Instructions

for the installation of the bin top kit, KBT28 onto bin B842

Applications: 21" wide x 24" deep flake or nugget ice machine centered on bin top.

1. Uncrate the bin.

2. Install the legs.

3. Open up KBT28 kit, it will contain two filler plates with insulation attached, two mounting straps and a tube of food grade RTV sealant

4. Place a filler plate on each end of the bin. The filler plates are built so one is for the left end and one is for the right end. Position them so that the attached insulation fits inside the bin's liner. Secure each at the back with one 5/16" bolt from the kit.

5. Drill three 1/8" dia holes thru the bin's outside panel using the holes in the flange of each filler plate as a template. Do NOT drill beyond the outside panel.

6. Attach the side of each filler Filler Plate plate to the bin with three #8 sheet metal screws from the kit. Mounting Straps 7. Place ice machine centered between the two filler plates. 8. Secure ice machine to the bin with the straps from the kit and the bolts from the ice machine's hardware bag. Filler Plate 9. Seal the edges of the ice machine to the filler plates with the RTV sealant.

17-3002-01 Rev B.