

HUSSMANN®

***IMPACT™* Merchandisers**

Self-Contained Medium Temperature

Delicatessen, Dairy, Meat, Produce and Bakery
Merchandisers

Installation & Service Manual

Shipped With Merchandiser
Data Sheets

P/N 0441382_A

**Impact Series
December 2009**

IMPORTANT
Keep in store for future reference!

P / N 0 4 4 1 3 8 2 A

TABLE OF CONTENTS

ANSI DEFINITIONS	iv
------------------------	----

INSTALLATION

Husmann Product Control	1-1
Shipping Damage	1-1
Shortages	1-1
Location	1-1
Unloading	1-2
Exterior Loading	1-2
Merchandisers Shipped with Ends	1-2
Shipping Braces	1-2
Merchandise Leveling	1-3
Serial Plate Location	1-4
Casters and Leg Levelers	1-4
Splashguards and Panels	1-5
Install Return Air Grilles	1-6
Install Splashguards Brackets	1-6
Install End Panels	1-7
Install End Splashguard	1-8
Install Front Panel	1-9
Install Shelf Product Stops	1-10
Install Front Product Stop	1-11
Install Optional Light Bar Kit	1-11

ELECTRICAL / REFRIGERATION

Merchandise Electrical Data	2-1
Electrical Connections	2-1
Field Wiring	2-1
Identification of Wiring	2-1
Install Electrical Plug	2-2
Electrical Outlet	2-3
Refrigerant	2-3
Refrigeration Thermostat	2-3

Compressor	2-4
Defrost Time Clock Operation	2-4
Waste Outlet and Water Seal	2-4

START UP / OPERATION

Start Up	3-1
Load Limits	3-1
Stocking	3-1
Multi-deck Shelf Configuration	3-2
Installing FDA/NSF Required	
Thermometer	3-2

MAINTENANCE

Care and Cleaning	4-1
Cleaning Shelf Support and Grilles	4-1
Do NOT Use:	4-1
Do:	4-1
Cleaning Under Merchandisers	4-2
Cleaning Mirrors	4-2
Removing Scratches from Bumper	4-2
Cleaning Under Fan Plenum	4-3
Cleaning Honeycomb Assemblies	4-3
Removing Interior Back Panels	4-4
Cleaning Stainless Steel Surfaces	4-4
Cleaning Coils	4-5
Cleaning Evaporator Pan	4-5

IMPORTANT

KEEP IN STORE FOR FUTURE REFERENCE

Quality that sets industry standards!

Husmann®

12999 St. Charles Rock Road • Bridgeton, MO 63044-2483

U.S. & Canada 1-800-922-1919 • Mexico 1-800-522-1900

www.husmann.com

© 2009 Husmann Corporation

SERVICE

Replacing Fan Motors and Blades	5-1
Replacing Nosing Anti-Sweat Heater	5-2
Replacing Evaporator Pan Heater	5-3
Replacing Fluorescent Lamps	5-3
Replacing Lamp Holders and End Caps	5-4
Front Glass Adjustment	5-4
Replacing Electronic Ballasts	5-5
Replacing Damaged Drain Fitting	5-6
Repairing Aluminum Coil	5-6

WARRANTY

ORIGINAL ISSUE — December 2009

ANSI Z535.5 DEFINITIONS

• **DANGER** – Indicate[s] a hazardous situation which, if not avoided, will result in death or serious injury.

• **WARNING** – Indicate[s] a hazardous situation which, if not avoided, could result in death or serious injury.

• **CAUTION** – Indicate[s] a hazardous situation which, if not avoided, could result in minor or moderate injury.

• **NOTICE** – *Not related to personal injury* – Indicates[s] situations, which if not avoided, could result in damage to equipment.

INSTALLATION

HUSSMANN PRODUCT CONTROL

The serial number and shipping date of all equipment is recorded in Hussmann's files for warranty and replacement part purposes. All correspondence pertaining to warranty or parts ordering must include the serial number of each piece of equipment involved. This is to ensure the customer is provided with the correct parts.

SHIPPING DAMAGE

All equipment should be thoroughly examined for shipping damage before and during unloading.

This equipment has been carefully inspected at our factory. Any claim for loss or damage must be made to the carrier. The carrier will provide any necessary inspection reports and/or claim forms.

Separately packaged accessories such as kits and shelves should be carefully unpacked. Check for damage before discarding packaging.

Apparent Loss Or Damage

If there is an obvious loss or damage, it must be noted on the freight bill or express receipt and signed by the carrier's agent; otherwise, the carrier may refuse claim.

Concealed Loss Or Damage

When loss or damage is not apparent until after equipment is uncrated, retain all packing materials and submit a written request to the carrier for inspection within 15 days from receipt of equipment.

CAUTION**Do not walk or put heavy objects on case.**

SHORTAGES

Check your shipment for any possible shortages of material. If a shortage should exist and is found to be the responsibility of Hussmann, notify Hussmann. If such a shortage involves the carrier, notify the carrier immediately and request an inspection. Hussmann will acknowledge shortages within ten days from receipt of equipment.

LOCATION

These merchandisers are designed for displaying products in air conditioned stores where temperature is maintained at or below the ANSI / NSF-7 specified level and relative humidity is maintained at or below 55%.

Placing refrigerated merchandisers in direct sunlight, near hot tables or near other heat sources could impair their efficiency.

Like other merchandisers, these are sensitive to air disturbances. Air currents passing around merchandisers will seriously impair their operation. Do NOT allow air conditioning, electric fans, open doors or windows, etc. to create air currents around the merchandisers.

Product should always be maintained at proper temperature. This means that from the time the product is received, through storage, preparation and display, the temperature of the product must be controlled to maximize the life of the product.

The exterior frames of these merchandisers provide space for air circulation. However, in high ambient conditions, sweating may still occur. If this happens, install a method of forced ventilation such as a fan or ventilation kit.

UNLOADING

Move the merchandiser as close as possible to its permanent location. Remove the top of the crate and detach walls from each other. Lift crate from the skid. Unbolt the merchandiser from the skid.

The merchandiser can now be lifted off the crate skid. ***Lift only at the base of skid!***

Remove any braces and/or skids attached (blanket wrapped merchandiser may have skids). Improper handling may cause damage to the merchandiser when unloading. To avoid damage:

1. Do not drag the merchandiser out of the trailer. Use a Johnson bar (mule).
2. Use a forklift or dolly to remove the merchandiser from the trailer.

EXTERIOR LOADING

Do NOT walk on top of merchandisers or damage to the merchandisers and serious personal injury could occur. THEY ARE NOT STRUCTURALLY DESIGNED TO SUPPORT EXCESSIVE EXTERNAL LOADING such as the weight of a person. Do not place heavy objects on the merchandiser.

WARNING

Do NOT remove shipping crate until the merchandiser is positioned for installation.

MERCHANDISERS SHIPPED WITH ENDS INSTALLED

Be careful not to damage the factory installed ends while moving the merchandiser. Make sure that tools are positioned past the end and beneath the model's support bar.

SHIPPING BRACES

Move the merchandiser close to its permanent location, and then remove all packaging. Remove all separately packed accessories such as kits and shelves. Remove the shipping bolts attached to the shipping braces on each side of the merchandiser. Discard these long bolts. Open the parts bag(s) taped to the inside of each end.

Fasten the washers and bolts to the threaded inserts on the outside of each end. Install plug button caps over end bolt holes.

MERCHANDISER LEVELING

BE SURE TO POSITION SELF-CONTAINED MERCHANDISERS PROPERLY. Self-contained models have vented base panels to allow air circulation through the condensing unit.

Allow for a minimum 4 in. clearance from walls, merchandisers, and any other large objects near the merchandiser's back side. Blocking or restricting air flow will adversely affect performance and may damage the refrigeration system.

Merchandiser(s) must be free of obstruction in front and above to maintain proper air flow. There is no spacing requirement at sides of merchandiser.

Merchandiser(s) must be installed level to ensure proper operation of the refrigeration system, and to ensure proper drainage of defrost water.

It is imperative that merchandisers be leveled from the front to back and side to side. Leveling the merchandiser correctly will solve most operating problems.

1. Check floor where merchandisers are to set to see if it is level. Determine where the highest part of the floor is. Merchandisers will be leveled off this point.

2. Using store legend, measure off and mark on floor the exact dimensions of the merchandiser footprint. Snap chalk lines for front and back position of base rail. Mark location of each joint front and back. Use a transit to find the highest point along both lines. Mark the difference, then place the appropriate number of shims required to maintain high-point level.

SERIAL PLATE LOCATION

Direct a flashlight through the return air grille to locate the serial plate. **BE SURE TO POSITION WIDE ISLAND MERCHANDISER FRONTS PROPERLY.** The front of self-contained merchandiser is readily identified by the location of the serial plate affixed to the inside of the left front assembly.

If the merchandiser has standard leg levelers, use an 18 mm open end wrench to screw down the levelers at each front corner so that the front is also level from end-to-end. At this point, check to see if the merchandiser is level front-to-rear. If it is not, turn each front corner leveler up or down the same amount of turns until the merchandiser is level front-to-rear.

CASTERS AND LEG LEVELERS

The merchandiser may be equipped with optional casters and optional leg levelers. If the merchandiser has optional casters as shown below, use the brake to lock the merchandiser in place.

SPLASHGUARDS AND PANELS

Ensure the merchandiser has been leveled and all electrical and refrigeration work is complete before installing splashguards and panels. Refer to Section 2 for electrical and refrigeration information.

INSTALL RETURN AIR GRILLES

Remove the return air grilles that are packed inside of the merchandiser, and install them in the fitted slots below the display racks as shown below.

Install Splashguard Brackets:

Position splashguard brackets first. Remove the splashguard brackets from the plastic bag shipped with the merchandiser. Position the brackets on the merchandiser level to the floor. Each bracket has a 1½ in. (38 mm) slot at the rear of the bracket where it attaches to the merchandiser. Tighten screws to secure the brackets.

NOTE: The longer brackets are used at the front of the merchandiser. The shorter brackets are used at the sides of the merchandiser.

Install End Panels:

1. Position the end panels over the outside of the splashguard bracket and align the mounting holes as shown.
2. Fit the tabs from the top of the end panel into the slots.
3. Fasten with supplied sheet metal screws. Refer to detail below.

Install End Splashguard:

1. Unpack supplied splashguard and panel kit.
2. Check to be sure that all splashguard brackets are level with the floor.
3. Position top of splashguard over the top edge of the end bracket as shown at right.
4. Push the lower edge of the splashguard toward the bottom of the bracket until it snaps into place.
5. Align the slot of end splashguard assembly with screw hole locations on splashguard bracket. Fasten two supplied sheet metal screws. Refer to detail below.

Install Front Splashguard:

1. Position top of splashguard over the top edge of the end bracket as shown below.
2. Push the lower edge of the splashguard toward the bottom of the bracket until it snaps into place. Refer to illustration at right.

Install Front Panel:

1. Position the lower front panel with the top angled as shown in the illustration below.
2. The tabs extending from the upper front panel assembly are designed to fit into the slots on the top of the lower front panel.
3. Once the top is positioned, lift the panel up and drop it into the groove at the top of the splashguard.

NOTE: Metal splashguards are to be fastened with sheet metal screws. Align screws with mounting holes.

INSTALL SHELF PRODUCT STOPS (Not All Models)

Product stops keep merchandise inside the shelves. Optional product stops are packed inside of the merchandiser.

Refer to the illustrations to install product stops to shelf fronts.

INSTALL FRONT PRODUCT STOP (Not All Models)

Optional acrylic or wire front product stops are packed inside of the merchandiser. Refer to the illustrations to install product stop.

OPTIONAL LIGHT BAR KIT INSTRUCTION

Parts List

Item No.	Quantity		Description
	8 Ft	12 Ft	
1.	3	4	Mounting Bracket
2.	3	4	Tube Assembly
3.	6	8	Hex Head Sheet Metal Screw #10x 3/4
4.	16	16	Flat Washer 1/4
5.	2	2	Anti-short Bushing
6.	1	1	Light Fixture Assembly
7.	1	1	Conduit, 120 in. Length
8.	6	8	Truss Head Sheet Metal Screw #8 x 3/8
9.	1	1	Connector 90°
10.	4	4	Truss Head Machine Screw 1/4 - 20 x 1/4
11.	4	4	Hex Nut 1/4 - 20 Stainless Steel

Before Beginning Installation, carefully unpack and inspect the Light Bar Kit making sure there is no breakage or damage.

NOTE: Make sure that Light Bar Kits are installed before placing cases in lineup.

Caution: Remove fasteners from studs and reattach to one bracket at a time. Failure to do this can cause damage to the case.

1 Remove Hex Nuts/Washers from studs on rear of case. Remove rear close offs. Fasten the **Light Bar Mounting Brackets –1** to the rear upright frame assemblies by sliding the holes over the studs and fastening using the same nuts and washers.

2 When attaching brackets make sure that the brackets are fastened to the inside of each upright. (See illustrations for locations)

Left Rear of Merchandiser

Installing Mounting Brackets to Upright Frame Assembly

Location of Mounting Brackets on Upright Frame Assemblies

- 3** Fasten **Tube Assembly – 2** to the Mounting Brackets using **Screws – 3** and **Flat Washers – 4**.

Installing Tube Assembly to Mounting Brackets

Installing Light Fixture Assembly

4 Place **Anti-short Bushing – 5** over wires exiting from left-hand end of **Light Fixture Assembly – 6**.

5 Insert wires into **Conduit – 7**.
A. Insert Light Channel Support Brackets into top of Tube Assembly while feeding conduit and wires inside left-hand Tube Assembly.

B. Holes in Light Channel Support Brackets should line up with holes in Tube Assembly. Fasten **Light Fixture Assembly – 6** to light bar Tube Assembly using **Screws – 8**.

C. Fasten **90° Connector – 9** to one of the knockouts in the raceway.

D. Insert the remaining **Anti-short Bushing – 5** over the wires exiting the conduit. Fasten conduit to the connector in the raceway.

6 Insert Fluorescent Lamp

NOTE: These Light bar kits require the following power supply. Fuse accordingly.

8 ft Light Bar 120V/60Hz 0.51A
 12 ft Light Bar 120V/60Hz 0.77A

Installing Light Fixture Assembly

Light Fixture Assembly

Detail
Joining Light Bars

NOTE: Each light fixture has a light switch located at the left-hand end behind the fluorescent lamps. Each ballast is attached to a cover plate which is fastened to the underside of the light fixture.

JOINING LIGHT BARS

- 7** Mount each light bar assembly to its case.
- 8** Before placing cases in lineup, remove the light fixture's *End Caps* from each of the joining cases. This will expose the *Light Channels*.
- 9** To remove the end caps use a screw driver to take out the four *Snap Rivets*. Discard the end caps.
- 10** Place cases in lineup. Fasten the light channels together by joining the "L" brackets (see Detail) using **Screws – 10, Flat Washers – 4, and Hex Nuts – 11.**

NOTES:

ELECTRICAL / REFRIGERATION

MERCHANDISER ELECTRICAL DATA

Technical data sheets are shipped with this manual. The data sheets provide merchandiser electrical data, electrical schematics, parts lists and performance data. Refer to the technical data sheets and merchandiser serial plate for electrical information.

ELECTRICAL CONNECTIONS

All wiring must be in compliance with NEC and local codes. All electrical connections *including both supply circuits* are to be made in the electrical *Handy Box*.

**ALWAYS CHECK THE SERIAL PLATE FOR
COMPONENT AMPERES**

**It is the contractor's responsibility to
install merchandiser(s) in accordance with
all local building and health codes.**

FIELD WIRING

Field wiring must be sized for component amperes stamped on the serial plate. Actual ampere draw may be less than specified.

IDENTIFICATION OF WIRING

Leads for all electrical circuits are identified by colored plastic bands. These bands correspond to the *color code sticker* (shown below) located inside the merchandiser's wireway cover.

WARNING

— LOCK OUT / TAG OUT —

To avoid serious injury or death from electrical shock, always disconnect the electrical power at the main disconnect when servicing or replacing any electrical component. This includes, but is not limited to, such items as doors, lights, fans, heaters, and thermostats.

WIRING COLOR CODE

Leads for all electrical circuits are identified by a colored plastic band: neutral wire for each circuit has either White insulation or a White plastic sleeve in addition to the color band.

PINKREFRIG. THERMOSTAT LOW TEMP.
LIGHT BLUE..REFRIG. THERMOSTAT NORM TEMP.
DARK BLUE ..DEFROST TERM. THERMOSTAT
PURPLE.....CONDENSATE HEATERS
BROWNFAN MOTORS
GREEN*GROUND

ORANGE OR
TANLIGHTS
MAROON...RECEPTACLES
YELLOW....DEFROST HEATERS 120V
REDDEFROST HEATERS 208V
*EITHER COLORED SLEEVE OR COLORED INSULATION

**ELECTRICIAN NOTE: Use copper conductor wire only.
MERCHANDISER MUST BE GROUNDED**

THESE ARE MARKER COLORS. WIRES MAY VARY.

Install Electrical Plug:

Remove the merchandiser's back panels to access the electrical handy box.

Make electrical connections inside the handy box. Green is ground.

Electrical Outlet:

Before the merchandiser is connected to any wall circuit, use a voltmeter to check that the outlet is at 100% of the rated voltage. The wall circuit must be dedicated for the merchandiser. Failure to do so voids the warranty. Do not use an extension cord. Never plug in more than one merchandiser per electrical circuit.

REFRIGERANT

Each self-contained model is equipped with its own condensing unit and control panel located beneath the display area. The correct type of refrigerant will be stamped on each merchandiser's serial plate. The merchandiser refrigeration piping is leak tested. The unit is charged with refrigerant, and shipped from the factory with all service valves open. The merchandiser is ready for operation once electrical power is connected.

Refer to the merchandiser serial plate and the merchandiser data sheet shipped with this manual for defrost information and refrigeration control settings.

WARNING

Refrigeration lines are under pressure. Refrigerant must be recovered before attempting any connection or repair.

REFRIGERATION THERMOSTAT

Refrigeration temperature is controlled by a refrigeration thermostat factory-installed in the control panel. To access the control panel, remove the lower front panel and front baffle.

The discharge air temperature is factory set. Check the thermostat for discharge air temperature. Refer to the merchandiser's serial plate or data sheet to ensure the model's discharge air temperature is correctly set.

During merchandiser startup, place a temperature probe at the center of the discharge honey-comb or use a thermometer to ensure the merchandiser reaches the proper discharge air temperature.

Do not load merchandiser with product until merchandiser reaches proper discharge air temperature.

COMPRESSOR

Refer to the compressor's installation manual, which is attached to the compressor. Read and follow all installation procedures. Remove manual, and keep for future reference.

WARNING

Product will be degraded and may spoil if allowed to sit in a non-refrigerated area.

DEFROST TIME CLOCK OPERATION

These merchandisers require defrost cycles for proper operation. Refer to the data sheets for application data. Defrosts are time-initiated and pressure terminated. The timer senses evaporator pressure, and terminates defrost when the evaporator coil is free of frost. The defrost timer duration is factory set.

All that is required is to set the timer to the correct time of day. The evaporator fans continue to circulate air across the evaporator coil, melting any frost build-up. Defrosts must be terminated by the pressure setting, not by time, to ensure a thorough defrost. It may be necessary to increase the failsafe time in high ambient conditions.

To adjust the defrost clock to the current time of day turn the knob until the appropriate time on the wheel lines up with the time arrow.

NOTE: Moving the defrost start time screw to a different location on the defrost wheel changes the start time of defrost. The pressure range settings determine the pressure in which defrost is terminated.

WASTE OUTLET AND WATER SEAL

The factory installed waste outlet is located in front of the fan plenum. Drainage water will empty from the waste outlet into the evaporator pan.

START UP / OPERATION

START UP

See the merchandiser's technical data sheet for refrigeration settings and defrost requirements. Bring merchandisers down to the operating temperatures listed on the data sheet.

Each self-contained merchandiser has its own evaporator coil and a pre-set thermostatic expansion valve (TEV). No adjustment is required.

The TEV has been factory set at design conditions to provide the recommended performance settings as specified on the merchandiser data sheets.

The crankcase pressure regulating (CPR) refrigeration valve is factory set and requires no adjustment.

LOAD LIMITS

Each merchandiser has a load limit decal. Shelf life of perishables will be short if load limit is violated.

AT NO TIME SHOULD MERCHANDISERS BE STOCKED BEYOND THE LOAD LIMITS INDICATED. DO NOT BLOCK HONEYCOMB.

STOCKING

Product should NOT be placed inside the merchandisers until merchandisers are at proper operating temperature.

Proper rotation of product during stocking is necessary to prevent product loss. Always bring the oldest product to the front and set the newest to the back.

AIR DISCHARGE AND RETURN FLUES MUST REMAIN OPEN AND FREE OF OBSTRUCTION AT ALL TIMES to provide proper refrigeration and air curtain performance. Do not allow product, packages, signs, etc. to block these grilles. Do not use non-approved shelving, baskets, display racks, or any accessory that could hamper air curtain performance.

Do not allow product to be placed outside of the designated load limits in the illustration below and on the next page.

MULTI-DECK SHELF CONFIGURATION

The bottom display shelves can be adjusted to accommodate shallow or volume displays. The upper shelves are individually mounted in 1 in. (25 mm) increments and have two-, three-, or four-position brackets permitting shelves to be placed in a flat or down-tilt position (see illustration). Front product stops are recommended when shelves are placed in the down-tilt position.

Merchandise performance will be degraded if peg shelves are used without baffles. Unauthorized specialty shelving may cause poor case performance also. Consult your Hussmann representative to ensure optimum performance of Hussmann equipment.

INSTALLING FDA/NSF REQUIRED THERMOMETER

The following pages provide the same information that ships with the thermometer.

This requirement does not apply to display refrigerators intended for bulk produce (refer to page 1-1).

Please note that the tape cannot be exposed after installation.

This is an NSF-7 & US FDA Food Code Required Thermometer

Thermometer — Hussmann Part TM.4911251

Hussmann Corporation • 12999 St. Charles Rock Road • Bridgeton, MO 63044-2483
U.S. & Canada 1-800-922-1919 • Mexico 1-800-522-1900 • www.hussmann.com
© 2007 Hussmann Corporation

Suggested Mounting Locations in Single Deck Glass Front Impact Merchandisers

Flexible Plastic
Fits in Price Tag
Moldings

Hussmann P/N 0429971_C

10/2007

Suggested Mounting Locations in Multi-deck Merchandisers

Important – Please read!

This thermometer is provided in response to United States
Food and Drug Administration (US FDA) Food Code [<http://www.fda.gov/>]
and
National Sanitation Foundation (NSF / ANSI) Standard 7 [<http://www.nsf.org/>]

Each installation will be different depending on how the unit is stocked, shopping patterns in the department and ambient conditions of the store. The suggested locations provided herein are possible locations. It is the responsibility of the purchaser / user to determine the location within the food storage area of the unit that best meets the code requirements above.

The thermometer may need to be moved several times to find the warmest location. Mounting options include flexible plastic for price tag molding application, magnet applied to back of flexible plastic for steel end wall, and double stick tape. Tape must not be exposed after installation.

Questions about either code should be addressed to local agencies or other appropriate officials.

Keep with merchandiser

or give to store manager.

DO NOT DESTROY.

MAINTENANCE

CARE AND CLEANING

Long life and satisfactory performance of any equipment is dependent upon the care it receives. To ensure long life, proper sanitation and minimum maintenance costs, these merchandisers should be thoroughly cleaned, all debris removed and the interiors washed down, weekly.

Cleaning Front Shelf Support and Return Air Grille

The front shelf support may be removed to facilitate cleaning. Simply lift a four foot section up and out as shown below.

Exterior Surfaces

The exterior surfaces must be cleaned with a mild detergent and warm water to protect and maintain their attractive finish. **NEVER USE ABRASIVE CLEANSERS OR SCOURING PADS.**

Interior Surfaces

The interior surfaces may be cleaned with most domestic detergents, ammonia based cleaners and sanitizing solutions with no harm to the surface.

WARNING

Product will be degraded and may spoil if allowed to sit in a non-refrigerated area.

Do NOT Use:

- Abrasive cleansers and scouring pads, as these will mar the finish.
- Coarse paper towels on coated glass.
- Ammonia-based cleaners on acrylic parts.
- A hose on lighted shelves or any other electrical connection, or submerge the shelves in water.
- Solvent, oil or acidic based cleaners on any interior surfaces.
- Do not use high pressure water hoses.

Do:

- Remove the product and all loose debris to avoid clogging the waste outlet.
- Engage shelf light caps if removing shelves.
- Store product in a refrigerated area such as a cooler. Remove only as much product as can be taken to the cooler in a timely manner.
- **Disconnect electrical power before cleaning.**
- Thoroughly clean all surfaces with soap and hot water. **DO NOT USE STEAM OR HIGH WATER PRESSURE HOSES TO WASH THE INTERIOR. THESE WILL DESTROY THE MERCHANDISERS' SEALING CAUSING LEAKS AND POOR PERFORMANCE.**
- Lift hinged fan plenum for cleaning. Hook chain in rear panel to secure plenum during cleaning. **BE SURE TO REPOSITION THE FAN PLENUM AFTER CLEANING MERCHANDISER.**
- Take care to minimize direct contact between fan motors and cleaning or rinse water.

WARNING

Do NOT allow cleaning agent or cloth to contact food product.

- Do NOT flood merchandiser with water. **NEVER INTRODUCE WATER FASTER THAN THE WASTE OUTLET AND DRAIN TUBE CAN REMOVE IT. WATER FROM EVAPORATOR PAN WILL OVERFLOW ONTO THE FLOOR.**
- Allow merchandisers to dry before resuming operation.
- Wipe down lighted shelves with a damp sponge or cloth so that water does not enter the light channel. **DO NOT USE A HOSE OR SUBMERGE SHELVES IN WATER.**
- After cleaning is completed, turn on power to the merchandiser.
- Ensure shelf lights are fully seated and engaged.

CLEANING UNDER MERCHANDISERS

Remove splashguards not sealed to floor. Use a vacuum with a long wand attachment to remove accumulated dust and debris from under the merchandiser.

WARNING

Do NOT use HOT water on Cold glass Surfaces. This can cause the glass to shatter and could result in personal injury. Allow glass fronts, to warm before applying hot water.

CLEANING MIRRORS

Mirrors are sheets of clear glass that have very thin reflective and protective coatings applied to one side. These coatings are susceptible to deterioration if certain cleaning solutions and even water are allowed to come in contact with them. Every precaution should be taken to keep all liquids away from the coated side of the mirrors. **IF LIQUIDS ARE ALLOWED TO FLOW ALONG THE FACE SIDE OF THE MIRROR TO ITS EDGE, THE LIQUID CAN SEEP UP BETWEEN THE COATING AND THE GLASS, CAUSING SERIOUS DAMAGE.**

To Help Prolong the Life of the Mirrors:

- Use only mild cleaning solutions that do not leave residue, such as a weak (10%) solution of vinegar and water.
- Do NOT spray liquids on the mirrors. Away from food, dampen the cleaning cloth, then use the cloth to wipe the mirror.
- Wipe water from the mirrors immediately to prevent difficult to remove water spots and also to prevent the water from reaching the mirror's edge.
- Never use dirty cloths, scrapers or any other abrasive materials for cleaning.

REMOVING SCRATCHES FROM BUMPER

Most scratches and dings can be removed using the following procedure.

1. Use steel wool to smooth out the surface area of the bumper.
2. Clean area.
3. Apply vinyl or car wax and polish surface for a smooth glossy finish.

CLEANING UNDER FAN PLENUM

To facilitate cleaning, the fan plenum is hinged. Raise the fan plenum and use the attached hook to prop the plenum up to the back panel.

After cleaning be sure the plenum is properly lowered into position OR PRODUCT LOSS WILL RESULT due to improper refrigeration.

CLEANING HONEYCOMB ASSEMBLIES

Honeycombs should be cleaned every six months. Dirty honeycombs will cause merchandisers to perform poorly. The honeycombs may be cleaned with a vacuum cleaner. Soap and water may be used if all water is removed from the honeycomb cells before replacing. Be careful not to damage the honeycombs.

1. Using a flat object such as a screw driver, compress the honeycomb and remove it from its retainer.
2. Clean and dry the honeycomb.
3. After cleaning, replace in reverse order.

Damaged honeycomb must be replaced.

WARNING

— LOCK OUT / TAG OUT —

To avoid serious injury or death from electrical shock, always disconnect the electrical power at the main disconnect when servicing or replacing any electrical component. This includes, but is not limited to, such items as doors, lights, fans, heaters, and thermostats.

REMOVING INTERIOR BACK PANELS

The interior back panels may be removed for cleaning and to gain access to the evaporator coils. Remove the rear interior back panels as follows:

1. **DISCONNECT THE ELECTRICAL POWER TO THE MERCHANDISER.**

CAUTION

DO NOT FLOOD!

Use only enough water necessary to clean surface. Water must not drip down the case!

Never use ammonia based cleansers, abrasive cleansers, or scouring pads.

2. Unplug shelf lights and insert plastic protective cap. Remove shelving.
3. Remove the panel by lifting the panel up, then pull forward and out.
4. Replace panels in reverse order, starting with the top panel.
5. After cleaning or servicing the merchandiser, allow shelf lights to fully dry. Reconnect shelf lights and return power to the merchandiser.

Back Panel

CLEANING STAINLESS STEEL SURFACES

Use non-abrasive cleaning materials, and always polish with grain of the steel. Use warm water or add a mild detergent to the water and apply with a cloth. Always wipe rails dry after wetting.

Use alkaline chlorinated or non-chlorine containing cleaners such as window cleaners and mild detergents. Do not use cleaners containing salts as this may cause pitting and rusting of the stainless steel finish. Do not use bleach.

Clean frequently to avoid build-up of hard, stubborn stains. A stainless steel cleaning solution may be used periodically to minimize scratching and remove stains.

Rinse and wipe dry immediately after cleaning. Never use hydrochloric acid (muriatic acid) on stainless steel.

CLEANING COILS

Condenser coils should be cleaned at least once per month. Additional cleaning may be needed depending on the operational environment. A dirty condenser blocks normal airflow through the coils. Airflow blockage increases energy consumption and reduces the merchandiser's ability to maintain operating temperature.

To clean the coils, use a vacuum cleaner with a wand attachment and a soft (non-metallic) brush to remove dirt and debris. Do not bend coil fins. Always wear gloves and protective eye wear when cleaning near sharp coil fins and dust particles.

CLEANING EVAPORATOR PAN

The waste outlet for self-contained models empties into a limited capacity evaporator pan. Water introduced during cleaning will cause the evaporator pan to overflow. Therefore, the evaporator pan is equipped with a side outlet drain tube.

Access to the drain tube is through the back panel. During cleaning, remove the drain tube from its retainer on the evaporator pan, and connect the tube to a remote hose that will carry water away from the merchandiser to a floor drain.

Once cleaning is complete and the evaporator pan and drain tube are empty, separate the drain tube from the hose, fold the drain tube over itself and return the tube to its retainer.

Remove accumulated debris from the evaporator pan. Wipe down heater coil with a cloth and warm water. Be sure to remove any dirt, debris or liquids from the heater coil.

Debris or dirt accumulation inside the condensate evaporator pan or on the heater coil will reduce the pan's evaporation capacity and cause premature heater failure. The evaporator pan waste water will overflow and spill onto the floor if the heater is not properly operating.

Refer to the illustrations on the next page.

CAUTION

Evaporator Pan is Hot!
and poses risk of bodily injury — Always Wear gloves and protective eye wear when servicing. Turn off evaporator pan heater, and allow pan to cool.

SERVICE

REPLACING FAN MOTORS AND BLADES

See cross section drawing on technical data sheets for location of evaporator fans. Should it ever be necessary to service or replace the fan motors or blades be certain that the fan blades are reinstalled correctly. **THE BLADES MUST BE INSTALLED WITH RAISED EMBOSSED (PART NUMBER ON PLASTIC BLADES) POSITIONED AS INDICATED ON THE PARTS LIST.** (Refer to the merchandiser technical data sheet for each model.)

For access to these fans:

1. Remove product and place in a refrigerated area. Turn off power to the merchandiser.
2. Remove bottom display pans.
3. **Disconnect fan from wiring harness.**
4. Remove fan blade.
5. Lift fan plenum and remove screws holding bottom of motor to fan basket.
6. Replace fan motor and blade.
7. Lower fan plenum.
8. Reconnect fan to wiring harness.
9. Turn on power.
10. Verify that motor is working and blade is turning in the correct direction.

WARNING

Product will be degraded and may spoil if allowed to sit in a non-refrigerated area.

WARNING**— LOCK OUT / TAG OUT —**

To avoid serious injury or death from electrical shock, always disconnect the electrical power at the main disconnect when servicing or replacing any electrical component. This includes, but is not limited to, such items as doors, lights, fans, heaters, and thermostats.

11. Close air gaps under fan plenum. Warmer air moving into refrigerated air reduces effective cooling. If the plenum does not rest against the case bottom without gaps, apply foam tape to the bottom of the fan plenum to reduce improper air movement. Use silicone sealant to close other gaps.
12. Reinstall display pans. Bring merchandiser to operating temperature before restocking.

REPLACING NOSING ANTI-SWEAT HEATER (Not All Models)

To replace the heater:

1. Remove product and place in a refrigerated area. Turn off power to the merchandiser.
2. Remove the interior panels from under the nosing heater to be replaced by lifting them up and out.
3. Remove interior panel support bracket.
4. Remove existing screws from sheet metal nosing panel; remove panel.
5. Remove insulation.
6. Unplug and remove existing anti-sweat heater taped to sheet metal nosing panel. In most applications anti-sweat heater plug is routed on left-hand side from front of merchandiser.
7. Tape anti-sweat heater as shown in the illustrations. Route plug to jumper harness. If price tag molding is installed, allow clearance between screws and wiring. Make sure that the edge of foil tape is seated properly. Failure to do so will cause damage to the wiring and heater.
8. Reinstall insulation, sheet metal nosing panel screws, interior panel support bracket and interior panels.
9. Turn on power to merchandiser and check for proper operation.
10. Bring merchandiser to operating temperature before restocking.

WARNING

— LOCK OUT / TAG OUT —

To avoid serious injury or death from electrical shock, always disconnect the electrical power at the main disconnect when servicing or replacing any electrical component. This includes, but is not limited to, such items as doors, lights, fans, heaters, and thermostats.

REPLACING EVAPORATOR PAN HEATER (Not All Models)

The variable wattage evaporator pan heater facilitates evaporation of condensate. To replace the heater element:

1. Remove product and place in a refrigerated area. Turn off power to the merchandiser.
2. Remove back panel.
3. **Disconnect heater from wiring harness.**
4. Remove screws.

5. Lift pan.
6. Replace heater.
7. Install pan.
8. Reconnect element to wiring harness.
9. Turn on power.
10. Verify that heater is working.
11. Install back panel.
12. Bring merchandiser to operating temperature before restocking.

REPLACING FLUORESCENT LAMPS

Fluorescent lamps are furnished with moisture resistant lamp holders, shields and end caps. Whenever a fluorescent lamp is replaced, be certain to reinstall the lamp shields and end caps.

The switch in the canopy operates both the canopy and the shelf lamps. The rail lamp switch is located on the rail.

WARNING

— LOCK OUT / TAG OUT —

To avoid serious injury or death from electrical shock, always disconnect the electrical power at the main disconnect when servicing or replacing any electrical component. This includes, but is not limited to, such items as doors, lights, fans, heaters, and thermostats.

REPLACING LAMP HOLDERS AND END CAPS

The Impact lamp holder is designed to snap into the sheet metal of the case. The lamp holder has a locking 'nub' which fits inside the groove of specially designed end caps.

IMPORTANT!

Always replace lamp holders and end caps with Hussmann lamp holders and end caps.

Use of non-Hussmann parts may result in poor electrical contact and short lamp life.

FRONT GLASS ADJUSTMENT

The (optional) front glass panel may be adjusted from side to side by following these steps:

1. Lift out return air grilles and shelf supports.
2. Loosen but do not remove nuts in retainer. There are four nuts in each 4 ft section of glass.
3. Move glass panels horizontally as needed.
4. Tighten nuts enough to hold glass. Do not over-tighten, which will crack or break glass.
5. Replace shelf supports and return air grilles.

CAUTION

Do not over-tighten nuts. Excess pressure will cause glass to break.

REPLACING ELECTRONIC BALLASTS

Rail Lamp Ballast

The rail lamp ballast is located in the wireway, behind the lower front panel at the left-hand end of the merchandiser. For merchandiser model SMB-12A-E1, ballasts are located behind the rear left-hand panel.

NOTE: The switch for the rail lamp is separate from the canopy and shelf lighting. The rail lamp switch is located on the rail.

To gain access:

1. **DISCONNECT THE ELECTRICAL POWER TO THE MERCHANDISER.**
2. Remove the lower front panel by lifting it up and out.
3. Remove screws attaching the wireway cover, then remove cover.
4. Service or replace ballast as required. Reassemble items as they were originally installed.
5. Reconnect the electrical power.

Canopy and Shelf Lamp Ballasts

These ballast are located at the top of the merchandiser inside the canopy. The switch in the canopy operates both the canopy and the shelf lamps. The rail lamp has a separate switch.

1. **DISCONNECT POWER TO THE MERCHANDISER.**
2. Remove fluorescent lamps from the canopy.
3. Remove the screws that secure the lamp panel.
4. Grasping the light panel at the area where the top of the panel and the top of the merchandiser meet, pull back and down until the panel swings freely.
5. Replace ballast and reassemble parts in reverse order.
6. Reconnect the electrical power.

NOTE:

The ballast are in sequence from the left-hand end of the merchandiser (facing front) as follows: Farthest left, bottom shelf ballast, then center shelf or shelves, top shelf, first row canopy and last is second row canopy. The rail lamp ballast is located in the wireway.

REPLACING DAMAGED DRAIN FITTING

The following procedure is for the field repair of a broken drain fitting.

1. Use a drill with a 2 in. (51 mm) hole saw to drill out the bottom of the drain fitting. Be sure to drill completely through fitting and bottom liner.

2. Apply an ABS and PVC compatible primer-sealer to outside of PVC coupling and inside of drain. Insert coupling into drain fitting.
3. Install a PVC adapter on the drip trap. Apply primer-sealer to a stub piece of PVC pipe and insert between coupling and adapter.

REPAIRING ALUMINUM COIL

The aluminum coils used in Hussmann merchandisers may be easily repaired in the field. Materials are available from local refrigeration wholesalers.

Hussmann recommends the following solders and technique:

Solders

Aladdin Welding Products Inc.

P.O. Box 7188

1300 Burton St.

Grand Rapids, MI 49507

Phone: 1-800-645-3413

Fax: 1-800-645-3414

X-Ergon

1570 E. Northgate

P.O. Box 2102

Irving, TX 75062

Phone: 1-800-527-9916

NOTE:

Hussmann Aluminum melts at 1125°F (607°C)

Aladdin 3-in-1 rod at 732°F (389°C)

X-Ergon Acid core at 455°F (235°C)

Technique:

1. Locate Leak.
2. REMOVE ALL PRESSURE.
3. Brush area UNDER HEAT.
4. Use PRESTOLITE TORCH ONLY.
Number 6 tip.
5. Maintain separate set of stainless steel brushes and USE ONLY ON ALUMINUM.
6. Tin surface around area.
7. Brush tinned surface UNDER HEAT, thoroughly filling the open pores around leak.
8. Repair leak. Let aluminum melt solder, NOT the torch.
9. Don't repair for looks. Go for thickness.
10. Perform a leak check.
11. Wash with water.
12. Cover with a good flexible sealant.

SERVICE GLASS ADJUSTMENT INSTRUCTION

SMB self-contained merchandisers may require glass adjustment for proper operation. Follow these procedure for glass adjustment:

Attention to glass position is critical during the leveling process.

Adjusting leg levelers will affect the position of the glass. Make certain that the glass is square with the case, avoiding interference with other glass and case ends.

If the glass is still out of alignment, refer to the following *Glass Positioning* instructions.

NOTICE

**Do not adjust glass until case is level.
In many instances, proper leveling will align
glass without further adjustment.**

CAUTION

**To prevent injury from falling
glass during adjustment, one
person must support glass
while a second person makes
adjustments.**

GLASS POSITIONING

Check the following to improve opening or closing of the case front glass.

1. Has the case been leveled according to preceding paragraphs?
2. Is the glass handle installed correctly?

Verify the glass is bottomed out the length of the handle. A bowed handle indicates the glass may not be bottomed out at the center of the handle.

The handle must be removed before it can be repositioned. The handle is held in place with silicone which must be completely removed from the handle and the glass. Remove the handle by pulling it away from the glass (do not use tools to pry this loose). A damaged or bent handle must be replaced. Apply new silicone into the handle and firmly press onto the glass.

3. Is the glass seated in the clamp hardware correctly?

Verify glass is bottomed out in clamp hardware.

If the glass is not bottomed out in the clamp hardware it can be re-positioned as follows:

- A. Remove the glass and clamp hardware from the case by opening the glass and loosening set screws in hinge, (Metric 3 millimeter set screws).

- B. Slide the glass and clamp hardware to the side out of the hinges and lay them on an appropriate work surface.

Note: adjacent glass must be closed.

- C. Loosen the 8 set screws on the underside of the clamp hardware.
- D. Push the clamp hardware onto the glass until bottomed out.
- E. The clamp hardware must overhang the glass by an equal amount on each side.
- F. Tighten set-screws and re-install on case.

4. Is the glass hitting the end or adjacent glass?
Slowly open and close the glass to inspect.

If the glass is hitting the end or adjacent glass it may not be positioned correctly from left to right. This can be adjusted as follows:

- Loosen the 2 screws holding the hinge to the clamp hardware (Metric 3 millimeter screws).
- Slide the clamp hardware to either side as needed.
- Tighten the screws and check glass for proper operation.

5. Is the glass still hitting adjacent glass?
Slowly open and close the glass to inspect.

Optional Flexible Wiper Gasket

There may be an optional flexible wiper gasket that is attached to each side. These are designed to overlap each other, sealing the gap between the glass and allowing side-to-side glass adjustment. After all glass has been adjusted as defined in Step 4, the flexible portion of one gasket at a joint may be trimmed with a razor knife. Be sure that the remaining wiper gasket seals the gap. Verify proper operation.

ADJUSTMENT BOLT

If the glass still does not open or close correctly, adjustment of the top frame may be necessary.

This case is equipped with an adjustment bolt at the top rear of the case to raise or lower the glass. This allows for improvements in the glass operation and sealing. The following outlines how to access the adjustment bolt. The top must be free to move as the adjustment bolt is turned.

1. Loosen joining or end bolts at top of case, (2 at each end of case).

2. If caulk or silicone has been applied between case joints or ends in the top area it must be removed.
3. Remove rear doors.

4. Remove screws at top of rear door frame. The bottom screws do not need to be removed.

5. Pull back the top of the door frame approximately 2 inches. This will allow clearance for removal of the stainless steel top liner and trim pieces.

6. Some models have a Phillips truss head screw holding the stainless steel liner to the trim. These screws are visible from the rear of the case to the side of the door frame. These must be removed.
7. Remove stainless steel top liner by grabbing the rear flange and pulling back. Note: It is possible to access the adjusting bolt by using a small swivel socket without removing the stainless top liner. To do this, the stainless steel trim and foam noted in Step 8 must be removed.
8. Remove stainless steel trim pieces and foam insulation on each side of the door frame.

9. The set screw and adjusting bolt are now accessible.

- The set screw must be backed out before turning the adjusting bolt, ($1/8$ inch set screw). The set screw serves as a positive stop.
- The adjusting bolt should be turned no more than a half-turn before inspecting glass position and operation.
- Turning the adjusting bolt clockwise will raise the front glass.
- Turning the adjusting bolt counter-clockwise will lower the front glass.
- Once the glass position is set, tighten the set screw (positive stop).

10. Once glass is positioned and operating correctly, re-install components and hardware removed.

Note: the door frame is designed to have a tight fit. A putty knife between the top of the frame and the insulated panel will help guide it into position.

11. Re-apply caulk or silicone as required.
12. Verify glass is positioned and operating correctly.

NOTES:

A decorative border made of a repeating blue geometric pattern, resembling interlocking squares or a stylized knot, frames the entire page.

HUSSmann®

To obtain warranty information
or other support, contact your
Hussmann representative.
Please include the model and
serial number of the product.

U.S. & Canada 1-800-922-1919 • Mexico 1-800-522-1900
www.hussmann.com

Hussmann Corporation
Ingersoll Rand Climate Solutions

12999 St. Charles Rock Road
Bridgeton, MO 63044
www.hussmann.com

