

Frigidaire Dishwasher

Use & Care Manual

18" Built-In and Portable

Record All Information For Future Reference

Brand: _____ Purchase Date: _____

Model #: _____

Serial #: _____
(see Features page for location)

Questions? 1-800-944-9044
(United States)
1-866-213-9397
(Canada)

Visit our Web Site at
www.frigidaire.com

Product Registration Card

Please fill in completely, sign and return promptly!

**Safety
Instructions** 2

Features 3

**Operating
Instructions** 4

**Preparing and
Loading Dishes** 5-6

**Dishwasher Dispenser
and Detergents** 7-8

**Factors Affecting
Performance** 8

**Care and
Cleaning** 9-10

**Connecting Portable
Dishwasher** 11

**Solutions to Common
Dishwashing Problems**...12-13

Troubleshooting 13

**Consumer Services
Warranty & Service** 14

Versión en español

Si desea obtener una copia en español de este Manual del Usuario, sírvase escribir a la dirección que se incluye a continuación. Solicite la P/N 154575003, **Spanish Use & Care Manual**, Electrolux Home Products North America, P.O. Box 212378, Augusta, GA 30917.

Important Safety Instructions

⚠ WARNING

This symbol will help alert you to such dangers as personal injury, burns, fire and electrical shock.

⚠ WARNING

To reduce the risk of fire, electrical shock, or injury when using your dishwasher, follow basic precautions including the following:

- Read all instructions before using your dishwasher.
- Use your dishwasher only as instructed in this Use and Care Manual.
- This Manual does not cover every possible condition and situation that may occur. Use common sense and caution when installing, operating and maintaining any appliance.
- **DISHWASHER MUST BE ELECTRICALLY GROUNDED.** Read the Installation Instructions for details.
- This dishwasher is designed to operate on regular house current (120 V, 60 Hz). Use a circuit equipped with a 15 ampere fuse or circuit breaker. Use a 20 ampere fuse if dishwasher is connected with a food waste disposer.
- Do not operate dishwasher unless all enclosure panels are in their proper place.
- To avoid entrapment and/or suffocation, remove door or door latch mechanism from any dishwasher that is discarded or not in use.
- Keep young children and infants away from dishwasher when it is operating.
- Do not let children abuse, sit, stand or play on door or racks of a dishwasher.
- Use only detergents and rinse agents recommended for use in a dishwasher.
- Store dishwasher detergent and rinse agents out of the reach of children.
- Do not wash plastic items unless marked “dishwasher safe” or the equivalent. Check with manufacturer for recommendations, if not marked. Items that are not dishwasher safe may melt and create a potential fire hazard.
- If the dishwasher drains into a food disposer, make sure disposer is completely empty before running dishwasher.
- Disconnect electrical power to dishwasher before servicing.
- Repairs should be done by a qualified technician.
- Do not tamper with controls.
- Do not touch the heating element during or immediately after use.
- When loading items to be washed:
 - Locate sharp items and knives so that they are not likely to damage the door seal or tub.
 - Load sharp items and knives with the handles up to reduce the risk of cut-type injuries.
- Under certain conditions, hydrogen gas may be produced in a hot water system that has not been used for 2 weeks or more. **HYDROGEN GAS IS EXPLOSIVE.** If hot water system has not been used for such a period, before using dishwasher, turn on all hot water faucets and let water flow from each for several minutes. This will release any accumulated hydrogen gas. **HYDROGEN GAS IS FLAMMABLE.** Do not smoke or use an open flame during this time.
- Do not store or use combustible materials, gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.

**SAVE THESE
INSTRUCTIONS**

Dishwasher Features

Your dishwasher, illustrated below, cleans by spraying a mixture of hot, clean water, and detergent against the soiled surfaces of your dishes and tableware. Each cycle starts with a pre-drain. Next, the dishwasher fills with water to a level even with the heating element. This water is constantly pumped through the rotating spray arm and center wash tower and sprayed onto the dishes. Soiled water is pumped out and replaced with clean water during a cycle. The number of water fills depends upon the cycle being used.

Operating Instructions

Appearance may vary from your model.

Getting Started

1. Load dishwasher (See Preparing and Loading Dishes).
2. Add detergent (See Dishwasher Dispenser & Detergents).
3. Add rinse aid, if needed (See Rinse Aid).
4. Select wash cycle (See Cycle Chart).
5. Select desired energy OPTIONS (See Energy Options).
6. See page 11 for instructions on connecting the portable dishwasher.
7. Run hot water faucet nearest dishwasher until water is hot. Turn water off.
8. To start, close door to latch. The ON indicator light will glow throughout the wash, rinse and dry portions of cycle.

Cycle Chart					
Cycles	Description	To Select Cycle	Water (approx.)	Time (approx.)	Washes/Rinses
Pots & Pans	For pots, pans, casseroles and dinnerware with dried-on or baked-on soils.	<ul style="list-style-type: none"> • Press POTS & PANS button. • Select desired OPTIONS. • Turn dial to POTS & PANS. 	9.3 gal. 7.7 imp.gal. 35.2 liters	90 min.*	2 washes 5 rinses
Heavy Wash	For heavily soiled dishes and silverware.	<ul style="list-style-type: none"> • Press HEAVY WASH button. • Select desired OPTIONS. • Turn dial to HEAVY WASH. 	8.0 gal. 6.7 imp.gal. 30.3 liters	84 min.*	2 washes 4 rinses
Normal Wash	For regularly soiled dishes and silverware.	<ul style="list-style-type: none"> • Press NORMAL WASH button. • Select desired OPTIONS. • Turn dial to NORMAL WASH. 	6.7 gal. 5.6 imp.gal. 25.4 liters	78 min.*	2 washes 3 rinses
Light Wash	For lightly soiled or pre-rinsed dishes and silverware.	<ul style="list-style-type: none"> • Press LIGHT WASH button. • Select desired OPTIONS. • Turn dial to LIGHT WASH. 	5.3 gal. 4.4 imp.gal. 20.1 liters	72 min.*	1 wash 3 rinses
Rinse/ Hold	For rinsing dishes that will be washed later.	<ul style="list-style-type: none"> • DO NOT USE detergent. • Press NORMAL WASH button. • Select COOL DRY option. • Turn dial to RINSE/HOLD. 	1.3 gal. 1.1 imp.gal. 4.9 liters	9 min.	1 rinse

* Includes dry time.

Energy Options

Water Heat Option

When WATER HEATER option is selected, the heating element in bottom of tub will raise the main wash water temperature to approximately 140°F. Wash action will continue but timer will not advance until this water temperature has been reached. The hotter water provided by this option helps activate dishwasher detergent to clean food grease and soil from dishes. WATER HEAT option can be used with any cycle except RINSE/HOLD.

The WATER HEATING light will glow until the water temperature reaches 140°F. To turn off option press RESET OPTIONS.

Cool Dry Option

COOL DRY option saves pennies per cycle. The heating element stays off during drying portion of cycle. Additional drying time may be required, with door open, to completely air dry dishes. Some water droplets may remain on door and in areas where dishes touch dishwasher basket or rack.

To turn COOL DRY option off and select a heated drying cycle, push the RESET OPTIONS button. If COOL DRY option is not selected, a heated drying cycle is automatically provided. COOL DRY option must be selected with the RINSE/HOLD cycle.

The drying option may be changed at any time during the cycle and affects only the drying period.

Factors Affecting Performance

Rinse Aid

Rinse aid greatly improves drying and reduces water spots and filming. Water “sheets” off dishes rather than forming water droplets that cling and leave spots.

A dispenser, located next to the detergent cup, automatically releases a measured amount of rinse aid during the last rinse. If spotting and poor drying are problems, increase the amount of rinse aid dispensed by rotating the dial to a higher number. The dial is located under the dispenser cap. The indicator will be dark when full and will show clear when it is time to refill.

To add liquid rinse aid, turn dispenser cap 1/4 turn counterclockwise and lift out. Pour in rinse aid until liquid touches the indicated fill level. Replace cap.

Do not overfill since this can cause oversudsing. Wipe up any spills with a damp cloth.

The dispenser holds enough for 35 to 140 washes, depending on setting.

Dispenser Opening

Indicator

The HEAT DRY option in combination with rinse aid will enhance drying performance. The energy required to use the HEAT DRY option costs pennies per cycle. You may choose not to select the HEAT DRY option; however you will have items in your dish load that will not be completely dry at the end of the cycle.

Water Pressure

Water pressure should be between 20 and 120 pounds per square inch. Low water pressure occurs most often during periods of high water consumption, such as when laundry or showers are being done. To determine if you have enough water pressure, put a 2 quart container under fully opened hot water faucet nearest the dishwasher. It should fill in less than 14 seconds. Be sure all other faucets are turned off during test.

Water Temperature

Hot water is needed for best dishwashing and drying results. Water entering dishwasher should be at least 120°F (49°C) to give satisfactory results.

To check water temperature entering dishwasher:

- Turn on hot water faucet nearest dishwasher for several minutes to clear cool water from pipes.
- Hold a candy or meat thermometer in stream of water to check the temperature.
- If temperature is below 120°F (49°C), have a qualified person raise the hot water heater thermostat setting.

Important: Before starting a cycle, run hot water to clear cool water from pipe.

Care and Cleaning

⚠️ WARNING

Burn Hazard

Allow heating element to cool before cleaning the interior. Failure to do so can result in burns.

Outside—Occasionally wash with a mild nonabrasive detergent and water. Rinse and dry.

Inside—The inside of the dishwasher is self-cleaning with normal use.

If hard water causes lime deposit buildup, clean using the following instructions:

1. After dishwasher begins to fill, open door and pour 2 cups of white vinegar into dishwasher.
Do not add dishes or detergent.
2. Run through any full wash cycle.

If it is felt that further interior cleaning is needed, general household spray cleansers are recommended. Follow manufacturer's directions.

Important: The dishwasher motor is permanently lubricated at the factory and does not need to be oiled.

Cleaning the Pump and Spray Arm

Your dishwasher will flush away all normal food soils. However, objects (bones, fruit pits, etc.) may collect in openings and should be removed periodically to avoid clogging drain system.

1. Remove tower base by turning counterclockwise.
2. Remove locknut and spray arm.
3. Clean out spray arm holes.
4. Clean in and around pump openings.
5. Replace spray arm and securely tighten locknut. Spray arm should rotate freely.
6. Replace tower base.

Care of Drain Air Gap

If a drain air gap was installed for your built-in dishwasher, check to make sure it is clean so the dishwasher will drain properly. Drain air gaps are usually mounted on countertop and can be inspected by removing the cover. A drain air gap is not part of your dishwasher and is not covered by this warranty.

Float—is used to measure water level in dishwasher. Refer to *Dishwasher Features* on page 3 for exact location.

- Clean float with household cleanser containing vinegar or bleach to dissolve any buildup. Cleaning will prevent float from sticking and stopping a water fill or allowing dishwasher to overflow.
- Pull up firmly to lift float out. Clean around areas shown in illustration.
- To replace float, push down until float locks into place.
- Float should move up and down freely about one inch when replaced on tube.

Care and Cleaning continued

⚠ CAUTION

Property Damage Hazard

Freezing temperatures may cause water lines to rupture. Be sure all supply lines to and circulating lines within dishwasher are protected.

Failure to do so could result in property damage.

Winterizing

A dishwasher that will not be used for an extended length of time or is located where temperatures may fall below freezing must be winterized.

Winterizing the Built-in Dishwasher

1. Turn off water supply.
2. Pour one gallon of nontoxic RV or Marine water system antifreeze (available from a hardware or recreational vehicle store) into bottom of tub.
3. Set for any wash cycle. Close door. Allow dishwasher to run for 3 minutes to distribute antifreeze into dishwasher's water system.

Before unit is put back into use, antifreeze must be removed. To remove, fill both detergent cups with dishwasher detergent and operate through a complete normal cycle *without* dishes.

Winterizing the Portable/Convertible Dishwasher

1. Connect coupler and hose assembly to faucet. **Do not** turn on water.
2. Plug the electrical cord into a properly grounded electrical outlet.
3. Pour one gallon of nontoxic RV or Marine water system antifreeze (available from a hardware or recreational vehicle store) into bottom of tub.
4. Set for any wash cycle. Close door. Allow dishwasher to run for 3 minutes. This will distribute antifreeze into dishwasher's water system.
5. Unplug the electrical cord.
6. Disconnect hoses from water supply and drain water from hoses. Return hoses to storage compartment.

Before unit is put back into use, antifreeze must be removed. To remove, fill both detergent cups with dishwasher detergent and operate through a complete normal cycle *without* dishes.

Connecting and Disconnecting the Portable/Convertible Dishwasher

The portable/convertible dishwasher must be connected to a faucet and electrical outlet each time it is used. Follow directions on this page to properly connect dishwasher.

Faucet Adapter Assembly (Figure A)

Connecting the Portable Faucet Adapter Assembly (Figure B)

IMPORTANT: Make sure door is latched before moving dishwasher.

The power cord, faucet coupler and hoses are located in a compartment in back of dishwasher. A special adapter must be installed on faucet before you can connect dishwasher (Figure A).

1. Remove faucet adapter assembly from literature package.
2. Unscrew existing sink faucet aerator.
3. Check faucet spout to see if threads are inside or outside.
 - If threads are on *inside* of faucet spout, use both thick and thin rubber washers.
 - If threads are on *outside* of faucet spout, use thin rubber washer only.
 - If faucet has no threads, an adapter kit with instructions for attachment to a non-threaded spout is available at most hardware stores.
4. Assemble faucet spout as shown in Figure A. Make sure the two brass screens are located below the rubber washers.

Connecting the Portable/Convertible Dishwasher

1. Run water at faucet until it is hot. Turn off faucet.
2. Pull hoses out of compartment.
3. Push collar down and slip faucet connector onto faucet adapter (Figure B).
4. When connector snaps into place, release collar.
5. Slowly turn on hot water all the way.
6. Plug power cord into grounded outlet.

Disconnecting the Portable/Convertible Dishwasher

1. When cycle has finished, unplug power cord and return it to compartment.
2. Turn off hot water.
3. Press red button on coupler to release water pressure.
4. Press down on collar to release coupler.
5. Empty remaining water from coupler and return it to compartment.

IMPORTANT: A sink spray hose can burst due to constant water pressure while in use. If your spray hose is installed on same water line as the dishwasher, it is your responsibility to disconnect sink's spray hose and to plug hole.

Electrical Connection for a Portable/Convertible Dishwasher

An electrical supply of 120 volts, 60 Hz, AC only, 15 amps is required. For your safety, the dishwasher must be grounded. If there is a malfunction or breakdown, grounding will reduce risk of electrical shock. This dishwasher has a power cord with a 3-prong grounding plug. It must be plugged into a mating 3-prong grounding type receptacle, installed and grounded in accordance with the National Electrical Code and any local codes and ordinances.

To Convert a Portable Model to a Built-in

Your portable dishwasher can be installed under the counter. A conversion kit is required and is available from your dealer or parts supplier - Part No. 154400101.

IMPORTANT: Do not use the portable water supply hose for permanent installation. It may burst. Complete instructions are in the conversion kit.

⚠ WARNING

Electric Shock Hazard

Avoid fire hazard or electrical shock. Do not use an adapter plug, extension cord or remove grounding prong from electrical power cord. Failure to follow this warning can cause serious injury, fire or death.

Grounding type wall receptacle

Common Dishwashing Problems and Solutions

Dishes not clean—Check pages 4 to 8 for information on correct wash cycle, proper loading, water temperature, water pressure, hard water, amount of detergent, old and ineffective detergent, and dish placement.

Dishes not drying can be greatly improved by using a rinse aid and hot water. Hot water raises temperature of dishes to speed up drying. When loading, invert cups and bowls so that water can run off. Avoid nesting of articles. If dishes are not completely dry at end of cycle (which may occur when COOL DRY setting is used), open door, roll out racks, and allow dishes to air dry.

Spotting—Spots form when hard water droplets evaporate leaving a deposit. Low phosphate detergents increase the problem in hard water. To prevent, use hot water and a detergent with a higher level of phosphates (preferably 8.7% or higher), or use more of a low phosphate detergent. Be sure to use a rinse aid. If water is very hard, it may be necessary to install a water softener. Load glasses and plates so they have minimum contact with racks and pins. Avoid overloading. Spotting will occur where dishes and glasses touch.

Cloudy films and streaking are usually caused by a combination of hard water and an insufficient amount of detergent. Low phosphate detergents are also a factor. To correct, increase amount of detergent, check water temperature and always use a rinse aid. If water is very hard, it may be necessary to install a water softener.

Etched film on glassware is caused by using too much detergent in soft or softened water. This film cannot be removed. It is more likely to occur on soft leaded glass or expensive crystal. An early warning of this condition is a cloudy iridescent appearance on glasses. To prevent, be sure dishwasher is getting a full fill of water. Water should reach base of heating element. If water level is low, have water pressure checked by a plumber. Use less detergent and make sure water temperature is not higher than 150°F (66°C). Underload to assure thorough rinsing. Use the COOL DRY Option.

Chipped dishes and glasses can result from rough handling and improper loading. Do not put glasses in direct contact with other items. Place glasses securely against pins.

Crazing of older china and pottery happens when items are subjected to very hot water. Once crazing (fine cracks in the glaze) appears, it cannot be removed. Do not machine wash again or condition may worsen.

Coffee and tea stains can occur when water contains traces of iron. To avoid stains, rinse cups out immediately after use. Increase amount of detergent and use a rinse aid. Water temperature should be approximately 140°F (60°C). If problem persists, install a water softener with an iron removal unit. To remove stains, hand wash cups in solution of 1/2 cup (120 ml) bleach and a quart (1 L) of warm water. Rinse thoroughly.

Gray-black stains on dishes are caused by manganese in water supply. To correct, install a manganese filtering system into house water supply.

Reddish-brown stains on dishes, glasses and interior are caused by iron in water. To avoid iron stain, increase detergent, use water heated to approximately 140°F (60°C) and a rinse aid. It may be necessary to install a water softener with an iron removal unit. To improve appearance, use a commercial rust and lime scale remover.

Plastic items can lose their shape due to high temperatures of automatic dishwashing. Read labels before washing. Place washable items in top rack away from heating element.

Discoloration of plasticware by some foods, such as tomato sauce, can stain plasticware. If stained, soak item in solution of 1 tablespoon dishwasher detergent and a quart of hot water or in a solution of 1/2 cup (120 ml) bleach and a quart (1 L) of hot water.

Fading of patterns and metallic trim is due to many washings, detergent and hot water. Most of today's china is dishwasher safe. Antique, handpainted china, and handpainted pottery should be washed by hand.

Common Dishwashing Problems and Solutions continued

Do not place silver next to or touching stainless steel utensils in dishwasher silverware basket. This can cause pitting of stainless steel blades. (Most silver knives have stainless steel blades. Do not let blades touch other stainless steel utensils during wash cycle.)

Tarnish on silver plate occurs when worn down to the base metal and turns a bronze color when exposed to hot water and detergent. Remove bronzing by soaking item in vinegar for 10 minutes or use a silver polish. For permanent protection, have silver replated.

Silver tarnish can be caused by prolonged contact with air or with foods containing sulphur like eggs, mayonnaise, or seafood. Contact with undissolved detergent can also cause tarnish. To prevent this, rinse silver soon after use. Use care not to pour detergent directly onto silver. Remove tarnish with a silver polish.

Discoloration of stainless steel—Food soil can create a film or discoloration. To avoid, rinse stainless items promptly. Food soil films can be removed with a stainless steel cleanser or mild cleanser. Rinse thoroughly.

Pitting of stainless steel is caused by prolonged contact with detergent granules and foods like salt, mayonnaise, fruits, butter or milk. To prevent, rinse soon after use. Do not allow detergent to fall directly onto stainless steel items.

Discoloration of aluminum—Anodized (colored) aluminum cannot withstand machine washing. Resulting loss of color is permanent. Other aluminum may darken when machine washed. To decrease chance of discoloration, do not place aluminum directly beneath detergent dispenser. To brighten darkened items, scour with soap filled steel wool pads. For severely darkened pans, simmer an acidic food or a solution of 2 teaspoons (10 ml) cream of tartar per quart (1 L) of water for 1/2 hour. Scour with soap filled steel wool pad, rinse and dry.

Knife handles become loose when the cement is exposed to very hot water. Test wash a single knife for several weeks. Damaged knives should be professionally re-cemented.

Troubleshooting

Before calling for service, review this list. It may save you both time and expense. This list includes common experiences that are not the result of defective workmanship or material.

Noise problems?

It is normal to hear swishing and pulsating sounds. These sounds mean that water is circulating through the dishwasher.

It is normal to hear motor sounds before water enters tub.

Loud ticking usually means something is hitting wash arm. See **Preparing and Loading Dishes**.

Vibrating or rattling sounds can mean dishes are touching each other. See **Preparing and Loading Dishes**.

Operating problems?

Be sure door is firmly closed. It is normal for dishwasher to pause between cycles.

Leaking?

Check for items sticking out of dishwasher that could prevent door from closing and sealing properly. Use only fresh dishwashing detergent to avoid oversudsing.

Water coming through door vents? When a dish is added after starting dishwasher, wait a few seconds before latching door. This permits entering cold air to expand slowly inside dishwasher.

Dishes not dry?

Check to see if rinse aid dispenser needs refilling. Hot water temperature may be too low (min. 120°F 49°C). If COOL DRY option is being used, additional drying time may be required with door open.

Water in tub?

A small amount of water in bottom of tub is normal. It keeps water seal lubricated.

Detergent left in cup?

Detergent may be too old. Discard old detergent. Use fresh detergent.

Dishes may not be loaded properly. Be sure items do not protrude from front of bottom rack preventing detergent cup from opening.

Major Appliance Warranty Information

Your appliance is covered by a one year limited warranty. For one year from your original date of purchase, Electrolux will pay all costs for repairing or replacing any parts of this appliance that prove to be defective in materials or workmanship when such appliance is installed, used and maintained in accordance with the provided instructions.

Exclusions **This warranty does not cover the following:**

1. Products with original serial numbers that have been removed, altered or cannot be readily determined.
2. Product that has been transferred from its original owner to another party or removed outside the USA or Canada.
3. Rust on the interior or exterior of the unit.
4. Products purchased "as-is" are not covered by this warranty.
5. Food loss due to any refrigerator or freezer failures.
6. Products used in a commercial setting.
7. Service calls which do not involve malfunction or defects in materials or workmanship, or for appliances not in ordinary household use or used other than in accordance with the provided instructions.
8. Service calls to correct the installation of your appliance or to instruct you how to use your appliance.
9. Expenses for making the appliance accessible for servicing, such as removal of trim, cupboards, shelves, etc., which are not a part of the appliance when it is shipped from the factory.
10. Service calls to repair or replace appliance light bulbs, air filters, water filters, other consumables, or knobs, handles, or other cosmetic parts.
11. Surcharges including, but not limited to, any after hour, weekend, or holiday service calls, tolls, ferry trip charges, or mileage expense for service calls to remote areas, including the state of Alaska.
12. Damages to the finish of appliance or home incurred during installation, including but not limited to floors, cabinets, walls, etc.
13. Damages caused by: services performed by unauthorized service companies; use of parts other than genuine Electrolux parts or parts obtained from persons other than authorized service companies; or external causes such as abuse, misuse, inadequate power supply, accidents, fires, or acts of God.

DISCLAIMER OF IMPLIED WARRANTIES; LIMITATION OF REMEDIES

CUSTOMER'S SOLE AND EXCLUSIVE REMEDY UNDER THIS LIMITED WARRANTY SHALL BE PRODUCT REPAIR OR REPLACEMENT AS PROVIDED HEREIN. CLAIMS BASED ON IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO ONE YEAR OR THE SHORTEST PERIOD ALLOWED BY LAW, BUT NOT LESS THAN ONE YEAR. ELECTROLUX SHALL NOT BE LIABLE FOR CONSEQUENTIAL OR INCIDENTAL DAMAGES SUCH AS PROPERTY DAMAGE AND INCIDENTAL EXPENSES RESULTING FROM ANY BREACH OF THIS WRITTEN LIMITED WARRANTY OR ANY IMPLIED WARRANTY. SOME STATES AND PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR LIMITATIONS ON THE DURATION OF IMPLIED WARRANTIES, SO THESE LIMITATIONS OR EXCLUSIONS MAY NOT APPLY TO YOU. THIS WRITTEN WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS. YOU MAY ALSO HAVE OTHER RIGHTS THAT VARY FROM STATE TO STATE.

If You Need Service

Keep your receipt, delivery slip, or some other appropriate payment record to establish the warranty period should service be required. If service is performed, it is in your best interest to obtain and keep all receipts. Service under this warranty must be obtained by contacting Electrolux at the addresses or phone numbers below.

This warranty only applies in the USA and Canada. In the USA, your appliance is warranted by Electrolux Major Appliances North America, a division of Electrolux Home Products, Inc. In Canada, your appliance is warranted by Electrolux Canada Corp. Electrolux authorizes no person to change or add to any obligations under this warranty. Obligations for service and parts under this warranty must be performed by Electrolux or an authorized service company. Product features or specifications as described or illustrated are subject to change without notice.

USA
1.800.944.9044
Electrolux Major Appliances
North America
P.O. Box 212378
Augusta, GA 30907

Canada
1.800.668.4606
Electrolux Canada Corp.
5855 Terry Fox Way
Mississauga, Ontario, Canada
L5V 3E4