

website : <http://www.LGService.com>
e-mail : <http://LGService.com/techsup.html>

WASHING MACHINE SERVICE MANUAL

CAUTION

READ THIS MANUAL CAREFULLY TO DIAGNOSE TROUBLE
CORRECTLY BEFORE OFFERING SERVICE.

MODEL : WD(M)-80150FB

WD(M)-90150(5)FB

WD(M)-10150(5)FB/WD-10160(5)FB/WD-10164FB

WD(M)-11150(5)FB/WD-11151(6)FB/DWD-11151(6)FB/NWD-11151(6)FB

WD(M)-12150(5)FB/WD-12160(5)FB/WD-12164FB

WD(M)-13150(5)FB/WD-13151(6)FB/DWD-13151(6)FB/NWD-13151(6)FB

WD-1025FB/WD-10150(5)F

Jul. 2002 PRINTED IN KOREA

P/No.:3828ER3013D

CONTENTS

1. SPECIFICATION.....	3
2. FEATURES & TECHNICAL EXPLANATION	4
3. PARTS IDENTIFICATION	6
4. INSTALLATION.....	7
5. OPERATION.....	10
6. WIRING DIAGRAM/PROGRAM CHART	12
7. TROUBLESHOOTING.....	13
7-1.BEFORE PERFORMING SERVICE	13
7-2.TEST MODE	13
7-3.HOW TO KNOW THE WATER LEVEL FREQUENCY.....	13
7-4.ERROR DISPLAY	14
8. ERROR DIAGNOSIS AND CHECK LIST	16
8-1. DIAGNOSIS AND ANSWER FOR ABNORMAL OPERATION	16
8-2. FAULT DIAGNOSIS AND TROUBLESHOOTING	19
9. DISASSEMBLY INSTRUCTIONS	25
10. EXPLODED VIEW	32
10-1. THE EXPLODED VIEW OF CABINET ASSEMBLY	32
10-2. THE EXPLODED VIEW OF CONTROL PANEL & DISPENSER ASSEMBLY	33
10-3. THE EXPLODED VIEW OF DRUM & TUB ASSEMBLY.....	34
*APPENDIX (Replacement parts list).....	35

1. SPECIFICATION

ITEM		WD(M)-80150FB, WD(M)-90150(5)FB, WD(M)-10150(5)FB, WD-10160(5)FB, WD-10164FB, WD(M)-11150(5)FB, WD(M)-11151(6)FB, DWD-11151(6)FB, NWD-11151(6)FB, WD(M)-12150(5)FB, WD-12164FB, WD(M)-13150(5)FB, WD-13151(6)FB, DWD-13151(6)FB, NWD-13151(6)FB, WD-1025FB, WD-10150(5)F	
POWER SUPPLY		220-240V~, 50Hz	
PRODUCT WEIGHT		65kg	
ELECTRICITY CONSUMPTION	WASHING	150W	
	SPIN (800rpm)	300W	
	DRAIN MOTOR	32W	
	WASH HEATER	2000W	
REVOLUTION SPEED	WASH	45rpm	
	SPIN	WD(M)-80150FB	400/500/600/800 rpm
		WD(M)-90150(5)FB	400/600/800/900 rpm
		WD(M)-10150(5)FB / WD-10160(5)FB / WD-1025FB / WD-10164FB	400/600/800/1000 rpm
		WD(M)-11150(5)FB / WD-11151(6)FB / DWD-11151(6)FB / NWD-11151(6)FB	400/600/800/1100 rpm
		WD(M)-12150(5)FB / WD-12160(5)FB / WD-12164FB / WD-10150(5)F	400/800/1000/1200 rpm
WD(M)-13150(5)FB / WD-13151(6)FB/DWD-13151(6)FB / NWD-13151(6)FB	400/800/1100/1300 rpm		
OPERATION WATER PRESSURE		0.3-10kgf/cm ² (30-1000kPa)	
CONTROL TYPE		Electronic	
WASH CAPACITY		7.0kg	8.0kg (WD-10150(5)F)
		Synthetic (3.5kg), Delicate (3.0kg) Wool (2.0kg), Hand Wash(2.0kg), Quick 30(2.0kg)	
DIMENSION		600mm(W) × 600mm(D) × 850mm(H)	
WASH PROGRAM		Cotton, Synthetic, Delicate, Wool, Hand Wash, Quick 30, Rinse+Spin	
OP		Bio, Time Save, Rinse +, Pre-Wash, Crease Care, Rinse Hold	
DOOR SWITCH TYPE		Bi-Metal type	
WATER LEVEL		9 steps (by sensor)	
RESERVATION		From 3 hours to 19 hours	
SENSING OF THE LAUNDRY AMOUNT		Adopted	
FUZZY LOGIC		Adopted	
DISPLAY OF THE REMAINING TIME		Adopted	
ERROR DIAGNOSIS		10 items	
POWER AUTO OFF		Adopted	
CHILD LOCK		Adopted	
AUTO RESTART		Adopted	

2. FEATURES & TECHNICAL EXPLANATION

2-1.FEATURES

■ Jumbo drum

LG's jumbo drum can wash about 40% more per load than conventional washing machine. A bigger drum improves the wash performance.

■ Protection against creases

With the alternate rotation of the drum, creasing in the laundry is minimized.

■ More economical by Fuzzy Logic System

FUZZY Logic System detects the amount of load and water temperature, and then determines the optimum water level and washing time to minimize energy and water consumption.

■ Child-Lock

The Child-Lock system has been developed to prevent children from pressing any button (except Power button) to change the programme during operation.

■ Low noise speed control system

By sensing the amount of load and balance, automatical distributes load evenly to minimize the spinning noise level.

■ Auto Restart

Although the washing machine is turned off by a power failure, it restarts automatically where it stopped when power is supplied again. and it will be the same the machine is unplugged and is plugged in again.

2-2.DETERMINE WASHING TIME BY FUZZY LOGIC

To get the best washing performance optimal time is determined by sensing of water temperature, selected washing temperature and laundry amount.

2-3.WATER LEVEL CONTROL

- This model adopts a pressure sensor which can sense the water level in the tub.
- When the water level reaches to the preset level the water supply is stopped, then the washing program proceeds.
- Spinning does not proceed until the water in the tub reduces a certain level.

2-4.THE DOOR CAN NOT BE OPENED

- While program is operating.
- While **Door Lock** light turns on.

3. PARTS IDENTIFICATION

■ ACCESSORIES

Cold (1EA)

Wrench

4. INSTALLATION

- ① Before servicing ask the customer what the trouble is.
- ② Check the adjustment (power supply is 220-240V, remove the transit bolts....)
- ③ Check the troubles referring to the troubleshooting.
- ④ Decide service steps referring to disassembly instructions.
- ⑤ Then, service and repair.
- ⑥ After servicing, operate the appliance to see whether it works O·K or NOT.

■ STANDARD INSTALLATION

The appliance should be installed as follows.

REMOVE THE TRANSIT BOLTS	INSTALL THE APPLIANCE ON FLAT AND FIRM SURFACE	ADJUST THE HORIZONTAL
<ul style="list-style-type: none"> • Remove the transit bolts (4EA: ①) with supplied wrench. • Keep the transit bolts and wrench for future use. • Insert the 4 caps provided into the hole. 		<ul style="list-style-type: none"> • Turn the adjustable feet to set the appliance horizontally. <ul style="list-style-type: none"> • The appliance goes up by rotating the feet clockwise. • The appliance comes down by rotating the feet counter-clockwise.

■ HOW TO CONNECT INLET HOSE

- Check that the rubber washer is inside of the valve connector.
- Connect the inlet hose firmly to prevent leak.

■ CONNECT DRAIN HOSE

- Make sure that the hose is not twisted.

- Avoid submerging the end of the hose.

※ The drain hose should be placed under 100cm from the floor.

■ CONNECT POWER PLUG

- Connect the power plug to the wall outlet.

- Avoid connecting several electric devices, It may be the cause of a fire.

7 TEST OPERATION

5. OPERATION

Eco

- It is possible in cotton course when 60° C

LED display

- Display the estimated remaining time (Hour : Minute) to finish.
- In case of abnormal operation, error indications are displayed. (IE, OE, UE, dE, tE, FE, PE, CE,)
- See troubleshooting guide.

Wash program selector

- 8 program can be set depending on the type of the laundry.
- If the power button is pressed, all lamps are on
- By turning the dial, [Cotton ⇄ Delicate ⇄ Quick 30 ⇄ Rinse + Spin ⇄ Spin ⇄ Hand Wash ⇄ Wool ⇄ Synthetic] can be selected. (The opposite is possible)

Power button

- Press the button to turn power on and off.
- Press the button to cancel the time delay.

Start/Pause button

- Use the button to start or pause wash cycle.
- The power turns off automatically 4 minutes after the pause button is pressed.

Option

- Bio** If you want to eliminate protein stains(milk, blood, chocolate...), you may select Bio by pressing the option button.[You can select Bio when temperature is higher than 60 C in Cotton and Synthetic.]
- Time Save** By selecting the Time Save option, the wash time may be reduced, depending on the program selected.
- Rinse+** If you wish to rinse more, the Rinse+ option will remove any trace of detergents.
- Pre Wash** If the laundry is heavily soiled, "Pre Wash" course is effective.
Pre Wash is available in Cotton and Synthetic Program.
- Crease Care** If you want to prevent crease, select this button with spin

Time Delay

Press the button when delayed washing is needed.
When the button is pressed, [3:00] is displayed, maximum delay of [19:00] hours can be set.
Each press advances time delay by the hour.
Use [Power] button to cancel [Time Delay]
[Time Delay] means the time required from the present to the completion of washing.

Child - Lock

Child Lock system can be set and canceled by pressing and holding both [Spin] and [Crease Care] button simultaneously more than 2 seconds.
Once Child Lock is set, all buttons are inoperable.
Child Lock system can be set anytime even during Power-off and operation.
It is automatically cancelled when an operational error occur.

Spin

WD(M)-80150FB No spin/400/500/600/800
WD(M)-90150(5)FB No spin/400/600/800/900
WD(M)-10150(5)FB /WD-10160(5)FB/WD-1025FB
/WD-10164FB/WD-10150(5)F No spin/400/600/800/1000
WD(M)-11150(5)FB/WD-1151(6)FB/DWD-11151(6)FB / NWD-11151(6)FB
No spin/400/600/800/1100
WD(M)-12150(5)FB/WD-12160(5)FB/WD-12164FB
No spin/400/800/1000/1200
WD(M)-13150(5)FB/WD-13151(6)FB/DWD-13151(6)FB / NWD-13151(6)FB
No spin/400/800/1100/1300

7. TROUBLESHOOTING

7-1.BEFORE PERFORMING SERVICE

- Be careful of electric shock or disconnecting the parts while trouble shooting.
- Voltage of each terminal in 220-240V and DC while applying an electric current.

7-2.QC TEST MODE.

- ① Pressing **Crease Care**, and **Pre Wash** button simultaneously.
- ② Power button ON with pressing upper two button. then buzzer sound twice.
- ③ Press the START/PAUSE button as follows.

[Press the START/PAUSE button more 4 times until stop spinning]

Pressing number of [START/PAUSE] button	Checking Point	Display Status
None	All lamps turn on	
1 time	Counterclockwise spin (left)	Motor rpm (About 45)
2 times	Low speed Spin	Motor rpm (About 63~67)
3 times	High speed Spin	Motor rpm (About 79~85) : WD(M)-80150FB
		Motor rpm (About 100~106) : WD(M)-10150(5)FB/WD-90150(5)FB/WD-1025FB / WD-10160(5)FB/WD-10164FB
		Motor rpm (About 107~103) : WD(M)-11150(5)FB/WD-11151(6)FB/DWD-11151(6)FB / NWD-11151(6)FD
		Motor rpm (About 114~120) : WD(M)-12150(5)FB/WD-12160(5)FB/WD-12164FB
		Motor rpm (About 122~127) : WD(M)-13150(5)FB/WD-13151(6)FB/DWD-13151(6)FB / NWD-13151(6)FD
4 times	Inlet valve for pre-wash operation	Water level frequency (25~65)
5 times	Inlet valve for main-wash operation	Water level frequency (25~65)
	Hot inlet valve in case of hot water fill	
6 times	Inlet valve for main-wash operation	Water level frequency (25~65)
7 times	Clockwise spin (Right)	Motor rpm (About 45)
8 times	A Heater is in operation for 3 sec.	Water Temperature
9 times	Draining pump operation	Water level frequency
10 times	Auto off operation	

7-3.HOW TO KNOW THE WATER LEVEL FREQUENCY

* Press the **Bio** and **Time delay** button simultaneously.

● The digits means water level frequency (10^{-1} kHz)

ex) 241 : Water level frequency = 241×10^{-1} kHz
=24.1kHz

7-4.ERROR DISPLAY.

- If you press the [Start/Pause] button any error except FE will disappear and the machine will change into pause status.
- In case of 『PE』, 『LE』, 『DE』, if the error is not resolved within 20 sec. In case of other errors, if the error is not resolved within 4 min. Power will be turned off automatically and the error only will be blinked. But in the case of 『FE』, power will not be turned off.

	ERROR	SYMPTOM	CAUSE
1	WATER INLET ERROR		<ul style="list-style-type: none"> ○ Water has not reached to the pre-set level within 4 min. since inlet valve operated, or water has not reached to the normal level within 25 min.
2	IMBALANCE ERROR		<ul style="list-style-type: none"> ○ The appliance is tilted. ○ Laundry is gathered to one side. ○ Non distributable things are put into the drum.
3	DRAIN ERROR		<ul style="list-style-type: none"> ○ Water has not drained enough within 5 min.
4	OVERFLOW ERROR		<ul style="list-style-type: none"> ○ Water is automatically being pumped out because too much water is in the tub.
5	SENSOR PRESSURE S/W ERROR		<ul style="list-style-type: none"> ○ The sensor pressure switch is out of order.
6	DOOR OPEN ERROR		<ul style="list-style-type: none"> ○ The [Start/Pause] button is pressed with the door open. ○ The door switch is out of order.
7	HEATING ERROR		<ul style="list-style-type: none"> ○ The thermistor is out of order.
8	SENSOR ERROR		<ul style="list-style-type: none"> ○ The connector (5-pin, male, white) in the wire harness is not connected to the connector (5-pin, female) of hall sensor in the MOTOR. ☛ Reconnect or repair the contact in the connector.

	ERROR	SYMPTOM	CAUSE
8	SENSOR ERROR		<ul style="list-style-type: none"> • The electric contact between the connectors (5-pin, male in the wire harness and 5-pin, female in the hall sensor) is bad or unstable. <ul style="list-style-type: none"> ☞ Reconnect or repair the contact in the connector • The connector (6-pin, male, natural) in the wire harness is not connected to the connector (6-pin, female, natural) of PWB ASSEMBLY (Main) or the electric contact of connectors is bad/unstable. <ul style="list-style-type: none"> ☞ Reconnect or repair the contact in the connector • The electric contact between the connectors [6-pin, male, in the wire harness and 6-pin, female in the controller (Main)] is bad or unstable. <ul style="list-style-type: none"> ☞ Reconnect or repair the contact in the connector • The Wire Harness between hall sensor in the MOTOR and PWB ASSEMBLY (Main) is cut (open circuited). <ul style="list-style-type: none"> ☞ Repair/replace the damaged WIRE HARNESS • The hall sensor is out of order/defective. <ul style="list-style-type: none"> ☞ Replace the motor • The controller (Main) is out of order/defective. <ul style="list-style-type: none"> ☞ Replace the PWB ASSEMBLY (Main)
9	CURRENT ERROR		<ul style="list-style-type: none"> • PWB ASSEMBLY (Main) is out of order <ul style="list-style-type: none"> ☞ Replace the PWB ASSEMBLY (Main) • Winding in the MOTOR is short-circuited. <ul style="list-style-type: none"> ☞ Replace the MOTOR
10	LOCK ERROR		<ul style="list-style-type: none"> • The Connector (3-pin, male, white) in the wire harness is not connected to the Connector (3-pin, female, white) of MOTOR. <ul style="list-style-type: none"> ☞ Reconnect or repair the connector • The electric contact between the connectors [3-pin, male, white in the wire harness and 6-pin, female, white in the PWB ASSEMBLY (Main)] is bad or unstable. <ul style="list-style-type: none"> ☞ Reconnect or repair the contact in the connector • The wire harness between the MOTOR and PWB ASSEMBLY (Main) is cut (open circuited). <ul style="list-style-type: none"> ☞ Repair the damaged (open-circuited) WIRE HARNESS • The hall sensor is out of order/defective. <ul style="list-style-type: none"> ☞ Replace the PWB ASSEMBLY (Main)

8. ERROR DIAGNOSIS AND CHECK LIST

8-1. DIAGNOSIS AND ANSWER FOR ABNORMAL OPERATION

SYMPTOM	GUIDE FOR SERVICE CALL	
<p>NO POWER</p>	<p>Is the power plug connected firmly to 220-240V~ outlet?</p> <p style="text-align: center;">YES</p> <p>Power failure? or Breaker opened? Is the outlet controlled by a switch.</p> <p style="text-align: center;">NO</p> <p style="text-align: center;">Visit to check</p>	
<p>Water inlet trouble</p> 	<p>Is IE displayed?</p> <p style="text-align: center;">YES</p> <p>Is the tap opened?</p> <p style="text-align: center;">YES</p> <p>Is the tap frozen?</p> <p style="text-align: center;">NO</p> <p>Is the water supply shut-off?</p> <p style="text-align: center;">NO</p> <p>Is filter in the inlet valve clogged with foreign material?</p> <p style="text-align: center;">NO</p> <p style="text-align: center;">Visit to check</p>	 <p style="text-align: center;">YES</p> <p>Clean the filter of inlet valve</p>

SYMPTOM	GUIDE FOR SERVICE CALL
<p>◦ DOOR OPEN ERROR</p> <p>Refer to 7-4 ERROR DISPLAY</p>	<div style="text-align: center;"> <p>Did you press the Start/Pause button when the door is open?</p> <p>YES → Close the door</p> </div> <div style="text-align: center; margin-top: 20px;"> <p>NO</p> <p>↓</p> <p style="border: 1px solid black; border-radius: 15px; padding: 10px; display: inline-block;">Visit to check</p> <p>Check if the door switch is O.K</p> </div>
<p>◦ Drain Trouble</p> 	<div style="text-align: center;"> <p>Is DE displayed?</p> </div> <div style="text-align: center; margin-top: 10px;"> <p>YES → Clean up the filter.</p> </div> <div style="text-align: center; margin-top: 10px;"> <p>NO</p> <p>↓</p> <p>Is the drain hose frozen with water, kinked, or crushed?</p> <p>NO</p> <p>↓</p> <p style="border: 1px solid black; border-radius: 15px; padding: 10px; display: inline-block;">Visit to check</p> </div>

SYMPTOM	GUIDE FOR SERVICE CALL
<p>◦ Suds overflow from the appliance. (In this condition, wash and spin do not operate normally)</p>	<div style="display: flex; justify-content: space-between;"> <div style="width: 60%;"> <p>Is low-sudsing detergent for the drum washing machine used?</p> <p style="text-align: center;">YES</p> <p>Is the proper amount of detergent used as recommended?</p> <p style="text-align: center;">YES</p> <p>Recommend to reduce the amount of detergent.</p> <ul style="list-style-type: none"> * This appliance has the automatic suds sensing function which operates under much suds condition for good rinse and preventing overflow. * When much suds are sensed, the suds removing function such as drain, water input, and pause will operate without rotating the drum. </div> <div style="width: 35%; text-align: center;"> <p>LOW SUDSING DETERGENT</p> </div> </div>
<p>◦ No effect of softener</p>	<div style="display: flex; justify-content: space-between;"> <div style="width: 60%;"> <p>Is softener put in the correct compartment of drawer?</p> <p style="text-align: center;">YES</p> <p>Is the drawer closed during wash?</p> <p style="text-align: center;">YES</p> <p>Is the softener cap clogged?</p> <p style="text-align: center;">YES</p> <p style="text-align: center;">Explain how to use softener</p> <p style="text-align: center;">Clean the compartment for softener</p> </div> <div style="width: 35%; text-align: center;"> <p>Compartment for softener</p> </div> </div>
	<p style="text-align: center;">Visit to check</p>

8-2.FAULT DIAGNOSIS AND TROUBLESHOOTING

CAUTION

1. Be careful of electric shock or disconnecting the parts while troubleshooting.
2. First of all, check the connection of each part terminal with wiring diagram.
3. If you replace the PWB assembly (Main), put in the connectors correctly.

NO POWER

NO WATER SUPPLY

DETERGENT DOES NOT FLOW IN

SOFTENER DOES NOT FLOW IN

ABNORMAL SOUND

HEATING WITHOUT WATER

DRAIN MALFUNCTIONING

WASH HEATER TROUBLE

HEATING CONTINUOUSLY ABOVE THE SETTING WATER TEMPERATURE

SPIN TROUBLE

Check on the spinning, is the frequency of the water level 248 or more. The frequency can be checked by pressing the **Bio** and **Time Delay** buttons at the same time on the program.

NO

Check the sensor (Pressure) or hose (Sensor). If the problem is on the sensor or the hose, replace the sensor or the hose.

YES

When pressing **Pre Wash**, **Crease Care**, and **POWER** buttons at the same time after power off, press the **START/PAUSE** button 2 times, is the drum low speed spin?

YES

Normal

NO

Is it disconnected, or disassembled?
[Red:3pin (1)]

YES

Correct the connector.

NO

Check the motor connector. Is the resistance of the terminal same as the figure?

MOTOR TERMINAL

Resistance of terminal:

①~② / ②~③ / ③~① : About 6.5Ω

NO

Replace the motor assembly.
(4681ER1003A)

YES

Replace the PWB assembly (Main)

9. DISASSEMBLY INSTRUCTIONS

* Be sure to unplug the machine out of the outlet before disassembling and repairing the parts.

CONTROL PANEL

- ① Unscrew 2 screws on the back of the top plate.
- ② Pull the top plate backward and upward as shown.

- ① Disconnect the PWB Assembly connector from Main lead wire Assembly.
- ② Pull out the drawer and unscrew 2 screws.
- ③ Push upper hooks down on the top and pull the control panel.

- ① Disconnect the PWB assembly (Main & Display) from the control panel by pushing 4 hooks down.

DISPENSER ASSEMBLY

- ① Disassemble the top plate assembly.
- ② Pull out the drawer to arrow direction.
- ③ Unscrew 2 screws.

- ① The hose clamps and the hose are disassembled.
- ② The ventilation bellows and the water inlet bellows are disassembled on the tub.

INLET VALVE

- ① Disconnect the wiring receptacle.
- ② Unscrew 2 screws from the back.
- ※When reconnecting the connector

VALVE #1 (MAIN)	Whited/Black-Black
VALVE #2 (PRE)	White/Red - Black
VALVE #3 (HOT)	Blue/White - Black

LOWER COVER

- Open the lower cover plate by using coin and pull out the lower cover in the arrow direction after a screw is unscrewed.

DOOR

- ① Open the door completely.
- ② Remove the two screws from the hinge.
- ※When removing the door assembly, it is necessary to hold the bracket that is inner of the cabinet cover.

GASKET ASSEMBLY

- ① Take apart the cabinet gasket clamp.
- ② Unscrew 2 screws from the cabinet cover.
- ③ Open the lower cover cap and unscrew 1 screw inside.
- ④ Take apart the lower cover.

- ① Unscrew all the screws on the upper and lower sides of the cabinet cover.

- ① Take apart the tub gasket clamp.
 - ② Make sure that the drain hole of the gasket is put beneath when reassembling the gasket.
- ※ Refer to the arrow mark on the tub cover.

PULLEY, MOTOR, DAMPER

(PULLEY)

- ① Remove the back cover.
- ② Take off the belt turning the pulley.
- ③ Unscrew the bolt to pull out the pulley.

(MOTOR)

- ① Unscrew 2 screws from the bracket.
- ② Push the motor in the arrow direction for disassembling.
- ③ When reassembling the motor, make sure that motor mounting bushings are not taken off from the bracket.

(DAMPER)

- ① Pull out the hinge, pressing its snap.
- ② Do not use the pulled out hinge again. It may be taken off during operation.

■ Clean the drain pump filter

Open the lower cover cap (①) by using a finger. Turn the drain plug (②) to pull out the hose.

Unplug the drain plug (②), then the water flows out. At this time use a vessel to prevent water flowing on the floor. If the water does not flow any more, turn the pump filter (③) open to the left.

Take out any foreign material from the pump filter (③). After cleaning, turn the pump filter (③) clockwise and insert the drain plug (②) to the original place. Close the lower cover cap.

PUMP

- ① Remove pump outlet hose.
- ② Remove tub pump bellows.
- ③ Remove cap (Remaining Hose.)
- ④ Disconnect the wiring.
- ⑤ Unscrew 2 screws.
- ⑥ Remove the pump.

HEATER

- ① Loosen the M6 heater nut to pull out the heater.

CAUTION

When mounting the heater, be sure to insert the heater into the heater clip on the bottom of the tub.

THERMISTOR

- ① Pull it out by holding the thermistor bracket.
* If it is pulled by the wire, it may be broken.
- ② When mounting the thermistor again, make sure that it is got back tight to the bushing.

SWITCH ASSEMBLY, DOOR LOCK

- ① Take apart the cabinet cover clamp and release the gasket.
- ② Unscrew 2 screws holding the door lock.
- ③ Disconnect the door lock from the wiring connector.

WHEN FOREIGN MATERIAL IS STUCK BETWEEN DRUM AND TUB

- ① Remove the heater.
- ② Remove the foreign material (wire, coin and others) by inserting a long bar through the hole.

10. EXPLODED VIEW

10-1. THE EXPLODED VIEW OF CABINET ASSEMBLY

10-2 THE EXPLODED VIEW OF CONTROL PANEL & DISPENSER ASSEMBLY

