

dyson big ball origin

OPERATING MANUAL

ASSEMBLY

WASH FILTER
Wash filter with cold water regularly or as required.

REGISTER YOUR FREE 2 YEAR GUARANTEE TODAY

1 **MAX**

2

3

4 **click**

DYSON CUSTOMER CARE

THANK YOU FOR CHOOSING TO BUY A DYSON APPLIANCE

Your Dyson appliance will be covered for parts and labour for 2 years from the date of purchase, as detailed in the terms of the Dyson guarantee in this Dyson Operating Manual.

If you have a query about your Dyson appliance, call the Dyson Customer Care Helpline quoting your serial number and details of where and when you bought the appliance. Alternatively, contact us via the website.

Your serial number can be found on your rating plate which is on the main body of the appliance behind the clear bin.

Visit our website to register your Dyson full parts and labour guarantee online.

AU: www.dyson.com.au/register

NZ: www.dyson.co.nz/register

DYSON CUSTOMER CARE

AUSTRALIA

Website: www.dyson.com.au

Email: aucustomer@dyson.com

Dyson Customer Care: 1800 239 766

(Mon-Fri 8:00am to 6:00pm EST,

Sat-Sun 8:30am to 4:00pm EST).

Address: Dyson Appliances (Aust) Pty Ltd., PO Box 2835, Taren Point, NSW 2229 Australia.

NEW ZEALAND

Website: www.dyson.co.nz

Email: dyson@averyrobinson.co.nz

Dyson Customer Care: 0800 397 667

(Mon-Fri 8:30am to 5:00pm).

Address: Avery Robinson Ltd., Unit F, 151D Marua Road, Ellerslie, Auckland, 1051 New Zealand.

Note your serial number for future reference.

This illustration is for example purposes only.

3 EASY WAYS TO REGISTER YOUR DYSON 2 YEAR GUARANTEE

REGISTER ONLINE

Visit our website to register your Dyson full parts and labour guarantee online.

AU: www.dyson.com.au/register
NZ: www.dyson.co.nz/register

REGISTER BY PHONE

Call our dedicated Helpline.

AU 1800 239 766
NZ 0800 397 667

REGISTER BY MAIL

Complete and return the form to Dyson in the envelope supplied.

ONLINE SUPPORT

For online help, general tips, videos and useful information about Dyson.

AU: www.dyson.com.au/CY23supportvideos

NZ: www.dyson.co.nz/CY23supportvideos

AU: www.dyson.com.au/support

NZ: www.dyson.co.nz/support

IMPORTANT SAFETY INSTRUCTIONS

BEFORE USING THIS APPLIANCE READ ALL INSTRUCTIONS AND CAUTIONARY MARKINGS IN THIS MANUAL AND ON THE APPLIANCE

When using an electrical appliance, basic precautions should always be followed, including the following:

⚠ WARNING

These warnings apply to the appliance, and also where applicable, to all tools, accessories, chargers or mains adaptors.

TO REDUCE THE RISK OF FIRE, ELECTRIC SHOCK, OR INJURY:

1. This Dyson appliance is not intended for use by young children or infirm persons with reduced physical, sensory or reasoning capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction by a responsible person concerning use of the appliance to ensure that they can use it safely.
2. Do not allow to be used as a toy. Close attention is necessary when used by or near children. Children should be supervised to ensure that they do not play with the appliance.
3. Use only as described in this Dyson Operating Manual. Do not carry out any maintenance other than that shown in this manual, or advised by the Dyson Customer Care Helpline.
4. Suitable for dry locations ONLY. Do not use outdoors or on wet surfaces.
5. Do not handle any part of the plug or appliance with wet hands.
6. Do not use with a damaged cable or plug. If the supply cable is damaged it must be replaced by Dyson, its service agent or similarly qualified person in order to avoid a hazard.
7. If the appliance is not working as it should, has received a sharp blow, has been dropped, damaged, left outdoors, or dropped into water, do not use and contact the Dyson Customer Care Helpline.
8. Contact the Dyson Customer Care Helpline when service or repair is required. Do not disassemble the appliance as incorrect reassembly may result in an electric shock or fire.
9. Do not stretch the cable or place the cable under strain. Keep the cable away from heated surfaces. Do not close a door on the cable, or pull the cable around sharp edges or corners. Arrange the cable away from traffic areas and where it will not be stepped on or tripped over. Do not run the appliance over the cable.
10. Do not unplug by pulling on the cable. To unplug, grasp the plug, not the cable. The use of an extension cable is not recommended.
11. Do not use to pick up water.
12. Do not use to pick up flammable or combustible liquids, such as petrol, or use in areas where they or their vapours may be present.
13. Keep hair, loose clothing, fingers, and all parts of the body away from openings and moving parts, such as the brush bar. Do not point the hose, wand or tools at your eyes or ears or put them in your mouth.
14. Do not put any object into openings. Do not use with any opening blocked; keep free of dust, lint, hair, and anything that may reduce airflow.
15. Use only Dyson recommended accessories and replacement parts.
16. To avoid a tripping hazard wind the cable when not in use.
17. Do not use without the clear bin and cyclone in place.
18. Do not leave the appliance when plugged in. Unplug when not in use and before servicing.
19. Do not pull or carry by the cable or use the cable as a handle.
20. Use extra care when cleaning on stairs. Do not work with the appliance above you on the stairs.
21. Turn off all controls before unplugging. Unplug before connecting any tool or accessory.
22. Always extend the cable to the red line but do not stretch or tug the cable.
23. Hold the plug when rewinding onto cable reel. Do not allow the plug to whip when rewinding.
24. FIRE WARNING – Do not apply any fragrance or scented product to the filter(s) of this appliance. The chemicals in such products are known to be flammable and can cause the appliance to catch fire.

READ AND SAVE THESE INSTRUCTIONS

THIS DYSON APPLIANCE IS INTENDED FOR HOUSEHOLD USE ONLY

Do not pull on the cable.

Do not store near heat sources.

Do not use near naked flames.

Do not run over the cable.

Do not pick up water or liquids.

Do not pick up burning objects.

Do not use above you on the stairs.

Do not put hands near the brush bar when the appliance is in use.

Optional clear bin removal

1

2

3

4

5

6

7

8

9

10

IMPORTANT!

WASH FILTER

Wash filter with cold water regularly or as required.
Ensure the filter is completely dry before refitting.

USING YOUR DYSON APPLIANCE

PLEASE READ THE 'IMPORTANT SAFETY INSTRUCTIONS' IN THIS DYSON OPERATING MANUAL BEFORE PROCEEDING.

CARRYING THE APPLIANCE

- Carry the appliance by the main handle on the body.
- Do not press the cyclone release button or shake the appliance when carrying or the cyclone could disengage, fall off and cause injury.

OPERATION

- Always extend the cable fully to the red tape before use.
- Plug the appliance into the mains electricity supply.
- To switch 'ON' or 'OFF' press the red power button, located as shown.
- After use: unplug, push the cable retract button firmly until cable has fully retracted.
- Switch 'OFF' the appliance and unplug before:
 - changing tools
 - removing the hose.

LOOKING AFTER YOUR DYSON APPLIANCE

- Do not carry out any maintenance or repair work other than that shown in this Dyson Operating Manual, or advised by the Dyson Customer Care Helpline.
- Only use parts recommended by Dyson. If you do not this could invalidate your Dyson guarantee.
- Store the appliance indoors. Do not use or store it below 3°C (37.4°F). Ensure the appliance is at room temperature before operating.
- Clean the appliance only with a dry cloth. Do not use any lubricants, cleaning agents, polishes or air fresheners on any part of the appliance.
- If used in a garage, always wipe the base plate and ball with a dry cloth after vacuuming to clean off any sand, dirt, or pebbles that could damage delicate floors.

VACUUMING

- Do not use without the clear bin and cyclone in place.
- Do not use on rubble, ash or plaster. This appliance is designed only for domestic use to pick-up household dirt and hair. The appliance is not designed to be used on:
 - debris produced from activities such as DIY, building or similar tasks
 - larger types and quantities of dust or debris, such as soot and sawdust.These materials may harm the appliance and may void your guarantee.
- Fine dirt such as flour should only be vacuumed in very small amounts.
- Do not use the appliance to pick up sharp hard objects, small toys, pins, paper clips, etc. They may damage the appliance.
- When vacuuming, certain carpets may generate small static charges in the clear bin or wand. These are harmless and are not associated with the mains electricity supply. To minimise any effect from this, do not put your hand or insert any object into the clear bin unless you have first emptied it and rinsed it out with cold water (see 'Cleaning the clear bin').
- Do not work with the appliance above you on the stairs.
- Do not put the appliance on chairs, tables, etc.
- Before vacuuming highly polished floors, such as wood or lino, first check that the underside of the floor tool and its brushes are free from foreign objects that could cause marking.
- Do not push hard with the floor tool when vacuuming, as this may cause damage.

EMPTYING THE CLEAR BIN

- Empty as soon as the dirt reaches the level of the MAX mark – do not overfill.
- Switch 'OFF' and unplug before emptying the clear bin.
- To remove the cyclone and clear bin unit, push the red button on the top of the carrying handle, as shown.
- To release the dirt, firmly push the red bin release button.
 - The bin will slide down, cleaning the shroud as it goes.
 - The bin base will then open.
- The bin base will not open if the red button is not pushed down fully.
- To minimise dust/allergen contact when emptying, encase the clear bin tightly in a plastic bag and empty.
- Remove the clear bin carefully from the bag.
- Seal the bag tightly, dispose as normal.
- Close the clear bin by pushing the bin base upwards until it clicks into place.
- Push the bin base clip firmly until it clicks into position to ensure that the base is securely sealed.
- Align the base of the clear bin with the air hose inlet and then click back into place

CLEANING THE CLEAR BIN (OPTIONAL)

- In the event that it is necessary to clean the clear bin:
 - Remove the cyclone and clear bin and push the red bin base release button.
 - Pull the silver catch behind the red bin release button and slide the clear bin off the spine on the cyclone.
- Clean the clear bin with cold water only.
- Do not use detergents, polishes or air fresheners to clean the clear bin.
- Do not put the clear bin in a dishwasher.
- Do not immerse the cyclone in water or pour water into the cyclones.
- Ensure the clear bin is completely dry before replacing.
- To refit the clear bin:
 - Insert the spine into the bin runner.
 - Push upwards until it clicks and then continue pushing until it slides home.
- Close the clear bin by pushing the bin base upwards. Ensure that the bin base clicks and the clip is securely in place.

BLOCKAGES - THERMAL CUT-OUT

- This appliance is fitted with an automatically resetting thermal cut-out.
- If any part becomes blocked the appliance may overheat and automatically cut-out.
- If this happens, follow the instructions below in 'Looking for blockages'.
- NOTE: Large items may block the tools or wand inlet. If this happens, do not operate the wand release catch. Switch 'OFF' and unplug. Failure to do so could result in personal injury.

WASHING YOUR FILTER

- Your appliance has one washable filter.
- Check and wash the filter regularly or as required according to instructions to maintain performance.
- Switch 'OFF' and unplug before checking or removing the filter.
- The filter may require more frequent washing if vacuuming fine dust.
- Wash the filter with cold water only. Do not use detergents. Hold under a tap and run water through the open end until the water runs clear. Turn upside down and tap out.
- Squeeze and twist with both hands to make sure the excess water is removed.
- Do not put the filter in a dishwasher, washing machine, tumble dryer, oven, microwave or near a naked flame.
- IMPORTANT: After washing please leave at least 24 hours to dry completely before refitting.

LOOKING FOR BLOCKAGES

- Switch 'OFF' and unplug before looking for blockages. Failure to do so could result in personal injury.
- Leave to cool down for 1-2 hours before looking for blockages.
- Beware of sharp objects when checking for blockages.
- Clear any blockage before restarting.
- Refit all parts securely before using.
- Clearing blockages is not covered by your Dyson guarantee.

ONLINE SUPPORT

- For online help, general tips, videos and useful information about Dyson.
AU: www.dyson.com.au/cy23supportvideos
NZ: www.dyson.co.nz/cy23supportvideos
AU: www.dyson.com.au/support
NZ: www.dyson.co.nz/support

AUSTRALIAN CONSUMER LAW

The details of the Dyson guarantee are set out below. In addition to your rights under the Dyson guarantee, we also provide the following statement as required by the Australian Consumer Law: In Australia, your Dyson appliance comes with statutory guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have your Dyson appliance repaired or replaced if it fails to be of acceptable quality and the failure does not amount to a major failure.

DYSON 2 YEAR GUARANTEE

TERMS AND CONDITIONS OF YOUR DYSON 2 YEAR GUARANTEE.

- The Dyson guarantee becomes effective from the date of purchase.
- All work will be carried out by Dyson Appliances (Aust) Pty Ltd., Avery Robinson Ltd. (NZ) or their authorised agents.
- Any parts replaced by Dyson or its service agents will become the property of Dyson Appliances (Aust) Pty Ltd. or Avery Robinson Ltd. (NZ).
- The repair or replacement of your Dyson appliance under the Dyson guarantee will not extend the period of the Dyson guarantee.
- The Dyson guarantee provides benefits which are additional to and do not affect your statutory rights as a consumer.
- You must provide proof of (both the original and any subsequent) delivery/purchase before any work can be carried out on your Dyson appliance. Without this proof, any work carried out pursuant to the Dyson guarantee and any associated delivery charges (both to and from us) will be at your cost, subject to your statutory rights and remedies as a consumer. Please keep your receipt or delivery note.

WHAT IS COVERED

Your Dyson guarantee covers:

- The repair or replacement of your Dyson appliance if your Dyson appliance is found to be defective due to faulty materials, workmanship or function within 2 years of purchase or delivery (if any part is no longer available or out of manufacture, Dyson will replace it with a functional replacement part).
- This Dyson guarantee will only be valid if the appliance is used in the country in which it was sold.

WHAT IS NOT COVERED

Under your Dyson guarantee, Dyson shall not be liable for costs of repair or replacement of a product incurred as a result of:

- Accidental damage, faults caused by negligent use or care, misuse, neglect, careless operation or handling of the Dyson appliance which is not in accordance with this Dyson Operating Manual.
- Use of the Dyson appliance for anything other than normal domestic purposes in the country of purchase.
- Use of parts not assembled or installed in accordance with the instructions of Dyson.
- Use of parts and accessories other than those produced or recommended by Dyson.
- Repairs or alterations carried out by parties other than Dyson or its authorised agents.
- Damage from external sources such as transit, weather, electrical outages or power surges.
- Failures caused by circumstances outside Dyson's control.
- Blockages – please refer to the illustrations and the section 'Looking for Blockages' in this Dyson Operating Manual for details of how to look for and clear blockages.
- Normal wear and tear (e.g. fuse, brush bar etc.).
- Use of this appliance on rubble, ash, plaster.
- Reduction in battery discharge time due to battery age or use (cordless machines only).
- If your Dyson guarantee does not apply, you may have statutory rights and remedies available to you as a consumer. If you are in any doubt as to what is covered by your Dyson guarantee, please call the Dyson Customer Care Helpline.

REGISTERING YOUR DYSON GUARANTEE

To help us ensure you receive prompt and efficient service, please register as a Dyson appliance owner. There are three ways to do this:

- Online:
AU: www.dyson.com.au/register
NZ: www.dyson.co.nz/register
- By calling the Dyson Customer Care Helpline.
- By completing and returning the enclosed form to us by mail.
This will confirm ownership of your Dyson appliance in the event of an insurance loss, and enable us to contact you if necessary.

DYSON CUSTOMER CARE

Your Dyson appliance will be covered for parts and labour for 2 years from the date of purchase, as detailed in the terms of the Dyson guarantee in this Dyson Operating Manual.

If you have a query about your Dyson appliance, call the Dyson Customer Care Helpline quoting your serial number and details of where and when you bought the appliance. Alternatively, contact us via the website.

- Most queries can be solved over the phone by one of our Dyson Customer Care Helpline staff.
- If your Dyson appliance needs a service, call the Dyson Customer Care Helpline so we can discuss the available options.
- To enable us to carry out work on your appliance, please contact the Dyson Customer Care Helpline to obtain a reply paid delivery address in your state (available in Australia only).
- If your Dyson appliance is under Dyson guarantee and the repair or replacement is covered, it will be repaired or replaced at no cost. If the repair or replacement is found not to be covered under the Dyson guarantee, the repair or replacement of the Dyson appliance and any associated delivery charges (both to and from us) will be at your cost, subject to your statutory rights and remedies as a consumer.

DISPOSAL INFORMATION

 Dyson products are made from high grade recyclable materials. Please dispose of this product responsibly and recycle where possible.

When your Dyson appliance reaches the end of its life, we are responsible for its safe disposal. You can send your old Dyson appliance back to us (at our cost) and we will organise for it to be recycled.*

*Please note that not all parts are recyclable. Recycling of parts is subject to the capabilities of 3rd party suppliers. Available in Australia only.

Simply:

1. Box up your old Dyson appliance.
2. Take the package to your local post office and send to the address below:

Dyson We Recycle
Reply Paid 83215
Dyson Service Centre
8-10 Mangrove Lane
Taren Point, NSW 2229

ABOUT YOUR PRIVACY

- Dyson may use this information for future marketing and research purposes (including sending commercial electronic messages) and may disclose it to third parties for the purposes of providing the services you have requested or to our business partners or professional advisers.
- If you wish to access your personal information or see our full privacy policy, please contact us at: aucustomer@dyson.com

PRODUCT INFORMATION

Please note: Small details may vary from those shown.

IMPORTANT!

WASH FILTER

Wash filter with cold water regularly or as required.
Ensure the filter is completely dry before refitting.
Register for a filter wash reminder by email (Australia only):
aucustomer@dyson.com

DYSON CUSTOMER CARE

Your Dyson appliance will be covered for parts and labour for 2 years from the date of purchase, as detailed in the terms of the Dyson guarantee in this Dyson Operating Manual. If you have a query about your Dyson appliance, call the Dyson Customer Care Helpline quoting your serial number and details of where and when you bought the appliance. Alternatively, contact us via the website. Most queries can be solved over the phone by one of our Dyson Customer Care Helpline staff.

DYSON CUSTOMER CARE

Australia

Website: www.dyson.com.au

Email: aucustomer@dyson.com

Dyson Customer Care: 1800 239 766 (Mon-Fri 8:00am to 6:00pm EST, Sat-Sun 8:30am to 4:00pm EST).

Address: Dyson Appliances (Aust) Pty Ltd., PO Box 2835, Taren Point, NSW 2229 Australia.

New Zealand

Website: www.dyson.co.nz

Email: dyson@averyrobinson.co.nz

Dyson Customer Care: 0800 397 667 (Mon-Fri 8:30am to 5:00pm).

Address: Avery Robinson Ltd., Unit F, 151D Marua Road, Ellerslie, Auckland, 1051 New Zealand.

