

Read and Save These Instructions
All Hoods Must Be Installed By A Qualified Installer

INSTALLATION INSTRUCTIONS

WALL MOUNT HOOD

Read All Instructions Thoroughly Before Beginning Installation

WARNING - TO REDUCE THE RISK OF FIRE, ELECTRIC SHOCK, OR INJURY TO PERSONS, OBSERVE THE FOLLOWING:

- A. Installation work and electrical wiring must be done by qualified person(s) in accordance with all applicable codes and standards, including fire-rated construction. Switch power off at service panel and lock the service disconnecting means to prevent power from being switched on accidentally during installation.**
- B. When cutting or drilling into wall or ceiling, do not damage electrical wiring and other hidden utilities.**
- C. Ducted fans must always be vented to the outdoors.**
- D. Sufficient air is needed for proper combustion and exhausting of gases through the flue (chimney) of fuel burning equipment to prevent back drafting. Follow the heating equipment manufacturer's guideline and safety standards such as those published by the National Fire Protection Association (NFPA), and the American Society for Heating, Refrigeration and Air Conditioning Engineers (ASHRAE), and local code authorities.**
- E. ASHRAE residential ventilation standard 62.2 limits exhaust fans (total) to a maximum of 15 CFM per 100 square feet of occupiable space, unless a back drafting test is performed or make-up air is provided. Consult a local HVAC engineer for make-up air evaluation.**

WARNING - TO REDUCE THE RISK OF FIRE, USE ONLY METAL DUCTWORK

Vent-A-Hood®

Ducting Do's and Don'ts

NEVER restrict the duct size. The single blower unit (B100) requires 6" round duct or equivalent (28 square inches), and the dual blower unit (B200) requires 8" round duct or equivalent (50 square inches). When combining ducts together, the square inch area must reflect the total square inch area of the ducts being combined. Using Vent-A-Hood transitions (back page) will ensure proper efficiency.

Blower	Duct Size	Sq. Inch Area	Vent-A-Hood Transition
Single (B100)	6" round or equivalent	28"	N/A
Dual (B200)	8" round or equivalent	50"	N/A
Single and Dual (B100 & B200)	10" round or equivalent	79"	VP562 (Optional)
Two Dual (Two B200s)	12" round or equivalent	113"	VP563 (Optional)

Do not use flexible or corrugated duct. This type of duct will restrict airflow and reduce performance. Only use smooth, galvanized, metal duct. Observe local codes regarding special duct requirements and placement of duct against combustibles. Make the duct run as short and as straight as possible with as few turns as possible. Avoid sharp-angled turns. Instead, use smooth, gradual turns such as adjustable elbows or 45 degree angled turns. For duct runs over 20 feet, increase the duct diameter by one inch for every ten feet of duct. A 90 degree elbow is equal to 5 feet of duct. Using Vent-A-Hood roof jacks or wall louvers (back page) will ensure proper efficiency. Airflow must not be restricted at the end of the duct run. Do not use screen wire or spring-loaded doors on wall louvers or roof jacks. Do not terminate venting into an attic or chimney. Where possible, seal joints with duct tape. The hood must be ducted to the outdoors without restrictions.

Vent-A-Hood®

Installation Details

- 1) Read all instructions thoroughly before beginning installation. Note: These instructions apply to standard hoods only. Custom hoods may require additional specification consideration.
- 2) When installing a wall mount range hood, it is recommended that the bottom edge of the hood be located no more than 30" above the cooking surface for optimum performance.

- 3) Select the appropriate installation method.

Method 1 is suitable for applications where the top of the hood (blower outlet(s) location) is accessible after the hood is mounted on the wall.

Method 2 is suitable for applications where the top of the hood (blower outlet(s) location) is not accessible after the hood is mounted on the wall.

- 4) IF THE HOOD IS TO BE "BACK VENTED", PROCEED DIRECTLY TO STEP 5.

Consult the connection diagrams (on next page) for further details on exhaust outlet placement.

Method 1: Install the duct(s) from the outside of the home down to the location of the exhaust outlet(s) on the top of the hood allowing room for the transition (if applicable). If a transition is used, install duct down to the location of the transition outlet plus 1". This will allow the transition to engage 1" inside of duct.

Method 2: Install the duct(s) from the outside of the home to the ceiling over the exhaust outlet(s) on the hood. The end of the duct(s) should extend 1" below the ceiling.

Use duct tape to seal all joints. A complete listing of available Vent-A-Hood ducting materials is provided on the back page of this instruction sheet.

Transition heights are as follows:

Single Blower (B100):	6" round duct will connect directly to the top of the hood.
Dual Blower (B200):	8" round duct will connect directly to the top of the hood.
Single and Dual Blower (B100 & B200):	6" round duct will connect directly to the top of the hood; 8" round will connect directly to the top of the hood. Optional 10" round combination transition (VP562, sold separately) is 17 1/2" tall.
Two Dual Blowers (Two B200s):	Two 8" round ducts connect directly to the top of the hood. Optional 12" round combination transition (VP563, sold separately) is 16 1/2" tall.

Vent-A-Hood®

Installation Details Continued

Connection Diagrams (30" - 48" Widths)

**300 CFM B100 Single Blower
(Top View)**

Connection Diagrams (30" - 54" Widths)

**600 CFM B200 Dual Blower
(Top View)**

Connection Diagram (42" - 60" Widths)

**900 CFM B200 Dual & B100 Single Blower
(Top View)**

Connection Diagram (48" - 66" Widths)

**1200 CFM Double B200 Dual Blowers
(Top View)**

- 5) Remove the hood from its packaging and place the back of the hood on the floor or countertop in front of the wall where it will hang.
- 6) Remove the shipping tape that is securing the E-Z Clean shield(s) inside the hood. Remove the E-Z Clean shield(s) by lightly pulling it toward the front of the hood. Gently close the back draft damper(s) from the top side of the hood. To remove the blower housing(s), unsnap the suitcase latches (one on each side of the housing). The housing(s) should be pulled forward and gently "tipped" to clear the blower wheel(s) and then out of the hood.

- 7) Remove the three screws retaining the blower motor(s). Unplug and remove the motor(s), taking care not to damage the blower wheel(s). It is not necessary to remove the blower wheel from the motor.

Warning: Make sure power is off and locked at the service disconnecting means on the service panel during installation.

Installation Details Continued

- 8) Install an appropriate 1/2" UL listed electrical wire clamp through each motor box electrical opening on top of the hood. Install electrical wiring from the service panel to the hood location for each motor box. Consult the connection diagrams (on previous page) for further details on electrical placement.

Method 1: Extend wiring to 30" above the countertop. Electrical connection(s) will occur after the hood is installed on the wall.

Method 2: Extend wiring to the hood. Electrical connection(s) will occur before the hood is installed on the wall.

Model	Volts	Amps*	Hz	RPM	CFM SP@0.0"	Equivalent CFM*	CFM SP@0.1"	CFM SP@0.2"	CFM SP@0.3"	Minimum Round Duct Size	Sones#
B100 Single	115	1.5	60	1550	300	450	273	245	225	6" (28 in. ²)	5.4
B200 Dual	115	2.9	60	1550	600	900	531	480	430	8" (50 in. ²)	6.5
B200 Dual & B100 Single	115	4.4	60	1550	900	1350	804	725	655	VP562: 10" (79 in. ²)	6.3
Two B200 Duals	115	5.8	60	1550	1200	1800	1062	960	860	VP563: 12" (113 in. ²)	6.6

* Add 2.5 amps for each warming light and 0.5 amp for each halogen light.

• Because the Magic Lung® blower uses centrifugal filtration rather than conventional baffle or mesh filters, the Magic Lung® blower can handle cooking equipment with higher cubic feet per minute (CFM) requirements and can deliver equivalent CFM much more efficiently than other than other filtration systems. When comparing the Magic Lung® with other blower units made by other manufacturers, use the "Equivalent CFM".

* Ratings in accordance with the Standard Test Code by the Energy Systems Laboratory of the Texas Engineering Experiment Station.

- 9) If using a duct cover, carefully remove the knockouts from the top four corners of the hood. Remove the duct cover from its packaging and remove the mounting screws from the base of the duct cover. Place the duct cover on the top of the hood and secure it temporarily through the knockout openings using the mounting screws previously removed. Lift the hood and duct cover assembly to the location on the wall where it will be installed.

Lightly mark the wall with a short, horizontal mark along the bottom edge of the hood. When finished, remove the hood and duct cover assembly from the wall. Remove the duct cover that was previously installed on the hood and set both items aside.

- 10) On the back side of the hood, measure the distance between the bottom edge of the hood and the top edge of the wood mounting strip. Measure this distance above the horizontal mark made in Step 9 and lightly mark the wall with a level, horizontal line. Measure where the center (left to right) of the hood will be and mark the upper, horizontal line on the wall with a short, vertical centerline.

- 11) Remove the screws inside the top of the back of the hood that retain the wood strip that is recessed in the mounting channel. Note: Some retaining screws may be located behind the blower(s). Remove the wood mounting strip from the back of the hood and place the top edge of the strip on the upper, level, horizontal line on the wall. Referencing the vertical centerline from Step 10, place the mounting strip on the wall so it is centered (left to right) in the space where the hood will be located. Drill pilot holes in the strip to prevent splitting. Using proper hardware, attach the mounting strip to at least two wall studs.

- 12) FOR BACK VENTING APPLICATIONS ONLY. IF NOT BACK VENTING, PROCEED DIRECTLY TO STEP 13. Note: Wall studs may interfere with back venting installations. Additional framing may be required. It is necessary to cut duct access hole(s) in the wall prior to installing the hood.

Method 1: Hold the hood on the mounting strip by aligning the channel at the top of the back of the hood over the wood mounting strip on the wall. Place the appropriate elbow(s) on top of the hood in line with the hood exhaust collar(s). On the wall, trace around the elbow(s). Remove the hood and elbow(s) from the wall. Cut around the outside of the traced line(s), avoiding wall studs. Install the duct from the outside of the home to the opening in the wall. Use duct tape to seal joints.

Method 2: Using the applicable venting accessories and the connection diagrams (previous page) as a guide, install the duct(s) from the outside of the home to the wall over the exhaust outlet(s) on the hood. The end of the duct(s) should extend 1" past the wall.

- 13) Hang the hood on the mounting strip by aligning the channel at the top of the back of the hood over the wood mounting strip on the wall. While holding the hood in place, mark locations on the mounting strip through the two mounting holes in the channel at the top of the hood. Some mounting holes may be located behind the blower(s). Remove the hood and drill 3/32" pilot holes at the center of the marks in the wood strip to prevent splitting.

Installation Details Continued

14) FOR BACK VENTING APPLICATIONS ONLY. IF YOU ARE NOT BACK VENTING, PROCEED DIRECTLY TO STEP 15.

Method 1: Place the appropriate elbow(s) on the top of the hood. Elbow(s) should be placed with the non-crimped end(s) on the inside the collar(s) of the exhaust outlet(s). Use duct tape to seal joints. Lift the hood up to the wall and hang the hood on the mounting strip, taking care to properly align the duct connection(s) between the elbow(s) and the duct(s) in the wall. Secure the hood to the mounting strip by installing the screws (previously removed from the strip in Step 11) into the pilot holes drilled in Step 13. If applicable, slide the duct cover between the ceiling and the top of the hood back to the wall and attach the duct cover to the hood through the knockout holes using the mounting screws previously removed in Step 9. Caution must be taken to avoid scratching the hood or ceiling.

Method 2: Place the appropriate elbow(s) on the top of the hood. Elbow(s) should be placed with the non-crimped end(s) on the inside the collar(s) of the exhaust outlet(s). Use duct tape to seal joints. If applicable, attach the duct cover to the hood using the mounting screws previously removed in Step 9. Insert the electrical wire from the service panel into the electrical wire clamp on each motor box. Tighten the wire clamp(s). While securing the slack in the wire, lift the hood up to the wall and hang the hood on the mounting strip, taking care to properly align the duct connection(s) between the elbow(s) on the hood and the duct(s) in the wall. Secure the hood to the mounting strip by installing the screws (previously removed from the strip in Step 11) into the pilot holes drilled in Step 13.

SKIP STEP 15. PROCEED DIRECTLY TO STEP 16.

15) If applicable, install the transition on the insides of the exhaust collars and seal with duct tape.

Method 1: Lift the hood up to the wall and hang the hood on the mounting strip, taking care to properly align the duct connection(s) between the hood and the duct in the ceiling. Secure the hood to the mounting strip by installing the screws (previously removed from the strip in Step 11) into the pilot holes drilled in Step 13. Use duct tape to seal joints. Insert the electrical wire from the service panel into the electrical wire clamp on each motor box. Tighten the wire clamp(s). If applicable, slide the duct cover between the ceiling and the top of the hood back to the wall and attach the duct cover to the hood through the knockout holes from inside the hood using the mounting screws previously removed in Step 9. Caution must be taken to avoid scratching the hood or ceiling.

Method 2: Insert the electrical wire from the service panel into the electrical wire clamp on each motor box. Tighten the wire clamp(s). Cut a piece of duct for each outlet of sufficient length to meet the duct(s) in the ceiling allowing room for the transition (if applicable). If a transition is used, cut the duct to reach the transition outlet plus 1". This will allow the transition to engage 1" inside of the duct. See page 3 for transition heights. One end of the duct must be crimped to fit inside the duct in the ceiling. Insert the non-crimped end over the transition or into the exhaust collar(s) on the top of the hood and seal with duct tape. While securing the slack in the wire, lift the hood up to the wall and hang the hood on the mounting strip, taking care to properly align the duct connection(s) between the hood and the duct in the ceiling. Secure the hood to the mounting strip by installing the screws (previously removed from the strip in Step 11) into the pilot holes drilled in Step 13.

16) From inside the hood, using UL listed wire nuts, attach the "neutral" wire(s) to the white lead(s), the "hot" wire(s) to the black lead(s), and the ground wire(s) to the green lead(s) inside the motor box(es).

Warning: Do not operate hood without proper ground connection.

17) Plug the motor(s) into the hood and reinstall the blower motor(s) using the three retaining screws that were previously removed in Step 7.

18) Replace the blower housing(s) and the blower shield(s). Make sure that the damper(s) open and close smoothly.

19) Refer to the Owner Maintenance Guide Operating Instructions for proper hood operation. Test all blower and light functions to ensure they are operating properly.

VENTING

Vent-A-Hood®

ACCESSORIES

WALL LOUVER

MODEL	DESCRIPTION
VP526	6" Round
VP527	7" Round
VP528	8" Round

WALL LOUVER

MODEL	DESCRIPTION
VP554	10" Round

WALL LOUVER

MODEL	DESCRIPTION
VP555	12" Round

RECTANGULAR WALL LOUVER

MODEL	DESCRIPTION
VP538	6" x 8-1/2"
VP560	3-1/4" x 10"

LOW PROFILE ROOF JACK (MAXIMUM 4/12 PITCH)

MODEL	DESCRIPTION
VP539	6" Round
VP540	7" Round
VP541	8" Round

LOW PROFILE ROOF JACK (MAXIMUM 4/12 PITCH)

MODEL	DESCRIPTION
VP552	10" Round
VP553	12" Round

LOW PROFILE ROOF JACK (MINIMUM 4/12 PITCH)

MODEL	DESCRIPTION
VP539-HP	6" Round
VP540-HP	7" Round
VP541-HP	8" Round

LOW PROFILE ROOF JACK (MINIMUM 4/12 PITCH)

MODEL	DESCRIPTION
VP552-HP	10" Round
VP553-HP	12" Round

ADJUSTABLE ELBOW

VP513 - 8 1/2"
VP514 - 9 9/16"
VP515 - 10 5/8"

MODEL	DESCRIPTION
VP513	6" Round
VP514	7" Round
VP515	8" Round

BACK/SIDE VENT ELBOW

MODEL	DESCRIPTION
VP561	8" to 6" x 8-1/2"

3 1/4" x 10" BACK VENT ELBOW

MODEL	DESCRIPTION
VP559	3-1/4" x 10"

3 1/4" x 10" TO 7" TRANSITION

MODEL	DESCRIPTION
VP521	3-1/4" x 10 to 7"

MULTI-BLOWER TRANSITION

VP562 - 17 1/2"
VP563 - 16 1/2"
VP562 - 23 1/4"
VP563 - 30 1/2"

MODEL	DESCRIPTION
VP562	6" & 8" to 10"
VP563	8" & 8" to 12"

M1200 STANDARD TRANSITION

MODEL	DESCRIPTION
VP566	M1200 Transition

STANDARD ISLAND TRANSITION

MODEL	DESCRIPTION
VP565	5" x 16" to 8" Rnd

CLUSTER BLOWER TRANSITION

MODEL	DESCRIPTION
VP564	8" & 8" to 12"

OFFSET L & R TRANSITION FOR ISLAND BLOWERS

MODEL	DESCRIPTION
VP542	Top Left
VP543	Top Right

SIDE VENT TRANSITION L & R FOR ISLAND BLOWERS

MODEL	DESCRIPTION
VP544	Side Left
VP545	Side Right

OFFSET KIT - ROUND

MODEL	DESCRIPTION
VP529	6" Rnd to 7" Rnd

OFFSET KIT - RECTANGULAR

MODEL	DESCRIPTION
VP550	6" to 3-1/4" x 10"

"Y" TRANSITION

MODEL	DESCRIPTION
VP517	8" & 8" to 12"
VP518	6" & 8" to 12"
VP551	6" & 8" to 10"

ROUND DUCT PIPE

MODEL	DESCRIPTION
VP500	6" Round
VP501	7" Round
VP502	8" Round

3 1/4" RECTANGULAR DUCT PIPE

MODEL	DESCRIPTION
VP504	3-1/4" x 10"
VP505	3-1/4" x 12"
VP506	3-1/4" x 16"

6" RECTANGULAR DUCT PIPE

MODEL	DESCRIPTION
VP507	6" x 8-1/2"