

Installation Guide

2175BEVS Beverage Center and 2175BEVOL Beverage Center with Overlay

www.U-LineService.com

Phone (414) 354-0300 • FAX (414) 354-7905 Service & Parts Tech Lines Phone (800) 779-2547 • FAX (414) 354-5696 OnlineService@U-Line.com

2175BEVS/2175BEVOL Beverage Center

Contents

Exterior Cleaning	4
Cut-Out Dimensions	4
Product Dimensions	5
Door Swing/Clearances Information	5
Other Site Requirements	5
Side-By-Side Installation Instructions	6
Wine Rack Removal/Installation	6
Wood Trim Finishing	7
Reversing the Door	8
Overlay Frame	9
Checking Door Alignment	12
Adjusting Door Alignment	12
Electrical Specifications	13
Leveling Information	14
Installation Tip	14
Installation Troubleshooting	14
Initial Start-Up	15
Start-Up Troubleshooting	15
Service Information	16

1 Follow Safety Precautions

IMPORTANT

PLEASE READ all instructions completely before attempting to install or operate the unit.

 This unit requires connection to a grounded (threeprong), polarized receptacle that has been placed by a qualified electrician in accordance with applicable electrical codes.

Safety Alert Definitions

Safety items throughout this guide are labeled with a Danger, Warning or Caution based on the risk type:

A DANGER

Danger means that failure to follow this safety statement will result in severe personal injury or death.

! WARNING

Warning means that failure to follow this safety statement could result in serious personal injury, or death.

! CAUTION

Caution means that failure to follow this safety statement may result in minor or moderate personal injury, property or equipment damage.

General Precautions

Use this appliance for its intended purpose only and follow these general precautions along with those listed throughout this guide:

! WARNING

SHOCK HAZARD — Electrical Grounding Required.

- Keep the unit unplugged throughout installation except during testing.
- Never remove the round grounding prong from the plug and never use a two-prong grounding adapter.
- Never use an extension cord to connect power to the unit.
- · Always keep your working area dry.

! CAUTION

- Use care when moving and handling the unit. Use gloves to prevent personal injury from sharp edges.
- Do not lift the unit by the door or door handle.
- Do not install the unit behind closed doors or in any way that would obstruct airflow to the front grille, which may cause the unit to malfunction.

2 Inspect and Plan

You have received a carton containing your 2175BEVS or 2175BEVOL Beverage Center with a package inside containing a Use and Care Guide, a Product Registration Card and an Anti-Tip Bracket Installation Kit. 2175BEVOL units are shipped with a cardboard-wrapped door and an additional package of hardware. Complete and mail the Product Registration Card or register online at www.U-LineService.com. Once your unit is installed, keep the Use and Care Guide and this Installation Guide in a safe place for future reference.

2175BEVS units are Stainless Steel. Stainless Steel units are covered with a protective coating and have been ordered left- or right-hand hinged. The Stainless doors are not reversible.

2175BEVOL units are Black with an unattached door that requires the construction of a 3/4-inch thick wood overlay frame. You must determine left- or right-hand opening before construction.

All units come with maple trim wine racks that can be finished or stained. Please carefully follow the directions that apply to your unit and your intended design.

Tools/Materials Required

- Screwdrivers slotted and Phillips head
- Sandpaper; low odor, water clean up, quick drying finish; tack cloth and, if desired, water-based wood stain and synthetic foam brush
- 3/4-inch overlay frame material, cutting tools, drill and bits (2175BEVOL units)

Inspection

Unwrap and inspect the unit on a flat, level surface capable of supporting its entire weight.

Removing Protective Coating

(Stainless Steel Units Only)

When inspecting/installing a Stainless Steel unit, the protective coating covering the unit must be removed first. Start at a corner of the unit/door and pull back the protective coating to remove it from the unit/door.

After all the protective coating has been removed from the unit/door, clean all Stainless Steel surfaces with Claire Stainless Steel Polish and Cleaner or comparable product or a mild detergent and warm water solution and soft cloth. Do NOT use abrasive cleaning agents.

Note: If cleaning with mild detergent and warm water solution and soft cloth, the unit MUST be treated with Claire Stainless Steel Polish and Cleaner or comparable product to prevent discoloration.

Exterior Cleaning

(As Required)

Overlay Models:

 The door, grille and cabinet may be cleaned with a mild detergent and warm water solution. Do not use solvent-based or abrasive cleaners. Use a soft sponge and rinse with clean water. Wipe with a soft, clean towel to prevent water spotting.

Stainless Steel Models:

- Stainless steel models can discolor when exposed to chlorine gas, pool chemicals, salt water or cleaners with bleach.
- Keep your stainless steel unit looking new by cleaning with a good quality all-in-one stainless steel cleaner/polish on a monthly basis. For best results use Claire Stainless Steel Polish and Cleaner, which can be purchased from U-Line Corporation. (The part number is 173348.) Comparable products are acceptable. Frequent cleaning will remove surface contamination that could lead to rust. Some installations may require cleaning on a weekly basis.
- Do not clean with steel wool pads.
- Do not use cleaners that are not specifically intended for stainless steel (this includes glass, tile and counter cleaners).
- If any surface discolors or rusting appears, clean it quickly with Bon-Ami or Barkeepers Friend Cleanser and a non-abrasive cloth. Always clean in the direction of the grain. Always finish this process with Claire Stainless Steel Polish and Cleaner or comparable product to prevent further problems.
- Use of abrasive pads such as Scotchbrite will cause the graining in the stainless to become blurred.
- Rust that is allowed to linger can penetrate into the surface of the stainless steel and complete removal of the rust may not be possible.

3 Prepare Site

Your U-Line product has been designed for either freestanding or built-in installation. When built-in, your unit does not require additional air space for top, sides or rear. However, the front grille must NOT be obstructed and clearance is required for electrical connection in the rear.

Note: Unit can NOT be installed behind a closed cabinet door.

Cut-Out Dimensions

Follow the cut-out drawing in **Figure 1**. The 24-3/16" width allows 1/4" for ease in installation and removal of the unit. 24" is the cabinet depth in most installations. The unit is 23-1/4" deep including the wood overlay frame on 2175BEVOL models and 23-1/4" deep including the door and *not* the handle on Stainless Steel models (see **Figure 2**).

Product Dimensions

Please note that the unit has adjustable feet that can add one additional inch to height during leveling or to match adjacent cabinets (see **Figure 29** on **Page 14**).

Door Swing/Clearances Information

Wood Overlay units have a zero clearance for the door to open 90° (see **Figure 3**). Stainless Steel models require a minimum of 2-1/8" door clearance to accommodate the handle if the unit is installed next to a wall or similar type of structure.

Other Site Requirements

Power Supply

The unit requires a grounded and polarized 115 VAC, 60 Hz, 15A circuit (normal household current). See *Electrical Specifications* on **Page 13**.

Environmental Requirements

Many U-Line models are designed to operate in harsh outdoor/marine environments. Special considerations include the following:

- The units are designed to operate between 50°F (10°C) and 110°F (40°C). High ambient temperatures (110°F [40°C] or higher) may reduce the unit's ability to reach low temperatures.
- For best performance, keep the unit out of direct sunlight and away from heat generating equipment.
- In climates where high humidity and dew points are present, condensation may appear on outside surfaces.
 This is considered normal. The condensation will disappear when the humidity drops.
- U-Line does not recommend installation of glass front models (Wine Captain® wine storage models and Beverage Centers) as well as the Combo Drawer model (Refrigerator/Freezer/Ice Maker) outdoors, or in tropical climates where high humidity and dew point are present on a regular basis, unless air-conditioning (typical 72°F, 75%RH) will be used.

01/2007 **5** www.U-LineService.com

Side-By-Side Installation Instructions

For a complete refreshment center, install your 2175BEVS or 2175BEVOL unit beside a U-Line Refrigerator, Ice Maker or Combo Model (see **Figure 4** for typical cut-out). Note that each Side-By-Side Installation will be different.

 Cut-out width for a side-by-side installation is the total of the widths listed under Cut-Out Dimensions in each unit's Installation Guide.

For example:

Placing a 2175 Beverage Center next to a 2115 series unit would require a cut-out width of: 24-3/16" + 15-3/16" = 39-3/8"

Placing a 2175 Beverage Center next to a 2175 series unit would require a cut-out width of: 24-3/16" + 24-3/16" = 48-3/8"

- No trim kit is required. However, 1/4-inch space needs to be maintained between the units to ensure unobstructed door swing.
- Units must operate from separate, properly grounded electrical receptacles placed according to each unit's Electrical Specifications.

4 Prepare Racks and Door Frame

The U-Line Beverage Center is equipped with wood-trimmed wine racks that are coated at the factory with a clear vinyl sealer, which will adequately protect the wood in normal usage. A final finish coat was not applied so that the wood trim could be stained to match décor or overlay frame. The trim on the racks may be coated with a final finish or stained.

2175BEVOL Models are designed for, and require installation of, an Overlay Frame.

If none of these treatments are to be included in this installation, go on to **5 Adjust Door**.

! CAUTION

To prevent permanent damage to the inner liner of the Beverage Center, the wine rack wood trim MUST be removed from the unit for staining and/or finishing. Allow stain/finish to dry thoroughly (at least 24 hours per coat) in accordance with the stain/finish manufacturer's instructions prior to re-installing the wood trim inside the cabinet of the Beverage Center. Failure to do so may cause the inner liner of the unit to have a permanent odor, which is not covered by the warranty.

Wine Rack Removal/Installation

To remove a rack from the cabinet:

- 1. Grasp the end of the rack, and gently slide it out until it stops.
- 2. Remove any bottles stored on the rack.

3. Press the left rack release lever (**Figure 5**) down, and at the same time, lift the corresponding right rack release lever up, and pull the rack out until it is free of the tracks and the cabinet.

IMPORTANT

Do not remove the track side rails from the cabinet.

To insert a rack in the cabinet:

- Align the left and right rack channels with the tracks in the cabinet, and ensuring an even track engagement on both sides, gently push the rack into the cabinet until it stops.
- Before reloading the rack, ensure proper operation of the travel stops in the left and right track rails by pulling the rack out gently until it completely stops.

Wood Trim Finishing

The U-Line Beverage Center is equipped with wood-trimmed wine racks that are coated at the factory with a clear vinyl sealer, which will adequately protect the wood in normal usage. A final finish coat was not applied so that the wood trim could be stained to match décor. The trim on the racks may be coated with a final finish or stained.

To remove the wood trim surrounding the controller:

- Loosen the two screws holding the controller to the mounting bracket (Figure 6, 1).
- Lift the controller housing (Figure 6, 4) and then rotate forward to expose the wiring harness on the back.
- 3. Disconnect the wiring harness from the controller (Figure 6, 3).
- 4. Remove the two screws holding in the controller housing **(Figure 6, 2)**, then remove from wood.

Note: Carefully remove controller from housing. The glass front is not secured to the controller. Glass may fall and break, which is not covered under warranty.

5. After staining, installation is the reverse.

Be sure to align glass with controller when installing, otherwise controller may not work correctly.

N WARNING

To prevent permanent damage to the inner liner of your unit, the wood trim MUST be removed from the unit for staining and/or finishing. Allow stain/finish to dry thoroughly (at least 24 hours per coat) in accordance with the product manufacturer's instructions prior to reinstallation. Failure to do so may cause the inner liner of the unit to have a permanent odor, which is not covered by the warranty.

If staining the trim is desired, it must be done before the application of any type of final finish. Review the following staining/final finish and final finish-only guidelines when staining/ and or sealing the wood to ensure proper adhesion and durability of the finish.

Note: Glass in door is tinted. Stain may look darker when door is closed.

Staining and final finish application:

 Remove all screws securing wood trim to interior components, and remove the trim from the cabinet interior.

IMPORTANT

DO NOT use oil-based stains on wood trim. Vapors from oil-based stains will permanently penetrate the liner and will not dissipate over time.

- 2. Apply Minwax[®] Water-Based Wood Stain to wood with a synthetic bristle brush or a foam applicator. Allow stain to penetrate approximately three minutes. Before the stain is dry, take a stain dampened rag and remove any excess stain remaining. Wipe in the direction of the grain with medium pressure to achieve the desired stain color.
- 3. After two hours, repeat step 2. This will even out the color of the wood.
- 4. Allow stain to dry for a minimum of three hours before applying the final finish.
- 5. If desired, sand the wood with very fine sandpaper to smooth the surface after the staining process.
- 6. Remove all dust from the wood, and apply one coat of Minwax® Polycrylic® Protective Finish using a synthetic bristle brush to the wood. This finish should be applied in a thin coat following the direction of the grain. Apply the finish to the back and sides of the wood first, and allow it to dry for two hours. Apply the finish to the front side of the wood next, and allow it to dry for two hours. Sand with very fine 220 grit sandpaper. Apply two addition coats of the finish in the same manner, but do not sand the trim after the final third coat is applied.
- 7. Allow the final coat to dry for 24 hours before reinstalling the trim to the cabinet interior components.

Final finish-only application:

- 1. Remove all screws securing wood trim to interior components, and remove the trim.
- 2. Lightly scruff sand the wood trim with 280 or finer grit sandpaper.
- 3. Remove sanding dust with a clean, dry cloth.
- 4. The factory-applied seal is compatible with virtually all finishes. A low odor, water clean up, quick-drying finish such as Minwax[®] Polycrylic[®] Protective Finish is recommended (Minwax[®] Polycrylic[®] is an ultra fast-drying water-based finish). Apply a thin coat of a clear, protective finish, following the container label directions.
- 5. Lightly sand and reapply if desired.
- 6. Allow the final coat to dry for 24 hours before reinstalling the trim to the cabinet interior components.

Reversing the Door

(Overlay Units Only)

U-Line units (except Stainless Steel models) may be leftor right-hand opening. The door opening is easily reversed by moving the hinge hardware to the opposite side. The top hinge hardware will be used on the bottom of the other side and the bottom hinge hardware will be used on the top of the other side (see Figure 7).

Note: ALL 2175BEVOL units are built and shipped as Right Handed units. This section is only to be used if a Left Handed unit is desired.

To reverse the door:

 Remove screws (3 each, top and bottom) from new hinge location. Do not discard (see Figure 8).

- Remove top hinge (3 screws), install hinge screw pin, and remount on opposite side BOTTOM. Be sure to also relocate the backing plate located behind the hinge (see Figure 9).
- Remove the two door closer inserts from additional package of hardware and install as shown on the new bottom hinge (see Figure 10).

Figure 10

4. Remove existing bottom hinge (3 screws) and remount on opposite side TOP. Be sure to also relocate the backing plate located behind the hinge.

5. If door has not been removed from cardboard packaging, carefully cut tape and remove from cardboard first. With bottom of door facing up, remove pivot plate (2 screws), flip over, and remount on opposite side of door (see **Figure 11**). Be sure angled side of plate faces center.

- Holding door upright with top of door tilted forward, place hole of door pivot plate on bottom hinge screw pin (see Figure 12).
- 7. Tilt top of door into position in top hinge and install top hinge screw pin.
- 8. Install plastic screw plugs removed in Step 2 in old hinge holes (3 each, top and bottom).

Overlay Frame

(2175BEVOL Units Only)

Frame Preparation

An overlay frame covers the door frame to give a built-in appearance. Appropriate hardware and a copy of these instructions will be included in the unit.

IMPORTANT

The thickness of the wood overlay frame must be 3/4". The door frame must not weigh more than 20 lbs.

 Create an overlay frame to the dimensions shown in Figure 13.

IMPORTANT

Rear View of wood frame for right-hand hinge shown. Use mirror image for left-hand hinges.

2. Typical routing dimensions are shown in **Figure 14**.

2175BEVS/2175BEVOL Beverage Center

3. Create a relief for pivot plate by cutting notch in top corner and coinciding back corner of overlay frame. Refer to Figure 15 for exact specifications.

Route notch in top corner of overlay frame as shown (see Top and Side Views). Top of notch is entire depth of frame, front to back.

Width: 13/16" Depth: 1/8"

Route notch in backside of top corner of overlay frame

(see Back and Side Views). Width: 13/16"

Depth: 1/8"

Height: 1-17/32" from top edge of frame (less 1/8" for

depth of notch on top of frame)

Radius of corner notch: 1/8" (see Back View)

4. Drill holes for pivot plate mounts (see Figure 15, Back

View).

5/16" diameter x 1/2" deep, from the routed surface

CAUTION

Be careful not to drill too deep! Drilling holes too deep may destroy your door frame.

5. Drill hole for upper door hinge (top of frame) (see Figure 15, Top View).

0.177" diameter (#16 drill) x 11/16" deep

6. Drill hole for lower door hinge (see Figure 15, Bottom View).

5/16" diameter x 1/4" deep

!\CAUTION

It is important to ensure that all drilled holes are drilled to the correct depth in order to avoid splits in the wood when hardware is installed.

Installation Instructions

Preparing Door

Note: Door is not attached. It is in a separate box inside the unit box and taped to the unit.

- 1. Lay door on a clean, flat surface with the gasket facing up.
- 2. Pull gasket completely out of the groove. Start in the middle and pull outward, moving toward the edge (see Figure 16). This may take some force.

Note: Lay gasket flat on a clean surface to avoid disturbing interior magnet.

Checking Overlay Fit

- 1. Turn door over and lay overlay frame on front side of door. Make sure frame is fully seated on all four sides. See Figure 17.
- 2. Visually check for gap between frame and glass. If there is an objectionable gap, follow steps under Applying Foam Tape to Overlay Frame. If there is little or no gap, continue to Attaching the Overlay Frame.

Applying Foam Tape to Overlay Frame (If required)

- Cut foam tape into four pieces, two pieces the width of the overlay frame and two pieces the height of the overlay frame.
- Remove the adhesive protection strip from one piece of the foam tape and align to the edge of the overlay frame as shown in **Figure 18**, adhering the foam tape to the overlay frame.
- Trim each piece of tape immediately after application.
 Do not allow any overlapping of the foam tape.
 Damage to the overlay frame can occur if the foam tape is not trimmed properly.

Attaching the Overlay Frame

- Tap nylon inserts into the top holes drilled in the overlay frame. Use two #6 screws to attach top pivot bracket to the overlay frame (see Figure 19).
- 2. If a user-supplied cabinet handle will be used, attach its hardware to the overlay frame at this time.

IMPORTANT

User-supplied cabinet handle MUST be counter bored to make sure mounting hardware is below surface of overlay frame. Failure to do so can cause damage to overlay frame and/or door. Overlay frame will not sit flush to door if mounting hardware is not counter bored.

 Secure the front of the door to the back of the overlay frame using tape on all four corners, as shown in Figure 20. Make sure all four edges are aligned.

- 4. Place door and overlay frame on a flat, clean protective surface. Use the door frame holes as a guide to lightly punch pilot holes for the #6 x 1" pan-head screws. See **Figure 21**.
- Attach the door to the overlay frame using the #6 x 1" wood screws.

IMPORTANT

If you decide to drill pilot holes, remove the door and do not use a drill bit larger than 7/64". Do not drill deeper than 3/8". Door frame and overlay frame must be aligned properly or the door will not operate correctly.

Note: The door frame is designed with a slight amount of "play" to square it to the overlay frame.

Remove all traces of tape securing overlay frame to door frame.

 Starting at the corners and working toward the center, push the door gasket back into place. Make sure gasket is seated on all four sides.

Installing the Door

IMPORTANT

Pivot posts must be clean. Closers must also be clean and greased to ensure proper operation.

- 1. Insert pivot post into bottom hinge, making sure to tighten only until post is level with outside of hinge.
- 2. Install door closer. See **Figure 26** on **Page 13**. Be sure that bosses on closers align with holes in hinge.

- 3. Holding door upright with top of door tilted forward, place hole of pivot plate onto bottom hinge screw pin. Be sure that bosses on closers align with holes in pivot plate.
- 4. Tilt top of door into position and install top hinge screw pin. See **Figure 22**. Tighten only until post is level with top of hinge.
- 5. Go on to 5 Adjust Door.

5 Adjust Door

Checking Door Alignment

The unit's door is aligned at the factory before shipment. However, its alignment could have been disturbed during shipment or during overlay frame installation.

IMPORTANT

Properly aligned, the door should be 1/8" below the top of the unit's cabinet, NOT flush with the top (see **Figure 23**).

- Compare the top edge of the door to the top edge of the cabinet.
- 2. If the door edge is 1/8" below and parallel to the top of the cabinet, go on to **6 Prepare Power Supply**. If it is not, note whether the side opposite the hinge needs to be moved UP or DOWN, and use the following procedure.

Adjusting Door Alignment

- Remove top hinge screw pin (Phillips screwdriver, see Figure 24). Remove door by tilting forward and lifting off bottom hinge pin.
- With door upside-down, loosen but do not remove the two screws on the door's bottom hinge plate.

- See Figure 25. If the top far edge of the door needs to move UP, move the hinge plate toward the outside of the door and retighten screws. If the top far edge of the door needs to move DOWN, move the hinge plate toward the inside of the door and retighten screws.
- 4. Mount the door to recheck alignment and repeat Steps 2 and 3 if further adjustment is necessary.
- When top edge of door is parallel to top edge of cabinet, remove the door and ensure the two screws are secure.
- 6. Remove the door closers from the bottom hinge, clean thoroughly and lubricate the mating surfaces with petroleum jelly.
- Reinstall the closers, lining up the bosses with holes in hinge and hinge plate (see Figure 26).
- Mount the door, install top hinge pivot pin and go on to 6 Prepare Power Supply.

6 Prepare Power Supply

Electrical Specifications

! CAUTION

Electrical installation must observe all state and local codes. This unit requires connection to a grounded (three-prong), polarized receptacle that has been placed by a qualified electrician.

The unit requires a grounded and polarized 115 VAC, 60 Hz, 15A power supply (normal household current). An individual, properly grounded branch circuit or circuit breaker is recommended. GFCI (ground fault circuit interrupter) is usually not required for fixed location appliances and is not recommended for your unit because a GFCI could be prone to nuisance tripping. However, be sure to consult your local codes.

See Figure 27 for recommended receptacle location.

NWARNING

SHOCK HAZARD — Electrical Grounding Required.

- Never remove the round grounding prong from the plug and never use a two-prong grounding adapter.
- Never use an extension cord to connect power to the unit.

Go on to 7 Level the Unit.

7 Level the Unit

Leveling Information

Note: It is recommended that the unit is level.

1. Use a level to check the levelness of the Beverage Center from front to back and from side to side. Level should be placed along top edge and side edge as shown (see **Figure 28**).

2. If the Beverage Center® is not level, adjust the feet on the corners of the unit as necessary (see **Figure 29**).

Check the levelness after each adjustment and repeat the previous steps until the unit is level. Go on to 8 Install the Unit.

Installation Tip

If the room floor is higher than the floor in the cut-out opening, adjust the rear feet to achieve a total unit rear height of 1/8" less than the opening's rear height. Shorten the unit height in the front by adjusting the front feet. This allows the unit to be gently tipped into the opening. Readjust the front feet to level the unit after it is correctly positioned in the opening.

8 Install the Unit

Installation Troubleshooting

Q: Problem

The door remains open unless it is pushed closed.

A: Solution

The hinges should be self-closing when the door is open approximately 8". If this is not the case, make sure the closers (at the bottom of the hinge pin) are clean, greased and installed correctly. Also, re-check leveling from front to back of the unit and readjust if necessary. Make sure that pivot plate is installed correctly.

9

Start-Up for the First Time

Initial Start-Up

The unit is shipped with the control preset. No adjustments should be necessary at this time. For information about Adjusting the Temperature Control, see the Use and Care Guide.

Start-Up Troubleshooting

Q: Problem

Unit does not appear to turn on when plugged in.

A: Solution

Make sure outlet has power (circuit breaker has not tripped). Check to see that control is turned on.

Q: <u>Problem</u>

Light is on with door closed.

A: Solution

Touch the **LIGHT** icon on the display panel. This will cancel out the light function and just allow the light to turn on and off with the door opening and closing.

The Beverage Center® has an interior light that is illuminated when the door is opened. The light can be left on while the door is closed by pressing the **LIGHT** icon. This will turn interior light on for 4 hours, then it will turn off.

IMPORTANT

See the Use and Care Guide's *Troubleshooting Guide* for more solutions.

Who to Call

Service Information

If the need for service arises, call the U-Line Customer Care Center directly @ **800-779-2547**. To ensure accurate assistance, please have your Model Number and Serial Number and an explanation of the problem. The Model and Serial Number plate is located inside unit at upper right hand corner.

If you need to locate a service company, you can go online at **www.U-LineService.com** and search for a service company by zip code.

For more than four decades, U-Line has distinguished itself as the leader in built-in undercounter ice making, refrigeration and wine storage appliances.

U-Line Corporation, located in Milwaukee, WI, is a family operated manufacturer of built-in undercounter icemakers, Combo® icemaker/refrigerators, Wine Captain® wine storage units, refrigerators, refrigerated drawers and refrigerator/freezers.