

Horizon™ Ice Machine Models with RIDE™ Technology Installation Instructions for Vision™

HCD/HMD/HCF/HMF1000RVS, HCD/HMD/HCF/HMF1400RVS, HCD/HMD/HCF/HMF1650RVS,
HCD/HMD1000NVS, HCD/HMD1400NVS, HCD/HMD1650NVS
(See model number configurator on page 2 for details.)

Order parts online
www.follettice.com

Chewblet® Ice Machine Model Number Configurations

HC
C
1400
A
V
S

Icemaker	Voltage	Series	Condenser	Application	Configuration
MC Maestro™ Chewblet® (400 Series)	C 208-230/60/1 (icemaking head) <i>Self-contained only.</i>	400 up to 454 lbs	A Air-cooled, self-contained	V Vision™	S RIDE™
	D 115/60/1 (icemaking head) <i>Self-contained and remote. If remote unit, high side is 208-230/60/1.</i>	(206kg)	W Water-cooled, self-contained	H Harmony™	(RIDE remote ice delivery equipment)
HC Horizon Chewblet (1000, 1400, 1650 Series)	E 230/50/1 (icemaking head) <i>Self-contained only.</i>	1000 up to 1036 lbs (471kg)	R Air-cooled, remote condensing unit	B Ice storage bin	
	F 115/60/1 (icemaking head) <i>Remote only. High side is 208-230/60/3.</i>	1400 up to 1450 lbs (658kg)	N Air-cooled, no condensing unit for connection to parallel rack system	J Drop-in	T Top-mount
HM Horizon Micro Chewblet		1650 up to 1580 lbs (717kg)		M Ice Manager diverter valve system	

Read and complete the following 8 installation steps

1 **Unpack** _____

2 **Site preparation** _____

3 **Dispenser preparation** _____

4 **Louvered docking assembly** _____

5 **Ice transport tube** _____

6 **External connection** _____

7 **Internal connection** _____

8 **Front cover** _____

Carefully unpack and inspect the contents of your Follett ice machine.

Unpack

1

1.1 Unpack ice machine

Prepare the installation site.

Provide drainage, water supply and electrical power to within 6 feet (2m) of ice machine in accordance with local and national codes. Outdoor installation of low side is not recommended and will void warranty.

2.1 Installation site requirements

Electrical ①

- 120/60/1-6 amps

Potable water supply ②

- 10-70 psi (69-483kpa)
- 45-90 F (7-32 C)
- Follett recommends the use of an in-line water filtration system (item# 00130286)

Drain ③

- The drain line from the ice machine must have at least 1/4" per foot pitch (6,4mm/0,3m)

Refrigeration lines ④

- 1000, 1400: 5/8" (15,8mm) diameter suction (insulated) ④
- 1650: 7/8" (22,2mm) diameter suction (insulated) ④
- 3/8" (9,5mm) liquid ⑤

3.1 Bin Signal Installation

- Mount the electrical box to the side of the Vision dispenser ① to establish a ground connection.
Note: If a 4 x 4 box is mounted to a non-grounded surface, connect ground wire at an appropriate ground.
- Connect the bin signal plug on the electrical box to the bin signal cord on the bin ②
- Insert 24" (609,6mm) of the long bin signal cable ③ into the hole in the back of the louvered docking station ④ and secure in place with strain relief provided.
- After sliding the ice machine module into the louvered docking station, disconnect the shuttle plug ⑤ from the ice machine control box.
- Complete normal installation procedure for the ice machine using the installation manual that shipped with the ice machine.
- Connect the bin signal plug ⑥ into the ice machine control box.

Install the louvered docking assembly.

Wall bracket accessory

- Mount louvered docking assembly to wall bracket accessory

Machine stand accessory

- Mount louvered docking assembly to machine stand accessory

4.1 Louvered docking assembly

1000, 1400:
5/8" \varnothing low pressure line

1650:
7/8" \varnothing low pressure line

- Mount louvered docking assembly ①
- "Rough-in" the refrigerant piping ②

4.1

Undercounter installation requirements

DOCKING STATION

- Position and screw louvered docking assembly to the bottom of counter inside of access panel/door min. of 1.75" (45mm) from the front edge of the cross brace ❶
- The mounting surface for the louvered docking assembly must be solid. Do not mount directly onto runners or channels.
- There must be no lip or edge that would hinder the ice machine from sliding in or out of the louvered docking station ❷
- Icemaker must be installed facing forward as shown for service accessibility ❸

Install the ice transport tube.

5.1 Dispenser ice transport tube installation

Ice tube retainer bracket

Front View VU155

Front View VU300

- Push one end of ice transport tube(s) through hole(s) provided in side of dispenser
- Route tube into ice tube bracket inside dispenser and engage bracket tabs in holes located in end of ice transport tube(s) ①
- Verify bin thermostat capillary tube is mounted correctly ②

5.2 Ice transport tube installation.

Ice transport tube tips

- Insulate entire length of ice transport tube ①
- Secure ice transport tube ② as needed to prevent dips and traps from forming. For long tube runs see guide on page 15.
- Pitch ice transport tube at least 1/4" per foot (6,4mm/.3m) ③
- Ice transport tube must drain towards ice machine

Ice transport tube to Ice machine

- Be sure tube ends are square ④
- Heat end of transport tube in cup of 160 F (71 C) hot water to soften and spread with pliers ⑤ before making connection to ease assembly
- Push ice transport tube onto ice machine nipple ⑥
- Install hose clamp ⑦

Connect utilities to louvered docking assembly.

6.1 Water and drain

- Remove access panel if necessary.
- Install drain line ①.
The rigid drain line from the ice machine must have at least 1/4" per foot pitch (6,4mm/0,3m).
- Install ice machine potable water supply ②
- Replace access panel

6.2 Refrigerant

- Braze supplied expandable refrigerant lines in place ①

Connect louvered docking assembly to ice machine.

Internal connections **7**

7.1 Ice transport tube installation

- Slide ice machine into louvered docking assembly **1**
- Insert ice transport tube all the way into coupling and tighten nut firmly **2**

7.2 Water and drain lines

- Insert potable water line into valve **1**
- Push drain line over hose barb on back of evaporator mount **2**

7.3 Refrigeration lines

- Rotate and braze refrigerant lines **1**

7.4 Power cord

- Remove twist tie
- Carefully pass plug thru opening and plug into wall outlet

7.5

Power cord

- Position plate into opening and secure with supplied screw

Install front cover to ice machine.

Front cover

8

8.1 Install condensing unit

- Complete installation of condensing unit or connection to rack system.

8.2 Install ice machine front cover

- Slide ice machine cover over machine ensuring that tabs on back of cover slip under louvers on back of louvered docking assembly ①
- Insert and tighten two screws through cover and into louvered docking assembly ②

NOTICE

Ice machine MUST be sanitized prior to operation!

Consult Operation and Service Manual provided with ice machine for sanitizing instructions.

Long tube run recommendations

- Pitch ice transport tube to allow melt water to drain towards ice machine ①
- Secure insulated ice transport tube at least every 2 ft (.6m) to prevent dips or traps ②

Horizon, Maestro, Harmony, Ice Manager, SafeCLEAN, Sani-Sponge, RIDE and Vision are trademarks of Follett Corporation.
Chewblet is a registered trademark of Follett Corporation, registered in the US.

801 Church Lane • Easton, PA 18040, USA
Toll free (877) 612-5086 • +1 (610) 252-7301
www.follettice.com

00159988R07
3/13