

FAGOR BAR EQUIPMENT SERVICE MANUAL:

TABLE OF CONTENTS

1	RECEIVING AND INSPECTING
2	SPECIFICATIONS
2.1	DIMENSIONS
3	INSTALLATION
3.1	UNCRATING
3.2	CLEANING OF CABINET
3.3	LOCATION
3.3	DATA PLATE
3.4	ELECTRICAL CONNECTIONS
3.5	SHELVING INSTALLATION
4	PERATION
5	TROUBLESHOOTING
6	MAINTENANCE
7	WIRING DIAGRAMS
8	PARTS LISTING
9	WARRANTY

1 RECEIVING AND INSPECTING

Upon receiving your new Fagor Equip, check the package and the machine for any damages that may have occurred during transportation. Visually inspect the exterior of the package. If damaged, open and inspect the contents with the carrier. Any damage should be noted and reported on the delivering carrier's receipt.

In the event that the exterior is not damaged, yet upon opening, there is concealed damage to the equipment notify the carrier immediately. Notification should be made verbally as well as in written form. Request an inspection by the shipping company of the damaged equipment. Retain all crating material until inspection has been made. Finally, contact the dealer through which you purchased the unit.

Open the compressor compartment housing and visually inspect package. Be sure lines are secure and base is intact.

2 SPECIFICATIONS

DIRECT DRAW

Esterior Fi	nish	1		Model	Numbers		
Black		FDD24	FDD24-GR	FDD59	FDD69	FDD79	FDD95
Stainless Ste	el	FDD24S	FDD24S-GR	FDD59S	FDD69S	FDD79S	FDD95S
				Specif	ications		
Cabinet	Length Inches (mm)		24-5/16" (624)	59-1/2" (1511)	69-1/2" (1765)	80" (2032)	95-9/16" (2427)
Exterior	Depth Inches (mm)	28" (710)	28" (710)	28" (710)	28" (710)	28" (710)	28" (710)
Dimensions	Height Inches (mm)	39" (990)	39" (990)	37" (938)	37" (938)	37" (938)	37" (938)
Cabinet	Length Inches (mm)	20-3/4" (528)		56" (1422)	66" (1676)	76-1/2" (1943)	92" (2337)
Interior	Depth Inches (mm)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)
Dimensions	Height Inches (mm)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)
Shipping Box	Length Inches (mm)	26 3/4" (679)		60,5" (1537)	70 1/2" (1790)	81" (2057)	96 1/2" (2438)
Dimensions	Depth Inches (mm)	31 1/4" (794)	31 1/4" (590)	30" (762)	30" (762)	30" (762)	30" (762)
	Height Inches (mm)	47" (1194)	47" (1194)	45" (1143)	45" (1143)	45" (1143)	45" (1143)
Crated Weigh	t Ibs (kg)	165 (75)	170 (77)	343 (156)	370 (168)	396 (180)	429 (195)
Glass Rinser		NA	NA	NA	NA	NA	NA
Capacity of 1/	2 Kegs	1	1	3	3	4	5
Cubic Feet (li	ters)	8.4 (239)	8.4 (239)	23.7 (670)	28 (793)	30.8 (872)	39.2 (1112)
Number of Do	oors	1	1	2	2	3	3
Number of Dr	raft Towers	1	1	2	2	2	2
Number of Fa	aucets	1	1	3	3	4	4
Compressor	HP	1/6	1/6	1/3	1/3	1/3	1/3
Bunning Amp)5	3.5	3.5	6.5	6.5	6.7	6.7
Voltage		115/60/1	115/60/1	115/60/1	115/60/1	11576071	115/60/1
Plug Type		NEMA-5-15R	NEMA-5-15R	NEMA-5-15R	NEMA-5-15R	NEMA-5-15R	NEMA-5-15R
Cord Length		8.	8.	8.	8.	8.	8,
Refrigerant		R-134a	R-134a	R-134a	R-134a	R-134a	R-134a
Charge		10,5 (300)	10,5 (300)	12,30 (350)	12,30 (350)	12,30 (350)	12,30 (350)
Exterior		All Models:	: 18 gauge stainle	ess steel top. 2	2 gauge stainles	ss front, sides ô	back. Black
		Models: Fro	ont, sides, back a	and doors are p	ainted black. St	tainless Stee	I Models:
		Front, sides, b	ack and doors a	are stainless st	eel.		
Interior		20 gauge stair	iless steel floor.	22 gauge corru	ugated false flow	or. Reinforced f	rame, 24 gauge
		galvanized wa	lls. Approved co	ording to NSF	7.0 and NSF 18	for Beer Disper	iser Towers.
Ventilation		Front and bac	k ventilated				
Plumbing		Drain Trau: 3/4	"NPT drain exit	s out left end. /	Automatic cond	lensate evapor.	ator, no drain
			quired: evaporat				
			compressor ho				•
		F				4.410//	
Insulation		Foamed-in-pl	ace using high de	ensity, CFC-fre	e polyurethane;	1-172" top, walls	and Hoor.
Castors		Std	Std	Opt	Opt	Opt	Opt
6" Legs		Opt	Opt	Opt	Opt	Opt	Opt

Exterior Fi	nish		Model	Numbers		
Black		FBB24	FBB59	FBB69	FBB79	FBB95
Black with Gla	ass Doors	FBB24G	FBB59G	FBB69G	FBB79G	FBB95G
Stainless Ste	el	FBB24S	FBB59S	FBB69S	FBB79S	FBB95S
Stainless Ste	el with Glass Doors	FBB24SG	FBB59GS	FBB69GS	FBB79GS	FBB95GS
			Specif	ications		
Cabinet	Length Inches (mm)	24-5/16" (624)	59-1/2" (1511)	69-1/2" (1765)	80" (2032)	95-9/16" (2427)
Exterior	Depth Inches (mm)	28" (710)	28" (710)	28" (710)	28" (710)	28" (710)
Dimensions	Height Inches (mm)	39" (990)	37" (938)	37" (938)	37" (938)	37" (938)
Cabinet	Length Inches (mm)	20-3/4" (528)	56" (1422)	66" (1676)	76-1/2" (1943)	92" (2337)
Interior	Depth Inches (mm)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)	23-1/4" (590)
Dimensions	Height Inches (mm)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)	32-1/4" (818)
Shipping Box	Length Inches (mm)	26 3/4" (528)	60,5" (1537)	70 1/2" (1790)	81" (2057)	96 1/2" (2438)
Dimensions	Depth Inches (mm)	31 1/4" (590)	30" (762)	30" (762)	30" (762)	30" (762)
Dimensions	Height Inches (mm)	47" (1194)	45" (1143)	45" (1143)	45" (1143)	45" (1143)
Crated Weigh	t Ibs (kg)	-	302	364	400	426
Capacity of 1/	2 Kegs	1	3	3	4	5
Cubic Feet (lit	ters)	8.4 (239)	23.7 (670)	28 (793)	30.8 (872)	39.2 (1112)
Number of Do	oors	1	2	2	3	3
Shelves		2	4	4	6	6
Cans 12 oz (3	55 ml)	-	640	800	920	1160
Compressor	HP	1/6	1/3	1/3	1/3	1/3
Bunning Amp	s					
Voltage		115/60/1	115/60/1	115/60/1	115/60/1	115/60/1
Plug Type		NEMA-5-15R	NEMA-5-15R	NEMA-5-15R	NEMA-5-15R	NEMA-5-15R
Cord Length						
Refrigerant		R-134a	R-134a	R-134a	R-134a	R-134a
Charge						
Exterior		All Models: 20 gauge stair Black Models: Front, side Models: Front, sides, door:	s, doors and gri	ills are blok viny	l coated. Stain	
Interior		XX gauge stainless steel floo galvanized walls. ETL approv				vy gauge
Ventilation		Front and back ventilated				
Plumbing		Automatic condensate evap has been plumbed to a conde				or condensate
Insulation		Foamed-in-place using high o	lensity, CFC-fre	e polyurethane;	1-1/2" top, walls	and floor.
-		Opt Opt	Opt	Opt	Opt	Opt
Castors			Opt	Opt	Opt	Opt i

2.1 DIMENSIONS

÷

礽

19 7/16 [4940m]

5 1/8 (I29ml

ŤŤ

BACK BAR MODELS

FBB 24 FBB 24S FBB 24SG

20 7/8 (530ee)

3 INSTALLATION

3.1 UNCRATING

Cut and remove the outer packaging. Cut the (4) clamps that hold the refrigerator to the skid. Lift the unit off the skid. If machine was laid down during this operation leave the cabinet upright for 24 hours before plugging into power source. To install draft arm, first place rubber washer over draft arm mounting holes in cabinet top and put beer line connector down through hole. Next secure draft arm with four bolts provided. To retain complete mobility of the cooler, the accessory CO2 tank (up to five pounds in size) must be placed inside the cabinet.

3.2 SEALING WHEN SANITATION CODES REQUIRE SEALING TO FLOOR THIS METHOD MAY BE USED

1. Tip cabinet and apply a bead of silicone seal on bottom edge of the base.

2. Return cabinet to upright position and using proper equipment, lift cabinet into location.

Heavy appliances should not be used on the same circuit with the cooler.

CAUTION: If an extension cord is necessary, use only a three wire grounding type of wire, size 16 AWG or heavier; do not exceed 20 feet in length. The use of ungrounded cords or overloaded circuit voids compressor warranty.

3.3 CLEANING OF CABINET

The exterior of the cabinet is painted and should be cleaned only with lukewarm water, taking care not to scratch the paint. Mild detergents are also recommended. The interior can be cleaned in a similar manner.

THE CONDENSER MUST BE CLEANED AT REGULAR INTERVALS. FAILURE TO DO SO CAN CAUSE COMPRESSOR MALFUNCTION AND WILL VOID WARRANTY. Clean approximately every six months, depending upon usage, dust, etc. Pull cabinet away from wall and thoroughly vacuum the condenser and surrounding surfaces.

3.4 PREPARATION, OPERATION AND MAINTENANCE OF BEER DISPENSING SYSTEM

The pressure source in direct draw dispenser is bottled CO2 gas. This gas is reduced to the proper dispensing pressure by a regulator and then delivered to the barrel through a flexible hose and tap (or vent).

This tap has a check valve in it to prevent beer from backing up into the hose and regulator. Before a new barrel is tapped, this line should be purged by quickly opening and closing the regulator outlet valve, allowing a surge of gas to travel through the line and tap.

Always keep the CO2 cylinder in vertical position.

The recommended pressure for the CO2 system is 8-10 psi.

CAUTION: Handle all pressure system components with care. Do not use excessive pressures. Be sure instructions are understood thoroughly, If in doubt, contact your dealer/distributor for explanation.

TAPPING INSTRUCTIONS

This cooler will accept only the quarter-size keg. The Sankey type is the most modern and easiest of all to tap with the available taps. The type keg and tap ypu use will depend on the brand of beer your purchase. Your beer distributor can provide additional instructions and tips on how to maintain the beer to your satisfaction.

Following these tapping instructions, place the keg in front of cabinet for tapping. After all connections are complete and checked for leaks, place the CO2 bottle in the rear (inside) of cabinet with the pressure gage visible for reading, then place the keg in position, allowing the door to be closed completely without interference.

Make certain that beer line and keg are not touching the evaporator.

How to Tap a Keg of Beer Sankey Type Barrel

1. Connect line from pressure source to tap nipple (use clamp). Using coupling washer connect beer line to thread on probe. Holding flats on probe with wrench, tighten wing nut or hex nut on beer hose.

2. Align tap with lugs in barrel, insert tap.

3. Turn tap body handle ¼ turn clockwise until tight to secure tap to barrel. Turn on pressure regulator.

4. Rotate wheel handle ¼ turn clockwise. Be certain handle is turned as far as it will go to stop. This will assure that the beer and gas pots in the keg down tube will be fully opened.

To Beer Faucet

BARREL IS TAPPED To Pressure Source

CLEANING INSTRUCTIONS FOR THE FAUCET

Proper cleaning is important for the beer faucet, drain pan or any item comino in contact with food or beverages to prevent odors and tastes from bacteria.

Prior to removing the faucet fro cleaning, close the tap valve at the keg.

The faucet should be cleaned every week. Using the spanner wrench provided, remove the faucet from the shank and thoroughly clean with hotwater and detergent. Rinse completely and reinstall the faucet. (Note: Thefaucet may be taken apart for more thorough cleaning.)

BAR EQUIPAMENT OPERATIOS AND SERVICE MANUAL

NOTICE

This cooler is designed to maintain your beer keg temperature within the most desirable range of 35° to 40°F. You can expect this temperature with the proper temperature control setting and in a normal environment. It is important to understand that when the keg of beer is purchased, it must be installed inside the cooler as soon as possible to avoid excessive warm-up of the beer. If this happens, it may take many hours for the temperature to be reduced to the desirable range. No provision is made for rapid cooling of a keg which has become too warm. When purchasing your keg of beer, you can wrap the keg in a blanket or other insulation to help it cool prior to installing in the cooler.

3.5 LOCATION

Units represented in this manual are intended for indoor use only. Be sure the location chosen has a floor strong enough to support the total weight of the unit and contents. For the most efficient operation, be sure to provide good air circulation inside and outside of the unit.

Inside cabinet:

The first cleaning must be made when you unpack the unit and before switching it on. Clean it with water and a mild detergent. When it is clean and dry, insert the accessories in the appropriate places, for the best use of the user.

Outside cabinet:

Be sure the unit has good air circulation around it. Avoid hot corners and locations near stoves and ovens. It is recommended the unit be installed no closer than 2" from any wall. The place where the refrigerator is placed must be open and clean, avoiding that de fan of the condensing unit absorbs materials which are deposited then into the condenser blades and coil, which can produce failures.

3.6 DATA PLATE

The data plate in located inside the unit, near the top front left corner. Under no circumstances should the data plate be removed from the unit. The data plate is essential to identify the particular features of your unit and is of great benefit to installers, operators and maintenance personnel. It is recommended that, in the event the data plate is removed, you copy down the essential information in this manual for reference before installation.

3.7 ELECTRICAL CONNECTIONS

Refer to the amperage data in this manual or on data plate and your local code or the National Electrical Code to be sure unit is connected to the proper power source. Verify correct incoming voltage according to the Data Plate information.

HEAVY APPLIANCES

A protected circuit of the correct voltage and amperage must be run for connection of the supply cord. Unit must be grounded and connected in accordance with NEC Article 422 Appliances.

DANGER: Power must be turned off and disconnected from the power source whenever performing maintenance, repair or cleaning the condensing unit.

If unit still running when power is off, disconnect power at the circuit breaker before unplugging the machine.

WARNING: Unit and compressor warranties are void if failure is due to improper electrical installation.

3.8 SHELVING INSTALLATION

1. Hook shelf clips onto shelf pilasters

2. Position all four shelf clips equal in distance from the floor for level shelves

3. Wire shelves are oriented so that cross support bars are facing down

4. Place shelves on shelf clips making sure all corners are seated properly

4 OPERATION

Verify thermostat is in the OFF position prior to connecting the unit to its power source. Failure to do so could lead to electrical failures. Keep in mind the evaporator fans and lights will still have power while the thermostat in the OFF position. Connect unit to power supply.

Temperature controller (inside the cabinet) goes from 0 (OFF Position) to 7 (Coolest Position). Set control at position 5 for temperature average of 35°F.

For 23 models set control at position 3, for temperature average of 35°F

DEFROSTING

The unit will not require defrosting if the door is only opened for a minimum time. Defrosting should be done when the keg is changed. To do this unplug the unit and leave the door open for fifteen minutes. Defrost water will accumulate in a pan under the evaporator and will drain to a plastic container in the storage area under the beer keg shelf.

Do not use a pick, knife, etc., to pry ice from evaporator as this could puncture evaporator or damage the finish.

5 TROUBLESHOOTING

Sometimes, working failures are due to simple causes which can be solved by the user. Before asking for the help of a qualified technician, you have to do some verifications. These failures are not covered by the warranty:

- 1. Refrigeration doesn't work
- a. Check the unit is still connected to power supply.
- 2. Refrigerator doesn't reach temperature.
- a. Check the thermostat is not in OFF position.
- b. Check the thermostat is at position 5 or higher.
- c. Check the unit is not on defrost cycle.
- d. Check gasket is in good condition and door is sealed.

e. Check fan is moving. Open the door press and hold door switch for verification.

- f. Don't put any food inside until unit is at temperature.
- g. Be sure castors or legs were installed.
- 3. There is water under the refrigerator.
- a. Check the drain pipe is over the pan.
- b. Check cabinet is level.

6 MAINTENANCE

Stainless Steel Care and Cleaning

Proper cleaning of stainless steel requires soft cloths, never use steel pads, wire brushes or scrapers!

Cleaning solutions need to be alkaline or non-chloride cleaners. Any cleaner containing chlorides will damage the protective film of the stainless steel. Chlorides are also commonly found in hard water, salts, household and industrial cleaners. If cleaner containing chlorides is used be sure to rinse repeatedly and dry thoroughly upon completion.

Routine cleaning of stainless steel can be done with soap and water. Extreme stains or grease should be cleaned with a non-abrasive cleaner and plastic scrub pad. There are also stainless steel cleaners available which can restore and preserve the finish of the steel's protective layer.

Never use an acid based cleaning solution! Many food products have an acidic content which can deteriorate the finish. Be sure to clean ALL food products from any stainless steel's surface. Common items include peppers, tomatoes and other vegetables.

Cleaning the Condenser Coil

DANGER: Power must be turned off and disconnected from the power source whenever performing maintenance, repair or cleaning the condensing unit.

Disconnect unit from power supply. Remove front bottom panel and carefully slide out the condensing unit. The condenser coil requires regular cleaning; recommended is every 30-60 days, depending the accumulation of dust and grease.

If the build up on the coil consists of only light dust and debris the condenser coil can be cleaned with a simple brush. Heavier dust build up may require a vacuum or even compressed air to blow though the condenser coil.

If heavy grease is present there are de-greasing agents available for refrigeration use and specifically for the condenser coils. The condenser coil may require a spray with the de-greasing agent and then blown through with compressed air. Be sure all electrical and mechanical parts are dry before turning on the power.

Never use a high pressure water wash for this cleaning procedure as water can damage the electrical components located near or at the condenser coil! Do not place filter material in front of condenser coil. This material blocks airflow to the coil similar to having a dirty coil!

If you keep the condenser clean you will minimize your service expense and lower your electrical costs. Failure to maintain a clean condenser coil can initially cause high temperatures and excessive run times. Continuous operation with dirty or clogged condenser coils can result in compressor failures.

Neglecting the condenser coil cleaning procedures WILL VOID YOUR WARRANTY associated with the compressor or cost to replace the compressor!

To put back the condensing unit in its place, slide in the unit carefully. BE SURE DRAIN PIPE IS LOCATED OVER THE PAN. Replace front bottom panel.

Gasket Maintenance

Gaskets require regular cleaning to prevent mold and mildew build up and also to keep the elasticity of the gasket. Gasket cleaning can be done with the use of warm soapy water. Avoid full strength cleaning products on gaskets as this can cause them to become brittle and prevent proper seals. Also, never use sharp tools or knives to scrape or clean the gasket which could possibly tear the gasket and rip the bellows.

Gaskets can easily be replaced and do not require the use of tools or authorized service persons. The gaskets can be pulled out of the grove in the door and new gaskets can be "pressed" back into place.

Door Hinges

Over time and with heavy use door hinges may become loose. If it is noticed that the door is beginning to sag, it may become necessary to tighten the screws that mount the hinge brackets to the frame of the unit. If the doors are loose or sagging this can cause the hinge to pull out of the frame which may damage both the doors and the door hinges. In some cases this can require qualified service agents or maintenance personnel.

Drain Maintenance

Each unit has a drain located inside the unit which removes the condensation from the evaporator coil and evaporates it at an external condensate evaporator pan. Each drain can become loose or disconnected from moving or bumping the drain. IF YOU NOTICE EXCESSIVE WATER ACCUMULATION ON THE INSIDE OF THE UNIT be sure the drain tube is connected from the evaporator housing to the condensate evaporator drain pan.

IF WATER IS COLLECTED UNDERNEATH THE UNIT you may want to check the condensate evaporator drain tube to be sure it is still located inside the drain pan. The leveling of the unit is important as the units are designed to drain properly when on a level surface, if your floor is not level this can also cause drain problems. Be sure all drain lines are free of obstructions, typically food product is found blocking drain lines causing water to back up and overflow the drain pans.

i.

7 WIRING DIAGRAMS

FDD23

SYMBOL	DESCRIPCIÓN	DESCRIPTION
VE1	Ventlador de evaporador uno	Evaporator's fan one
С	Compresor	Compressor
V	Ventilador	Fan
TA	Ternostato analogiço	Analogical thermostat

]	DESCRIPCION/DES	CRIPTION	
	Α	В	С	D	E	
CALIBRE AVG AVG SIZE	14	14	14	18	18	
COLOR ESTANDA Standard Colo	e Verd Gree	Azul Doscuro Dark Blue	Marró Brown	Azul CidMærrönAzul Obscur Light BiBeown Dark Blue y	Marillo Rojo ellow Red	Negro Blanc Black Vhite

	COLOR DESCRIPTION
V	WHITE COLOR
YELL	. YELLOW COLOR
BRWN	BROWN COLOR
RED	RED COLOR
GRN	GREEN COLOR
BLK	BLACK COLOR
D BLU	JE DARK BLUE COLOR

FDD/ FBB-24/59 / 69 / 79 / 95

SYMBOL	DESCRIPCIÓN	DESCRIPTION
VE1	Ventilador de evaporador uno	Evaporator's fan one
C	Compresor	Conpressor
V	Ventilador	Fan
TA	Termostato analogico	Analogical thernostat
LAMP13	Lamparas	Lamps

(DLOR ESTANDA Standard Colo	e Verd Gree	e Azul n Obscuro Bark Blue		Azul Cla Mernón Azul Obscur Light B Be own Dark Blue y		
CALEBRE AND AND SEZE	14	14	14	18	18	
	Α	В	С	D	E	
			1	DESCRIPCION/DES	CRIPTION	

8 PART LISTING

		Dat	tes			FBL	8			F	BB	-S			FB	8 B-	G			FE	8 <i>B-</i> .	SG				FDI	ס			F	DD-	.s	
Part #	Description	Experation	Effective	24"	59"	69"	79"	95"	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	95"	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"
Castors &	Legs	-	-	-		-		-	-		-	-				-		-						-	-		-		-				
603313M0016	Castor w/o brake D.3"	Abr-08																						2					2				
603313M0017	Castor with brake D.3"	Abr-08																						2					2				
603313M0013	Castor w/o brake D.3"		Abr-08	2					2					2					2					2					2				
603313M0014	Castor with brake D.3"		Abr-08	2					2					2					2					2					2				
Compress	sors	-	-	-		-	-	-	-	-	-	-	-		-	-		-	-	-	-			-	-		-	-	-				-
602101M0018	Compressor NE6160Z			1					1					1					1					1					1				
602101M0020	Compressor NE6187Z				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
602101M0033	Start Kit for NE6160Z																																
602101M0035	Start Kit for NE6187Z				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
604701M0001	Filter 40gr.				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
604701M0002	Filter 25gr.			1					1					1					1					1					1				
6047010003	Filter																																
Condense	ers & Others																																
6029020023	Condenser Coil			1					1					1					1					1					1				
602902M0009	Condenser Coil				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
6021050020	Fan Condenser				2	2	2	2		2	2	2	2		2	2	2	2		2	2	2	2	1	2	2	2	2	1	2	2	2	2
Condensii	ng Units																		_	_	_	_	_								_	-	
	Condensing Unit				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
M17301M0024	Condensing Unit			1					1					1					1					1					1				

		Date	es			FBL	8			F	BB-	.s			F	BB-	G			FE	<i>BB-</i> :	SG				FDI	D			FI	DD-	S	
Part #	Description	Experation	Effective	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"
Doors & C	Others		_	-										-													_						
M16901M0091	Black Door Kit		Abr-09		2	2	2	3																1	2	2	2	3					
M16901M0115	SS Door Kit		Abr-09							2	2	2	3																1	2	2	2	3
M16901M0071	Black Door Kit						1																				1						
M16901M0082	SS Door Kit											1																				1	
603107M0008	SS Glass Door Kit		Abr-09																	2	2		3										
603107M0011	Glass Black Door Kit		Abr-09												2	2	2	2				2											
603107M0010	Glass Black Door Kit		Abr-09														1																
603107M0012	Glass SS Black Door Kit		Abr-09																			1											
M16901M0044	Black Door Kit		Abr-09	1																				1									
M16901M0048	SS Door Kit		Abr-09						1																				1				
603107M0004	Glass Black Door Kit	Abr-09													2	2		3															
M16909M0007	Letf Lower Hinge Kit		Abr-09		1	1	1	1		1	1	1	1		1	1	1	1			1	1	1		1	1	1	1		1	1	1	1
M16901M0044	Black Door Kit		Abr-08																					1									
M16901M0048	SS Door Kit		Abr-08																									1					
M16909M0006	Right Lower Hinge Kit		Abr-09		1	1	2	2		1	1	2	2		1	1	2	2		1	1	2	2		1	1	2	2		1	1	2	2
M16901M0078	SS Glass Door Kit																		1														
M16901M0080	Glass Black Door Kit													1																			
M10913M0194	Lower Hinge																								1				1				
M16901M0075	Black Door Kit	Abr-09			2	2	2	3																1	2	2	2	3					
M16901M0074	SS Door Kit	Abr-09								2	2	2	3																1	2	2	2	3
M16901M0087	Black Door Kit	Abr-09													2	2	2	3															
M16901M0089	Black Door Kit	Abr-09															1																
M16901M0090	SS Door Kit	Abr-09																				1											
M16901M0076	SS Glass Door Kit	Abr-09																		2	2		3										
600717M0023	Door Short Spacer																											\vdash	\square		\mid	\square	
600717m0029	Door Large Spacer																											\vdash	\square		\mid	\square	
603301M0056	Lock (Master key)		Ago-09																									\vdash	\square	\square	\vdash		
M16300M0005	Lock (Master key)	Ago-09		1	2	2	3	3	1	2	2	3	3	1	2	2	3	3	1	2	2	3	3	1	2	2	3	3	1	2	2	3	3

		Date	es			FBL	3			F	BB	-S			F	BB-	·G			FB	8 B- .	SG				FDL	ס			F	DD-	.s	
Part #	Description	Experation	Effective	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	95"
Drain`s																																	
M10301M0001	Drain Assembly			1					1					1					1					1					1				
M10301M0002	Drain Assembly				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
6003010023	Drain Pan			1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Evaporato	ors & Others																																
602901M0005	Evaporator Coil			1					1					1					1					1					1				
602901M0009	Evaporator Coil				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
602105M0001	Fan Evaporator			1					1					1					1					1					1				
602105M0003	Fan Evaporator				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
602105M0015	Fan Evaporator 220V																																
6021050008	Fan Evaporator 220V																																
602105M0009	Fan Blade Evaporator				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
602105M0012	Fan Blade Evaporator			1					1					1					1					1					1				
M17101M0034	Evaporator Coil				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
M17101M0038	Evaporator Coil																							1					1				
602713M0001	Grid Fan evaporator																																
602713M0002	Grid Fan evaporator				1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1		1	1	1	1
6003010035	Grid Fan evaporator			1					1					1					1					1					1				
600717M0022	Dosificador bottle																							1					1				
Controller	s																																
602109M0002	Thermostat			1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
602135M0001	Thermometer Analog			1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Lighting																						-											
602129M0016	Light				2	2		3		2	2		3		2	2		3		2	2		3		2	2		3		2	2		3

		Dat	es			FBI	В			F	BB	-S			F	BB-	G			FE	<i>BB-</i> :	SG				FDI	D			F	DD-	-5	
Part #	Description	Experation	Effective	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	<i>95</i> "	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"
Panels			-	-	-	-	-	_	-	-	-	-	-					-	-					-	-	-	-	-	-				
M10917M0113	Bottom panel	Jun-08			1	1	1	1							1	1	1	1							1	1	1	1					
M10917M0230	Bottom panel	Dic-09			1	1	1	1							1	1	1	1							1	1	1	1					
M10917M0402	Bottom panel		Dic-09		1	1	1	1							1	1	1	1							1	1	1	1					
M10913M0180	Bottom panel	Jun-08								1	1	1	1							1	1	1	1							1	1	1	1
M10913M0211	Bottom panel	Dic-09								1	1	1	1							1	1	1	1							1	1	1	1
M10913M0353	Bottom panel		Dic-09							1	1	1	1							1	1	1	1							1	1	1	1
M10917M0099	Side Panel				1	1	1	1							1	1	1	1							1	1	1	1					
M10913M0174	Side Panel									1	1	1	1							1	1	1	1							1	1	1	1
M10917M0133	Back Panel				1	1	1	1																	1	1	1	1					
M10913M0189	Back Panel									1	1	1	1		1	1	1	1		1	1	1	1							1	1	1	1
M10917M0164	Back Panel			1					1					1					1					1									
M10913M0169	Back Panel																												1				
603305M0004	Handrail																							1					1				
603305M0005	Separator handrail																							4					4				
M10925M0193	Condu of air for tower																								2	2	2	2		2	2	2	2
M10925M0195	Term conduc tower																								1	1	1	1		1	1	1	1

		Da	tes			FBE	3			F	FBB-S				FBB-G					FB	BB-S	SG		FDD						F	DD-		
Part #	Description	Experation	Effective	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"	24"	59"	69"	79"	95"
Racks																																	
602701M0021	Rack 514X484			2					2					2					2											\square			
602701M0010					2		1			2		1			2		1			2		1											
602701M0011	Rack w/ guides 59" (LH/RH)& Rack 79" (RH)				2		1			2		1			2		1			2		1											
602701M0012	Rack Flat 69" (RH/LH)					2					2					2					2												
602701M0013	Rack w/ guides 69" (RH	/LH)				2					2					2					2												
602701M0014	Rack Flat 95" (RH/LH/Center)							2					2					2					2										
602701M0015	Rack w/guides 95" (RH/	′LH)						2					2					2					2										
602701M0016	Rack w/ guides 95" (Cen	iter)						2					2					2					2										
602701M0017	Rack Flat 79" (Center)						1					1					1					1											
602701M0018	Rack w/ guides 79" (Cen	iter)					1					1					1					1											
602701M0019							1					1					1					1											
602701M0020	Rack w/ guides 79" Sma (LH)	II					1					1					1					1											
603301M0005	Shelf Support Clip			8	16	16	24	24	8	16	16	24	24	8	16	16	24	24	8	16	16		24										
M10713M0004	Shelf support			4	8	8	12	12	4	8	8	12	12	4	8	8	12	12	4	8	8		12										
M10905M0195	Protector bottom	Abr- 09																								2					2		
M10905M0202	Protector bottom																							1					1				
M10917M0237	Protector bottom	Abr- 09																							2					2			
M10905M0176	Protector bottom	Abr- 09																										3					3
M10917M0287	Protector bottom	Nov- 09																							2	2	3	3		2	2	3	3
M10917M0288	Protector bottom	Nov- 09																								1		2			1		2
600301M0032	Plastic Protector		Nov-09																						2	4	5	7		2	4	5	7
M10305M0011	Plastic Protector		Nov-09																					1	2				1	2			
M10305M0010	Plastic Protector		Nov-09																							1	1				1	1	

		Dato Experatio n	Effectiv e	24								<u>s</u>			F																		
Tops Underco M18101M016 4	ounters			- <i>"</i>	59 "	69 "	79 "	95 "	24 "	59 "	69 "	79 "	95 "	24 "	59 "	69 "	79 "	95 "	24 "	59 "	69 "	79 "	95 "	24 "	59 "	69 "	79 "	95 "	24 "	59 "	69 "	79 "	95 "
M18101M016 4 Top												•							•														
				1								Î														l							
M18101M009	FBB-24			1					1					1					1					1								\rightarrow	
	FDD/MDD 95-94																											1					1
M18101M012																																	
4 Top M18101M012	FDD/MDD 69-68																									1					1	\rightarrow	
	FDD/MDD 59-58																								1					1			
M18101M012																																	
0 Top M18101M011	FDD/MDD 23																							1					1			\rightarrow	
	FBB/MBB 95-94							1					1					1					1										
M18101M012																																	
	FBB/MBB 69-68					1					1					1					1												
M18101M012 3 Top	FBB/MBB 59-58				1					1					1					1													
Tower`s Disp	penser		•		-			. <u> </u>													-					-	-			-			
604313M0003 Towe	ver 1 Dispenser																							1	1	1			1	1	1		
604313M0004 Towe	ver 2 Dispenser																								1	1		2		1	1		2
M10901M019 5 Grid	d cover for drain																							1					1				
M10901M018																								/					/				
3 Grid	ł																								1	1		1		1	1		1
<i>CO₂</i> Distributor			1	1	1								r														1			r	r	<u> </u>	
604313M0001 Air d	distributor 3 Ways																							1	1	1			1	1	1	\rightarrow	
604313M0002 Air d	distributor 4 Ways			<u> </u>																								1					1
Handles																																	
M10913M019	ale Hanalla, Daan			1	2	2	3	3						1										1	2	2	3	2					
5 Black M10913M019	ck Handle Door				2	2	3	3						/										/	2	2	3	3			-		
6 SS H	Handle Door								1	2	2	3	3						1										1	2	2	3	3
M10913M019 Hand 7 Door	ndle for Black Glass														2	2	3	3															
M10913M019	ndle for SS Glass Door																			2	2	3	3										
Hardware			•		-														•		ł					-	-						
602509M0018 Bolt	Hex. M.4 DOMO			6	12	12		18	6	12	12		18	6	12	12		18	6	12	12		18	6	12	12		18	6	12	12	Т	18

602505M0028	Bolt M6x45		4				4				4				4				4	8	8	8	4	8	8	8
602529M0004	Spring																		1				1			
602529M0006	Spring																		1				1			
602505M0027	Bolt HEX M4X16 black		4	8	8	12	4	8	8	12	4	8	8	12	4	8	8	12	4	8	8	12	4	8	8	12
603301M0030	Support Hinges	Abr-09	1	1	1	2	1	1	1	2	1	1	1	2	1	1	1	2		1	1	2		1	1	2
603301M0032	Support Hinges	Abr-09	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

9 WARRANTY

One Year Parts & Labor Warranty: Fagor warrants to the first-end-user purchaser (the "User") that the Fagor brand equipment sold hereunder, except for parts and accessories which carry the warranty of a supplier (the "Equipment") will be free from defects in material and factory workmanship under normal conditions of use and maintenance for a period of (1) one year from the date of Installation (Warranty Commencement date), but in no event to exceed (15) fifteen months from the date of shipment. Warranty is Not Transferable

Warranty Coverage: If there is a defect in material or factory workmanship covered by this Warranty reported to Fagor during the period the applicable Warranty is in force and effect, Fagor will repair or replace, at Fagor option, that part of the Equipment that has become defective. Fagor will cover labor cost within one year from the Warranty Commencement date or 15 months from shipment date, whichever occurs first. Fagor shall bear all labor costs in connection with the installation of these replacement parts, provided that, the installation is conducted by Fagor or its authorized representative. Charges for warranty travel time to round trip total of (2) two hours or up to 100 miles total. Any charges exceeding those stated herein or overtime rates must have prior authorization by Fagor.

Additional Four Year Compressor Part Warranty: In addition to the warranty set above. Fagor warrants the compressor (part only) for an additional four (4) years based on the installation date. This warranty is for defects both in workmanship and material under the normal and proper use and maintenance service. The four (4) year extended

warranty only applies to hermetically sealed parts of the compressor and does not apply to any other part or component, including, but not limited to cabinet, temperature control, refrigerant, motor starting equipment, fan assembly, or any other electrical or mechanical component.

The original purchaser shall be responsible for returning the defective compressor to Fagor prepaid. This warranty shall be void if the compressor, in Fagor sole judgment, has been subjected to misuse, neglect, alteration or accident, operated contrary to the recommendations specified by the Unit manufacturer, repaired or altered by anyone other than Fagor in any way so as, in Fagor sole judgment, to affect its quality or efficiency or if the serial number has been altered, defaced or removed. This warranty does not apply to a compressor in any unit that has been moved fro the location where it was originally installed.

Parts Warranty Coverage: Fagor warrants all new machine parts produced or authorized by Fagor to be free from defects in material and workmanship for a period of 90 days from the Warranty Commencement Date. If any defect in material and workmanship is found to exist within the warranty period, Fagor will replace the defective part without charge. Defective parts become the property of Fagor.

Fagor will have no responsibility to honor claims received after the date the applicable Warranty expires. Notwithstanding the foregoing, any claim with reference to the Equipment or any parts therefore for any cause shall be deemed waived unless submitted by the User to Fagor within thirty (30) days after the date the User discovered, or should have discovered, the claim. In connection with all claims under this Warranty, Fagor will have the right, at its own expense, to have its representatives inspect the Equipment at the User's premises and to request all of User's records pertaining to the Equipment to determine whether a defect exists, whether the conditions set forth in this Warranty have been satisfied, and whether or not the applicable Warranty is in effect.

BAR EQUIPAMENT OPERATIOS AND SERVICE MANUAL

Proper Maintenance and Operation. The Equipment must be properly maintained and operated in accordance with Fagor maintenance and operating procedures. All service, labor and parts must be acquired from Fagor or its authorized service representative for the User's area.

This warranty is void if failure is a direct result of handling &/or transportation, fire, water, accident, misuse, acts of god, attempted repair by unauthorized persons, improper installation, if serial number has been removed or altered, or if unit is used for purpose other than it was originally intended.

Failure to comply with any of these conditions will void this Warranty. In addition, this Warranty does not cover defects due to apparent abuse, misuse or accident.

Exclusions from and Conditions to Warranty Coverage: This Warranty does not cover parts or accessories, which (a) carry the warranty of a supplier or (b) are, abused. Application of this Warranty is further conditioned upon the following:

Installation. The Equipment must be properly installed in accordance with Fagor installation procedures.

No Alteration. The Equipment must not have been modified or altered from its condition at the date of original installation.

Use. Fagor equipment in not designed for personal, family or household purposes and its sale for such purposes is not intended. in the event the equipment is so used, this warranty shall be null and void, and the equipment shall be deemed to have been sold "as is-where is" without any warranty of any kind, including without limitation any warranty of title, non-infringement, merchant-ability or fitness for a particular purpose. The foregoing warranty is in lieu of and excludes all other warranties not expressly set forth herein, whether express or implied by operation of law or otherwise, including but not limited to any representation of performance and any implied warranties of title, non-infringement, merchantability or fitness for a particular purpose. No other warranties are authorized on behalf of Fagor unless specifically issued by Fagor.

Fagor shall have no liability for incidental or consequential losses, damages including without limitation or expenses, loss of sales, spoiled food, profits or goodwill, claims whether or not on account of refrigeration failure or punitive or exemplary damages directly or indirectly arising from the sale, handling or use of the Equipment or from any other cause relating thereto, whether arising in contract, tort, warranty, strict liability or otherwise. Fagor liability hereunder in any case is expressly limited, at Fagor election, to repair or replacement of Equipment or parts therefore or to the repayment of, or crediting the user with, an amount equal to the purchase price of such goods.

