PRO SERIES DEHUMIDIFIER

THE IDEAL SOLUTION FOR YOUR GREENHOUSE, SHOP OR ANYWHERE YOU NEED PORTABLE, EFFECTIVE AND RELIABLE DEHUMIDIFICATION

Ideal-Air™ Pro Series Dehumidifier

Dehumidifiers are able to reduce air humidity of the space, leaving people to live, work and store goods in comfortable environments. We're proud to offer this product and believe it's the very best in its class.

Ideal-Air™ Pro Series 180 Pint Dehumidifier has automatic restart if power is lost. Easy-to-use digital display humidity readings, internal condensate pump, removable washable filter, 1 speed fan motor, powder-coated metal casing for long life and a heavy-duty compressor. There is built-in defrost that is designed for operation down to 41° F.

Set upright on their feet for 3 hrs prior to use. 180 pint unit: Temp. Range: 41° F- 95° F, condensation removal: (24 hrs) 180 pints (86° F, 80% RH).

Ideal-Air™ recommends that dehumidifiers use surge protectors and a dedicated electrical circuit. In the event of a power failure, a spike in voltage may occur when the power is reinstated. This can damage the circuit board, which is not covered under warranty.

180 Pint unit operates at 115 V, 60 Hz and 12.31 Amps.

SYSTEM FUNCTION

HUMIDITY CONTROL: When the humidity reaches the set point, the machine will stop automatically. It will automatically start the machine when the humidity in your space rises above the set point. The humidity range is 30-90%; The machine will stop +5% of set humidity and restart below -5% of set humidity.

WATER INLET: When the water level in the water tank decreases, the float switch will activate and the water tank will refill automatically and stop filling when the water level rises to the maximum height.

LOW WATER LEVEL WARNING: When the system detects the water level is lower than the warning level, the machine will stop automatically. The system will warn if water is not refilled in 10 minutes.

FAN DELAY PROTECTION: When the humidifier is turned off the fan will continue to run for another 30 seconds to drain all the residual water and cool the unit.

TECHNICAL PARAMETERS

Model	Power Supply Voltage	Power (Watts)	Range	Condensation Removal (24 hrs)	Size (inches)	N.W. (lbs)
701600	115V/60Hz- 1 Phase	12.31 Amps/ 1350W	41° F-95° F	180 pints (86° F, 80% RH)	22.5" x 23" x 40"	135 lbs

ERROR CODES

Code	Meaning
E1	Temperature sensor failure
E2	Coil sensor failure

TROUBLESHOOTING TIPS

Failure	Cause Analysis	Method
Dehumidifier doesn't work	Power cut Power switch is not energized Power cord is not connected Fuse is melted	Recover the power Energize the power Connect the power cord Replace the fuse
Dehumidification is not ideal	Dust accumulated in air purification filter mesh Object blocking air inlet and outlet The door or window is open Refrigerant is leaking	Clear the filter mesh Remove the blocking object Close the door and window Contact distributor or manufacturer for repair
Water leak	The machine is inclined Water pipe is blocked	Level the machine Remove the blocking object
Abnormal noise	The machine is not placed solidly The filter mesh is blocked	Place the machine firmly. Clear the filter mesh

If the above troubleshooting does not fix your issues and repair, please contact Ideal-Air $^{\text{\tiny M}}$ technical support. Do not disassemble without authorization.

MAINTENANCE AND SAFE OPERATION

- Do not place near anything that gives off a heat source, in places exposed to chemicals, or in places that
 may be exposed to water.
- If the machine is not used for a long time, please unplug the power cord. When clearing the machine, stop it first and unplug the power cord.
- During continuous drainage, please place the drain pipe appropriately for smooth drainage.
- Do not stop operation of dehumidifier by pulling out the power cord.
- Dust on the air purification filter mesh may impair its effect or even cause failure. Please clear
 regularly. If there is dust in the environment, it must be cleared once a week or once a day. Pull
 down the front panel, clear the filter. Tap the filter mesh slightly to eliminate the dust by vacuum
 cleaner or place the filter in warm water and brush and then wash with clear water and dry it.

AFTER-SALE SERVICE

- The warranty period is one year for the general machine.
- Filter and filter element are consumable materials, not covered by warranty. If the filter needs to be replaced contact Ideal-Air™ and we'll either direct you to the appropriate store for purchase or sell you the proper filter.
- If the machine is not used for more than 48 hours, power supply must be cut off, drain off all the water in the water tank to avoid the water become contaminated and affect the normal use of the equipment.
- If product is not working correctly, contact Ideal-Air™ support directly at support@ideal-air.com or call 1-877-943-3251.