

dyson pure hot+cool

User manual

HP06

Contents

Getting started

- 3 Activating your warranty
- 3 **Important safety instructions**
- 5 Assembling your machine
- 6 Using your machine
- 6 **Power and continuous monitoring**
- 7 Information menu
- 8 Auto mode
- 8 Heating
- 8 Oscillation
- 8 Airflow
- 9 Sleep timer
- 9 Night mode
- 9 **Looking after your machine**
- 10 **Additional information**

Thank you for choosing to buy a Dyson air purifier and heater

Take full control with the Dyson Link app

Get step-by-step setup and support. Control how and when your Dyson air purifier and heater operates. Monitor air quality with visual updates. Automatically keep up to date with the latest software updates.

Download the Dyson Link app

Download the Dyson Link app from the App Store or Google Play. Open the app and follow the on-screen instructions to create a new account.

Apple and the Apple logo are trademarks of Apple Inc., registered in the U.S. and other countries. App Store is a service mark of Apple Inc., registered in the U.S. and other countries. Google Play and the Google Play logo are trademarks of Google Inc.

The Bluetooth® word mark and logos are registered trademarks owned by the Bluetooth SIG, Inc. and any use of such marks by Dyson is under license.

For further information and support:

Online
www.dyson.in/support

On the phone
1800 258 6688 (Toll Free)
Monday to Sunday 9am-9pm, excluding national holidays.

Activating your warranty

We don't stop caring about our machines once they're yours. After registering your free two-year warranty, your Dyson air purifier and heater will be covered for parts and labour (excluding filters) for two years from the date of purchase, subject to the terms of the warranty.

Even after your warranty has ended, we'll still be on hand to help.

Your serial number can be found on your rating plate which is on the base of the machine.

Note your serial number for future reference.

This illustration is for example purposes only.

Three easy ways to activate your free 2-year warranty

On your mobile
Download the Dyson Link app and you will be taken through registration as part of the set up.

Online
Visit our website to register your full parts and labour warranty online.

www.dyson.in/register

By phone
Call our dedicated Helpline. Monday to Sunday 9am-9pm, excluding national holidays. 1800 258 6688 (Toll Free)

Free Dyson parts and labour
Hassle-free replacement
Expert advice. Seven days a week
'How to' videos and helpful tips

IMPORTANT SAFETY INSTRUCTIONS

WARNING

THE APPLIANCE AND THE REMOTE CONTROL BOTH CONTAIN MAGNETS.

1. Implanted medical devices such as pacemakers, and defibrillators may be affected by strong magnetic fields. If you or someone in your household has an implanted medical device or defibrillator, avoid placing the remote control in a pocket or near to the device.
2. Credit cards and electronic storage media may also be affected by magnets and should be kept away from the remote control and the top of the appliance.

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

3. Disconnect power or unplug before cleaning, performing any maintenance or replacing a filter.
4. Some parts of this appliance can become very hot and cause burns. Particular attention has to be given where children and vulnerable people are present.

5. This appliance can be used by children aged from 8 years and above and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge if they have been given supervision or instruction concerning use of the appliance in a safe way and understand the hazards involved. Children shall not play with the appliance. Cleaning and user maintenance shall not be made by children without supervision.
6. This appliance must not be located immediately below a socket outlet.
7. Do not use this appliance in the immediate surroundings of a bath, a shower or a swimming pool.
- 8. To avoid overheating, do not cover the appliance.
9. If the supply cable is damaged, it must be replaced or repaired by the manufacturer, its service agent or similarly qualified persons in order to avoid a hazard.

10. Do not use this appliance in small rooms when they are occupied by persons not capable of leaving the room on their own, unless constant supervision is provided.
11. To reduce the risk of fire, keep textiles, curtains, or any other flammable material a minimum distance of 1 metre from the air outlet.
12. Do not use outdoors or on wet surfaces and do not handle any part of the appliance or plug with wet hands.
13. Keep the appliance away from flammable liquids, vapours, air fresheners and essential oils.
14. Always plug directly into a wall socket. Never use with an extension cable as overloading may result in the cable overheating and catching fire.
15. Do not use this appliance if it has been damaged or submerged in water.
16. Do not use this appliance if it has been dropped or if it has visible signs of damage.
17. Keep this appliance and cable away from heated surfaces. Do not position the cable under furniture or appliances.
18. Do not put any objects into the air amplifier opening as this may cause an electric shock.
19. Always carry this appliance by the base and not by the loop amplifier.
20. Always use this appliance on a horizontal and stable surface.
21. If there is a loose fit between the plug and the socket or the plug becomes very hot, the socket may need to be replaced. Check with a qualified electrician to replace the socket.
22. Chemical Burn and Choking Hazard. Keep batteries away from children. This product contains a lithium button/coin cell battery. If a new or used lithium button/coin cell battery is swallowed or enters the body, it can cause severe internal burns and can lead to death in as little as 2 hours. Always completely secure the battery compartment. If the battery compartment does not close securely, stop using the product, remove the batteries, and keep it away from children. If you think batteries might have been swallowed or placed inside any part of the body, seek immediate medical attention.

Assembling your machine

Use both hands to lift your machine out of the box, by its base.

Do not lift out by the loop amplifier.

Your machine comes with a permanent Dyson Cryptomic™ filter and a Combination filter.

Push down the shroud release buttons on both sides of your machine to release the shrouds.

Remove the Combination and Dyson Cryptomic™ filters from any protective packaging.

Push the Dyson Cryptomic™ filter into position on the machine.

Push both the Combination filters into the shrouds until the tabs on the top and bottom click into place.

Put the shrouds into position on the main body and push gently until they click securely into place.

Place the remote control on the top of the machine with the buttons facing down.

Plug in and switch on.

Using your machine

Power and continuous monitoring

Standby on/off

Press the Standby on/off button on your Dyson air purifier and heater or remote control to stop your machine. It will continue to monitor the air quality.

Continuous monitoring on/off

Press and hold the Auto mode button on the remote for five seconds to enable it. The LCD screen will indicate when continuous monitoring is enabled or disabled.

Continuous monitoring

With continuous monitoring turned on, your Dyson air purifier and heater will gather air quality, temperature and humidity information, which is displayed on the LCD screen and in the Dyson Link app.

Wi-Fi connectivity

Wi-Fi is on by default. To turn the Wi-Fi on or off, press and hold the Standby on/off button on your machine for five seconds.

By default, continuous monitoring is disabled. Once enabled, continuous monitoring is always active.

Information menu

Press this button to scroll through the information being monitored by your Dyson air purifier and heater.

Information about air quality, temperature, humidity and filter levels are shown.

When a pollutant causes the air quality to drop, the relevant symbol will show on the LCD screen.

Indoor air quality - 12 seconds
Monitors the current air quality with a graph showing the last 12 seconds of data.

Indoor air quality - 24 hours
Monitors the air quality with a graph showing 24 hours of data, updated at 15 minute intervals.

Particulate matter (PM2.5)
Monitors the presence of microscopic particles up to 2.5 micrometers in size, suspended in the air we breathe. These include smoke, bacteria and allergens.

Particulate matter (PM10)
Monitors the presence of larger microscopic particles, up to 10 micrometers in size, suspended in the air we breathe. These include dust, mould and pollen.

Volatile organic compounds
VOCs are typically odours that may be potentially harmful. These can be found in cleaning products, paints and new furnishings.

Nitrogen dioxide and other oxidising gases
These potentially harmful gases are released into the air by combustion, for example, the burning gas when cooking and in vehicle exhaust emissions.

Indoor temperature
Monitors the ambient temperature to help maintain a comfortable environment.

Indoor humidity
Displays the amount of water vapour in the air, shown as a percentage of the maximum possible humidity at the current temperature.

Filters
The remaining filter life is shown on the LCD screen and will indicate when your filters need replacing.

Wi-Fi
Displays the current status of the connection to the Wi-Fi network.

Auto mode

Set your Dyson air purifier and heater to Auto mode and the on-board sensors will intelligently adjust the settings of the machine according to the air quality.

Air quality: Your machine will pause when the target air quality has been reached, switching on again when the air quality levels drop.

Airflow speed: The airflow speed will increase until the target air quality and temperature have been reached.

Night mode: Your machine will only run with airflow speeds from 1 to 4.

Heating

Press the Heating mode button to set the required room temperature.

Your machine will pause when the temperature set has been reached.

For purification without cool airflow from the front, select the airflow direction to the back.

Press the Cooling mode button to switch your machine from Heating mode to Cooling mode.

Oscillation

Press the Oscillation button to circulate the air around the room and scroll through the oscillation settings from 0° to 350°.

Customise your oscillation settings in the Dyson Link app.

Airflow

Press the Airflow speed button to increase and decrease the airflow speed.

Press the Airflow direction button to change the direction of airflow from front to back. Your machine will continue to purify in both settings.

Heating mode will only function when the air direction is set to the front. If airflow is changed to the back, your machine will change to cooling mode.

Sleep timer

Your Dyson air purifier and heater will turn off automatically after the selected amount of time.

To set the time: Press the button to scroll through the time options. Once activated, press the Sleep timer button once to see the time selected.

To cancel the Sleep timer: Press the Sleep timer button twice.

Night mode

In Night mode, your Dyson air purifier and heater will continue to monitor and respond to changes in air quality and temperature, but only using its quietest settings – and with its LCD screen dimmed.

Looking after your machine

To always get the best performance from your Dyson air purifier and heater, it's important to regularly clean it and check for blockages.

CLEANING

Dust may accumulate on the surface of your machine. Wipe dust from the loop amplifier, filter unit and other parts with a dry or damp cloth.

Look for blockages in the air inlet holes on the filter and the small aperture inside the loop amplifier.

Use a soft brush to remove dust and debris.

Do not use detergents or polishes to clean your machine.

CHANGING YOUR FILTERS

The Dyson Link app and LCD screen on your machine will indicate when to change your filters.

Order new filters on the Dyson Link app or from www.dyson.in. Your new filters will come with instructions or go online for further support and videos.

Don't use your Dyson air purifier and heater without the filters in place.

Unplug your machine from the mains electricity supply before cleaning or changing filters.

ERROR CODES

If your machine shows an error code, try turning it off and then on again.

If this doesn't clear the error code, contact Dyson.

For further information and support about the care and maintenance of your machine and replacing the filters, go to the Dyson Link app or visit www.dyson.in/support

Additional information

CONTROL WITHOUT THE REMOTE

- Your machine can be controlled through your Dyson Link app.

DYSON LINK APP CONNECTIVITY

- You must have a live internet connection in order for the Dyson Link app to work.
- Your machine can connect to either 2.4GHz or 5GHz networks which includes most modern routers. Check your router documentation for compatibility.
- Dyson endeavours to ensure that our technology is compatible with current operating systems but this is not guaranteed. If you have any questions or would like to check the latest compatibility, please contact the Dyson Helpline.
- Your mobile device must have Bluetooth® wireless technology 4.0 support (Bluetooth Low Energy) in order to set up a connection with your machine. Check your device specification for compatibility.
 - BLE/Wi-Fi 2.4GHz
 - Wi-Fi 5GHz

REPLACEABLE PARTS

BATTERY REPLACEMENT

CAUTION

Unscrew the battery compartment on the remote control. Loosen the base and pull to remove the battery.

- Do not install backwards or short circuit the batteries.
- Do not attempt to dismantle or charge the batteries. Keep away from fire.
- Follow battery manufacturers' instructions when installing new batteries (battery type CR 2032).
- Always replace the screw in the remote control and refer to the battery hazard in the warning section.

NON-WASHABLE FILTER UNITS

- Your filter units are non-washable and non-recyclable.
- Failure to replace your filter units when prompted may result in changes to product performance and appearance.
- Order new filters on the Dyson Link app or from www.dyson.in. Your new filters will come with instructions or go online for further support and videos.

AUTO MODE

- A period of six days is required after your machine is first used for the sensor to calibrate. During this period, your machine may be more sensitive to VOCs (such as odours) than normal.
- During first use, whilst the sensors calibrate, your machine can take up to 60 minutes to show VOC and NO2 data.

AUTOMATIC CUT-OUT

- For your safety, your machine is fitted with automatic cut-out switches that operate if your machine tips over or overheats. If the switches operate, unplug your machine and allow it to cool. Before restarting your machine, check and clear any blockages and ensure your machine is on a solid level surface.
- In heating mode your machine will automatically switch off after nine hours of continuous use. To restart your machine, press the Standby on/off button on either the remote control or the base, or restart via the Dyson Link app.

DISPOSAL INFORMATION

- Dyson products are made from high grade recyclable materials. Recycle where possible.
- Dispose of or recycle the battery in accordance with local ordinances or regulations.
- Keep the used batteries away from children as these can still harm children if swallowed.
- Your filter units are non-washable and non-recyclable.
- Dispose of the exhausted filter units in accordance with local ordinances or regulations.
- The battery should be removed from the machine before disposal.

LIMITED 2-YEAR WARRANTY

Terms and conditions of the Dyson 2-year limited warranty

WHAT IS COVERED

- The repair or replacement of your Dyson machine (at Dyson's discretion) if it is found to be defective due to faulty materials, workmanship or function within two 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 warranty will only be valid if the machine is used in the country in which it was sold.

WHAT IS NOT COVERED

- Replacement filter units. The machine's filter units are not covered by the warranty. Dyson does not guarantee the repair or replacement of a product where a defect is the result of:
 - Damage caused by not carrying out the recommended machine maintenance.
 - Accidental damage, faults caused by negligent use or care, misuse, neglect, carelessness or operation or handling of the machine which is not in accordance with the Dyson User manual.
 - Use of the machine for anything other than normal domestic household purposes.
 - Use of parts not assembled or installed in accordance with the instructions of Dyson.
 - Use of parts and accessories which are not genuine Dyson components.
 - Faulty installation (except where installed by Dyson).
 - Repairs or alterations carried out by parties other than Dyson or its authorised agents.
 - Blockages – Please refer to the 'Looking after your machine' section and illustrations in the Dyson User manual for details on how to look for and clear blockages.
 - Normal wear and tear (e.g. fuse etc.).
 - Reduction in battery discharge time due to battery age or use (where applicable).

If you are in any doubt as to what is covered by your warranty, please contact the Dyson Helpline.

SUMMARY OF COVER

- The warranty becomes effective from the date of purchase (or the date of delivery if this is later).
- You must provide proof of (both the original and any subsequent) delivery/purchase before any work can be carried out on your Dyson machine. Without this proof, any work carried out will be chargeable. Keep your receipt or delivery note.
- All work will be carried out by Dyson or its authorised agents.
- Any parts which are replaced by Dyson will become the property of Dyson.
- The repair or replacement of your Dyson machine under warranty will not extend the period of warranty.
- The warranty provides benefits which are additional to and do not affect your statutory rights as a consumer.

IMPORTANT DATA PROTECTION INFORMATION

You will need to provide us with basic contact information when you register your Dyson machine or the Dyson Link app.

When registering your Dyson machine:

- You will need to provide us with basic contact information to register your machine and enable us to support your warranty.

When registering via the Dyson Link app:

- You will need to provide us with basic contact information to register the Dyson Link app; this enables us to securely link your machine to your instance of the app.
- When you register, you will have the opportunity to choose whether you would like to receive communications from us. If you opt-in to communications from Dyson, we will send you details of special offers and news of our latest innovations.
- We never sell your information to third parties and only use information that you share with us as defined by our privacy policies which are available on our website: privacy.dyson.com

Dyson customer care

If you have a question about your Dyson machine, call the Dyson Helpline with your serial number and details of where and when you bought the machine, or contact us via the Dyson website.

Dyson contact details

www.dyson.in

1800 258 6688 (Toll Free)

ask@dyson.in

Dyson Technology India Pvt. Ltd.

WeWork , DLF Forum, Cyber City,

Phase-III, Sector-24,

Gurugram, Haryana,

India-122002