

INSTRUCTION MANUAL

... with Replacement Parts

MODELS FD3-50, FD3-75 & FD3-125 FOOD WASTE DISPOSERS

ML-110325 FD3-50 ML-110327 FD3-75 ML-110329 FD3-125

PL-52786

DISPOSER UNIT

DISPOSER UNIT

LLUS. PL-52786	PART NO.	NAME OF PART	AMT.
1	SC-118-16	Cap Screw 1/4-20 x 1 3/8 Hex Hd. (Use with item 7)	10
2	SC-041-12	Cap Screw 5/16-18 x 7/8 Hex Hd. (Use with item 8)	3
3	00-203185	Ring - Top Cone Clamp (Half)	
4	00-202105	Guard - Splash (8 1/16 Bolt Circle) (Use with item 7)	1
5	00-201492	Ring - Isolating	1
6	00-203191	Ring - Bottom Cone Clamp (Half)	2
7	00-289015	Housing - Upper (8 1/8" High, 8 1/16" Bolt Circle, 8 11/16 O.D. Flange)	
8	00-289006	Housing - Upper (5 ½" High, 4 ½" Bolt Circle, 6 % O.D. Flange)	1
9	FP-066-02	Plug ½ Sq. Hd. Pipe	
10	SC-036-13	Cap Screw ¼ - 20 x ¾ Hex Hd	
11	00-289001	Gasket - Waste	1
12	00-201227	Ring - Shredder	
13	00-475137-00005	Motor (110-120/200-240 V., 50/60 Hz., 1 Ph.)(ML-110325 & ML-110327)	1
14		Motor (110-120/200-240 V., 50/60 Hz., 1 Ph.)(ML-110329)	
15		Motor (200-240/380-415/460 V., 50/60 Hz., 3 Ph.)(ML-110325 & ML-110327)	
16	00-475137-00004	Motor (200-240/380-415 V., 50/60 Hz., 3 Ph.)(ML-110329)	1
17	00-201448	Seal - Oil	
18	RR-008-15	Retaining Ring	
19	SC-041-12	Cap Screw 5/16-18 x 7/8 Hex Hd.	
20	00-200731	Flange - Spout	
21	00-203401	Spout - Waste	
22	00-201404	Gasket - Spout	
23	00-289008	Housing - Lower	
24	BB-021-08	Ball Bearing - Hoover #6303	
25	00-202717	Spacer - Shaft	
26	00-202725	Slinger - Water	
27	00-203194	Support - Seal	
28	00-117071	Water Seal Assy.	
29		Flywheel	
30		Cutter - Flywheel (ML-110325)	
31		Cutter - Flywheel (ML-110327)	
32		Cutter - Flywheel (ML-110329)	
33		Screw	
34	NS-031-39	Stop Nut ½-20 "Elastic"	
35	00-201235	Cutter - Hi-Bulk	
36	00-272003	Seal - Shaft	
37		Key - Shaft	
38	00-292119	Flow control (5 G.P.M.)	
		Upper Housing & Shredder Ring Assy. (Incls. items 1, 3, 4, 5, 6, 7, 9 & 12)	
		Upper Housing & Shredder Ring Assy. (Incls. items 2, 8, 9 & 12)	
	00-289036	Seal & Bearing Kit (Incls. items 17, 18, 24, 25, 26, 27, 28, 34 & 36)	
	00-292122	Ring - 7" Scrap	
	00-292123	Flange - Sink 7" ID	
		Z Disposer Cover 15" Cone	
		Z 18" Cone Disposer Cover Kit	
	00-294904	Shim - Spring (Used under Bearing Bracket End Motor Bearing)	1

Installation, Operation, and Care of MODELS FD3-50, FD3-75, & FD3-125 FOOD WASTE DISPOSERS

SAVE THESE INSTRUCTIONS

GENERAL

The FD3 Series disposers utilize hardened steel cutter blocks (1, Fig.1) mounted to a rotating flywheel (4, Fig.1) and a stationary shredder ring (2, Fig. 1) to grind food waste to a small particle size for discharge through waste lines. With the motor running and flushing water turned on, food waste is reduced to grinding size by the rotating "hi-bulk" cutter (3, Fig. 1). Grinding occurs as the food waste is forced against the shredder ring by the cutter blocks and the centrifugal force due to rotation. The flushing water aids the grinding action and discharges ground food waste into the waste line.

Fig. 1

The disposer features removable hardened steel components and reversible rotation with grinding in both directions and a manual reset inherent overload protector in the motor circuit. The disposer is self-feeding, making it unnecessary to force the food waste into the grinding mechanism. It may be completely filled with waste when idle, and will start and operate at full load.

Control groups and accessory groups are available to suit each installation.

INSTALLATION

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

Prior to installation, test the electrical service to make sure that it agrees with the specifications on the disposer data plate.

Temporary support, such as blocking, must be provided for the disposer during installation to avoid excessive stress at welded or soldered cone to table connection.

ASSEMBLY

To attach the disposer assembly to the cone for a regular duty installation, see Fig. 2. Note the top clamp ring (1, Fig. 2) has drilled holes and the bottom clamp ring (3, Fig. 2) has threaded holes. Using five screws (2, Fig. 2) assemble rear halves of clamp rings to the back of the disposer flange (4, Fig. 2). Lift the disposer into position on the cone flange (5, Fig. 2) and assemble front halves of clamp rings using remaining five screws. Tighten all screws finger tight. Rotate disposer to desired position and tighten all screws evenly to form a water-tight joint.

Use the following procedure to attach the disposer assembly to the cone (see Figs. 2 and 5).

Fig. 2

To install accessory group E (sink adapter for $3^{1}/_{2}$ " to 4" sink opening), use the short upper housing. See (3, Fig. 4) and the accessory group data sheet.

Fig. 3

PLUMBING

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

Drain

The disposer is furnished with a 1½" O.D. waste discharge spout suitable for connection to a standard trap. Install waste lines with the shortest possible run and best fall. The waste exit must not be higher than the center line of the waste outlet (1, Fig. 3 and 1, Fig. 4). Old waste lines must be thoroughly cleaned. Ream burrs from cut pipe ends and use fittings which will permit unrestricted flow. Drum traps and grease traps must NOT be used.

Water Connections

Connect disposer swirl (2, Fig. 4 or 1, Fig. 5) from a ³/₄" IPS cold water supply line. Install the five gallon per minute flow control supplied with the disposer (2, Fig. 5). If the water line pressure exceeds 60 psig, a pressure reducing valve (6, Fig. 5) (not supplied) should be installed. The minimum flow pressure for the disposer to function properly is 16 psig. Install a shut-off valve (not supplied) for proper servicing of the disposer.

Fig. 4

All control groups are supplied with a solenoid valve (4, Fig. 5 or 3, Fig. 6) which must be installed in the water supply line as shown. Control Group 3 is furnished with a pressure switch (5, Fig. 5 or 4, Fig.6) which must be installed between the solenoid valve and pressure reducing valve. If there is no pressure reducing valve in the water supply line, install the pressure switch between the solenoid and the shut-off valve.

Install a vacuum breaker (3, Fig. 5) according to the local plumbing codes. If local plumbing codes prohibit the use of a vacuum breaker, install an air gap water inlet (2, Fig. 6) (not supplied) observing the local codes.

ELECTRICAL CONNECTIONS

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

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

This unit must be connected to a dedicated, acceptable motor control switch with a marked OFF position to disconnect the appliance from all ungrounded supply conductors. The switch must be mounted within sight of the disposer or sink opening for the disposer.

Knockouts are provided in the motor junction box for making electrical connections to the unit. Flexible conduit should be used to permit moving the unit for periodic servicing and maintenance.

Select and follow wiring diagram, furnished with machine, applicable to your disposer and electrical service.

Fig. 5

Fig. 6

OPERATION

Before operating disposer make sure it is clear of foreign objects such as metal or wire clippings, screws, nails, etc., which may have dropped into it during installation. Check the flywheel for free rotation.

WARNING: NEVER USE YOUR HAND TO CHECK ROTATION OF FLYWHEEL OR TO REMOVE FOREIGN MATTER FROM THE DISPOSER. USE A STICK OR SIMILAR OBJECT TO TURN THE FLYWHEEL. FOREIGN MATTER CAN BE REMOVED WITH TONGS OR PLIERS.

Start the disposer before feeding food waste. Be sure water is flowing. With typical optional controls, water flow and unit starting are simultaneous and automatic. Feed food waste into disposer. DO NOT feed china, metal, rags, clam shells, or similar material into the unit. DO NOT put grease or oil in the disposer. Oil or grease can clog the drain. Always allow the disposer to run for a short period after grinding is completed to assure proper flushing of the disposer and waste line. This flushing is automatically controlled with certain optional controls.

CONTROLS

WARNING: NEVER REACH INSIDE THIS DISPOSER WHILE IT IS OPERATING.

The operation of the disposer and additional available controls will depend on the selection of control devices. Refer to control group data sheet.

CLEANING

The food waste disposer should be kept in a clean and sanitary condition. Allow the disposer to run a few minutes after disposing of all food waste to completely flush out the interior. If food waste is allowed to accumulate due to improper clean-up, it will give off offensive odors. If this happens, cleaning can be accomplished by using a stiff brush with a strong soap and hot water solution. Light cleaning can be accomplished by grinding ice and a lemon through the disposer.

CAUTION: Do not use chemical solvents or other drain cleaning compounds through the disposer.

MAINTENANCE

LUBRICATION

No lubrication is required for the food waste disposer.

CUTTER BLOCKS

The cutter blocks (1, Fig. 1) may be rotated by a qualified Hobart Service Technician if the cutting edges become worn.

OVERLOAD PROTECTION

The disposer motor is protected by a thermal, resettable overload protector and will trip if the motor is overloaded. To reset, allow approximately five minutes for cooling, then press the manual reset button located on the motor shell opposite the motor junction box. An arrow on the motor shell indicates location of the button. Restart the disposer using normal operating procedure. If overload protector continues to trip, contact your local Hobart Service Office.

WATER SEAL VENT

A small weep hole (2, Fig. 4 or 1, Fig. 6) in the side of the lower housing vents the dry side of the water seal. Water leaking from this weep hole is an indication of water seal leakage. If leaking, the water seal should be replaced. DO NOT plug or put grease in the weep hole.