

REFRIGERATOR SERVICE MANUAL

CAUTION
BEFORE SERVICING THE UNIT, READ THE "SAFETY PRECAUTIONS" IN THIS MANUAL.

MODEL:GR-349/389SQF

CONTENTS

SAFETY PRECAUTIONS	2
SERVICING PRECAUTIONS	3
SPECIFICATIONS	4
PARTS IDENTIFICATION	5
REPLACEMENT OF DOOR OPENING TYPE	6
DISASSEMBLY	7-8
DOOR	7
DOOR SWITCH	7
FAN AND FAN MOTOR	7
DEF' CONTROL ASM	8
LAMP	8
ADJUSTMENT	9-10
COMPRESSOR	9
PTC-STARTER	9
OLP (OVER LOAD PROTECTOR)	10
CIRCUIT DIAGRAM	10
TROUBLESHOOTING	11-16
COMPRESSOR AND ELECTRIC COMPONENTS	11
PTC AND OLP	12
ANOTHER ELECTRIC COMPONENT	13
SERVICE DIAGNOSIS CHART	14
REFRIGERATING CYCLE	15-16
MICOM FUNCTION & PCB CIRCUIT EXPLANATION	17-33
EXPLODED VIEW	34-35
REPLACEMENT PARTS LIST	36-

SAFETY PRECAUTIONS

Please read the following instructions before servicing your refrigerator.

- 1. Check the set for electric losses.
- 2. Unplug prior to servcing to prevent electric shock.
- 3. Whenever testing with power on, wear rubber gloves to prevent electric shock.
- 4. If you use any kind of appliance, check regular current, voltage and capacity.
- 5. Don't touch metal products in the freezer with wet hands. This may cause frostbite.
- 6. Prevent water from following onto electric elements in the mechanical parts.
- 7. When standing up after having checked the lower section of the refrigerator with the upper door open, move with care to avoid hitting the upper door.
- 8. When tilting the set, remove any materials on the set, especially the thin plates(ex. Glass shelf or books.)
- When servicing the evaporator, wear cotton gloves.
 This is to prevent injuries from the sharp evaporator fins
- Leave the disassembly of the refrigerating cycle to a specialized service center. The gas inside the circuit may pollute the environment.

SERVICING PRECAUTIONS

Air Recharging in Compressor

Test the refrigeration by connecting it electrically before refilling operation. It is necessary to ascertain the function of the motor-compressor and identify the defects immediately. If defects have been found, empty the old system of possible R134a residue by breaking off the end of the extension piece at its narrow point. (Figure 1) Replace the filter and any damaged components. Unsolder and pull off the piece remaining inside the service tube and then attach an complete extension with male Hansen and at last, solder it to the same tube again. (Figure 2)

It is necessary to execute the soldering operation with valve open so that the fumes caused by oil residue can come out freely without blowholes between two tubes during the heating of the point to be soldered.

The extension fitted with the male Hansen is connected to the female fitting of the vacuum pump tube. (Figure 3)

Air evacuating from the system begins as soon as the pump starts. The refrigeration system must be kept under vacuum until the reading on the low-pressure gauge indicates vacuum (0 absolute, -1 atm., -760 mm hg) in any case it is advisable to keep the pump running for about 30 minutes. (Figure 3)

In case that a considerable leakage occurs it will be necessary to stop the vaccum pump and to add a small quantity of Freon to the system, if vacuum should not be obtained (pressure gauge can't fall to 1 atmosphere), start the refrigeration unit and find the leakage with the special leak-finder. When the defective soldering point is visible, re-do it after opening the extension tube valve and reestablishing the normal outside pressure inside the group.

Because the melted alloy is sucked into the tubes and block them, the pressure must be rebalanced when vacuum is in the system in soldering. As soon as the vacuum operation is over, add the quantity in grams of R134a to the refrigeration system. Remember that every system has an exact quantity of R134a with a tolerance of ±5 grams that can be added. (Figure 4)

Before performing this operation (if the vacuum pump and refilling cylinder are connected), make sure that the valve placed between the vacuum pump and the refilling tube are closed in order to keep the Freon for addition to the system. (Figure 5)

In addition, check the graduated scale on the cylinder for the quantity of R134a to be added, for example, if we have 750 grams of Freon in the cylinder and must add 165 grams to the group, this amount will be reached when R-134a has dropped to 585 grams, remembering that the indicator shows a lower limit of meniscus. Do this after choosing the scale corresponding to the gas pressure different scales reported as the same gas pressure indicated by the pressure gauge on the top of the column. To make R134a flow into the system, open the valve placed at the base of the cylinder and connected to the filling tube. The amount of Freon cannot be added to the system all at once because it may cause a blocking of the motor-compressor. Therefore, proceed by adding the original quantity of about 20-30 grams and close the valve immediately.

The pressure rises and the motor compressor must start sucking the gas and lowering the pressure again. Regulate the valve again, in the safe way until reaching the quantity of R134a established for the system being charged. When the system is running, the suction pressure must be stabilized between 0.30 to 0.6 atmosphere.

SPECIFICATIONS

1.Ref. No: GC-389

IT	EMS	SPECIFICATIONS	ITEMS	SPECIFICATIONS
DIMENSIONS (mm)		595(W)×626(D)×1880(H)		Transparent Shelf(3 EA)
NET WEIGHT	(kg)	74	REFRIGERATOR	Vegetable Container(2 EA)
COOLING SY	'STEM	Fan Cooling	COMPARTMENT	Vegetable Container Cover(1 EA)
TEMPERATURE	REFRIGERATOR	Knob Dial		Chilled Container(1 EA)*
CONTROL	FREEZER	Button		Dairy Pocket Cover(1 EA)
DEEDOOTING	2 0 / 0 7 5 1	Full Automatic		Egg Tray(2 EA)
DEFROSTING	á SYSTEM	Heater Defrost	- DOOR POCKET	Little Pocket(5 EA)
DOOR FINISI	Н	Pre-Coated Metal or Vinyl Coated Metal		Bottle Pocket(1 EA)
OUT CASE		Painted Steel Sheet	FREEZER	Tray Drawer(4 EA)
INNER CASE		ABS	COMPARTMENT	Ice Tray(1 EA)
INSULATION		Polyurethane Foam	COMPRESSOR	PTC Starting Type
DEFROSTING DEVICE		Heater, Sheath	EVAPORATOR	Fin Tube Type
REFRIGERANT		R134a(135g)	CONDENSER	Side & Wire Condenser
LUBRICATION OIL FREOL @ 22G(210 cc) * Optional Parts				

2.Ref. No: GC-349

ITEMS		SPECIFICATIONS	ITEMS	SPECIFICATIONS
DIMENSIONS (mm)		595(W)×626(D)×1710(H)		Transparent Shelf(2 EA)
NET WEIGHT	Γ (kg)	69	REFRIGERATOR	Vegetable Container(2 EA)
COOLING SY	'STEM	Fan Cooling	COMPARTMENT	Vegetable Container Cover(1 EA)
TEMPERATURE	REFRIGERATOR	Knob Dial		Chilled Container(1 EA)*
CONTROL	FREEZER	Button		Dairy Pocket Cover(1 EA)
	2 21/2==1	Full Automatic		Egg Tray(1 EA)
DEFROSTING	GSYSTEM	Heater Defrost	DOOR POCKET	Little Pocket(3 EA)
DOOR FINISI	Н	Pre-Coated Metal or Vinyl Coated Metal		Bottle Pocket(1 EA)
OUT CASE		Painted Steel Sheet	FREEZER	Tray Drawer(4 EA)
INNER CASE		ABS	COMPARTMENT	Ice Tray(1 EA)
INSULATION		Polyurethane Foam	COMPRESSOR	PTC Starting Type
DEFROSTING DEVICE		Heater, Sheath	EVAPORATOR	Fin Tube Type
REFRIGERAI	NT	R134a(135g)	CONDENSER	Side & Wire Condenser
LUBRICATIO	N OIL	FREOL @ 22G(210 cc)	* Optional Parts	ı

PARTS IDENTIFICATION

NOTE: This is a basic model. The shape of refrigerator is subject to change.

REPLACEMENT OF DOOR OPENING TYPE

1. PRECAUTION

- 1) Before reversing the door, first of all, you should take out food and accessories like shelves or trays which are not fixed in the refrigerator.
- 2) Use Torque Wrench or Spanner to fix or remove the holt
- 3) Don't lay the refrigerator down in working with it, it will cause to get out of order.
- 4) Be careful not to drop the door in disassembling or assembling the freezer or the refrigerator door.

2. HOW TO REVERSE THE DOORS

- Seperate screw ② and remove lower cover ① and move cap lower cover ③. And, seperate screw ④, lower hinge ⑤, and remove pin ⑥. Separating the freezer door ⑥ in opening, and more the position the cap ⑦.
 Move the position of bracket door ③ and screw ⑨.

Note: Reversing the doors is not covered by the warranty.

- 2) Separating screw ① and remove the center hinge ① and the refrigerator door ②. Move the position of cap ③ . Move the position of bracket door ⑤ and screw ⑥ .
- 3) Move the position of upper hinge pin ①, and cap ③.

 Assemble the refrigerator door ②. Assemble center hinge ① and bolt ②. Assemble freezer door ②.

 Assemble the lower hinge ⑤, bolt ② and lower cover ①.

DISASSEMBLY

1 DOOR

• Freezer Door

- 1) Loosen 2 screws and pull the Lower Cover.
- 2) Loosen hexagonal bolts fixing the lower hinge to the body to remove the freezer door only.

Pull out the Door Gasket to remover from the Door Foam Assy, F.

• Refrigerator Door

1) Loosen hexagonal bolts fixing the center hinge(Hinge,C) to the body to remove the refrigerator door only.

2) Pull out the Door Gasket to remove from the Door Foam Assy, R.

2 DOOR SWITCH

- 1) Loosen four screws in upper part and disconnect top cover.
- 2) Disconnect Lead Wire from switch.
- 3) Disengage hook behind the switch by pressing it with hands.

3 REFRIGERATOR ROOM LAMP

- 1) Remove the Cover Lamp, R by pulling with a '-' type driver.
- 2) Remove the Lamp by turning.

4 FAN AND FAN MOTOR

- 1) Remove freezer drawers.
- 2) Remove two cap, screws and loosen two screws in Grille Fan.
- 3) Pull out the Grille Fan and Shroud, F.
- 4) Disconnect the housing of lead wire.
- 5) Separate the Fan Assy.
- 6) Losse 2 screw fixed to the Bracket.
- 7) Pull out Shroud, F remove the Fan Motor Assy.
- 8) Separate the Motor Bracket and Rubber.

5 DEFROST CONTROL ASSY

Defrost Control Assy consists of Thermistor and Fuse, Melting. Thermistor functions to defrost automatically and it is attached to metal side of the Evaporator and senses temperature.

Fuse, Melting is a kind of safety device for preventing overheating of the Heater when defrosting.

At the temperature of 72°C , it stops the emission of heat from the Heater.

- 1) Pull out the Shroud, F after removing the Grille.
- 2) Separate the connector connected with the Defrost Control Assy and replace new one.

6 DAMPER CONTROL

- 1) Remove the Cover Lamp, R and loosen 2 screw.
- 2) Pull the Control Box, R and separate the lead wire housing.
- 3) Remove the Cover Lamp, R.
- 4) Separate the Insulation Multi Duct and Control Box, R.
- 5) Disassemble the Knob.
- 6) Separate the Damper Control and Control Box, R.
- 7) Separate the Damper Control and Resistor.
- 8) Disconnect the lead wire.

7 HEATER, SHEATH

In this refrigerator, Heater, Sheath is used for defrosting heater. During heating, the temperature of heater rises about 300~500°C. Therefore, be careful not to burn while servicing.

- 1) After removing the Grille and Shroud, separate the Heater, Sheath by disconnecting the connectors.
- 2) Exchanged Heater, Sheath and connected the housing.

ADJUSTMENT

1 COMPRESSOR

1) Role

The compressor intakes low temperature and low pressure gas evaporated from Evaporator of the Refrigerator, and condenses this gas to high temperature and high pressure gas, and then plays delivering role to Condenser.

2) Composition

The Compressor is Composed of Compressor Apparatus compressing gas, Compressor Motor moving Compressor Apparatus and Case protecting Compressor Apparatus and Motor. There are PTC-Starter, and Over Load Protector (OLP) in the Compressor outside. On the other hand, because the Compressor consists of 1/1000mm processing precision components and is sealed after production in absence of dust or humidity, deal and repair with care.

3) Note for Usage

- (1) Be careful not to allow over-voltage and over-current.
- (2) No Strike
 - If applying forcible power or strike (dropping or careless dealing), poor operation and noise may occur.
- (3) Use proper electric components appropriate to the Compressor.
- (4) Note to Keep Compressor.
 - If Compressor gets wet in the rain and rust in the pin of Hermetic Terminal, the result may be poor operation and poor contact may cause.
- (5) Be careful that dust, humidity, and flux welding don't inflow in the Compressor inside in replacing the Compressor. Dust, humidity, and flux due to welding which inflows to Cylinder may cause lockage and noise.

2 PTC-STARTER

1) Composition of PTC-Starter

- (1) PTC (Positive Temperature Coefficient) is a no-contact semiconductor starting device which uses ceramic material and this material consists of BaTiO3.
- (2) The higher the temperature is, the higher becomes the resistance value. These features are used as starting device for the Motor.

2) Role of PTC-Starter

- PTC is attached to Hermetic Compressor used for Refrigerator, Show Case and starts Motor.
- (2) Compressor for household refrigerator applies to single-phase induction Motor.

For normal operation of the single-phase induction motor, in the starting operation flows in both main coil and sub-coil. After the starting is over, the current in subcoil is cut off. The proper features of PTC play all the above roles. So, PTC is used as a motor starting device.

3) PTC-Applied Circuit Diagram

According to Starting Method for the Motor

4) Motor Restarting and PTC Cooling

- (1) For restarting after power off during normal Compressor Motor operation, plug the power cord after 5 min. for pressure balance of Refrigerating Cycle and PTC cooling.
- (2) During normal operation of the Compressor Motor, PTC elements generate heat continuously. Therefore, if PTC isn't cooled for a while after the power has been shut off, Motor can't operate again.

5) Relation of PTC-Starter and OLP

- (1) If the power is off during operation of Compressor and the power is on before the PTC is cooled, (instant shutoff within 2 min. or reconnect a power plug due to misconnecting), the PTC isn't cooled and a resistance value grows. As a result, current can't flow to the subcoil and the Motor can't operate and the OLP operates by flowing over current in only in the main-coil.
- (2) While the OLP repeats on and off operation about 3-5 times, PTC is cooled and Compressor Motor performs normal operation.

If OLP doesn't operate when PTC is not cooled, Compressor Motor is worn away and causes circuitshort and fire. Therefore, use a properly fixed OLP without fail.

6) Note to Use PTC-Starter

- (1) Be careful not to allow over-voltage and over-current.
- (2) No Strike

Don't apply a forcible power or strike.

- (3) Keep apart from any liquid.
 If liquid such as oil or water away enter the PTC, PTC materials it may break due to insulation breakdown of the material itself.
- (4) Don't change PTC at your convenience. Don't disassemble PTC and mold. If the exterior to the PTC-starter is damaged, resistance value is altered and it may cause poor starting of the compressor motor may cause.
- (5) Use a properly fixed PTC.

3 OLP (OVER LOAD PROTECTOR)

1) Definition of OLP

- (1) OLP (OVER LOAD PROTECTOR) is attached to the Hermetic Compressor and protects the Motor by cutting off current in Compressor Motor in case of over-rising temperature by Bimetal in the OLP.
- (2) When over-voltage flows to Compressor motor, the Bimetal works by heating the heater inside the OLP, and the OLP protects Motor by cutting off current which flows to the Compressor Motor.

2) Role of the OLP

- (1) The OLP is attached to the Hermetic Compressor used for the Refrigerator and Show Case and prevents the Motor Coil from being started in the Compressor.
- (2) Do not turn the Adjust Screw of the OLP in any way for normal operation of the OLP. (Composition and connection Diagram of OLP)

CIRCUIT DIAGRAM

Circuit 1

Circuit 2

NOTE: 1. This is a basic diagram and specifications vary in different localities.

2. Circuit 2 has been only applied to C4 C5 B3 power cord type.

TROUBLESHOOTING (Mechanical Part)

1 COMPRESSOR AND ELECTRIC COMPONENTS

2 PTC AND OLP

3 ANOTHER ELECTRIC COMPONENTS

▼ Cooling is impossible

4 SERVICE DIAGNOSIS CHART

COMPLAINT	POINTS TO BE CHECKED	REMEDY
Cooling is impossible.	 Is the power cord unplugged from the outlet? Check if the power switch is set to OFF. Check if the fuse of power switch is shorted. Measure the voltage of power outlet. 	 Plug to the outlet. Set the switch to ON. Replace a regular fuse. If voltage is low, wire newly.
Cooling ability is poor. Check if the set is placed close to wall. Check if the set is placed close to stove, gas cooker and direct rays. Is the ambient temperature high or the room door closed? Check if put in is hot. Did you open the door of the set too often or check if the door is closed up? Check if the Damper Control is set to "cold-position".		 Place the set with the space of about 10cm. Place the set apart from these heat appliances. Make the ambient temperature below. Put in foods after cooled down. Don't open the door too often and close it firmly. Set the control to mid-position.
Foods in the Refrigerator are frozen.	 Is foods placed in cooling air outlet? Check if the control is set to "cold-position". Is the ambient temperature below 5°C? 	 Place foods in high temperature section. (Front Part) Set the control to "mid-position". Set the control to "warm-position".
Dew or ice forms in the chamber of the set.	 Is liquid food stored? Check if put in is hot. Did you open the door of the set too often or check if the door is closed up. 	Seal up liquid foods with wrap. Put in foods after cooled down. Don't open the door too often and close it firmly.
Dew forms in the Exterior Case.	Check if ambient temperature and humidity of surroumcling air are high. Is there gap in the door packed?	Wipe dew with a dry cloth. This occurrence is solved naturally in low temperature and humidity. Fill up the gap.
Abnormal noise generates.	 Are the set positioned in a firm and even place? Are any unnecessary objects set in the back side of the set? Check if the Tray Drip is not firmly fixed. Check if the cover of mechanical room in below and front side is taken out. 	 Adjust the Adjust Screw, and position in the firm place. Remove the objects. Fix it firmly on the original position. Place the cover at the original position.
To close the door is not handy.	 Check if the door packing is dirty with filth such as juice. Is the set positioned in a firm and even place? Is too much food putted in the set? 	Clean the door packing. Position in the firm place and adjust the Adjust Screw. Keep foods not to reach the door.
Ice and foods smell unpleasant.	 Check if the inside of the set is dirty. Did you keep smelly foods without wrapping? It smells of plastic. 	Clean the inside of the set. Wrap smelly foods. The new products smells of plastic, but it is eliminated after 1-2 weeks.

• In addition to the items described left, refer to the followings to solve the complaint.

5 REFRIGERATING CYCLE

▼ Troubleshooting Chart

	CAUSE	USE STATE OF STATE OF THE STATE OF THE		TEMPERATURE OF THE COMPRESSOR	REMARKS
LEAKAGE	PARTIAL LEAKAGE	Freezer room and Refrigerator don't cool normally.	Low flowing sound of Refrigerant is heard and frost forms in inlet only	A little high more than ambient temperature.	 A little Refrigerant discharges. Normal cooling is possible when injecting of Refrigerant the regular amount.
\GE	WHOLE Freezer room and LEAKAGE Refrigerator don't cool normally.		Flowing sound of Refrigerant is not heard and frost isn't formed.	Equal to ambient temperature.	No discharging of Refrigerant. Normal cooling is possible when injecting of Refrigerant the regular amount.
CLOGGED	PARTIAL CLOG	Freeze room and Refrigerator don't cool normally.	Flowing sound of Refrigerant is heard and frost forms in inlet only.	A little high more than ambient temperature.	Normal discharging of refrigerant. The capillary tube is faulty.
BY DUST	WHOLE CLOG	Freezer room and Refrigerator don't cool.	Flowing sound of Refrigerant is not heard and frost isn't formed.	Equal to ambient temperature.	Normal discharging of Refrigerant.
			Flowing sound of Refrigerant is not heard and frost melts.	Low than ambient temperature	Cooling operation restarts when heating the inlet of capillary tube.
COMPRE	COMP- RESSION Refrigerator don't cool. COMP- Refrigerant is heard and frost forms in inlet only.		A little high than ambient temperature.	The pressure of high pressure part in compressor is low.	
SSION	NO COMP- RESSION	No compressing operation.	Flowing sound of Refrigerant is not heard and no frost.	Equal to ambient temperature.	No pressure of high pressure part in the compressor.

▼ Leakage Detection

• Observe discharging point of refrigerant which may be in the oil discharging part in the compressor and hole of evaporator.

▼ General Control of Refrigerating Cycle

NO.	ITEMS	CONTENTS AND SPECIFICATIONS	REMARKS
1	WELDING ROD	(1) H 30 • Chemical Ingredients Ag: 30%, Cu: 27%, Zn: 23%, Cd: 20% • Brazing Temperature: 710~840°C (2) Bcup-2 • Chemical Ingredients Cu: About 93% P: 6.8~7.5% The rest: within 0.2% • Brazing Temperature: 735~840°C	Recommend H34 containing 34% Ag in the Service Center.
2	FLUX	Ingredients and how to make Borax 30% Borax 35% Fluoridation kalium: 35% Water: 4% Mix the above ingredients and boil until they are transformed into liquid.	 Make amount for only day. Holding period: 1 day Close the cover of container to prevent dust putting in the FLUX. Keep it in a stainless steel container.
3	DRIER ASM	(1) Assemble the drier within 30min. after unpacking.(2) Keep the unpacked drier at the temperature of 80~100°C.	Don't keep the drier in a outdoors because humidity damages to it.
4	VACUUM DRY AND	 (1) When measuring with pirant Vacuum gauge the charging M/C, vacuum degree is within 1 Torr. (2) If the vacuum degree of the cycle inside is 10 Torr. below for low pressure and 20 Torr. for high pressure, it says no vacuum leakage state. (3) Vacuum degree of vacuum pump must be 0.05 Torr. below after 5 min. (4) Vacuum degree must be same to the value described item (2) above for more than 20 min. (1) The pressure of dry air must be more 	Apply M/C Vacuum Gauge without fail. Perform vacuum operation until a proper vacuum degree is built up. If a proper vacuum degree isn't built up, check the leakage from the Cycle Pipe line part and Quick Coupler Connecting part.
5	AIR NITROGEN GAS	han 12~16kg/cm² (2) Temperature must be more than -20~ -70°C. (3) Keep the pressure at 12~6kg/cm² also when substituting dry air for Nitrogen Gas.	
6	NIPPLE AND COUPLER	(1) Check if gas leaks with soapy water.(2) Replace Quick Coupler in case of leakage.	Check if gas leaks from joint of the Coupler.
7	PIPE	Put all Joint Pipes in a clean box and cover tightly with the lid so that dust or humidity is not inserted.	

MICOM FUNCTION & PCB CIRCUIT EXPLANATION

This description is made for GR-349, 389SQ. Please refer to overall PCB circuits for other models.

1 FUNCTION EXPOSITION

1) FUNCTION

- (1) The refrigerator starts from optimum condition when electric power is first on. But the operation condition changes "Mid" → "Mid/Max" → "Max" → "Min" → "Min/Mid" → "Mid" whenever pressing the FREEZE TEMP button.
- (2) It returns to "Mid" conditions if power off and on again.

2) QUICK FREEZER

- (1) Function to raise the freezing speed by operating the COMP successively. As pressing the QUICK FREEZE button, the QUICK FREEZE LED is displayed. Then after 3 hours' successive operation of COMP, the QUICK FREEZING function will be released.
- (2) Defrosting During the QUICK FREEZING operates as follow.

 When the QUICK FREEZING time is below 90 minutes, defrost and then operate the QUICK FREEZING for the remaining time. When the QUICK FREEZING time is over 90 minutes, defrost and then operate the QUICK FREEZING for 2 hours
- (3) If QUICK FREEZE button is pressed during defrosting, the QUICK FREEZE LED is lit up. But the QUICK FREEZING operates for 3 hours after 7 minutes from the end of defrosting.
- (4) If VACATION button is pressed during the QUICK FREEZING, the QUICK FREEZING LED function is released.
- (5) If power off during the QUICK FREEZING and power on again, the QUICK FREEZING function is released.

3) VACATION FUNCTION

- (1) Function for Energy Saving. As pressing the VACATION button, the VACATION LED is displayed and this function is operated.
- (2) Freezer Compartment is not kept by compressor at the notch displayed but at -13°C± differential.
- (3) Defrosting and Fan control is same as normal operation.
- (4) If QUICK FREEZE button is pressed during the VACATION FUNCTION, VACATION FUNCTION is released.
- (5) If power off during the VACATION FUNCTION and power on again, the VACATION FUNCTION is released.

4) DOOR OPENING ALARM

- (1) When the REFRIGERATOR DOOR is opened and won't be closed after 1 minute from the its opened, BUZZER sounds to notify it.
- (2) At frist, BUZZER sounds three times at each intervals of 0.5 second. Then makes a 0.5 second ON/OFF alarm three times at intervals of 30 seconds.
- (3) If the REFRIGERATOR door closed during ALARM, it is released.

5) DISPLAY BUTTON RING

(1) If display function button(FREEZE TEMP, QUICK FREEZE, VACATION) of the front of the TOP COVER is pushed, BUZZER rings with "DING~ DONG~"(See the BUZZER OPERATION CHECK)

6) DEFROSTING

- (1) If the accumulated time for the operation of the COMPRESSOR is meet with 7 hours, the DEFROSTING HEATER is started.
- (2) The first defrosting is performed at 4 hours(compressor ON) later since the power is on.
- (3) If DEFROST SENSOR is over 7°C during DEFROSTING, end the operation of DEFROSTING with DEFROSTING HEATER paused, And after 7 minutes, the operation for the freezing is started.

 But, if DEFROST SENSOR is not reach to 7°C after 2 hours' operation of the defrosting heater, it represents a defrosting trouble. (See the TROUBLE REPRESENTING FUNCTION)
- (4) If DEFROST SENSOR is short or open, defrosting is not performed.

7) ORDERLY OPERATION OF ELECTRIC PARTS

To avoid NOISE and DAMAGE, the items containing an electric parts such as COMP, DEFROSTING HEATER and FAN MOTOR operate in order as follows.

	OPERATION STATE		OPERATION ORDER			
WHEN	WHEN DEFROST SENSOR TEMPERATURE IS OVER 7°C. (WHEN PURCHASING OR MOVING)	POWER ON	after 0.5 sec.	→ COMP ON	after 0.5 sec.	FAN ON
PLUGGED AT	WHEN DEFROST SENSOR TEMPERATURE IS BELOW 7°C. (WHEN POWER FAILURE OR SERVICING)	POWER ON	after 0.5 sec.	DEFROSTING HEATER ON	after 10 sec.	DEFROSTING HEATER ON
FIRST			→ COMP ON			→ FAN ON
		after 0.5 s	sec.	after 0.5 s	sec.	
	EN RETURNING TO NORMAL TE FROM TEST MODE	All Elec. F		→ COMP ON —		→ FAN ON
			after 7 min .		after 0.5 sec.	

8) SELF-TEST

- (1) Function to make service easy in case of occuring a trouble in the product.
- (2) When occurring a trouble, if the button is pushed, but the function could not operate.
- (3) If a toruble release during the representation of trouble, a refrigerator performs the normal function(RESET).
- (4) To represent a ERROR CODE, it use FREEZE TEMP LEDs on TOP COVER. If ERROR occurs, the other LEDs except ERROR CODE LEDs are all off.

O : OPERATE NORMAL ::ON .:OFF

NO.	ITEMS	ERROR CODE LEDs		DESCRIPTION	OPERATION	IN TROUBLE'S	OCCURRING
NO.	ITEMS	F1 F2 F3	F4	DESCRIPTION	СОМР	FAN	DEFROST HEATER
1	FREEZER SENSOR abnormal			FREEZER SENSOR open or short.	15 minutes On/ 15 minutes Off	0	0
2	DEFROST SENSOR abnormal	• • - 0		DEFROST SENSOR open or short.	0	0	No defrosting
3	DEFROSTING FUNCTION is abnormal		; -	DEFROST HEATER, TEMP. FUSE open or disconnection (Displayed after at least 4 hours from the trouble's occurring.)	0	0	0
4	RT-SENSOR abnormal	NOTE 1)		Room Temperature SENSOR open or short	0	0	0

operation, ope	pass after pressing the QUICK FREEZE and FREEZE TEMP buttons togather in normal rates as follow.
RT-SENSOR	If normal, LEDs on the TOP COVER is all on. If abnormal, LEDs are all on except VACATION LED.

9) FUNCTION TEST

- (1) Function to check the testing function of PCB and refrigerator and to find where the trouble.
- (2) The test switch is on the MAIN PCB of refrigerator. TEST FUNCTION is released and RESET after MAX. 2hours regardless of TEST MODE.
- (3) If the buttons on TOP COVER is pushed during TEST MODE, Function is not operated and only BUZZER ring with "DING~ DONG~"
- (4) After the end of TEST MODE, pull out the power cord and plug it in again(RESET).
- (5) If a ERROR occurs during the TEST MODE, TEST FUNCTION is released and DISPLAY LEDs represent ERROR CODE
- (6) If the TEST swithch is pushed during ERROR CODE, TEST FUNCTION is not operated.

MODE	OPERATION	CONTENTS	REMARKS
TEST 1	Press TEST button once.	1. COMP OPERATES SUCCESSIVELY. 2. FAN OPERATES SUCCESSIVELY. 3. DEFROSTING HEATER OFF 4. ALL DISPLAY LEDS ON.	
TEST 2	Press TEST button once in the state of TEST MODE 1.	1. COMP OFF. 2. FAN OFF. 3. DEFROST HEATER ON. 4. ALL THE DISPLAY LEDS OFF EXCEPT QUICK FREEZE AND VACATION LEDS.	If DEFROST HEATER is over 7°C, it returns to the NORMAL STATE.
NORMAL STATE	Press TEST button once in the state of TEST MODE 2.	Return to the initial condition. (RESET)	Comp starts after 7 minutes.

[•] LED Check Function: Press the QUICK FREEZE and FREEZE TEMP buttons at the same time. After 1 sec., all the LEDs of the DISPLAY are ON simultaneously. If release the BUTTON, return to the previous condition.

2 FUNCTION DESCRIPTION

1) ELECTRIC CIRCUITS

TRANS secondary side is composed of electric power circuits for RELAY driving electricity (12Vdc) and for supplying electricity to MICOM and IC (5Vdc). The voltage in each part is as follows.

PARTS	both ends of VA1	both ends of CM1	both ends of CM2	both ends of CE2	both ends of CC2
VOLTAGE	230Vac	14Vac	17Vdc	12Vdc	5Vdc

VA1 is the part to protect over voltage and noise. When more than 385V is applied, the thermal-fuse(130°C cut-off, local option) in a first part of TRANS is cut so that the elements in the secondary side of TRANS are protected.

2) OSCILLATION CIRCUIT

CIRCUIT for occurring CLOCK which motivates the internal local element of IC1 to transmit and receive an information and BASIC TIME for calculating time. Use a proper form for OSC 1. Because in case that SPECIFICATION is changed, the calculated time in IC1 is changed or IC1 isn't able to operate.

3) RESET CIRCUIT

All the internal parts of MICOM(IC1) return to the initial condition when the early power ON or apply power again in MICOM after temporary power failure. As a result, all the functions operate according to the early condition. At the early period of power ON the "LOW" voltage is applied in the RESET terminal of MICOM for the fixed time. The RESET terminal is 5V during the general operation.

4) LOAD/BUZZER OPERATION, DOOR OPENING SENSING CIRCUIT

(1) LOAD OPERATION CHECK

Note: B has been only applicated to europe area.

KIND OF LOAD		COMP, COMP COOLING FAN	FAN MOTOR	DEFROSTING HEATER
MEASURING POINT (IC4)		No.11 No.12 No.13		No.13
OTATE			below 1V	
STATE	OFF	12V		

- If the DOOR-R is opened during FAN MOTOR is operated, FAN MOTOR is stopped immediately.
- The (A), (B) of DOOR S/W-R is connected DOOR OPEN DETECTION CIRCUIT as follow.
- If the DOOR-R is opened or closed, then the DOOR S/W-R is ON/OFF, and the LAMP-R is ON/OFF, and at the same time, S/W of the (A), (B) of DOOR S/W-R for detection of DOOR-R open is ON/OFF.

(2) DOOR OPENING PERCEPTION CHECK

*NOTICE: If you would change DOOR S/W-R, must use the componenot of right PART NUMBER. Because there is a similar type DOOR S/W-R of NOT MICOM MODEL, it's logic of the (A), (B) of DOOR S/W-R is reversed.

MEASURING POINT REFRIGERATOR DOOR	NO.13 OF IC 1 (MICOM)
CLOSE	5V(S/W of (A) , (B) is OFF state)
OPEN	0V(S/W of (A) , (B) is ON state)

- Even though LAMP-R is operated a normal ON/OFF according to DOOR S/W-R, but the MICOM couldn't detect a DOOR-R opened or closed of lead wire of the (A), (B) is abnormal or S/W of the (A), (B) of DOOR S/W-R is abnormal.
- When DOOR-R open isn't detected : Even though DOOR-R is opened, FAN MOTOR couldn't stop. When DOOR-R close isn't detected : Even though DOOR-R is closed, BUZZER sounds a DOOR OPEN ALARM. check a lead wire of the (A), (B) and DOOR S/W-R.

(3)BUZZER OPERATION CHECK

5) TEMP SENSOR CIRCUITS

The above circuit reads the surrounding temperature, DEFROSTING temperature and FREEZER ROOM temperature into MICOM(IC1). OPEN or SHORT state of each SENSOR is as follows.

SENSOR	CHECK POINT	NORMAL (-30°C~50°C)	SHORT	OPEN
ROOM TEMPERATURE SENSOR	POINT (A) Voltage			
DEFROST SENSOR	POINT®Voltage	0.5V ~ 4.5V	0V	5V
FREEZER SENSOR	POINT © Voltage			

6) SWITCH INPUT CIRCUIT

The following circuit is a test switch input circuit for checking the refrigerator.

7) TEMPERATURE COMPENSATION

FREEZI	ER ROOM	
RESISTANCE VALUES(R1)	TEMPERATURE COMPENSATION	REMARKS
180 kΩ	+ 5.0°C	COMPENSATE WARMLY
56 kΩ	+4.0°C	
33 kΩ	+3.0°C	T
18 kΩ	+2.0°C	
12 kΩ	+1.0°C	
10 kΩ	0°C	STANDARD
8.2 kΩ	-1.0°C	1
5.6 kΩ	-2.0°C	
3.3 kΩ	-3.0°C	Ţ
2 kΩ	-4.0°C	
470 Ω	-5.0°C	COMPENSATE COOLLY

[•] TEMPERATURE COMPENSATION TABLE by adjusting resistance values. (the temp difference compared to the present temp.)

eg) If the compensation resistance of freezer compartment is changed from 10K (present resistance) to 18K (revised resistance), the temp of freezer compartment goes up by $+2^{\circ}$ C.

• TEMPERATURE COMPENSATION OF FREEZER ROOM

	Revised resistance Present resistance	470Ω	2kΩ	3.3kΩ	5.6kΩ	8.2kΩ	10kΩ	12kΩ	18kΩ	33kΩ	56kΩ	180kΩ
	470Ω	NOT COMPENSATE	1°C↑	2°C↑	3°С↑	4°C↑	5°C↑	6°C↑	7°C↑	8°C↑	9°C↑	10°C↑
	2kΩ	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°C↑	4°C↑	5°C↑	6°C↑	7°C↑	8°C↑	9°C↑
	3.3kΩ	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°С↑	4°C↑	5°C↑	6°C↑	7°C↑	8°C↑
	5.6kΩ	3∘C↑	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3∘C↑	4°C↑	5°C↑	6°C↑	7°C↑
	8.2kΩ	4°C↓	3°C↓	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°C↑	4°C↑	5°C↑	6°C↑
FREEZER ROOM	10kΩ	5°C↓	4°C↓	3°C↓	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°C↑	4°C↑	5°C↑
(R1)	12kΩ	6°C↓	5°C↓	4°C↓	3°C↓	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°C↑	4°C↑
	18kΩ	7°C↓	6°C↓	5°C↓	4°C↓	3∘C↑	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑	3°C↑
	33kΩ	8°C↓	7°C↓	6°C↓	5°C↓	4°C↓	з∘С↓	2°C↓	1°C↓	NOT COMPENSATE	1°C↑	2°C↑
	56kΩ	9°C↓	8°C↓	7°C↓	6°C↓	5°C↓	4°C↓	3°С↓	2°C↓	1°C↓	NOT COMPENSATE	1°C↑
	180kΩ	10C↓	9°C↓	8°C↓	7°C↓	6°C↓	5°C↓	4°C↓	3°С↓	2°C↓	1°C↓	NOT COMPENSATE

[•] This circuit is aimed to input the necessary temperature compensation values into the MICOM in order to adjust the freezer temperature which is different in each model.

8) LIGHTING CIRCUITS OF KEY BUTTON INPUT AND DISPLAY PARTS

The above circuit is to judge the operation conditions of function key and to light each function indicating LED. It is operated by SCAN method.

3. SENSOR RESISTANCE CHARACTERISTICS TABLE

MEASURED TEMPERATURE	RESISTANCE OF FREEZER SENSOR	RESISTANCE OF DEFROST SENSOR, ROOM TEMPERATURE SENSOR
-20°C	22.3kΩ	77kΩ
-15°C	16.9kΩ	60kΩ
-10°C	13.0kΩ	47.3kΩ
-5°C	10.1kΩ	38.4kΩ
0°C	7.8kΩ	30kΩ
+5°C	6.2kΩ	24.1kΩ
+10°C	4.9kΩ	19.5kΩ
+15°C	3.9kΩ	15.9kΩ
+20°C	3.1kΩ	13kΩ
+25°C	2.5kΩ	11kΩ
+30°C	2.0kΩ	8.9kΩ
+40°C	1.4kΩ	6.2kΩ
+50°C	0.8kΩ	4.3kΩ

[•] The tolerance of sensor resistance is ±5%.

[•] Be sure to measure the sensor resistance after keeping the sensor more than 3 minutes at a measuring temperature. (It needs delay due to sensor speed.)

[•] Measure the resistances of SENSORs with a digital tester after disconnecting CON 4 of MAIN PWB ASSY.

4. MAIN PWB ASS'Y AND PARTS LIST

1) MAIN PWB ASS'Y

NO.	DWG. NO.	DESCRIPTION	SPEC'	QTY.	MAKER	REMARK
1	6870JB2024	PWB,MAIN	FR-1(DS-1107A)	1A	DOO SAN	t=1.6
_	6170JB2005		l: 240V,0:14V	1A	K.T.C	
2		TRANS PCB			TAE SUNG	TRANS
3	6630JB8001D		JE202-1T-05(9P-2,4,6,8) JE202-1T-02(3P-2)	1		CON1
4			JE202-11-02(3P-2)		JAE EUN	
5	6630JB8004E	WAFER	SMW250-06	1		CON3
6	6630JB8004L	I WAI LIN	CMW250 00	1	YEON HO	CON2
	00304000040		SMW250-09	'		CONZ
7	0177 1000004	1110011 0111D	011001501			LO4 (0177 ID0000D)
8	UIZZJBZUUZA	MICOM CHIP	GMS81504	1	LG	IC1 (=0IZZJB2002B)
9						
10	010114704004		(1)=			
11	OIRH178120A OIKE781200M		(1)BA17812T (2)KIA7812PI	1	ROHM KEC	IC2
12	OIRH178120A OIKE781200M	REGULATOR	(1)BA17812T (2)KIA7812PI		ROHM KEC	
13	0IRH178050B 0IKE780500Z		(1)BA17805T (2)KIA7805PI	1	ROHM KEC	IC3
			\			
14	OIKE704200A	RESET IC	KIA7042P	1	K.E.C	IC6
	0IKD010100A		BMR-0101D		KODENSHI	
15	0IKE650030B	DRIVE IC	KID65003AP	1	K.E.C	IC4
16	0IT0721000A	РНОТО TR	TLP721		TOSHIBA	
17						
18						
	J510-00018A		G2R-1A		OMRON	5.4
19	6920JB2002A		VS-12MB	1	TAKAMISAWA	RY1
	6920JB2005A 6920JB2003A	RELAY	JW1aFHN G5N-1		NAIS	
20	09ZUJBZUUJA		93N-1	2	OMRON	RY2,RY3
21	J570-00012A	RESONATOR	CST4.00MGW	1	MURATA	OSC1
	J570-00012B		CST4.00MGW-TF01			(=6212AQ9002B)
22	J572-00001C (=6102AQ9075A)	VARISTOR	(1)INR14D471	1	IL JIN	VA1
~~	(=6102AQ9075A)	17.11.11.01.01.1	(2)SVC471D-14A		SAMHWA	l vai
23						
				6		D1~6
24	0DD400409AA	RECTIFIER DIODE	1N4004		(1)P.C	
27	UUUTUUTUJAA	INCOMPLEX DIODE	1114004		(2)DELTA	
25	ODD400709AA		1014007			
25	000400709AA		1N4007			D.7
26	0DD414800AA	SWITCHING DIODE	1N4148	1	(1)P.C (2)ROHM	D7
				1	` ,	D8
27	OCE2286J618		2200uF/35V			
28	0CE1081J618		1000uF/35V	1	(1)SAM HWA	CE1
29	0CE1081H618	ELE' CAPACITOR	1000uF/25V		(2)SAM YOUNG	
70	0CE4771H618		470uE /25V	1		CE2
L^{30}	UUE4//IH018		470uF/25V	1		CE3
31	0CE2271F638		220uF/16V	1		CE5
	0CE4761H638	i	47uF/25V	1		CE6
_	028105K638		1uF/50V			
	6908JB3002A		BM-20K	1	BUJUN	BUZZ
					SEIL	
_	0CQ2231N409	MIL CAPACITOR	223/100V	2	JEIL	CM1,CM2
100	0CK1020H908		102/25V	1		CC6
		CER' CAPACITOR	227/251/	5		CC1,2,4,7,8
37	OCK2230H908		223/25V	1	TAE YANG	CC10
	0CK1040H908		104/50V	3		CC3,5,9
39	0RD5602K609	R,CEMENT	56K 2W			
	0RD2700H608		270J 1/2W			
	ORD1800H608	1	180J 1/4W	1	(1)C.Y	R11
	ORD1800H608	D CADBON ENT		1	(2)K-OHM	R12
	ORD1800H608	IN, CANDON FILM	180J 1/4W	1	(3)DONG HO	
	01/01/00/10/00	-	1000 1/4W	<u>'</u>	(4)SUNG YO	R13
44						
45						
1 10	1	I				
46				_		

NO.	DWG. NO.	DESCRIPTION	SPEC'	QTY.	MAKER	REMARK
47	ORD1000G608		100J 1/4W			
48	ORD2200G608		220J 1/4W	1		R18
49	UND2200G000		2200 17 111			
50	0RD2200G608		20KJ 1/4W			
51	ORD4700G608		470J 1/4W			
52	0RD6200G608	r,carbon film	620J 1/4W			
53	ORD1001G608	INJOHNDON TIEM	1KJ 1/4W	2		R3,R4
54	0000010000		2KJ 1/4W	2	(1)C.Y	R15,16
55	ORD2001G608		2K0 1/4W	3	(2)K-0HM	R19 R5,R7
56	00000010000		201/1 / / / / /	1	(3)DONG HO	
57	ORD2201G608		20KJ 1/4W		(4)SUNG YO	
58	ORD4701G608		4.7KJ 1/4W	4		R9,17,20,21
59	ORD1002G608		10KJ 1/4W	1		R10
60	OND10020000		1010 17 41			
61	ORD1004G608		1MJ 1/4W	1		R8
62	ORN1012G408		10KF 1/4W			
63	ORN1612G408	R,METAL FILM	16.2KF 1/4W	1		RF1
64	ORN2612G408		26.1KF 1/4W	1		RF2
65	ORN2612G408		26.1KF 1/4W	1		RF3
66						
67		R,CARBON FILM	F-ROOM COMPENSATION	12K		R1
68						
69	0TR106009AC		KRA106M	4		Q1,2,3,4
70	0TR106009AE		KRC106M			
71	0TR127309AD	TRANSISTOR	KTA1273(KTA966) Y		K.E.C	
72	0TR320509AC		KTC3205(KTC2236) Y			
73	0TR127009AF		KTA1270(KTA562)Y			
74	6600JB8001A	TEST S/W		1		TEST
-		INDUCTOR			TAE YANG	L1(J)
76	43607015	JUMP WIRE	0.6*10mm			21(0)
77						
78			0.6*10mm	5		J01,02,04,05,15
79				2		OP1,0P2
80			0.6*5mm			
81			0.6*7.5mm	3		J12~J14
82						
83						
-	43607015	JUMP WIRE				
85						
86						
87			0.6*12.5mm	4		J06~J09
88						
89						
90						
91						
92						
93						
94	170070:-	HIMD WEE	0.0*15	_		14.0 144
	4360/015	JUMP WIRE	0.6*15mm	2		J10,J11
96						
97						
98	6977 ID0074	I AMDE ACCV TO A				
-	6877JB2034A		/ IE70 2000011			(103)
-			(=J572-00002A)	1		(IC3)
			(=J572-00003A)	<u> </u>		(IC2)
		HEAT SINK(12V)	(=J572-00004A)			(.02)
	1SBF0302418		ALMIT VP 100V1	3.00		
11114	49111001	SULDER	ALMIT KR-19RMA	3.0g		
		COLDED LEVE CO.	LLCZA	OF-		
105		SOLDER LEAD BAR		25g	I/C'''	
105		SOLDER LEAD BAR FLUX AUTO		25g 1.5g	кокі	

3) PWB ASS'Y, DISPLAY AND PARTS LIST

	두 벍						비그
품번 NO.	도 번 DWG, NO,	품 명 DESCRIPTION	재 질 MATERIAL	소재치수 SPEC.	수량 QTY.	MAKER	REMARK
1	6870JB2025	PWB,DISPLAY	FR-1(DS-1107A)		1A	DOOSAN	
2	6630JB8005B	WAFER	SMAW250-09)		YEON HO	
3	6600JB8004A	TACT S/W	KPT-1109R		2	KYUNG IN	SW101,SW103
4	6600 ID8005 A	TACT C /W	KPT-1105A		1	IZVIINO IN	SW102
5	6600JB8005A	TACT 3/W				KYUNG IN	3W102
6	ODL300359AA	LED	SH30-R03CA570GT	GREEN	5	SEOUL SEMI.	L1~L5
7	0DD414809AA	S/W DIODE	1N4148		3	ROHM	D101~D103
8	6500JB3001A	SENSOR	PBN-43		1	제임스텍	RT-SENSOR
9	6877JB2049A	L/WIRE ASSY,	FD/H		1		
10							
11							
12							
13							
14		JUMP WIRE	0.6*6mm		1		J04
15	43607015	JUMP WIRE	0.6*10mm		2		J02,J03
16		JUMP WIRE	0.6*12.5mm		1		J01
17	49111001	SOLDER	ALMIT KR-19RMA		2g	의성금속	
18	49111004	SOLDER LEAD BAR	S63S-B20		5g	의성,대진 SOL	.D'
19	59333105	FLUX AUTO	JS71		0.5g	KOKI	
20		의석제	IPA			KOKI,주)유공	

5. PWB circuit drawing- The PWB circuit drawing may change without notice.

EXPLODED VIEW & REPLACEMENT PARTS LIST

1.Ref. No: GR-349/389

▼ The parts of refrigerator and the shape of each part are subject to change in different localities.

BUYER NAME:CIS MODEL NAME:GR-349SQF LG REFERENCE NO:GC-349SQF.CEWQCIS

S	AL	LOCA.NO	PART NO(LG)	DESCRIPTION	SPECIFICATION	REMARK
		102A		TOP COVER ASSEMBLY		
		102B		TOP COVER,FRONT		
		103A		HANDLE,BACK		
		103B	_	HANDLE,BACK		
		103C		COVER,LOWER		
		104A		SUPPORTER ASSEMBLY,LEG		
		104C		SUPPORTER,LEG		
		105A		DRAIN ASSEMBLY,PIPE-Z		
		106B		LEG ASSEMBLY,ADJUST		
		108A		TRAY ASSEMBLY, DRAIN		
		109A	5006JQ3040C			
		109B	5006JQ3038A			
		109C	5006JQ3039A	CAP,COVER		
		114A		BUTTON,LINK		
		120A	4995JQ1005B	CONTROL BOX ASSEMBLY,R		
		120B	4994JS1002A	CONTROL BOX,R		
		120C	4940JQ3003A	KNOB,DAMPER		
		120D	3550JQ3009B	COVER,LAMP		
		120E	5209JQ1005B	DUCT ASSEMBLY, INSULATION		
		120H	3550JA2076A	COVER,LED		
		125A	3390JQ2001A	TRAY,ICE		
		136A	3391JQ2011A	TRAY ASSEMBLY, DRAWER		
		136B	3391JQ2011B	TRAY ASSEMBLY, DRAWER		
		136C	3391JQ2011C	TRAY ASSEMBLY, DRAWER		
		136D	3391JQ2011D	TRAY ASSEMBLY, DRAWER		
		136E	5027JQ2006A	SHELF ASSEMBLY,R		
		136F	5027JQ2007A	SHELF ASSEMBLY,R		
		140A	3390JS1007A	TRAY,VEGETABLE		
		145C	4974JQ2008A	GUIDE,RAIL		
		151A	3391JA2015B	TRAY ASSEMBLY, VEGETABLE		
		151B	3391JA2015A	TRAY ASSEMBLY, VEGETABLE		
		155A	3551JQ2013A	COVER ASSEMBLY,T/V		
		200A		DOOR ASSEMBLY,F		
		201A		DOOR FOAM ASSEMBLY,F		
		210A	4810JQ3019B	BRACKET,DOOR		
		210A		BRACKET,DOOR		
		213A		GASKET ASSEMBLY,DOOR		
		230A	_	DOOR ASSEMBLY,R		
		231A		DOOR FOAM ASSEMBLY,R		
		233A	_	GASKET ASSEMBLY,DOOR		
		235A	3390JQ2006A	•		
		237A		GUIDE,BOTTLE		
		241A		BASKET,DOOR		
		241C	5004JD1099H	BASKET,DOOR		

BUYER NAME:CIS

MODEL NAME:GR-349SQF LG REFERENCE NO:GC-349SQF.CEWQCIS

S	AL	LOCA.NO	PART NO(LG)	DESCRIPTION	SPECIFICATION	REMARK
		249A	5075JQ2002C	BANK ASSEMBLY, DAIRY		
		249B	3550JA1087A	COVER,TRAY		
		249C	5074JD1006C	BANK,DAIRY		
		281B	4775JQ3002A	HINGE ASSEMBLY,U		
		281D	5006JQ3012D	CAP,HINGE		
		281F	4775JQ3002B	HINGE ASSEMBLY,U		
		282B	4775JQ2026A	HINGE ASSEMBLY,C		
		283B	4775JQ2027A	HINGE ASSEMBLY,L		
		304A	3550JQ0001A	COVER,BACK-M/C		
		307A	2521CTA6215	COMPRESSOR,SET ASSEMBLY		
		308A	6749C-0006C	P.T.C ASSEMBLY		
		309A	6750C-0005V	O.L.P		
		310A	3550CT0008A	COVER,P.T.C		
		312A	5040JQ3008A	RUBBER,SEAT		
		314A	4620JQ3001A	STOPPER,COMP		
		315A	3103JQ1006A	COMP BASE ASSEMBLY,STD		
		315C	1PZZJQ3017A	PIN,DRAWING		
		317A	5851JQ2001A	DRIER ASSEMBLY		
		318A	4930JA3034A	HOLDER,DRIER		
		319A	3390JA0018A	TRAY,DRIP		
		319C	4974JQ1006A	GUIDE,FAN		
		323B	5403JQ1026A	CONDENSER ASSEMBLY, WIRE		
		327A	5040JQ3006A	RUBBER, DAMPING		
		328A	5040JQ3023A	RUBBER, DAMPING		
		329A	5901JQ1003A	FAN ASSEMBLY		
		329C	5901JQ1004A	FAN ASSEMBLY		
		330B	4999JQ2001A	SHROUD ASSEMBLY,F		
		332A	3531JQ2001A	GRILLE ASSEMBLY,FAN		
		404A	4680JR1009F	MOTOR(MECH),COOLING		
		405A	4810JQ3021A	BRACKET,MOTOR		
		405C	5040JQ3003A	RUBBER,MOTOR-N		
		406B	6600JR1002A	SWITCH,[PUSH]		
		409B	6912JR2001C	LAMP,[VACUUM]		
		411A	6411JR1003L	POWER CORD ASSEMBLY		
		418A	5300JR1006B	HEATER,SHEATH		
		420A	4680JR1008C	MOTOR(MECH),COOLING		
		501A		PWB(PCB) ASSEMBLY,MAIN		
		503B		PWB(PCB) ASSEMBLY,DISPLAY		
		604F	3550JQ2046A	· , , , , , , , , , , , , , , , , , , ,		
		610E	_	COVER,SENSOR		
		6923	_	MICOM ASSEMBLY		

BUYER NAME:CIS MODEL NAME:GR-389SQF LG REFERENCE NO:GC-389SQF.CEWQCIS

S	AL	LOCA.NO	PART NO(LG)	DESCRIPTION	SPECIFICATION	REMARK
		102A	3123JQ2004A	TOP COVER ASSEMBLY		
ı		102B	3122JD1001A	TOP COVER,FRONT		
ı		103A		HANDLE,BACK		
ı		103B	3650JQ2021B	HANDLE,BACK		
ı		103C	3550JQ0002A	COVER,LOWER		
ı		104A	4981JQ3001A	SUPPORTER ASSEMBLY,LEG		
ı		104C	4980JQ3033A	SUPPORTER,LEG		
ı		105A	5251JQ3002A	DRAIN ASSEMBLY,PIPE-Z		
ı		106B	4779JQ3002A	LEG ASSEMBLY,ADJUST		
ı		108A	3391JQ2010A	TRAY ASSEMBLY, DRAIN		
ı		109A	5006JQ3040C	CAP,COVER		
ı		109B	5006JQ3038A	CAP,COVER		
ı		109C	5006JQ3039A	CAP,COVER		
ı		114A	5020JD1003A	BUTTON,LINK		
ı		120A	4995JQ1005A	CONTROL BOX ASSEMBLY,R		
ı		120B	4994JS1003A	CONTROL BOX,R		
ı		120C	4940JQ3003A	KNOB,DAMPER		
ı		120D	3550JQ3009B	COVER,LAMP		
ı		120E	5209JQ1005A	DUCT ASSEMBLY, INSULATION		
ı		120N	3550JA2076A	COVER,LED		
ı		125A	3390JQ2001A	TRAY,ICE		
ı		136A	3391JQ2011A	TRAY ASSEMBLY, DRAWER		
ı		136B	3391JQ2011B	TRAY ASSEMBLY, DRAWER		
ı		136C	3391JQ2011C	TRAY ASSEMBLY, DRAWER		
ı		136D	3391JQ2011D	TRAY ASSEMBLY, DRAWER		
ı		136E	5027JQ2006A	SHELF ASSEMBLY,R		
ı		136F		SHELF ASSEMBLY,R		
ı		140A	3390JS1007A	TRAY,VEGETABLE		
ı		145C	4974JQ2008A	GUIDE,RAIL		
ı		151A	3391JA2015B	TRAY ASSEMBLY, VEGETABLE		
		151B		TRAY ASSEMBLY, VEGETABLE		
		155A		COVER ASSEMBLY,T/V		
		201A		DOOR FOAM ASSEMBLY,F		
		203A		GASKET ASSEMBLY,DOOR		
		210A		BRACKET,DOOR		
		210A		BRACKET,DOOR		
		231A		DOOR FOAM ASSEMBLY,R		
		233A		GASKET ASSEMBLY,DOOR		
		235A	3390JQ2006A			
		237A		GUIDE,BOTTLE		
		241A		BASKET,DOOR		
		241C		BASKET,DOOR		
		249A		BANK ASSEMBLY,DAIRY		
L		249B	3550JA1087A	COVER,TRAY		

BUYER NAME:CIS MODEL NAME:GR-389SQF LG REFERENCE NO:GC-389SQF.CEWQCIS

S	AL	LOCA.NO	PART NO(LG)	DESCRIPTION	SPECIFICATION	REMARK
		249C	5074JD1006C	BANK,DAIRY		
		281B	4775JQ3002A	HINGE ASSEMBLY,U		
		281D	5006JQ3012D	CAP,HINGE		
		281F	4775JQ3002B	HINGE ASSEMBLY,U		
		282B	4775JQ2026A	HINGE ASSEMBLY,C		
		283B	4775JQ2027A	HINGE ASSEMBLY,L		
		304A	3550JQ0001A	COVER,BACK-M/C		
		307A	2521CTA6215	COMPRESSOR,SET ASSEMBLY		
		308A	6749C-0006C	P.T.C ASSEMBLY		
		309A	6750C-0005V	O.L.P		
		310A	3550CT0008A	COVER,P.T.C		
		312A	5040JQ3008A	RUBBER,SEAT		
		314A	4620JQ3001A	STOPPER,COMP		
		315C	1PZZJQ3017A	PIN,DRAWING		
		317A	5851JQ2001A	DRIER ASSEMBLY		
		318A	4930JA3034A	HOLDER,DRIER		
		319A	3390JA0018A	TRAY,DRIP		
		319C	4974JQ1006A	GUIDE,FAN		
		323B	5403JQ1026A	CONDENSER ASSEMBLY, WIRE		
		327A	5040JQ3006A	RUBBER, DAMPING		
		328A	5040JQ3023A	RUBBER, DAMPING		
		329A	5901JQ1003A	FAN ASSEMBLY		
		329C	5901JQ1004A	FAN ASSEMBLY		
		330B	4999JQ2001A	SHROUD ASSEMBLY,F		
		332A	3531JQ2001A	GRILLE ASSEMBLY,FAN		
		404A	4680JR1009F	MOTOR(MECH),COOLING		
		405A	4810JQ3021A	BRACKET,MOTOR		
		405C	5040JQ3003A	RUBBER,MOTOR-N		
		406B		SWITCH,[PUSH]		
		409B	6912JR2001C	LAMP,[VACUUM]		
		411A	6411JR1003L	POWER CORD ASSEMBLY		
		418A	5300JR1006B	HEATER,SHEATH		
		420A	4680JR1008C	MOTOR(MECH),COOLING		
		501A	6871JR1022B	PWB(PCB) ASSEMBLY,MAIN		
		503B	6871JR3001A	PWB(PCB) ASSEMBLY, DISPLAY		
		604F	3550JQ2046A	COVER,DUCT		
		610E	3550JQ2014A	COVER,SENSOR		

P/No.3828JS8027A

