

KLE-235D DOUBLE RACK IN-LINE CONFIGURATION

KLE-175GTM SINGLE RACK THREE-DOOR CONFIGURATION

KLE SERIES ULTRA WASH DISHMACHINE INSTRUCTION MANUAL

9600475 Rev: C (06/12) Page 1 of 8

INTRODUCTION

The KLE-235D and KLE-175GTM Low Energy Dishwashers are designed to provide years of excellent warewash results under many types of conditions. These machines are configured as an automatic start dishwasher, meaning that the dishwasher starts when the doors are closed. Both models of these dishwashers includes a three product chemical dispenser located on top of the machine which dispenses liquid detergent, rinse product, and a chemical sanitizer suitable for low temperature (recommended 140°F) applications. Options and additional features are also available. Contact your nearest Knight representative for more details.

INSTALLATION

- (1) Inspect the dishwasher upon initial receipt. Lift the door arm and examine the accessory package located inside the dishwasher. Note that it includes spray arms and other equipment required for installation.
- (2) Examine the spot where the dishwasher is to be normally operated. Ensure that all electrical and plumbing connections, as well as dish table placement, have been considered for installation.
- (3) Place the dishwasher at the spot desired for normal operation. Level the dishwasher using adjustable "bullet feet" at the bottom of the legs. Install spray arms included in the accessory box.
- (4) Connect hot water supply connection to the rear of dishwasher at the line strainer. Ensure that water pressure is sufficient for fill (approx. 20 PSI flow pressure) Make proper drain connections using drain accessories found in the accessory box.
- (5) Make proper electrical connections (refer to data plate for voltage and current ratings) to the labeled barrier provided at the back of the control box. Run all electrical wire through suitable conduit and ensure all connections are made in accordance with local wiring codes. It is recommended that the circuit breaker carrying the dishwasher load have NO OTHER ELECTRICAL DEVICES connected.
- (6) Attach prewash and drying tables to the dishwasher, insuring that sufficient space is provided for the dishwasher operator. Insure that adjustable legs on prewash and drying tables have been adjusted for proper drainage of water.

INITIAL OPERATION

- (1) Ensure that the master power switch (mounted on the rear of the control box) is OFF and the door switch override (mounted on the side of the control box) is OFF. Energize the Master Power Switch.
- (2) Open doors to the dishwasher and fill the dishwasher using the FILL switch (mounted on the side of the control box) until approximately 3/4 of the dishwasher pan is covered by water.

Page 2 of 8 9600475 Rev: C (06/12)

(3) Turn the door switch override ON and close dishwasher doors to start dishwasher. Allow the dishwasher to complete at least one complete cycle of operation. The wash cycle will take approximately 90 seconds. Inspect the following equipment during the wash cycle to ensure proper operation:

Detergent Supply Pump

Wash Motor

Drain Solenoid and Drain Ball

Electrical Fill Valve during Rinse Cycle

Rinse Product Pump

Chemical Sanitizer Pump

Spray Arms

(4) Approximately 5 seconds after the end of the cycle, lift doors to dishwasher and check for leaks and proper fill level. Spray arms should still be in motion indicating proper water pressure. If the water level is low, adjust "FILL" cam in control box to fill dishwasher to top of overflow standpipe in sump, or to the hole in the drainball stem.

NORMAL OPERATION

- (1) Manually remove food debris from dishes, glasses, cups, etc.
- (2) Place dishes, glasses, cups, etc. in dish rack. Do not stack dishes. Ensure glasses and cups are placed upside down.
- (3) Ensure that the door switch override is ON and close doors to start dishwasher. The wash cycle will take approximately 90 seconds.

PERIODIC MAINTENANCE

NOTE: BEFORE PERFORMING PERIODIC MAINTENANCE INSURE WATER SUPPLY VALVE IS OFF AND CIRCUIT BREAKER IS OFF.

- (1) Remove and clean line strainer assembly. The line strainer assembly is located on the incoming water line (before the vacuum breaker).
- (2) Clean scrap accumulator and drain ball. Inspect drain opening and clean if necessary.
- (3) Clean spray arms. Spray arms can be cleaned by removing end cap, dislodging any debris, and flushing length of spray arm with water. Remove debris in spray jets with a toothpick or other pointed object.

9600475 Rev: C (06/12) Page 3 of 8

TROUBLESHOOTING

PROBLEM	POSSIBLE CAUSE(S)	REMEDY	
Low/No Spray Arm Pressure	Impeller Clog	Clear Pump Intake Tube	
		Clear Impeller	
	Clogged Spray Tips	Clear Spray Tips	
		Clear Spray Arm	
	Low Water Level	Adjust Fill Cam	
		Clear Line Strainer	
Machine Doesn't Shut Off	Bad ON Microswitch	Replace Microswitch	
	Bad Door Switch	Replace Door Switch	
	Bad Cube Relay	Replace Relay	
Machine Won't Start	Bad Door Start Switch	Replace Switch	
	Bad RUN/STOP switch	Replace Switch	
	Circuit Breaker Tripped	Reset Circuit Breaker	
Pump Motor Inoperative	Bad Motor Relay	Replace Motor Relay	
	Bad Pump Motor	Replace Motor	
	RUN/STOP switch in STOP	Move to RUN position	
Machine Won't Fill	Bad Fill Solenoid	Replace Solenoid	
	Bad Fill Microswitch	Replace Microswitch	
	Bad Fill Switch	Replace Switch	

Page 4 of 8 9600475 Rev: C (06/12)

TROUBLESHOOTING (cont.)

PROBLEM	POSSIBLE CAUSE(S)	REMEDY		
<u>Machine Won't Drain</u>	Bad Drain Ball Lift Assy.	Repair/Replace Lift Assy.		
	Bad Drain Solenoid	Replace Solenoid		
	Bad Drain Microswitch	Replace Microswitch		
Chemical Injection Bad or Poor	Not Enough Chemical	Adjust Cam		
(Detergent, Rinse, Sanitizer)	Poor Chemical Flow	Replace Pump Tube		
	Bad Pump Motor	Replace Motor		
	No Chemical Flow	Replace Product Container		
Machine Leaks Water	Debris on Drain Ball	Clean Drain Ball		
	Loose Hose Clamps	Tighten Clamps		
<u>Leaky/Noisy Vacuum Breaker</u>	Water Pressure Too Low	Clear Line Strainer		
	Water Pressure Too High	Adjust Fill Pressure		
Spray Arms Hitting Tray Rails	Machine Not Level	Balance Machine Feet		
	Tray Rails Damaged	Adjust/Replace Tray Rails		
	Worn Spray Arm Bearings	Replace Bearings		

9600475 Rev: C (06/12) Page 5 of 8

WIRING DIAGRAM

Page 6 of 8 9600475 Rev: C (06/12)

CAM TIMER SETTINGS

The cycle of operation begins when the RELAY cam lifts and ends when the CYCLE cam falls. The arrows **∠** indicate the time each noted feature begins to operate.

The above settings are set at the factory and can be adjusted as necessary (except for the CYCLE cam which is "fixed" and cannot be changed).

9600475 Rev: C (06/12) Page 7 of 8

SPECIFICATIONS

FEATURES:

Automatic Door Start Switch

Removable Legs

Adjustable "Bullet" Feet

Quick Connect Plumbing

Removable Control Assembly

Chemical Prime Switches

Delime Switch

Heavy Duty Tray Rails

Quick Service Fill Strainer

Scrap Accumulator

TECHNICAL:

3450 RPM Pump Motor

30 RPM Chemical Injection Motors (3)

140 Degree Wash Temperature

90 Second Wash/Rinse Cycle

POWER REQUIREMENTS:

KLE-175GTM Single Rack:

115 VAC, 60 Hz, 20 Amp Supply

KLE-235D Double Rack:

115 VAC, 60 Hz, 35 Amp Supply

DISCLAIMER

Knight LLC does not accept responsibility for the mishandling, misuse, or non-performance of the described items when used for purposes other than those specified in the instructions. For hazardous materials information consult label, MSDS, or Knight LLC. Knight products are not for use in potentially explosive environments. Any use of our equipment in such an environment is at the risk of the user, Knight does not accept any liability in such circumstances.

WARRANTY

All Knight controls and pump systems are warranted against defects in material and workmanship for a period of ONE year. All electronic control boards have a TWO year warranty. Warranty applies only to the replacement or repair of such parts when returned to factory with a Knight Return Authorization (KRA) number, freight prepaid, and found to be defective upon factory authorized inspection. Bearings and pump seals or rubber and synthetic rubber parts such as "O" rings, diaphragms, squeeze tubing, and gaskets are considered expendable and are not covered under warranty. Warranty does not cover liability resulting from performance of this equipment nor the labor to replace this equipment. Product abuse or misuse voids warranty.

FOOTNOTE

The information and specifications included in this publication were in effect at the time of approval for printing. Knight LLC reserves the right, however, to discontinue or change specifications or design at any time without notice and without incurring any obligation whatsoever.

KNIGHT LLC, A Unit of IDEX Corporation (www.knightequip.com)								
Knight Headquarters	USA Toll Free	Knight Canada	Knight Europe	Knight Australia	Knight N. Asia	Knight S. Asia		
Tel: 949.595.4800	Tel: 800.854.3764	Tel: 905.542.2333	Tel: 44.1293.615.570	Tel: 61.2.9725.2588	Tel: 82.2.3481.6683	Tel: 65.6763.6633		
Fax: 949.595.4801	Fax: 800.752.9518	Fax: 905.542.1536	Fax: 44.1293.615.585	Fax: 61.2.9725.2025	Fax: 82.2.3482.5742	Fax: 65.6764.4020		

Page 8 of 8 9600475 Rev: C (06/12)