

# PRODUCT INFORMATION


## How to extend the life of your Evaporative Cooler

### *ii Top Tips*

to extend the life of your TradeQuip Evaporative Coolers

Includes Models: 1027T, 1029T, 1035T

- 1** Prior to any maintenance make sure the unit is switched off and unplugged from the mains electricity supply socket.


- 2** Empty the reservoir prior to maintenance to provide access to all components.  
*We recommend emptying & refreshing the water every 5-7 days.*


- 3** Lubricate the castor axles and ball race to ensure smooth movement when positioning your evaporative cooler.


- 4** Lubricate vertical louvre pivots and louvre drive linkage with an inert spray lube such as Silicone Lube to ensure long life of the mechanism.


- 5** Inspect unit every 2-3 weeks by removing the dust proof netting and cooling pad and rinse with water [garden hose] then leave in the sun to dry before refitting. This ensures adequate air flow for evaporative function and prevents clogging of the cooling pad.


- 6** While the Dustproof Netting & cooling pad are removed, we recommend an inspection & cleaning of the Pump, Water Distributor and Float level Sensor using a soft cloth or medium bristle brush.  
*We recommend emptying & refreshing the water every 5-7 days.*


- 7** To prevent algae build-up, we recommend the use of chlorine or bromine tablets to be added to the reservoir. Make sure you consult the tablet manufacturer for evaporative cooler compatibility and dosage specifications.


- 8** When using the semi-permanent float valve water connection, we recommend not to over tighten the fittings & to check the position of the float valve prior to filling. The float must be pointing towards the opposite bottom corner of the reservoir when empty & pointing towards the opposite top side when full & will pivot between these positions as water level fluctuates.  
*We recommend emptying & refreshing the water every 5-7 days.*


- 9** Hazards and Obstructions.

All wheeled TQB Brands equipment must be used on smooth surface free of cracks, crevices and tripping hazards that can foul the wheels during operation or relocation.

- 10** Whilst not in use for extended periods we recommend following the cleaning steps five to six outlined above leaving the reservoir empty and dry and ready for use next season. For additional protection we recommend our Evaporative cooler cover available through our distributor network.


- 11** Read the user Manual thoroughly and keep a copy easily accessible or visit our webpage [www.tqbbrands.com.au](http://www.tqbbrands.com.au) for instructional documents & pre-start videos.