

INSTRUCTIONS

MODEL AM14 & AM14C DISHWASHERS

MODELS

AM14	ML-32614
AM14C	ML-32615

701 S. RIDGE AVENUE
TROY, OHIO 45374-0001

937 332-3000

www.hobartcorp.com

FORM 34123 Rev. C (Oct. 2000)

POST IN A PROMINENT LOCATION THE INSTRUCTIONS TO BE FOLLOWED IN THE EVENT THE SMELL OF GAS IS DETECTED. THIS INFORMATION CAN BE OBTAINED FROM THE LOCAL GAS SUPPLIER.

IMPORTANT

IN THE EVENT A GAS ODOR IS DETECTED, SHUT DOWN UNIT(S) AT MAIN SHUTOFF VALVE AND CONTACT THE LOCAL GAS COMPANY OR GAS SUPPLIER FOR SERVICE.

FOR YOUR SAFETY

DO NOT STORE OR USE GASOLINE OR OTHER FLAMMABLE VAPORS OR LIQUIDS IN THE VICINITY OF THIS OR ANY OTHER APPLIANCE.

TABLE OF CONTENTS

GENERAL	4
INSTALLATION	5
UNPACKING	5
INSTALLATION CODES	5
LOCATION	5
WATER REQUIREMENTS	6
PLUMBING CONNECTIONS	6
DRAIN CONNECTION	6
WATER CONNECTION	6
Without Electric or Gas Booster Water Heater	6
With Electric Booster Water Heater	7
GAS TANK HEAT	7
VENTING REQUIREMENTS — WITH GAS TANK HEAT	8
RATE OF EXHAUST FLOW CALCULATIONS	9
STEAM HEAT	10
ELECTRICAL CONNECTIONS	10
DISHWASHER CONNECTION	10
Check Rotation (Three Phase Machines Only)	10
ELECTRIC BOOSTER WATER HEATER CONNECTION	11
OPTIONAL EQUIPMENT CONTROL CONNECTIONS	11
Detergent Dispenser	11
Rinse Aid Dispenser	11
Vent Fan Control	11
Hobart Infrared Booster Gas Water Heater	11
ELECTRICAL DATA	12
OPERATION	13
PREPARATION	13
DISHWASHING	14
CLEANING	15
DOs AND DON'Ts FOR YOUR NEW HOBART WAREWASHER	16
MAINTENANCE	17
WASH ARMS	17
MOTOR(S)	17
GAS FLUE	17
TROUBLESHOOTING	17
MANUAL RESET BUTTON ON PUMP MOTORS	17
SERVICE	20

Installation, Operation, and Care of MODEL AM14 & AM14C DISHWASHERS

SAVE THESE INSTRUCTIONS

GENERAL

The AM14 dishwashers are semi-automatic rack-type machines. On model AM14, the doors open on opposite sides of the machine allowing the rack to move straight through. Model AM14C can be located in a corner; adjacent doors open so the rack moves in and out at a 90° angle. The AM14 and AM14C dishwashers are designed to operate in one of two modes: Hot water sanitizing mode (designated by the letter "H" at the end of the machine serial number), or a chemical sanitizing mode (designated by the letter "L" at the end of the machine serial number). The serial number can be found on the machine data plate.

Fig. 1

DO NOT attempt to operate this dishwasher in the chemical sanitizing mode without a properly installed, NSF-listed, chemical sanitizer feeder (not supplied with machine). Contact an authorized detergent representative for information about a chemical sanitizer feeder.

The pump motor is rated 1 H.P. and has thermal overload protection.

The fill line incorporates an atmospheric vacuum breaker to prevent any reverse flow of water from the dishwasher into the potable water supply.

A float, located in the wash tank, will shut off the heat supply if the water level becomes too low. When the water returns to a proper level, the heating circuit is again operational.

Available as an optional accessory is a frame-mounted 10KW electric booster to maintain a minimum final rinse temperature of 180°F.

Also available as an optional accessory is the model IB57 Infrared Booster Gas Water Heater.

Also available are circuit breaker(s) and/or single point electrical connection options.

INSTALLATION

UNPACKING

Immediately after unpacking the dishwasher, check for possible shipping damage. If this machine is found to be damaged, save the packaging material and contact the carrier within 15 days of delivery.

Prior to installation, test the electrical service to make sure it agrees with the specifications on the machine data plate (and booster data plate if applicable). The dishwasher data plate is located either on the front of the upper wash tank, viewable after the front panel is removed, or on the side of the control box. A separate data plate for the electric booster is located on the back side of the booster (when equipped).

INSTALLATION CODES

Installation must be in accordance with state and local codes, or in the absence of local codes, with the National Fuel Gas Code, ANSI Z223.1 (latest edition) if applicable, and the National Electrical Code ANSI/NFPA 70 (latest edition). In Canada, the installation standards are: CAN/CGA B149.1, CAN/CGA B149.2, and CSA C22.2 No.1 (latest editions).

LOCATION

Place the dishwasher in its operating location. Before finalizing the location, make sure that consideration has been given for the electrical conduit, water supply, drain connection, steam or gas supply and venting (if applicable), tabling (if needed), chemical feeder replenishment (if applicable), and adequate clearance for opening the doors. Allow adequate clearance for service.

The control box (Fig. 1) is mounted $4\frac{5}{8}$ " below the dish table when shipped from the factory. It can be changed to $12\frac{5}{8}$ " or $3\frac{1}{8}$ " below the dish table by removing the two mounting bolts and reinstalling them in the holes provided.

The dishwasher must be level before any connections are made. Turn the threaded feet (Fig. 1) as required to level the machine and adjust to the desired height.

Dish tables should be turned down and fitted into the dishwasher (Fig. 2). Use an NSF approved sealer between table and tank lip to prevent leakage. Fasten the tables to the tank lip with truss head screws.

High-temperature or gas heat dishwashers will probably require a hood or vent over the dishwasher in order to meet local codes. Low-temperature chemical sanitizing machines or low usage electric or steam heat dishwashers may not require individual venting of the machine if the room is amply exhausted. Refer to pages 8 and 9 for venting and hood requirements.

Fig. 2

WATER REQUIREMENTS

Proper water quality can improve ware washing performance by reducing spotting, lowering chemical supply costs, enhancing effectiveness of labor, and extending equipment life. Local water conditions vary from one location to another. The recommended proper water treatment for effective and efficient use of this equipment will also vary depending on the local water conditions. Ask your municipal water supplier for details about local water specifics prior to installation.

Recommended water hardness is 4 – 6 grains of hardness per gallon. Chlorides must not exceed 50 parts per million. Water hardness above 6 grains per gallon should be treated by a water conditioner (water softener or in-line treatment). Water hardness below 4 grains per gallon also requires a water treatment to reduce potential corrosion. Water treatment has been shown to reduce costs associated with machine cleaning, reduce deliming of the dishwasher, reduce detergent usage, and reduce corrosion of metallic surfaces in the booster water heater and dishwasher.

Sediment, silica, chlorides, or other dissolved solids may lead to a recommendation for particulate filtration or reverse osmosis treatment.

If an inspection of the dishwasher or booster heater reveals lime build-up after the equipment has been in service, in-line water treatment should be considered, and, if recommended, should be installed and used as directed. Contact your Hobart Service office for specific recommendations.

PLUMBING CONNECTIONS

WARNING: PLUMBING CONNECTIONS MUST COMPLY WITH APPLICABLE SANITARY, SAFETY, AND PLUMBING CODES.

DRAIN CONNECTION

The drain connection is made using 2" pipe.

If a right hand drain is desired, it can be changed from the standard left-hand by removing the pipe plug from the drain valve and reinstalling it in the opposite end of the drain valve.

If a grease trap is required by code, it should have a minimum flow capacity of 42 gallons per minute.

WATER CONNECTION

A suitable water hammer arrestor should be installed in the water line just ahead of the dishwasher.

Without Electric or Gas Booster Water Heater

The water supply line is connected to the line strainer (Fig. 1) with $\frac{3}{4}$ " pipe.

Minimum water temperatures are listed below:

Sanitizing Mode	Wash	Rinse
Hot Water	150°F (66°C)	180°F (82°C)
Chemical (Normal Duty)	120°F (49°C)*	120°F (49°C)*
Chemical (Light Duty)	130°F (54°C)*	120°F (49°C)*

* Temperatures shown are minimum; recommended temperature is 140°F (60°C).

Proper dishwasher operation requires a flowing pressure of 20 ± 5 psig at the dishwasher. If the flowing pressure exceeds 25 psig, a pressure reducing valve (not supplied) must be installed in the water supply line. **CAUTION: The water pressure regulator must have a relief by-pass. Failure to use the proper type of pressure regulator may result in damage to the unit.**

A pressure gauge (Fig. 1) is provided for verification of proper water pressure. Present models monitor the water pressure when the solenoid valve is open and water is flowing. On earlier models where the pressure gauge was connected into a petcock, the petcock MUST always remain closed except when making an instantaneous check of flowing pressure.

With Electric Booster Water Heater

The water supply line is connected to the booster (Fig. 6) with $\frac{3}{4}$ " pipe.

The water supply should have a minimum temperature of 120°F – 140°F, and a flowing pressure of 15 – 25 psig at the pressure gauge tee beside the solenoid valve. If the flowing pressure exceeds 25 psig, a pressure reducing valve (not supplied) must be installed in the water supply line. **CAUTION: The water pressure regulator must have a relief by-pass. Failure to use the proper type of pressure regulator may result in damage to the unit.**

Incoming water temperature below 120°F may require the wash cycle time to be extended from 40 to 60 seconds. To have the cycle time adjusted, contact your local authorized Hobart Service Office.

Pressure / temperature relief valve piping must be extended to an open drain receiver in the floor. Refer to the tag attached to the pressure / temperature relief valve drain piping for additional installation instructions.

GAS TANK HEAT (When Specified)

Check the gas data plate attached to the dishwasher or the tag attached to the incoming gas piping for the type of gas to be used. Connect the gas supply to the $\frac{1}{2}$ " NPT gas inlet at the manual gas valve. The burner is not adjustable. The maximum flowing inlet gas pressure must not exceed the Maximum value in the table. If line pressure exceeds the Maximum value in the table, an additional regulator valve (not supplied) must be installed in the supply line.

Static inlet line pressure should not exceed 14" W.C. The minimum value is for purpose of input adjustment.

The gas valve (Fig. 3) is provided with a pressure tap to measure the gas pressure downstream, which is also the manifold pressure. Gas supply piping must have a sediment trap (supplied by others) installed ahead of the dishwasher's gas control (Fig. 3).

NOTE: DO NOT use Teflon tape on gas line pipe threads. For gas line pipe connections, use LOCTITE 565, Hobart part 546292, or a flexible sealant suitable for use with Natural and Propane Gases.

The appliance and its gas connections must be leak tested before placing the appliance in operation. Use soapy water for leak test. **DO NOT** use open flame. The installation must conform with local codes, or in the absence of local codes, with the National Fuel Gas Code, ANSI Z223.1 (latest edition). Copies may be obtained from American Gas Association, Inc., 1515 Wilson Blvd., Arlington, VA 22209.

The appliance and its individual shutoff valve must be disconnected from the gas supply piping system during any pressure testing of that system at test pressures in excess of $\frac{1}{2}$ psig (3.45kPa).

The appliance must be isolated from the gas supply piping system by closing its individual manual shutoff valve during any pressure testing of the gas supply piping system at test pressures equal to or less than $\frac{1}{2}$ psig (3.45kPa).

Dissipate test pressure from the gas supply line before re-connecting the appliance and its manual shutoff valve to the gas supply line. **Caution: Failure to follow this procedure may damage the gas valve.**

GAS PRESSURE SPECIFICATION [FLOWING GAS PRESSURE — NOT STATIC]

Model	Type of Gas	BTU/HR	Inches W.C. (Water Column)		
			Incoming Line Pressure		Manifold Pressure
			Minimum	Maximum	
AM14C	Natural	20,000	4.5	10.5	3.2
	Propane	20,000	9.0	13.0	9.0

Fig. 3

The dishwasher must be installed so that the flow of combustion and ventilation air will not be obstructed. Adequate clearances for air openings into the combustion chamber must be provided. Make sure there is an adequate supply of make-up air in the room to allow for combustion of the gas at the burner(s).

Keep the appliance area free and clear from all combustible substances. Do not obstruct the flow of combustion and ventilation air. The dishwasher must have a minimum clearance from combustible construction of 1 inch from the flue at the rear and 0 inches at the sides. A clearance of 40 inches must be provided at the front of the dishwasher for servicing and proper operation.

The burner is ignited automatically by solid state electronic circuitry; there is no pilot light. Gas flow is regulated by the temperature control circuit.

VENTING REQUIREMENTS — WITH GAS TANK HEAT

The Hobart AM14 / AM14C dishwasher equipped for gas tank heat is not provided with a flue collar and is not intended to have the flue directly connected to a ventilation system. However, the products of combustion must be vented to the outside air. The most common method of venting is a vent hood over the entire dishwasher (Fig. 4). Refer to Rate of Exhaust Flow Calculations on the next page for calculations of the proper vent rate for your hood. Another method is a small vent hood (Fig. 5) positioned about five inches above the flue exit at the rear of the dishwasher and connected to existing ductwork. In either case, an electrical interlock must be provided to allow the flow of gas to the dishwasher burner ONLY when the exhaust system is energized. For additional information, refer to the National Fuel Gas Code, ANSI Z223.1, NFPA 54.

- **IMPORTANT:** Make sure the installation meets the local code for your area.

NOTE: Any listed and labeled factory-built commercial exhaust hood tested in accordance with UL Standard 710 by a nationally recognized testing laboratory, should be installed according to the terms of its listing and the manufacturer's installation instructions.

RATE OF EXHAUST FLOW CALCULATIONS

Based on the 1996 International Mechanical Code.

The **Rate** of air flow required for a vent hood is calculated using the following definitions:

- Q = Rate of Air Flow in Cubic Feet Per Minute or [CFM] Required for the Hood.
- A = Area of Hood Opening in Feet² = (L x W)
- D = Clearance Height = Distance in Feet from lower lip of hood to top of dishwasher chamber.
- P = Perimeter of Hood that is Open. This depends on the hood design, as follows:

Perimeter Calculation Formula

Hood Design	Corner	Wall	Island
Number of Open Sides	2 Sides Open	3 Sides Open	4 Sides Open
P =	L + W	L + W + W	L + L + W + W
Dimensions	Feet	Feet	Feet

If there are four open sides (Island Design), the calculation of the Rate is as follows:

$Q = 75 \times A$

If there are three or fewer open sides, the calculation of the Rate is as follows:

$Q = 50 \times A$

As an alternate method, the Rate can be calculated as follows:

$Q = 50 \times P \times D$

Example:

L = 3 W = 3 D = 2

Rate Calculations

Hood Design	Corner	Wall	Island
Number of Open Sides	2 Sides Open	3 Sides Open	4 Sides Open
Q = 75 x A			675 CFM
Q = 50 x A	450 CFM	450 CFM	
Q = 50 x P x D	600 CFM	900 CFM	1200 CFM

STEAM HEAT (When Specified)

A 3/4" union connection for the steam supply line is located at the lower right side of the machine.

The steam supply must have a flowing pressure of 15 – 20 psig.

Steam flow is controlled by a solenoid valve, as well as a mechanical ball valve. The ball valve should be closed when the dishwasher is not in use.

ELECTRICAL CONNECTIONS

WARNING: ELECTRICAL AND GROUNDING CONNECTIONS MUST COMPLY WITH THE APPLICABLE PORTIONS OF THE NATIONAL ELECTRICAL CODE AND/OR OTHER LOCAL ELECTRICAL CODES.

WARNING: DISCONNECT ELECTRICAL POWER SUPPLY AND PLACE A TAG AT THE DISCONNECT SWITCH TO INDICATE THAT YOU ARE WORKING ON THE CIRCUIT.

DISHWASHER CONNECTION

Refer to the wiring diagram attached inside the control box and to the machine data plate for service size requirements when connecting the dishwasher. Also, refer to Electrical Data, page 12.

When circuit breaker option is not provided . . . the dishwasher electrical service connections are made through the 1 3/4" hole in the right-hand bottom of the control box. A fused disconnect switch or circuit breaker must be installed in the electrical service line supplying this dishwasher and should meet the requirements of your local electrical code. The incoming power supply connections should be made to the terminal block in the control box and a ground lead should be connected to the grounding lug in the control box if grounding is not provided by the conduit used. When equipped with single point electrical connection option for both the dishwasher and electric booster, one incoming electric supply line should be connected to the terminal block in the control box and a ground lead should be connected to the grounding lug if grounding is not provided by the conduit used.

When equipped with the circuit breaker option . . . the incoming electrical supply or supplies should be connected to the terminal block in the circuit breaker box on top of the dishwasher. If the electric booster option is supplied, a separate connection may or may not be required, depending upon whether or not single point electrical connection option is present. A ground lead should be connected to the grounding lug if grounding is not provided by the conduit used.

When equipped with both single point electrical connection and circuit breaker options . . . the incoming electric supply should be connected to the terminal block in the circuit breaker box on top of the machine. A ground lead should be connected to the grounding lug if grounding is not provided by the conduit used.

Check Rotation (Three-Phase Machines Only)

Three-phase motors must rotate in the direction of the arrow on the pump housing. In order to check rotation, the motor fan cover must be removed. Close the machine doors and press the power switch to ON. When the machine is completely filled, place the cycle switch (located on the side of the control box) on MANUAL and place the WASH / RINSE switch (located under the cycle switch) on WASH. The motor fan must rotate in the direction of the arrow on the pump housing.

If the rotation is incorrect, **DISCONNECT ELECTRICAL POWER SUPPLY** and interchange any two of the incoming power supply leads. Reconnect the power supply and verify correct rotation. Replace the motor fan cover.

Electric Booster Water Heater Option

NOTE: Electric Booster electrical connection will be separate from the dishwasher electrical connection unless single point electrical connection is supplied. If circuit breaker option is provided, the electric supply or supplies are connected to the circuit breaker box on top of the dishwasher.

Refer to Electrical Data, page 12. Before making electrical connection, test the electrical service to assure that it agrees with the specifications on the Electric Booster data plate (Fig. 6). Also, refer to the wiring diagram attached inside the cover of the Electric Booster.

A fused disconnect switch or circuit breaker (if not supplied) must be installed in the electrical service line supplying this booster and should meet the requirements of your local electrical code.

If the booster electrical connections are separate, they are made to the contactor in the booster. If grounding is not provided by the conduit used, connect the ground lead to the grounding lug provided (Fig. 6).

Fig. 6

OPTIONAL EQUIPMENT CONTROL CONNECTIONS

NOTE: The $\frac{7}{8}$ " plugged holes in the side of the control box are for detergent and chloritizer / rinse feeder connections only. If detergent and chloritizer / rinse feeder electrical connections are required, remove the plug button(s) and connect through the hole(s) provided.

Detergent Dispenser

Maximum rating for detergent dispenser connected to DPS1 and DPS2 is 1.5 Amps at line voltage.

Rinse Aid Dispenser

Maximum rating for rinse aid dispenser connected to RPS1 and RPS2 is 1.5 Amps at line voltage.

Vent Fan Control

The maximum rating for a vent fan control relay connected to terminals 4 and 6 is either 30 Amps at 120 Volts (1.5 HP) or 25 Amps at 277 Volts (3.0 HP). The vent fan control relay provides switch contacts only and does not provide the power supply for the vent fan motor. When the dishwasher is connected to the vent fan, the vent fan is switched on when the dishwasher is on, and off when the dishwasher is off.

Hobart Infrared Booster Gas Water Heater

The maximum rating for connecting a Hobart Model IB57 Dishwasher Activated infrared gas booster water heater to BSTR1 and BSTR2 is 0.5 Amp at 24 Volts. If a Stand Alone Booster Heater is used, no electrical connection to the dishwasher is allowed. Refer to the Infrared Booster Gas Water Heater Manual for additional installation details.

ELECTRICAL DATA

Model	Volts / Hz / Ph	Tank Heat	Minimum Circuit Ampacity Maximum Protective Device AMPS		
			Dishwasher ONLY with or without Circuit Breaker Option	Dishwasher with Electric Booster Option and Single Point Electrical Connection with or without Circuit Breaker Option	Electric Booster ONLY with or without Circuit Breaker Option
AM14 / AM14C	100 - 120 / 60 / 1	Electric	80		
		Steam or Gas	25		
	200 - 230 / 60 / 1	Electric	50		
		Steam or Gas	15		
	208 / 60 / 1	Electric		100	60
		Steam or Gas		80	60
	240 / 60 / 1	Electric		100	60
		Steam or Gas		80	60
	200 - 230 / 60 / 3	Electric	30		
		Steam or Gas	15		
	208 / 60 / 3	Electric		70	40
		Steam or Gas		50	40
	240 / 60 / 3	Electric		70	40
		Steam or Gas		50	40
	400 - 460 / 60 / 3	Electric	15		
		Steam or Gas	15		
	480 / 60 / 3	Electric		35	20
		Steam or Gas		25	20

DISHWASHER / ELECTRIC BOOSTER POWER SUPPLY CIRCUITS AND THEIR LOCATIONS

Dishwasher	Dishwasher	Electric Booster	Dishwasher and Electric Booster		
With Circuit Breaker Option	Without Circuit Breaker Option	Without Circuit Breaker Option	With Circuit Breaker And Single Point Electrical Connection	With Circuit Breaker Without Single Point Electrical Connection	With Single Point Electrical Connection Without Circuit Breaker
1 Circuit	1 Circuit	1 Circuit	1 Circuit	2 Circuits	1 Circuit
At Circuit Breaker Box On Top	At Control Box On Side Of Dishwasher	At Electric Booster Below Dishwasher	At Circuit Breaker Box On Top	At Circuit Breaker Box On Top	At Control Box On Side Of Dishwasher

OPERATION

PREPARATION

Place the pump strainer (when equipped), overflow tube, overflow cover, end cover, slanted strainer, and the strainer bucket in their respective positions, (Fig. 7).

Fig. 7

An automatic detergent dispenser is recommended. Closely follow supplier's instructions. If no automatic dispenser is used, scatter the initial charge of detergent on the slanted strainer. Replenish as needed.

Close the doors which will automatically close the drain. On model AM14: The front inspection door must be closed before the counterbalanced doors can be lowered.

Open the manual steam (globe) valve or gas valve (if applicable). Push the POWER switch ON (Fig. 8). If all machine doors are closed, the fill cycle will begin automatically. During the fill cycle, the word FILL will flash intermittently on the control box readout (Fig. 8). **NOTE:** If the fill cycle did not begin automatically, make sure that the CYCLE SWITCH (Fig. 8) is on AUTOMATIC and the WASH / RINSE switch (Fig. 8) is OFF.

When the fill cycle has completed, the readout will display the wash temperature. During the rinse cycle, the rinse temperature will be displayed.

Fig. 8

DISHWASHING

Scrape the dishes to remove large particles of food and debris. Never use steel wool on ware to be loaded into the dishwasher.

Fig. 9

Stack the dishes in a rack. Do not stack dishes one on top of another as water must have free access to all sides of every dish. Stand plates and dishes up edgewise in a peg-type rack (Fig. 9). Cups, glasses, and bowls should be inverted in an open-type or compartment type rack (Fig. 9). Silverware and other small pieces may be scattered loosely over the bottom of a flat bottom rack.

DO NOT allow foreign objects to enter the unit, especially metallic contaminants.

The dishwasher can be operated automatically or manually by setting the cycle switch in the desired position.

When the CYCLE SWITCH (Fig. 8) is set on AUTOMATIC, the wash and rinse cycles begin automatically. The wash cycle is initiated when the machine doors are closed. The rinse cycle begins when the wash cycle is completed. **NOTE:** When the CYCLE SWITCH is set on AUTOMATIC, the WASH / RINSE switch (Fig. 8) must be OFF.

When the CYCLE SWITCH is set on MANUAL, the wash cycle is initiated by placing the WASH / RINSE switch in the WASH position. After the desired wash time (minimum 40 seconds recommended), hold the WASH / RINSE switch in the RINSE position for the desired rinse time (minimum 18 seconds recommended).

After filling a rack, open the appropriate doors, slide the rack into the dishwasher, and close the doors. If the cycle switch is set on AUTOMATIC, the wash cycle will begin automatically.

Throughout the wash cycle, the tank water temperature will be displayed on the control box readout, along with the word WASH. During the rinse cycle, the rinse water temperature will be displayed, along with the word RINSE. When the rinse cycle is completed, the readout will display the tank water temperature.

The rinse temperature may be adjusted on machines equipped with electric booster water heater by turning the adjustment screw (Fig. 10) clockwise to increase the temperature, or counterclockwise to decrease temperature. If proper rinse temperature cannot be maintained, push the red reset button (Fig. 10). If this does not correct the situation, contact Service.

When the wash and rinse cycles are finished, open the doors, remove the clean dishes, slide in another rack, and close the doors.

If you want to add a dish after the wash cycle has started, turn off the power switch and wait 10 seconds to allow wash arm coastdown and avoid water splashing before opening the doors.

Fig. 10

CLEANING

The machine must be thoroughly cleaned at the end of each working shift or at least daily. Never use steel wool to clean warewasher surfaces. Use only products formulated to be safe on stainless steel.

Turn off the power switch.

If the machine has steam heat, close the manually operated steam (ball) valve.

Open the machine doors.

Clean off the dish tables into the dishwasher.

Drain the machine by pulling the drain lever (Fig. 7).

Remove and empty the slanted strainer and strainer bucket. Wash and rinse them thoroughly.

Raise the overflow cover and remove the overflow tube. Wash and rinse the overflow tube inside and out.

Remove the pump strainer (if equipped) and clean in a sink.

Thoroughly cleanse and flush the dishwasher interior. Remove remaining soil with a soft cloth or brush and mild cleanser. Rinse again. Do not allow food soil to accumulate on the tank bottom.

Replace all removed parts.

Leave the machine doors open to allow the interior to dry and air out.

Make sure that the wash and rinse arms rotate freely and are free of any obstructions.

Check rinse nozzles (Figs. 11, 12) to make sure they are free of any lime and solids.

Fig. 11

PL-53360

Fig. 12

PL-53359

DOs AND DON'Ts FOR YOUR NEW HOBART WAREWASHER

DO assure proper water hardness (4 – 6 grains per gallon is recommended).

DO pre-scrub dishes thoroughly.

DO use only detergents recommended by your chemical professional.

DO at the end of the day, thoroughly cleanse the machine, rinse, and dry (leave doors open).

DO closely follow your chemical professional's prescribed deliming schedule.

DO use only products formulated to be safe on stainless steel.

DO NOT over soften water (recommended water hardness is no less than 4 grains per gallon).

DO NOT use detergents formulated for residential dishwashers.

DO NOT allow food soil to accumulate on the tank bottom.

DO NOT exceed chemical manufacturer's recommended concentrations for detergent, sanitizer, rinse aid, or lime scale remover.

DO NOT use steel wool to clean ware or warewasher surface.

DO NOT allow foreign objects to enter the unit, especially metallic contaminants.

NOTE: Failure to follow use, care, and maintenance instructions may void your Hobart warewasher warranty.

MAINTENANCE

WARNING: DISCONNECT ELECTRICAL POWER SUPPLY (BOTH DISHWASHER AND BOOSTER IF APPLICABLE) AND PLACE A TAG(S) AT THE DISCONNECT SWITCH(ES) TO INDICATE THE CIRCUIT(S) ARE BEING WORKED ON BEFORE BEGINNING ANY MAINTENANCE PROCEDURE.

WASH ARMS

Upper and lower wash and rinse arms (Figs. 11, 12) should turn freely and continue turning for a few seconds after being whirled by hand. To check, **DISCONNECT ELECTRICAL POWER SUPPLY (BOTH DISHWASHER AND BOOSTER IF APPLICABLE)**, rotate arms, and remove any obstructions causing improper operation.

If the slanted strainer or strainer bucket is not properly in place, obstructions (such as food particles or bones) may clog the wash arm nozzles. The wash arms are easily removed for cleaning.

Removing Wash / Rinse Arms — AM14 / AM14C

To remove the lower wash arm, first lift off the rinse arm; then, using a dowel (or end of punch), unscrew the rinse arm bearing pin (Fig. 11) and lift off the lower wash arm. It is not necessary to remove the spacer located on the lower wash arm shaft.

The upper wash and rinse arms are removed by unscrewing the hand knob (Fig. 12) and lowering both arms together. Be careful not to drop these arms.

MOTOR(S)

The wash pump motor and the blower motor used on gas heat machines are equipped with permanently lubricated bearings and require no lubrication maintenance.

GAS FLUE (Machines equipped for gas heat only.)

When cool, check the flue opening every three months for obstructions.

TROUBLESHOOTING

Manual Reset Button on Pump Motors (When Equipped)

In case the pump becomes overheated, the thermal overload will cause the motor to not operate. Motors equipped with Automatic Reset will become operational after they cool down. Some motors are equipped with a gray manual reset button on the bottom of the motor near the endbell opposite of the motor junction box (Fig. 13). To restart motors equipped with reset button after the motor has cooled, press the gray manual reset button.

Fig. 13

To avoid a service call, check symptoms and related possible causes. If machine still does not operate properly, contact Service.

SYMPTOM

POSSIBLE CAUSE

No machine operation.

1. Blown fuse or tripped circuit breaker at power supply.
2. Machine control is in MANUAL mode.
3. Check tank water level.

Dishes not clean.

1. Insufficient wash water due to drain obstruction preventing proper drain closing.
2. Worn or torn drain "O" Ring allowing wash water to drain.
3. Loss of water pressure due to pump obstruction.
DISCONNECT ELECTRICAL POWER SUPPLY (BOTH DISHWASHER AND BOOSTER IF APPLICABLE) and drain tank. Check for any obstruction at the pump intake.
4. Incorrect water temperature. Check circuit breaker to electric heat supply.
5. Incorrect detergent dispensing. Contact your detergent representative.
6. Excessive mineral deposits throughout wash and rinse system. Deliming may be necessary.

Spotting silverware, glasses, and dishes.

1. Improperly loaded racks.
2. Incorrect rinse water temperature.
3. Loss of water pressure due to pump obstruction.
DISCONNECT ELECTRICAL POWER SUPPLY (BOTH DISHWASHER AND BOOSTER IF APPLICABLE) and drain tank. Check for any obstruction at the pump intake.
4. Excessively hard water.
5. Incorrect detergent for water type.
6. Incorrect rinse additive for water type.
7. Incorrect concentration of detergent, rinse additive and/or sanitizer.

SYMPTOM

POSSIBLE CAUSE

Inadequate rinse.

1. Dirty line strainer causing reduced water flow. Turn off water supply, remove strainer cap, withdraw and clean screen. Reassemble.
2. Low supply line pressure.
3. Excessive mineral deposits throughout wash and rinse system. Deliming may be necessary.
4. Incoming water temperature to booster (if applicable) below 120°F. Extend wash cycle from 40 to 60 seconds.

Leaking valve (except solenoid type).

1. Foreign material preventing proper valve operation. **NOTE:** A critical period is soon after installation when pipe compound or metal shavings may lodge at the valve seat. Shut off supply line. Unscrew and lift bonnet from valve body. Clean valve and reassemble.
2. If a solenoid valve is malfunctioning, it is recommended that you contact Service.

No wash tank heat.

1. The machine is equipped with a low water safety device which shuts off heat if the water level drops. Check for proper water level. If the water level is too low, the overflow tube might be out of position.
2. Circuit breaker to machine tripped.
3. Steam valve not open completely.
4. Gas line closed.

If a failure occurs due to the gas heat control board or gas pressure, the reset button, located on the side of the gas burner control box, will pop out. This completely shuts off the gas heat system. To reset the system, push the button in. If the system does not reset, contact Service.

No or slow fill.

1. Dirty line strainer causing reduced water flow. Turn off water supply, remove strainer cap, withdraw and clean screen. Reassemble.

SERVICE

Contact your local Hobart-authorized service office for any repairs or adjustments needed on this equipment. If a gas orifice fitting is to be adjusted or replaced, have it serviced by qualified Hobart-authorized service personnel. Long-term service contracts are available on this and other Hobart products.