

**Henny Penny
Heated Holding Cabinet
Model HC 900**

SERVICE MANUAL

Henny Penny Heated Holding Cabinet Model HC-900

Product Number 05101

Product Number 05100

LIMITED WARRANTY FOR HENNY PENNY APPLIANCES

Subject to the following conditions, Henny Penny Corporation makes the following limited warranties to the original purchaser only for Henny Penny appliances and replacement parts:

NEW EQUIPMENT: Any part of a new appliance, except lamps and fuses, which proves to be defective in material or workmanship within two (2) years from date of original installation, will be repaired or replaced without charge F.O.B. factory, Eaton, Ohio, or F.O.B. authorized distributor. To validate this warranty, the registration card for the appliance must be mailed to Henny Penny within ten (10) days after installation.

REPLACEMENT PARTS: Any appliance replacement part, except lamps and fuses, which proves to be defective in material or workmanship within ninety (90) days from date of original installation will be repaired or replaced without charge F.O.B. factory, Eaton, Ohio, or F.O.B. authorized distributor.

The warranty for new equipment and replacement parts covers only the repair or replacement of the defective part and does not include any labor charges for the removal and installation of any parts, travel or other expenses incidental to the repair or replacement of a part.

EXTENDED FRYPOT WARRANTY: Henny Penny will replace any frypot that fails due to manufacturing or workmanship issues for a period of up to seven (7) years from date of manufacture. This warranty shall not cover any frypot that fails due to any misuse or abuse, such as heating of the frypot without shortening.

0 TO 3 YEARS: During this time, any frypot that fails due to manufacturing or workmanship issues will be replaced at no charge for parts, labor, or freight. Henny Penny will either install a new frypot at no cost or provide a new or reconditioned replacement fryer at no cost.

3 TO 7 YEARS: During this time, any frypot that fails due to manufacturing or workmanship issues will be replaced at no charge for the frypot only. Any freight charges and labor costs to install the new frypot as well as the cost of any other parts replaced, such as insulation, thermal sensors, high limits, fittings, and hardware, will be the responsibility of the owner.

Any claim must be represented to either Henny Penny or the distributor from whom the appliance was purchased. No allowance will be granted for repairs made by anyone else without Henny Penny's written consent. If damage occurs during shipping, notify the sender at once so that a claim may be filed.

THE ABOVE LIMITED WARRANTY SETS FORTH THE SOLE REMEDY AGAINST HENNY PENNY FOR ANY BREACH OF WARRANTY OR OTHER TERM. BUYER AGREES THAT NO OTHER REMEDY (INCLUDING CLAIMS FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES) SHALL BE AVAILABLE.

The above limited warranty does not apply (a) to damage resulting from accident, alteration, misuse, or abuse; (b) if the equipment's serial number is removed or defaced; or (c) for lamps and fuses. THE ABOVE LIMITED WARRANTY IS EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING MERCHANTABILITY AND FITNESS, AND ALL OTHER WARRANTIES ARE EXCLUDED. HENNY PENNY NEITHER ASSUMES NOR AUTHORIZES ANY PERSON TO ASSUME FOR IT ANY OTHER OBLIGATION OR LIABILITY.

TABLE OF CONTENTS

Section	Page
Section 1. INTRODUCTION	
1-1. Heated Holding Cabinet	1-1
1-2. Model Variations	1-1
1-3. Features	1-1
1-4. Proper Care	1-2
1-4. Assistance	1-2
1-5. Safety	1-2
Section 2. INSTALLATION	
2-1. Introduction	2-1
2-2. Unpacking	2-1
2-3. Location	2-2
2-4. Electrical Connection	2-2
2-5. Cabinet Dimensions	2-3
Section 3. OPERATION	
3-1. Introduction	3-1
3-2. Operating Controls and Components	3-1
3-3. Start-Up	3-4
3-4. Operation with Product	3-5
3-5. Vent Adjustments	3-5
3-6. Cleaning Procedures	3-5
3-7. Operating Controls 900 and 903 CDT (if applicable)	3-7
3-8. Error Codes (CDT Controls)	3-12
Section 4. TROUBLESHOOTING	
4-1. Introduction	4-1
4-2. Troubleshooting	4-1
Section 5. MAINTENANCE	
5-1. Introduction	5-1
5-2. Test Instruments	5-1
5-3. Removal of Module Access Panel	5-1
5-4. Module Removal	5-1
5-5. Module Housing Removal	5-2
5-6. Fuse	5-2
5-7. Power Switch	5-3
5-8. Thermostat	5-4
5-9. Indicating Lights	5-5
5-10. Thermometer	5-5

TABLE OF CONTENTS (Continued)

Section	Page
5-11. Heater	5-6
5-12. High Limit	5-7
5-13. Blower	5-8
5-14. Door Gasket Replacement.....	5-9
5-15. Wiring Diagram 120 V, 60 HZ, 1500 W	5-10
Wiring Diagram 120 V, 60 HZ, 2000 W	5-11
Wiring Diagram 240 V, 50/60 HZ, 1500/2000 W	5-12
Wiring Diagram 240 V, 50/60 HZ, 3000 W	5-13
Wiring Diagram 208/240 V, 50/60 HZ, 1612 W	5-14
Wiring Diagram 240 V, 50/60 HZ, 3086 W	5-15
Wiring Diagram 120 V, 50/60 HZ, 2000 W	5-16
Wiring Diagram 120 V, 50/60 HZ, 1612 W	5-17
Wiring Diagram 240 V, 50/60 HZ, 2086 W	5-18
 Section 6. PARTS INFORMATION	
6-1. Introduction	6-1
6-2. Genuine Parts	6-1
6-3. How to Find Parts	6-1
6-4. How to Order	6-1
6-5. Prices	6-2
6-6. Delivery	6-2
6-7. Warranty	6-2
6-8. Parts List	6-4

Henny Penny Distributor List (Domestic and International)

SECTION 1. INTRODUCTION

1-1 HEATED HOLDING CABINET (HC-900)	The Henny Penny Heated Holding Cabinet is a basic unit of food processing equipment designed to hold hot foods at proper temperature in commercial food operations. This cabinet will keep hot foods humid while maintaining temperature.																												
1-2 MODEL VARIATIONS	<p>This manual covers the following variations of the HC-900:</p> <table> <tr> <td>Product No. 05100 or 05110</td><td>Product No. 05101 or 05111</td></tr> <tr> <td>-Full Size Unit</td><td>-HC-903</td></tr> <tr> <td>-4 Doors</td><td>-120V/1500 Watt</td></tr> <tr> <td>-120V/2000 Watt</td><td>-Vented Module</td></tr> <tr> <td>-Right (05100) or Left Hand (05110)</td><td>-Right (05101) or Left Hand (05111)</td></tr> <tr> <td>Hinged Doors</td><td>Hinged Doors</td></tr> </table> <table> <tr> <td>Product No. 05102</td><td>Product No. 05103</td></tr> <tr> <td>-Full Size Unit</td><td>-HC-903</td></tr> <tr> <td>-Features & Options</td><td>-Features & Options</td></tr> <tr> <td></td><td>-Vented Module</td></tr> </table> <table> <tr> <td>Product No. 05203</td><td>Product No. 05201</td></tr> <tr> <td>-HC-906</td><td>-HC-908</td></tr> <tr> <td>-Full Size 2 door</td><td>-Single Door</td></tr> <tr> <td>-Vented Module</td><td>-Vented Module</td></tr> </table> <p>Some of the instructions and procedures in this manual will not apply to all units.</p>	Product No. 05100 or 05110	Product No. 05101 or 05111	-Full Size Unit	-HC-903	-4 Doors	-120V/1500 Watt	-120V/2000 Watt	-Vented Module	-Right (05100) or Left Hand (05110)	-Right (05101) or Left Hand (05111)	Hinged Doors	Hinged Doors	Product No. 05102	Product No. 05103	-Full Size Unit	-HC-903	-Features & Options	-Features & Options		-Vented Module	Product No. 05203	Product No. 05201	-HC-906	-HC-908	-Full Size 2 door	-Single Door	-Vented Module	-Vented Module
Product No. 05100 or 05110	Product No. 05101 or 05111																												
-Full Size Unit	-HC-903																												
-4 Doors	-120V/1500 Watt																												
-120V/2000 Watt	-Vented Module																												
-Right (05100) or Left Hand (05110)	-Right (05101) or Left Hand (05111)																												
Hinged Doors	Hinged Doors																												
Product No. 05102	Product No. 05103																												
-Full Size Unit	-HC-903																												
-Features & Options	-Features & Options																												
	-Vented Module																												
Product No. 05203	Product No. 05201																												
-HC-906	-HC-908																												
-Full Size 2 door	-Single Door																												
-Vented Module	-Vented Module																												
1-3 FEATURES	<ul style="list-style-type: none"> • Easily Cleaned • Adjustable, Thermostatically Controlled Heat • Lift-off Doors • Easy Access to Electrical Components • Moist Heat • Removable Control Module • Stainless Steel Construction • Full Perimeter Magnetic Door Seals • Lift Out Tray Racks • UL & NSF Listed • Venting System to Limit Humidity Levels in Cabinet (Units with vent adjustment). • Optional Adjustable Legs. • 200 lbs. (91 kgs) Product Capacity 																												

1-4 PROPER CARE

As in any unit of food service equipment, the Heated Holding Cabinet does require care and maintenance. Suggestions for the proper care and maintenance are contained in this manual.

For your convenience, this manual consists of the following sections:

- Table of Contents
- Introduction
- Installation
- Operation
- Troubleshooting
- Maintenance
- Wiring Diagrams
- Part List
- Distributor List

The conscientious use of the recommended procedures, coupled with regular maintenance, will result in few repairs to the equipment. When such repairs are required, they may be accomplished by following the repair steps contained in this manual.

1-5 ASSISTANCE

Should you require outside assistance, just call your local independent distributor maintained by Henny Penny Corporation.

In addition, feel free to contact our corporate headquarters in Eaton, Ohio. Dial 800-417-8405, or 937-456-8405.

1-6 SAFETY

The only way to insure safe operation of the Henny Penny Heated Display Cabinet is to fully understand the proper installation, operation, and maintenance procedures. The instructions in this manual have been prepared to aid you in learning the proper procedures. Where information is of particular importance or is safety related, the words **NOTE**, **CAUTION** or **WARNING** are used. Their usage is described below:

NOTE

The word **NOTE** is used to highlight especially important information.

**1-6 SAFETY
(Cont.)**

CAUTION

The word CAUTION is used to alert you to a procedure that, if not performed properly, may damage the unit.

WARNING

The word WARNING is used to alert you to a procedure that, if not performed properly, might cause personal injury.

SECTION 2. INSTALLATION**2-1 INTRODUCTION**

This section provides the installation instructions for the Henny Penny Heated Holding Cabinet.

NOTE

Installation of this unit should be performed only by a qualified service technician.

WARNING

Do not puncture the skin of the Heated Holding Cabinet with drills or screws as component damage or electrical shock could result.

2-2 UNPACKING

The Henny Penny Heated Holding Cabinet has been tested, inspected, and expertly packed to insure arrival at its destination in the best possible condition. The cabinet rests on cardboard pads that sit on a wooden skid. The racks inside the cabinet are secured with cardboard packing. The unit is then packed inside a heavy cardboard carton with sufficient padding to withstand normal shipping treatment.

NOTE

Any shipping damages should be noted in the presence of the delivery agent and signed prior to his or her departure.

To remove the Henny Penny Heated Holding Cabinet from the carton, you should:

1. Carefully cut banding straps.
2. Lift the carton off the unit.
3. Lift the unit off the cardboard padding and skid.

WARNING

Care should be taken when lifting unit to prevent personal injury.

4. Open doors and remove packing from behind racks.
5. Peel off any protective covering from the exterior of the cabinet.
6. Your Heated Holding Cabinet is now ready for location and set up.

NOTE

Be certain to save any literature that is packed inside the cabinet.

2-3 LOCATION

The HC-900 should be placed in an area where the doors can be opened without interruption and loading and unloading of product is easy. For proper operation, the cabinet must be level.

WARNING

Do not set anything on top of the cabinet that might close the vent holes.

2-4 ELECTRICAL CONNECTION

The Heated Holding Cabinet is available from the factory as a 120 VAC or 240 VAC unit for domestic use and as a 240 VAC unit for foreign use. The data plate, located on the side of the module, will specify the correct electrical supply. The unit requires a grounded receptacle with a separate electrical line protected by a fuse or circuit breaker of the proper rating. For European markets, verify the electrical plug meets the proper electrical rating and country type. See local authorities for proper standards.

WARNING

The cabinet must be adequately and safely grounded according to local electrical codes to prevent the possibility of electrical shock.

Refer to the table below for electrical ratings for the HC-900.

Product Number	Volts	Watts	Amps
05100 or 05110 Full Size (Standard)	120	2086	17.5
05101 or 05111 HC-903 (Standard)	120	1586	13.0
05102 Full Size	240	3086	13.0
05102 Full Size	240	2086	9.0
05103 (HC-903)	240	3086	13.0
05103 (HC-903)	240	2086	9.0
05108 (HC-902) stackable	120	1586	13.0
05203 (HC-906)	120	2086	17.5
05201 (HC-908)	120	2086	17.5

2-5. CABINET DIMENSIONS

Stackable

Model HC-900
Product No. 05100 and 05110

Model HC-902
Product No. 05108

Model HC-903
Product No. 05101 and 05111

2-5. CABINET DIMENSIONS

Model HC-906
Product No. 05203

Model HC-908
Product No. 05201

SECTION 3. OPERATION**3-1 INTRODUCTION**

This section provides operating procedures for the HC-900. Sections 1, 2 and 3 should be read, and all instructions should be followed before operating the cabinet.

This section contains an explanation of all controls and components and information on operating procedures and daily maintenance.

**3-2 OPERATING CONTROLS
AND COMPONENTS**

Figures 3-1 through 3-5 identify and describe the function of all the operating controls and the major components of the cabinet.

Fig. 3-1

Fig. 3-2

Fig. 3-3

Fig. 3-4

Fig. 3-5

Fig. No.	Item No.	Description	Function
3-1	1	Power Switch	The power switch is a toggle switch that switches electrical current to the unit.
3-1	2	Power Light	When illuminated, the power light indicates that the power switch is in the "ON" position and the components are energized.
3-1	3	Thermometer	The thermometer indicates the air temperature inside the cabinet.
3-1	4	Heat Light	When illuminated, the heat light indicates that the thermostat has turned the heaters on.
3-1	5	Thermostat	The thermostat is an electromechanical device that controls the temperature inside the cabinet.
3-2	6	Blower Motor	There are two blower motor assemblies in the HC-900. The blower motors are used to recirculate the hot humid air throughout the cabinet.
3-2	7	Heater	There are two heaters in the HC-900. The heaters are of open-resistance wire type construction. If a full sized 120 VAC unit is purchased, each heater will be rated at 1000 Watts. If a full sized 240 VAC unit is purchased, each heater will be rated at 1500 Watts. The 120V, HC-903 cabinet will be supplied with two heaters, each rated at 750 Watts.
3-2	8	High Limit	The high limit is a safety device mounted next to the heater which protects the unit from overheating.
3-3	9	Fuse	The fuse is a protective device that breaks the circuit when current exceeds the rated value. The fuse provides an overload protection for the electrical components. To remove the fuse, twist and pull the cap. (The fuse is used only on the 120V/2000 Watt units.)
3-4	10	Water Pan	The water pan holds the water that, when heated, creates humidity in the cabinet.
3-5	11	Venting System (Units with vent adjustment only)	The vent system has been installed into the unit to limit humidity levels in the cabinet.

3-3 START UP

Step 1

Step 2

Proper location of water pan.

NOTE

Before using the Heated Holding Cabinet, the unit should be thoroughly cleaned as described in the "Cleaning Procedures" section of this manual.

1. To put the HC-900 into operation, move the power switch to the "ON" position. The power light should now be illuminated and the blowers should be in operation.
2. Remove the water pan and put approximately 1" of **hot** water in the pan. Return the pan to its location.

NOTE

Be sure to push the water pan in as far as it will go so that it does not block air from the thermometer and thermostat capillary tubes. This will assure proper operation of these components.

3. Set the thermostat at #7 or approximately 180°F. When the heat light goes out, the unit is ready for operation.

NOTE

The unit should take approximately 25-35 minutes to heat to temperature during start up. Be sure that the temperature light goes out before loading with product.

3-4 OPERATION WITH PRODUCT

Step 1

1. Place the hot product on bun pans and insert between the cabinet racks.
2. Serve the product first that has been in the cabinet the longest.
3. Open the doors only as necessary to load and unload product. This will help temperature stay constant and will save energy.

3-5 VENT ADJUSTMENT

As mentioned in 3-2 of this section, the vent system limits the humidity level of the cabinet. The vent adjustments are very easy to follow.

The vent setting corresponds to the number of trays of product. With one tray of product, set the vent at No. 1. With two trays of product, set the vent at No. 2 and so on.

3-6 CLEANING PROCEDURES

Step 3

1. Turn all controls to the "OFF" position.
2. Disconnect the electrical supply to the cabinet.

WARNING

Allow the unit to cool before cleaning, as the interior of the cabinet may be hot enough to burn.

3. Open the doors and remove all trays from the cabinet.
4. Take the trays to a sink and clean them thoroughly.

CAUTION

Most surfaces of the HC-900 can be cleaned with a soft cloth, soap, and water. **DO NOT USE ABRASIVE CLEANERS.**

5. Remove the water pan. Clean the pan with a soft cloth, soap, and water.

3-6 CLEANING PROCEDURES (Cont.)

Step 6

Step 8

6. Wipe the control panel with a damp cloth. Do not splash water around the controls.

7. Clean the exterior of the cabinet with a damp cloth.

CAUTION

DO NOT use a spray hose to clean the unit. Failure to follow these instructions could cause component damage.

8. Open the doors and remove side racks. Clean the racks with soap and water.
9. Clean the interior of the cabinet thoroughly with a cloth and soap water.
10. Put the side racks and water pan back into the cabinet.
11. Leave at least one door open over night to allow the unit to thoroughly dry out.

3-7. OPERATING CONTROLS 900 and 903 CDT (if applicable)

These instructions are for both 13 and 5 count down timers.

Start-UP

1. Turn the power switch to the ON position.
2. The display shows the increase in temperature, indicating the unit is heating.
3. When the preset temperature is reached, the “HEAT ON” LED turns off and the display stays at the preset temperature.

Temperature Regulation

1. Press and hold the PROGRAM button.
2. The control beeps and “Prog Enter Code” shows in display.
3. Enter access code 1, 2, 3.
4. Press the INCREASE or DECREASE buttons to change the flashing setpoint temperature.
5. Press and hold the PROGRAM button to set the temperature and exits the programming.

Timer Operation

Each of the timers can be started, stopped, or cancelled, and not affect the status of the other timers.

1. Press the desired timer button.
2. The time remaining shows in the display.
3. At end of time cycle, an alarm sounds and “0:00” is displayed.
4. Press the timer to stop alarm and “---” is displayed.

Press and **hold** an active timer to cancel.

3-7. OPERATING CONTROLS
900 and 903 CDT
(if applicable)
(Continued)

Timer Regulation - All timers can be set to a different starting time.

1. Press and hold the PROGRAM button.
2. The control beeps and “Prog Enter Code” shows in display.
3. Enter access code 1, 2, 3.
4. Press the PROGRAM button, and “---” is displayed, along with all the timer settings.
5. Press the desired timer and the starting time flashes.
6. Press the INCREASE and DECREASE buttons to change the starting time.
7. Press the timer button to set the new starting time, and now a different timer button can be pressed, and it changes.
8. When finished setting timers, press and hold the PROGRAM button to exit programming.

NOTE

Exit the program mode at any time by pressing and holding the PROGRAM button. Also, if no buttons are pressed for two minutes, programming is exited automatically.

Timing Through Power Down

If a power failure occurs while a timer, or timers are running, the controls will continue to count down even though the unit has no power going to it. Once the power comes back on, the timers will show the correct time remaining and will not have to be reset.

3-7. OPERATING CONTROLS
900 and 903 CDT
(if applicable)
(Continued)

Special Program Mode - Consists of Setup Mode and Tech Mode.

Setup Mode

- Fahrenheit or Celsius
- Initialize System - One button programming for times and temperatures

Fahrenheit or Celsius

1. Press and hold the PROGRAM button for 4 seconds.
2. "Setup" and "Tech" is displayed.
3. Press a timer button under the word "Setup".

Ex: **Setup**

Press either 1 or 2.

4. Enter access code 1, 2, 3.
5. "Setup deg." "F" is displayed.
6. Press the INCREASE or DECREASE buttons to toggle from "F" (Fahrenheit) and "C" (Celsius).
7. When correct setting displays, press the PROGRAM button to move to Initialize System, or press and hold the PROGRAM button to exit programming.

NOTE

CE and International units must have the temperature readings in Celsius. Follow above procedures and set to "C".

Initialize System

1. Press and hold the PROGRAM button for 4 seconds.
2. "Setup" and "Tech" is displayed.
3. Press a timer button under the word "Setup".

Ex: **Setup**

Press either 1 or 2.

4. Enter access code 1, 2, 3.
5. "Setup deg." "F" is displayed.

3-7. OPERATING CONTROLS 900 and 903 CDT (if applicable) (Continued)

Initialize System (Continued)

6. Press PROGRAM button and “Setup init sys” is displayed.
7. Press and hold either the INCREASE or DECREASE button.
8. The control beeps and the display counts down, 5, 4, 3, 2, 1, 0.
9. When display reaches 0, release the button and the initialization is complete.

If the INCREASE or DECREASE button is released before 0 is displayed, the control will not initialize.

10. Press the PROGRAM button to return to the Fahrenheit/Celsius mode, or press and hold the PROGRAM button to exit programming.

Tech Mode

- Output Test - Heaters
- CPU Calibration
- Temperature Calibration
- Display Tests
- Push-button test
- Total Initialization

NOTE

The Tech Mode is mostly used at the factory level. The output tests and temperature probe calibration is given below. For further information, call the Technical Services Department at Henny Penny, 800-417-8405, or 937-456-8405.

Output Test

1. Press and hold the PROGRAM button for 4 seconds.
2. “Setup” and “Tech” is displayed.
3. Press a timer button under the word “Tech”.

Ex: **Tech**

Press either 4 or 5.

4. Enter access code 1, 1, 2, 2, 1, 1, 2, 2.
5. “outP test Htr” is displayed.

3-7. OPERATING CONTROLS
900 and 903 CDT
(if applicable)
(Continued)

Output Test (Continued)

6. Press the 5 timer button (under “Htr”) to turn heat and heat LED on and off.
7. Press the PROGRAM button to move to the next step, or press and hold the PROGRAM button to exit programming.

Temperature Calibration

1. Press and hold the PROGRAM button for 4 seconds.
2. “Setup” and “Tech” is displayed.
3. Press a timer button under the word “Tech”.

Ex: **Tech**

Press either 4 or 5.

4. Enter access code 1, 1, 2, 2, 1, 1, 2, 2.
5. “outP test Htr” is displayed.
6. Press the PROGRAM button 3 times until “CAL OFS Hi Probe 185” is displayed.
7. Press and hold number 1 timer (under “CAL”), while pressing the INCREASE and DECREASE buttons and set the display to match the actual cabinet temperature.
8. Press the PROGRAM button to move to the next step or press and hold the PROGRAM button to exit programming.

3-8. ERROR CODES (CDT Controls)

The CDT controls have built-in diagnostics which displays error codes on the display. This section describes the codes.

<u>Displayed Error Code/Warning</u>	<u>Problem</u>
“E-4”	<ul style="list-style-type: none">• Displayed if Control Board exceeds 140° F (60° C).
“E-5”	<ul style="list-style-type: none">• Displayed if Cabinet air temperature is too hot. Heat relay locked on? Blower in cabinet not running?
“E-6”	<ul style="list-style-type: none">• Displayed if the temperature probe fails or is unplugged.
“E-41”	<ul style="list-style-type: none">• Displayed if PC board memory scrambles. Turn unit OFF then back ON. If E-41 reappears, replace PC board.
E-50	<ul style="list-style-type: none">• Displayed if the RAM inside the CPU chip of the controller fails. Turn unit OFF then back ON. If E-50 reappears, replace PC board.
E-51	<ul style="list-style-type: none">• Displayed if the NOVRAM chip on controller fails. Turn unit OFF then back ON. If E-51 reappears, replace PC board.
E-53	<ul style="list-style-type: none">• Displayed if the ROM (EPROM) chip on controller fails. Turn unit OFF then back ON. If E-53 reappears, replace PC board.

SECTION 4. TROUBLESHOOTING**4-1 INTRODUCTION**

This section provides troubleshooting information in the form of an easy to read list.

If a problem occurs during the first operation of a new cabinet, recheck the installation per section 2 of this manual.

Before troubleshooting, always recheck the operating procedure per section 3 of this manual.

4-2 TROUBLESHOOTING

To isolate a malfunction, proceed as follows:

1. Clearly define the problem (or symptom) when it occurs.
2. Locate the problem in the troubleshooting table.
3. Review all possible causes, then, one at a time, work through the list of corrections until the problem is solved.
4. If the problem that you are having is not described in the troubleshooting section of this manual, please call your local distributor maintained by Henny Penny or call Henny Penny Corporation for assistance.

CAUTION

Refer to maintenance procedures in section 5 to check and repair the unit safely and properly.

PROBLEM	CAUSE	CORRECTION
OPERATION		
A. Product Not Holding Temperature	Doors are left open.	Keep doors closed except to load and unload product.
	Thermostat set too low.	Increase thermostat setting by moving the knob to a higher number setting.
	Gasket torn or wore.	Replace gasket per section 5-14.
	Heater not working.	Check heater. Replace per section 5-11.
	Blower not working.	Check blower. Replace per section 5-13.
	Product held too long.	Hold product only for recommended time.
B. Cabinet Steaming — Product Becoming Soggy	Low or improper voltage.	Using meter, compare receptacle voltage to data plate voltage.
	Too much humidity inside the cabinet.	Empty water from the water pan.
	Holding product too long.	Hold product for recommended time.
C. Product Dry	Vent not set properly. (Units with vent adjustment only).	Adjust vent per section 3-5.
	No water in pan.	Remove pan and put in approximately 1" of hot water.
HEATING SYSTEM		
A. Unit Will Not Heat	Faulty thermostat.	Check thermostat per section 5-8.
	Faulty high limit.	Check high limit per section 5-12.
	Faulty heater.	Check heater. Replace per section 5-11.
	Faulty wiring.	Check wiring for loose connections or broken wires and repair as necessary.

PROBLEM	CAUSE	CORRECTION
HEATING SYSTEM (Cont.)		
B. Unit Will Not Heat To Desired Temperature	Faulty Blower.	Check Blower. Replace per section 5-13.
	Thermometer not indicating true temperature.	Check cabinet temperature with another thermometer. If necessary, replace thermometer per section 5-10.
C. Unit Overheating	One of heaters defective.	Check heater. Replace per section 5-11.
	Doors being left open too much. Gaskets torn or wore.	Only open doors as necessary. Replace gasket per section 5-14.
	Defective high limit on one of heaters.	Check high limit. Replace per section 5-12.
	Faulty thermostat.	Check thermostat. Replace per section 5-8.
	Faulty blower.	Check blower. Replace per section 5-13.
VENTILATING SYSTEM		
A. Both Blowers Not Working	Faulty blowers.	Check blowers. Replace per section 5-13.
	Faulty fuse. (If unit is equipped with)	Check fuse. Replace per section 5-6.

SECTION 5. MAINTENANCE**5-1 INTRODUCTION**

This section provides procedures for the testing and replacement of the various parts used within the cabinet. Before replacing any parts, refer to section 4, Troubleshooting. It will aid you in determining the cause of the malfunction.

5-2 TEST INSTRUMENTS

You may use two test instruments to check the electric components.

1. A Continuity Light
2. An Ohm Meter

When the manual refers to the circuit being closed, the continuity light will be illuminated or the ohm meter should read zero (0) unless otherwise noted.

When the manual refers to the circuit being open, the continuity light will not illuminate or the ohm meter will read one (1) or infinite resistance.

**5-3 REMOVAL OF THE
MODULE ACCESS PANEL**

In most procedures of the maintenance section, the access panel must be removed from the top of the module. This access panel can easily be removed by taking out the four screws that fasten it to the module shell.

5-4 MODULE REMOVAL**NOTE**

If the component module of the HC-900 has to be removed, be sure to remove the four screws (one at each corner) before lifting it from the unit. Also, when work has been completed on the module, be sure to relocate it properly and reinstall the screws that fasten the module to the cabinet. Failure to do so might cause the unit to perform inadequately.

5-5 REMOVAL OF MODULE HOUSING

Step 2

Step 3

Step 4

Step 5

If the need for extensive service is required on the module components, the entire outer shell of the module can be removed to make servicing easier. To remove the outer shell of the module, follow these procedures:

1. Remove the module from the cabinet per section 5-4.
2. Remove the six (6) screws that are located on the sides of the module.
3. Remove the four (4) screws located at the corners of the module top.
4. Remove the screws from the control panel and the back panel that fasten them to the module housing.
5. Lift the shell of the module off the unit.
6. When work is completed, reassemble in reverse order.

5-6 FUSE

Step 2

NOTE

All units are not equipped with fuses.

If both blowers quit working at the same time:

1. Remove electrical power supplied to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the cap from the fuse holder by turning it counter-clockwise. (Located above the power cord.)

5-6 FUSE (Cont.)

Step 4

3. Pull the fuse from the holder.
4. Check the fuse for defectiveness by putting both leads of the ohm meter or continuity light on opposite ends of the fuse. The fuse should be closed, or read no resistance. If the fuse is found to be defective, replace it with a new one. Be sure to use an identical fuse as the one being replaced.
5. Replace the cap to the fuse holder.
6. Reconnect the electrical supply to the cabinet.

5-7 POWER SWITCH

Step 3 Tested with switch removed for better illustration.

Step 4

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the four (4) screws from the control panel and pull it down.
3. Remove all wires from the switch. Check across the two terminals of the switch for continuity. With the switch in the "ON" position, the circuit should be closed. With the switch in the "OFF" position, the circuit should be open. If the switch is found to be defective, replace it by continuing with the following instructions in this section.
4. Loosen the nut holding the switch on the back side of the control panel and then remove the nut on the front of the control panel.
5. Remove the switch.
6. Install a new switch in reverse order.
7. Reconnect the wires to the switch on the same terminals that they were previously on.
8. Push the control panel back in place and put in screws.
9. Reconnect the electrical supply to the cabinet.

5-8 THERMOSTAT

Step 5

Step 7

Step 8

Step 11

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the access panel from the top of the module.
3. Remove the four (4) screws from the control panel and pull it down.
4. Remove the wires from the thermostat. With the thermostat set at the maximum setting (all the way clockwise), the circuit should be closed. With the thermostat in the "OFF" position (all the way counter-clockwise), the circuit should be open. If the thermostat is found to be defective, replace it by continuing with the following instructions in this section.
5. Remove the four (4) nuts that hold the blower box to the cabinet.
6. Lift the blower box up to expose the thermometer and thermostat bulbs.
7. While holding the blower box, remove the two (2) nuts that secure the bulb retaining clamps and remove the thermostat bulb from the clamps.
8. Using a 5/64" Allen wrench, loosen the two (2) set screws in the thermostat knob and remove the knob.
9. Remove the two (2) nuts that hold the thermostat bracket to the control panel.
10. Remove the thermostat shaft extension with a 1/16" Allen wrench.
11. Remove the two (2) screws that hold the thermostat to the bracket.
12. Remove the thermostat from the unit.
13. Install a new thermostat in reverse order.
14. Reposition the blower box and secure it with the four (4) nuts previously removed.

CAUTION

Be sure that both the thermometer and thermostat capillary tubes pass through the notches in the front corners of the blower box. Failure to do so could permanently damage the thermometer or thermostat and cause improper operation of the cabinet.

**5-8 THERMOSTAT
(Cont.)**

15. Reseal the notches in the blower box corners with silicone rubber sealant.
16. Push the control panel back in place and put in screws.
17. Replace the access panel to the module.
18. Reconnect the electrical supply to the cabinet.

5-9 INDICATING LIGHTS

Step 4

NOTE

This section should be followed when replacing either of the two (2) indicating lights in the control panel.

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the four (4) screws from the control panel and pull it down.
3. Cut the light wires just behind the body of the light.
4. Remove the light by squeezing the retainers on the body and pushing the light out through the control panel.
5. Install a new light by pushing it through the front of the control panel until it snaps securely in place.
6. Strip the ends of the cut wires and connect them to the new light with wire nuts.
7. Push the control panel back in place and put in screws.
8. Reconnect the electrical supply to the cabinet.

5-10 THERMOMETER

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

5-10 THERMOMETER (Cont.)

Step 4

Step 6

Step 7

Step 8

5-11 HEATER

2. Remove the access panel from the top of the module.
3. Remove the four (4) screws from the control panel and pull it down.
4. Remove the four (4) nuts that hold the blower box to the cabinet.
5. Lift the blower box up to expose thermometer and thermostat bulbs.
6. While holding the blower box, remove the two nuts that secure the bulb retaining clamps and remove the thermometer bulb from the clamps.
7. Remove the two (2) nuts that hold the mounting brackets on the back of the thermometer body.
8. Remove the thermometer by pulling the body and capillary tube through the control panel.
9. Install a new thermometer in reverse order.
10. Re-position the blower box and secure it with the four (4) nuts previously removed.

CAUTION

Be sure that both the thermometer and thermostat capillary tubes pass through the notches in the front corners of the blower box. Failure to do so could permanently damage the thermometer or thermostat and cause improper operation of the cabinet.

11. Reseal the notches in the blower box corners with silicone rubber sealant.
12. Replace the access panel to the top of the module.
13. Push the control panel back in place and put in screws.
14. Reconnect the electrical supply to the cabinet.

NOTE

This section should be followed when replacing either of the two (2) heaters in the cabinet. If there is a heating problem, both heaters should be checked.

**5-11 HEATER
(Cont.)**

Step 3

Step 5

Step 6

5-12 HIGH LIMIT

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the access panel from the top of the cabinet.
3. Remove the two (2) screws holding the high limit to the heater.
4. Remove the wires attached to the two (2) heater terminals.
5. Remove the two (2) screws holding the heater to the module.
6. Remove the heater.
7. Install a new heater in reverse order.

NOTE

If you have a 240V, 3,000 W unit, you must install the new heater so that the coils are spread furthest apart where air from the blower enters the heater.

8. Reattach the heater wires.
9. Refasten the high limit to the new heater.
10. Replace the access panel to the module.
11. Reconnect the electrical supply to the cabinet.

NOTE

This section should be followed when replacing either of the two (2) high limits in the cabinet. If there is a heating problem in the cabinet, both high limits should be tested.

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the cord. Failure to do so could result in electrical shock.

2. Remove the access panel from the top of the cabinet.

5-12 HIGH LIMIT (Cont.)

Step 4

Step 5

3. Remove the wires attached to the high limit.
4. Check across the high limit terminals for continuity. As long as the cabinet temperature is below 210°F and the blower has been operating properly, the high limit should be closed, or read no resistance. If the high limit is found to be defective, replace it by continuing with the following instructions in this section.
5. Remove the two (2) screws that hold the high limit to the heater.
6. Remove the high limit.
7. Install a new high limit in reverse order.
8. Reconnect the two wires to the high limit.
9. Replace the access panel to the module.
10. Reconnect the electrical supply to the cabinet.

5-13 BLOWER

Step 3

Step 4

NOTE

Procedures for blower motor replacement are the same on both blowers.

1. Disconnect the electrical supply to the cabinet.

WARNING

Place the power switch in the "OFF" position and unplug the power cord. Failure to do so could result in electrical shock.

2. Remove the access panel from the top of the cabinet.
3. Remove the three (3) screws that fasten the blower motor to the blower housing.
4. Cut the two (2) blower wires approximately 2" away from the blower.
5. Lift the blower motor and wheel out of the blower housing.

NOTE

The blower motor can be ordered as an assembly. This will include the motor, the fan, and the wheel. Normally, just the motor would need replacing if found to be defective. If you are just replacing the motor, continue with the following procedures.

6. The fan can be pulled off the shaft of the motor.

**5-13 BLOWER
(Cont.)**

Step 7

Step 8

7. With a 5/64" Allen wrench, loosen the set screw that holds the blower wheel to the motor shaft and remove the wheel.
8. Remove the four (4) screws that hold the blower cover to the motor.
9. Install a new blower motor in reverse order.
10. Be sure to put the spacers back between the blower cover and the motor.

NOTE

When replacing a blower motor, be sure that the motor coil is positioned away from the heater when reinstalling.

11. Reconnect the two wires to the new blower by stripping the wire ends and fastening with wire nuts.
12. Replace the access panel to the module.
13. Reconnect the electrical supply to the cabinet.

**5-14 DOOR GASKET
REPLACEMENT**

Step 1

Step 2

1. Pull the gasket to the side to expose the screws that hold the retainer to the cabinet.
2. Loosen the screws around the full outside perimeter of the gasket.
3. With the screws loose, the gasket should slide out from under the retainer.
4. Remove the gasket and replace with a new one by reversing the above procedures.

MODEL HC-900
120 VOLT 60Hz 2000 WATT
HENNY PENNY CORP.
EATON, OHIO 45320

MODEL HC-900
240V. 50/60 HZ 1586/2086 W.
HENNY PENNY CORP.
EATON OHIO 45320

MODEL HC-900
240V. 50/60 HZ 3086 WATT
HENNY PENNY CORP.
EATON OHIO 45320

MODEL HC-900
120 VOLT 60Hz 1500 WATT
HENNY PENNY CORP.
EATON, OHIO 45320

MODEL HC-900M/HC-903M
120V. 50/60 HZ
1500/2000 WATT

37490

37501

MODEL HC-900
120V. 50/60 HZ
1500/2000 WATT
54569

LIMITED WARRANTY FOR HENNY PENNY APPLIANCES

Subject to the following conditions, Henny Penny Corporation makes the following limited warranties to the original purchaser only for Henny Penny appliances and replacement parts:

NEW EQUIPMENT: Any part of a new appliance, except lamps and fuses, which proves to be defective in material or workmanship within two (2) years from date of original installation, will be repaired or replaced without charge F.O.B. factory, Eaton, Ohio, or F.O.B. authorized distributor. To validate this warranty, the registration card for the appliance must be mailed to Henny Penny within ten (10) days after installation.

REPLACEMENT PARTS: Any appliance replacement part, except lamps and fuses, which proves to be defective in material or workmanship within ninety (90) days from date of original installation will be repaired or replaced without charge F.O.B. factory, Eaton, Ohio, or F.O.B. authorized distributor.

The warranty for new equipment and replacement parts covers only the repair or replacement of the defective part and does not include any labor charges for the removal and installation of any parts, travel or other expenses incidental to the repair or replacement of a part.

EXTENDED FRYPOT WARRANTY: Henny Penny will replace any frypot that fails due to manufacturing or workmanship issues for a period of up to seven (7) years from date of manufacture. This warranty shall not cover any frypot that fails due to any misuse or abuse, such as heating of the frypot without shortening.

0 TO 3 YEARS: During this time, any frypot that fails due to manufacturing or workmanship issues will be replaced at no charge for parts, labor, or freight. Henny Penny will either install a new frypot at no cost or provide a new or reconditioned replacement fryer at no cost.

3 TO 7 YEARS: During this time, any frypot that fails due to manufacturing or workmanship issues will be replaced at no charge for the frypot only. Any freight charges and labor costs to install the new frypot as well as the cost of any other parts replaced, such as insulation, thermal sensors, high limits, fittings, and hardware, will be the responsibility of the owner.

Any claim must be represented to either Henny Penny or the distributor from whom the appliance was purchased. No allowance will be granted for repairs made by anyone else without Henny Penny's written consent. If damage occurs during shipping, notify the sender at once so that a claim may be filed.

THE ABOVE LIMITED WARRANTY SETS FORTH THE SOLE REMEDY AGAINST HENNY PENNY FOR ANY BREACH OF WARRANTY OR OTHER TERM. BUYER AGREES THAT NO OTHER REMEDY (INCLUDING CLAIMS FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES) SHALL BE AVAILABLE.

The above limited warranty does not apply (a) to damage resulting from accident, alteration, misuse, or abuse; (b) if the equipment's serial number is removed or defaced; or (c) for lamps and fuses. THE ABOVE LIMITED WARRANTY IS EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING MERCHANTABILITY AND FITNESS, AND ALL OTHER WARRANTIES ARE EXCLUDED. HENNY PENNY NEITHER ASSUMES NOR AUTHORIZES ANY PERSON TO ASSUME FOR IT ANY OTHER OBLIGATION OR LIABILITY.

SECTION 6. PARTS INFORMATION

6-1 INTRODUCTION

This section identifies and lists the replaceable parts of the Henny Penny Model HC-900 Heated Holding Cabinet.

6-2 GENUINE PARTS

Use only genuine Henny Penny parts in your cabinet. Using a part of lesser quality or substitute design may result in cabinet damage or personal injury.

6-3 HOW TO FIND PARTS

To find items you want to order from the Parts List, proceed as follows:

1. Refer to the photographs in the front of the Operation Section and the exploded drawings in this section to identify the part needed.
2. Use the item number from the exploded drawing to locate the corresponding part in the Parts List in this section. In this list will be the Henny Penny part number and a description of the part.

6-4 HOW TO ORDER

Once the parts you want to order have been found in the Parts List, write down the following information:

1. From the photograph and Parts List (SAMPLE)

Item Number 44
 Part Number 22198
 Description Power Switch

2. From the data plate (SAMPLE)

Product Number 05100
 Serial Number 00179
 Voltage 120

		Heated Holding Cabinet HC-900	
<small>LISTED</small> 		<small>NSF</small> 	
Model HC-900		Serial No. 00179	
Product No. 05100-			
120	Volts	60	Hz.
		1	Phase
	Amps.		Watts
			Wire
Warranty Expires Last Day of			

6-4 HOW TO ORDER (Cont.)

3. The following table has been provided as a sample format for you to use in preparing your spare parts orders. By providing all the entries, your distributor will be able to insure the correct parts will be sent to you. Also, by prepayment your order will be expedited.

FROM PARTS LIST			YOUR ORDER		
Item Number	Part Number	Description	Quantity Ordered	Price Each	Total
46	25183	Thermometer			
Product No. <u>05100</u>			Serial No. <u>00179</u>		Voltage <u>120</u>

6-5 PRICES

Your distributor has a priced parts list and will be glad to inform you of the cost of your parts order.

6-6 DELIVERY

Commonly replaced items are stocked by your distributor and will be sent out when your order is received. Other parts will be ordered by your distributor from Henny Penny Corporation. Normally, these will be sent to your distributor within three working days.

6-7 WARRANTY

All replacement parts (except lamps and fuses) are warranted for 90 days against manufacturing defects and workmanship. If damage occurs during shipping, notify the sender and the carrier at once so that a claim may be properly filed. Refer to warranty in the front of this section for other rights and limitations.

PARTS LIST
HC-900, HC-902, HC-903, HC-906, and HC-908
VENTED CONTROL MODULE

1/3 SIZE AND WIDE BODIED UNITS

Item No.	Part No.	Description	Quantity
-	25944	Rear Panel Studweld Assembly	1
-	28155	Cable	1
-	25964	Hose - Intake	1
-	25963	Hose - Exhaust	1
-	25977	Hose Clamp	4
-	25919	Slide - Vent	1
-	25942	Coupling - Hose	1
-	25999	Control Panel Stud Assembly	1
-	38429	Vent Control Arm	1
-	38367	Knob - Vented Module	1

FULL SIZE 900s

-	25942	Coupling Hose	1
-	48990	Rear Panel Studweld Assembly	1
-	25950	Cable	1
-	27927	Spacer - Slide Vent	1
-	27828	Slide - Vent - Back	1
-	28092	Slide - Vent - Blower - Box	1
-	25964	Hose - Intake	1
-	25963	Hose - Exhaust	1
-	25977	Hose - Clamp	4

PARTS LIST
HC-900, HC-902, HC-903, HC-906, and HC-908
CONTROL MODULE

Item No.	Part No.	Description	Quantity	Item No.	Part No.	Description	Quantity
1	25704	Panel - Access	1	49	25717	Label Control Panel	1
	51209	Panel -Access - C E	1		44024	Label Control Panel - KFC	1
2	SC01-053	Screw #8-32 x 1/2 PH RHD	4		61445	Label Control Panel-Pollo Campero	1
3	48993	Panel - Rear S/A	1		61523	Label Control Panel-Pollo Campero - 903	1
	25944	Panel Rear S/A: HC-903	1		25948	Label Control Panel; Std. 900 - Vented	1
	28121	Panel - Rear HC-906; HC-908	1		44023	Label Control Panel KFC- Vented	1
	49018	Panel - Rear - CE	1		28188	Label Control Panel; HC-906	1
4	EC04-002	Terminal Flag #10-10-12 Ga.	1		28190	Label Control Panel; HC-908	1
5	MS01-212	Cable #12/3, 2,000W/120V	8 Ft.		33874	Label Control Panel KFC - CDT Vented	1
	MS01-175	Cable #14/3; Used on 1500W/120V and 3,000W/240V			45616	Label Control Panel-HC-906 Auto Water-CE	1
	28542	Power Cord Assy. - Twist	1		49060	Label Control Panel - CE - Std. 900	1
	44857	Power Cord Assy. - CE	1		61470	Label Control Panel - 903 - Wendy's	1
	26671	Power Cord Assy. - Canada	1		25947	Panel Control S/A HC-903	1
6	25765	Plug 125V, 20 Amp; Used on 2 000W/120V	1		28182	Panel Control S/A HC 906. HC-908	1
	25764	Plug 125V, 15 Amp, Used on 1500W/120V	1	51	49054	Panel Control S/A - CE - Std. 900	1
	27567	Plug 250V, 20 Amp; Used on 3,000W/240V	1	52	25263	Extension Thermostat Shaft	1
	28543	Plug - Twist	1	53	25241	Bracket Thermostat Mount	1
	22193	Plug - 120V, 30 Amp - Canada	1	54	14209	Thermostat w/clips	1
7	SC01-010	Screw #6-32 x 112 pH PHD	2	55	25734	Insulation 5 x 7 x 1	2
8	EF02-007	Fuse 15 Amp	1	56	25733	Insulation 6 x 6 1/2 x 1	4
9	26779	Connector - Cable 3/4	1	57	25735	Insulation 5 x 10 1/2 x 1	2
10	SC02-023	Screw 48-B x 3/8 pH THD	15	*	27124	Access Panel Support	2
11	NS02-001	Nut #10-32 Hex Keps	1	*	25950	Control Cable; HC 903	1
12	EF02-006	Fuse Holder	1	28-32	27849	Actuator HC-903	1
13	NS02 005	Nut #6-32 Hex Keps	2	33-41	25872	Blower Box Assembly	1
14	EC01-010	Wire Nut 12-18 Ga	2		14249	Blower Motor Assembly 240V	1
15	25602	Top	1	*	25753	Blower Motor Assembly 120V	1
	28153	Top HC-906, HC-908	1	*	51214	Vent Housing - CE	2
16	26225	Insulation - Cover	1	*	ME90-009	Relay - 240V - CE	1
17	SC02-016	Screw #8-AB x 1/2 PH PHD	18	*	04158	Wiring Kit (higher wattage)-E/M-Top Cord	1
18	25620	Seal	2	*	01460	Wiring Kit (higher wattage)-E/M-Rear Cord	1
19	25670	Cradle	1	*	01461	Wiring Kit (higher wattage)-S/S Controls	1
20	25624	Seal	2			900 CDT Only- 13 Timers	
21	25619	Gasket - Blower Outlet	2	*	51040RB	Display PC Board Assy; GV083IE and above	1
22	25618	Gasket Retainer	2	*	44741RB	Control PC Board Assy; GV083IE and above	1
23	SC02-012	Screw #12-AB x 3/8 Ph PHD	2	*	31910RB	2 Digit Display Board	1
24	SC01-055	Screw #1 0-32 x 3/4 Hex HD	2	*	40500	Replaceable Beeper-3 Digit	1
25	EF02-031	Clamp 1/4 x 3/8"	2	*	36210	Replaceable Beeper-2 Digit	1
26	EF02-033	Clamp 7/16 x 3/8"	2	*	30954RB	2 Digit Control Board	1
27	25627	Gasket	2				
28	25616	Box Blower	2			HC 900M - 6 Timers	
	25924	Rear Box - Blower; HC-903	1	3	37147	Rear Panel Assy.	1
29	NS02-001	Nut #1 0-32 Hex Keps	2	5	37556	Power Cord Assy.	1
30	25698	Gasket - Blower Plate	4	44	31561	Power Switch	1
31	25622	Flange - Inlet	2	49	31931	Label-Control Panel	1
32	25623	Housing - Blower	2	50	37395	Control Panel Weld Assy,	1
33	25621	Wheel - Blower - Std.	2	53	29523	Probe Assy.	1
	52240	Wheel - Blower - Int'l (larger)	2	*	37374RB	Display Board Assy.	1
34	SC01-090	Screw #6 32 x 5/16 SL RH	8	*	37367RB	Control Board Assy.	1
35	LW02-010	Lockwasher - Internal #6 S	8	*	ME90-003	Relay 12	1
36	25632	Plate - Blower	2	*	TS22-006	Transformer 115V	1
37	25767	Spacer - Motor	8	*	28979	Transformer 240V	1
38	25751	Motor -Blower 120V	2	*	36210	Replaceable Beeper	1
	25752	Motor -Blower 240V	2				
39	SC01-091	Screw #6-32 x 1 3/4 SL	8			900 CDT Decals	
	25768	Spacer - Cooling Fan	2	*	33874	KFC Vented	1
41	25706	Fan Cooling 3 112 "	2	*	43952	KFC Non Vented	1
42	25759	Heater 120V/1000W	2	*	30950	GM 900	1
	25738	Heater 120V/750W	2	*	31901	903 - 6 Timer	1
	25739	Heater 240V/1 500W	2	*	52347	903 - 5 Timer - Gen. Mkt	1
	51279	Heater 120V/1000W-CE	2		55180	903- Churches	1
	51278	Heater 120V/750W-CE	2	*	61443	900 Pollo Campero	1
43	18201	High Limit Thermostat	2				
43	59272	High Limit Sensor (manual reset)-CE	2			900 CDT-6 Timers-KFC	
44	22198	Power Switch	1	*	51117RB	Display PC Board	1
	43768	Black Rocker Switch - CDT	1	*	44741 RB	Control PC Board	1
	52224	Rocker Switch - CDT - CE	1	*	43073	Control Panel Decal	1
45	16624	Indicator Light	2	*	40500	Replaceable Beeper	1
46	14250	Thermometer	1				
47	25863	Knob - Thermostat	1			Boston Market HC-900	
48	SC02-030	Screw #8-B x 3/8 PH THD Black Oxide	4	*	54511	Decal	1
				*	54571	PC Board Assy.	1
				*	54577	Temperature Sensor Assy.	1
				*	30978	Transformer	1
				*	40645	Relay	1

* not shown

PARTS LIST
HC.900, HC.903, HC-906 and HC-908
CABINET ASSEMBLY

<u>Item No.</u>	<u>Part No.</u>	<u>Description</u>	<u>Quantity</u>	<u>Item No.</u>	<u>Part No.</u>	<u>Description</u>	<u>Quantity</u>
1	31023	Control Module 120V, 2,000W	1	30	27811	Air Duct Assembly - Lower	2
	31031	Control Module 120V, 1,500W, HC-903	1		34929	Air Duct Assembly-Lower-Boston Mkt.	2
	28180	Control Module 120V, 2,000W, HC 906, HC-908	1		52346	Air Duct-Lower-KFC-Int'l-CDT-15 Tray	2
2	SC01-092	Screw #10-32 x 3 SL RHD	4		28130	Air Duct Assembly-Lower HC-906	2
3	28816	Right Hand Top Door Assembly	1		52257	Air Duct -Lower-KFC-Int'l-13 Tray	2
	28817	Right Hand Bottom Door Assembly	1		42965	Air Duct Assembly - Lower 900K(SIB)	2
	28818	Left Hand Top Door Assembly	1		34545	Air Duct Assembly - Lower - 906 Int'l	2
	28819	Left Hand Bottom Door Assembly	1	3125696	Hanger	16	
	27033	Right Door Assembly, HC-903	1	32	SC02-023	Screw #8-B x 3/8 PH THD S	8
	27034	Left Door Assembly, HC-903	1	33	25937	Latch - Magnetic Kasen 171	4
	28144	Door Assembly, HC-906	1	34	SC01-186	Screw #1032 x 13/4 PH	16
	28167	Door Assembly, HC-908	1		14272	Latch Screw Kit (4 screws w/o latch)	1
4	25702	Hinge Assembly	8	*	27146	Chrome Hinge Cover	1
6	SC01-086	Screw #10-32 x 3/4 PH TH	16	*	27912	Handle, HC-906, HC-908	1
	14271	Door Hinge Screw Kit (4 screws w/o hinge)	1	*	27939	Brkt. Handle, HC-906, HC-908	2
7	SC01-074	Screw #10-32 x 1/2 PH TH	16	*	28133	Pan Brkt. Weldment (906 & 908)	22 & 8
8	LW01-002	Lockwasher Split 1/4"	8	*	34949	Door Stop - Boston Mkt.	2 or 4
9	SC01-039	Screw 1/4-20 x 1 Hex Head	8	24-28	25879	Water Box Assembly with Handle	1
10	27155	Caster 5"	2	*	58275	Hinge Plate (Tap Bar) 900	4
11	27154	Caster 5" W/Brake	2	*	58276	Hinge Plate (Tap Bar) 903	4
	28170	Caster 5" Non-Swivel HC-906, HC-908	2	*	03182	Worktop - HC-903	1
13	SC01-075	Screw #10-32 x 3/4 PHT TH	12	*	56179	Worktop - HC-908	1
14	25695	Washer	12				
15	25644	Spacer	12				
16	25687	Retainer, HC-900 and HC-903	8 & 4			Glass Doors Only	
	28117	Retainer, HC-906; HC-908	8 & 4	*	54353	Glass Door Assembly - 1/3 size(LH)	1
17	SC02-016	Screw #8-AB x 1/2 PH PHD	24	*	54352	Glass Door Assembly - 1/3 size(RH)	1
18	25689	Retainer, HC-900	8	*	56589	Glass Door Assembly - 1/3 size(RH)	1
	25690	Retainer, HC-903	4			less latch and hinges	
19	25880	Cabinet Assembly, Complete, less Module	1	*	58487	Glass Door Assy-less latch and hinges	1
	25951	Cab. Ass'y Comp., less Module, HC-903	1	*	30517	Nut - Glass Retainer	4
	28160	Cab. Ass'y Comp., less Module, HC-906	1	*	59257	Glass Door Assy.-Left, Top	1
	28179	Cab. Ass'y Comp., less Module, HC-908	1	*	59258	Glass Door Assy.-Left, Bottom	1
20	NS01-008	Nut #8-32 Hex S	10	*	59260	Glass Door Assy.-Right, Top	1
21	LW02-006	Lockwasher Internal #8 S	10	*	59261	Glass Door Assy.-Right, Bottom	1
22	SC01 -053	Screw #8-32 x 1/2 PH RHD	10				
23	25643	Gasket Door	4			Church's HC-903	
	25793	Gasket - Door, HC-903	4				
	28147	Gasket - Door, HC-906	2	*	54353	Glass door Assy(LH w/o Pedal)	1
	28143	Gasket - Door, HC-908	1	*	54352	Glass Door Assy(RH w/o Pedal)	1
24	25707	Water Box and Stud Assembly	1				
25	25646	Wiper	1				
26	25685	Pull	1			C.E. Parts	
27	LW02-005	Lockwasher Internal #10	2				
28	NS01-014	Nut Hex #10-32	2	*	43768	Power Switch - Plastic	1
29	27809	Air Duct Assembly - Upper	2	*	49038	Decal - Control Panel - HC 900	1
	42964	Air Duct Assembly - Upper - 900K (SIB)	2	*	49060	Decal -Control Panel-Vented-HC-903	1
	28129	Air Duct Assembly Upper HC-906	2	*	49086	Decal - Control Panel - KFC - 900	1
	28128	Air Duct Assembly HC-908	2	*	49108	Decal -Control Panel-w/Vent - HC-906	1
	52345	Air Duct -Upper-KFC-Int'l-CDT-15 Tray	2	*	49118	Decal - Control Panel- w/Vent - HC-900	1
	52258	Air Duct Assembly-Upper-KFC-Int'l-13 Tray	2	*	44857	Power Cord Assembly	1
	25956	Air Duct Assembly - HC-903	1	*	52224	Rocker Switch - CDT - CE	1
	34928	Air Duct Assembly- Upper - Boston Mkt.	2				
	34550	Air Duct Assembly - Upper - 906- Int'l	2				
	55181	Air Duct Assembly- Upper- Churches	2				
	55187	Air Duct Assembly- Lower-Churches	2				
	55087	Air Duct Assembly- Upper- Wendys 10 Plastic Tray	2				
	55088	Air Duct Assembly- Lower- Wendys 10 Plastic Tray	2				
	55084	Air Duct Assembly- Wendys- 903 Plastic Tray	2				

* not shown

**For Sales or Service Please Contact
The Nearest Henny Penny Distributor**

- | | | | |
|--|---|---|--|
| <p>1. General Services
100 Hicks Ave.
Medford, MA 02155
(800) 233-1033</p> <p>2. Cole Associates
172 Golden Street
Industrial Park
Meriden, CT 06450
(203) 237-7177</p> <p>3. Globe-Monte Metro, Inc.
47-02 Metropolitan Avenue
Ridgewood, NY 11385
(718) 786-5760</p> <p>4. Guertin Dist. Inc.
5 Technology Drive
East Syracuse, NY 13057-9713
(315) 437-4928
(800) 468-6336</p> <p>5. Kreiser Distributing Co.
13800 Route 30
N. Huntingdon, PA 15642
(724) 863-3360</p> <p>6. AFS Equipment Company
9130-X Red Branch Road
Columbia, MD 21045
(410) 964-3770
(800) 969-3770</p> <p>7. HP Sales & Service Co.
200 Rittenhouse Circle, 5-East
Bristol, PA 19007
(215) 785-3250
NJ Watts (800) 477-4379</p> <p>8. Astro Food Equipment
7901 Old Rockside Rd.
Independence, OH 44131
(216) 619-8821
(800) 367-4237</p> <p>9. Carlisle Food Systems, Inc.
11020 Lakeridge Pkwy.
Ashland, VA 23005
(804) 550-2169</p> <p>10. Price-Davis, Inc.
3882 East Highway 27
Iron Station, NC 28080
(509) 928-8815
(704) 732-2236
(800) 456-1014</p> <p>11. Big A Distributors, Inc.
1744 Forest Parkway
Lake City, GA 30260
(404) 366-6510
(800) 222-0298</p> <p>12. W.H. Reynolds Distributors, Inc.
4824 North Renelli Dr.
Tampa, FL 33614
(813) 873-2402
Miami-(954) 845-0841
Jacksonville-(904) 781-9054
FL Watts (800) 282-2733</p> <p>13. Ber-Vel Distributing Co. Inc.
7376 Highway 75
Pison, AL 35126
(205) 681-1855</p> | <p>14. Barnett Group
2089 York Ave.
Memphis, TN 38104
(901) 278-0440
Nashville, TN
(615) 242-6451</p> <p>Scotsman Supply
516 5th Ave., South
Nashville, TN 37203
(615) 242-6451</p> <p>15. St. Clair Supply Company
231 East Main Street
Eaton, OH 45320
(937) 456-5500
(800) 762-2968</p> <p>16. Dine Equipment Co.
3110 Preston Hwy.
P.O. Box 34038
Louisville, KY 40232
(502) 637-3232
FAX (502) 637-5177</p> <p>17. United Marketing Assoc.
11877 Belden Court
Livonia, MI 48150
(734) 261-5380</p> <p>18. T&H Distributors
1235 Parkview Rd.
Green Bay, WI 54304
(920) 339-9838</p> <p>19. Food Service Solutions, Inc.
1682 Barclay Blvd.
Buffalo Grove, IL 60089
(847) 459-8040
(847) 459-7942</p> <p>20. MEC
2511 Cassens Dr.
Fenton, MO 63026-2547
(636) 343-0664
(800) 397-1515</p> <p>21. Delta Supply Co., Inc.
3315 W. Roosevelt Rd.
Little Rock, AR 72204
(501) 664-4326</p> <p>22. Dixie Supply
490 Julianne St.
Bldg. C-1
Jackson, MS 39201
(601) 354-3025</p> <p>23. Beaulieu Refrigeration Inc.
200 North Luke St.
Lafayette, LA 70506
(337) 235-9755</p> <p>24. S.L.E. Corporation
1110 Avenue "H" East
Suite 100
Arlington, TX 76011
(817) 640-7999</p> <p>25. Brooks Industries
4420 S.W. 29th St.
Oklahoma City, OK 73119
(405) 685-7200</p> <p>26. B & D Dist.
19915 W. 161st St.
Suite D
Olathe, KS 66062
(913) 768-8588
FAX 913-768-8855</p> | <p>27. PHT Systems
1801 Old Highway 8
Suite 120
New Brighton, MN 55112
(651) 639-0368</p> <p>28. Mid-Nebraska Restaurant Supply Co.
1415 S. Webb Road
Grand Island, NE 68802
(308) 384-5780</p> <p>29. Robert G. Wood & Co.
2080 W. Cornell Ave.
Englewood, CO 80110
(303) 761-0500
(800) 358-3061</p> <p>30. Taylor Restaurant Equip, LLC
8307 Central Ave. - NE
Albuquerque, NM 87108
(505) 255-9898
FAX (505) 255-3279</p> <p>31. CPE-USALCO
1310 West Drivers Way
Tempe, AZ 85284
(480) 496-6995</p> <p>32. National Equipment Corp.
242 West-3680 South
Salt Lake City, UT 84115
(800) 266-5824
(800) 955-9202</p> <p>33. The Nicewonger Co.
19219 West Valley Hwy
Suite M103
Kent, WA 98032
(800) 426-5972
FAX (425) 656-0907</p> <p>34. Tri-State Market Supply
11115 E. Montgomery, Suite A
Spokane, WA 99206
(509) 928-8815
(877) 828-4268</p> <p>36. Western Pacific Distributors, Inc.
2368 West Winton Ave.
Haywood, CA 94545
(510) 732-0100</p> <p>37. Don Walters Company
2121 S. Susan Street
Suite A
Santa Ana, CA 92704
(714) 979-5863</p> <p>38. Troyer Foods, Inc.
17141 State Route 4
Goshen, IN 46526
(219) 533-0302</p> <p>39. Tri-City HP, Inc.
527 West Fourth St.
Davenport, IA 52801
(319) 322-5382</p> <p>40. Certified Commercial Service & Equipment (CCSE)
6031-A Industrial Heights Drive
Knoxville, TN 37909
(865)-546-8778</p> <p>41. Gower Distributors, Inc.
9743 US Highway 87 N.
Victoria, TX 77903
(361) 573-9777</p> | <p>42. Top-Line Distributors
1501 College Ave.
Houston, TX 77585
(713) 946-6008</p> <p>43. DSL Inc., Canada
14520 128th Ave.
Edmonton, Alberta
Canada T5L 3H6
(403) 452-7580
(Alberta, British Columbia, Manitoba, Saskatchewan, Yukon, & N.W. Territories)</p> <p>44. Taylor Freezers, Inc.
52 Armthorpe Rd.
Brampton, Ontario
Canada L6T 5M4
(905) 790-2211
(Ontario, Montreal, and Maritime Provinces)</p> <p>45. Bazinet Taylor Ltee.
4750 Rue Bourg
Ville St. Laurent
Quebec, Canada H4T 1J2
(514) 735-3627
(Quebec only)</p> |
|--|---|---|--|

If Further Assistance Is Needed Please Contact: Henny Penny Corporation
1219 U. S. Route 35 West
Eaton, Ohio 45320
1-800-417-8417
Fax 1-800-417-8402

Henny Penny International Distributor Network

Revised 3/00

Henny Penny International Distributor Network

- | | | | |
|--|---|---|---|
| <p>U.S. Headquarters
Henny Penny Corporation
1219 U.S. Route 35 West
Eaton, OH 45320 USA
Telephone: 937-456-8417
Fax: 937-456-1860</p> <p>Representative Office
1. Henny Penny Corporation
Representative Office
Parc d'Entreprises de
l'Esplanade
2bis Rue Paul Henri Speak
Saint Thibault des Vignes
77462 Lagny sur Mame Cedex,
France
Telephone: 33 (1) 60075600
Fax: 33 (1) 60071489</p> <p>U.S. Export Centers
2. Feco International Company
20 North San Mateo Drive,
Suite 9
San Mateo, CA 94401 USA
Telephone: 415-348-3499
Fax: 415-348-3575</p> <p>Caribbean Islands & Central America (excluding Puerto Rico)
3. Total Equipment Suppliers
9550 NW 41st St.
Miami, FL 33178
Telephone: 305-718-9550
Fax: 305-718-9505</p> <p>Algeria
4. SOMAB
Y1 Rue Mahmoud Boudjatit
(Oasis) Ager, Algeria
Tel: 213-21-23-3051/3052
Fax: 213-21-23-3161</p> <p>Argentina
5. Oditec S.A.
Augstin Alvarez 2128
1602 Florida
Buenos Aires, Argentina
Telephone: (541) 796-0820
Fax: (541) 796-2009</p> <p>Australia
6. J.L. Lennard Pty. Ltd.
937-941 Victoria Rd.
West Ryde NSW 2114
Sydney, Australia
Telephone: 61-2-9807-7200
Fax: 61-2-9807-7300</p> <p>Bahrain
7. Mohammed Jalal Catering
Old Palace Road
P.O. Box 1335
Manama, State of Bahrain
Telephone: 973-274-800
Fax: 973-274-900</p> <p>Bangladesh
8. Puffin International Ltd.
3691B Elephant Rd.
Swarankika Plaza
4th Floor-Dhaka 1205
Dhaka, Bangladesh
Telephone: 8802-863117
Fax: 880-2-867563</p> <p>Belgium
9. Engelen-Heere N.V.
Industrialpark Terbekehof
Fotografelaan 14
B-2610 Antwerpen (Wilrijk)
Telephone: 323-825-5577
Fax: 323-825-3702</p> | <p>Brazil
10. Pesin Equipment Food Service
09530-260
R. Olavo Bilac 188/198
Sao Caetano Do Sul - SP
Brazil
Telephone: 55-11-7690-1470
Fax: 55-11-7690-1466</p> <p>Bulgaria
11. E.C.E. - CAIX
23A Rue Oborichte
Sofia 1604, Bulgaria
Telephone: 19-359-2-946-1479
Fax: 19-359-2-946-1669</p> <p>Chile
12. IMAHE
Manuel Montt 1154 Providencia
Santiago, Chile
Tel: 562-341-4953/5707
Fax: 562-274-8567</p> <p>China
13. Bonny Foodservice Products
8C Yeung Yiu Chung (No. 8)
Industrial Bldg., No. 20
Wang Hoi Rd.
Kowloon Bay, Kowloon Hong Kong
Telephone: 852-796-5616
Fax: 852-799-8490</p> <p>Colombia
14. Industrial Taylor Ltda.
Transversal 93, Numero 64-24
Apartado Aereo 95075
Bogota D.E., Colombia
Telephone: 57 (1) 4340016
Fax: 571-223-2642</p> <p>Croatia
15. New Rok
Opatija M. Tita 15
51410 Opatija, Croatia
Telephone: 385-51-701-251
Fax: 385-51-701-251</p> <p>Czech Republic
17. Citus
Argentinska 20
CZ 4170 00 Pragues 7
CZECH REPUBLIC
Telephone: 420-2-667-10-561
Fax: 420-2-667-10-557</p> <p>Denmark
18. Inter-Gastro A.S.
Midtager 18
2605 Brondby
Denmark DK2605
Telephone: 45-43292000
Fax: 45-43292001</p> <p>Ecuador
19. Equindeca Cia. Ltda.
Hotel El Conquistador
Gran Colombia 6-65
Cuenca, Ecuador
Telephone: 593-7-831788
Fax: 593-7-843221</p> <p>Egypt
20. Con Trade Centre
3A Ramsis Street
Maarouf Building #83 & #62
Cairo, Egypt
Telephone: 20 (2) 770642/762551
Fax: 20 (2) 756258</p> | <p>Estonia
21. Sisustaja As
Tihniku 5
11625 Tallinn, Estonia
Telephone: 372-6502300
Fax: 372-6502301</p> <p>Finland
22. Monilaite-Dayton Oy
P.O. Box 27
Salpakuja 6
SF-01200 Vantaa, Finland
Telephone: 358-9-877-0100
Fax: 358-9-877-01099</p> <p>France
23. Diffusion International de
Materiel (DIM)
Parc d'activite Clemenceau
Chemin du Chateau d'Eau
B.P. 4009
59704 Marcq-En-Baroeuil
Cedex, France
Telephone: (33) 20890000
Fax: (33) 20727355</p> <p>Germany
24. Sesjak KG
Wullener Feld 9a
D-58454 Witten
Germany
Telephone: 49-2302-697077
Fax: 49-2302-698451</p> <p>Ghana
25. DRT Ghana
E6619 Ablade Road
Kanda Estate
P.O. Box C2074
Accra-Cantonments, Ghana
Telephone: 233-2123-3949
Fax: 233-2123-1380</p> <p>Greece
26. Domestica S.A.
605 Stournara Str.
Athens 10432, Greece
Telephone: 30-15-24-30-14/15
Fax: 30-15-22-91-58</p> <p>Guam
27. Pacific Technical Service, Inc.
New Commercial Building
#979 Rt. 16, Suite B-3
Barrigada, Guam 96913
Telephone: 6710632-5000
Fax: 671-632-3333</p> <p>Holland
28. Engelen-Heere B.V.
Straatveg 85, Postbus 35020
3005 DA Rotterdam, Holland
Telephone: 311-042-23077
Fax: 311-042-23435</p> <p>Hong Kong
29. Bonny Foodservice Products
8C Yeung Yiu Chung (No. 8)
Industrial Building #20
Wang Hoi Road
Kowloon Bay, Kowloon,
Hong Kong
Telephone: 852-796-5616
Fax: 852-799-8490</p> <p>Hungary
30. Hotex Service
H-2094 Nagykovacsi
Kossith Lajos u. 1.
Hungary
Telephone: 36-263-56653/89543
Fax: 36-26389463</p> | <p>Iceland
31. A. Karlsson H. F.
Brautarholt 28
105 Reykjavik, PO Box 167
Iceland
Telephone: 354-560-0900
Fax: 354-560-0901</p> <p>India
32. AISHWARYA
Trust Complex, 10 OVG Rd
Basavanagudi
Bangalore 560004, India
Telephone: 91-80-667-7576
Fax: 91-80-667-7576</p> <p>Indonesia
33. P.T. Gema
JL. Raya Boulevard Raya
Block IOA 2 No. 27
Kelapa Gading Permai
Jakarta 14240, Indonesia
Telephone: 62-21-4532077
62-21-4508910
Fax: 62-21-4532586/4530777</p> <p>Ireland
34. Martin Food Equipment Ltd.
Gaskin Business Park
Coes Road
Dundalk, Louth County
Ireland
Telephone: 353-42-30366
Fax: 353-42-30370</p> <p>Italy
35. Allegra SRL
Corso Matteotti, 5 - 10121
Torino, Italy
Telephone: 39-011-540264
Fax: 39-011-533779</p> <p>Japan
36. Toei Kogyo Co. Ltd.
4F, Nissay Nishi-Gotanda
Building 24-5
Nishi-Gatanda 7-Chome
Shinagawa-ku, Tokyo 141-0031
Japan
Telephone: 813-3779-1081
Fax: 813-3779-1638</p> <p>Jordan
37. Awar Trading Est
PO Box 962227
Amman 11196, Jordan
Telephone: 962-6-55-19-610
Fax: 962-6-55-19-605</p> <p>Korea
38. Ohjin Corporation
3rd Floor, Hee Jung Building
1635-0 Seocho-dong
Seocho-ku
C.P.O. Box 3252
Seoul 137-070, Korea
Telephone: 82-2-5850441
Fax: 82-2-5874197</p> <p>Kuwait
39. Mabrook Hotel Supplies Co.
PO Box 43832 Hawalli
32053 Kuwait
Telephone: 965-481-8242
965-483-01648
Fax: 965-483-4314</p> |
|--|---|---|---|

40. **Lebanon**
Pro Kitchen
Cahlfoun Building
Kaslik - Main Road
PO Box 1066 Jounieh
Lebanon
Telephone: 961-9-635-077
Fax: 961-9-635-059
41. **Lithuania**
Master Group Baltic Master
Dariaus Ir Girena 175
2038 Vilnius, Lithuania
Telephone: 3702-306-528/529
Fax: 3702-306-533
42. **Malaysia**
SCC Corp. Sdn. Bhd.
19-21 Jalan Hujan
Taman Overseas Union
58200 Kuala Lumpur,
Malaysia
Telephone: 60-3-77828384
Fax: 60-3-77818561
43. **Malta**
C & H Bartoli Ltd.
232 The Strand
Gzira Gzros, Malta
Telephone: 356-342-584
Fax: 356-342-569
44. **Mauritius Island**
(Mauritius, Reunion Island,
Seychelles)
Hassam Moussa Rawat
10 Bourbon Street
P.O. Box 492
Port Louis, Mauritius Island
Telephone: 160 (230) 2080024
Fax: 160-230-2080147
45. **Mexico**
Central Mexico Metro Mexico City
Cavimex S.A. de C.V.
Revillagigedo No. 61 Col Centro
Mexico, D.F. 06070
Mexico
Telephone: 52-5521-4200
Fax: 52-5510-2791
- North
Cavimex Del Note, SA de C.V.
AV Colon 1340 PTE Centro
Monterrey, Nuevo Leon
Telephone: 52-8372-3888
FAX: 52-8372-8948
- Pacific
Micro Herros De Occidente,
S.A. de C.V.
Av. Juan Palamar y Arias
#83 Col. Jardines Vallarta
Zapopan, Jalisco, Mexico
C.P.45020
Telephone: 52-3629-5405
Fax: 52-3673-2943
- Southeast
Equipo Para El Mercado
S.A. de C.V
Calle 55 No. 501-B por 60 y 62
Merida, Yucatan,
Mexico C.P. 97000
Telephone: 52-9923-6500
Fax: 52-9928-6649
46. **Morocco**
Electra
Boulevard AHL Loghlam
BP 25698
Sidi Bernoussi - Ain-Sebaa
Casablanca Morocco
Telephone: 212-22-753-531
Fax: 212-22-753-554
47. **New Zealand**
Taylor Equipment Limited
4 Ponuz Place
Mt. Wellington
Auckland, New Zealand
Telephone: 64 (9) 5733377
Fax: 64 (9) 5730841
48. **Norway**
Grillfagmannen A.S.
Ostensjoveien 44
N-0667 Oslo 6, Norway
Telephone: 47 (2) 651410
Fax: 47 (2) 720017
49. **Oman**
Mohsin Haider Darwish LLC
P.O. Box 880
Ruwi, Code 112
SULTANATE OF OMAN
Telephone: 968-703411
Fax: (968) 789927
50. **Pakistan**
The Equipment Company
Ground Floor, Dadabhoy Centre
Sharea Faisai, Karachi 75530
Pakistan
Telephone: 922-1-778-1778/2778
Fax: 922-1-587-0456/778-2777
51. **Peru**
Importadora Tecnica
Comercial C.R. Ltda.
Jr. Marcos de Aramburu #595
Lima 17, Peru
Telephone: 51-1-226-2124
Fax: 51-1-275-2689
52. **Philippines**
HKR Equipment Corp.
2nd Floor, THC Bldg.
2176 Primo Rivera St.
La Paz, Makati City, Philippines
Telephone: 632-899-4511
Fax: 632-899-4541
53. **Poland**
I. F. E.
Rydygiera 12
01 793 Warsaw, Poland
Telephone: 48-3912-3373
42-22-663-4820/4069
Fax: 48-3912-3373
54. **Portugal**
Restaurotel
Rua Funchal
Quinta do Sacouto-Fanquiro
2670-364 Loures
Portugal
Telephone: 351-219-832-946
FAX: 351-219-821-827
55. **Puerto Rico**
Progressive Sales and Service
PO Box 10876
Caparra Heights Station
San Juan, Puerto Rico
00922-0876
Telephone: 787-782-7474
Fax: 787-793-6479
56. **Qatar**
Tristar Group
C.R. No. 6778
P.O. Box 4746
Doha, Qatar
Telephone: 974-4664433
Fax: 974-4365365
57. **Romania**
Delta Technologies Romani S.A.
Sector 6, 20 Constructorilor Blvd.
Bloc 20 A, sc. B 7th Floor
Apt. 64
Bucharest, D599 Romania
Telephone: 401-220-4261
Fax: 401-220-3990
58. **Saudi Arabia**
Commercial Center
Development & Economy
P.O. Box 1210
Jeddah 21431, Saudi Arabia
Telephone: 966 (2) 629-1857
Fax: 966 (2) 629-1860
59. **Senegal**
Breeding Systems Co.
C/ Ripoché, 14
35007 Las Palmas
Spain
Telephone: 34-9-28-22-43-86
Fax: 34-9-28-27-56-90
60. **Singapore**
Simplex Pte. Ltd.
Block 1, Lorong 8
Toa Payoh Industrial Park 01-1383
Singapore 319053
Telephone: 65-251-6241
Fax: 65-253-8814
- Shopfit (S) Pte. Ltd.
Blk 623 Aljunied Industrial Complex
Unit 02-09
Singapore 389835
Telephone: 65-7410911
Fax: 65-7438911
61. **South Africa**
Foodserv "CC"
PO Box 55269
Northlands 2116,
Republic of South Africa
Telephone: 27 (11) 616-5183,
Fax: 27 (11) 616-8287
62. **Spain**
Adisa
Tuset, 8-10
08006 Barcelona, Spain
Telephone: 34-93-415-0018
Fax: 34-93-218-1782
63. **Sri Lanka**
Sperrys Commercial Equipment
1014 Parliament Road
Etul Kotte
Kotte/Colombo, Sri Lanka
Telephone: 941-873-0561
Fax: 941-863-8361
64. **Suriname**
Tessco N.V.
Oude Charlesburgweg #47
Paramaribo Suriname
Telephone: 597-473366/477388
Fax: 597-473366
65. **Sweden**
Eurospice AB
Box 5050
Hejargatan 6
632 29 Eskilstuna, Sweden
Telephone: 46 (16) 125600
Fax: 46 (16) 131390
66. **Switzerland**
Stuppen Fast Food GmbH
Oberneuhofstrasse 8
CH-6340 Baar, Switzerland
Telephone: 41-41-761-5052
Fax: 41-41 761-7210
67. **Syria**
Lahham Trading & Contracting
Hamra Str. Omyad Building
P.O. Box 2960
Damascus Syria
Telephone: 963-11-331-2251
Fax: 963-11-331-2252
68. **Taiwan**
Feco Corporation
420, 11 F Keelung Rd.
Sec. 1 Postal Code 110
Taipei, Taiwan
Republic of China
Telephone: 886-2-2758-2288
Fax: 886 (2) 2758-2297
69. **Thailand**
Fieco Company Ltd.
43/524-526 Amarinnivej 1
Anusaovari Laksi
Phaholoyothin Road
Bangkok 10220
Thailand
Telephone: 66-2-521-3824/3878
Fax: 66-2-552-0833
70. **Tunisia**
Semci
16, Rue Aziz Taj
1101 Tunis RP, Tunisia
Telephone: 216 -133-1501
Fax: 216-133-0698
71. **Turkey**
Kimatek
Inonu Caddesi, Opera Palas 73/5
80090 Gumussuyu
Istanbul, Turkey
Telephone: 90-212-245-1812
90-212-293-7892
Fax: 90-212-293-3903
72. **United Arab Emirates**
Habtoor International
P.O. Box 55332
Dubai, United Arab Emirates
Telephone: 971-4-272-1212
Fax: 971-4-272-2255
73. **United Kingdom**
Servequip Products Ltd.
214 Purley Way
GB-Croyden CRO 4XG, England
Telephone: 44-208-6868855
Fax: 44-208-6817509
74. **Uruguay**
Tecnoland S.A.
Dr. José Scorseria 2740
CP 11300 Montevideo, Uruguay
Telephone: 598-2-7105900
Fax: 598-2-7105900
75. **Venezuela**
Prefer, C.A.
Avenida Presidente Medina
Edificio Prefer, Local No. 44
Entre Calles Chile y Progreso
urb. Los Acacias
Caracas 1040, Venezuela
Telephone: 58-212-633-6933/2801
Fax: 58-212-632-6711
76. **Vietnam**
Cao Sinh Pte
Block 1, Lorong 8
Toa Payoh Industrial
Estate #01-1383
Singapore 319053
Telephone: 65-2516241
Fax: 84-2538814
77. **Yemen**
Mukiriani Sana'a
PO Box 8150 Sana'a
Yemen
Telephone: 967-1-230-675
Fax: 967-1-230-929