INSTALLATION INSTRUCTIONS

DishDrawer™ dishwasher

DD24S 7 & DD24ST 7 models

US CA

Fisher&Paykel

1 FOLLOW THE INSTALLATION SEQUENCE RELEVANT TO YOUR MODEL

STANDARD HEIGHT SINGLE MODELS

A WARNING!

Electrical hazard

Before installing the dishwasher, remove the house fuse or open the circuit breaker. If permanently connecting the dishwasher, be sure the power is isolated and the dishwasher unplugged.

GROUNDING INSTRUCTIONS

This appliance must be grounded. In the event of a malfunction or breakdown, grounding will reduce the risk of electric shock by providing a path of least resistance for electric current. This appliance is equipped with a cord having an equipment-grounding conductor and a grounding plug. The plug must be plugged into an appropriate outlet that is installed and grounded in accordance with all local codes and ordinances. WARNING - Improper connection of the equipment-grounding conductor can result in a risk of electric shock. Check with a qualified electrician or service representative if you are in doubt as to whether the appliance is properly grounded.

If the dishwasher is installed as a permanently connected appliance: GROUNDING INSTRUCTIONS - This appliance must be connected to a grounded metal, permanent wiring system, or an equipment-grounding conductor must be run with the circuit conductors and connected to the equipment-grounding terminal or lead on the appliance.

Do not modify the power supply plug provided with the appliance - if it will not fit the outlet, have a proper outlet installed by a qualified electrician. Do not use an extension cord, adapter plug or multiple outlet box.

Failure to follow this advice may result in electrical shock or death.

A WARNING!

Cut hazard

Take care - panel edges are sharp.

Failure to use caution could result in injury or cuts.

IMPORTANT SAFETY INSTRUCTIONS!

- Installation of this dishwasher requires basic mechanical and electrical skills.
- Be sure to leave these Instructions with the Customer.
- Installation must comply with your local building, electricity, and plumbing regulations.
- At the completion of the dishwasher installation, the Installer must perform the Final Checklist.
- Remove all packaging materials supplied with the dishwasher.
- This dishwasher is manufactured for indoor use only.
- Ensure all water connections are turned OFF. It is the responsibility of the plumber and electrician to ensure that each installation complies with all Codes and Regulations.
- The dishwasher MUST be installed to allow for future removal from the enclosure if service is required.
- The switched power outlet must be outside the dishwasher cavity, so that it is accessible after installation.
- Care should be taken when the appliance is installed or removed to reduce the likelihood of damage to the power supply cord and hoses.
- If the dishwasher is to be relocated from one installation to another it must be kept upright to avoid damage from water spillage.
- Make sure only new hoses are used for connection (supplied with the dishwasher). Old hoses should not be reused.
- Failure to install the dishwasher correctly could invalidate any warranty or liability claims.
- If the product is installed in a motor vehicle, boat or similar mobile facility, you must bring the vehicle, boat or mobile facility containing the product to the service shop at your expense or pay the service technician's travel to the location of the product.

SAVE THESE INSTRUCTIONS

(2b) ADDITIONAL SAFETY AND WARNINGS - INTEGRATED MODELS ONLY

A WARNING!

Electrical Shock Hazard

WARNING: To reduce the risk of electrical shock, fire, or injury to persons, the installer must ensure that the dishwasher is completely enclosed at the time of installation.

Before fitting the front panel, make sure that the dishwasher is disconnected from the power supply. After installing the front panel, the installer must ensure that the following components are electrically grounded: the panel bracket and any custom metal component (e.g. handle) that extends past the rubber seal.

Failure to follow these warnings may result in electrical shock, injury or fire.

IMPORTANT SAFETY INSTRUCTIONS!

- Read these instructions completely and carefully.
- Ensure the product is not plugged in.
- Installation of custom panels requires basic mechanical and electrical skills.
- Installation must comply with your local building and electricity regulations.
- Failure to install the custom panels correctly could invalidate any warranty or liability claims.

SAVE THESE INSTRUCTIONS

3a) PARTS SUPPLIED - ALL MODELS

Drain hose support (1)

Drain hose joiner (1)

Wire clip (1) (for securing Drain hose joiner)

Side mounting bracket kit (A and B) (2) OPTIONAL

Clamp (1) (for securing Drain hose joiner)

Phillips 5%" (16 mm) screws (7)

1½" (38 mm) bottom fixing screws & metal washers (2)

Rubber Masher for tinlet hose (1) (comes already fitted)

Moisture protection tape (1) (to prevent moisture damage)

Cavity bracket kit (1) supplied with Tall height Designer and Integrated models only

Edge Protector (1)

(If the services hole is through a metal partition the hole must be protected with the Edge protector supplied to prevent damage to the power cord or hoses.)

If the Drain hose supplied is not long enough to reach your services, you must use a Drain Hose Extension Kit P/N 525798 which will extend the drain hoses by 11' 10" (3.6m).

The kit is available from the nearest Fisher & Paykel Authorized Service Center, or Toll free 1.888.936.7872 or www.fisherpaykel.com

3b ADDITIONAL PARTS SUPPLIED WITH INTEGRATED MODELS

External Venting kit (1)

Panel mounting screws (6)

4 PRODUCT DIMENSIONS

Product dimensions inches (mm)		STANDARD HEIGHT MODELS			TALL HEIGHT MODELS			
		Classic	Designer	Integrated	Classic	Designer	Integrated 18" (456 mm) cavity	Integrated 187%" (480 mm) cavity
Α	overall height ¹ of product (incl. front panel height)	16 1/8"(410)	16 1/8"(410)	16 1/8"(410)	17 %"(454)	18 ¹³ /16"(478) ²	17 %"(454)	18 ¹³ /16"(478) ²
В	overall width of product	23 %6"(599)	23 %6"(599)	23 %6"(599)	23 %6"(599)	23 %6"(599)	23 %6"(599)	23 %6"(599)
C	overall depth of product (excl. handle)	22 15/16"(582)	22 ½"(571)	22 ½"(571)³	22 15/16"(582)	22 ½"(571)	22 ½"(571) ³	22 ½"(571) ³
D	depth of chassis (to back of front panel)	21 3/4"(553)	21 ¾"(553)	21 ¾"(553)	21 ¾"(553)	21 ¾"(553)	21 ¾"(553)	21 ¾"(553)
Е	maximum extension of drawer (excl. handle)	21 %"(556)	21 1/16"(545)	21 7/16"(545)3	21 %"(556)	21 1/16"(545)	21 7/16"(545)3	21 1/16"(545)3
F	depth of front panel (excl. handle)	1 1/8"(29)	11/16"(18)	5/8 - ¹³ /16"(16-20)	1 1/8"(29)	11/16"(18)	⁵ / ₈ - ¹³ / ₁₆ "(16-20)	5/8 - ¹³ /16"(16-20)
G	height ¹ of chassis	16 1/8"(410)	16 1/8"(410)	16 1/8"(410)	17 %"(454)	17 %"(454)	17 %"(454)	17 %"(454)
Н	depth of handle	n/a	1 %"(41)	n/a	n/a	1 5/8"(41)	n/a	n/a
I	height of front panel	15 ½"(394)	15 11/16"(398)	16 1/16"(408)4	17 1/4"(438)	18 ½"(470)	17 ¹³ /16"(452) ⁵	18 3/4"(476)5
J	height of ventilation gap below front panel	1/4"(7)	5/16"(8)	min. 1/16"(2)	1⁄4"(7)	5/16"(8)	min. 1/16"(2)	min. 1/16"(2)
K	height from top of handle to top of front panel	n/a	2 ½"(64)	n/a	n/a	2 ½"(64)	n/a	n/a

¹includes %"(2 mm) high bracket slots ²Includes cavity bracket ³Assuming front panel thickness of 1%"(18 mm)

 $^{^{4}} Recommended for a \% '' (2 mm) \ ventilation gap \ below \ panel, if \ cavity \ height is \ 16 \% '' (412 mm) \\ \qquad ^{5} Recommended for \ a \% '' (2 mm) \ ventilation \ gap \ below \ panel$

(5) CABINETRY DIMENSIONS

Cavity height options allow you to match dishwasher with your cabinetry or companion products

Tall height Integrated models

You may choose to install Tall height Integrated models into either a 18" (456 mm) or a 18 %" (480 mm) high cavity.

Note: the minimum height of the custom drawer front panel will also be different for these two options.

Minimum clearances from adjacent cabinetry

INTEGRATED MODELS ONLY - CUSTOM FRONT PANEL CALCULATIONS

FRONT PANEL SPECIFICATIONS

- 5/8 13/16" (16-20 mm) panel thickness
- Maximum weight of panel: 20 lb (9 kg)
- Adequately sealed to withstand moisture (122°F/50°C @ 80% RH). Because of it being a hot and wet environment generally, the back and sides of the panel should be completely sealed with a waterproof vapour barrier (ie polyurethane) to prevent damage to the panel.
- The back of the panel (including any integrated handle) should be completely flush so that the seal between the panel and the rubber trim is maintained.

The following calculations assume the top of the panel is aligned with the top of the adjacent cabinetry:

WIDTH OF THE PANEL

Measure **A** (the width between adjacent door/drawer fronts) and write it in the first box below, then complete the equation.

HEIGHT OF THE PANEL

Measure ${\bf B}$ and write it in the first box below, then complete the equation.

Note: when the top of the dishwasher has to be lower than the adjacent cabinetry, the panel can be increased in height.

7) OPTIONALLY HARD WIRING PRIOR TO INSTALLATION

7c) TERMINATE THE WIRING AS SHOWN

(7d) REFIT THE DRAWER ONTO THE RUNNERS & CLOSE

8 CAVITY PREPARATION

supplied Edge Protector to prevent damage to the

power cord.

(9a) INTEGRATED MODELS ONLY - PREPARATION FOR EXTERNAL VENTING THROUGH SAME CABINET

(9b) INTEGRATED MODELS ONLY - PREPARATION FOR EXTERNAL VENTING THROUGH ADJACENT CABINET

10 MAXIMUM DISTANCE OF HOSES & CORD FROM CHASSIS EDGE

DESIGNER & INTEGRATED TALL MODELS FOR 18 1/8" (480 mm) CAVITY ONLY - ATTACH CAVITY BRACKET

The enclosed cavity bracket is fitted before installation in order to conceal the gap at the top of the cavity left after installation.

NOW CHOOSE WHICH INSTALLATION METHOD (a) or (b) IS MORE SUITABLE FOR YOUR CABINETRY...

RECOMMENDED METHOD (a) - SECURE WITHOUT DRAWER REMOVAL (FRAMELESS CABINETRY ONLY)

(2a) ATTACH SIDE MOUNTING BRACKETS

(13a) INTEGRATED ONLY - ATTACH VENTING HOSE

PULL THROUGH HOSES & MOVE INTO THE CAVITY

cord, ensuring they don't get kinked or twisted.

Important!

If product cannot be pushed in far enough, pull out again and rearrange hoses and cord. Do not use excessive force, as doing so may squash the hoses and lead to incorrect operation.

INTEGRATED ONLY - SECURE THE EXTERNAL VENT

Repeat for all four brackets.

Do not damage the

rubber trimseal.

ALTERNATIVE METHOD (b) - SECURE BY DRAWER REMOVAL

(12b) INTEGRATED ONLY - ATTACH VENTING HOSE

(13b) PULL THROUGH HOSES & MOVE INTO THE CAVITY

The product has three pairs of fixing points:

Ensure the sound insulation is

(16b) REFIT THE DRAWER ONTO THE RUNNERS

17b) INTEGRATED ONLY - SECURE THE EXTERNAL VENT

SECURE THE DRAWER TO THE CABINETRY

(18) REMOVE BRACKET FROM PRODUCT

⚠ WARNING!

Electrical Shock Hazard

(20) GROUND THE PANEL

19) ATTACH PANEL TO PANEL BRACKET

(21) ATTACH PANEL TO PRODUCT

(22) ADJUST PANEL HEIGHT TO ALIGN THE CABINETRY GAPS

With the front panels fitted, insert an appropriately sized Philips screwdriver into the hole above the door pin and rotate the panels up or down to align the gaps in your cabinetry.

Repeat on the other side if necessary.

The panel has a maximum travel of $\frac{1}{16}$ " (2 mm) up or down.

Important!

Ensure that you maintain a minimum of 1/6" (2 mm) ventilation gap below the panel.

THERE ARE THREE DIFFERENT PLUMBING AND DRAINAGE OPTIONS. CHOOSE WHICH IS MORE SUITABLE.

(24) CONNECT INLET HOSE TO HOT WATER

Ensure the supplied rubber washer is

fitted inside the coupling.

Important! Ensure that drain connection will comply with local plumbing regulations.

NAL CHECKLIST

\checkmark	
	Check all parts are installed.
	Ensure product is level, securely fastened to the cabinetry and opens and
	closes freely. The drawer must be free to fully close with no resistance from the cabinetry.
	Ensure inlet hose to water supply has supplied rubber washer fitted, and that it's tightened a further half turn after seal contact.
	Ensure any knockouts or plugs in drain connection have been drilled out and drain connection has been made.
	The drain hose joiner must not support the weight of excess hose material. Keep drain hose as fully extended as possible to prevent sagging. Any excess
	length of drain hose should be kept on the dishwasher side of the highloop. If connecting the drain hose to the sink trap, ensure the Highloop is a minimum 6" (150 mm) higher than the drain hose injury
	6" (150 mm) higher than the drain hose joiner. Ensure any packaging or tape securing the racks is removed from the drawer. Turn on the power and water supplies, then open the drawer. You should hear a beep and see a program indicator light up on the internal control panel.
	Check the spray arm is in place and free to rotate.
	Spray arm
	Add three cups of water into the drawer. Press on the internal control panel until the indicator of the 'Rinse' program lights up. Close the drawer and press to start the program.
	After the Rinse program has finished, ensure the dishwasher has run and drained correctly.
	Check water supply and drainage connection for leakage.

- Excessive water remaining above the filter plate, after the rinse cycle Check for a kinked drain hose or blocked waste connection, highloop not properly installed or drain hose not routed correctly.
- No water supply (This is displayed as a 'U1' fault -- see section 'If there is a fault' in the User guide for how to recognise this fault on models without a display.)
 - Check water is connected and turned on.
- The dishwasher is beeping continuously There is a fault. See section 'If there is a fault' in the User guide for further information and instructions.
- No program indicator lights up when the drawer is opened Ensure power is connected and is switched on. If it is and still no indicator lights up, see the 'Preference options' section of the 'Quick start guide'. An option called 'Open drawer auto power-on' may need to be turned on.
- Water around water supply and drainage connections Check connections, existing plumbing and hoses for leaks. Check rubber washer and hose clamp are correctly fitted.
- If product is tipping Ensure the product is secured to the cabinetry.
- If front panels are misaligned Check and relevel product. Check the cabinetry is square. For Integrated models, check and adjust front panel alignment if necessary.
- Drawer doesn't close properly Ensure nothing is obstructing the drawer from closing properly eq sound insulation, hoses or drawer latches.
- If a problem occurs, consult the 'Troubleshooting' section of the User guide.
- If after checking these points you still need assistance, please refer to the Service & Warranty book for warranty details and your nearest Authorized Service Center, or contact us through our website, listed below.

Important! SAVE THESE INSTRUCTIONS

The models shown in this document may not be available in all markets and are subject to change at any time. For current details about model and specification availability in your country, please visit our website listed at the end of this document or contact your local Fisher & Paykel dealer.