

Hoshizaki America, Inc.

Modular Crescent Cuber

Model
KM-600MAH

“A Superior Degree
of Reliability”

www.hoshizaki.com

SERVICE MANUAL

Number: 73167
Issued: 8-12-2008
Revised: 8-25-2008

IMPORTANT

Only qualified service technicians should attempt to install, service, or maintain this icemaker. No service or maintenance should be undertaken until the technician has thoroughly read this Service Manual. Failure to service and maintain the equipment in accordance with this manual may adversely affect safety, performance, and warranty coverage.

Hoshizaki provides this manual primarily to assist qualified service technicians in the service and maintenance of the icemaker.

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

HOSHIZAKI AMERICA, INC.
618 Highway 74 South
Peachtree City, GA 30269

Attn: Hoshizaki Technical Support Department

Phone: 1-800-233-1940 Technical Service
(770) 487-2331

Fax: 1-800-843-1056
(770) 487-3360

E-mail: techsupport@hoshizaki.com

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.

IMPORTANT

This manual should be read carefully before the icemaker is serviced or maintenance operations are performed. Only qualified service technicians should install, service, and maintain the icemaker. Read the warnings contained in this booklet carefully as they give important information regarding safety. Please retain this booklet for any further reference that may be necessary.

CONTENTS

I. Specifications	5
II. General Information.....	6
A. Construction.....	6
B. Sequence of Operation.....	7
1. One Minute Fill Cycle	7
2. Initial Harvest Cycle	7
3. Freeze Cycle	7
4. Pump-Out Cycle	7
5. Normal Harvest Cycle	8
C. Control Board	10
1. Control Board Layout	11
2. Features	12
a) Maximum Water Supply Period – 6 minutes	12
b) Harvest Backup Timer and Freeze Timer	12
c) High Temperature Safety	12
d) Low Water Safety	12
e) High Voltage and Low Voltage Cut-outs	12
f) LED Lights and Audible Alarm Safeties	13
3. Controls and Adjustments	14
a) Default S4 Dip Switch Settings.....	14
b) Harvest Timer (S4 dip switch 1 & 2).....	14
c) Pump-Out Timer (S4 dip switch 3 & 4)	15
d) Pump-Out Frequency Control (S4 dip switch 5 & 6)	15
e) Factory Use (S4 dip switch 7 & 8)	15
f) Freeze Timer (S4 dip switch 9 & 10)	16
4. Control Board Check Procedure	16
5. Control Board Replacement	17
D. Harvest Control – Thermistor.....	17
1. Thermistor Check	17
E. Float Switch	17
1. Float Switch Check.....	17
2. Float Switch Cleaning.....	18
F. Bin Control	19
III. Technical Information	20
A. Water Circuit and Refrigeration Circuit	20
B. Wiring Diagram	21
C. Performance Data	22

IV. Service Diagnosis	23
A. 10-Minute KM Diagnostic Procedure	23
B. Diagnostic Charts	25
1. No Ice Production.....	25
2. Evaporator is Frozen Up	28
3. Low Ice Production.....	29
4. Abnormal Ice	30
5. Other	30
V. Removal and Replacement of Components	32
A. Service for Refrigerant Lines	32
1. Refrigerant Recovery	32
2. Brazing	32
3. Evacuation and Recharge (R-404A)	33
B. Removal and Replacement of Compressor.....	34
C. Removal and Replacement of Expansion Valve.....	35
D. Removal and Replacement of Hot Gas Valve	36
E. Removal and Replacement of Evaporator.....	37
F. Removal and Replacement of Thermistor.....	38
G. Removal and Replacement of Fan Motor.....	39
H. Removal and Replacement of Inlet Water Valve	39
I. Removal and Replacement of Pump Motor	40
VI. Cleaning and Maintenance	41
A. Cleaning and Sanitizing Instructions.....	41
1. Cleaning Procedure.....	42
2. Sanitizing Procedure - Following Cleaning Procedure	43
B. Maintenance	44
C. Preparing the Icemaker for Long Storage	44

I. Specifications

A. Ice maker

KM-600MAH (air-cooled)

AC SUPPLY VOLTAGE	115-120/60/1		
AMPERAGE	12.0 A (5 Min. Freeze AT 104°F / WT 80°F)		
MINIMUM CIRCUIT AMPACITY	15 A		
MAXIMUM FUSE SIZE	15 A		
APPROXIMATE ICE PRODUCTION PER 24 HR.	Ambient Temp.(°F)	WATER TEMP. (°F)	
lbs./day (kg/day)		50	70
Reference without *marks		90	
	70	*592 (269)	566 (257)
	80	572 (260)	532 (241)
	90	566 (257)	*503 (228)
	100	551 (250)	490 (222)
SHAPE OF ICE	Crescent Cube		
ICE PRODUCTION PER CYCLE	14.3 lbs. (6.5 kg) 720 pcs.		
APPROXIMATE STORAGE CAPACITY	N/A		
ELECTRIC & WATER CONSUMPTION	90/70°F	70/50°F	
ELECTRIC W (kWH/100 lbs.)	1190(5.7)	1040(4.2)	
WATER gal./24HR (gal./100 lbs.)	99(19.7)	259(43.7)	
CEC/CEE TIER LEVEL	2		
ENERGY STAR	YES		
EXTERIOR DIMENSIONS (WxDxH)	22" x 27-3/8" x 37-7/16" (560 x 695 x 950 mm)		
EXTERIOR FINISH	Stainless Steel, Galvanized Steel (Rear)		
WEIGHT	Net 169 lbs. (77 kg), Shipping 200 lbs. (91 kg)		
CONNECTIONS - ELECTRIC	Permanent - Connection		
- WATER SUPPLY	Inlet	1/2" FPT	
- DRAIN	Outlet	3/4" FPT	
		3/8" OD Tube	
CUBE CONTROL SYSTEM	Float Switch		
HARVESTING CONTROL SYSTEM	Hot Gas and Water, Thermistor and Timer		
ICE MAKING WATER CONTROL	Timer Controlled. Overflow Pipe		
COOLING WATER CONTROL	N/A		
BIN CONTROL SYSTEM	Thermostat		
COMPRESSOR	Hermetic, Model RST55C1E-CAA		
CONDENSER	Air-Cooled , Fin and tube type		
EVAPORATOR	Vertical type, Stainless Steel and Copper		
REFRIGERANT CONTROL	Thermostatic Expansion Valve		
REFRIGERANT CHARGE	R-404A, 1 lb. 11 oz. (765g)		
DESIGN PRESSURE	High 467PSIG, Low 230PSIG		
P.C. BOARD CIRCUIT PROTECTION	High Voltage Cut-out (Internal)		
COMPRESSOR PROTECTION	Auto-reset Overload Protector (Internal)		
REFRIGERANT CIRCUIT PROTECTION	Auto-reset High Pressure Control Switch		
LOW WATER PROTECTION	Float Switch		
ACCESSORIES -SUPPLIED	N/A		
-REQUIRED	Ice Storage Bin		
OPERATING CONDITIONS	VOLTAGE RANGE	104 - 127 V	
	AMBIENT TEMP.	45 -100° F	
	WATER SUPPLY TEMP.	45 - 90° F	
	WATER SUPPLY PRESSURE	10 - 113 PSIG	

Note: We reserve the right to make changes in specifications and design without prior notice.

II. General Information

A. Construction

1. KM-600MAH (air-cooled)

B. Sequence of Operation

The steps in the sequence are as outlined below. When power is supplied, the red "POWER OK" LED on the control board comes on. A 5-second delay occurs at startup. Note that the order of the LEDs from the outer edge of the board is 1, 4, 3, 2.

1. One Minute Fill Cycle

LED 4 is on. WV opens and the fill period begins. After 1 minute, the board checks for a closed F/S. If F/S is closed, the harvest cycle begins. If not, WV will remain energized through additional 1 minute cycles until water enters the sump and F/S closes. This serves as a low water safety to protect the PM.

2. Initial Harvest Cycle

LEDs 1, 4, and 2 are on. WV remains open, Comp and HGV energize. The control board monitors the warming of the evaporator via the thermistor located on the suction line. When the thermistor reaches 48°F (9°C), the control board reads a 3.9 kΩ signal from the thermistor and turns harvest termination over to the adjustable harvest timer (S4 dip switch 1 & 2) which is factory set for normal conditions. The harvest timer has settings of 60, 90, 120, and 180 seconds. For details, see "II.C.3.b) Harvest Timer (S4 dip switch 1 & 2)." When the harvest timer completes its countdown, the harvest cycle is complete and the freeze cycle starts. The minimum total time allowed by the control board for a complete harvest cycle is 2 minutes. WV is energized during harvest for a maximum of 6 minutes or the length of harvest, whichever is shorter. At the end of harvest, the control board checks the position of F/S and proceeds to the freeze cycle if it is closed or calls for a 1-minute fill if it is open.

3. Freeze Cycle

LED 1 is on. Comp continues to run, PM and FMS energize, HGV and WV close, and the freeze cycle starts. For the first 5 minutes the control board will not accept a signal from F/S. This 5 minute minimum freeze acts as a short cycle protection. At the end of 5 minutes, F/S assumes control. As ice builds on the evaporator the water level in the sump lowers. The freeze continues until F/S opens and terminates ice production.

4. Pump-Out Cycle

LEDs 1, 3, and 2 are on. Comp continues to run, HGV opens, and FMS de-energizes. PM stops for 2 seconds and reverses, taking water from the bottom of the sump and forcing pressure against the check valve seat allowing water to go through the check valve and down the drain. At the same time, water flows through the small tube to power flush the F/S. When the pump-out timer (S4 dip switch 3 & 4) stops counting, the pump out is complete. The 1st pump out occurs after the 1st freeze cycle. The pump-out frequency control (S4 dip switch 5 & 6) is factory-adjusted to drain the water tank every 10th cycle thereafter, and no adjustment is required. However, where water quality is bad and the icemaker needs a pump out more often, the pump-out frequency control (S4 dip switch 5 & 6) can be set to have a pump out occur every cycle, or every 2, 5, or 10 cycles. For details, see "II.C.3.d) Pump-Out Frequency Control (S4 dip switch 5 & 6)."

5. Normal Harvest Cycle

LEDs 1, 4, and 2 are on. Comp and HGV remain energized. PM stops and WV energizes. The control board monitors the warming of the evaporator via the thermistor located on the suction line. When the thermistor reaches 48°F (9°C), the control board reads a 3.9 kΩ signal from the thermistor and turns harvest termination over to the adjustable harvest timer (S4 dip switch 1 & 2) which is factory set for normal conditions. The harvest timer has settings of 60, 90, 120, and 180 seconds. For details, see "II. C.3.b) Harvest Timer (S4 Dip Switch 1 & 2)." When the harvest timer completes its countdown, the harvest cycle is complete and the freeze cycle starts. The minimum total time allowed by the control board for a complete harvest cycle is 2 minutes. WV is energized during harvest for a maximum of 6 minutes or the length of harvest, whichever is shorter. At the end of harvest, the control board checks the position of F/S and proceeds to the freeze cycle if it is closed or calls for a 1-minute fill if it is open.

Legend: **Comp**—compressor; **FMS**—self-contained fan motor; **F/S**—float switch;
HGV—hot gas valve; **PM**—pump motor; **WV**—inlet water valve

KM-600MAH Sequence Flow Chart and Component Operation

Legend:

Comp-compressor
 FMS-self-contained fan motor
 F/S-float switch
 HGV-hot gas valve
 PM-pump motor
 WV-inlet water valve

Components Energized when the Control Switch is in the "WASH" Position

The "WASH" position on the control switch is used when cleaning and sanitizing the unit. When in the "WASH" position, power is supplied to the pump motor. With the cleaning valve closed, the cleaner and sanitizer flow over the outside of the evaporator plate assembly. With the cleaning valve open, the cleaner and sanitizer flow over both the outside and the inside of the evaporator plate assembly.

Note: Close the cleaning valve after cleaning and sanitizing are complete, otherwise the unit will not re-start when the control switch is placed in the "ICE" position.

C. Control Board

- A Hoshizaki exclusive solid-state control is employed in the KM-600MAH Modular Crescent Cuber.
- All models are pretested and factory-adjusted.

CAUTION

1. Fragile, handle very carefully.
2. 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 unit before handling or replacing the board.
3. Do not touch the electronic devices on the board or the back of the board to prevent damage to the board.
4. Do not change wiring and connections. Do not misconnect K3, K4, and K5, because the same connector is used for the thermistor and float switch. K4 is not connected.
5. Always replace the whole board assembly if it goes bad.
6. Do not short out power supply to test for voltage.

1. Control Board Layout

Control Products "E" Control Board

Control Board	
Part Number	2A1410-01 (factory); 2A1410-02 (service)
Type	HOS-001A (Control Products - 10 Pin)

2. Features

a) **Maximum Water Supply Period – 6 minutes**

The inlet water valve will be open during harvest for 6 minutes or the length of harvest whichever is shorter.

b) **Harvest Backup Timer and Freeze Timer**

The harvest backup timer shuts down the icemaker if, for two cycles in a row, the harvest cycle takes more than 20 minutes to complete. The control board will signal this problem using 2 beeps every 3 seconds.

The freeze timer shuts down the icemaker if, for two cycles in a row, the freeze cycle takes longer than the time specified to complete. The control board will signal this problem using 3 beeps every 3 seconds. The time is factory set using S4 dip switch 9 & 10.

The "ALARM RESET" button on the control board must be pressed with power on to reset either of these safeties.

c) **High Temperature Safety**

The temperature of the suction line in the refrigeration circuit is limited by the high temperature safety. This protects the unit from excessively high temperatures. If the evaporator temperature rises above $127 \pm 7^{\circ}\text{F}$ ($53 \pm 4^{\circ}\text{C}$), the control board reads a .804 k Ω signal from the thermistor and operates the safety. This shuts down the circuit and the icemaker automatically stops.

The control board will signal this problem using 1 beep every 3 seconds. The "ALARM RESET" button on the control board must be pressed with power on to reset the safety.

d) **Low Water Safety**

The control board checks the position of the float switch at the end of the initial 1 minute water fill cycle and at the end of each harvest cycle.

If the float switch is in the up position (electrical circuit closed), the control board changes to the ice making cycle. If the float switch is in the down position (electrical circuit open), the control board changes to additional 1 minute water fill cycles until water enters the sump and the float switch closes. When the float switch closes, the control board changes to the ice making cycle. The unit will not start without adequate water in the sump. This serves as a low water safety to protect the pump motor from mechanical seal failure.

e) **High Voltage and Low Voltage Cut-outs**

The maximum and minimum allowable supply voltages of this icemaker are limited by the high voltage and low voltage cut-outs.

If miswiring (especially on single phase 3 wire models) causes excessive voltage (147Vac $\pm 5\%$ or more) on the control board, the high voltage cut-out shuts down the circuit in 3 seconds and the icemaker automatically stops. The control board will signal this problem using 7 beeps every 3 seconds.

The icemaker also automatically stops in cases of insufficient voltage (92Vac $\pm 5\%$ or less). The control board will signal this problem using 6 beeps every 3 seconds.

When the proper supply voltage is resumed, the icemaker *automatically* starts running again.

f) LED Lights and Audible Alarm Safeties

The red LED indicates proper control voltage and will remain on unless a control voltage problem occurs. At startup, a 5 second delay occurs while the board conducts an internal timer check. A beep occurs when the power is turned off.

The green LEDs 1 through 4 energize and sequence from initial startup as listed in the table below. Note that the order of the LEDs from the outer edge of the board is 1, 4, 3, 2. For more information, see "II.B. Sequence of Operation."

Sequence Step	LED	Energized Components	Time LEDs are On		
			Min.	Max.	Avg.
1 Minute Fill Cycle	4	WV			60 seconds
Harvest Cycle	1, 4, and 2	WV, HGV, Comp	2 minutes	20 minutes	3 to 5 minutes
Freeze Cycle	1	Comp, PM, FMS	5 minutes	freeze timer setting	30 to 35 minutes
Pump-Out Cycle	1, 4*, 3, and 2	Comp, HGV, PM, WV*	10 seconds	20 seconds	*pump-out timer setting

The built in safeties shut down the unit and have alarms as listed below.

No. of Beeps (every 3 sec.)	Type of Alarm	Notes
1	High Evaporator Temp. (temperature > 127°F) (53°C)	Check for harvest problem (stuck HGV or relay), hot water entering unit, or shorted thermistor.
2	Harvest Backup Timer (harvest > 20 min. for two cycles in a row)	Orange LED marked H TIMER lights up. Check for open thermistor, HGV not opening, TXV leaking by, low charge, or inefficient Comp.
3	Freeze Timer (freeze > specified setting for two cycles in a row) Timer is factory set using S4 dip switch 9 & 10	Yellow LED marked F TIMER lights up. Check for F/S stuck closed (up), WV leaking by, HGV leaking by, PM not pumping, TXV not feeding properly, low charge, or inefficient Comp.
To reset the above safeties, press the "ALARM RESET" button with the power supply on.		
6	Low Voltage (92Vac \pm 5% or less)	Red LED will turn off if voltage protection operates. The control voltage safeties automatically reset when voltage is corrected.
7	High Voltage (147Vac \pm 5% or more)	

Legend: **Comp**—compressor; **FMS**—self-contained fan motor; **F/S**—float switch; **HGV**—hot gas valve; **PM**—pump motor; **TXV**—thermostatic expansion valve; **WV**—inlet water valve

3. Controls and Adjustments

CAUTION

Dip switches are factory set. Failure to maintain factory settings may adversely affect performance and warranty coverage. For more information, contact Hoshizaki Technical Support at 1-800-233-1940.

a) Default S4 Dip Switch Settings

The dip switches are factory-adjusted to the following positions:

S4 Dip Switch No.	1	2	3	4	5	6	7	8	9	10
KM-600MAH	OFF	OFF	OFF	OFF	ON	ON	OFF	OFF	OFF	OFF

b) Harvest Timer (S4 dip switch 1 & 2)

The harvest timer starts counting when the thermistor reaches 48°F (9°C) at the evaporator outlet and the control board reads the thermistor's 3.9 kΩ signal. The harvest timer is factory-adjusted, and no adjustment is required. However, a setting longer than the factory setting may be advised in cases where the flush provided at harvest needs to be prolonged for extra cleaning. Before changing this setting, contact Hoshizaki Technical Support at 1-800-233-1940 for recommendations. Keep in mind that setting the harvest timer to a longer setting will decrease 24 hour production.

Note that the pump-out timer (S4 dip switch 3 & 4) acts in place of the harvest timer during cycles with a pump out

S4 Dip Switch Setting		Time (seconds)
No. 1	No. 2	
OFF	OFF	60
ON	OFF	90
OFF	ON	120
ON	ON	180

c) Pump-Out Timer (S4 dip switch 3 & 4)

When a freeze cycle is completed, the pump motor stops, and the icemaker resumes operation in 2 seconds. Then, during cycles when a pump out is called for, the pump motor drains the water tank for the time determined by the pump-out timer. The pump-out timer also acts in place of the harvest timer during cycles with a pump out. The pump-out timer is factory-adjusted, and no adjustment is required.

S4 Dip Switch Setting		Time (seconds)		Inlet Water Valve
No. 3	No. 4	T1	T2	
OFF	OFF	10	150	Closed
ON	OFF	10	180	Closed
OFF	ON	10	120	Open
ON	ON	20	180	Closed

T1: Time to drain the water tank

T2: Harvest timer at pump out

Pump out always occurs after the 1st freeze cycle. Then, depending on the pump-out frequency control setting (dip switch 5 & 6), pump out occurs every cycle, or every 2nd, 5th, or 10th cycle.

d) Pump-Out Frequency Control (S4 dip switch 5 & 6)

The pump motor drains the water tank at the frequency set by the pump-out frequency control.

The pump-out frequency control is factory-adjusted to drain the water tank every 10 cycles, and no adjustment is generally required. However, where water quality is bad and the icemaker needs a pump out more often, the pump-out frequency can be adjusted as shown in the table below.

S4 Dip Switch Setting		Frequency
No. 5	No. 6	
OFF	OFF	every cycle
ON	OFF	every 2 cycles
OFF	ON	every 5 cycles
ON	ON	every 10 cycles

e) Factory Use (S4 dip switch 7 & 8)

Factory set for optimum performance. Do not adjust.

f) Freeze Timer (S4 dip switch 9 & 10)

CAUTION

Adjust to proper specification, or the unit may not operate correctly.

The freeze timer setting determines the maximum allowed freeze time to prevent possible freeze-up issues. Upon termination of freeze timer, the control board initiates the harvest cycle. After 2 consecutive timer terminations, the control board shuts the machine down. In this case, see "IV.B.3. Low Ice Production" for possible solutions. The freeze timer is factory adjusted and no adjustment is required.

S4 Dip Switch Setting		Time (minutes)
No. 9	No. 10	
OFF	OFF	60
OFF	ON	50
ON	OFF	70
ON	ON	60

4. Control Board Check Procedure

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 the S4 dip switch settings to assure that #3, 4, 7, 8, 9, & 10 are in the factory default position. Switches 1, 2, 5, & 6 are cleaning adjustments and the settings are flexible.
- 2) Move the control switch to the "ICE" position. The red "POWER OK" LED should come on. If the LED is off, check the control transformer secondary circuit. The transformer secondary circuit includes the cleaning valve interlock switch. Make sure the interlock switch is closed; otherwise, no control voltage is supplied to the K2 connector. Transformer output is 10.5V at 115V primary input. If the secondary circuit has proper voltage and the red LED is off, the control board is bad and should be replaced.

If the secondary circuit does not have proper voltage, check the control transformer primary circuit. Check for 115V at the 10-pin connector. Check the brown wire at pin #10 to a white neutral wire for 115V. (Always choose a white neutral wire to establish a good neutral connection when checking voltages.) For additional checks, see "IV. B.1.[1] The icemaker will not start."

- 3) The "OUTPUT TEST" button provides a relay sequence test. Make sure the control switch is in the "ICE" position, then press the "OUTPUT TEST" button. The correct lighting sequence should be none, 2, 3, 4, 1. Some components (e.g., the compressor) will cycle during the test. Note that the order of the relays from the outer edge of the board is 1, 4, 3, 2. After checking the sequence, the unit automatically starts at the 1 minute fill cycle. If the LEDs light in a different sequence, the control board is bad and should be replaced.

5. Control Board Replacement

The application switch located between relay X3 & X4 must be set to the "ALP" position. The dip switches should be adjusted to the factory default settings. See "II.C.3.a) Default Dip Switch Settings." S4 dip switch 8 must remain off.

D. Harvest Control – Thermistor

A thermistor is used as a harvest control sensor. The thermistor's resistance varies depending on the suction line temperatures. The control board monitors the resistance to start the harvest timer. No adjustment is required.

1. Thermistor Check

If necessary, check the resistance between thermistor leads, and visually check the thermistor mounting, located on the suction line next to the evaporator outlet. To check the resistance between thermistor leads, follow the steps below.

- 1) Disconnect the connector K3 on the board.
- 2) Remove the thermistor. See "V.F. Removal and Replacement of Thermistor."
- 3) Immerse the thermistor sensor portion in a glass containing ice and water for 2 or 3 minutes.
- 4) Check the resistance between thermistor leads. Normal reading is within 4.7 to 6.2 kΩ. Replace the thermistor if it is outside the normal reading.

E. Float Switch

The float switch is used to determine that there is sufficient water in the tank after the 1 minute fill cycle and after each harvest cycle. The float switch is also used to determine that the appropriate volume of water has been converted into ice before switching out of the freeze cycle. No adjustment is required.

1. Float Switch Check

To check the float switch, follow the steps below.

- 1) Turn off the power supply.
- 2) Remove the front panel and move the control switch to the "OFF" position.
- 3) Remove the base cover. Remove the pump tubing from the tank. See Fig. 1. Allow the water to drain from the tank. Replace the pump tubing and base cover in their correct positions.
- 4) Remove the control box cover.
- 5) Disconnect the black float switch connector from the K5 connector on the control board.
- 6) Check for continuity across the float switch leads. With the water tank empty, the float switch should be open. If open, continue to step 7. If closed, follow the steps in "II. E.2. Float Switch Cleaning." After cleaning the float switch, check it again. Replace if necessary.
- 7) Reconnect the black float switch connector, then replace the control box cover.
- 8) Move the control switch to the "ICE" position. Replace the front panel, then turn the power supply on. After 1 minute, the 1 minute fill cycle should end and the initial harvest cycle should begin. If the initial harvest cycle begins, the float switch is good and the check is complete. If the initial harvest cycle does not begin, continue to step 9.

- 9) Turn off the power supply.
- 10) Remove the front panel.
- 11) Move the control switch to the "OFF" position.
- 12) Remove the control box cover.
- 13) Disconnect the black float switch connector from the K5 connector on the control board.
- 14) Check for continuity across the float switch leads. With the water tank full, the float switch should be closed. If the float switch is closed and the icemaker will not switch from the 1 minute fill cycle to the initial harvest cycle, replace the control board.

If open, confirm that the water tank is full. If the tank is not full, check the water supply, water filters, and inlet water valve. If the tank is full, follow the steps in "II.E.2. Float Switch Cleaning." After cleaning the float switch, check it again. Replace if necessary.

2. Float Switch Cleaning

Depending on local water conditions, scale may build up on the float switch. Scale on the switch can cause the float to stick. In this case, the float switch should be cleaned.

- 1) Turn off the power supply.
- 2) Remove the front panel and move the control switch to the "OFF" position. Remove the base cover. Remove one end of the pump tubing. See Fig. 1. Allow the water to drain from the tank. Replace the pump tubing and base cover in their correct positions.
- 3) Remove the screws securing the float switch to the icemaker. Remove the float switch from the rubber boot. Remove the rubber boot.
- 4) Remove the retainer rod from the bottom of the float switch, then remove the float. Be careful not to bend the retainer rod excessively when removing it.
- 5) Wipe down the float switch housing, shaft, float, retainer rod, and rubber boot with a mixture of 1 part of recommended cleaner Hoshizaki "Scale Away" or "LIME-A-WAY" (Economics Laboratory, Inc.) and 25 parts of warm water. Rinse the parts thoroughly with clean water.
- 6) Reassemble the float switch. Replace the rubber boot and float switch in their correct positions and secure with the screws.
- 7) Move the control switch to the "ICE" position.
- 8) Replace the front panel in its correct position.
- 9) Turn on the power supply to start the automatic icemaking process.

Fig. 1

F. Bin Control

CAUTION

When the ambient temperature is below 45°F (7°C), the bin control thermostat operates to stop the icemaker even if the ice storage bin is empty. When the thermostat is set in the prohibited range, the icemaker operates continuously even if the ice storage bin is filled with ice. Setting in the prohibited range might cause severe damage to the icemaker resulting in failure.

No adjustment is required under normal use, as the bin control is factory-adjusted. Adjust it, if necessary, so that the icemaker stops automatically within 10 seconds after ice contacts the bin control thermostat bulb.

III. Technical Information

A. Water Circuit and Refrigeration Circuit

1. KM-600MAH (air-cooled)

B. Wiring Diagram

1. KM-600MAH (air-cooled)

WIRE COLOR CODE
 BR - BROWN
 W - WHITE
 BK - BLACK
 R - RED
 O - ORANGE
 GY - GRAY
 P - PINK
 DBU - DARK BLUE
 V - VIOLET
 Y - YELLOW

* Pressure Switch	
	Air-Cooled Model
Cut-out	412± ²¹ ₀ PSIG
Cut-in	327±21 PSIG

C. Performance Data

1. KM-600MAH (air-cooled)

APPROXIMATE ICE PRODUCTION PER 24 HR.	AMBIENT TEMP. (°F/°C)	WATER TEMP. (°F/°C)					
		50/10		70/21		90/32	
	70/21	592	<u>269</u>	566	<u>257</u>	516	<u>234</u>
	80/27	572	<u>260</u>	532	<u>241</u>	474	<u>215</u>
	90/32	566	<u>257</u>	503	<u>228</u>	447	<u>203</u>
lbs./day kg./day	100/38	551	<u>250</u>	490	<u>222</u>	396	<u>180</u>
APPROXIMATE ELECTRIC CONSUMPTION	70/21	1040		1084		1102	
	80/27	1073		1142		1137	
	90/32	1084		1190		1195	
	100/38	1073		1191		1200	
watts							
APPROXIMATE WATER CONSUMPTION PER 24 HR.	70/21	259	<u>0.98</u>	212	<u>0.80</u>	191	<u>0.72</u>
	80/27	223	<u>0.84</u>	150	<u>0.57</u>	154	<u>0.58</u>
	90/32	212	<u>0.80</u>	99	<u>0.38</u>	92	<u>0.35</u>
	100/38	160	<u>0.61</u>	97	<u>0.37</u>	85	<u>0.32</u>
gal./day m ³ /day							
FREEZING CYCLE TIME	70/21	33		35		38	
	80/27	34		38		42	
	90/32	35		40		44	
	100/38	36		41		48	
min.							
HARVEST CYCLE TIME	70/21	4.2		3.6		3.4	
	80/27	3.7		2.7		2.9	
	90/32	3.6		2.0		2.0	
	100/38	2.9		2.0		2.0	
min.							
HEAD PRESSURE	70/21	238	<u>16.7</u>	259	<u>18.2</u>	290	<u>20.4</u>
	80/27	254	<u>17.9</u>	287	<u>20.2</u>	319	<u>22.4</u>
	90/32	259	<u>18.2</u>	310	<u>21.8</u>	342	<u>24.1</u>
	100/38	266	<u>18.7</u>	318	<u>22.3</u>	372	<u>26.2</u>
PSIG kg/cm ² G							
SUCTION PRESSURE	70/21	55	<u>3.9</u>	56	<u>4.0</u>	58	<u>4.1</u>
	80/27	56	<u>3.9</u>	58	<u>4.0</u>	60	<u>4.2</u>
	90/32	56	<u>4.0</u>	59	<u>4.1</u>	61	<u>4.3</u>
	100/38	57	<u>4.0</u>	59	<u>4.2</u>	62	<u>4.4</u>
PSIG kg/cm ² G							

TOTAL HEAT OF REJECTION FROM CONDENSER 9,500 BTU/h [AT 90°F (32°C) / WT 70°F (21°C)]

Note:

1. Pressure data is recorded at 5 minutes into freezing cycle. The data not in **bold** should be used for reference only.
2. We reserve the right to make changes in specifications and design without prior notice.

IV. Service Diagnosis

A. 10-Minute KM Diagnostic Procedure

The 10 minute check out procedure is basically a sequence check which can be used at unit start-up or for system diagnosis. Using this check out procedure will allow you to diagnose electrical system and component failures in approximately 10 minutes under normal operating conditions of 70°F (21°C) or warmer air and 50°F (10°C) or warmer water temperatures. Before conducting a 10 minute checkout, check for correct installation, proper voltage per unit nameplate, and adequate water supply. Check the S4 dip switch settings to assure that #3, 4, 7, 8, 9, & 10 are in the factory default position. Switches 1, 2, 5, & 6 are cleaning adjustments and the settings are flexible. For factory default settings, see "II.C.3.a) Default Dip Switch Settings." As you go through the procedure, check to assure the components energize and de-energize correctly. If not, those components and controls are suspect. Check for voltage at the 10-pin connector.

- 1) Turn power off and access the control box.
- 2) Turn power on and place the control switch in the "ICE" position. A 5 second delay occurs. The red "POWER OK" LED on the control board comes on.
- 3) **One Minute Fill Cycle – LED 4 is on.** The inlet water valve is energized. After 1 minute, the control board checks the float switch. If the float switch is closed, the unit cycles to harvest. If closed, continue to step 4. If the float switch is open, the unit repeats the 1 minute fill cycle until water enters and the float switch closes (low water safety protection during initial start up and at the end of each harvest). **Diagnosis:** If the inlet water valve does not open, check for no supply voltage at inlet water valve terminals, bad coil, or plugged screen or external filter (no water flow). If unit fails to start harvest, check for open float switch or bad 1 minute timer in control board.
- 4) **Initial Harvest Cycle – LEDs 1, 4, and 2 are on.** The inlet water valve remains energized, the contactor coil energizes to start the compressor, and the hot gas valve energizes. The inlet water valve is open during harvest for a maximum of 6 minutes or the length of harvest which ever is shorter. The evaporator warms and the thermistor senses 48°F (9°C). The control board then receives the thermistor's 3.9 kΩ signal and turns operation of harvest over to the harvest timer. The harvest timer has settings of 60, 90, 120, and 180 seconds (S4 dip switch 1 & 2). When the harvest timer countdown is complete, the freeze cycle starts. **Diagnosis:** Check if compressor is running, hot gas valve is open, inlet water valve still open. Average harvest cycle at factory setting is 2 to 3 minutes. How long does initial harvest last? 1.5 minutes after initial harvest begins, touch the compressor discharge line. Is it hot? If not, check refrigerant pressures and compressor operation. If it is hot, touch the inlet line to the evaporator. Is it hot? If it is hot and the freeze cycle is not starting, check the harvest timer adjustment, the thermistor for open circuit, the discharge line temperature, compressor efficiency, and if the hot gas valve is fully open.

5) **Freeze Cycle – LED 1 is on.** Compressor remains energized, pump motor, and fan motor energize. The inlet water valve and hot gas valve de-energize. The unit is held in freeze by a 5 minute short cycle protection timer. After the 5 minute short cycle protection timer terminates, the freeze cycle operation is transferred to the float switch for freeze termination. During the first 5 minutes of freeze, confirm that the evaporator temperature drops. After 5 minutes in freeze, remove the black float switch lead from the K5 connector. The unit should switch out of the freeze cycle. **Diagnosis:** If the evaporator is not cold, check to see if the hot gas valve is still open or if the expansion valve is not opening properly, if the inlet water valve is continuing to fill the reservoir, if there are improper unit pressures, or an inoperative compressor. If the unit remains in freeze with the float switch removed, replace the board.

Note: Normal freeze cycle will last 20 to 40 minutes depending on model and conditions. Cycle times and pressures should follow performance data provided in this manual.

6) **Pump-Out Cycle (10/20 second pump out) – LEDs 1, 4, 3, 2 are on.** The 1st pump out occurs after the 1st freeze cycle and every 10th cycle thereafter. The pump-out cycle (S4 dip switch 5 & 6) can be adjusted to occur every cycle, or every 2, 5, or 10 cycles.

The compressor remains energized, the hot gas valve energizes, the fan motor de-energizes, the pump motor stops for 2 seconds, then starts in reverse rotation for 10 seconds. This removes contaminants from the water reservoir. **Diagnosis:** If the pump motor does not reverse, check the circuit and pump capacitor. If water does not pump out, check for clear tubing at the check valve housing and check the unit drain for water flow. Remove the pump out check valve housing and check/clean the valve assembly.

7) **Normal Harvest Cycle – Same as the initial harvest cycle –** Return to step 4.

Note: Unit continues to cycle until bin control is satisfied or power is turned off. The unit always restarts at the 1 minute fill cycle.

B. Diagnostic Charts

1. No Ice Production

Problem	Possible Cause		Remedy
[1] The icemaker will not start.	a) Power Supply	1. Off, blown fuse, or tripped breaker.	1. Turn on, replace, or reset.
		2. Loose connection.	2. Tighten.
		3. Bad contacts.	3. Check for continuity and replace.
		4. Not within specifications.	4. Refer to nameplate and correct.
	b) Water Supply	1. Water supply off or pressure too low.	1. Check and get recommended pressure.
	c) Fuse (Control Box)	1. Blown.	1. Check for short circuit and replace.
	d) Control Switch	1. "OFF" or "WASH" position.	1. Move to "ICE" position.
		2. Bad contacts.	2. Check for continuity and replace.
	e) Bin Control Thermostat	1. Tripped with bin filled with ice.	1. Remove ice.
		2. Ambient temperature too cool.	2. Increase ambient temperature.
		3. Set too warm.	3. See "II.E. Bin Control."
		4. Bulb out of position.	4. Place in position.
		5. Bad contacts.	5. Check for continuity and replace.
	f) High Pressure Control	1. Bad contacts.	1. Check for continuity and replace.
		2. Dirty air filter or condenser.	2. Clean.
		3. Ambient temperature too warm.	3. Reduce temperature.
		4. Refrigerant overcharged.	4. Recharge.
		5. Fan not operating.	5. See chart 1.[7]
		6. Refrigerant line or components plugged.	6. Clean and replace drier.
	g) Transformer	1. Coil winding opened or shorted.	1. Replace.
	h) Wiring to Control Board	1. Loose connections or open.	1. Check for continuity and replace.
	i) Interlock Switch (Cleaning Valve)	1. Open position.	1. Move to closed position.
		2. Bad contacts.	2. Check for continuity and replace.

Problem	Possible Cause		Remedy
[1] The icemaker will not start. (continued)	j) Thermistor	1. Leads shorted or opened and high temperature or harvest backup timer safety operates. (1 beep or 2 beep alarm)	1. See "II.D. Harvest Control – Thermistor."
	k) Hot Gas Valve	1. Continues to open in freeze cycle and freeze timer safety operates. (3 beep alarm)	1. Check for hot gas valve stuck open and replace.
	l) Inlet Water Valve	1. Mesh filter or orifice gets clogged and water supply cycle does not finish.	1. Clean.
		2. Coil winding opened.	2. Replace.
		3. Wiring to water valve.	3. Check for loose connection or open, and replace.
	m) Control Board	1. Defective or in alarm.	1. See "II.C.4. Control Board Check Procedure."
[2] Water continues to be supplied, and the icemaker will not start.	a) Float Switch	1. Connector disconnected.	1. Reconnect.
		2. Defective switch.	2. Check and replace.
		3. Float does not move freely.	3. Clean or replace.
	b) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
[3] Compressor will not start or stops operating.	a) Magnetic Contactor	1. Bad contacts.	1. Check for continuity and replace.
		2. Coil winding opened.	2. Replace.
	b) Start Capacitor or Run Capacitor	1. Defective.	1. Replace.
	c) Internal Overload Protector Open (check 1 through 3 to the right and d through f below)	1. Loose terminal.	1. Tighten or replace.
		2. Voltage.	2. Check and correct.
		3. Dirty condenser.	3. Clean.
	d) Starter	1. Bad contacts.	1. Check and replace.
		2. Coil winding opened.	2. Replace.
	e) Compressor	1. Power supply not within specifications.	1. Refer to nameplate and correct.
		2. Wiring to compressor.	2. Check for loose connection or open, and replace.
		3. Defective.	3. Replace.
		4. Protector tripped.	4. Reduce temperature.
	f) Control Board	1. No power to contactor.	1. See "II.C.4. Control Board Check Procedure."

Problem	Possible Cause		Remedy
[4] Water continues to be supplied in freeze cycle.	a) Water Pressure	1. Too high.	1. Reduce.
	b) Inlet Water Valve	1. Diaphragm does not close.	1. Check for water leaks with icemaker off.
	c) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
[5] Water pump will not start.	a) Pump Motor	1. Motor winding opened.	1. Replace.
		2. Bearing worn out.	2. Replace.
		3. Wiring to pump motor.	3. Check for loose connection or open, and replace.
		4. Defective capacitor.	4. Replace.
		5. Defective or bound impeller.	5. Replace and clean.
		6. Mechanical seal worn out.	6. Check and replace.
	b) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
	c) Control Switch	1. Bad contacts.	1. Replace.
[6] Freeze cycle time is too short.	a) Pump Out Check Valve	1. Leaking by.	1. Clean or replace.
	b) Float Switch	1. Dirty or erratic operation.	1. Clean or replace.
	c) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
[7] Fan motor will not start, or is not operating.	a) Fan Motor	1. Motor winding opened.	1. Replace.
		2. Bearing worn out.	2. Replace.
		3. Wiring to fan motor.	3. Check for loose connection or open, and replace.
		4. Defective capacitor.	4. Replace.
		5. Fan blade bound.	5. Check and replace.
	b) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
[8] All components run, but no ice is produced.	a) Refrigerant	1. Low charge.	1. Check for leaks and recharge.
		2. Air or moisture trapped.	2. Replace drier and recharge.
	b) Compressor	1. Defective valve.	1. Replace.
	c) Hot Gas Valve	1. Continues to open in freeze cycle.	1. Check and replace.
	d) Inlet Water Valve	1. Water valve is wide open during freeze.	1. Check for water leaks with icemaker off.
	e) Expansion Valve	1. Operating erratically.	1. Check and replace.

2. Evaporator is Frozen Up

Problem	Possible Cause		Remedy
[1] Freeze cycle time is too long.	a) Float Switch	1. Leads short-circuit or defective switch.	1. Check and replace.
		2. Float does not move freely.	2. Clean or replace.
	b) Inlet Water Valve	1. Diaphragm does not close.	1. Check for water leaks with icemaker off.
	c) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
	d) Water Pump	1. RPM too slow.	1. Check and replace.
	e) Spray Tubes	1. Clogged.	1. Unclog.
	f) Evaporator	1. Scaled up.	1. Clean.
	g) Expansion Valve	1. Operating erratically.	1. Check and replace.
[2] All ice formed on evaporator does not fall into bin in harvest cycle.	a) Evaporator	1. Scaled up.	1. Clean.
	b) Water Supply Line	1. Water pressure too low.	1. Check and get recommended pressure.
	c) Water Filter System	1. Dirty/Restricted.	1. Replace filter.
	d) Inlet Water Valve	1. Dirty mesh filter or orifice.	1. Clean.
		2. Diaphragm does not close.	2. Check for water leaks with icemaker off.
	e) Ambient and/or water temperature.	1. Too cool.	1. Increase temperature.
	f) Thermistor	1. Out of position or loose attachment.	1. See "V.I. Removal and Replacement of Thermistor."
	g) Control Board	1. Harvest timer is set too short.	1. Adjust longer, referring to "II.C.3. Controls and Adjustments, b) Harvest Timer."
		2. Defective.	2. See "II.C.4. Control Board Check Procedure."
[3] Other.	a) Spray Tubes	1. Clogged.	1. Clean.
		2. Out of position.	2. Place in position.
	b) Water System	1. Dirty.	1. Clean.
		2. Water supply line too small; requires 3/8" OD line dedicated per machine.	2. Increase water line size.
		3. Water filter flow rate too small.	3. Replace with filter that has larger flow rate.
	c) Refrigerant	1. Low charge.	1. Check for leaks and recharge.
	d) Expansion Valve	1. Bulb out of position or loose attachment.	1. Place in position.
		2. Defective.	2. Replace.

Problem	Possible Cause		Remedy
[3] Other. (continued)	e) Hot Gas Valve	1. Coil winding opened.	1. Replace.
		2. Plunger does not move.	2. Replace.
		3. Wiring to hot gas valve.	3. Check for loose connection or open, and replace.
	f) Ice Cube Guide	1. Out of position and ice trapped.	1. Place in position.

3. Low Ice Production

Problem	Possible Cause		Remedy
[1] Freeze cycle time is long.	a) Inlet Water Valve	1. Diaphragm does not close.	1. Check for water leaks with icemaker off.
	b) Float Switch	1. Float switch does not move freely.	1. Clean or replace.
		2. Defective switch.	2. Check and replace.
	c) Evaporator	1. Scaled up.	1. Clean.
		2. Damaged.	2. Replace.
	d) Spray Tubes	1. Dirty.	1. Clean.
		2. Out of position.	2. Place in Position.
	e) Water Pump	1. RPM too slow.	1. Check and replace.
	f) Condenser	1. Air filter or condenser clogged.	1. Clean.
	g) Refrigerant Charge	1. Low charge.	1. Check for leaks. Recover, repair, evacuate, and recharge.
	h) Hot Gas Valve	1. Open.	1. Check and replace.
	i) Expansion Valve	1. Bulb loose.	1. Secure bulb.
		2. Operating erratically.	2. Check and replace.
[2] Harvest cycle time is long.	j) Compressor	1. Erratic or off.	1. See chart 1. [3].
	k) Control Board	1. Float switch connection loose.	1. Check and reconnect.
		2. Defective.	2. Replace.
	a) Water Supply	1. Water temperature too cold.	1. Increase temperature.
	b) Thermistor	1. Out of position or defective.	1. Reattach and secure. See "II.D. Harvest Control – Thermistor."
	c) Control Board	1. Not reading thermistor.	1. Check and replace.
	d) Inlet Water Valve	1. Clogged.	1. Clean or replace.
	e) Evaporator	1. Scaled up.	1. Clean.
	f) Hot Gas Valve	1. Does not open, or opens partially.	1. Check and replace.
	g) Expansion Valve	1. Wide open in harvest.	1. Check and replace.

4. Abnormal Ice

Problem	Possible Cause		Remedy
[1] Small cubes.	a) Pump Out Check Valve	1. Dirty or worn and leaking by.	1. Clean or replace.
	b) Ice Cube Guide	1. Out of position. Circulated water falls into bin.	1. Place in position.
	c) Water System	1. Water supply line too small; requires 3/8" OD line dedicated per machine.	1. Increase water line size.
		2. Water filter clogged or flow rate too small.	2. Replace filter or install a higher flow rate filter.
	d) Inlet Water Valve	1. Dirty mesh filter or orifice.	1. Clean.
	e) Pump Motor	1. RPM too slow.	1. See chart 1.[5].
	f) Control Board	1. Defective.	1. See "II.C.4. Control Board Check Procedure."
[2] Cloudy or irregular cubes.	a) Evaporator	1. Frozen up.	1. See chart 2.
		2. Scaled up.	2. Clean
		3. Damaged.	3. Replace.
	b) Water System	1. Water supply line too small; requires 3/8" OD line dedicated per machine.	1. Increase water line size.
		2. Water filter clogged or flow rate too small.	2. Replace filter or install a higher flow rate filter.
		3. High hardness or contains impurities.	3. Install a water softener or filter.
	c) Spray Guide	1. Dirty.	1. Clean.

5. Other

Problem	Possible Cause		Remedy
[1] Icemaker will not stop when bin is filled with ice.	a) Bin Control Thermostat	1. Set too cold.	1. See "II.E. Bin Control."
		2. Defective.	2. Replace.
[2] Abnormal noise.	a) Pump Motor	1. Bearings worn out.	1. Replace.
	b) Fan Motor	1. Bearings worn out.	1. Replace.
		2. Fan blade deformed.	2. Replace.
		3. Fan blade does not move freely.	3. Replace.
	c) Compressor	1. Bearings worn out or cylinder valve broken.	1. Replace.
		2. Mounting pad out of position.	2. Reinstall.
	d) Refrigerant Lines	1. Rub or touch other lines or surfaces.	1. Reposition.

Problem	Possible Cause		Remedy
[3] Ice in storage bin often melts.	a) Drain Line(s)	1. Plugged.	1. Clean.
	b) Icemaker and Bin	1. Drains not run separately.	1. Separate the drain lines.
	c) Ice Cube Guide	1. Out of position. Circulated water falls into bin.	1. Place in position.

V. Removal and Replacement of Components

IMPORTANT

1. Ensure all components, fasteners, and thumbscrews are securely in place after the equipment is serviced.
2. The Polyol Ester (POE) oils used in R-404A units can absorb moisture quickly. Therefore it is important to prevent moisture from entering the system when replacing or servicing parts.
3. 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.
4. Do not leave the system open for longer than 15 minutes when replacing or servicing parts.

A. Service for Refrigerant Lines

WARNING

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.

1. Refrigerant Recovery

The icemaker unit is provided with refrigerant access valves. Using proper refrigerant practices, recover the refrigerant from the access valves and store it in an approved container. Do not discharge the refrigerant into the atmosphere.

2. Brazing

WARNING

1. R-404A itself is not flammable at atmospheric pressure and temperatures up to 176°F (80°C).
2. 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.
3. Always recover the refrigerant and store it in an approved container. Do not discharge the refrigerant into the atmosphere.
4. Do not use silver alloy or copper alloy containing arsenic.
5. 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.

- 1) 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.
- 2) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.
Note: Because the pipes in the evaporator case are specially coated to resist corrosion, it is important to make connections outside the evaporator case when possible. If it is necessary to braze inside the evaporator case, use sandpaper to remove the coating from the brazing connections before unbrazing the components.
- 3) 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 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. Open the service 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 service manifold.
- 5) Disconnect the vacuum pump and attach a refrigerant service cylinder to the high-side line. Remember to loosen the connection and purge the air from the hose.
See the nameplate for the required refrigerant charge. Hoshizaki recommends only virgin refrigerant or reclaimed refrigerant which meets ARI Standard 700 (latest edition) be used.
- 6) A liquid charge is recommended for charging an R-404A system. Invert the service cylinder and place it on scales. Open the high-side valve on the service 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. Use a throttling valve or liquid dispensing device to add the remaining liquid charge through the low-side access port with the unit running.
- 9) Close the service manifold valves and disconnect the service manifold hoses.
- 10) Cap the access valves to prevent a possible leak.

B. Removal and Replacement of Compressor

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.

Note: When replacing a compressor with a defective winding, be sure to install the new start capacitor and start relay supplied with the replacement compressor. Due to the ability of the POE oil in the compressor to absorb moisture quickly, the compressor must not be opened more than 15 minutes for replacement or service. Do not mix lubricants of different compressors even if both are charged with R-404A, except when they use the same lubricant.

- 1) Turn off the power supply.
- 2) Remove the panels.
- 3) Recover the refrigerant and store it in an approved container.
- 4) Remove the terminal cover on the compressor and disconnect the compressor wiring.
- 5) Remove the discharge and suction pipes.
- 6) Remove the hold-down bolts, washers, and rubber grommets.
- 7) Remove the compressor. Unpack the new compressor package.
- 8) Attach the rubber grommets of the prior compressor.
- 9) Place the compressor in position and secure it using the bolts and washers.
- 10) Remove the drier, then place the new drier in position.
- 11) Remove the plugs from the suction, discharge, and process pipes.
- 12) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.
- 13) 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.
- 14) Evacuate the system and charge it with refrigerant. See the nameplate for the required refrigerant charge.
- 15) Connect the terminals and replace the terminal cover in its correct position.
- 16) Replace the panels in their correct positions.
- 17) Turn on the power supply.

C. Removal and Replacement of Expansion Valve

IMPORTANT

Sometimes moisture in the refrigeration circuit exceeds the drier capacity and freezes up at the expansion valve. 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) Turn off the power supply.
- 2) Remove the panels.
- 3) Recover the refrigerant and store it in an approved container.
- 4) Remove the insulation and the expansion valve bulb on the suction line.
- 5) Remove the expansion valve cover and disconnect the expansion valve. Place the new expansion valve in position.
- 6) Remove the drier, then place the new drier in position.
- 7) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.

CAUTION

Always protect the valve body by using a damp cloth to prevent the valve from overheating. Do not braze with the valve body exceeding 250°F (121°C).

- 8) 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.
- 9) Evacuate the system, and charge it with refrigerant. See the nameplate for the required refrigerant charge.
- 10) Attach the expansion valve bulb to the suction line in the same location as the previous bulb. The bulb should be at the 12 o'clock position on the tube. Be sure to secure the bulb with the clamp and holder and to insulate it.
- 11) Place the expansion valve cover in position.
- 12) Replace the panels in their correct positions.
- 13) Turn on the power supply.

D. Removal and Replacement of Hot Gas Valve

IMPORTANT

1. Always use a copper tube of the same diameter and length when replacing the hot gas line; otherwise the performance may be affected.
2. 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.
3. Always replace the strainer when replacing the hot gas valve.

- 1) Turn off the power supply.
- 2) Remove the panels.
- 3) Recover the refrigerant and store it in an approved container.
- 4) Remove the screw and the solenoid.
- 5) Disconnect the valve and strainer.
- 6) Place the new valve and strainer in position.
- 7) Remove the drier, then place the new drier in position.
- 8) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.

CAUTION

Always protect the valve body by using a damp cloth to prevent the valve from overheating. Do not braze with the valve body exceeding 250°F (121°C).

- 9) 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.
- 10) Evacuate the system, and charge it with refrigerant. See the nameplate for the required refrigerant charge.
- 11) Cut the leads of the solenoid allowing enough lead length to reconnect using closed end connectors.
- 12) Connect the new solenoid leads.
- 13) Attach the solenoid to the valve body and secure it with the screw.
- 14) Replace the panels in their correct positions.
- 15) Turn on the power supply.

E. 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 repairs or replacement have been made.

- 1) Turn off the power supply.
- 2) Remove the panels and the front and top insulation.
- 3) Recover the refrigerant and store it in an approved container.
- 4) Remove the spray tubes. Remove the insulation at the "U" shaped notch where the refrigeration tubing passes through the molded chassis.
- 5) Disconnect the evaporator tubing.
- 6) Remove the pop rivets securing the evaporator, then lift out the evaporator.
- 7) Install the new evaporator.
- 8) Remove the drier, then place the new drier in position.
- 9) Braze all fittings while purging with nitrogen gas flowing at a pressure of 3 to 4 PSIG.
- 10) 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.
- 11) Evacuate the system, and charge it with refrigerant. See the nameplate for the required refrigerant charge.
- 12) Replace the removed parts in the reverse order of which they were removed.
- 13) Replace the front and top insulation and the panels in their correct positions.
- 14) Turn on the power supply.

F. Removal and Replacement of Thermistor

IMPORTANT

1. Fragile, handle very carefully.
2. Always use the recommended sealant (high thermal conductive type), Model KE4560RTV manufactured by SHINETSU SILICONE, Part Code 60Y000-11, or Part Code 4A0683-01 or equivalent.
3. Always use the recommended foam insulation (non-absorbent type) or equivalent.
4. Do not shorten or cut the thermistor leads.

- 1) Turn off the power supply.
- 2) Remove the panels.
- 3) Remove the control box cover.
- 4) Disconnect the thermistor leads from the K3 connector on the control board.
- 5) Remove the plastic cable ties, foam insulation, thermistor holder and thermistor. See Fig. 2.

Fig. 2

- 6) Scrape away the old sealant on the thermistor holder and the suction pipe.
- 7) Wipe off moisture or condensation on the suction pipe.
- 8) Smoothly apply recommended sealant (KE4560RTV, Part Code 60Y000-11 or 4A0683-01) to the thermistor holder concave.
- 9) Attach the new thermistor to the suction pipe in the same position as the previous thermistor. Be very careful to prevent damage to the leads. Secure it using the thermistor holder and recommended foam insulation.
- 10) Secure the insulation using the plastic cable ties.
- 11) Connect the thermistor leads through the bushing of the control box to the K3 connector on the control board.
Note: Do not shorten or cut the thermistor leads.
- 12) Replace the control box cover and the panels in their correct positions.
- 13) Turn on the power supply.

G. Removal and Replacement of Fan Motor

Note: When replacing a fan motor with defective winding, it is recommended that a new capacitor be installed.

- 1) Turn off the power supply.
- 2) Remove the panels.
- 3) Disconnect the fan motor wires.
- 4) Remove the fan motor bracket and fan motor.
- 5) Install the new fan motor, connect the fan motor wires, and replace the removed parts in the reverse order of which they were removed.
- 6) Replace the panels in their correct positions.
- 7) Turn on the power supply.

H. Removal and Replacement of Inlet Water Valve

- 1) Turn off the power supply.
- 2) Close the icemaker water supply line shut-off valve. Open the icemaker water supply line drain valve.
- 3) Remove the front panel.
- 4) Disconnect the valve outlet tubing by releasing the clamp.
- 5) Loosen the fitting nut. Be careful not to lose the washer.
- 6) Disconnect the terminals from the inlet water valve.
- 7) Remove the bracket and valve from the unit.
- 8) Install the new valve. Replace the removed parts in the reverse order of which they were removed. Make sure the washer is in place in the fitting nut.
- 9) Close the icemaker water supply line drain valve. Open the icemaker water supply line shut-off valve.
- 10) Turn on the power supply.
- 11) Check for leaks.
- 12) Replace the front panel in its correct position.

I. Removal and Replacement of Pump Motor

- 1) Turn off the power supply.
- 2) Remove the front panel.
- 3) Remove the base cover.
- 4) Drain the water tank by removing one end of the pump tubing. See Fig. 3.
- 5) Disconnect the pump suction and discharge hoses.
- 6) Remove the closed end connectors from the pump motor leads.
- 7) Remove the screw attaching the pump motor assembly to the base, then remove the pump motor assembly.
- 8) Remove the screw attaching the pump motor to the pump motor bracket.
- 9) Remove the screws attaching the pump housing to the pump motor. Remove the housing and check the impeller.
- 10) If the impeller is defective, install a new impeller.
- 11) Install the new motor or new parts, and replace the removed parts in the reverse order of which they were removed. Be sure to reattach the green ground wire.
- 12) Turn on the power supply and check for leaks.
- 13) Replace the base cover in its correct position.
- 14) Replace the front panel in its correct position.

Fig. 3

VI. Cleaning and Maintenance

IMPORTANT

Ensure all components, fasteners, and thumbscrews are securely in place after any cleaning or maintenance is done to the equipment.

A. Cleaning and Sanitizing Instructions

Hoshizaki recommends cleaning this icemaker at least once a year. More frequent cleaning, however, may be required in some existing water conditions.

WARNING

1. To prevent injury to individuals and damage to the icemaker, do not use ammonia type cleaners.
2. Always wear liquid-proof gloves to prevent the cleaning and sanitizing solutions from coming into contact with skin.
3. Carefully follow any instructions provided with the bottles of cleaning and sanitizing solution.
4. Never run the icemaker when the water tank is empty.

IMPORTANT

1. The cleaning valve is used to allow solution flow to the inside of the evaporator during the cleaning and sanitizing operation. It should be closed for all icemaking operation. The compressor will not operate unless this valve is completely closed.
2. To open the cleaning valve, the valve handle should be parallel to the valve body. To close the valve, the valve handle should be at a right angle to the valve body.

Closed Position

Open Position

1. Cleaning Procedure

1) Dilute 16 fl. oz. (473 ml) of the recommended cleaner Hoshizaki "Scale Away" or "LIME-A-WAY" (Economics Laboratory, Inc.) with 3 gal. (11 l) of warm water.

2) Remove all ice from the evaporator and the storage bin.

Note: To remove cubes on the evaporator, turn off the power supply and turn it back on after 3 minutes. The harvest cycle starts and the cubes will be removed from the evaporator.

3) Turn off the power supply.

4) Remove the front panel and the base cover, and then remove the insulation panel by lifting up the panel slightly and pulling it towards you.

5) Remove one end of the pump tubing. See Fig. 4. Drain the water tank. Replace the pump tubing in its correct position.

6) In bad or severe water conditions, clean the float switch assembly as described below. Otherwise, continue to step 7.

- Disconnect the vent tube and the flush tube from the top of the float switch, then remove the float switch and rubber boot.
- Remove the retainer rod from the bottom of the float switch assembly, then remove the float. Be careful not to bend the retainer rod excessively when removing it.
- Wipe down the float switch assembly's housing, shaft, float, and retainer rod with cleaning solution. Clean the inside of the rubber boot and hose with cleaning solution. Rinse the parts thoroughly with clean water.
- Reassemble the float switch assembly and replace it and the rubber boot in their correct positions. Reconnect the vent tube and the flush tube.

7) Pour the cleaning solution into the water tank.

8) Fully open the cleaning valve on the left side wall of the machine compartment.

9) Move the control switch on the control box to the "WASH" position.

10) Replace the insulation panel and the front panel in their correct positions.

11) Turn on the power supply to start the washing process.

12) Turn off the power supply after 30 minutes.

13) Remove the front panel.

14) Remove one end of the pump tubing. Drain the water tank. Replace the pump tubing in its correct position.

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

16) Close the cleaning valve.

Note: The icemaker will not operate unless the cleaning valve is completely closed.

17) Replace the front panel in its correct position.

18) Turn on the power supply to fill the water tank with water.

19) Turn off the power supply after 3 minutes.

- 20) Remove the front panel and fully open the cleaning valve.
- 21) Move the control switch to the "WASH" position.
- 22) Replace the front panel in its correct position.
- 23) Turn on the power supply to rinse off the cleaning solution.
- 24) Turn off the power supply after 5 minutes.
- 25) Remove the front panel.
- 26) Remove one end of the pump tubing. Drain the water tank. Replace the pump tubing in its correct position.
- 27) Repeat steps 15 through 26 three more times to rinse thoroughly.
Note: If you do not sanitize the icemaker, go to step 10 in "2. Sanitizing Procedure."

2. Sanitizing Procedure - Following Cleaning Procedure

- 1) Dilute a 5.25% sodium hypochlorite solution (chlorine bleach) with warm water. (Add 1.5 fl. oz. (44 ml) of sanitizer to 3 gal. (11 l) of water.)
- 2) Remove the insulation panel.
- 3) Pour the sanitizing solution into the water tank.
- 4) Replace the insulation panel and the front panel in their correct positions.
Note: Make sure that the control switch is in the "WASH" position and the cleaning valve is open.
- 5) Turn on the power supply to start the sanitizing process.
- 6) Turn off the power supply after 15 minutes.
- 7) Remove the front panel.
- 8) Remove one end of the pump tubing. Drain the water tank. Replace the pump tubing in its correct position.
- 9) Repeat steps 15 through 26 in "1. Cleaning Procedure" two times to rinse thoroughly.
- 10) Close the cleaning valve.
- 11) Move the control switch to the "ICE" position.
- 12) Replace the front panel and the base cover in their correct positions.
- 13) Clean the storage bin using a neutral cleaner. Rinse thoroughly after cleaning.
- 14) Turn on the power supply to start the automatic icemaking process.

B. Maintenance

IMPORTANT

This icemaker must be maintained individually, referring to the instruction manual and labels provided with the icemaker.

1. Stainless Steel Exterior

To prevent corrosion, wipe the exterior occasionally with a clean, soft cloth. Use a damp cloth containing a neutral cleaner to wipe off oil or dirt build up.

2. Storage Bin and Scoop

- Wash your hands before removing ice. Use the plastic scoop provided (bin accessory).
- The storage bin is for ice use only. Do not store anything else in the storage bin.
- Clean the scoop and the storage bin liner using a neutral cleaner. Rinse thoroughly after cleaning.

3. Air Filters (air-cooled model only)

Plastic mesh air filters remove dirt and dust from the air, and keep the condenser from getting clogged. As the filters get clogged, the icemaker's performance will be reduced. Check the filters at least twice a month. When they are clogged, use warm water and a neutral cleaner to wash the filters.

4. Condenser (air-cooled and remote air-cooled models only)

Check the condenser once a year, and clean the coil if required by using a brush or vacuum cleaner. More frequent cleaning may be required depending on location.

C. Preparing the Icemaker for Long Storage

CAUTION

When shutting off the icemaker for an extended time, drain out all water from the water tank and remove the ice from the storage bin. The storage bin should be cleaned and dried. Drain the icemaker to prevent damage to the water supply line at sub-freezing temperatures, using air or carbon dioxide. Shut off the icemaker until the proper ambient temperature is resumed.

When the icemaker is not used for two or three days, it is sufficient to only move the control switch to the "OFF" position, unless the icemaker will be at sub-freezing temperatures.

1. Remove the water from the icemaker water supply line:

- 1) Turn off the power supply and remove the front panel.
- 2) Close the icemaker water supply line shut-off valve and open the icemaker water supply line drain valve.
- 3) Allow the line to drain by gravity.
- 4) Attach a compressed air or carbon dioxide supply to the icemaker water supply line drain valve.

- 5) Make sure at least 3 minutes have elapsed since you turned off the power supply. Make sure the control switch is in the "ICE" position. Replace the front panel in its correct position and turn on the power supply.
- 6) Blow the icemaker water supply line out using the compressed air or carbon dioxide supply.
- 7) Close the icemaker water supply line drain valve.

2. Drain the water tank:

- 1) Turn off the power supply and remove the front panel.
- 2) Move the control switch to the "OFF" position.
- 3) Remove the base cover.
- 4) Remove one end of the pump tubing. Drain the water tank. Replace the pump tubing in its correct position. See Fig. 5
- 5) Remove all ice from the storage bin. Clean the storage bin using a neutral cleaner. Rinse thoroughly after cleaning.
- 6) Replace the front panel in its correct position.

Fig. 5