

Installation Specifications Laundry Care System

Contents

Installation Requirements/Items to consider prior to installation	4
Installation Check List	6
Washers	7
Technical Data for Washers	8
Dryers	10
Installation requirements for Dryers	11
Calculation of air outlet, air inlet and ventilation cross sections	12
Connection of air intake and venting systems	16
Technical data for Dryers	19

Installation, repair and maintenance work should only be performed by a trained Miele service technician. Work by unqualified persons could be dangerous and may void the warranty.

If there are any concerns during the installation process please contact:

Technical Service

1-800-991-9380

techserv@mieleusa.com

Installation Requirements/Items to consider prior to installation

Warning!

This machine can only be transported with a fork-lift truck or pallet jack from the left or right side of unit while still on factory pallet.

When transporting the machine without a pallet, the following should be noted:

It is very likely that damage will be caused to the front and rear panels when the forks from a fork-lift truck or pallet jack are driven under the machine. Therefore these panels should be removed beforehand.

If the front and rear panels have been removed, do not subject the upper areas of the machine to excessive force, as the casing can be easily bent and damaged.

Weight and Movement of Units:

- Both washers and dryers are bolted and shipped on pallets that are larger in width and depth than the machine. Measurements of doorways, passageways, hallways and stairwells must be taken prior to delivery.
- Floor protection should be considered.
- A rigging company may be required in order to get units into place.

Delivery:

- Items will be shipped to dealer or installer's warehouse - Miele will not drop ship.
- If a lift gate is needed it must be specified at the time of order.
- Installer will need to arrange to have equipment shipped to site, lift gate and pallet jack will be needed.

Once in place:

- **For all models except the PW 6065 and W 6071 the unit must have 2 feet of distance from the back wall for access to the rear panels for future servicing.** *Exception: Models PW6065, W607, 1 PT7136 & T6185, these models can be placed against the wall. A 2' clearance is not needed.
- Remove all 4 shipping struts except for models: PW 6065 only has 2 shipping struts and W6071 has 3 shipping struts.
- Make all water and drain connections
- All electrical connections should be made by a licensed electrician.
- Program cards must be downloaded if customer has purchased special program package.
- Contact your local Miele Territory Manager to arrange for user training after installation is complete.

If using Automatic Detergent Dispensing Pumps:

- For best results use "Miele" recommended detergents to prevent oversudsing.
- All detergents must be at the customer's site prior to an appointment being made for Miele to install the pumps.
- Local service company should offer customer a service contract for pump maintenance.

Installation Requirements/Items to consider prior to installation

Water Connection:

- Both hot and cold water connections are recommended. If hot water is not available, the hot water hose can be connected to cold water. Use of cold water will extend the length of wash cycles. Verify water pressure (between 30-147psi).
- Hoses are supplied with the washer

Electrical Connection:

- These machines will not run on single phase power. (Exception: PW6065)
- Washers and Dryers: Electrically heated machines require 3 phase (208/230V)*. They come factory set at 230V*. A conversion to 208V can be performed on location by a qualified technician.
* Exception: W 6071, T 6185, T 6551, T 6751 & PT 7136 are only available in 3 phase, 208V; PW 6065 is only available in singlephase, 208V.
- Power cords are not supplied with the machines. They must be hard wired by a licensed electrician. Exception: A power cord is supplied with the PW 6065 and PT 7136. This power cord will need a suitable plug end installed, and cannot be hard wired.
- Proper connection is 3 live and 1 ground, (no neutral). Exception: PW 6065 singlephase

All connections are made at the terminal block at the rear of the machine

Note: The PW 6065 may be supplied with a 4 wire cord. The white wire marked L2 does not get connected.

Drain Connection:

- Washers are compliant with ANSI/ASSE 1007. Washers require a 3" floor drain.* If a 3" floor drain is not available then a Drain Box (available from Miele Professional) will suffice. Compliant discharge pump with non-return and gate valves in accordance with local plumbing codes (available at plumbing supply houses) must be provided. Please contact Miele Professional Service for details.
* Exception: PW 6065 and W 6071
- If more than one washer is connected to the drain system, verify that the system can handle the expected discharge. The maximum discharge rate is 25 gallons/minute per washer. If the drain cannot handle that, then a drain box should be used.
- The PW 6065 and W 6071 use a drain pump that allows the unit to discharge up to 4 ft. in height and 12 ft. from the units location.
- Drain must be vented according to local plumbing requirements.

Washer Base:

- Bases are required for the following models: PW 6101, PW 6131, PW 6201, and are included in the purchase price. The base is used to ensure a sufficient gradient to the floor drain, and for ease of use.
- Washers must be installed on a solid concrete floor to minimize vibration.

IMPORTANT: Never remove the side housing panels!

Installation Check List

Recommended Installation Check off Sheet for Professional Washers and Dryers

Washer and Dryer Delivery:

- Have all doorways, hallways and stairwells been measured to make sure the machine on the pallet will fit through? Yes No
- Will the machine be moved up or down stairs? Yes No
- Will the units be installed on a solid, level concrete floor? Yes No
- Are there any road or weight restrictions that would prohibit/restrict entry of a delivery truck directly to the premises? Yes No
- After placement will the units have 2' of distance* from the back wall for access to the rear panels for future servicing? Yes No

*not required for PW 6065 and W 6071 models

Washer and Dryer Electrical:

- Has a certified electrician inspected the site to verify a proper power source and required amperage and voltage? Yes No
- Does the site have 3 Phase? Yes No If not, will the customer have 3 phase installed? Yes No
- Will the customer use a phase converter? Yes No (It is recommended that each machine have its own phase convertor)
- The following models are not electrically approved (i.e.: UL/CSA or ETL verified):
PW 6065, PT 7136, W 6071, T 6185, PW 6241, T 6551, PW 6321 & T 6751
- If one of these models is being installed will a field electrical approval be needed? Yes No

Washer Water & Drain Connection:

- Is the water pressure between 30-147 psi? Yes No If not, please specify pressure: _____
- Is a Hot water connection available? Yes No Are water connections within 5' of the washer? Yes No
- Floor drain Yes No Or wall drain? Yes No

If a floor drain will be used:

What size floor drain is available? _____

If a wall drain will be used:

How high is the drain above floor level? _____

What is the diameter? _____

How far away from the machine is the drain located? _____

- Is the drain vented? Yes No
- Is a drain box being installed? Yes No
- Will there be more than one washer connected to the drain system? Yes No
- If so, has the drain been accurately tested to support the expected discharge? Yes No

Liquid Detergent System:

- Is a liquid detergent pump being installed? Yes No
- Will Miele recommended detergents be used? Yes No Have detergents been ordered? Yes No

Dryer Venting:

- Is the correct size vent connection available? (Please see installation manual for specifications) Yes No

Misc.:

Dealer's Name: _____

Dealer's Sales Representative: _____ Phone number: _____

Installer's Name (please print): _____

Installer's Contact Person: _____ Phone number: _____

Installer's Signature: _____ Date: _____

Customer's Name (please print): _____ Phone number: _____

Customer's Signature: _____ Date: _____

Customers intended use of product: Home Horse Blankets Business (please specify) _____

Washers

					Options			
Model Type	Laundry Capacity	Innovation M	Profitronic	Electric heat (All)	Dispensing unit	Drain box	Stacking kit	Base
PW 6065	15 lbs		●	●			●	●
W 6071	17 lbs		●	●				●
PW 6101	23 lbs	●		●	●	●		●
PW 6131	30 lbs	●		●	●	●		●
PW 6161	36 lbs	●		●	●	●		
PW 6201	45 lbs	●		●	●	●		●
PW 6241	54 lbs	●		●	●	●		
PW 6321	70 lbs	●		●	●	●		

Technical Data for Washers

Washers	PW 6065	W 6071	PW 6101	PW 6131
Load Capacity - Laundry	15 lbs/6.5 kg	17 lbs/7.5 kg	23 lbs/10 kg	30 lbs/13 kg
Heating Type	Electric	Electric	Electric	Electric
Machine Exterior - Front	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel
Machine Exterior - Lid and Sides	Stainless Steel	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized
Machine Dimensions	33.5" H	40.3" H	49.21" H	49.2" H
	23.5" W	28.8" W	31.65" W	31.65" W
	27.6" D	30.8" D	36.42" D	39.57" D
Drum Volume	15.5 gallons/ 59 liters	19.3 gallons/ 73 liters	26.4 gallons/ 100 liters	34.3 gallons/ 130 liters
Drum Dimensions	18.9" Ø	22" Ø	23.2" Ø	23.2" Ø
	11.8" deep	11.8" deep	14.4" deep	18.7" deep
Door Opening	11.8" Ø	11.8" Ø	14.6" Ø	14.6" Ø
Drum Type	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel
Spin Speed	1400 RPM	1200 RPM	1200 RPM	1100 RPM
G-Force	526	450	475	400
Control Type	Profitronic Plus	Profitronic	Profitronic M	Profitronic M
Net Weight	256.5 lbs/ 116.3 kg	331 lbs/ 147 kg	729 lbs/ 331.4 kg	770 lbs/ 350 kg
Electrical Connection Standard	2 AC 208 V 60 Hz	3 AC 208 V 60 Hz	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz
Electrical Connection* Optional	n/a	n/a	208 V	208 V
Fuse Rating	2 x 20	3 x 20	3 x 25	3 x 50
Total Rated Load	5.5 kW	5.5 kW	11 kW	17 kW
Required Water Flow Pressure	Min - 30 psi	Min - 30 psi	Min - 30 psi	Min - 30 psi
	Max - 145 psi	Max - 145 psi	Max - 145 psi	Max 145 psi
Maximum Floor Load	2022 N	2321 N	3970 N	4304 N
Water Connection	3/4"	3/4"	3/4"	3/4"
Cold Water Line	1	1	3	3
Warm Water Line	1	1	1	1
Drain Line	3/4" vented	3/4" vented	3" vented	3" vented
Noise Level	Wash - 52 dB	Wash - 58.5 dB	Wash - 62.8 dB	Wash - 66.4 dB
	Spin - 71 dB	Spin - 74.3 dB	Spin - 79.9 dB	Spin - 80 dB

* Some electrically heated units with a 230 V connection can be converted to 208 V.

Technical Data for Washers

Washers	PW 6161	PW 6201	PW 6241	PW 6321
Load Capacity - Laundry	36 lbs/16 kg	45 lbs/20 kg	54 lbs/24 kg	70 lbs/32 kg
Heating Type	Electric	Electric	Electric	Electric
Machine Exterior - Front	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel
Machine Exterior - Lid and Sides	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized
Machine Dimensions	55.2" H	55.2" H	64.5" H	64.5" H
	36.38" W	36.58" W	42.8" W	42.7" W
	39.65" D	44.37" D	48.23" D	50.1" D
Drum Volume	42.3 gallon/ 160 liter	52.8 gallon/ 200 liter	63.4 gallon/ 240 liter	84.5 gallon/ 320 liter
Drum Dimensions	26.7" Ø	26.7" Ø	31.5" Ø	31.5" Ø
	17.3" deep	21.7" deep	18.8" deep	25" deep
Door Opening	14.6" Ø	14.6" Ø	16.9" Ø	16.9" Ø
Drum Type	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel
Spin Speed	1150 RPM	1100 RPM	1100 RPM	1100 RPM
G-Force	500	460	542	448
Control Type	Profitronic M	Profitronic M	Profitronic M	Profitronic M
Net Weight	1022 lbs/ 464.6 kg	1114 lbs/ 506.4 kg	1411 lbs/ 641.4 kg	1429 lbs/ 649.6 kg
Electrical Connection Standard	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz
Electrical Connection* Optional	208 V	208 V	208 V	208 V
Fuse Rating	3 x 50	3 x 50	3 x 80	3 x 80
Total Rated Load	17.0 kW	19.3 kW	25 kW	25 kW
Required Water Flow Pressure	Min - 30 psi	Min - 30 psi	Min - 30 psi	Min - 30 psi
	Max - 145 psi	Max - 145 psi	Max - 145 psi	Max - 145 psi
Maximum Floor Load	5469 N	6067 N	12738 N	14037 N
Water Connection	3/4"	3/4"	1"	1"
Cold Water Line	3	3	3	3
Warm Water Line	1	1	1	1
Drain Line	3" vented	3" vented	3" vented	3" vented
Noise Level	Wash - 65.5 dB	Wash - 62.1 dB	Wash - 60.3 dB	Wash - 60 dB
	Spin - 87.4 dB	Spin - 82.6 dB	Spin - 82.2 dB	Spin - 80.3 dB

* Some electrically heated units with a 230 V connection can be converted to 208 V.

Dryers

Model Type	Laundry Capacity	Innovation M	Profitronic	Electric heat	Residual moisture control
PT 7136	15 lbs		●	●	●
T 6185	16.5 lbs		●	●	●
PT 7251	22 lbs	●		●	●
PT 7331	30 lbs	●		●	●
PT 7401	36 lbs	●		●	●
PT 7501	45 lbs	●		●	●
PT 6551	54 lbs		●	●	●
PT 6751	70 lbs		●	●	●

Installation requirements for Dryers

Dimensions:

- Since these machines are larger, the customer needs to make sure they will fit through door and passageways for delivery access.
- The dryers are shipped on a pallet that is larger in width and depth than the unit. Keep this in mind when measuring doorways and walkways.

Electrical Connection:

These machines will not run on single phase power.

- **The unit must have 2 feet of distance from the back wall for access to the rear panels for future servicing.**
- Electrically heated machines require 3 AC (230V). A wiring conversion for 208V is also available. This conversion can be performed on location by a qualified technician. Exception: Models PT 7136, PT 6551 & PT 6751 are only available in 208V.
- Proper connection is 3 live and 1 ground (no neutral).
- A power cord is supplied only with the PT 7136.
- The PT 7136 is convertible to single phase (2AC 208V 60 Hz 30 A). For more information contact Miele Technical Service.
- All connections are made at the terminal block at the rear of the machine. Exception: T 6551 and T 6751, the terminal block is inside the machine.

Vent Connection:

- See, "Calculation of air outlet, air inlet and ventilation cross sections".
- Dryer vents must adhere to machine specifications.

Check phasing:

- Dryer exhaust has outward air flow.
- The dryer door will be more difficult to open when the unit is in operation. Once the cycle starts a vacuum will occur, creating suction to the door of the dryer.

Calculation of air outlet, air inlet and ventilation cross sections

Calculating the total pipe length and diameter of the air outlet pipe, and air inlet pipe where applicable.

The length of pipe required as well as the number and shape of the bends are always determined by the structural features of the building.

- The pipe should be as short as possible with as few bends as possible. Too many bends will impair the efficiency of the ventilation.
- It is also necessary to decide whether the air outlet pipe should be made of flexible pipe or of metal with round or square cross sections.
- If the dryer is connected to a central air intake system, that pipe length must also be added into the total. The maximum length of the air intake pipe must not exceed fifty percent of the total effective length.
- The venting system for exhaust air should be made of approved non-flammable materials only.

Note:

With upward sloping air venting pipes a condensate drain must be installed at the lowest point. The condensate should be collected in a suitable container or if possible drained away through a suitable drain.

Where more than one machine is (as an exception) ducted into a common flue, it is essential that each machine have a non-return flap.

Calculation of air outlet, air inlet and ventilation cross sections

Table 1
Substitute pipe lengths (inches)

Shape of bend	Substituted pipe length (inches)
	PT 7136 T 6185 PT 7251 PT 7331 PT 7401 PT 7501 T 6551

 <p>90° Round bend $r = 2 d$</p> <p>45° Round bend $r = 2 d$</p>	<p>43 ⁵/₁₆"</p> <p>27 ⁹/₁₆"</p>

 <p>90° Round bend $r = d$</p> <p>45° Round bend $r = d$</p>	<p>74 ¹³/₁₆"</p> <p>43 ⁵/₁₆"</p>

 <p>90° Concertina bend $r = 2 d$</p> <p>45° Concertina bend $r = 2 d$</p>	<p>126"</p> <p>78 ³/₄"</p>

 <p>90° Segmented bend (3 welded seams) $r = 2 d$</p> <p>45° Segmented bend (3 welded seams) $r = 2 d$</p>	<p>47 ¹/₄"</p>

 <p>90° Westerflex pipe bend $r = d$ $r = 2 d$ $r = 4 d$</p> <p>45° Westerflex pipe bend $r = d$ $r = 2 d$ $r = 4 d$</p>	<p>47" 35 ⁷/₁₆"</p> <p>39 ³/₈" 31"</p>

Calculation of air outlet, air inlet and ventilation cross sections

Table 2

Internal pipe diameter'/internal length of side (square section) in relation to effective pipe lengths

Internal pipe diameter or internal length of flexible and metal pipes (in)	Maximum permissible effective pipe length	
	PT 7136 T 6185 PT 7251 PT 7331 PT 7401 PT 7501 T 6551	T 6751
2 3/4"		
3 1/8"		
3 9/16"		
4	-	
4 5/16"		
4 3/4"		
5 1/8"		
5 1/2"		
6"	55' 7"	32' 8"
7 1/16"	127' 9"	78' 9"
7 7/8"	213' 2"	131' 2"
8 11/16"		206' 8"

Calculation of air outlet, air inlet and ventilation cross sections

Table 3

Room ventilation inlet aperture in relation to the cross section of the air outlet pipe when drawing air in from the room where the appliance is installed.

Air outlet pipe			Ventilation aperture (minimum dimension)		

 (in)	
 (in)	A (sq in)	A (sq in)	
 (in)	
 (in)
2		6	18	4 ¹³ / ₁₆	4 ¹ / ₄
	2	7 ⁹ / ₁₆	22 ¹³ / ₁₆	5 ³ / ₈	4 ¹³ / ₁₆
3 ¹ / ₈		7 ³ / ₄	23 ¹ / ₄	5 ¹ / ₂	4 ¹³ / ₁₆
	3 ¹ / ₈	10	29 ³ / ₄	6 ¹³ / ₁₆	5 ¹ / ₂
3 ⁹ / ₁₆		10	29 ³ / ₄	6 ¹³ / ₁₆	5 ¹ / ₂
	3 ⁹ / ₁₆	12 ⁹ / ₁₆	37 ¹¹ / ₁₆	6 ¹⁵ / ₁₆	6 ¹ / ₈
4		12 ⁷ / ₁₆	36 ³ / ₄	6 ⁷ / ₈	6 ¹ / ₁₆
	4	15 ¹ / ₂	46 ¹ / ₂	7 ³ / ₄	6 ⁷ / ₈
4 ⁵ / ₁₆		14 ³ / ₄	40	7 ¹ / ₂	6 ⁵ / ₈
	4 ⁵ / ₁₆	18 ³ / ₄	56 ¹ / ₄	8 ⁷ / ₁₆	7 ¹ / ₂
4		17 ¹ / ₂	52 ⁹ / ₁₆	8 ³ / ₁₆	7 ¹ / ₄
	4	22 ⁵ / ₁₆	67	9 ¹ / ₄	8 ³ / ₁₆
5 ¹ / ₈		20 ⁵ / ₈	61 ⁷ / ₈	8 ⁷ / ₈	7 ⁷ / ₈
	5 ¹ / ₈	26 ³ / ₁₆	78 ⁹ / ₁₆	10	8 ⁷ / ₈
5		23 ⁷ / ₈	71 ⁵ / ₈	9 ⁹ / ₁₆	8 ⁷ / ₁₆
	5	30 ³ / ₈	91 ¹ / ₈	10 ¹³ / ₁₆	9 ⁹ / ₁₆
6		27 ⁷ / ₁₆	83 ⁵ / ₁₆	10 ¹ / ₄	9 ¹ / ₁₆
	6	34 ⁷ / ₈	104 ⁵ / ₈	11 ⁵ / ₈	10 ¹ / ₄
7 ¹ / ₁₆		39 ³ / ₈	118 ¹ / ₈	12 ³ / ₈	11
	7 ¹ / ₁₆	50 ¹ / ₄	145 ¹³ / ₁₆	14	12 ³ / ₈
7 ⁷ / ₈		48 ¹¹ / ₁₆	146	13 ³ / ₄	12 ³ / ₁₆
	7 ⁷ / ₈	62	186	15 ⁹ / ₁₆	13 ³ / ₄
8 ¹¹ / ₁₆		58 ⁷ / ₈	176 ¹¹ / ₁₆	15	14 ¹³ / ₁₆
	8 ¹¹ / ₁₆	75	225 ¹ / ₁₆	16 ¹⁵ / ₁₆	15 ¹ / ₁₆
9 ¹³ / ₁₆		76 ¹ / ₈	228 ⁵ / ₁₆	17 ¹ / ₈	15 ³ / ₁₆
	9 ¹³ / ₁₆	96 ⁷ / ₈	290 ⁵ / ₈	19 ⁵ / ₁₆	17 ¹ / ₈
11 ¹³ / ₁₆		109 ⁹ / ₁₆	328 ¹ / ₄	20 ¹ / ₂	18 ¹ / ₈
	11 ¹³ / ₁₆	139 ¹ / ₂	418 ¹ / ₂	23 ¹ / ₄	20 ¹ / ₂

T 6351 / T 6551 / T6751:

If the dryer is connected to a piped central air intake, then additional ventilation openings in the room are not usually required.

Connection of air intake and venting systems

Connection to a central air intake

 When the protective cap is removed, live components may be electrically exposed.

To maintain safety, a plastic or metal pipe must be fitted to the fresh air intake for a minimum length of $35 \frac{7}{16}$ ".

Each connection point must be secured with 2 screws.

The air intake pipe must not protrude into the machine.

Connection for venting exhaust air

Connection of air intake and venting systems

Example 1

Calculating ventilation pipe in metal piping for Tumble Dryer T 6351

- L1, L2 each 9' 10 1/8" metal piping
- B1, B2 each 90° Concertina bend (r=2d)
- B3 90° Round bend (r=d)

1. Effective length of piping

Metal pipe	L1 = 9' 10 1/8"	
Metal pipe	L2 = 9' 10 1/8"	
90° concertina bend (r = 2d)	B1 = 7' 10 1/2" *	* Extra pipe length according to Table 1
90° concertina bend (r = 2d)	B2 = 7' 10 1/2" *	
90° round bend (r = d)	B3 = 10' 2 1/16" *	

Total effective pipe length = 45' 7 1/4"

2. Pipe diameter in relation to the effective pipe length

The total effective pipe length for a T 6351 is calculated as 45' 7 1/4", this requires a minimum internal diameter of 6" for the venting ductwork, (see Table 2).

Connection of air intake and venting systems

Example 2

Calculation of a joint ventilation system (exception) in metal for Dryers T 6251 and T 6351

- L1 to L4 each 6' 6 ³/₄" Metal piping
- B1 to B3 each 90° Concertina bend (r = 2d)
- B4 45° Round bend (r = 2d)
- B5 90° Round bend (r = d)

1. Effective length of piping T 6351

Metal pipe	L1 = 6' 6 ³ / ₄ "	
Metal pipe	L2 = 6' 6 ³ / ₄ "	
Metal pipe	L4 = 6' 6 ³ / ₄ "	
90° concertina bend	B1 = 7' 10 ¹ / ₂ " *	* Extra pipe length according to Table 1
90° concertina bend	B2 = 7' 10 ¹ / ₂ " *	
90° round bend (r = d)	B5 = 10' 2 ¹ / ₁₆ " *	

Total effective pipe length = 45' 7 ¹/₄"

2. Pipe diameter in relation to effective pipe length

Total pipe length = 45' 7 ¹/₄" (T 6251)
 Maximum permissible effective pipe length 77' 1 ⁹/₁₆".
 The internal pipe diameter is 6" (Table 2).

Technical data for Dryers

Dryers	PT 7136	T 6185	PT 7251	PT 7331
Load Capacity - Laundry	15 lbs/6.5 kg	17 lbs/7.5 kg	23 lbs/10 kg	30 lbs/13 kg
Heating Type	Electric	Electric	Electric	Electric
Machine Exterior - Front	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel
Machine Exterior - Lid and sides	Stainless Steel	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized	Octoblue powder coat, galvanized
Machine Dimensions	33.5" H	40.15" H	55.12" H	55.12" H
	23.5" W	28.75" W	35.67" W	35.67" W
	27.6" D	28.5" D	32.91" D	40.12" D
Drum Volume	34.3 gallons/ 130 liters	48.9 gallons/ 185 liters	66 gallons/ 250 liters	85.9 gallons/ 325 liters
Drum Dimensions	23" Ø	27" Ø	33.5" Ø	33.5" Ø
	22" deep	14.2" deep	17.6" deep	22.9" deep
Drum Type	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel
Control Type	Profitronic Plus	Troctronic	Profitronic M	Profitronic M
Net Weight	130 lbs/ 58 kg	165 lbs/ 75 kg	360 lbs/ 163.6 kg	430 lbs/ 195.5 kg
Electrical Connection - Standard	3 AC 208 V 60 Hz	3 AC 208 V 60 Hz	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz
Electrical Connection* - Optional	208 V 60Hz 2 x 30	n/a	3 AC 208 V	3 AC 208 V
Fuse rating	3 x 30	3 x 25	3 x 50	3 x 50
Total Rated Load	6.44 kW	9.5 kW	14.3 kW	18.8 kW
Vent diameter	4"	4"	6"	6"
Evaporation Rate	3.4 fl oz/minute	7.4 fl oz/minute	7.5 fl oz/ minute	10 fl oz/minute

* Some electrically heated units with a 230 V connection can be converted to 208 V.

Technical data for Dryers

Dryers	PT 7401	PT 7501	T 6551	T 6751
Load Capacity - Laundry	36 lbs/16 kg	45 lbs/20 kg	54 lbs/24 kg	70 lbs/32 kg
Heating Type	Electric	Electric	Electric	Electric
Machine Exterior - Front	Stainless Steel	Stainless Steel	Stainless Steel	Stainless Steel
Machine Exterior - Lid and sides	Octoblu powder coat, galvanized	Octoblu powder coat, galvanized	Octoblu powder coat, galvanized	Octoblu powder coat, galvanized
Machine Dimensions	55.12" H	64.57" H	64.57" H	64.57" H
	35.67" W	47.48" W	47.48" W	47.48" W
	45.2" D	39.45" D	37.36" D	47.72" D
Drum Volume	106 gallon/ 400 liter	132 gallon/ 500 liter	145 gallon/ 550 liter	198 gallon/ 750 liter
Drum Dimensions	33.5" Ø	43.3" Ø	43.3"/ 1100mm Ø	43.3"/ 1100 mm Ø
	28" deep	20.8" deep	22.9" deep	31.2" deep
Drum Type	Honeycomb™ Stainless Steel	Honeycomb™ Stainless Steel	Stainless Steel	Stainless Steel
Control Type	Profitronic M	Profitronic M	Troctronic	Troctronic
Net Weight	441 lbs/ 200.5 kg	558 lbs/ 253.6 kg	572 lbs/ 260 kg	644 lbs/ 292.7 kg
Electrical Connection - Standard	3 AC 230 V 60 Hz	3 AC 230 V 60 Hz	3 AC 208 V 60 Hz	3 AC 208 V 60 Hz
Electrical Connection* - Optional	3 AC 208 V	3 AC 208 V	3 AC 220 - 240 V	3 AC 220 - 240 V
Fuse rating	3 x70	3 x 80	3 x 80	3 x 100
Total rated load	23.8 kW	28.3 kW	29 kW	38 kW
Vent diameter	6"	6"	6"	6"
Evaporation Rate	12 fl oz/minute	15 fl oz/minute	30 fl oz/ minute	30 fl oz/minute

* Electrically heated units with a 230 V connection can be converted to 208 V.

Miele

PROFESSIONAL

Miele, Inc.

National Headquarters

9 Independence Way

Princeton, NJ 08540

Phone: 800-991-9380

609-419-9898

Fax: 609-419-4241

www.mieleusa.com

Technical Service & Support

Nationwide

Phone: 800-991-9380

Fax: 888-586-8056

Mid-West Region

Phone: 800-666-6740

Fax: 847-714-9434

West-Coast Region

Phone: 800-245-8215

Fax: 415-241-6822

Miele Limited

National Headquarters

55G East Beaver Creek Road

Richmond Hill, ON L4B 1E5

Phone: 800-565-6435

905-707-1171

Fax: 905-707-0177

www.miele.ca

professional@miele.ca