Troubleshooting DriEaz 2800i and 3500i Dehumidifiers

[bookmark: _GoBack]Control Pad Error Messages:
If an error message appears – unplug the unit then plug it back in, if the error code clears no further action is needed, if the error code reappears follow the steps below. 
1. ER 1 – Voltage Error, check AC power for suitable voltage and amperage or use another outlet. If the power supply is correct, the control panel may require replacement – contact Service Center
2. ER 2 – Electric Control Panel Error, the control panel may need to be replaced – contact Service Center
3. ER 3 – Unit in defrost too long, check defrost sensor and cable for proper connections or damage – sensor assembly may need replacement – contact Service Center
4. ER 4 Defrost or Outlet Sensor Connect Error – check defrost sensor for proper connection, check for sensor cable damage – sensor assembly may need replacement – contact Service Center
or
5. ER 5 Sensor Connection on BD – check the temperature/RH sensor connections
6. ER 6 – the high voltage board may need replacing – contact Service Center
7. ER 7 – Incorrect DIP switch settings or firmware version for the specific model – contact Service Center
8. ER8 – Button Stuck on Control panel – press each membrane button and check for proper operation. Membrane overlay may require replacement – contact Service Center
9. ER9 – Pump blocked, disconnect drain hose and blow out with compressed air, inspect and clean pump check valve and pump basin

Unit does not operate
1. Check that the unit is plugged in and that the circuit is supplying power – use another outlet if needed,
2. Check and reset circuit breakers.

Unit is operating but is not dry
1. Not enough time to dry – allow more time
2. Poor air movement in room – increase air movement with air movers
3. Excessive moist air infiltration – close doors and windows etc

Unit continuously in defrost mode
1. Room temperature too low – increase room temperature

Pump does not function
1. Stuck float valve – clean float valve shaft.
2. Wiring connection to pump is loose or damaged – repair or replace wiring
3. Pump is damaged or defective – replace pump

Unit is leaking water
1. Drain hose is kinked, disconnected or damaged – inspect for kinks or damage and repair or replace as needed
2. Wiring connection to pump is loose or damaged – repair or replace wiring
3. Defrost tray is cracked or plugged – clean or replace as needed.
4. Pump reservoir is clogged or cracked – inspect and repair or replace as needed.
5. Pump is damaged or defective – repair or replace as needed.
6. Leaks when moving unit – purge unit before moving

Unit collects too little water
1. Room air is dry – check humidity with hydrometer.
2. Room temperature is too low – increase room temperature
3. Filters and or coils are dirty – clean or replace filters, clean coils as needed.
