

PermaLife

Air Purifier

Owner's Manual

English

Models

30023

30026

30041

30043

Form# 41783-01
20110610
©2011 Hunter Fan Co.

SINCE 1886
Hunter[®]

IMPORTANT SAFETY INSTRUCTIONS

READ ALL INSTRUCTIONS BEFORE USING THIS AIR PURIFIER AND SAVE THESE IMPORTANT INSTRUCTIONS

1. **ALWAYS** place this Air Purifier on a firm, level surface. **ALWAYS place the Air Purifier at least six (6) inches away from walls and heat sources such as stoves, radiators or heaters.** This Air Purifier may not work properly on an uneven surface.
2. Place the Air Purifier in an area that is out of the reach of children.
3. Before using the Air Purifier, extend the cord and inspect for any signs of damage. **DO NOT** use the product if the cord has been damaged.
4. This product has a polarized plug (one blade is wider than the other) as a safety feature. This plug will fit into a polarized outlet only one way. If the plug does not fit fully into the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. **DO NOT** attempt to defeat or override this safety feature.
5. **ALWAYS UNPLUG** the Air Purifier when it is not in operation, while the filter is being changed, and while it is being cleaned.
6. **DO NOT** tilt or move the Air Purifier while it is in operation. Shut off and unplug before moving.
7. **DO NOT** immerse the Air Purifier in water as permanent damage will occur. Refer to and follow the **CLEANING AND FILTER REPLACEMENT** instructions.

Introduction

Thank you for purchasing the PermaLife™ Air Purification System from Hunter Fan Company. You have purchased the latest development in portable Air Purification Systems. This system has been developed to improve the quality of the air you breathe.

Your PermaLife™ Air Purification System outperforms other air purification systems by removing dust, smoke, and pollen particles as small as .1 microns in size. Room air is pulled in through the front grill and cleaned across the activated carbon pre-filter and the PermaLife™ system filter. Clean air is then released out the top grill in order to avoid stirring up settled particles.

Model 30023 includes an Ionizer

Using the ionizer improves the quality of air in the room. Negative ions are released into the air, and positively charged particles cling to the negative ions. These particles settle out of the air and can be vacuumed up during normal cleaning. These particles are also more easily trapped in the PermaLife™ system filter as they pass through the PermaLife™ Air Purification System.

How the PermaLife™ System Works

Below is an illustration of how the PermaLife™ air purification system works. Dust, pollen and other allergens are pulled into the air purification system and cleaned through the PermaLife™ Filter. Clean, purified air is then released into the room.

Air Purifier Parts

Power Control - Choose Hi, Med, or Lo speed. The red light will be illuminated when the power is 'ON'.

Ionizer - Allows you to turn the ionizer 'ON'. The green light will be illuminated when the ionizer is 'ON'.

Figure 1

Using Your Air Purifier

1. Place your PermaLife™ Air Purification System on a hard, flat surface. We recommend placing it on a table top in order to achieve the best air circulation for the room.
2. Plug the unit into a 120V electrical outlet.
3. Select a speed by sliding the speed selector to the appropriate location. The red power light will be illuminated when you have selected a speed.
4. Turn the ionizer 'on', by sliding the ionizer switch to the 'on' position. The green light will be illuminated when the ionizer is 'on'.

NOTE: The ionizer can release negative ions when the fan is not blowing. If it is used consistently without the fan, the dust particles that are attracted to the negative ions may deposit on your walls and floors. To minimize these deposits, we recommend that you use the ionizer only when the fan is blowing (when the unit is on LO, MED, or HI speed).

Cleaning Your Air Purifier

Proper maintenance of your Hunter Air Purifier will help ensure years of trouble free service.

Follow these steps to properly maintain your air purifier:

1. Approximately every 90 days, the outside of the unit should be cleaned with a soft, damp cloth.
2. If needed, the front grill can be removed from the unit and cleaned with soapy water. Simply remove the pre-filter before exposing the grill to water.
3. Follow the instructions in the Cleaning the Filter and Pre-Filter section to determine when to clean the filters.

NOTES:

- The air purifier must be unplugged during the cleaning process.
- Be sure the unit is completely dry before plugging in and using.
- Never immerse unit in water.

Cleaning the Filter and Pre-Filter

The PermaLife™ Filtration System uses a cleanable filter that never has to be changed, only cleaned. The proper time to clean the filter depends on usage and the environment. Use the following list to help determine if the filter should be cleaned:

- Compare the color of the filter to the color coded chart on the inside of the housing. If the filter color matches the darkest color on the chart, you should clean the filter.
- If you notice a decrease in air output or an increase in noise at any time during normal operation, the filter may be clogged. Clean the filter to return to normal operation.

To clean the filter and pre-filter:

1. First, turn off and unplug the air purifier.
2. Next, remove the front grill. Press the buttons that are on each side of the front grill. Refer to Figure 1. When they are pressed inward, you will be able to pull the front grill forward, opening the unit.
3. Gently pull on the filter to remove it from the unit. While removing the filter, note the directional arrows printed on the top of the filter. The filter will be reinstalled with the same orientation. Refer to Figure 2.
4. The label on the top side of the filter points to the side that should be cleaned. Refer to Figure 2. With a vacuum cleaner and upholstery brush attachment, clean the filter until all particles are removed. Do not use water or liquids to clean.
5. Install the filter with arrows pointing towards the unit. Refer to Fig. 2. Press the filter firmly into the air purifier. To avoid damaging the filter media, you should press on the frame of the filter only.

Figure 2

6. When you remove the front grill to clean it, you should also remove the pre-filter from the front grill and gently wash it in soapy water. Washing the pre-filter can reduce the frequency of cleaning your PermaLife™ filter. Please make sure that the pre-filter is completely dry before reinstalling in the unit. If not, any moisture could damage the unit or affect performance.
7. Close the front cover by once again pressing the buttons and allowing the front cover to slip into place over the buttons. The unit is now ready for normal operation.
8. Plug in the unit.

Replacement Parts

To obtain a replacement part for your Air Purifier, contact customer service at 1-888-830-1326 (US), 1-888-855-8300 (Canada), or e-mail us at TechSupport@hunterfanhq.com. Please be prepared to tell the operator the model number of your air purifier and the name of the part you need to replace. Refer to figure 1 for part names.

Hunter Fan Company

PermaLife™ Air Purification System

5 YEAR LIMITED WARRANTY

The Hunter Fan Company makes the following limited warranty to the original residential user or consumer purchaser of the *PermaLife™* Air Purification System:

If any part of your *PermaLife™* Air Purification System ("Air Purifier") motor fails during the first five (5) years from the date of installation to you due to a defect in material or workmanship, we will provide a replacement Air Purifier free of charge. Installation is deemed to occur at the date of purchase.

If the Air Purifier cord, ionizer, or front grill fails any time within one (1) year after installation due to a defect in material or workmanship, we will replace or, at our option, repair the unit free of charge at our Service Department in Memphis, Tennessee. You will be responsible for all parts and labour costs after this one-year period.

USE OF A NON-HUNTER FILTER WILL INVALIDATE THIS WARRANTY. IF THE ORIGINAL RESIDENTIAL USER OR CONSUMER PURCHASER CEASES TO OWN THE AIR PURIFIER, THIS WARRANTY AND ANY IMPLIED WARRANTY WHICH THEN REMAINS IN EFFECT, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE VOIDED.

NO WARRANTY, EXPRESSED OR IMPLIED, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, IS MADE IN RESPECT TO THE FILTER MATERIAL OR CARBON FILTER.

THIS WARRANTY IS IN LIEU OF ALL OTHER EXPRESS WARRANTIES. THE DURATION OF ANY IMPLIED WARRANTY INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, IN RESPECT TO THE MOTOR IS EXPRESSLY LIMITED TO THE PERIOD OF THE EXPRESS WARRANTY SET FORTH ABOVE.

This warranty is voided if the air purifier is not purchased and used in the USA or Canada.

This warranty excludes and does not cover defects, malfunctions or failures of the Air Purifier which were caused by repairs by persons not authorized by us, use of parts or accessories not authorized by us, mishandling, modifications, or damage to the Air Purifier while in your possession, or unreasonable use, including failure to provide reasonable and necessary maintenance. This warranty does not cover Air Purifiers used in commercial applications. There are no express or implied warranties as to commercial purchasers or users.

To obtain service, contact the Hunter Fan Company Service Department, 2500 Frisco Avenue, Memphis, Tennessee 38114, 1-888-830-1326. You will be responsible for insurance and freight or other transportation to our factory service center. We will return the Air Purifier freight pre-paid. The Air Purifier should be properly packaged to avoid damage in transit since we will not be responsible for any such damage. Proof of purchase is required when requesting warranty service. The purchaser must present sales receipt or other document that establishes proof of purchase.

IN NO EVENT SHALL HUNTER FAN COMPANY BE LIABLE FOR DIRECT, INDIRECT, SPECIAL CONSEQUENTIAL OR INCIDENTAL DAMAGES IN EXCESS OF THE PURCHASE PRICE OF THE AIR PURIFIER. YOUR SOLE REMEDY WILL BE REPAIR OR REPLACEMENT AS PROVIDED ABOVE.

SOME AMERICAN STATES AND CANADIAN PROVINCES DO NOT ALLOW:

- LIMITATIONS ON HOW LONG AN IMPLIED WARRANTY LASTS;
- THE EXCLUSION OR LIMITATION OF DIRECT, INDIRECT SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES;

SO THE ABOVE LIMITATIONS MAY NOT APPLY TO YOU.

THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS AND YOU MAY ALSO HAVE OTHER RIGHTS WHICH VARY FROM STATE TO STATE OR PROVINCE TO PROVINCE.

Other Home Comfort Products from Hunter

Old Time
Ceiling Fan

The Care-Free
Humidifier™

Programmable
Thermostat

To learn more about Hunter Fan Company products, please see our web page at:

www.hunterfan.com