

Step 2. — Install canopy in position under cabinet.

A. Attach securely to bottom of cabinet with screws provided.

A. Model B100: 6" duct or the equivalent must be installed throughout.

6"exhaust collar is $3\frac{9}{8}$ " left of center. Offset Kit VP529 or VP550 are available to bring duct back to centerline.

Lof exhaust collar Lof mounting plate

Step 3. — Connect ducting.

Blower	Minimum Round Duct Size	Square Inches
B100 Single 300 CFM	6" (or equivalent)	28
B200 Dual 600 CFM	8" (or equivalent)	50

B. Model B200: Transition to 8" round is provided. 8" duct or the equivalent must be installed throughout.

Do not restrict ducting anywhere including roof jacks or wall louvers. Don't make sharp turns with ducting. Make gradual turns or $45^\circ\,$ angles.

Turn Page For More Instructions

Step 4. — Connect electrical.

Follow label instructions and remove motor plate. Unplug motor and remove, being careful to not damage blower wheel. Connect electrical, black to black, white to white and ground to lug provided. Hoods with multiple blower units require separate electrical connections. Replace motor(s) and don't forget to plug them back in. Replace blower front and be sure it is secured properly and blower wheel(s) turn freely. Model B100,1.7 Amps. Model B200, 3.4 Amps. Hoods with heat lamps and/or halogen lamps, 8.0 Amps.

Observe All Governing Codes and Ordinances

Caution: to reduce the risk of fire or electrical shock, do not use this fan with any solid state speed control device.

