

Gebrauchsanweisung

Instructions for use

Mode d'emploi

Gebruiksaanwijzing

Istruzioni per l'uso

Brugsanvisning

Bruksanvisning

Käyttöohje

Manual de utilização

Instrucciones para el uso

Οδηγίες χρήσης

Instrukcje użytkowania

Használati utasítás

Инструкция за употреба

Navodila za uporabo

Upute za uporabu

Návod k použití

Návod na použitie

Instrucțiuni de utilizare

Инструкции по эксплуатации

Uputstvo za upotrebu

CONTENTS

Please read
instruction for use

QUICK REFERENCE GUIDE

PROGRAMME CHART

PREPARING THE LAUNDRY

SELECTING A PROGRAMME AND OPTIONS

STARTING AND COMPLETING A PROGRAMME

CHANGING A PROGRAMME

INTERRUPTING A PROGRAMME

DAILY MAINTENANCE AND CLEANING

INSTRUCTIONS FOR USE

INSTALLATION OF THE DRYER

Page 3

**SAFETY ADVICES AND GENERAL
RECOMMENDATIONS**

Page 5

ELECTRICAL CONNECTION

Page 7

DESCRIPTION OF THE DRYER

Page 8

MAINTENANCE AND CLEANING THE DOOR FILTER

Page 8

CLEANING THE BOTTOM FILTER

Page 9

DRAINAGE SYSTEM

Page 10

DOOR REVERSIBILITY

Page 11

FAILURE CODES

Page 12

**TROUBLESHOOTING GUIDE/
AFTER-SALES SERVICE**

Page 13

INSTALLATION OF THE DRYER

- The dryer must only be transported in upright position.
- The dryer shall only be transported or lifted by two persons.
- The dryer is exclusively destined to dry dryable laundry in quantities which are usual for private households.
- Observe the instructions given in this instruction for use and the programme chart before using the dryer.
- Keep the instruction for use and the programme chart. If you pass on the dryer to another person, also give him/her the instructions for use and the programme chart.
- The manufacturer declines all liability for damage to property or injury to persons or animals due to non-compliance with the directions given in this instruction for use.
- The appliance must not be installed behind a lockable door, a sliding door or a door with a hinge on the opposite side to that of the tumble dryer, in such a way, that a full opening of the tumble dryer door is restricted.
- Small storage rooms located inside, bathrooms, toilets, showers, etc. without ventilation are no suitable places for the installation of the dryer. If it has to be installed here, a good ventilation of the room (open doors, ventilation grid or slot larger than 500 cm²) has to be assured.
- Before running the first cycle, ensure that the water container is fully pushed inside and that the bottom filter is correctly positioned.

1. Removing the packaging and check

- After unpacking, make sure that the dryer is undamaged. If in doubt, do not use the dryer. Contact After-Sales Service or your local retailer.
- If the appliance was exposed to the cold prior to delivery, keep it at room temperature for a few hours before operating.
- Do not operate the dryer if it has been damaged during transport. Contact one of our After-Sales Service technicians.

2. Electrical Connections

- Electrical connections must be carried out by a qualified technician in compliance with the manufacturer's instructions and current standard safety regulations.
- Electrical connection must comply with local Electricity Board regulations.
- Voltage information, power consumption and the required fuse protection is shown on the rating plate mounted at the rear of the dryer.
- The dryer must be grounded as prescribed by law.
- Before any maintenance on the dryer, disconnect it from the mains supply.
- Mains cable replacement is only to be carried out by After-Sales-Service.
- After installation, access to the mains plug has to be guaranteed or the all-pole disconnection has to be possible with a switch.
- The replacement of the light bulb is only to be carried out by the After-Sales-Service.

3. Installation

- Do not install your dryer where it can be subject to extreme condition, such as: poor ventilation, temperature below 5°C or above 35°C.
- Before running the first cycle, ensure that all hoses of the drainage system are connected (as shown in the picture below).
- If possible, use a hose to drain the water directly into the domestic plumbing system. This will avoid having to empty the water container at the end of each drying cycle since the condensation water can be directly drained away. See also chapter "Drainage System".
- Take care not to install the dryer on a deep pile carpet.
- Take care not to trap the power cord between the dryer and the wall.
- When installing the dryer always carefully level the dryer adjusting the four feet and check the correct levelling with a level.

- If the dryer has to be installed due to lack of space directly next to a gas or coal stove, a heat insulating plate (85 x 57 cm) has to be installed in between, whose side against the stove has to be covered with aluminium foil.

4. Assembly of distance holders

To ensure a correct distance of the appliance from the wall at the rear side and allow a sufficient ventilation, distance holders have to be mounted on the dryer rear side before starting the first drying cycle.

- Remove the two distance holders from the packaging.
- The distance holders have to be mounted on the rear side of the dryer in the protection cover.

- Insert the distance holders into the holes on both sides.

- Fix both distance holders by turning them in clockwise direction until stop position.

5. User and child protection

- Children must not be allowed to play with the dryer.
- Ensure that children or small animals can not get into the drum.
- Keep the packaging materials (plastic bags, polystyrene parts, etc.) out of reach of children, as they are potentially dangerous.
- The appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety. Children should be supervised to ensure that they do not play with the appliance.

Stacking kit

- Depending on the model of your washing machine, your dryer can be stacked on top of your front loading washing machine. For further information please contact the After-Sales-Service.

SAFETY ADVICES AND GENERAL RECOMMENDATIONS

- To minimize the risk of fire in a tumble dryer, the following should be observed:
- Oil-affected item can ignite spontaneously, especially when exposed to heat sources such as in a tumble dryer. The items become warm, causing an oxidation reaction in the oil. Oxidation creates heat. If the heat cannot escape, the item can become hot enough to catch fire. Piling, stacking or storing oil-affected item can prevent heat from escaping and so create a fire hazard.
- Do not tumble dry unwashed items in the tumble dryer.
- Ensure that the appliance is maintained as shown in the chapter "Maintenance and cleaning".
- Ensure that the appliance is installed per the description above.
- Items that have been soiled with substances such as cooking oil, acetone, alcohol, petrol, kerosene, spot removers, turpentine, waxes and wax removers must be washed in hot water with an extra amount of detergent before being dried in the tumble dryer.
- Do not use flammable cleaning agents.
- Do not use the tumble dryer if chemicals have been used for cleaning.
- Items such as foam rubber (latex foam), shower caps, waterproof textiles, rubber backed articles and clothes or pillows fitted with foam rubber pads must not be dried in the tumble dryer.
- Fabric softeners, or similar products, should be used as specified by the fabric softener instructions.
- Remove all objects from pockets such as lighters and matches.
- Never use and store flammable materials nearby the dryer.
- Never stop a tumble dryer before the end of the drying cycle, unless all items are quickly removed and spread out so that the heat is dissipated.
- Attention rear panel can be hot.
- The dryer is appropriate for indoor use only.
- Do not use extension leads or multiple adaptors.
- For energy declaration measurements the filter meshes of the door filter and the bottom filter have to be cleaned after each single cycle. Also the filter foam of the bottom filter has to be cleaned after each cycle under running water.
- The filter meshes and filter foam have to be dry when inserted in the dryer, before starting a new drying cycle.
- Always set the programme/time selector knob to the "0" position after use. This prevents the dryer from being switched on accidentally.
- Before cleaning or carrying out maintenance switch off the dryer and disconnect it from the mains supply.
- To clean the outside of the dryer, use a neutral detergent and a damp cloth.
- Do not use abrasive detergents.
- The final phase of a drying cycle always occurs without heat (cool down phase) to ensure that the items are left at a temperature that ensures that the items will not be damaged.
- Wipe away lint from the door seal and the door using a damp cloth.
- If the door filter mesh is clogged, clean it with water and a soft brush.
- Since lint can go through the filter it is necessary to clean from time to time the complete filter area (including below the filter) with a brush, damp cloth or with a vacuum cleaner.

EC Declaration of Conformity

- This dryer has been designed, constructed and distributed in compliance with the safety requirements of EC Directives:
- 2006/95/EC Low Voltage Directive.
- 2004/108/EC Electromagnetic Compatibility Directive.

- This appliance is marked according to the European directive 2002/96/EC on Waste Electrical and Electronic Equipment (WEEE).
- By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product.

Packing

- The packing box may be fully recycled as confirmed by the recycling symbol.

Disposing of packaging and old Dryer:

- The dryer is built from reusable materials. The dryer must be disposed of in compliance with local waste disposal regulations.
- Before disposing, cut off the power cable so that the dryer cannot be connected to the mains.

- The symbol on the product or on the documents accompanying the product indicates that this appliance may not be treated as household waste. Instead it shall be handed over to the applicable collection point for the recycling of electrical and electronic equipment. Disposal must be carried out in accordance with local environmental regulations for waste disposal.
- For more detailed information about treatment, recovery and recycling of this product please contact your local city office, your household waste disposal service or the shop where you purchased the product.

Energy saving tips

- Always dry a full load: depending on the type of laundry and the programme/drying time. For more detailed information, see the programme chart.
- Use the maximum spin speed allowed by your washing machine, since draining the water mechanically requires less energy. You will save time and energy when running your drying cycle.
- Do not overdry the laundry.
- Clean the door filter after every drying cycle.
- Clean the bottom filter after every fifth drying cycle.
- Place your dryer in a room with a temperature between 15° C and 20° C. In case of higher temperature, ventilate the room, e.g. open the window.
- Always select the correct programme/ drying time for the load in order to obtain the desired drying results.
- Select the gentle option only with small loads.

- When drying cotton, dry iron dry and cupboard dry loads together. Start with the iron dry programme/ drying time setting, remove the laundry to be ironed at the end of that cycle and dry the remainder of the load on the cupboard dry setting.
- Set the programme selector knob always to the “0” position after the end of the cycle.

ELECTRICAL CONNECTION

1) For Great Britain only

Warning - this appliance must be earthed

Fuse replacement

If the mains lead of this appliance is fitted with a BS I 363A 13amp fused plug, to change a fuse in this type of plug use an A.S.T.A. approved fuse to BS I 362 type and proceed as follows:

1. Remove the fuse cover (A) and fuse (B).
2. Fit replacement 13A fuse into fuse cover.
3. Reinstall both into plug.

Important:

The fuse cover must be reinstalled when changing a fuse and if the fuse cover is lost, plug must not be used until a correct replacement is installed.

Correct replacements are identified by the color insert or the color embossed in words on the base of the plug. Replacement fuse covers are available from your local electrical store.

2) For the Republic of Ireland only

The information given in respect of Great Britain will frequently apply, but a third type of plug and socket is also used, the 2-pin, side earth type.

3) Socket outlet / plug (valid for both countries)

If the fitted plug is not suitable for your socket outlet, please contact Whirlpool Service for further instruction. Please do not attempt to change plug yourself. This procedure needs to be carried out by a qualified Whirlpool technician in compliance with the manufactures instructions and current standard safety regulations.

DESCRIPTION OF THE DRYER

- A. Work top
- B. Water container
- C. Contact pin
- D. Door:
To open the door: pull the handle.
To close the door: push gently until closed.
- E. Door filter
- F. Bottom filter
- G. Bottom filter flap

MAINTENANCE AND CLEANING THE DOOR FILTER

AFTER EACH DRYING CYCLE

- Switch off the dryer before cleaning or carrying out maintenance.
- Empty the water container at the end of each drying cycle.
- Clean the door filter at the end of every drying cycle.

Depending on the model of your dryer, the door filter can have different shapes.

- A. Take the door filter out of the dryer and open it carefully.
- B. Remove all lint from the lint screen.
- C. If the mesh is clogged and cannot be cleaned by hand, run the filter under water and scrub with a soft brush.

When the door filter is clean, put it back into the dryer. Assure that it is positioned correctly before starting the next drying cycle.

CLEANING THE BOTTOM FILTER

A. Open the bottom filter flap and set it aside. Lift up the handle of the filter and pull the bottom filter out.

B. Open the filter by lifting on the latch of the filter frame.

C. Take out the foam from the inside of the filter.

D. Remove the lint on the surface of the foam by hand. Afterwards, clean the foam under running water to remove any remaining lint from the foam.

E. Remove the lint from both filter parts by hand. If a white substance remains on the filter mesh that cannot be removed by hand, clean the filter parts under running water. If necessary, use a soft brush.

F. Put the foam back into the filter frame.

G. Install the filter frame into the housing by inserting the tabs of the frame into the slots on the filter housing and clicking the latch into place. Please take care that the foam is not pinched between the filter parts.

H. Clean the filter housing and the mesh inside by hand, with a damp cloth, or very carefully with a vacuum cleaner.

I. Install the filter again in the dryer, with the handle in horizontal position. When the filter is fully inserted, move the handle downwards to lock the filter in place. Ensure that the handle is fully engaged on both sides behind the hooks of the housing area.

J. Fix the bottom filter flap again.

NOTE: The filter foam should not be washed together with laundry in a washing machine

DRAINAGE SYSTEM

For your convenience:

The dryer can be connected directly to the sewage system of the house to avoid the emptying of the water container after each drying cycle.

Place an absorbent cloth underneath to collect water spillage.

- A. Unplug the hose located at the upper rear part of the dryer.

- B. Remove the hose out of the rear protection cover.

- C. Fix the hose to the sewage system. The height difference between the floor where the dryer stands on and the connection at the sewage system should not exceed 1 m.

Notice: To avoid siphoning, the end of the hose must not be immersed in the drain water. Avoid bending and twisting the hose.

DOOR REVERSIBILITY

For your convenience:

In case you want to stack the dryer on a washing machine, you can reverse the door opening direction, to bring the door handle in a lower position.

- A. Unplug the dryer.
- B. Open the door.
- C. Using a pliers, turn the contact pin (B) in the upper part of the door by 90° and pull it out.
- D. Removing the door lock:
Unscrew the 2 screws above and below the door lock system.
- E. Press the small knob above the door lock system with a small screwdriver, move the door lock a little bit upwards and pull the door lock towards you with your finger.
- F. Reverse the door:
Remove the two screws of the door fixation.
Fasten the door again on the desired side with the 2 screws.
Take care to screw in horizontal position to avoid pinching off the door seal.
- G. Repositioning of the door lock:
Insert the door lock on the opposite side of the door fixation. Press it completely inside the hole and move it a little down, until the small knob of the door lock system is latching.
- H. Fix the two screws above and below the door lock system.
- I. Replace now the contact pin in the inside of the door on the top side, by inserting it and turning it again for 90°.

NOTE:

Please use a screw driver of the type "Torx T20".

FAILURE CODES

In case of a malfunction of the dryer, one the following failure codes could be displayed.

FAILURE CODE	You can check yourself before calling the After-Sales Service.
F01 – F04	Please call the After-Sales Service.
F05	Turn the dryer OFF and unplug it. Make sure that the room temperature is between 5°C and 35°C. Wait for 1 hour. Plug the dryer back in and restart it. If the failure reoccurs, please call the After-Sales Service.
F06	Turn the dryer OFF and unplug it. Make sure that the room temperature is between 5°C and 35°C. Wait for 1 hour. Plug the dryer back in and restart it. If the failure reoccurs, please call the After-Sales Service.
F07	Turn the dryer OFF and unplug it. Make sure that the room temperature is between 5°C and 35°C. Unload approximately one half of the laundry from the dryer. Wait for 1 hour. Plug the dryer back in and restart it. If the failure reoccurs, please call the After-Sales Service.
F10 – F24	Turn the dryer OFF and unplug it. Wait for 30 minutes. Plug the dryer back in and restart it. If the failure reoccurs, please call the After-Sales Service.
Start LED blinks 2 times per second when pressed	Make sure that the door is correctly closed and the bottom filter correctly positioned. If the failure reoccurs, please call the After-Sales Service.
Bottom filter LED is blinking, Start LED blinks 2 times per second when pressed	Make sure that the bottom filter is correctly positioned. If the failure reoccurs, please call the After-Sales Service.

TROUBLESHOOTING GUIDE/AFTER-SALES SERVICE

If a fault occurs, before contacting our After-Sales Service, perform the following checks to try to remedy the problem:

Drying takes too long / laundry is not dry enough:

- Correct programme selected?
- Inserted laundry too wet (Washing machine spin speed less than 800 rpm? When the spinning speed is less than 800 rpm the water container fault may occur during the drying cycle)?
- Door filter clogged (filter indicator lamp on)?
- Bottom filter clogged? (refer to the chapter “Door filter and bottom filter”).
- Is the room temperature too high?
- END indicator lamps on? The drying cycle is complete and the laundry can be taken out.
- ‘Gentle’ option selected? The ‘gentle’ option should only be selected with small loads.
- Type of laundry mixed (for example cotton and synthetic load)?

The dryer does not operate:

(after a power failure and/or interruption to the mains supply, always press the Start/Pause button).

- Plug connector properly inserted into the mains electricity socket?
- Power failure?
- Fuse blown?
- Door properly closed?
- Drying programme selected?
- Start delay option selected?
- Start/Pause button activated?
- Indicator lamps are lighting up?

Door filter, water container or bottom filter indicator lamp on:

- Door filter clean?
- Water container empty?
- Water container correctly positioned?
- Bottom filter clean and correctly positioned?

Water droplets underneath the dryer:

- Bottom filter correctly positioned?
- Any lint on the heat bottom filter seal removed?
- Any lint on the door seal removed?
- Water container positioned correctly?
- Dryer levelled?

After-Sales Service

If, after carrying out the above checks the malfunction persists or appears again, turn the dryer off and call the After-Sales Service (refer to guarantee).

Please specify:

- The nature of the fault.
- The dryer type and model.
- The service code (the number after the word Service on the adhesive rating plate) on the lower side of the door opening.
- Your full address and phone number.

SERVICE 0000 000 00000

