45 (3.2) 46 (3.2)
100 (38) 47 (3.3) 47 (3.3) 47 (3.3)

TOTAL HEAT OF REJECTION 6800 BTU/h (AT 90°F /WT 70°F)

90 (32)50 (10) 70 (21)
Water Temp. °F (°C)

ENG F-013.0.1196

78

11. FD-650MWH-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115V 5.5 RLA 50.0 LRA
GEAR MOTOR 120 V 2.3 FLA 1/4 HP
OTHER 115V 0.03A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70 (32/21) 21/10 (70/50)
 ELECTRIC: W (kWH/100 lbs.) 949 (3.81) 816 (3.2)
 POTABLE WATER: gal./24HR (gal./100 lbs.) 64 (12.0) 74 (12.0)

WATER COOLED CONDENSER 665 (125) 314 (51)
gal./24HR (gal./100lbs)

SHAPE OF ICE Cubelet
ICE QUALITY Approx. 88%, Ice (90/70°F), Conductivity 200 μs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor (BC1 (Infrared Sensor))
REFRIGERANT CHARGE R-404A, 15 oz. (425g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 615 279 601 273 585 265

80 (27) 569 258 554 251 539 245
90 (32) 525 238 532 241 497 226

lbs./day (kg/day) 100 (38) 484 220 471 214 431 196
APPROXIMATE ELECTRIC 70 (21) 816 -- 835 -- 854 --
CONSUMPTION 80 (27) 873 -- 892 -- 911 --

90 (32) 930 -- 949 -- 920 --
Watts 100 (38) 891 -- 861 -- 832 --
APPROXIMATE WATER 70 (21) 390 1476 638 2414 1261 4773
CONSUMPTION PER 24 HR. 80 (27) 410 1551 680 2574 1356 5134
(TOTAL) 90 (32) 433 1640 703 2660 1461 5528
 gal. / day (l/day) 100 (38) 460 1740 778 2946 1667 6308
EVAPORATOR OUTLET TEMP. 70 (21) 8 -13 9 -13 10 -12
°F (°C) 80 (27) 11 -12 8 -13 9 -13

90 (32) 9 -13 10 -12 8 -13
100 (38) 9 -13 9 -13 11 -12

HEAD PRESSURE 70 (21) 272 19 275 19 284 20
PSIG (kg/cm2G) 80 (27) 272 19 275 19 284 20

90 (32) 272 19 275 19 284 20
100 (38) 272 19 275 19 284 20

SUCTION PRESSURE 70 (21) 41 3 43 3 45 3
PSIG (kg/cm2G) 80 (27) 41 3 43 3 45 3

90 (32) 41 3 43 3 45 3
100 (38) 41 3 43 3 45 3

23.64 gal/h (AT 90°F/WT 70°F)
Less than 7 PSIG
4500 BTU/h (AT 90°F/WT 70°F)
800 BTU/h (AT 90°F/WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

WATER FLOW FOR CONDENSER

ENG F-013.0.1196

79

12. FD-650MRH-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115V 5.5 RLA 50.0 LRA
GEAR MOTOR 120 V 2.3 FLA 1/4 HP
FAN MOTOR 120 V 3A MAX
OTHER 115V 0.03A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70 (32/21) 21/10 (70/50)
 ELECTRIC: W (kWH/100 lbs.) 949 (4.75) 889 (3.75)
 WATER: gal./24HR (gal./100 lbs.) 57 (12.0) 71 (12.0)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 88%, Ice (90/70°F), Conductivity 200 μs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor (BC1 (Infrared Sensor))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
REFRIGERANT CHARGE R-404A, 4 lb. 1.2 oz. (1850g)

(Ice Maker: 2 lb. 3.2 oz. (1000g) Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 590 268 571 259 551 250

80 (27) 531 241 513 233 495 224
90 (32) 477 216 476 216 444 201

lbs./day (kg/day) 100 (38) 428 194 413 187 382 173
APPROXIMATE ELECTRIC 70 (21) 889 -- 898 -- 906 --
CONSUMPTION 80 (27) 915 -- 923 -- 932 --

90 (32) 940 -- 949 -- 951 --
Watts 100 (38) 952 -- 954 -- 955 --
APPROXIMATE WATER 70 (21) 71 268 69 259 66 250
CONSUMPTION PER 24 HR. 80 (27) 64 242 62 233 59 225
(TOTAL) 90 (32) 57 217 57 216 53 202
 gal. / day (l/day) 100 (38) 51 195 50 188 46 174
EVAPORATOR OUTLET TEMP. 70 (21) 10 -12 11 -12 12 -11
°F (°C) 80 (27) 13 -11 10 -12 12 -11

90 (32) 12 -11 12 -11 10 -12
100 (38) 11 -12 11 -11 13 -10

HEAD PRESSURE 70 (21) 204 14 245 17 279 20
PSIG (kg/cm2G) 80 (27) 204 14 245 17 279 20

90 (32) 204 14 245 17 279 20
100 (38) 204 14 245 17 279 20

SUCTION PRESSURE 70 (21) 44 3 46 3 47 3
PSIG (kg/cm2G) 80 (27) 44 3 46 3 47 3

90 (32) 44 3 46 3 47 3
100 (38) 44 3 46 3 47 3

44 cu. in.
4900 BTU/h (AT 90°F / WT 70°F)
800 BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

CONDENSER VOLUME

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

80

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR 115 V 0.85FLA 1/15 HP
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1390 (4.8) 1320 (3.4)
 WATER gal./24HR (gal./100 lbs.) 86 (12) 113 (12)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 μs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 940 (427) 890 (405) 855 (389)

80 (26) 820 (373) 790 (358) 755 (344)
90 (32) 725 (330) 695 (317) 670 (304)

lbs./day (kg/day) 100 (38) 640 (292) 615 (280) 580 (265)
APPROXIMATE ELECTRIC 70 (21) 1319 -- 1329 -- 1339 --
CONSUMPTION 80 (26) 1349 -- 1359 -- 1369 --

90 (32) 1379 -- 1389 -- 1393 --
watts 100 (38) 1397 -- 1400 -- 1404 --
APPROXIMATE WATER 70 (21) 113 (427) 107 (405) 103 (389)
CONSUMPTION PER 24 HR. 80 (26) 99 (373) 95 (358) 91 (344)

90 (32) 87 (330) 84 (317) 80 (304)
gal./day (l/day) 100 (38) 77 (292) 74 (280) 70 (265)
EVAPORATOR OUTLET TEMP. 70 (21) 12 (-11) 12 (-11) 12 (-11)
°F (°C) 80 (26) 12 (-11) 14 (-10) 14 (-10)

90 (32) 14 (-10) 14 (-10) 17 (-9)
100 (38) 17 (-9) 17 (-9) 17 (-9)

HEAD PRESSURE 70 (21) 204 (14.3) 204 (14.3) 204 (14.3)
PSIG (kg/cm²G) 80 (26) 236 (16.6) 236 (16.6) 236 (16.6)

90 (32) 269 (18.9) 269 (18.9) 269 (18.9)
100 (38) 304 (21.4) 304 (21.4) 304 (21.4)

SUCTION PRESSURE 70 (21) 31 (2.2) 31 (2.2) 31 (2.2)
PSIG (kg/cm²G) 80 (26) 34 (2.4) 34 (2.4) 34 (2.4)

90 (32) 36 (2.5) 36 (2.5) 36 (2.5)
100 (38) 39 (2.7) 39 (2.7) 39 (2.7)

TOTAL HEAT OF REJECTION 8800 BTU/h (AT 90°F /WT 70°F)

1 lb. 12 oz. (800g) 2 lb. 4.1 oz. (1035g)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-0
and Earlier

Aux. Code C-1
and Later

ENG F-013.0.1196

13. FD-1001MAH-C

81

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral)

4.2 RLA 34 LRA 5.9 RLA 46 LRA
GEAR MOTOR 120 V 3 FLA 1/4 HP
FAN MOTOR REMOTE 115 V 3A MAX
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1449 (4.8) 1401 (3.6)
 WATER gal./24HR (gal./100 lbs.) 86 (12) 112 (12)
SHAPE OF ICE Cubelet
ICE QUALITY Approx. 80%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
REFRIGERANT CHARGE R-404A, 4 lb. 1 oz. (1850g)

(Ice Maker: 2 lb. 3 oz., Cond. Unit: 1 lb. 14 oz.)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 930 (423) 895 (406) 860 (390)

80 (26) 825 (375) 790 (360) 760 (345)
90 (32) 730 (332) 720 (326) 670 (306)

lbs./day (kg/day) 100 (38) 645 (294) 620 (282) 580 (263)
APPROXIMATE ELECTRIC 70 (21) 1401 -- 1408 -- 1415 --
CONSUMPTION 80 (26) 1422 -- 1428 -- 1435 --

90 (32) 1442 -- 1449 -- 1444 --
watts 100 (38) 1440 -- 1435 -- 1430 --
APPROXIMATE WATER 70 (21) 112 (423) 108 (406) 103 (390)
CONSUMPTION PER 24 HR. 80 (26) 99 (375) 95 (360) 91 (345)

90 (32) 88 (332) 86 (326) 81 (306)
gal./day (l/day) 100 (38) 78 (294) 75 (282) 70 (263)
EVAPORATOR OUTLET TEMP. 70 (21) 5 (-15) 5 (-15) 5 (-15)
°F (°C) 80 (26) 5 (-15) 9 (-13) 9 (-13)

90 (32) 9 (-13) 9 (-13) 12 (-11)
100 (38) 12 (-11) 12 (-11) 12 (-11)

HEAD PRESSURE 70 (21) 205 (14.4) 205 (14.4) 205 (14.4)
PSIG (kg/cm²G) 80 (26) 234 (16.5) 234 (16.5) 234 (16.5)

90 (32) 264 (18.6) 264 (18.6) 264 (18.6)
100 (38) 301 (21.1) 301 (21.1) 301 (21.1)

SUCTION PRESSURE 70 (21) 33 (2.3) 33 (2.3) 33 (2.3)
PSIG (kg/cm²G) 80 (26) 35 (2.4) 35 (2.4) 35 (2.4)

90 (32) 36 (2.6) 36 (2.6) 36 (2.6)
100 (38) 39 (2.7) 39 (2.7) 39 (2.7)

CONDENSER VOLUME 44 cu. in.
HEAT OF REJECTION FROM CONDENSER 8900 BTU/h (AT 90°F /WT 70°F)
HEAT OF REJECTION FROM COMPRESSOR 1400 BTU/h (AT 90°F /WT 70°F)

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

COMPRESSOR 240 V Aux. Code C-0
and Earlier

Aux. Code C-1
and Later

ENG F-013.0.1196

14. FD-1001MRH-C

82

15a. F-450MAJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 8.4 RLA 50 LRA
GEAR MOTOR 115 V 2.4 FLA 1/4 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 789(4.94) 760(3.71)
 POTABLE WATER 47(12.0) 59(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 68%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 15.2 oz. (430g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 492 (223) 486 (220) 467 (212)

80 (26) 449 (204) 432 (196) 415 (188)
90 (32) 399 (181) 395 (179) 369 (167)

lbs./day (kg/day) 100 (38) 355 (161) 341 (155) 315 (143)
APPROXIMATE ELECTRIC 70 (21) 760 -- 764 -- 769 --
CONSUMPTION 80 (26) 773 -- 777 -- 781 --

90 (32) 785 -- 789 -- 796 --
watts 100 (38) 802 -- 808 -- 814 --
APPROXIMATE WATER 70 (21) 59 (224) 58 (221) 56 (212)
CONSUMPTION PER 24 HR. 80 (26) 54 (204) 52 (196) 50 (189)
(TOTAL) 90 (32) 48 (181) 47 (180) 44 (168)
gal. / day (l/day) 100 (38) 43 (161) 41 (155) 38 (143)
EVAPORATOR OUTLET TEMP. 70 (21) 0 ((-18)) 1 ((-17)) 3 ((-16))
°F (°C) 80 (26) 4 ((-15)) 6 ((-15)) 7 ((-14))

90 (32) 9 ((-13)) 10 ((-12)) 9 ((-13))
100 (38) 7 ((-14)) 6 ((-15)) 4 ((-15))

HEAD PRESSURE 70 (21) 191 (13.4) 199 (14.0) 207 (14.6)
80 (26) 215 (15.1) 224 (15.7) 232 (16.3)
90 (32) 240 (16.9) 248 (17.4) 259 (18.2)

PSIG (kg/cm2G) 100 (38) 270 (19.0) 281 (19.7) 291 (20.5)
SUCTION PRESSURE 70 (21) 25 (1.8) 26 (1.8) 26 (1.8)
PSIG (kg/cm2G) 80 (26) 27 (1.9) 27 (1.9) 28 (2.0)

90 (32) 28 (2.0) 29 (2.0) 30 (2.1)
100 (38) 30 (2.1) 31 (2.2) 31 (2.2)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 4,300
HEAT OF REJECTION FROM COMPRESSOR 700

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

83

15b. F-450MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 8.4 RLA 50 LRA
GEAR MOTOR 115 V 2.4 FLA 1/4 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 813(6.10) 795(4.63)
 POTABLE WATER 38(12.0) 49(12.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 80.8%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 15.2 oz. (430g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 412 (187) 400 (181) 384 (174)

80 (26) 369 (168) 355 (161) 341 (155)
90 (32) 328 (149) 316 (143) 303 (138)

lbs./day (kg/day) 100 (38) 292 (132) 280 (127) 267 (121)
APPROXIMATE ELECTRIC 70 (21) 795 -- 798 -- 800 --
CONSUMPTION 80 (26) 803 -- 805 -- 808 --

90 (32) 811 -- 813 -- 825 --
watts 100 (38) 837 -- 848 -- 860 --
APPROXIMATE WATER 70 (21) 49 (187) 48 (182) 46 (175)
CONSUMPTION PER 24 HR. 80 (26) 44 (168) 43 (161) 41 (155)
(TOTAL) 90 (32) 39 (149) 38 (144) 36 (138)
gal. / day (l/day) 100 (38) 35 (133) 34 (127) 32 (121)
EVAPORATOR OUTLET TEMP. 70 (21) 5 ((-15)) 5 ((-15)) 6 ((-15))
°F (°C) 80 (26) 6 ((-14)) 7 ((-14)) 7 ((-14))

90 (32) 8 ((-13)) 8 ((-13)) 10 ((-12))
100 (38) 12 ((-11)) 14 ((-10)) 16 ((-9))

HEAD PRESSURE 70 (21) 194 (13.6) 202 (14.2) 210 (14.8)
80 (26) 219 (15.4) 227 (16.0) 235 (16.5)
90 (32) 244 (17.1) 252 (17.7) 261 (18.3)

PSIG (kg/cm2G) 100 (38) 269 (18.9) 278 (19.5) 286 (20.1)
SUCTION PRESSURE 70 (21) 28 (2.0) 28 (2.0) 29 (2.0)
PSIG (kg/cm2G) 80 (26) 29 (2.0) 29 (2.0) 29 (2.1)

90 (32) 30 (2.1) 30 (2.1) 33 (2.3)
100 (38) 36 (2.5) 38 (2.7) 41 (2.9)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 4,700
HEAT OF REJECTION FROM COMPRESSOR 800

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

84

16a. F-801MAJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 7.5 RLA 54.5 LRA
GEAR MOTOR 115 V 3.0 FLA 1/4 HP
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1078 (4.50) 1022 (3.27)
 POTABLE WATER 68 (12.0) 90 (12.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 79.4%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 1 lb. 12 oz. (793g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 751 (0) 730 (331) 699 (317)

80 (26) 669 (303) 640 (290) 612 (278)
90 (32) 586 (266) 566 (257) 537 (243)

lbs./day (kg/day) 100 (38) 514 (233) 492 (223) 462 (210)
APPROXIMATE ELECTRIC 70 (21) 1022 -- 1030 -- 1038 --
CONSUMPTION 80 (26) 1046 -- 1054 -- 1062 --

90 (32) 1070 -- 1078 -- 1089 --
watts 100 (38) 1101 -- 1113 -- 1124 --
APPROXIMATE WATER 70 (21) 90 (341) 88 (332) 84 (317)
CONSUMPTION PER 24 HR. 80 (26) 80 (304) 77 (291) 74 (278)
(TOTAL) 90 (32) 70 (266) 68 (257) 64 (244)
gal. / day (l/day) 100 (38) 62 (233) 59 (223) 55 (210)
EVAPORATOR OUTLET TEMP. 70 (21) 13 ((-11)) 13 ((-11)) 13 ((-10))
°F (°C) 80 (26) 14 ((-10)) 14 ((-10)) 14 ((-10))

90 (32) 14 ((-10)) 15 ((-10)) 15 ((-9))
100 (38) 16 ((-9)) 17 ((-8)) 17 ((-8))

HEAD PRESSURE 70 (21) 202 (14.2) 210 (14.8) 219 (15.4)
80 (26) 227 (16.0) 236 (16.6) 245 (17.2)
90 (32) 253 (17.8) 262 (18.4) 273 (19.2)

PSIG (kg/cm2G) 100 (38) 284 (19.9) 294 (20.7) 305 (21.5)
SUCTION PRESSURE 70 (21) 39 (2.7) 39 (2.8) 40 (2.8)
PSIG (kg/cm2G) 80 (26) 40 (2.8) 40 (2.8) 41 (2.8)

90 (32) 41 (2.9) 41 (2.9) 42 (3.0)
100 (38) 43 (3.0) 44 (3.1) 44 (3.1)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 5,900

ENG F-013.0.1196

85

16b. F-801MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 7.5 RLA 54.5 LRA
GEAR MOTOR 115 V 3.0 FLA 200W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1104(5.00) 1078(3.75)
 POTABLE WATER 64(12.0) 83(12.0)
WATER-COOLED CONDENSER
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 86.6%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 1 lb. 12 oz. (790g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 690 (313) 670 (304) 645 (292)

80 (26) 620 (281) 596 (270) 574 (260)
90 (32) 552 (250) 532 (241) 510 (231)

lbs./day (kg/day) 100 (38) 491 (223) 472 (214) 450 (204)
APPROXIMATE ELECTRIC 70 (21) 1078 -- 1081 -- 1085 --
CONSUMPTION 80 (26) 1089 -- 1093 -- 1096 --

90 (32) 1100 -- 1104 -- 1117 --
watts 100 (38) 1130 -- 1143 -- 1156 --
APPROXIMATE WATER 70 (21) 83 (314) 80 (305) 77 (293)
CONSUMPTION PER 24 HR. 80 (26) 74 (282) 72 (271) 69 (261)
(TOTAL) 90 (32) 66 (251) 64 (242) 61 (232)
gal. / day (l/day) 100 (38) 59 (223) 57 (215) 54 (205)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 17 ((-8)) 18 ((-8))
100 (38) 19 ((-7)) 19 ((-7)) 20 ((-7))

HEAD PRESSURE 70 (21) 202 (14.2) 210 (14.8) 219 (15.4)
80 (26) 228 (16.0) 237 (16.6) 245 (17.2)
90 (32) 254 (17.9) 263 (18.5) 273 (19.2)

PSIG (kg/cm2G) 100 (38) 282 (19.8) 292 (20.5) 302 (21.2)
SUCTION PRESSURE 70 (21) 39 (2.7) 39 (2.8) 40 (2.8)
PSIG (kg/cm2G) 80 (26) 40 (2.8) 41 (2.9) 41 (2.9)

90 (32) 42 (2.9) 42 (3.0) 43 (3.0)
100 (38) 43 (3.0) 44 (3.1) 44 (3.1)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 500

HEAT OF REJECTION FROM CONDENSER 5,000

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

86

17a. F-801MWJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 7.5 RLA 54.5 LRA
GEAR MOTOR 115 V 3.0 FLA 200W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 960(3.90) 963(3.39)
 POTABLE WATER 73(12.0) 82(12.0)
WATER-COOLED CONDENSER 602(119.0) 334(49.1)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 76.9%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 10.6 oz. (300g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 680 (309) 681 (309) 663 (301)

80 (26) 647 (293) 631 (286) 615 (279)
90 (32) 599 (272) 605 (274) 570 (258)

lbs./day (kg/day) 100 (38) 556 (252) 542 (246) 506 (230)
APPROXIMATE ELECTRIC 70 (21) 963 -- 962 -- 962 --
CONSUMPTION 80 (26) 962 -- 961 -- 961 --

90 (32) 961 -- 960 -- 963 --
watts 100 (38) 967 -- 970 -- 973 --
APPROXIMATE WATER 70 (21) 416 (1573) 684 (2589) 1544 (5843)
CONSUMPTION PER 24 HR. 80 (26) 412 (1558) 678 (2566) 1538 (5821)
(TOTAL) 90 (32) 406 (1537) 675 (2555) 1532 (5800)
gal. / day (l/day) 100 (38) 401 (1517) 667 (2526) 1525 (5771)
EVAPORATOR OUTLET TEMP. 70 (21) 17 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 18 ((-8)) 18 ((-8)) 18 ((-8))

90 (32) 18 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-7)) 19 ((-7)) 20 ((-7))

HEAD PRESSURE 70 (21) 228 (16.0) 229 (16.1) 230 (16.2)
80 (26) 231 (16.2) 232 (16.3) 233 (16.4)
90 (32) 234 (16.4) 235 (16.5) 238 (16.7)

PSIG (kg/cm2G) 100 (38) 242 (17.0) 245 (17.2) 248 (17.5)
SUCTION PRESSURE 70 (21) 41 (2.9) 41 (2.9) 41 (2.9)
PSIG (kg/cm2G) 80 (26) 41 (2.9) 41 (2.9) 41 (2.9)

90 (32) 41 (2.9) 41 (2.9) 41 (2.9)
100 (38) 41 (2.9) 42 (2.9) 42 (3.0)

25 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 6,200
HEAT OF REJECTION FROM COMPRESSOR 900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

87

17b. F-801MWJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 7.5 RLA 54.5 LRA
GEAR MOTOR 115 V 3.0 FLA 200W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 977(4.13) 990(3.76)
 POTABLE WATER 70(12.0) 76(12.0)
WATER-COOLED CONDENSER 634(120.0) 332(51.6)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 82%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 10.6 oz. (300g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 632 (287) 637 (289) 623 (282)

80 (26) 609 (276) 595 (270) 582 (264)
90 (32) 569 (258) 580 (263) 544 (247)

lbs./day (kg/day) 100 (38) 532 (241) 520 (236) 484 (220)
APPROXIMATE ELECTRIC 70 (21) 990 -- 988 -- 986 --
CONSUMPTION 80 (26) 984 -- 983 -- 981 --

90 (32) 979 -- 977 -- 984 --
watts 100 (38) 991 -- 998 -- 1006 --
APPROXIMATE WATER 70 (21) 408 (1545) 711 (2690) 1648 (6239)
CONSUMPTION PER 24 HR. 80 (26) 405 (1535) 706 (2672) 1644 (6221)
(TOTAL) 90 (32) 401 (1517) 704 (2665) 1639 (6204)
gal. / day (l/day) 100 (38) 396 (1500) 697 (2637) 1632 (6176)
EVAPORATOR OUTLET TEMP. 70 (21) 15 ((-9)) 15 ((-9)) 16 ((-9))
°F (°C) 80 (26) 16 ((-9)) 16 ((-9)) 16 ((-9))

90 (32) 17 ((-9)) 17 ((-8)) 18 ((-8))
100 (38) 18 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 229 (16.1) 229 (16.1) 229 (16.1)
80 (26) 230 (16.1) 230 (16.2) 231 (16.2)
90 (32) 231 (16.2) 231 (16.3) 236 (16.6)

PSIG (kg/cm2G) 100 (38) 240 (16.9) 245 (17.2) 249 (17.5)
SUCTION PRESSURE 70 (21) 38 (2.7) 38 (2.7) 39 (2.7)
PSIG (kg/cm2G) 80 (26) 39 (2.7) 39 (2.7) 39 (2.7)

90 (32) 39 (2.8) 39 (2.8) 40 (2.8)
100 (38) 41 (2.8) 41 (2.9) 42 (2.9)

26 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 6,000
HEAT OF REJECTION FROM COMPRESSOR 900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

88

18a. F-1001MAJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1200 (4.52) 1160 (3.80)
 WATER gal./24HR (gal./100 lbs.) 90 (12.0) 116 (12.0)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 73.6%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE R-404A, 2 lb. 4.1 oz. (1025 g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 970 440 951 431 910 413

80 (26) 871 395 834 378 798 362
90 (32) 764 347 748 339 701 318

lbs./day (kg/day) 100 (38) 671 304 642 291 595 270
APPROXIMATE ELECTRIC 70 (21) 1160 -- 1166 -- 1171 --
CONSUMPTION 80 (26) 1177 -- 1183 -- 1189 --

90 (32) 1194 -- 1200 -- 1205 --
watts 100 (38) 1210 -- 1215 -- 1220 --
APPROXIMATE WATER 70 (21) 116 441 114 432 109 414
CONSUMPTION PER 24 HR. 80 (26) 105 396 100 379 96 363

90 (32) 92 347 90 340 84 318
gal. / day (l/day) 100 (38) 81 305 77 292 71 270
EVAPORATOR OUTLET TEMP. 70 (21) 19 (-7) 20 (-7) 20 (-7)
°F (°C) 80 (26) 20 (-7) 20 (-6) 21 (-6)

90 (32) 21 (-6) 21 (-6) 22 (-6)
100 (38) 23 (-5) 24 (-5) 25 (-4)

HEAD PRESSURE 70 (21) 213 15.0 222 15.6 230 16.2
PSIG (kg/cm2G) 80 (26) 239 16.8 248 17.4 257 18.0

90 (32) 265 18.6 274 19.3 284 20.0
100 (38) 295 20.7 305 21.4 315 22.1

SUCTION PRESSURE 70 (21) 32 2.2 33 2.3 34 2.4
PSIG (kg/cm2G) 80 (26) 35 2.4 35 2.5 36 2.5

90 (32) 37 2.6 38 2.7 39 2.7
100 (38) 40 2.8 40 2.8 41 2.9

9100 BTU/h (AT 90°F / WT 70°F)TOTAL HEAT OF REJECTION

50 (10) 70 (21) 90 (32)
Water Temp. °F (°C)

ENG F-013.0.1196

89

18b. F-1001MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1516 (5.27) 1469 (3.90)
 WATER gal./24HR (gal./100 lbs.) 79 (12.0) 109 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 75.6%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 910 413 869 394 832 378

80 (26) 797 362 764 346 731 332
90 (32) 700 318 656 298 643 292

lbs./day (kg/day) 100 (38) 616 279 590 267 575 261
APPROXIMATE ELECTRIC 70 (21) 1469 -- 1476 -- 1482 --
CONSUMPTION 80 (26) 1489 -- 1496 -- 1503 --

90 (32) 1509 -- 1516 -- 1533 --
watts 100 (38) 1551 -- 1568 -- 1585 --
APPROXIMATE WATER 70 (21) 109 414 104 395 100 378
CONSUMPTION PER 24 HR. 80 (26) 96 362 92 347 88 332
(TOTAL) 90 (32) 84 318 79 298 77 292
gal. / day (l/day) 100 (38) 74 280 71 268 69 261
EVAPORATOR OUTLET TEMP. 70 (21) 18 (-8) 18 (-8) 19 (-7)
°F (°C) 80 (26) 20 (-7) 21 (-6) 21 (-6)

90 (32) 22 (-5) 23 (-5) 24 (-5)
100 (38) 25 (-4) 26 (-4) 27 (-3)

HEAD PRESSURE 70 (21) 213 15.0 222 15.6 230 16.2
PSIG (kg/cm2G) 80 (26) 239 16.8 248 17.4 257 18.0

90 (32) 265 18.6 274 19.3 284 20.0
100 (38) 295 20.7 305 21.4 315 22.1

SUCTION PRESSURE 70 (21) 32 2.2 33 2.3 34 2.4
PSIG (kg/cm2G) 80 (26) 35 2.4 35 2.5 36 2.5

90 (32) 37 2.6 38 2.7 39 2.7
100 (38) 40 2.8 40 2.8 41 2.9

9050 BTU/h (AT 90°F / WT 70°F)TOTAL HEAT OF REJECTION

R-404A, 2 lb. 4.1 oz. (1025 g)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

90

19a. F-1001MWJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR -
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1160 (4.0) 1155 (3.8)
 POTABLE WATER 90 (12.0) 107 (12.0)
WATER-COOLED CONDENSER 869 (125.0) 481 (54.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 74.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 890 404 875 397 852 386

80 (26) 828 376 806 366 784 356
90 (32) 763 346 750 340 722 328

lbs./day (kg/day) 100 (38) 702 319 683 310 655 297
APPROXIMATE ELECTRIC 70 (21) 1155 -- 1156 -- 1156 --
CONSUMPTION 80 (26) 1157 -- 1158 -- 1159 --

90 (32) 1159 -- 1160 -- 1166 --
watts 100 (38) 1173 -- 1179 -- 1185 --
APPROXIMATE WATER 70 (21) 588 2225 964 3649 2939 11125
CONSUMPTION PER 24 HR. 80 (26) 580 2197 956 3618 2931 11094
(TOTAL) 90 (32) 573 2167 949 3592 2924 11066
gal. / day (l/day) 100 (38) 565 2140 941 3562 2916 11036
EVAPORATOR OUTLET TEMP. 70 (21) 23 (-5) 23 (-5) 23 (-5)
°F (°C) 80 (26) 23 (-5) 23 (-5) 23 (-5)

90 (32) 23 (-5) 23 (-5) 23 (-5)
100 (38) 24 (-5) 24 (-4) 25 (-4)

HEAD PRESSURE 70 (21) 263 18.5 263 18.5 264 18.5
80 (26) 264 18.6 265 18.6 265 18.6
90 (32) 266 18.7 266 18.7 267 18.7

PSIG (kg/cm2G) 100 (38) 268 18.8 268 18.9 269 18.9
SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 33 2.3
PSIG (kg/cm2G) 80 (26) 33 2.3 34 2.4 34 2.4

90 (32) 34 2.4 34 2.4 34 2.4
100 (38) 35 2.4 35 2.4 35 2.5

36 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG
7110 BTU/h (AT 90°F / WT 70°F)
1340 BTU/h (AT 90°F / WT 70°F)

70 (21) 90 (32)

R-404A, 12.3 oz (350 g)

Water Temp. °F (°C)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE

50 (10)

ENG F-013.0.1196

91

19b. F-1001MWJ-C

Specificaiton Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR -
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1205 (4.1) 1200 (3.8)
 POTABLE WATER 84 (12.0) 95 (12.0)
WATER-COOLED CONDENSER 857 (130.0) 479 (61.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 80.8%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
REFRIGERANT CHARGE

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 790 358 788 357 770 349

80 (26) 751 341 734 333 717 325
90 (32) 700 317 703 319 667 303

lbs./day (kg/day) 100 (38) 651 296 636 289 600 272
APPROXIMATE ELECTRIC 70 (21) 1200 -- 1201 -- 1201 --
CONSUMPTION 80 (26) 1202 -- 1203 -- 1204 --

90 (32) 1204 -- 1205 -- 1206 --
watts 100 (38) 1208 -- 1209 -- 1210 --
APPROXIMATE WATER 70 (21) 574 2172 942 3564 2610 9880
CONSUMPTION PER 24 HR. 80 (26) 569 2155 935 3539 2604 9856
(TOTAL) 90 (32) 563 2131 931 3525 2598 9834
gal. / day (l/day) 100 (38) 557 2109 923 3495 2590 9803
EVAPORATOR OUTLET TEMP. 70 (21) 23 (-5) 23 (-5) 23 (-5)
°F (°C) 80 (26) 23 (-5) 23 (-5) 23 (-5)

90 (32) 23 (-5) 23 (-5) 23 (-5)
100 (38) 24 (-5) 24 (-4) 25 (-4)

HEAD PRESSURE 70 (21) 263 18.5 263 18.5 264 18.5
80 (26) 264 18.6 265 18.6 265 18.6
90 (32) 266 18.7 266 18.7 267 18.7

PSIG (kg/cm2G) 100 (38) 268 18.8 268 18.9 269 18.9
SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 33 2.3
PSIG (kg/cm2G) 80 (26) 33 2.3 34 2.4 34 2.4

90 (32) 34 2.4 34 2.4 34 2.4
100 (38) 35 2.4 35 2.4 35 2.5

36 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG
7110 BTU/h (AT 90°F / WT 70°F)
1340 BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE

R-404A, 12.3 oz (350 g)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

92

20a. F-1001MRJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR REMOTE 120 V 1.0 FLA
OTHER 120 V 0.53 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1295 (4.73) 1285 (4.1)
 WATER gal./24HR (gal./100 lbs.) 86 (12.0) 112 (12.0)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 66.9%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
REFRIGERANT CHARGE R-404A, 4 lb. 1.2 oz. (1850 g)

(Ice Maker: 2 lb. 3.2 oz., Cond. Unit: 1 lb. 14 oz.)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 930 422 902 409 867 393

80 (26) 834 378 802 364 771 350
90 (32) 741 336 713 323 685 311

lbs./day (kg/day) 100 (38) 659 299 633 287 605 274
APPROXIMATE ELECTRIC 70 (21) 1285 -- 1286 -- 1288 --
CONSUMPTION 80 (26) 1289 -- 1291 -- 1292 --

90 (32) 1294 -- 1295 -- 1303 --
watts 100 (38) 1310 -- 1318 -- 1325 --
APPROXIMATE WATER 70 (21) 112 423 108 410 104 394
CONSUMPTION PER 24 HR. 80 (26) 100 379 96 364 93 350

90 (32) 89 337 86 324 82 311
gal. / day (l/day) 100 (38) 79 299 76 288 73 275
EVAPORATOR OUTLET TEMP. 70 (21) 23 (-5) 24 (-5) 24 (-4)
°F (°C) 80 (26) 25 (-4) 25 (-4) 26 (-4)

90 (32) 26 (-3) 27 (-3) 27 (-3)
100 (38) 28 (-3) 28 (-2) 28 (-2)

HEAD PRESSURE 70 (21) 221 15.5 226 15.9 231 16.2
80 (26) 236 16.6 241 16.9 246 17.3
90 (32) 251 17.6 256 18.0 266 18.7

PSIG (kg/cm2G) 100 (38) 276 19.4 285 20.0 295 20.7
SUCTION PRESSURE 70 (21) 33 2.3 33 2.3 34 2.4
PSIG (kg/cm2G) 80 (26) 34 2.4 35 2.4 35 2.5

90 (32) 36 2.5 36 2.5 37 2.6
100 (38) 38 2.6 38 2.7 39 2.7

CONDENSER VOLUME 44 cu. in.
7660 BTU/h (AT 90°F / WT 70°F)
1380 BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

93

20b. F-1001MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR REMOTE 120 V 1.0 FLA
OTHER 120 V 0.53 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1310 (5.25) 1300 (4.6)
 WATER gal./24HR (gal./100 lbs.) 86 (12.0) 101 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 81.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Proximity Switch (BC (Mechanical))
CONDENSER Air-cooled Remote Condenser unit URC-5F Recommended
REFRIGERANT CHARGE R-404A, 4 lb. 1.2 oz. (1850 g)

(Ice Maker: 2 lb. 3.2 oz., Cond. Unit: 1 lb. 14 oz.)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 840 381 825 374 797 362

80 (26) 771 350 745 338 720 327
90 (32) 696 316 683 310 650 295

lbs./day (kg/day) 100 (38) 629 285 608 276 575 261
APPROXIMATE ELECTRIC 70 (21) 1300 -- 1301 -- 1303 --
CONSUMPTION 80 (26) 1304 -- 1306 -- 1307 --

90 (32) 1309 -- 1310 -- 1318 --
watts 100 (38) 1325 -- 1333 -- 1340 --
APPROXIMATE WATER 70 (21) 101 382 99 375 96 362
CONSUMPTION PER 24 HR. 80 (26) 93 350 89 339 86 327
(TOTAL) 90 (32) 84 316 82 310 78 296
gal. / day (l/day) 100 (38) 75 286 73 276 69 261
EVAPORATOR OUTLET TEMP. 70 (21) 23 (-5) 24 (-5) 24 (-4)
°F (°C) 80 (26) 25 (-4) 25 (-4) 26 (-4)

90 (32) 26 (-3) 27 (-3) 27 (-3)
100 (38) 28 (-3) 28 (-2) 28 (-2)

HEAD PRESSURE 70 (21) 220 15.5 225 15.8 230 16.2
80 (26) 235 16.5 241 16.9 246 17.3
90 (32) 251 17.6 256 18.0 266 18.7

PSIG (kg/cm2G) 100 (38) 276 19.4 285 20.0 295 20.7
SUCTION PRESSURE 70 (21) 34 2.4 34 2.4 35 2.4
PSIG (kg/cm2G) 80 (26) 35 2.5 36 2.5 36 2.5

90 (32) 37 2.6 37 2.6 38 2.7
100 (38) 39 2.7 39 2.8 40 2.8

CONDENSER VOLUME 44 cu. in.
7840 BTU/h (AT 90°F / WT 70°F)
1400 BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

94

21. F-1001MLJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
GEAR MOTOR 115 V 3.0 FLA 200 W
OTHER 120 V 0.53 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
SHAPE OF ICE Flake
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 130 (1.89) 130 (1.4)
 WATER gal./24HR (gal./100 lbs.) 106 (12.0) 138 (12.0)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 73.8%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Mechanical Bin Control (Proximity Sw.)
CONDENSING UNIT

REFRIGERANT CONTROL Evaporator Pressure Regulator
REFRIGERANT CHARGE R-404A,

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1150 (522) 1124 (510) 1074 (487)

80 (26) 1026 (465) 980 (444) 936 (425)
90 (32) 894 (406) 871 (395) 816 (370)

lbs./day (kg/day) 100 (38) 780 (354) 745 (338) 690 (313)
APPROXIMATE ELECTRIC 70 (21) 130 -- 130 -- 130 --
CONSUMPTION 80 (26) 130 -- 130 -- 130 --

90 (32) 130 -- 130 -- 131 --
watts 100 (38) 133 -- 134 -- 135 --
APPROXIMATE WATER 70 (21) 138 (523) 135 (511) 129 (488)
CONSUMPTION PER 24 HR. 80 (26) 123 (466) 118 (445) 112 (425)
(TOTAL) 90 (32) 107 (406) 105 (396) 98 (371)
gal. / day (l/day) 100 (38) 94 (354) 89 (338) 83 (314)
EVAPORATOR OUTLET TEMP. 70 (21) 21 ((-6)) 21 ((-6)) 21 ((-6))
°F (°C) 80 (26) 21 ((-6)) 21 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 23 ((-5)) 23 ((-5))

HEAD PRESSURE 70 (21) 106 (7.4) 111 (7.8) 117 (8.2)
PSIG (kg/cm2G) 80 (26) 122 (8.6) 127 (8.9) 132 (9.3)

90 (32) 138 (9.7) 143 (10.0) 149 (10.5)
100 (38) 155 (10.9) 160 (11.3) 166 (11.7)

SUCTION PRESSURE 70 (21) 26 (1.8) 27 (1.9) 28 (2.0)
PSIG (kg/cm2G) 80 (26) 29 (2.0) 30 (2.1) 31 (2.2)

90 (32) 32 (2.2) 33 (2.3) 34 (2.4)
100 (38) 34 (2.4) 35 (2.4) 35 (2.5)

50 (10) 70 (21) 90 (32)

Required refrigeration capacity for ice maker is 5700 BTU/h
at discharge pressure 213 PSIG and suction pressure
31.2 PSIG with R-404A refrigerant.
Suction pressure needs to be 31.2 PSIG.

3.5 oz. (100 g Holding Charge)

Water Temp. °F (°C)

ENG F-013.0.1196

95

22. F-1002MLJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
GEAR MOTOR 115 V 3.0 FLA 200 W
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 132(1.51) 130(1.20)
 POTABLE WATER 96(12.0) 123(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 72.8%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSING UNIT

REFRIGERANT CONTROL Evaporator Pressure Regulator (EPR)
REFRIGERANT CHARGE Nitrogen Holding Charge (5 PSIG)

Can be used with refrigerant R404A, R407A, and R407F

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1028 (466 996 (452) 960 (436)

80 (26) 926 (420 893 (405) 861 (390)
90 (32) 830 (376 797 (362) 771 (350)

lbs./day (kg/day) 100 (38) 743 (337 717 (325) 690 (313)
APPROXIMATE ELECTRIC 70 (21) 130 -- 130 -- 131 --
CONSUMPTION 80 (26) 131 -- 131 -- 131 --

90 (32) 132 -- 132 -- 133 --
watts 100 (38) 134 -- 134 -- 135 --
APPROXIMATE WATER 70 (21) 123 (467 120 (453) 115 (436)
CONSUMPTION PER 24 HR. 80 (26) 111 (421 107 (406) 103 (391)
(TOTAL) 90 (32) 100 (377 96 (362) 93 (350)
gal. / day (l/day) 100 (38) 89 (338 86 (326) 83 (314)
°F (°C) 80 (26) 17 ((-9) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 205 (14.4 212 (14.9) 219 (15.4)
80 (26) 226 (15.9 233 (16.4) 240 (16.9)
90 (32) 247 (17.3 254 (17.8) 259 (18.2)

PSIG (kg/cm2G) 100 (38) 264 (18.6 270 (19.0) 275 (19.3)
SUCTION PRESSURE 70 (21) 32 (2.2 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3 34 (2.4) 34 (2.4)

90 (32) 35 (2.4 35 (2.5) 36 (2.5)
100 (38) 37 (2.6 37 (2.6) 38 (2.7)

HEAT OF REJECTION FROM CONDENSER 8,600 BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

Required refrigeration capacity for ice maker is estiamted at 8,600BTU/h.
Suction pressure need to be set to (EPR):
 R404A - 31PSIG
 R407A - 22PSIG
 R407F - 23PSIG

ENG F-013.0.1196

96

23a. F-1002MAJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1200(4.36) 1160(3.09)
 POTABLE WATER 91(12.0) 118(12.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 80.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 4.2 oz. (1025g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 980 (445) 963 (437) 921 (418)

80 (26) 881 (400) 843 (382) 806 (366)
90 (32) 772 (350) 758 (344) 706 (320)

lbs./day (kg/day) 100 (38) 676 (306) 646 (293) 595 (270)
APPROXIMATE ELECTRIC 70 (21) 1160 -- 1166 -- 1171 --
CONSUMPTION 80 (26) 1177 -- 1183 -- 1189 --

90 (32) 1194 -- 1200 -- 1205 --
watts 100 (38) 1210 -- 1215 -- 1220 --
APPROXIMATE WATER 70 (21) 118 (445) 116 (437) 111 (419)
CONSUMPTION PER 24 HR. 80 (26) 106 (400) 101 (383) 97 (367)
(TOTAL) 90 (32) 93 (351) 91 (344) 85 (321)
gal. / day (l/day) 100 (38) 81 (307) 78 (294) 71 (270)
EVAPORATOR OUTLET TEMP. 70 (21) 19 ((-7)) 20 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 23 ((-5)) 23 ((-5))

HEAD PRESSURE 70 (21) 213 (15.0) 222 (15.6) 230 (16.2)
80 (26) 239 (16.8) 248 (17.4) 257 (18.0)
90 (32) 265 (18.6) 274 (19.3) 284 (20.0)

PSIG (kg/cm2G) 100 (38) 295 (20.7) 305 (21.4) 315 (22.1)
SUCTION PRESSURE 70 (21) 32 (2.2) 33 (2.3) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 37 (2.6) 38 (2.7) 35 (2.4)
100 (38) 32 (2.2) 28 (2.0) 25 (1.8)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,400

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

97

23b. F-1002MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1366(4.57) 1301(3.51)
 POTABLE WATER 87(12.0) 107(12.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 4 oz. (1025g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 890 (404) 882 (400) 849 (385)

80 (26) 817 (371) 786 (357) 757 (343)
90 (32) 729 (331) 726 (329) 675 (306)

lbs./day (kg/day) 100 (38) 650 (295) 625 (284) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1301 -- 1310 -- 1319 --
CONSUMPTION 80 (26) 1329 -- 1338 -- 1347 --

90 (32) 1356 -- 1366 -- 1381 --
watts 100 (38) 1396 -- 1411 -- 1426 --
APPROXIMATE WATER 70 (21) 107 (404) 106 (401) 102 (386)
CONSUMPTION PER 24 HR. 80 (26) 98 (371) 94 (357) 91 (344)
(TOTAL) 90 (32) 87 (331) 87 (330) 81 (307)
gal. / day (l/day) 100 (38) 78 (295) 75 (284) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 213 (15.0) 222 (15.6) 231 (16.2)
80 (26) 240 (16.8) 248 (17.5) 257 (18.1)
90 (32) 266 (18.7) 275 (19.3) 285 (20.0)

PSIG (kg/cm2G) 100 (38) 295 (20.7) 305 (21.4) 315 (22.1)
SUCTION PRESSURE 70 (21) 32 (2.2) 33 (2.3) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 37 (2.6) 38 (2.7) 39 (2.7)
100 (38) 40 (2.8) 40 (2.8) 41 (2.9)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 8,700
HEAT OF REJECTION FROM COMPRESSOR 1,400

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

98

Specifation Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPESSOR 115/60/1 16.0 RLA 93 LRA
GEAR MOTOR 115V 3.0 FLA 200 W
FAN MOTOR 115V 1.0 FLA 1/15 HP
OTHER 115V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1366(4.65) 1316(3.53)
 POTABLE WATER 84(12.0) 107(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Soft Cubelet
ICE HARDNESS Approx. 87%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 4 oz. (1025g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 892 (405) 874 (396) 840 (381)

90 (32) 716 (325) 700 (317) 661 (300)
lbs./day (kg/day) 100 (38) 635 (288) 610 (277) 571 (259)
APPROXIMATE ELECTRIC 70 (21) 1316 -- 1323 -- 1331 --
CONSUMPTION 80 (26) 1338 -- 1345 -- 1352 --

90 (32) 1359 -- 1366 -- 1370 --
watts 100 (38) 1374 -- 1378 -- 1381 --
APPROXIMATE WATER 70 (21) 107 (405) 105 (397) 101 (382)
CONSUMPTION PER 24 HR. 80 (26) 97 (367) 93 (352) 89 (338)
(TOTAL) 90 (32) 86 (325) 84 (318) 79 (300)
gal. / day (l/day) 100 (38) 76 (288) 73 (277) 69 (259)
EVAPORATOR OUTLET TEMP. 70 (21) 17 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 19 ((-7)) 20 ((-7)) 21 ((-6))

90 (32) 22 ((-6)) 22 ((-5)) 23 ((-5))
100 (38) 24 ((-5)) 25 ((-4)) 25 ((-4))

HEAD PRESSURE 70 (21) 229 (16.1) 238 (16.8) 248 (17.4)
80 (26) 257 (18.0) 266 (18.7) 275 (19.3)
90 (32) 284 (20.0) 294 (20.6) 303 (21.3)

PSIG (kg/cm2G) 100 (38) 312 (22.0) 322 (22.6) 331 (23.3)
SUCTION PRESSURE 70 (21) 32 (2.3) 32 (2.3) 32 (2.3)
PSIG (kg/cm2G) 80 (26) 32 (2.3) 32 (2.3) 33 (2.3)

90 (32) 33 (2.3) 33 (2.3) 34 (2.4)
100 (38) 35 (2.5) 37 (2.6) 38 (2.7)

8,700 BTU/h (AT 90°F / WT 70°F)
1,400 BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

23c. F-1002MAJ-SC

99

24a. F-1002MWJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 10.7 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200W
FAN MOTOR -
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1224(3.57) 1215(3.06)
 POTABLE WATER 100(12.0) 115(12.0)
WATER-COOLED CONDENSER 858(110.0) 462(48.4)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 79.0%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 12.3 oz. (350g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 955 (433) 958 (434) 929 (421)

80 (26) 901 (409) 873 (396) 847 (384)
90 (32) 821 (373) 833 (378) 773 (350)

lbs./day (kg/day) 100 (38) 749 (340) 727 (330) 667 (302)
APPROXIMATE ELECTRIC 70 (21) 1215 -- 1217 -- 1218 --
CONSUMPTION 80 (26) 1219 -- 1220 -- 1222 --

90 (32) 1223 -- 1224 -- 1235 --
watts 100 (38) 1245 -- 1255 -- 1265 --
APPROXIMATE WATER 70 (21) 577 (2184) 973 (3681) 2007 (7597)
CONSUMPTION PER 24 HR. 80 (26) 570 (2159) 963 (3643) 1997 (7560)
(TOTAL) 90 (32) 561 (2123) 958 (3625) 1988 (7526)
gal. / day (l/day) 100 (38) 552 (2090) 945 (3576) 1976 (7478)
EVAPORATOR OUTLET TEMP. 70 (21) 15 ((-9)) 15 ((-9)) 16 ((-9))
°F (°C) 80 (26) 16 ((-9)) 17 ((-9)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-7)) 19 ((-7)) 20 ((-7))

HEAD PRESSURE 70 (21) 227 (16.0) 228 (16.0) 229 (16.1)
80 (26) 230 (16.2) 231 (16.2) 232 (16.3)
90 (32) 233 (16.4) 234 (16.5) 241 (16.9)

PSIG (kg/cm2G) 100 (38) 247 (17.3) 253 (17.8) 259 (18.2)
SUCTION PRESSURE 70 (21) 31 (2.2) 31 (2.2) 31 (2.2)
PSIG (kg/cm2G) 80 (26) 31 (2.2) 31 (2.2) 31 (2.2)

90 (32) 31 (2.2) 31 (2.2) 32 (2.2)
100 (38) 32 (2.3) 33 (2.3) 33 (2.3)

36 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 8,200
HEAT OF REJECTION FROM COMPRESSOR 1,200

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

100

24b. F-1002MWJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 10.7 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200W
FAN MOTOR N/A
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1224(3.95) 1215(3.47)
 POTABLE WATER 92(12.0) 105(12.0)
WATER-COOLED CONDENSER 858(111.0) 462(54.5)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 88.0%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 12.3 oz. (350g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 878 (398) 871 (395) 850 (386)

80 (26) 830 (377) 810 (368) 791 (359)
90 (32) 772 (350) 770 (349) 736 (334)

lbs./day (kg/day) 100 (38) 718 (326) 701 (318) 667 (302)
APPROXIMATE ELECTRIC 70 (21) 1215 -- 1217 -- 1218 --
CONSUMPTION 80 (26) 1219 -- 1220 -- 1222 --

90 (32) 1223 -- 1224 -- 1235 --
watts 100 (38) 1245 -- 1255 -- 1265 --
APPROXIMATE WATER 70 (21) 568 (2149) 962 (3642) 1998 (7562)
CONSUMPTION PER 24 HR. 80 (26) 562 (2127) 955 (3615) 1991 (7535)
(TOTAL) 90 (32) 555 (2101) 950 (3596) 1984 (7510)
gal. / day (l/day) 100 (38) 549 (2076) 942 (3565) 1976 (7478)
EVAPORATOR OUTLET TEMP. 70 (21) 15 ((-9)) 15 ((-9)) 16 ((-9))
°F (°C) 80 (26) 16 ((-9)) 17 ((-9)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-7)) 19 ((-7)) 20 ((-7))

HEAD PRESSURE 70 (21) 227 (16.0) 228 (16.0) 229 (16.1)
80 (26) 230 (16.2) 231 (16.2) 232 (16.3)
90 (32) 233 (16.4) 234 (16.5) 241 (16.9)

PSIG (kg/cm2G) 100 (38) 247 (17.3) 253 (17.8) 259 (18.2)
SUCTION PRESSURE 70 (21) 31 (2.2) 31 (2.2) 31 (2.2)
PSIG (kg/cm2G) 80 (26) 31 (2.2) 31 (2.2) 31 (2.2)

90 (32) 31 (2.2) 31 (2.2) 32 (2.2)
100 (38) 32 (2.3) 33 (2.3) 33 (2.3)

36 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

70 (21) 90 (32)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE

Water Temp. °F (°C)

HEAT OF REJECTION FROM CONDENSER 8,200
HEAT OF REJECTION FROM COMPRESSOR 1,200

50 (10)

ENG F-013.0.1196

101

25a. F-1002MRJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR REMOTE 115 V 1.0 FLA
OTHER 115 V 0.53 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1321(4.51) 1297(3.43)
 gal./24HR (gal./100 lbs.) 87(12.0) 109(12.0)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 79.5%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled Remote Condenser Unit URC-5F Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 907 (411) 887 (403) 856 (388)

80 (26) 825 (374) 796 (361) 767 (348)
90 (32) 740 (336) 722 (327) 688 (312)

lbs./day (kg/day) 100 (38) 663 (301) 640 (290) 605 (274)
APPROXIMATE ELECTRIC 70 (21) 1297 -- 1300 -- 1304 --
CONSUMPTION 80 (26) 1307 -- 1311 -- 1314 --

90 (32) 1318 -- 1321 -- 1501 --
watts 100 (38) 1681 -- 1860 -- 2040 --
APPROXIMATE WATER 70 (21) 109 (412) 107 (403) 103 (389)
CONSUMPTION PER 24 HR. 80 (26) 99 (375) 96 (362) 92 (349)
(TOTAL) 90 (32) 89 (336) 87 (328) 83 (313)
gal. / day (l/day) 100 (38) 80 (301) 77 (291) 73 (275)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 205 (14.4) 212 (14.9) 219 (15.4)
80 (26) 226 (15.9) 233 (16.4) 240 (16.9)
90 (32) 247 (17.3) 254 (17.8) 259 (18.2)

PSIG (kg/cm2G) 100 (38) 264 (18.6) 270 (19.0) 275 (19.3)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,600

ENG F-013.0.1196

102

25b. F-1002MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.53 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393 (4.94) 1333 (3.90)
 WATER gal./24HR (gal./100 lbs.) 82 (12.0) 99 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-Cooled Remote Condenser Unit URC-5F Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

103

25c. F-1002MRJ-SC

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1409(5.15) 1341(3.73)
 POTABLE WATER 79(12.0) 104(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Soft Cubelet
ICE HARDNESS Approx. 86.6%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor with Secondary Mechanical Bin Control
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g) URC-5F Recommended

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 864 (392) 837 (380) 805 (365)

80 (26) 774 (351) 744 (338) 716 (325)
90 (32) 688 (312) 660 (299) 636 (289)

lbs./day (kg/day) 100 (38) 612 (277) 588 (267) 564 (256)
APPROXIMATE ELECTRIC 70 (21) 1341 -- 1351 -- 1361 --
CONSUMPTION 80 (26) 1370 -- 1380 -- 1390 --

90 (32) 1400 -- 1409 -- 1414 --
watts 100 (38) 1418 -- 1422 -- 1426 --
APPROXIMATE WATER 70 (21) 104 (393) 100 (380) 97 (366)
CONSUMPTION PER 24 HR. 80 (26) 93 (352) 89 (338) 86 (325)
(TOTAL) 90 (32) 83 (313) 79 (300) 76 (289)
gal. / day (l/day) 100 (38) 73 (278) 71 (267) 68 (256)
EVAPORATOR OUTLET TEMP. 70 (21) 17 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 19 ((-7)) 20 ((-7)) 21 ((-6))

90 (32) 22 ((-6)) 22 ((-5)) 23 ((-5))
100 (38) 24 ((-4)) 25 ((-4)) 26 ((-4))

HEAD PRESSURE 70 (21) 209 (14.7) 218 (15.3) 227 (15.9)
80 (26) 236 (16.6) 245 (17.2) 254 (17.9)
90 (32) 264 (18.5) 273 (19.2) 281 (19.7)

PSIG (kg/cm2G) 100 (38) 289 (20.3) 298 (20.9) 306 (21.5)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 34 (2.4) 34 (2.4) 35 (2.4)

90 (32) 35 (2.5) 36 (2.5) 37 (2.6)
100 (38) 37 (2.6) 38 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

8,900
HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER

ENG F-013.0.1196

104

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1321(4.51) 1297(3.43)
 POTABLE WATER 87(12.0) 109(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 79.5%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air Cooled Remote Condenser Unit URC-5FZ Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 907 (411) 887 (403) 856 (388)

80 (26) 825 (374) 796 (361) 767 (348)
90 (32) 740 (336) 722 (327) 688 (312)

lbs./day (kg/day) 100 (38) 663 (301) 640 (290) 605 (274)
APPROXIMATE ELECTRIC 70 (21) 1297 -- 1300 -- 1304 --
CONSUMPTION 80 (26) 1307 -- 1311 -- 1314 --

90 (32) 1318 -- 1321 -- 1501 --
watts 100 (38) 1681 -- 1860 -- 2040 --
APPROXIMATE WATER 70 (21) 109 (412) 107 (403) 103 (389)
CONSUMPTION PER 24 HR. 80 (26) 99 (375) 96 (362) 92 (349)
(TOTAL) 90 (32) 89 (336) 87 (328) 83 (313)
gal. / day (l/day) 100 (38) 80 (301) 77 (291) 73 (275)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 205 (14.4) 212 (14.9) 219 (15.4)
80 (26) 226 (15.9) 233 (16.4) 240 (16.9)
90 (32) 247 (17.3) 254 (17.8) 259 (18.2)

PSIG (kg/cm2G) 100 (38) 264 (18.6) 270 (19.0) 275 (19.3)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

8,600
HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10)

HEAT OF REJECTION FROM CONDENSER

70 (21) 90 (32)

ENG F-013.0.1196

25d. F-1002MRJZ

105

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393(4.94) 1333(3.90)
 POTABLE WATER 82(12.0) 99(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air Cooled Remote Condenser Unit URC-5FZ Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER

ENG F-013.0.1196

25e. F-1002MRJZ-C

106

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1409(5.15) 1341(3.73)
 POTABLE WATER 79(12.0) 104(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Soft Cubelet
ICE HARDNESS Approx. 86.6%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor with Secondary Mechanical Bin Control
CONDENSER Air Cooled Remote Condenser Unit URC-5FZ Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 864 (392) 837 (380) 805 (365)

80 (26) 774 (351) 744 (338) 716 (325)
90 (32) 688 (312) 660 (299) 636 (289)

lbs./day (kg/day) 100 (38) 612 (277) 588 (267) 564 (256)
APPROXIMATE ELECTRIC 70 (21) 1341 -- 1351 -- 1361 --
CONSUMPTION 80 (26) 1370 -- 1380 -- 1390 --

90 (32) 1400 -- 1409 -- 1414 --
watts 100 (38) 1418 -- 1422 -- 1426 --
APPROXIMATE WATER 70 (21) 104 (393) 100 (380) 97 (366)
CONSUMPTION PER 24 HR. 80 (26) 93 (352) 89 (338) 86 (325)
(TOTAL) 90 (32) 83 (313) 79 (300) 76 (289)
gal. / day (l/day) 100 (38) 73 (278) 71 (267) 68 (256)
EVAPORATOR OUTLET TEMP. 70 (21) 17 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 19 ((-7)) 20 ((-7)) 21 ((-6))

90 (32) 22 ((-6)) 22 ((-5)) 23 ((-5))
100 (38) 24 ((-4)) 25 ((-4)) 26 ((-4))

HEAD PRESSURE 70 (21) 209 (14.7) 218 (15.3) 227 (15.9)
80 (26) 236 (16.6) 245 (17.2) 254 (17.9)
90 (32) 264 (18.5) 273 (19.2) 281 (19.7)

PSIG (kg/cm2G) 100 (38) 289 (20.3) 298 (20.9) 306 (21.5)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 34 (2.4) 34 (2.4) 35 (2.4)

90 (32) 35 (2.5) 36 (2.5) 37 (2.6)
100 (38) 37 (2.6) 38 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

8,900
HEAT OF REJECTION FROM COMPRESSOR 1,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER

ENG F-013.0.1196

25f. F-1002MRJZ-SC

107

26a. F-1501MAJ

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
FAN MOTOR 115 V 1.0 FLA 1/15HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1863 (4.00) 1820 (2.81)
 POTABLE WATER 139 (12.0) 185 (12.0)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 75.5%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
REFRIGERANT CHARGE R404A, 2 lb. 5 oz. (1050g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1543 (700) 1497 (679) 1432 (650)

80 (26) 1370 (621) 1310 (594) 1253 (568)
90 (32) 1199 (544) 1154 (523) 1097 (497)

lbs./day (kg/day) 100 (38) 1049 (476) 1003 (455) 945 (429)
APPROXIMATE ELECTRIC 70 (21) 1820 -- 1826 -- 1832 --
CONSUMPTION 80 (26) 1838 -- 1845 -- 1851 --

90 (32) 1857 -- 1863 -- 1867 --
watts 100 (38) 1872 -- 1876 -- 1880 --
APPROXIMATE WATER 70 (21) 185 (701) 180 (681) 172 (651)
CONSUMPTION PER 24 HR. 80 (26) 164 (623) 157 (595) 150 (570)
(TOTAL) 90 (32) 144 (545) 139 (524) 132 (498)
gal. / day (l/day) 100 (38) 126 (477) 120 (456) 113 (429)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 210 (14.8) 219 (15.4) 227 (16.0)
80 (26) 236 (16.6) 244 (17.2) 253 (17.8)
90 (32) 261 (18.4) 270 (19.0) 280 (19.7)

PSIG (kg/cm2G) 100 (38) 290 (20.4) 300 (21.1) 310 (21.8)
SUCTION PRESSURE 70 (21) 35 (2.5) 36 (2.5) 36 (2.6)
PSIG (kg/cm2G) 80 (26) 37 (2.6) 38 (2.7) 39 (2.7)

90 (32) 39 (2.8) 40 (2.8) 41 (2.8)
100 (38) 41 (2.9) 42 (2.9) 42 (3.0)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 12,300
HEAT OF REJECTION FROM COMPRESSOR 1,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

108

26b. F-1501MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
FAN MOTOR 115 V 1.0 FLA 1/15HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1863 (4.61) 1820 (3.40)
 WATER gal./24HR (gal./100 lbs.) 122 (12.0) 159 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 88.3%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
REFRIGERANT CHARGE R404A, 2 lb. 5 oz. (1050g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1327 (602) 1302 (591) 1245 (565)

80 (26) 1190 (540) 1138 (516) 1088 (493)
90 (32) 1040 (472) 1020 (463) 951 (431)

lbs./day (kg/day) 100 (38) 909 (412) 869 (394) 800 (363)
APPROXIMATE ELECTRIC 70 (21) 1820 -- 1826 -- 1832 --
CONSUMPTION 80 (26) 1838 -- 1845 -- 1851 --

90 (32) 1857 -- 1863 -- 1867 --
watts 100 (38) 1872 -- 1876 -- 1880 --
APPROXIMATE WATER 70 (21) 159 (603) 156 (592) 149 (566)
CONSUMPTION PER 24 HR. 80 (26) 143 (541) 137 (517) 131 (494)
(TOTAL) 90 (32) 125 (473) 122 (464) 114 (432)
gal. / day (l/day) 100 (38) 109 (413) 104 (395) 96 (364)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 210 (14.8) 219 (15.4) 227 (16.0)
80 (26) 236 (16.6) 244 (17.2) 253 (17.8)
90 (32) 261 (18.4) 270 (19.0) 280 (19.7)

PSIG (kg/cm2G) 100 (38) 290 (20.4) 300 (21.1) 310 (21.8)
SUCTION PRESSURE 70 (21) 35 (2.5) 36 (2.5) 36 (2.6)
PSIG (kg/cm2G) 80 (26) 37 (2.6) 38 (2.7) 39 (2.7)

90 (32) 39 (2.8) 40 (2.8) 41 (2.8)
100 (38) 41 (2.9) 42 (2.9) 42 (3.0)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 12,300
HEAT OF REJECTION FROM COMPRESSOR 1,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

109

Specification Sheet
)V511 rof lartuen htiw eriw 3(1/06/032-802EGATLOV YLPPUS CA

ARL 65ALR 3.9V 032-802ROSSERPMOC
W004ALF 6.5V 511ROTOM RAEG

PH51/1ALF 0.1V 511ROTOM NAF
A 30.0V 511REHTO

A 02EZIS ESUF MUMIXAM
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1862(4.55) 1883(3.27)

)0.21(121RETAW ELBATOP 165(12.0)
 gal./24HR (gal./100 lbs.)

elebuC tfoSECI FO EPAHS t
ICE HARDNESS Approx. 84%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 5 oz. (1050g)

Performance Data Sheet
APPROXIMATE Ambient

meTNOITCUDORP ECI p. °F (°C)
PER 24 HR. 70 (21) 1378 (625) 1333 (605) 1271 (576)

80 (26) 1211 (549) 1155 (524) 1101 (499)
90 (32) 1049 (476) 1005 (456) 954 (433)

lbs./day (kg/day) 100 (38) 909 (412) 866 (393) 814 (369)
APPROXIMATE ELECTRIC 70 (21) 1862 -- 1865 -- 1868 --
CONSUMPTION 80 (26) 1871 -- 1874 -- 1877 --

90 (32) 1880 -- 1883 -- 1883 --
watts 100 (38) 1883 -- 1883 -- 1883 --
APPROXIMATE WATER 70 (21) 165 (626) 160 (606) 153 (578)
CONSUMPTION PER 24 HR. 80 (26) 145 (551) 139 (525) 132 (500)
(TOTAL) 90 (32) 126 (477) 121 (457) 114 (433)
gal. / day (l/day) 100 (38) 109 (413) 104 (394) 98 (370)
EVAPORATOR OUTLET TEMP. 70 (21) 12 ((-11)) 12 ((-11)) 13 ((-11))
°F (°C) 80 (26) 14 ((-10)) 14 ((-10)) 15 ((-10))

90 (32) 15 ((-9)) 16 ((-9)) 16 ((-9))
100 (38) 17 ((-8)) 17 ((-8)) 18 ((-8))

HEAD PRESSURE 70 (21) 224 (15.8) 232 (16.3) 241 (16.9)
80 (26) 249 (17.5) 257 (18.0) 265 (18.6)
90 (32) 273 (19.2) 281 (19.7) 289 (20.3)

PSIG (kg/cm2G) 100 (38) 298 (21.0) 307 (21.6) 316 (22.2)
SUCTION PRESSURE 70 (21) 37 (2.6) 38 (2.6) 38 (2.7)
PSIG (kg/cm2G) 80 (26) 39 (2.7) 39 (2.8) 40 (2.8)

90 (32) 41 (2.9) 41 (2.9) 42 (3.0)
100 (38) 43 (3.0) 44 (3.1) 44 (3.1)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 12,300
HEAT OF REJECTION FROM COMPRESSOR 1,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

26c. F-1501MAJ-SC

110

27a. F-1501MWJ

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1834 (3.20) 1827 (2.70)
 POTABLE WATER 169 (12.0) 195 (12.0)
WATER-COOLED CONDENSER 1349 (105.0) 721 (44.4)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 70.3%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
REFRIGERANT CHARGE R404A, 1 lb. 4.5 oz. (580g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1624 (737) 1624 (737) 1576 (715)

80 (26) 1529 (694) 1484 (673) 1440 (653)
90 (32) 1397 (634) 1410 (640) 1315 (597)

lbs./day (kg/day) 100 (38) 1276 (579) 1238 (562) 1144 (519)
APPROXIMATE ELECTRIC 70 (21) 1827 -- 1828 -- 1829 --
CONSUMPTION 80 (26) 1830 -- 1831 -- 1832 --

90 (32) 1833 -- 1834 -- 1839 --
watts 100 (38) 1844 -- 1849 -- 1854 --
APPROXIMATE WATER 70 (21) 916 (3468) 1544 (5844) 3014 (11407)
CONSUMPTION PER 24 HR. 80 (26) 905 (3425) 1527 (5780) 2998 (11346)
(TOTAL) 90 (32) 889 (3365) 1518 (5747) 2983 (11289)
gal. / day (l/day) 100 (38) 875 (3310) 1498 (5669) 2962 (11211)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 16 ((-9)) 16 ((-9)) 16 ((-9))

90 (32) 17 ((-9)) 17 ((-9)) 17 ((-8))
100 (38) 18 ((-8)) 18 ((-8)) 19 ((-7))

HEAD PRESSURE 70 (21) 217 (15.3) 218 (15.3) 219 (15.4)
80 (26) 219 (15.4) 220 (15.5) 221 (15.5)
90 (32) 221 (15.6) 222 (15.6) 227 (15.9)

PSIG (kg/cm2G) 100 (38) 232 (16.3) 236 (16.6) 241 (16.9)
SUCTION PRESSURE 70 (21) 35 (2.5) 35 (2.5) 35 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.5) 36 (2.5)

90 (32) 36 (2.5) 36 (2.5) 37 (2.6)
100 (38) 37 (2.6) 38 (2.6) 38 (2.7)

56 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 12,900
HEAT OF REJECTION FROM COMPRESSOR 1,800

50 (10) 70 (21) 90 (32)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE

Water Temp. °F (°C)

ENG F-013.0.1196

111

27b. F-1501MWJ-C ISSUED:
ITEM: HOSHIZAKI MODULAR FLAKE ICE MAKER REVISED:
MODEL: F-1501MWJ-C REVISION:
Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1891 (3.76) 1914 (3.34)
 POTABLE WATER 146 (12.0) 165 (12.0)
WATER-COOLED CONDENSER 1298 (123.0) 717 (52.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 83.3%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
REFRIGERANT CHARGE R404A, 1 lb. 4.5 oz. (580g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1376 (624) 1378 (625) 1341 (608)

80 (26) 1306 (592) 1271 (577) 1238 (561)
90 (32) 1205 (547) 1218 (552) 1142 (518)

lbs./day (kg/day) 100 (38) 1112 (504) 1083 (491) 1007 (457)
APPROXIMATE ELECTRIC 70 (21) 1914 -- 1911 -- 1907 --
CONSUMPTION 80 (26) 1904 -- 1901 -- 1898 --

90 (32) 1894 -- 1891 -- 1898 --
watts 100 (38) 1905 -- 1912 -- 1919 --
APPROXIMATE WATER 70 (21) 882 (3338) 1463 (5539) 2919 (11047)
CONSUMPTION PER 24 HR. 80 (26) 873 (3306) 1451 (5491) 2906 (11000)
(TOTAL) 90 (32) 861 (3260) 1444 (5466) 2895 (10957)
gal. / day (l/day) 100 (38) 850 (3218) 1428 (5405) 2879 (10895)
EVAPORATOR OUTLET TEMP. 70 (21) 18 ((-8)) 19 ((-7)) 19 ((-7))
°F (°C) 80 (26) 19 ((-7)) 20 ((-7)) 20 ((-7))

90 (32) 20 ((-7)) 21 ((-6)) 21 ((-6))
100 (38) 22 ((-6)) 22 ((-5)) 23 ((-5))

HEAD PRESSURE 70 (21) 219 (15.4) 220 (15.5) 221 (15.5)
80 (26) 222 (15.6) 223 (15.6) 223 (15.7)
90 (32) 224 (15.8) 225 (15.8) 230 (16.2)

PSIG (kg/cm2G) 100 (38) 236 (16.6) 241 (16.9) 246 (17.3)
SUCTION PRESSURE 70 (21) 35 (2.5) 35 (2.5) 36 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.5) 36 (2.5)

90 (32) 36 (2.5) 36 (2.6) 37 (2.6)
100 (38) 37 (2.6) 38 (2.7) 38 (2.7)

54 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

WATER FLOW FOR CONDENSER
PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 12,800
HEAT OF REJECTION FROM COMPRESSOR 1,800

50 (10) 70 (21) 90 (32)

7/8/16

Water Temp. °F (°C)

ENG F-013.0.1196

112

Specification Sheet
A 1/06/032-802EGATLOV YLPPUS C (3 wire with neutral for 115V)

ARL 65ALR 3.9V 032-802ROSSERPMOC
W004ALF 6.5V 511ROTOM RAEG

W8ALF 15.0V 511ROTOM NAF TENIBAC
A 30.0V 511REHTO

 02EZIS ESUF MUMIXAM A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A

F°05/07F°07/09NOITPMUSNOC RETAW & CIRTCELE
 ELECTRIC W (kWH/100 lbs.) 1860(3.55) 1817(3.07)
 POTABLE WATER 150(12.0) 172(12.0)
WATER-COOLED CONDENSER 1716(134.0) 909(63.6)
 gal./24HR (gal./100 lbs.)

elebuC tfoSECI FO EPAHS t
ICE HARDNESS Approx. 83%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor with Mechanical Backup
REFRIGERANT CHARGE R404A, 1 lb. 4.5 oz. (580g)

Performance Data Sheet
APPROXIMATE Ambient

meTNOITCUDORP ECI p. °F (°C)
PER 24 HR. 70 (21) 1431 (649) 1433 (650) 1391 (631)

80 (26) 1350 (612) 1311 (595) 1272 (577)
90 (32) 1235 (560) 1250 (567) 1164 (528)

lbs./day (kg/day) 100 (38) 1130 (513) 1097 (498) 1012 (459)
APPROXIMATE ELECTRIC 70 (21) 1817 -- 1823 -- 1829 --
CONSUMPTION 80 (26) 1835 -- 1842 -- 1848 --

90 (32) 1854 -- 1860 -- 1866 --
watts 100 (38) 1871 -- 1877 -- 1882 --
APPROXIMATE WATER 70 (21) 1081 (4090) 1888 (7147) 3300 (12492)
CONSUMPTION PER 24 HR. 80 (26) 1071 (4054) 1874 (7092) 3286 (12438)
(TOTAL) 90 (32) 1057 (4002) 1866 (7064) 3273 (12389)
gal. / day (l/day) 100 (38) 1045 (3954) 1848 (6994) 3255 (12320)
EVAPORATOR OUTLET TEMP. 70 (21) 12 ((-11)) 12 ((-11)) 12 ((-11))
°F (°C) 80 (26) 12 ((-11)) 12 ((-11)) 12 ((-11))

90 (32) 12 ((-11)) 13 ((-11)) 13 ((-11))
100 (38) 14 ((-10)) 14 ((-10)) 15 ((-10))

HEAD PRESSURE 70 (21) 205 (14.4) 206 (14.5) 207 (14.6)
80 (26) 208 (14.6) 209 (14.7) 210 (14.7)
90 (32) 211 (14.8) 212 (14.9) 221 (15.5)

PSIG (kg/cm2G) 100 (38) 230 (16.2) 239 (16.8) 248 (17.4)
SUCTION PRESSURE 70 (21) 33 (2.3) 33 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 34 (2.4) 34 (2.4) 34 (2.4)

90 (32) 34 (2.4) 34 (2.4) 36 (2.5)
100 (38) 37 (2.6) 38 (2.7) 39 (2.7)

71.51 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG
13400 BTU/h (AT 90°F / WT 70°F)
1800 BTU/h (AT 90°F / WT 70°F)

PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER
HEAT OF REJECTION FROM COMPRESSOR

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

WATER FLOW FOR CONDENSER

27c. F-1501MWJ-SC

113

28a. F-1501MRJ

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1895 (4.00) 1865 (2.93)
 POTABLE WATER 142 (12.0) 184 (12.0)

 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 78.0%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSER Air-Cooled Remote Condenser URC14-F Recommended
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)
Performance Data Sheet

APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 1532 (695) 1492 (677) 1433 (650)

80 (26) 1376 (624) 1322 (600) 1270 (576)
90 (32) 1219 (553) * 1181 (536) 1125 (510)

lbs./day (kg/day) 100 (38) 1080 (490) 1038 (471) * 981 (445)
APPROXIMATE ELECTRIC 70 (21) * 1865 -- 1869 -- 1874 --
CONSUMPTION 80 (26) 1878 -- 1882 -- 1886 --

90 (32) 1891 -- * 1895 -- 1897 --
watts 100 (38) 1900 -- 1902 -- * 1904 --
APPROXIMATE WATER 70 (21) * 184 (696) 179 (678) 172 (651)
CONSUMPTION PER 24 HR. 80 (26) 165 (625) 159 (601) 152 (577)
(TOTAL) 90 (32) 146 (554) * 142 (537) 135 (511)
gal. / day (l/day) 100 (38) 130 (491) 125 (472) * 118 (446)
EVAPORATOR OUTLET TEMP. 70 (21) * 18 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 19 ((-7)) 19 ((-7)) 19 ((-7))

90 (32) 19 ((-7)) * 20 ((-7)) 20 ((-7))
100 (38) 20 ((-6)) 21 ((-6)) * 21 ((-6))

HEAD PRESSURE 70 (21) * 205 (14.4) 210 (14.8) 216 (15.2)
80 (26) 221 (15.5) 227 (15.9) 232 (16.3)
90 (32) 238 (16.7) * 243 (17.1) 254 (17.8)

PSIG (kg/cm2G) 100 (38) 264 (18.6) 275 (19.3) * 285 (20.1)
SUCTION PRESSURE 70 (21) * 33 (2.3) 34 (2.4) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 36 (2.5) * 37 (2.6) 38 (2.6)
100 (38) 39 (2.7) 39 (2.8) * 40 (2.8)

CONDENSER VOLUME 133 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 1,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 13,800

ENG F-013.0.1196

114

28b. F-1501MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1970 (4.50) 1944 (3.47)
 POTABLE WATER 127 (12.0) 162 (12.0)

gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 88.0%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSER Air-Cooled Remote Condenser URC14-F Recommended
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 1353 (614) 1318 (598) 1268 (575)

80 (26) 1220 (554) 1174 (533) 1130 (513)
90 (32) 1087 (493) * 1054 (478) 1007 (457)

lbs./day (kg/day) 100 (38) 969 (439) 932 (423) * 885 (401)
APPROXIMATE ELECTRIC 70 (21) * 1944 -- 1947 -- 1951 --
CONSUMPTION 80 (26) 1955 -- 1959 -- 1962 --

90 (32) 1966 -- * 1970 -- 1974 --
watts 100 (38) 1978 -- 1982 -- * 1986 --
APPROXIMATE WATER 70 (21) * 162 (615) 158 (599) 152 (576)
CONSUMPTION PER 24 HR. 80 (26) 147 (555) 141 (534) 136 (514)
(TOTAL) 90 (32) 131 (494) * 127 (479) 121 (458)
gal. / day (l/day) 100 (38) 116 (440) 112 (424) * 106 (402)
EVAPORATOR OUTLET TEMP. 70 (21) * 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-7)) 21 ((-6))

90 (32) 21 ((-6)) * 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-6)) * 22 ((-5))

HEAD PRESSURE 70 (21) * 205 (14.4) 212 (14.9) 218 (15.3)
80 (26) 225 (15.8) 231 (16.2) 237 (16.7)
90 (32) 244 (17.1) * 250 (17.6) 255 (17.9)

PSIG (kg/cm2G) 100 (38) 260 (18.3) 265 (18.6) * 269 (18.9)
SUCTION PRESSURE 70 (21) * 34 (2.4) 35 (2.4) 35 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.6) 37 (2.6)

90 (32) 38 (2.6) * 38 (2.7) 38 (2.7)
100 (38) 39 (2.7) 39 (2.8) * 40 (2.8)

CONDENSER VOLUME 133 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 13,800
HEAT OF REJECTION FROM COMPRESSOR 1,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

115

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1992 (4.30) 1989 (3.37)
 POTABLE WATER 132 (12.0) 170 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Soft Cubelet
ICE HARDNESS Approx. 83.6%, Ice (32/21 (90/70), Conductivity 200 µs/cm
BIN CONTROL SYSTEM Photoelectric Sensor With Mechanical Backup
CONDENSER Air-Cooled Remote Condenser, URC-14F
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1417 (643) 1381 (626) 1328 (602)

80 (26) 1277 (579) 1228 (557) 1181 (536)
90 (32) 1136 (515) 1101 (499) 1050 (476)

lbs./day (kg/day) 100 (38) 1010 (458) 972 (441) 921 (418)
APPROXIMATE ELECTRIC 70 (21) 1989 -- 1990 -- 1990 --
CONSUMPTION 80 (26) 1990 -- 1991 -- 1991 --

90 (32) 1991 -- 1992 -- 1992 --
watts 100 (38) 1992 -- 1992 -- 1992 --
APPROXIMATE WATER 70 (21) 170 (644) 166 (627) 159 (603)
CONSUMPTION PER 24 HR. 80 (26) 153 (580) 147 (558) 142 (537)
(TOTAL) 90 (32) 136 (516) 132 (500) 126 (477)
gal. / day (l/day) 100 (38) 121 (459) 117 (442) 111 (418)
EVAPORATOR OUTLET TEMP. 70 (21) 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-5)) 23 ((-5))

HEAD PRESSURE 70 (21) 205 (14.4) 211 (14.8) 217 (15.3)
80 (26) 223 (15.7) 229 (16.1) 235 (16.5)
90 (32) 241 (17.0) 247 (17.4) 255 (17.9)

PSIG (kg/cm2G) 100 (38) 263 (18.5) 270 (19.0) 278 (19.5)
SUCTION PRESSURE 70 (21) 34 (2.4) 35 (2.4) 35 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.5) 37 (2.6)

90 (32) 37 (2.6) 38 (2.6) 38 (2.7)
100 (38) 39 (2.7) 40 (2.8) 40 (2.8)

CONDENSER VOLUME 133 cu. in.
HEAT OF REJECTION FROM CONDENSER 13800 BTU/h (AT 90°F / WT 70°F)

1900 BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

28c. F-1501MRJ-SC

116

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA
GEAR MOTOR 115 V 5.6 FLA
CABINET FAN MOTOR 115 V 0.51 FLA
FAN MOTOR 115 V 3.0 A MAX
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1895 (4.00) 1865 (2.93)
 POTABLE WATER 142 (12.0) 184 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flaked
ICE HARDNESS Approx. 78%, Ice (32/21 (90/70), Conductivity 200 µs/cm
BIN CONTROL SYSTEM Photoelectric Sensor With Mechanical Backup
CONDENSER Air-Cooled Remote Condenser, URC-14FZ
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1532 (695) 1492 (677) 1433 (650)

80 (26) 1376 (624) 1322 (600) 1270 (576)
90 (32) 1219 (553) 1181 (536) 1125 (510)

lbs./day (kg/day) 100 (38) 1080 (490) 1038 (471) 981 (445)
APPROXIMATE ELECTRIC 70 (21) 1865 -- 1869 -- 1874 --
CONSUMPTION 80 (26) 1878 -- 1882 -- 1886 --

90 (32) 1891 -- 1895 -- 1897 --
watts 100 (38) 1900 -- 1902 -- 1904 --
APPROXIMATE WATER 70 (21) 184 (696) 179 (678) 172 (651)
CONSUMPTION PER 24 HR. 80 (26) 165 (625) 159 (601) 152 (577)
(TOTAL) 90 (32) 146 (554) 142 (537) 135 (511)
gal. / day (l/day) 100 (38) 130 (491) 125 (472) 118 (446)
EVAPORATOR OUTLET TEMP. 70 (21) 18 ((-8)) 18 ((-8)) 18 ((-8))
°F (°C) 80 (26) 19 ((-7)) 19 ((-7)) 19 ((-7))

90 (32) 19 ((-7)) 20 ((-7)) 20 ((-7))
100 (38) 20 ((-6)) 21 ((-6)) 21 ((-6))

HEAD PRESSURE 70 (21) 205 (14.4) 210 (14.8) 216 (15.2)
80 (26) 221 (15.5) 227 (15.9) 232 (16.3)
90 (32) 238 (16.7) 243 (17.1) 254 (17.8)

PSIG (kg/cm2G) 100 (38) 264 (18.6) 275 (19.3) 285 (20.1)
SUCTION PRESSURE 70 (21) 33 (2.3) 34 (2.4) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 36 (2.5) 37 (2.6) 38 (2.6)
100 (38) 39 (2.7) 39 (2.8) 40 (2.8)

CONDENSER VOLUME 133 cu. in.
HEAT OF REJECTION FROM CONDENSER BTU/h (AT 90°F / WT 70°F)

1,900 BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR
13,800

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

28d. F-1501MRJZ

117

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MINIMUM CIRCUIT AMPACITY 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1970 (4.50) 1944 (3.47)
 POTABLE WATER 127 (12.0) 162 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 88%, Ice (32/21 (90/70), Conductivity 200 µs/cm
BIN CONTROL SYSTEM Photoelectric Sensor With Mechanical Backup
CONDENSER Air-Cooled Remote Condenser, URC-14FZ
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1353 (614) 1318 (598) 1268 (575)

80 (26) 1220 (554) 1174 (533) 1130 (513)
90 (32) 1087 (493) 1054 (478) 1007 (457)

lbs./day (kg/day) 100 (38) 969 (439) 932 (423) 885 (401)
APPROXIMATE ELECTRIC 70 (21) 1944 -- 1947 -- 1951 --
CONSUMPTION 80 (26) 1955 -- 1959 -- 1962 --

90 (32) 1966 -- 1970 -- 1974 --
watts 100 (38) 1978 -- 1982 -- 1986 --
APPROXIMATE WATER 70 (21) 162 (615) 158 (599) 152 (576)
CONSUMPTION PER 24 HR. 80 (26) 147 (555) 141 (534) 136 (514)
(TOTAL) 90 (32) 131 (494) 127 (479) 121 (458)
gal. / day (l/day) 100 (38) 116 (440) 112 (424) 106 (402)
EVAPORATOR OUTLET TEMP. 70 (21) 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-7)) 21 ((-6))

90 (32) 21 ((-6)) 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-6)) 22 ((-5))

HEAD PRESSURE 70 (21) 205 (14.4) 212 (14.9) 218 (15.3)
80 (26) 225 (15.8) 231 (16.2) 237 (16.7)
90 (32) 244 (17.1) 250 (17.6) 255 (17.9)

PSIG (kg/cm2G) 100 (38) 260 (18.3) 265 (18.6) 269 (18.9)
SUCTION PRESSURE 70 (21) 34 (2.4) 35 (2.4) 35 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.6) 37 (2.6)

90 (32) 38 (2.6) 38 (2.7) 38 (2.7)
100 (38) 39 (2.7) 39 (2.8) 40 (2.8)

CONDENSER VOLUME 133 cu. in.
HEAT OF REJECTION FROM CONDENSER BTU/h (AT 90°F / WT 70°F)

1,900 BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM COMPRESSOR
13,800

ENG F-013.0.1196

28e. F-1501MRJZ-C

118

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 9.3 RLA 56 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MINIMUM CIRCUIT AMPACITY 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1970 (4.50) 1944 (3.47)
 POTABLE WATER 127 (12.0) 162 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 83.6%, Ice (32/21 (90/70), Conductivity 200 µs/cm
BIN CONTROL SYSTEM Photoelectric Sensor With Mechanical Backup
CONDENSER Air-Cooled Remote Condenser, URC-14FZ
REFRIGERANT CHARGE R404A, 9 lb. 9 oz. (4340g)

Ice Maker: 5 lb. 2.5 oz. (2340g), Cond. Unit: 4 lb. 6.5 oz. (2000g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1417 (643) 1381 (626) 1328 (602)

80 (26) 1277 (579) 1228 (557) 1181 (536)
90 (32) 1136 (515) 1101 (499) 1050 (476)

lbs./day (kg/day) 100 (38) 1010 (458) 972 (441) 921 (418)
APPROXIMATE ELECTRIC 70 (21) 1989 -- 1990 -- 1990 --
CONSUMPTION 80 (26) 1990 -- 1991 -- 1991 --

90 (32) 1991 -- 1992 -- 1992 --
watts 100 (38) 1992 -- 1992 -- 1992 --
APPROXIMATE WATER 70 (21) 170 (644) 166 (627) 159 (603)
CONSUMPTION PER 24 HR. 80 (26) 153 (580) 147 (558) 142 (537)
(TOTAL) 90 (32) 136 (516) 132 (500) 126 (477)
gal. / day (l/day) 100 (38) 121 (459) 117 (442) 111 (418)
EVAPORATOR OUTLET TEMP. 70 (21) 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-5)) 23 ((-5))

HEAD PRESSURE 70 (21) 205 (14.4) 211 (14.8) 217 (15.3)
80 (26) 223 (15.7) 229 (16.1) 235 (16.5)
90 (32) 241 (17.0) 247 (17.4) 255 (17.9)

PSIG (kg/cm2G) 100 (38) 263 (18.5) 270 (19.0) 278 (19.5)
SUCTION PRESSURE 70 (21) 34 (2.4) 35 (2.4) 35 (2.5)
PSIG (kg/cm2G) 80 (26) 36 (2.5) 36 (2.5) 37 (2.6)

90 (32) 37 (2.6) 38 (2.6) 38 (2.7)
100 (38) 39 (2.7) 40 (2.8) 40 (2.8)

CONDENSER VOLUME 133 cu. in.
HEAT OF REJECTION FROM CONDENSER BTU/h (AT 90°F / WT 70°F)

1,900 BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

13,800
HEAT OF REJECTION FROM COMPRESSOR

ENG F-013.0.1196

28f. F-1501MRJZ-SC

119

29. F-2001MLJ

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR N/A
GEAR MOTOR 120 V 5.6 FLA 400W
FAN MOTOR 115 V 0.51 FLA 8W
OTHER 120 V 0.03A
MAXIMUM FUSE SIZE 15 A
MAX. HACR BREAKER (USA ONLY) 15 A
MAX. CIRC. BREAKER (CANADA ONLY) 15 A
MINIMUM CIRCUIT AMPACITY 15 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 470 (0.6) 490 (0.5)
 POTABLE WATER 207 (12) 258 (12)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 69.20%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSING UNIT

REFRIGERANT CHARGE Nitrogen Holding Charge (5 PSIG)
Can be used with refrigerant R404A, R407A, and R407F

Performance Data Sheet
APPROXIMATE Ambient Water Temp. (F)
ICE PRODUCTION Temp. (F)
PER 24 HR. 70 2280 (921) 1955 (887) 1915 (869)

80 2010 (851) 1835 (832) 1795 (814)
90 1760 (798) 1733 (786) 1685 (764)

lbs./DAY (kg/day) 100 1650 (748) 1615 (733) 1370 (680)
APPROXIMATE ELECTRIC 70 490 -- 470 -- 470 --
CONSUMPTION 80 490 -- 470 -- 470 --

90 490 -- 470 -- 470 --
watts 100 490 -- 470 -- 470 --
APPROXIMATE WATER 70 258 (921) 234 (887) 230 (869)
CONSUMPTION PER 24 HR. 80 225 (851) 220 (832) 215 (814)
(TOTAL) 90 211 (798) 207 (785) 202 (764)
gal. / day (m3/day) 100 198 (748) 194 (733) 180 (680)
EVAPORATOR OUTLET TEMP. 70 12 (-11) 12 (-11) 12 (-11)
°F (°C) 80 12 (-11) 12 (-11) 12 (-11)

90 12 (-11) 12 (-11) 14 (-10)
100 14 (-10) 14 (-10) 14 (-10)

HEAD PRESSURE 70 190 (18.4) 256 (18.5) 297 (18.6)
80 190 (18.4) 256 (18.5) 297 (18.6)
90 190 (18.4) 256 (18.5) 297 (18.6)

PSIG (kg/sq.cmG) 100 190 (18.4) 256 (18.5) 297 (18.6)
SUCTION PRESSURE 70 16 (1.8) 21 (1.9) 22 (2.0)
PSIG (kg/sq.cmG) 80 16 (1.8) 21 (1.9) 22 (2.0)

90 16 (1.8) 21 (1.9) 22 (2.0)
100 16 (1.8) 21 (1.9) 22 (2.0)

Required refrigeration capacity for ice maker is estiamted at
11,600BTU/h. Suction pressure need to be set to:
 R404A - 22PSIG
 R407A - 14PSIG
 R407F - 15PSIG

50 70 90

ENG.F-011.1.0205

120

30. F-2001MWJ

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 120 V 5.6 FLA 400W
FAN MOTOR -
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2409 (3.19) 2380 (2.82)
 POTABLE WATER 221 (12.0) 245 12.0)
WATER-COOLED CONDENSER 1895 (109.0) 1426 (65.3)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 77.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
REFRIGERANT CHARGE R404A, 2 lb. 0.1 oz. (910g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2043 (927) 2062 (935) 2006 (910)

80 (26) 1952 (885) 1899 (861) 1847 (838)
90 (32) 1797 (815) 1840 (835) 1701 (772)

lbs./day (kg/day) 100 (38) 1655 (751) 1610 (730) 1472 (668)
APPROXIMATE ELECTRIC 70 (21) 2380 -- 2384 -- 2389 --
CONSUMPTION 80 (26) 2393 -- 2397 -- 2401 --

90 (32) 2405 -- 2409 -- 2426 --
watts 100 (38) 2443 -- 2459 -- 2476 --
APPROXIMATE WATER 70 (21) 1671 (6324) 2142 (8109) 3151 (11928)
CONSUMPTION PER 24 HR. 80 (26) 1660 (6283) 2123 (8035) 3132 (11856)
(TOTAL) 90 (32) 1641 (6213) 2116 (8008) 3115 (11789)
gal. / day (l/day) 100 (38) 1624 (6148) 2088 (7904) 3087 (11685)
EVAPORATOR OUTLET TEMP. 70 (21) * -3 ((-20)) -3 ((-20)) -3 ((-20))
°F (°C) 80 (26) -3 ((-19)) -3 ((-19)) -3 ((-19))

90 (32) -2 ((-19)) * -2 ((-19)) -2 ((-19))
100 (38) -1 ((-18)) -1 ((-18)) * 0 ((-18))

HEAD PRESSURE 70 (21) 213 (15.0) 214 (15.0) 215 (15.1)
80 (26) 216 (15.2) 217 (15.2) 218 (15.3)
90 (32) 219 (15.4) 220 (15.4) 229 (16.1)

PSIG (kg/cm2G) 100 (38) 239 (16.8) 249 (17.5) 258 (18.1)
SUCTION PRESSURE 70 (21) 23 (1.6) 23 (1.6) 23 (1.6)
PSIG (kg/cm2G) 80 (26) 24 (1.7) 24 (1.7) 24 (1.7)

90 (32) 24 (1.7) 24 (1.7) 25 (1.7)
100 (38) 26 (1.8) 26 (1.8) 27 (1.9)

79 gal/h (AT 90°F / WT 70°F)
Less than 10 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 19,500
HEAT OF REJECTION FROM COMPRESSOR 2,800

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

WATER FLOW FOR CONDENSER

ENG F-013.0.1196

121

31a. F-2001MRJMODEL: F-2001MRJ

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 3073 (3.81) 2576 (3.30)
 POTABLE WATER 199 (12.0) 249 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 78.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSER Air-cooled remote condenser, URC-22F
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2073 (940) 2038 (924) 1963 (890)

80 (26) 1890 (857) 1820 (825) 1752 (795)
90 (32) 1688 (765) 1660 (753) 1565 (710)

lbs./day (kg/day) 100 (38) 1507 (684) 1451 (658) 1356 (615)
APPROXIMATE ELECTRIC 70 (21) 2576 -- 2647 -- 2718 --
CONSUMPTION 80 (26) 2789 -- 2860 -- 2931 --

90 (32) 3002 -- 3073 -- 2991 --
watts 100 (38) 2908 -- 2826 -- 2743 --
APPROXIMATE WATER 70 (21) 249 (942) 245 (926) 236 (892)
CONSUMPTION PER 24 HR. 80 (26) 227 (859) 219 (827) 210 (796)
(TOTAL) 90 (32) 203 (767) 199 (754) 188 (711)
gal. / day (l/day) 100 (38) 181 (685) 174 (659) 163 (616)
EVAPORATOR OUTLET TEMP. 70 (21) 5 ((-15)) 6 ((-15)) 7 ((-14))
°F (°C) 80 (26) 7 ((-14)) 8 ((-13)) 9 ((-13))

90 (32) 10 ((-12)) 10 ((-12)) 11 ((-12))
100 (38) 12 ((-11)) 13 ((-11)) 14 ((-10))

HEAD PRESSURE 70 (21) 198 (13.9) 203 (14.3) 209 (14.7)
80 (26) 214 (15.0) 219 (15.4) 224 (15.8)
90 (32) 230 (16.1) 235 (16.5) 243 (17.1)

PSIG (kg/cm2G) 100 (38) 252 (17.7) 260 (18.3) 268 (18.8)
SUCTION PRESSURE 70 (21) 19 (1.3) 19 (1.4) 20 (1.4)
PSIG (kg/cm2G) 80 (26) 20 (1.4) 20 (1.4) 20 (1.4)

90 (32) 21 (1.5) 21 (1.5) 23 (1.6)
100 (38) 25 (1.7) 26 (1.8) 28 (2.0)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM COMPRESSOR 2,600

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 16,500

ENG F-013.0.1196

122

31b. F-2001MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2684 (4.35) 2687 (3.52)
 POTABLE WATER 180 (12.0) 220 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 90.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSER Air-cooled remote condenser, URC-22F
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1832 (831) 1810 (821) 1746 (792)

80 (26) 1685 (764) 1625 (737) 1568 (711)
90 (32) 1513 (686) 1500 (680) 1409 (639)

lbs./day (kg/day) 100 (38) 1359 (616) 1311 (595) 1220 (553)
APPROXIMATE ELECTRIC 70 (21) 2687 -- 2687 -- 2686 --
CONSUMPTION 80 (26) 2686 -- 2685 -- 2685 --

90 (32) 2684 -- 2684 -- 2716 --
watts 100 (38) 2747 -- 2779 -- 2810 --
APPROXIMATE WATER 70 (21) 220 (833) 217 (822) 210 (794)
CONSUMPTION PER 24 HR. 80 (26) 202 (766) 195 (739) 188 (713)
(TOTAL) 90 (32) 182 (688) 180 (682) 169 (640)
gal. / day (l/day) 100 (38) 163 (618) 157 (596) 146 (554)
EVAPORATOR OUTLET TEMP. 70 (21) 5 ((-15)) 6 ((-15)) 6 ((-14))
°F (°C) 80 (26) 7 ((-14)) 7 ((-14)) 8 ((-14))

90 (32) 8 ((-13)) 9 ((-13)) 10 ((-13))
100 (38) 10 ((-12)) 11 ((-12)) 12 ((-11))

HEAD PRESSURE 70 (21) 194 (13.6) 200 (14.1) 206 (14.5)
80 (26) 212 (14.9) 218 (15.3) 224 (15.7)
90 (32) 230 (16.2) 236 (16.6) 246 (17.3)

PSIG (kg/cm2G) 100 (38) 256 (18.0) 265 (18.6) 275 (19.3)
SUCTION PRESSURE 70 (21) 23 (1.6) 24 (1.7) 24 (1.7)
PSIG (kg/cm2G) 80 (26) 25 (1.7) 25 (1.8) 26 (1.8)

90 (32) 26 (1.9) 27 (1.9) 28 (2.0)
100 (38) 29 (2.0) 29 (2.1) 30 (2.1)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 20,300
HEAT OF REJECTION FROM COMPRESSOR 2,900

ENG F-013.0.1196

123

Specification Sheet
 1/06/032-802EGATLOV YLPPUS CA (3 wire with neutral for 115V))

 032-802ROSSERPMOC V 10.8 RLA 96 LRA
 511ROTOM RAEG V 5.6 FLA 400W
 511ROTOM NAF TENIBAC V 0.51 FLA 8W
 511ROTOM NAF V 3.0 A MAX.
 511REHTO V 0.03 A

 03EZIS ESUF MUMIXAM A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX/ CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A

F°05/07F°07/09NOITPMUSNOC RETAW & CIRTCELE
 ELECTRIC W (kWH/100 lbs.) 2942(4.40) 2910(3.50)
 POTABLE WATER 189(12.0) 235(12.0)
 gal./24HR (gal./100 lbs.)

elebuCECI FO EPAHS t
ASSENDRAH ECI pprox. 85.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)

BIN CONTROL SYSTEM Photoelectric Sensor
22-CRU ,resnednoc etomer delooc-riARESNEDNOC F

REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)
Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
neibmAETAMIXORPPA t

meTNOITCUDORP ECI p. °F (°C)
PER 24 HR. 70 (21) 1954 (886) 1919 (870) 1851 (840)

80 (26) 1786 (810) 1724 (782) 1663 (754)
90 (32) 1605 (728) 1575 (715) 1494 (678)

lbs./day (kg/day) 100 (38) 1442 (654) 1391 (631) 1309 (594)
APPROXIMATE ELECTRIC 70 (21) 2910 -- 2915 -- 2919 --
CONSUMPTION 80 (26) 2924 -- 2928 -- 2933 --

90 (32) 2937 -- 2942 -- 2941 --
watts 100 (38) 2940 -- 2939 -- 2937 --
APPROXIMATE WATER 70 (21) 235 (888) 230 (872) 222 (841)
CONSUMPTION PER 24 HR. 80 (26) 214 (812) 207 (783) 200 (756)
(TOTAL) 90 (32) 193 (729) 189 (716) 179 (679)
gal. / day (l/day) 100 (38) 173 (655) 167 (632) 157 (595)
EVAPORATOR OUTLET TEMP. 70 (21) 4 ((-16)) 4 ((-16)) 5 ((-15))
°F (°C) 80 (26) 5 ((-15)) 6 ((-15)) 6 ((-14))

90 (32) 7 ((-14)) 7 ((-14)) 7 ((-14))
100 (38) 8 ((-13)) 8 ((-13)) 9 ((-13))

HEAD PRESSURE 70 (21) 196 (13.8) 203 (14.3) 210 (14.8)
80 (26) 217 (15.3) 224 (15.8) 232 (16.3)
90 (32) 239 (16.8) 246 (17.3) 251 (17.6)

PSIG (kg/cm2G) 100 (38) 256 (18.0) 261 (18.3) 266 (18.7)
SUCTION PRESSURE 70 (21) 24 (1.7) 25 (1.7) 25 (1.8)
PSIG (kg/cm2G) 80 (26) 26 (1.8) 26 (1.8) 27 (1.9)

90 (32) 27 (1.9) 28 (2.0) 28 (2.0)
100 (38) 28 (2.0) 28 (2.0) 29 (2.0)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 2,900

4 cu. in.12EMULOV RESNEDNOC
HEAT OF REJECTION FROM CONDENSER 20,300

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

)

31c. F-2001MRJ-SC

124

31d. F-2001MRJ3

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/3
COMPRESSOR 208-230 V 9.0 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2681 (3.90) 2590 (3.00)
 POTABLE WATER 201 (12.0) 252 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 77.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical)) Aux. Code H-1(M) and Later
CONDENSER Air-cooled remote condenser, URC-22F
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2098 (952) 2070 (939) 1988 (902)

80 (26) 1910 (866) 1835 (832) 1762 (799)
90 (32) 1693 (768) 1675 (760) 1562 (709)

lbs./day (kg/day) 100 (38) 1501 (681) 1442 (654) 1330 (603)
APPROXIMATE ELECTRIC 70 (21) 2590 -- 2603 -- 2616 --
CONSUMPTION 80 (26) 2629 -- 2642 -- 2655 --

90 (32) 2668 -- 2681 -- 2698 --
watts 100 (38) 2714 -- 2731 -- 2747 --
APPROXIMATE WATER 70 (21) 252 (953) 248 (941) 239 (904)
CONSUMPTION PER 24 HR. 80 (26) 229 (868) 220 (834) 212 (801)
(TOTAL) 90 (32) 203 (769) 201 (761) 188 (710)
gal. / day (l/day) 100 (38) 180 (682) 173 (655) 160 (605)
EVAPORATOR OUTLET TEMP. 70 (21) 2 ((-17)) 2 ((-17)) 3 ((-16))
°F (°C) 80 (26) 3 ((-16)) 3 ((-16)) 3 ((-16))

90 (32) 4 ((-16)) 4 ((-16)) 5 ((-15))
100 (38) 7 ((-14)) 8 ((-13)) 10 ((-12))

HEAD PRESSURE 70 (21) 198 (13.9) 203 (14.3) 208 (14.6)
80 (26) 213 (14.9) 218 (15.3) 222 (15.6)
90 (32) 227 (16.0) 232 (16.3) 243 (17.1)

PSIG (kg/cm2G) 100 (38) 254 (17.8) 264 (18.6) 275 (19.3)
SUCTION PRESSURE 70 (21) 19 (1.3) 20 (1.4) 21 (1.5)
PSIG (kg/cm2G) 80 (26) 22 (1.6) 23 (1.6) 24 (1.7)

90 (32) 25 (1.8) 26 (1.8) 27 (1.9)
100 (38) 28 (1.9) 28 (2.0) 29 (2.1)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 19,500
HEAT OF REJECTION FROM COMPRESSOR 2,900

ENG F-013.0.1196

125

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 3073(3.81) 2576(3.30)
 POTABLE WATER 199(12.0) 249(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 78.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-22FZ
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2073 (940) 2038 (924) 1963 (890)

80 (26) 1890 (857) 1820 (825) 1752 (795)
90 (32) 1688 (765) 1660 (753) 1565 (710)

lbs./day (kg/day) 100 (38) 1507 (684) 1451 (658) 1356 (615)
APPROXIMATE ELECTRIC 70 (21) 2576 -- 2647 -- 2718 --
CONSUMPTION 80 (26) 2789 -- 2860 -- 2931 --

90 (32) 3002 -- 3073 -- 2991 --
watts 100 (38) 2908 -- 2826 -- 2743 --
APPROXIMATE WATER 70 (21) 249 (942) 245 (926) 236 (892)
CONSUMPTION PER 24 HR. 80 (26) 227 (859) 219 (827) 210 (796)
(TOTAL) 90 (32) 203 (767) 199 (754) 188 (711)
gal. / day (l/day) 100 (38) 181 (685) 174 (659) 163 (616)
EVAPORATOR OUTLET TEMP. 70 (21) 5 ((-15)) 6 ((-15)) 7 ((-14))
°F (°C) 80 (26) 7 ((-14)) 8 ((-13)) 9 ((-13))

90 (32) 10 ((-12)) 10 ((-12)) 11 ((-12))
100 (38) 12 ((-11)) 13 ((-11)) 14 ((-10))

HEAD PRESSURE 70 (21) 198 (13.9) 203 (14.3) 209 (14.7)
80 (26) 214 (15.0) 219 (15.4) 224 (15.8)
90 (32) 230 (16.1) 235 (16.5) 243 (17.1)

PSIG (kg/cm2G) 100 (38) 252 (17.7) 260 (18.3) 268 (18.8)
SUCTION PRESSURE 70 (21) 19 (1.3) 19 (1.4) 20 (1.4)
PSIG (kg/cm2G) 80 (26) 20 (1.4) 20 (1.4) 20 (1.4)

90 (32) 21 (1.5) 21 (1.5) 23 (1.6)
100 (38) 25 (1.7) 26 (1.8) 28 (2.0)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 16,500
HEAT OF REJECTION FROM COMPRESSOR 2,600

ENG F-013.0.1196

31e. F-2001MRJZ

126

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/3
COMPRESSOR 208-230 V 9.0 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2681(3.90) 2590(3.00)
 POTABLE WATER 201(12.0) 252(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Flake
ICE HARDNESS Approx. 77.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-22FZ
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 2098 (952) 2070 (939) 1988 (902)

80 (26) 1910 (866) 1835 (832) 1762 (799)
90 (32) 1693 (768) 1675 (760) 1562 (709)

lbs./day (kg/day) 100 (38) 1501 (681) 1442 (654) 1330 (603)
APPROXIMATE ELECTRIC 70 (21) 2590 -- 2603 -- 2616 --
CONSUMPTION 80 (26) 2629 -- 2642 -- 2655 --

90 (32) 2668 -- 2681 -- 2698 --
watts 100 (38) 2714 -- 2731 -- 2747 --
APPROXIMATE WATER 70 (21) 252 (953) 248 (941) 239 (904)
CONSUMPTION PER 24 HR. 80 (26) 229 (868) 220 (834) 212 (801)
(TOTAL) 90 (32) 203 (769) 201 (761) 188 (710)
gal. / day (l/day) 100 (38) 180 (682) 173 (655) 160 (605)
EVAPORATOR OUTLET TEMP. 70 (21) 2 ((-17)) 2 ((-17)) 3 ((-16))
°F (°C) 80 (26) 3 ((-16)) 3 ((-16)) 3 ((-16))

90 (32) 4 ((-16)) 4 ((-16)) 5 ((-15))
100 (38) 7 ((-14)) 8 ((-13)) 10 ((-12))

HEAD PRESSURE 70 (21) 198 (13.9) 203 (14.3) 208 (14.6)
80 (26) 213 (14.9) 218 (15.3) 222 (15.6)
90 (32) 227 (16.0) 232 (16.3) 243 (17.1)

PSIG (kg/cm2G) 100 (38) 254 (17.8) 264 (18.6) 275 (19.3)
SUCTION PRESSURE 70 (21) 19 (1.3) 20 (1.4) 21 (1.5)
PSIG (kg/cm2G) 80 (26) 22 (1.6) 23 (1.6) 24 (1.7)

90 (32) 25 (1.8) 26 (1.8) 27 (1.9)
100 (38) 28 (1.9) 28 (2.0) 29 (2.1)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 19,500
HEAT OF REJECTION FROM COMPRESSOR 2,900

ENG F-013.0.1196

31f. F-2001MRJZ3

127

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2684(4.35) 2687(3.52)
 POTABLE WATER 180(12.0) 220(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 90.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-22FZ
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1832 (831) 1810 (821) 1746 (792)

80 (26) 1685 (764) 1625 (737) 1568 (711)
90 (32) 1513 (686) 1500 (680) 1409 (639)

lbs./day (kg/day) 100 (38) 1359 (616) 1311 (595) 1220 (553)
APPROXIMATE ELECTRIC 70 (21) 2687 -- 2687 -- 2686 --
CONSUMPTION 80 (26) 2686 -- 2685 -- 2685 --

90 (32) 2684 -- 2684 -- 2716 --
watts 100 (38) 2747 -- 2779 -- 2810 --
APPROXIMATE WATER 70 (21) 220 (833) 217 (822) 210 (794)
CONSUMPTION PER 24 HR. 80 (26) 202 (766) 195 (739) 188 (713)
(TOTAL) 90 (32) 182 (688) 180 (682) 169 (640)
gal. / day (l/day) 100 (38) 163 (618) 157 (596) 146 (554)
EVAPORATOR OUTLET TEMP. 70 (21) 5 ((-15)) 6 ((-15)) 6 ((-14))
°F (°C) 80 (26) 7 ((-14)) 7 ((-14)) 8 ((-14))

90 (32) 8 ((-13)) 9 ((-13)) 10 ((-13))
100 (38) 10 ((-12)) 11 ((-12)) 12 ((-11))

HEAD PRESSURE 70 (21) 194 (13.6) 200 (14.1) 206 (14.5)
80 (26) 212 (14.9) 218 (15.3) 224 (15.7)
90 (32) 230 (16.2) 236 (16.6) 246 (17.3)

PSIG (kg/cm2G) 100 (38) 256 (18.0) 265 (18.6) 275 (19.3)
SUCTION PRESSURE 70 (21) 23 (1.6) 24 (1.7) 24 (1.7)
PSIG (kg/cm2G) 80 (26) 25 (1.7) 25 (1.8) 26 (1.8)

90 (32) 26 (1.9) 27 (1.9) 28 (2.0)
100 (38) 29 (2.0) 29 (2.1) 30 (2.1)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM COMPRESSOR 2,900

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 20,300

ENG F-013.0.1196

31g. F-2001MRJZ-C

128

Specification Sheet
AC SUPPLY VOLTAGE 208-230/60/1 (3 wire with neutral for 115V)
COMPRESSOR 208-230 V 10.8 RLA 96 LRA
GEAR MOTOR 115 V 5.6 FLA 400W
CABINET FAN MOTOR 115 V 0.51 FLA 8W
FAN MOTOR 115 V 3.0 A MAX.
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 30 A
MAX. HACR BREAKER (USA ONLY) 30 A
MAX. CIRC. BREAKER (CANADA ONLY) 30 A
MINIMUM CIRCUIT AMPACITY 30 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 2910(4.40) 2942(3.50)
 POTABLE WATER 189(12.0) 235(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-22FZ
REFRIGERANT CHARGE R404A, 15 lb. 14 oz. (7200g)

Ice Maker: 8 lb. 2.5 oz. (3700g), Cond. Unit: 7 lb. 11.5 oz. (3500g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 1954 (886) 1919 (870) 1851 (840)

80 (26) 1786 (810) 1724 (782) 1663 (754)
90 (32) 1605 (728) 1575 (715) 1494 (678)

lbs./day (kg/day) 100 (38) 1442 (654) 1391 (631) 1309 (594)
APPROXIMATE ELECTRIC 70 (21) 2910 -- 2915 -- 2919 --
CONSUMPTION 80 (26) 2924 -- 2928 -- 2933 --

90 (32) 2937 -- 2942 -- 2941 --
watts 100 (38) 2940 -- 2939 -- 2937 --
APPROXIMATE WATER 70 (21) 235 (888) 230 (872) 222 (841)
CONSUMPTION PER 24 HR. 80 (26) 214 (812) 207 (783) 200 (756)
(TOTAL) 90 (32) 193 (729) 189 (716) 179 (679)
gal. / day (l/day) 100 (38) 173 (655) 167 (632) 157 (595)
EVAPORATOR OUTLET TEMP. 70 (21) 4 ((-16)) 4 ((-16)) 5 ((-15))
°F (°C) 80 (26) 5 ((-15)) 6 ((-15)) 6 ((-14))

90 (32) 7 ((-14)) 7 ((-14)) 7 ((-14))
100 (38) 8 ((-13)) 8 ((-13)) 9 ((-13))

HEAD PRESSURE 70 (21) 196 (13.8) 203 (14.3) 210 (14.8)
80 (26) 217 (15.3) 224 (15.8) 232 (16.3)
90 (32) 239 (16.8) 246 (17.3) 251 (17.6)

PSIG (kg/cm2G) 100 (38) 256 (18.0) 261 (18.3) 266 (18.7)
SUCTION PRESSURE 70 (21) 24 (1.7) 25 (1.7) 25 (1.8)
PSIG (kg/cm2G) 80 (26) 26 (1.8) 26 (1.8) 27 (1.9)

90 (32) 27 (1.9) 28 (2.0) 28 (2.0)
100 (38) 28 (2.0) 28 (2.0) 29 (2.0)

214 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 20,300
HEAT OF REJECTION FROM COMPRESSOR 2,900

ENG F-013.0.1196

31h. F-2001MRJZ-SC

129

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
AMPERAGE 11.3 A
MINIMUM CIRCUIT AMPACITY 20 A
MAXIMUM FUSE SIZE 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1108 (5.60) 1037 (3.79)
 POTABLE WATER 58 (12.0) 107 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 12.3 oz. (350g)

APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 656 (298) 635 (288) 606 (275)

80 (26) 579 (263) 553 (251) 528 (240)
90 (32) 504 (229) * 483 (219) 460 (209)

lbs./day (kg/day) 100 (38) 440 (199) 420 (190) * 396 (180)
APPROXIMATE ELECTRIC 70 (21) * 1037 -- 1047 -- 1057 --
CONSUMPTION 80 (26) 1067 -- 1077 -- 1087 --

90 (32) 1098 -- * 1108 -- 1113 --
watts 100 (38) 1119 -- 1125 -- * 1131 --
APPROXIMATE WATER 70 (21) * 79 (298) 76 (288) 73 (276)
CONSUMPTION PER 24 HR. 80 (26) 70 (263) 66 (251) 63 (240)
(TOTAL) 90 (32) 61 (229) * 58 (220) 55 (209)
gal. / day (l/day) 100 (38) 53 (200) 50 (191) * 48 (180)
EVAPORATOR OUTLET TEMP. 70 (21) * 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 21 ((-6)) 22 ((-6)) 22 ((-5))

90 (32) 23 ((-5)) * 24 ((-5)) 24 ((-4))
100 (38) 25 ((-4)) 26 ((-3)) * 27 ((-3))

HEAD PRESSURE 70 (21) * 252 (17.7) 262 (18.4) 272 (19.1)
80 (26) 282 (19.8) 292 (20.5) 301 (21.2)
90 (32) 311 (21.9) * 321 (22.6) 331 (23.3)

PSIG (kg/cm2G) 100 (38) 341 (24.0) 351 (24.6) * 360 (25.3)
SUCTION PRESSURE 70 (21) * 42 (3.0) 43 (3.0) 43 (3.0)
PSIG (kg/cm2G) 80 (26) 44 (3.1) 45 (3.1) 45 (3.2)

90 (32) 46 (3.2) * 46 (3.3) 47 (3.3)
100 (38) 47 (3.3) 48 (3.4) * 49 (3.4)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 1,100

HEAT OF REJECTION FROM CONDENSER 6,100

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

Performance Data Sheet

ENG F-013.0.1196

32. FD-650MAJ-C

130

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
AMPERAGE 7.9 A
MINIMUM CIRCUIT AMPACITY 20 A
MAXIMUM FUSE SIZE 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 839 (3.90) 837 (3.25)
 POTABLE WATER 63 (12.0) 107 (12.0)
WATER-COOLED CONDENSER 604 (115.0) 282 (45.6)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 0 lb. 15 oz. (425g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 618 (281) 611 (277) 594 (269)

80 (26) 577 (262) 561 (255) 545 (247)
90 (32) 530 (240) * 525 (238) 501 (227)

lbs./day (kg/day) 100 (38) 487 (221) 473 (215) * 448 (203)
APPROXIMATE ELECTRIC 70 (21) * 837 -- 837 -- 837 --
CONSUMPTION 80 (26) 838 -- 838 -- 838 --

90 (32) 838 -- * 839 -- 844 --
watts 100 (38) 850 -- 855 -- * 861 --
APPROXIMATE WATER 70 (21) * 356 (1347) 620 (2347) 814 (3081)
CONSUMPTION PER 24 HR. 80 (26) 351 (1329) 614 (2324) 808 (3059)
(TOTAL) 90 (32) 345 (1307) * 610 (2308) 803 (3039)
gal. / day (l/day) 100 (38) 340 (1287) 603 (2284) * 796 (3015)
EVAPORATOR OUTLET TEMP. 70 (21) * 15 ((-10)) 15 ((-9)) 15 ((-9))
°F (°C) 80 (26) 16 ((-9)) 16 ((-9)) 16 ((-9))

90 (32) 16 ((-9)) * 16 ((-9)) 17 ((-9))
100 (38) 17 ((-8)) 17 ((-8)) * 18 ((-8))

HEAD PRESSURE 70 (21) * 268 (18.9) 268 (18.9) 268 (18.9)
80 (26) 268 (18.9) 268 (18.9) 268 (18.9)
90 (32) 268 (18.9) * 268 (18.9) 273 (19.2)

PSIG (kg/cm2G) 100 (38) 277 (19.5) 282 (19.8) * 286 (20.1)
SUCTION PRESSURE 70 (21) * 41 (2.9) 41 (2.9) 41 (2.9)
PSIG (kg/cm2G) 80 (26) 42 (2.9) 42 (2.9) 42 (3.0)

90 (32) 42 (3.0) * 43 (3.0) 43 (3.0)
100 (38) 44 (3.1) 44 (3.1) * 45 (3.2)

25 gal/h (AT 90°F / WT 70°F)
Less than 7 PSIG

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 800

PRESSURE DROP OF COOLING WATER LINE
HEAT OF REJECTION FROM CONDENSER 5,400

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

WATER FLOW FOR CONDENSER

ENG F-013.0.1196

33. FD-650MWJ-C

131

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
AMPERAGE 10.9 A
MINIMUM CIRCUIT AMPACITY 20 A
MAXIMUM FUSE SIZE 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 960 (4.80) 924 (3.83)
 POTABLE WATER 58 (12.0) 107 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled, Remote Condensing Unit, (URC-5F)
REFRIGERANT CHARGE R404A, 4 lb.1 oz. (1850g)

APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 608 (276) 593 (269) 572 (259)

80 (26) 551 (250) 531 (241) 512 (232)
90 (32) 493 (224) * 480 (218) 458 (208)

lbs./day (kg/day) 100 (38) 441 (200) 425 (193) * 403 (183)
APPROXIMATE ELECTRIC 70 (21) * 924 -- 929 -- 934 --
CONSUMPTION 80 (26) 939 -- 945 -- 950 --

90 (32) 955 -- * 960 -- 966 --
watts 100 (38) 972 -- 979 -- * 985 --
APPROXIMATE WATER 70 (21) * 73 (276) 71 (270) 69 (260)
CONSUMPTION PER 24 HR. 80 (26) 66 (250) 64 (241) 61 (233)
(TOTAL) 90 (32) 59 (224) * 58 (218) 55 (208)
gal. / day (l/day) 100 (38) 53 (200) 51 (193) * 48 (183)
EVAPORATOR OUTLET TEMP. 70 (21) * 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) * 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-5)) * 23 ((-5))

HEAD PRESSURE 70 (21) * 196 (13.8) 203 (14.3) 210 (14.8)
80 (26) 217 (15.3) 224 (15.8) 232 (16.3)
90 (32) 239 (16.8) * 246 (17.3) 253 (17.8)

PSIG (kg/cm2G) 100 (38) 261 (18.3) 268 (18.8) * 275 (19.3)
SUCTION PRESSURE 70 (21) * 42 (2.9) 42 (3.0) 43 (3.0)
PSIG (kg/cm2G) 80 (26) 43 (3.0) 43 (3.0) 44 (3.1)

90 (32) 44 (3.1) * 45 (3.1) 45 (3.2)
100 (38) 45 (3.2) 46 (3.2) * 46 (3.2)

44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 800

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 5,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

Performance Data Sheet

ENG F-013.0.1196

34a. FD-650MRJ-C

132

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
AMPERAGE 10.9 A
MINIMUM CIRCUIT AMPACITY 20 A
MAXIMUM FUSE SIZE 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 960 (4.80) 924 (3.65)
 POTABLE WATER 58 (12.0) 107 (12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.0%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled, Remote Condensing Unit, URC-5FZ
REFRIGERANT CHARGE R404A, 4 lb.1 oz. (1850g)

APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 608 (276) 593 (269) 572 (259)

80 (26) 551 (250) 531 (241) 512 (232)
90 (32) 493 (224) * 480 (218) 458 (208)

lbs./day (kg/day) 100 (38) 441 (200) 425 (193) * 403 (183)
APPROXIMATE ELECTRIC 70 (21) * 924 -- 929 -- 934 --
CONSUMPTION 80 (26) 939 -- 945 -- 950 --

90 (32) 955 -- * 960 -- 966 --
watts 100 (38) 972 -- 979 -- * 985 --
APPROXIMATE WATER 70 (21) * 73 (276) 71 (270) 69 (260)
CONSUMPTION PER 24 HR. 80 (26) 66 (250) 64 (241) 61 (233)
(TOTAL) 90 (32) 59 (224) * 58 (218) 55 (208)
gal. / day (l/day) 100 (38) 53 (200) 51 (193) * 48 (183)
EVAPORATOR OUTLET TEMP. 70 (21) * 19 ((-7)) 19 ((-7)) 20 ((-7))
°F (°C) 80 (26) 20 ((-7)) 20 ((-6)) 21 ((-6))

90 (32) 21 ((-6)) * 21 ((-6)) 22 ((-6))
100 (38) 22 ((-6)) 22 ((-5)) * 23 ((-5))

HEAD PRESSURE 70 (21) * 196 (13.8) 203 (14.3) 210 (14.8)
80 (26) 217 (15.3) 224 (15.8) 232 (16.3)
90 (32) 239 (16.8) * 246 (17.3) 253 (17.8)

PSIG (kg/cm2G) 100 (38) 261 (18.3) 268 (18.8) * 275 (19.3)
SUCTION PRESSURE 70 (21) * 42 (2.9) 42 (3.0) 43 (3.0)
PSIG (kg/cm2G) 80 (26) 43 (3.0) 43 (3.0) 44 (3.1)

90 (32) 44 (3.1) * 45 (3.1) 45 (3.2)
100 (38) 45 (3.2) 46 (3.2) * 46 (3.2)

44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)HEAT OF REJECTION FROM COMPRESSOR 800

CONDENSER VOLUME
HEAT OF REJECTION FROM CONDENSER 5,900

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

Performance Data Sheet

ENG F-013.0.1196

34b. FD-650MRJZ-C

133

35. FD-1001MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115 V 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 120 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1389 (4.79) 1319 (3.40)
 WATER gal./24HR (gal./100 lbs.) 81 (12.0) 113 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor (BC1 (Infrared Sensor))
BIN CONTROL SYSTEM (SECONDARY) Proximity Switch (BC2 (Mechanical))
REFRIGERANT CHARGE R-404A, 2 lb. 4.1 oz. (1025 g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 940 426 900 408 861 390

80 (26) 823 373 787 357 752 341
90 (32) 719 326 677 307 657 298

lbs./day (kg/day) 100 (38) 628 285 601 273 580 263
APPROXIMATE ELECTRIC 70 (21) 1319 -- 1329 -- 1339 --
CONSUMPTION 80 (26) 1349 -- 1359 -- 1369 --

90 (32) 1379 -- 1389 -- 1393 --
watts 100 (38) 1397 -- 1400 -- 1404 --
APPROXIMATE WATER 70 (21) 113 427 108 409 103 391
CONSUMPTION PER 24 HR. 80 (26) 99 374 94 358 90 342
(TOTAL) 90 (32) 86 327 81 308 79 299
gal. / day (l/day) 100 (38) 75 286 72 273 70 264
EVAPORATOR OUTLET TEMP. 70 (21) 12 (-11) 12 (-11) 13 (-11)
°F (°C) 80 (26) 13 (-11) 13 (-10) 13 (-10)

90 (32) 14 (-10) 14 (-10) 20 (-10)
100 (38) 15 (-10) 15 (-9) 16 (-9)

HEAD PRESSURE 70 (21) 204 14.3 213 15.0 223 15.6
80 (26) 232 16.3 241 16.9 250 17.6
90 (32) 260 18.3 269 18.9 278 19.5

PSIG (kg/cm2G) 100 (38) 287 20.1 295 20.7 304 21.4
SUCTION PRESSURE 70 (21) 31 2.2 32 2.2 32 2.3
PSIG (kg/cm2G) 80 (26) 33 2.3 34 2.4 35 2.4

90 (32) 35 2.5 36 2.5 37 2.6
100 (38) 38 2.6 38 2.7 39 2.7

8800 BTU/h (AT 90°F / WT 70°F)TOTAL HEAT OF REJECTION

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

134

36. FD-1001MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1440 (5.08) 1401 (3.60)
 WATER gal./24HR (gal./100 lbs.) 82 (12.0) 112 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 81.1%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM (PRIMARY) Photoelectric Sensor
BIN CONTROL SYSTEM (SECONDARY) Mechanical Bin Control (Proximity Sw.)
CONDENSER Air-Cooled Remote Condenser URC5-F Recommended
REFRIGERANT CHARGE R404A, 4 lb. 1.2 oz. (1850g)

Ice Maker: 2 lb. 3.2 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) * 930 (422) 895 (406) 857 (389)

80 (26) 820 (372) 785 (356) 752 (341)
90 (32) 720 (326) * 683 (310) 660 (299)

lbs./day (kg/day) 100 (38) 631 (286) 604 (274) * 580 (263)
APPROXIMATE ELECTRIC 70 (21) * 1401 -- 1407 -- 1412 --
CONSUMPTION 80 (26) 1418 -- 1423 -- 1429 --

90 (32) 1434 -- * 1440 -- 1443 --
watts 100 (38) 1445 -- 1448 -- * 1450 --
APPROXIMATE WATER 70 (21) * 112 (423) 107 (407) 103 (389)
CONSUMPTION PER 24 HR. 80 (26) 98 (373) 94 (357) 90 (342)
(TOTAL) 90 (32) 86 (327) * 82 (310) 79 (300)
gal. / day (l/day) 100 (38) 76 (287) 73 (275) * 70 (264)
EVAPORATOR OUTLET TEMP. 70 (21) * 5 ((-15)) 6 ((-15)) 6 ((-14))
°F (°C) 80 (26) 7 ((-14)) 7 ((-14)) 8 ((-14))

90 (32) 8 ((-13)) * 9 ((-13)) 20 ((-13))
100 (38) 10 ((-12)) 11 ((-12)) * 12 ((-11))

HEAD PRESSURE 70 (21) * 205 (14.4) 213 (15.0) 222 (15.6)
80 (26) 230 (16.2) 239 (16.8) 247 (17.4)
90 (32) 256 (18.0) * 264 (18.6) 273 (19.2)

PSIG (kg/cm2G) 100 (38) 283 (19.9) 292 (20.5) * 301 (21.2)
SUCTION PRESSURE 70 (21) * 33 (2.3) 33 (2.3) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 34 (2.4) 35 (2.4) 35 (2.5)

90 (32) 36 (2.5) * 36 (2.5) 37 (2.6)
100 (38) 38 (2.6) 38 (2.7) * 39 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

50 (10)

ENG F-013.0.1196

135

37a. FD-1002MAJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1366 (4.57) 1301 (3.51)
 WATER gal./24HR (gal./100 lbs.) 87 (12.0) 107 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 4 oz. (1025g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 890 (404) 882 (400) 849 (385)

80 (26) 817 (371) 786 (357) 757 (343)
90 (32) 729 (331) 726 (329) 675 (306)

lbs./day (kg/day) 100 (38) 650 (295) 625 (284) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1301 -- 1310 -- 1319 --
CONSUMPTION 80 (26) 1329 -- 1338 -- 1347 --

90 (32) 1356 -- 1366 -- 1381 --
watts 100 (38) 1396 -- 1411 -- 1426 --
APPROXIMATE WATER 70 (21) 107 (404) 106 (401) 102 (386)
CONSUMPTION PER 24 HR. 80 (26) 98 (371) 94 (357) 91 (344)
(TOTAL) 90 (32) 87 (331) 87 (330) 81 (307)
gal. / day (l/day) 100 (38) 78 (295) 75 (284) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 213 (15.0) 222 (15.6) 231 (16.2)
80 (26) 240 (16.8) 248 (17.5) 257 (18.1)
90 (32) 266 (18.7) 275 (19.3) 285 (20.0)

PSIG (kg/cm2G) 100 (38) 295 (20.7) 305 (21.4) 315 (22.1)
SUCTION PRESSURE 70 (21) 32 (2.2) 33 (2.3) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 37 (2.6) 38 (2.7) 39 (2.7)
100 (38) 40 (2.8) 40 (2.8) 41 (2.9)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 8,700
HEAT OF REJECTION FROM COMPRESSOR 1,400

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

136

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA 1/15 HP
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1366 (4.57) 1301 (3.51)
 WATER gal./24HR (gal./100 lbs.) 87 (12.0) 107 (12.0)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 87.1%, Ice (90/70°F, Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
REFRIGERANT CHARGE R404A, 2 lb. 4 oz. (1025g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 890 (404) 882 (400) 849 (385)

80 (26) 817 (371) 786 (357) 757 (343)
90 (32) 729 (331) 726 (329) 675 (306)

lbs./day (kg/day) 100 (38) 650 (295) 625 (284) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1301 -- 1310 -- 1319 --
CONSUMPTION 80 (26) 1329 -- 1338 -- 1347 --

90 (32) 1356 -- 1366 -- 1381 --
watts 100 (38) 1396 -- 1411 -- 1426 --
APPROXIMATE WATER 70 (21) 107 (404) 106 (401) 102 (386)
CONSUMPTION PER 24 HR. 80 (26) 98 (371) 94 (357) 91 (344)
(TOTAL) 90 (32) 87 (331) 87 (330) 81 (307)
gal. / day (l/day) 100 (38) 78 (295) 75 (284) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 213 (15.0) 222 (15.6) 231 (16.2)
80 (26) 240 (16.8) 248 (17.5) 257 (18.1)
90 (32) 266 (18.7) 275 (19.3) 285 (20.0)

PSIG (kg/cm2G) 100 (38) 295 (20.7) 305 (21.4) 315 (22.1)
SUCTION PRESSURE 70 (21) 32 (2.2) 33 (2.3) 34 (2.4)
PSIG (kg/cm2G) 80 (26) 35 (2.4) 35 (2.5) 36 (2.5)

90 (32) 37 (2.6) 38 (2.7) 39 (2.7)
100 (38) 40 (2.8) 40 (2.8) 41 (2.9)

BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

HEAT OF REJECTION FROM CONDENSER 8,700
HEAT OF REJECTION FROM COMPRESSOR 1,400

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

ENG F-013.0.1196

37b. FD-1002MAJ-CB

137

38a. FD-1002MRJ-C

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393(4.94) 1333(3.90)
 POTABLE WATER 82(12.0) 99(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-5F
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

ENG F-013.0.1196

138

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393(4.94) 1333(3.90)
 POTABLE WATER 82(12.0) 99(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-5F
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

ENG F-013.0.1196

38b. FD-1002MRJ-CB

139

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393(4.94) 1333(3.90)
 POTABLE WATER 82(12.0) 99(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-5FZ
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

ENG F-013.0.1196

38c. FD-1002MRJZ-C

140

Specification Sheet
AC SUPPLY VOLTAGE 115/60/1
COMPRESSOR 115/60/1 11.2 RLA 93 LRA
GEAR MOTOR 115 V 3.0 FLA 200 W
FAN MOTOR 115 V 1.0 FLA
OTHER 115 V 0.03 A
MAXIMUM FUSE SIZE 20 A
MAX. HACR BREAKER (USA ONLY) 20 A
MAX. CIRC. BREAKER (CANADA ONLY) 20 A
MINIMUM CIRCUIT AMPACITY 20 A
ELECTRIC & WATER CONSUMPTION 90/70°F 70/50°F
 ELECTRIC W (kWH/100 lbs.) 1393(4.94) 1333(3.90)
 POTABLE WATER 82(12.0) 99(12.0)
 gal./24HR (gal./100 lbs.)
SHAPE OF ICE Cubelet
ICE HARDNESS Approx. 85.9%, Ice (32/21 (90/70), Conductivity 200 µs/cm)
BIN CONTROL SYSTEM Photoelectric Sensor
CONDENSER Air-cooled remote condenser, URC-5FZ
REFRIGERANT CHARGE R404A, 4 lb. 1 oz. (1850g)

Ice Maker: 2 lb. 3.3 oz. (1000g), Cond. Unit: 1 lb. 14 oz. (850g)

Performance Data Sheet
APPROXIMATE Ambient
ICE PRODUCTION Temp. °F (°C)
PER 24 HR. 70 (21) 821 (372) 808 (367) 783 (355)

80 (26) 759 (344) 735 (333) 712 (323)
90 (32) 690 (313) 680 (308) 648 (294)

lbs./day (kg/day) 100 (38) 627 (285) 608 (276) 575 (261)
APPROXIMATE ELECTRIC 70 (21) 1333 -- 1342 -- 1350 --
CONSUMPTION 80 (26) 1359 -- 1367 -- 1376 --

90 (32) 1384 -- 1393 -- 1395 --
watts 100 (38) 1396 -- 1398 -- 1400 --
APPROXIMATE WATER 70 (21) 99 (373) 97 (367) 94 (356)
CONSUMPTION PER 24 HR. 80 (26) 91 (345) 88 (334) 86 (324)
(TOTAL) 90 (32) 83 (314) 82 (309) 78 (294)
gal. / day (l/day) 100 (38) 75 (285) 73 (276) 69 (261)
EVAPORATOR OUTLET TEMP. 70 (21) 16 ((-9)) 16 ((-9)) 16 ((-9))
°F (°C) 80 (26) 17 ((-9)) 17 ((-8)) 17 ((-8))

90 (32) 17 ((-8)) 18 ((-8)) 18 ((-8))
100 (38) 19 ((-8)) 19 ((-7)) 19 ((-7))

HEAD PRESSURE 70 (21) 209 (14.7) 216 (15.2) 223 (15.7)
80 (26) 230 (16.2) 237 (16.7) 244 (17.2)
90 (32) 251 (17.7) 258 (18.2) 268 (18.8)

PSIG (kg/cm2G) 100 (38) 277 (19.4) 286 (20.1) 295 (20.7)
SUCTION PRESSURE 70 (21) 32 (2.2) 32 (2.3) 33 (2.3)
PSIG (kg/cm2G) 80 (26) 33 (2.3) 34 (2.4) 34 (2.4)

90 (32) 35 (2.4) 35 (2.5) 36 (2.5)
100 (38) 37 (2.6) 37 (2.6) 38 (2.7)

CONDENSER VOLUME 44 cu. in.
BTU/h (AT 90°F / WT 70°F)
BTU/h (AT 90°F / WT 70°F)

Water Temp. °F (°C)
50 (10) 70 (21) 90 (32)

HEAT OF REJECTION FROM CONDENSER 8,500
HEAT OF REJECTION FROM COMPRESSOR 1,300

ENG F-013.0.1196

38d. FD-1002MRJZ-CB

141

B. Wiring Diagrams

1. F-1001MAH(-C), F-1001MWH(-C), F-1001MRH(-C), FD-1001M_H-C

(BR)
(W)

(DBU)

INFRARED
SENSOR

(BK)

WIRE COLOR CODE
BK -BLACK
BR -BROWN
BU -BLUE
DBU -DARK BLUE
GR -GREEN
GY -GRAY
LBU -LIGHT BLUE
O -ORANGE
P -PINK
R -RED
V -VIOLET
W -WHITE
Y -YELLOW
W/BK -WHITE BLACK
W/BR -WHITE BROWN
W/BU -WHITE BLUE
W/O -WHITE ORANGE
W/R -WHITE RED

(T2)
(C)

N

W/O
W/O

O

CAP.
24MFD

GND

S2

S1

X1
115VAC

K9
5VDC

K5

K4

K3

J2

(C)

FUSE (1A)

FUSE
(3A)

L1

W/R

R

LBU

R
CONTROL
TRANSFORMER

Y
W/BK

W/BK

GYFLOAT SWITCH

(BU)
(R)

(BK)

O
W/BU

INLET
WATER
VALVE

CONTROL SWITCH

DRAIN
VALVE

CONTROL BOARD

BR W

BR R

LBU
UPPER

LOWER

115VAC

24VAC

W/O
W/O

LBU

LBULBU

W/R

W/R

W/RW/R

BR
BK

R

W

W

BR

FD MODELS:
BIN CONTROL 1

LBU

OPEN:ICE
CLOSED:DRAIN

BU R BK

W/O

W/O

COMPRESSOR
CONTROL RELAY

1

3

5

7

2

4

6

8

2

3

POWER
SWITCH

GY

START CAP.
108-130MFD

RUN CAP.
25MFD

START
RELAY

1

2
5

COMP.

R
C

S

GY

R
R

R

OBK

BK BK

BK

BK

HI-PRESS.
SWITCH

CRANKCASE
HEATER

(REMOTE ONLY)

FAN MOTOR
(AIR ONLY)

(BK)

CAP.
5MFD

Y

W

R

W/R

W/O

W/O

(BK)(BK) W

W

BR

W

W

BR

BK

BR

BR

BR

(P)

(P)

(T1)

GY

GEAR MOTOR

(BR)
(BR)

FAN MOTOR
(REMOTE ONLY)(BK)

CAP.

BK

W

FIELD
WIRING

FIELD
WIRING

(W)
(W)

BR

BR

1

2
3
4
5
6

K8
5VDC

K7
5VDC

115VAC
K1K2

WBK

(BR)
(BR)

LBU

W/R

BR BK

R

R

O

O

INTERNAL
PROTECTOR

INTERNAL
PROTECTOR

EVAPORATOR
HEATER

(CUBELET (-C) ONLY)

(BK)(BK)

W

BIN CONTROL 2
(mechanical)

GY

L2

BR

5

6

BRBK

208-230/60/1 (3 WIRE WITH NEUTRAL)

O

W W

BK BK

W/BU BR BK

BR R

BK

W

BK

BK

W

W

GY

W/OW/O

3
2
1

K6

1 2 3 4 5 6 7 8 9 10
115VAC 24VAC

1 2 3

12345678123456789

S1 DIP SWITCH SETTING 1 2 3 4 5 6 7 8 9 10

FD-1001M_H(-C) ON OFF OFF OFF OFF OFF ON ON OFF OFF

F-1001M_H(-C) OFF OFF OFF OFF OFF OFF OFF OFF OFF OFF

BK
BK

F-1001M_H(-C)
BIN CONTROL (Stand Alone)

FD MODELS:
BIN CONTROL 2

W/BU

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

142

2. F-1501M_H(-C)

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

143

3a. F-2001MWH(-C), F-2001MRH(-C)(3), F-2001MWJ, F-2001MRJ(Z)(-C)(-SC),

 F-2001MRJ3 Auxiliary Code K-0 and Earlier

WIRE COLOR CODE
BK -BLACK
BR -BROWN
BU -BLUE
DBU -DARK BLUE
GR -GREEN
GY -GRAY
LBU -LIGHT BLUE
O -ORANGE
P -PINK
R -RED
V -VIOLET
W -WHITE
Y -YELLOW
W/BK -WHITE BLACK
W/BR -WHITE BROWN
W/BU -WHITE BLUE
W/O -WHITE ORANGE
W/R -WHITE RED

(T2)
(C2)

N

W/O
W/O

O

CAP.
65MFD

GND

S2

S1
X1

115VAC

K9
5VDC

K5

K4

K3

J2

(C1)

FUSE (1A)

FUSE
(7A)

L1

W/R

R

LBU

R
CONTROL
TRANSFORMER

Y
W/BK

W/BK

GYFLOAT SWITCH

(BU)
(R)

(BK)

O
W/BU

INLET
WATER
VALVE

CONTROL SWITCH

DRAIN
VALVE

CONTROL BOARD

BR W

BR V

LBU
UPPER

LOWER

115VAC

24VAC

W/O
W/O

LBU

LBULBU

W/R

W/R

W/RW/R

BR
BK

V

W

W

BR

LBU

OPEN:ICE
CLOSED:DRAIN

BU R BK

W/O

W/O

COMPRESSOR
CONTROL RELAY

1

3

5

7

2

4

6

8

POWER
SWITCH

GY

START CAP.

RUN CAP.

189-227MFD

40MFD

START
RELAY

1

2
5

COMP.

R
C

S

GY

R

R

R

OBK

BK BK

BK

BK

HI-PRESS.
SWITCH

CRANKCASE HEATER
REMOTE MODEL

Y

R

W/R

W/O

W/O

(BK)(BK) WP

W

R

BR

BR

BR

(P1)

(P2)

(T1)

GY

GEAR MOTOR

BR

1

15 4 3

K7

2 8 7 6
5VDC

2
3
4
5
69 8 7 6 5 4 3 2 1

115VAC
1 2 3

K1

9 108 7 2 3 4 5
115VAC

6 1

K2

W

LBU

W/R

BR BK

O

INTERNAL
PROTECTOR

INTERNAL
PROTECTOR

EVAPORATOR
HEATER
CUBLET MODEL(W) (W)

BIN CONTROL 2
(MECHANICAL)

GY

L2

5

6

BR

BK

O

W

W

W/BU BR BK

BR V

W

BK

BK

GY

K6
20VDC

3
2
1

REMOTE MODEL(BR)

(W)

WATER &
REMOTE MODELS

(BK) (BK) WBK W

W
FIELD

WIRING

W

W

W

BK

24VACK8
5VDC

CAP.

FAN

FAN

OO

GY

MAGNETIC
CONTACTOR
L3
L2

L1

COM

T3

T2

T1

C1C2

NO
NC

WW

V

V

V

V

BK
RBR

BR

BK

V W

P

FIELD
WIRING

BR

W

W/O

W/O BK

BK RBR
L1 L2 L3

230/60/3 (3 PHASE)

GND R

COMP.

INTERNAL
PROTECTOR

208-230/60/1 (1 PHASE - 3 WIRE WITH NEUTRAL FOR 115V)

BK BR W 208-

MAGNETIC
CONTACTOR
L3
L2

L1

COM

T3

T2

T1

C1C2

NO
NC

R

BK

R
BR

BR

BK

R W

P

R
BR

BR

VOLTAGE
TAP SW.

BK BK

MAIN
TRANSFORMER

0V 230V208V

115V
P

W

(BR)

(W)

(DBU)

BIN CONTROL 1
(INFRARED
SENSOR)

(BK)

KD2

BR

W

BR
W

BK
BK
BRBR

BR

R

BR

BK

R

W

W

W

LBU

O

V

W

24VAC

W/BU

All M_H(-C) Models

F-2001M_J(-C)(3) Aux. Code H-1(M) and Later

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

144

3b. F-2001MRJ3 Auxiliary Code K-1 and Later

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

145

4. F-1001MLJ, F-1002MLJ, F-2001MLH, F-2001MLJ

F-1001MLJ and F-2001MLH
F-2001MLJ Aux. Code J-0 and Later

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

146

5. FD-650M_H-C

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

147

6. F-450MAJ(-C)

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

148

7. F-801M_J(-C)

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

149

8. F-1001MAJ(-C), F-1001MWJ(-C), F-1001MRJ(-C)

BIN CONTROL 2
(MECHANICAL)

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

150

9. F-1002MAJ(-C)(-SC), F-1002MWJ(-C), F-1002MRJ(Z)(-C)(-SC),

 FD-1002M_J(Z)(-C)(-CB)(-SC)

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

151

10. F-1501M_J(Z)(-C)(-SC)

BIN CONTROL 2
(MECHANICAL)

F-1501MAJ and
F-1501MRJ-C: Aux. Code: H-1(M) and Later

F-1501MAJ-C, F-1501MWJ(-C), and
F-1501MRJ: Aux. Code J-0 and Later

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

152

11. FD-650M_J(Z)(-C)

(BR)
(W)

(DBU)

INFRARED
SENSOR

(BK)

WIRE COLOR CODE
BK -BLACK
BR -BROWN
BU -BLUE
DBU -DARK BLUE
GR -GREEN
GY -GRAY
LBU -LIGHT BLUE
O -ORANGE
P -PINK
R -RED
V -VIOLET
W -WHITE
Y -YELLOW
W/BK -WHITE BLACK
W/BR -WHITE BROWN
W/BU -WHITE BLUE
W/O -WHITE ORANGE
W/R -WHITE RED

(LBU)

(BK)

115/60/1

N

W/O
W/O

O

CAP.
20MFD

GND

S2

S1

X1

K9
5VDCK5

K4

K3

J2

(BR)

FUSE (1A)

FUSE
(2A)

O

L1

W/R

R

LBU

R
CONTROL
TRANSFORMER

Y
W/BK

W/BK

GY

FLOAT SWITCH

(DBU)
(R)

(BK)

O
W/BU

INLET
WATER
VALVE

CONTROL SWITCH

DRAIN
VALVE

CONTROL BOARD

BK W

BK R

LBU
UPPER

LOWER

115VAC

24VAC

W/O
W/O

LBU

LBULBU

W/R

W/R

W/RW/R

BK
P

R

W

W

BK

BIN CONTROL

LBU

OPEN:ICE
CLOSED:DRAIN

X2X3X4X5X6X7

DBU R BK

W/O

W/O

COMPRESSOR
DELAY RELAY

1

3

5

7

2

4

6

8

2

3

POWER
SWITCH

GY

START CAP.
243-292MFD

RUN CAP.
35MFD

START
RELAY

1

2
5

COMP.

R
C

S

GY

W
W

W

OR

R R

P

P

HI-PRESS.
SWITCH

CRANKCASE
HEATER

(REMOTE ONLY)

FAN MOTOR
(AIR ONLY)

(BK)

CAP.
5MFD

Y

W

W

W

W/R

W/O

W/O

(BK)(BK) W

W

P

W

W

P

R

O

BK

BK

BK

(O)

(W)
(R)

GY

GEAR MOTOR

(BR)
(BR)

FAN MOTOR
(REMOTE ONLY)(BK)

CAP.

P

W

FIELD
WIRING

FIELD
WIRING

(W)
(W)

BK

BK

GY

W W

8 7 6 5 4 3 2 19 8 7 6 5 4 3 2

1 2 3 1 2 3 4 5 6 7 8 9 10

3
2
1

WBK

(BR)
(BR)

LBU

W/R

BK P

R

R

O

O

INTERNAL
PROTECTOR 1

INTERNAL
PROTECTOR 2

115VAC 24VAC
K2

X10

BK

BK

BK

W/O

W/O

BK W
W

W

P

P

BK

LBU

1X1
115 VAC

115 VAC
K1

K8
5VDC

K7
5VDC

1
K6

24VAC

R
BK

W/BU

2
3
4
5
6

S1 DIP SWITCH SETTING 1 2 3 4 5 6 7 8 9 10
FD-650M_J-C ON OFF OFF OFF OFF OFF ON ON OFF OFF

W/BU

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

153

12. FD-1001M_J-C

For S1 Dip Switch Settings
See "III.B.1. Default Dip Switch Settings"

