

SEARS

**OWNERS
MANUAL**

**HOME
CLEANING
SYSTEM**

**MODEL NO.
175.8575180**

CAUTION:
Read Instructions
and Rules for
Safe Operation
Carefully

SAVE THIS
MANUAL FOR
FUTURE REFERENCE

Cleanmore
HOME CLEANING SYSTEM

- Introduction
- Assembly
- Operation
- Service Hints
- Repair Parts

SEARS, ROEBUCK AND CO., Dept. 698/731A, Sears Tower, Chicago, IL 60684

660300-038
(0885)

gripptopla.com

PRINTED IN U.S.A.

TABLE OF CONTENTS

1. Warranty.....	Page 2
2. Rules For Safe Operation.....	Page 2
3. Introduction.....	Page 3
4. Assembly.....	Page 4
5. Operation.....	Pages 5-9
6. Accessories.....	Pages 9-11
7. Service Hints.....	Page 11
8. Exploded Views and Parts List.....	Pages 12-16

FULL ONE YEAR WARRANTY

When used for private household purposes, if within one year from the date of purchase, this cleaner fails due to defect in material or workmanship, **RETURN IT TO THE NEAREST SEARS STORE OR SERVICE CENTER IN THE UNITED STATES**, and Sears will repair it, free of charge.

This warranty gives you specific legal rights, and you may also have other rights, which vary from state to state.

SEARS, ROEBUCK AND CO., DEPT. 698/731A, SEARS TOWER, CHICAGO, IL 60684

RULES FOR SAFE OPERATION

1. **READ ALL INSTRUCTIONS. WARNING:** Do not attempt to operate until you have read thoroughly and understand completely all instructions, rules, etc. contained in this manual. Failure to comply can result in accidents. Save Owners Manual and review frequently for continuing safe operation and instructing possible third-party user.
2. **WARNING — TO AVOID ELECTRICAL SHOCK, DO NOT EXPOSE TO RAIN — STORE INDOORS.**
3. This cleaner should be operated only on 100 or 120 volts at 60 cycles.
4. **RECOMMENDED GROUNDING METHOD.**
DO NOT, UNDER ANY CIRCUMSTANCES, REMOVE THE POWER SUPPLY CORD GROUND PRONG. For your personal safety, this appliance must be grounded. This appliance is equipped with a power supply cord having a 3-prong grounding plug. To minimize possible shock hazard it must be plugged into a mating 3-prong grounding type wall receptacle, grounded in accordance with the National Electrical Code and local codes and ordinances. If a mating wall receptacle is not available, it is the personal responsibility and obligation of the customer to have a properly grounded 3-prong wall receptacle installed by a qualified electrician.
5. The power cord should always be disconnected from the electrical outlet before the recovery tank is emptied, the solution tank is refilled or the cleaner is serviced in any way.
6. **DO NOT** store this cleaner in an area which may reach freezing temperatures. Should this occur, **DO NOT** operate this cleaner until it has been at room temperature for at least (2) hours.
7. **DO NOT** use any cleaning solution or chemicals other than those discussed in this manual.
8. **DO NOT** pick up combustible materials such as gasoline, solvents, hot coals, or live sparks.
9. **NEVER** allow children to operate cleaner, nor should they play with cleaner as a toy.
10. This cleaner contains a suds-sensitive float system which shuts off the suction when the water or suds picked up by the cleaner reaches a certain level in the upper container. When the suction is shut off, to continue your cleaning, turn off the cleaner, empty upper container, wipe suds from float system and continue cleaning. When a highly sudsy solution is being vacuumed up, the float system will activate by the suds level and not the water level; therefore, if the amount of water in the container does not appear to be a large quantity, do not be alarmed, the float is working properly. The use of Formula #2 (defoamer) will reduce or eliminate this condition.
11. If your cleaner is accidentally turned over while you are cleaning, the float may activate and shut off the suction. If this occurs, set the cleaner upright, turn the power switch "off" and let motor come to a complete stop; then turn switch back "on" to continue cleaning.
12. For maximum efficiency, empty container frequently and keep inside of hose, wands, nozzle and container clean.
13. **DO NOT** overwet carpet or upholstery. If three or more cleaning strokes are required, let the carpet or upholstery material dry and then repeat cleaning process.
14. **SAVE THESE INSTRUCTIONS.**

INTRODUCTION

Your New Cleanmore Home Cleaning System is a deluxe high performance cleaner, designed for today's cleaning requirements.

With proper care and maintenance, it should provide you with years of service. It is important that you read this manual to fully understand the cleaner's capabilities as well as providing you with the essentials regarding maintenance and safety. A complete list of operating parts and features are shown below in Figure 1.

See Figure 1.

Figure 1

ASSEMBLY

ASSEMBLY OF HOSE, WANDS, NOZZLE AND SOLUTION TUBE.

See Figure 2.

1. Assemble the two **Straight Wands**.
2. Assemble **Angled Wand** to upper **Straight Wand**.
3. Assemble **Floor Nozzle** to lower **Straight Wand**.

NOTE: Be sure locking button engages properly when assembling straight wands, angled wand, and floor nozzle.

See Detail "A" - Figure 2.

4. Thread **Solution Tube Nut** onto threads of **Trigger Valve**.
5. Snap **Solution Tubing** into **Retaining Clips** on the wands.

Figure 2

ASSEMBLY OF RECOVERY TANK AND SOLUTION TANK.

See Figures 3 and 4.

1. Place **Recovery Tank** unit into **Solution Tank**.
(Align word "VACUUM" on recovery tank with "VACUUM" on solution tank.)
2. Unwind **Power Cord** from **Power Head**.

See Figure 4.

3. Insert plug on cord from **Solution Tank** into **Receptacle** in **Recovery Tank Power Head**.

Figure 4

OPERATION

See Figure 5.

4. Attach the large vacuum hose to recovery tank intake. (Vacuum inlet)
5. Attach solution tubing to solution tank by inserting plastic insert into plastic coupling.

NOTE: To remove plastic insert depress Tab and gently pull on plastic insert. Be careful not to pull on tubing as damage may occur.

—PREPARATION—

VACUUM CARPET

See Figure 6.

1. For best cleaning results it is recommended that the carpet be vacuumed to remove loose dirt before using the Cleaner.

PRETREAT CARPET (IF NEEDED)

See Figure 7.

1. To remove stains and ground in soil present in heavy traffic areas of the carpet, spray or rub Sears spotter (Formula #3) into carpet before using the cleaner. Follow directions on the bottle.

FILLING CLEANER WITH WATER AND CLEANING SOLUTION

See Figure 8.

1. Add Sears Formula #1 carpet cleaning solution or Sears Formula #4 upholstery cleaning solution to supply tank (depending on type of cleaning to be performed). Follow directions on label of bottle.
2. Pour clean hot water (from tap) into **Filler Opening** in the **Supply Tank** – use 2 gallons of water.
3. Close Filler Opening.

NOTE: This unit may become damaged if boiling water is used.

OPERATION

ADD DEFOAMER (IF REQUIRED)

See Figure 9.

1. If carpet has previously been cleaned with regular shampoo, it may be necessary to add defoamer, Formula #2, to the recovery tank by raising **Latches** and lifting **Power Head** from the **Recovery Tank**. Follow directions on bottle.

CARPET CLEANING

POWER CORD

See Figure 10.

1. Unwrap **Power Cord** from **Power Head** and plug into electrical outlet.
2. Turn **Power Switch** on.

PUMP SWITCH

See Figure 11.

1. Place **Pump Switch** in either "Hi" or "Lo" position.

NOTE: The "Hi" pump speed is used for normal cleaning and "lo" pump speed is used for delicate upholstery or light cleaning.

OPERATION

TESTING FOR SOLUTION SPRAY

See Figure 12.

1. Hold **Floor Nozzle** above floor level.
2. Pull **Solution Release Trigger** on **Angle Wand**.

See Detail "A" Figure 12.

3. Observe **Floor Nozzle** to make sure cleaning solution is being sprayed evenly from two points.

NOTE: If solution is not being sprayed from both points, refer to "Service Hint" section of this manual.

CLEANING THE CARPET

See Figures 13 and 14.

Solution Dispensing Stroke

1. Start at a corner (recommended).
2. Place **Floor Nozzle** flush with carpet.
3. While exerting light pressure down on floor nozzle, depress **Solution Release Trigger** and slowly pull **Floor Nozzle** towards you.

NOTE: Do not overwet carpet - See "Rules For Safe Operation" on page 2, Rule #13.

Solution Recovery Stroke

1. Release **Solution Release Trigger**.
2. Repeat the pickup stroke one or two times without spray. To accomplish this, release the **Solution Trigger** and lift the **Floor Nozzle** off carpet, return **Floor Nozzle** to point where you dispensed cleaning solution, and recover dirty solution.

OPERATION

WHEN TO EMPTY RECOVERY TANK

See Figure 15.

During normal operation, your cleaner may stop recovering solution from your carpet. When this occurs there are three check points to alert you:

1. An increase in motor noise.
2. No solution visibly being recovered by your floor nozzle.
3. No air coming from the exhaust part of your cleaner.

When this occurs:

1. The **Recovery Tank** is full and the Float Valve in the recovery tank has been activated.
2. The **Recovery Tank** has foam in the tank and the float valve has been activated.

HOW TO EMPTY RECOVERY TANK

See Figure 16.

1. Turn **Power Switch** "off".
2. **Disconnect Power Cord From The Wall Outlet.**
3. Disconnect **Pump Cord** located between Solution Tank and recovery tank.
4. Disconnect large vacuum hose by depressing the **Lock Button** and remove.
5. Push **Tab** inward on Plastic Coupling and remove plastic insert and tubing. See Detail "A", Figure 16.
6. Lift **Latches** on **Power Head**.
7. Lift Power Head, by **Handle**, and remove from recovery tank.
8. Remove **Recovery Tank** from **Solution Tank**.
9. Empty Recovery Tank. Note: If foam is observed in Recovery Tank, add Sears Defoamer (Formula #2). Follow directions on bottle.
10. Reassemble in the reverse of removal and resume cleaning.

OPERATION

DISASSEMBLY AND STORAGE

See Figure 17.

There are three recommended methods of emptying the Solution Tank.

- Disconnect Pump Cord from Recovery Tank, remove recovery tank from Solution Tank and pour solution out of filler opening.
- Place floor nozzle in bath tub or container. Depress solution release trigger and continue spraying until solution is no longer observed spraying through floor nozzle.
- Remove floor nozzle and insert wand into solution tank through filler opening and vacuum solution out. Discard solution in recovery tank by following steps described under "How to Empty Recovery Tank".

ADDITIONAL USE

USE AS BLOWER

See Figure 18.

- Remove the recovery tank from the solution if desired. BE SURE SOLUTION TANK POWER CORD IS DISCONNECTED.
- Assemble the hose and wands. Insert hose into the exhaust port of the power head.
- Turn power switch "on" and direct hose to area to be blown.

OPTIONAL CLEANING ACCESSORIES

OPTIONAL CLEANING ACCESSORIES MAY BE PURCHASED OR ORDERED THROUGH YOUR NEAREST SEARS STORE

UPHOLSTERY NOZZLE

Model No. 20 81451

See Figure 19.

Cleanmore Carpet Cleaner Upholstery Nozzle is an optional attachment for furniture upholstery cleaning. The upholstery nozzle may also be used to clean car upholstery or carpeting. In addition, the nozzle may also be used to clean carpeted stairs and other areas difficult to clean with the normal floor nozzle.

OPTIONAL CLEANING ACCESSORIES (Cont'd.)

HOME/AUTO CLEANING KIT

Model 2081051

See Figure 20.

Key No.	Part Number	Description
1	642088-005	Dust Brush
2	641671-013	Crevice Tool
3	642141-007	Upholstery Nozzle (Dry)
4	643737-005	Upholstery Nozzle (Wet)

NOTE: You must use the cloth filter assembly contained in the kit shown below when "Dry" Cleaning. See Figure 22.

Fig. 20

SHOP VAC CLEAN-UP KIT

Model No. 2081651

See Figure 21.

Key No.	Part Number	Description
1	641871-007	6' Hose Assembly
2	641848-002	19-1/2" Wand (2)
3	641870-004	6" All-Purpose Nozzle
4	642620-002	14" Floor Nozzle
5	660424-001	14" Squeegee
6	660425-001	45° Dust Brush
7	642614-002	Crevice Tool

NOTE: You must use the cloth filter assembly contained in the kit shown below when "Dry" cleaning. See Figure 22.

Fig. 21

WET/DRY CONVERSION KIT

Model No. 2081851

See Figure 22.

Key No.	Part Number	Description
1	643076-004	Floor/Rug Nozzle
2	642458-002	10" Squeegee
3	660408-001	Cloth Filter Assembly

NOTE: Optional Cleaning Accessories may be purchased or ordered through your nearest Sears store. A complete set of instructions comes with each attachment set.

Fig. 22

CLEANMORE SPRAYMATE ATTACHMENT

Model No. 20 81251

See Figure 23.

Cleanmore Spraymate is an optional attachment for carpet cleaning. The Cleanmore Spraymate has a motorized beater brush which is especially good for difficult to clean areas of heavy traffic. A complete set of instructions comes with the Cleanmore Spraymate attachment set.

Fig. 23

SERVICE HINTS

PROBLEM	SOLUTION
1) Neither vacuum motor nor pump motor runs.	<p>A) Be sure power switch is in "on" position.</p> <p>B) Check wall outlet. (Check by plugging a known good table lamp into outlet).</p> <p>C) If A and B are satisfactory, service may be required.</p>
2) Vacuum motor runs, but there is no spray at the nozzle.	<p>A) Check to be sure the electric cord from the power head to the solution tank is securely plugged into the receptacle on the power head.</p> <p>B) Be sure the solution tank is full.</p> <p>C) Be sure the pump switch is in the "Hi" or "Lo" position.</p> <p>D) If the above are satisfactory, remove the access screws and clean out ports (2) with a small pin or needle as shown in the illustration below.</p> <p>E) If A, B, C, D, & E are satisfactory, cleaner may require service.</p>
<p>3) Spray from the floor nozzle comes out of one side of nozzle only.</p> <p>NOTE: Do not let the needle point touch any part of the spray pad surface or spray pad will not spray solution properly.</p>	<p>A) Follow procedure shown in Figure 24 below.</p> <div style="text-align: center;"> <p>1. REMOVE ACCESS SCREWS</p> <p>2. CLEAN OUT PORTS (2) WITH SMALL PIN OR NEEDLE</p> <p>VIEW SHOWS BOTTOM OF CARPET SPRAY NOZZLE</p> <p>Figure 24</p> </div>
4) Motor runs but cleaner does not pick up solution from carpet (No exhaust from top of cleaner).	<p>A) Recovery tank is full of dirty water and must be emptied.</p> <p>B) The nozzle or hose is clogged with some foreign material (carpet strings, shoe laces, etc.).</p>
5) Spray connections leak	<p>A) Disassemble nut at leaking connection.</p> <p>B) Check washer. Be sure it is properly seated.</p> <p>C) Reassemble nut and tighten securely.</p>

SEE FIGURE A
FOR EXPLODED VIEW

SEE FIGURE B
FOR EXPLODED VIEW

SEE FIGURE C
FOR EXPLODED VIEW

SEARS CLEANMORE HOME CLEANING SYSTEM — MODEL 175.8575180

Figure A

SEARS CLEANMORE HOME CLEANING SYSTEM — MODEL 175.8575180

KEY	PT. NUMBER	DESCRIPTION
1	642315-007	Switch Cap
2	642338-033	Handle Shroud w/Name Rating Plate
3	641798-003	Screw-Motor Mtg. (2)
4	643531-005	Pigtail w/Terminal Asm. (Male)
5	642339-041	Separator Plate (Incl. 7)
6	640145-005	Screw-Sep. Pl. to Hdl. Shroud (2)
7	643509-001	Switch
8	642367-006	Seal-Motor Cover
9	644548-001	Cover-Motor Blower
10	642367-004	Motor Seal-Upper
11	643909-002	Carbon Brush Asm. (2)
12	642367-004	Motor Seal-Lower
13	641866-031	Cover Asm. (Incl. 28, 29)
14	642409-002	Screw-Cover to Separator Plate (4)
15	643579-002	Screw-Valve Hsg. to Cover (2)
16	642313-000	Sensor Guard
17	644147-002	Nameplate-Handle
18	642337-002	Screw-Hdl. Shroud to Sep. Plate (2)
19	642149-001	Solderless Connector
20	641843-010	Cord Set
21	644846-001	Slide Switch w/Diode
22	643492-003	Pigtail-Female
23	644802-001	Screw s/Lk. Washer (Ground)
24	642392-003	Lead w/Terminal (Green)
25	642149-001	Solderless Connector
26	642406-017	Motor Asm.
27	641857-008	Latch (2)
28	643584-000	Secondary Filter
29	642405-001	Float Assembly
30	642409-002	Screw-Asm. Baffle (2)
31	644038-003	Tubing
32	644773-005	Coupling Insert Nut
33	644773-007	Coupling Insert
34	644773-008	Coupling Body w/Flat & Groove
35	643561-001	Retaining Ring
36	643562-003	Tubing Asm. (Inc. 34, 35, 48)
37	643454-003	Washer (3)
38	643583-000	Filter-Solution Tank
39	643533-002	Screw-Lwr. Cont. to Upper Cont. (3)
40	643685-001	Screw Motor Housing to Cont. (2)
41	642447-000	Baffle
42	642046-011	Dirt Container Asm. (Inc. 30, 29)
43	643431-006	Door-Fill
44	643565-009	Upper Container (Incl. 43, 45, 46)
45	644876-001	Pin, Bumper (2)
46	640066-005	Bumper
47	643535-001	Screw-Valve Seat to Lwr. Cont. (2)
48	643438-002	Valve Seat
49	643536-000	Washer
50	643566-009	Lower Container
51	643498-000	Caster (3)

SEARS CLEANMORE HOME CLEANING SYSTEM — MODEL 175.8575180

KEY	PT. NUMBER	DESCRIPTION
54	643859-201	Bearing Retainer
55	643875-001	Screw, Brg. Ret. Mtg. (2)
56	643870-006	Armature Complete w/Fan
57	643873-002	Brush Assembly (2)
58	607182-001	Brush Clamp (2)
59	643875-001	Screw, Brush Mtg. (2)
60	643852-001	Insulator-Motor Cover
61	644051-001	Screw, Ground
62	643875-001	Screw, Brg. Ret. Mtg. (2)
63	643857-001	Field Strap
64	643875-001	Screw, Field Strap Mtg. (2)
65	643859-201	Bearing Retainer
66	643829-007	Field Core Wound
67	644307-001	Self-Aligning Bearing
69	642149-001	Solderless Connector
71	888493-304	Strain Relief
72	643531-005	Pigtail w/Terminals (Male)
73	643864-001	Nut-Hex
74	644089-007	Pump Motor Complete
75	643851-002	Motor/Pump Housing
76	643868-001	Washer-Neoprene
77	642723-004	Washer-Stainless Stl.
78	643874-001	Guard, Outer Magnet
79	643171-003	"O" Ring
80	643856-001	Shaft-Pump
81	643866-001	Washer-Stainless Stl.
82	643863-001	Retaining Ring
83	660260-001	Impeller/Magnet/Bearing Asm.
84	643685-001	Screw, Pump to Container (4)
85	603908-001	Retaining Ring-External
86	642723-004	Washer
87	642723-004	Washer
88	644122-001	Hex Nut
89	643871-001	Magnet Housing
90	931744-003	Washer-Phenolic
91	644307-001	Self-Aligning Bearing
92	931744-003	Washer-Phenolic

SEARS CLEANMORE HOME CLEANING SYSTEM — MODEL 175.8575180

Figure C

KEY	PT. NUMBER	DESCRIPTION
93	643731-005	Strap-Tubing (2)
94	644037-002	Nut-Ferrule
95	644152-002	Lever (Trigger)
96	643171-002	"O" Ring
97	644153-004	Curved Wand
98	643445-000	Washer-Stainless Stl.
99	644830-001	Lock Button
100	643444-000	Spring Valve
101	644151-002	Sleeve-Shut Off
102	643171-002	"O" Ring
103	643446-000	Washer-Neoprene
104	644162-002	Nut w/Valve Seat
105	643572-004	Valve Asm. Kit w/95
106	644038-001	Tubing
107	644037-002	Nut-Ferrule
108	643570-013	Hose & Wand Asm. Comp.
109	643186-007	Straight Wand-S.S. (2)
110	644037-002	Nut Ferrule
111	643428-001	Nozzle-Upper
112	640145-007	Screw (2)
113	643454-002	Washer-Neoprene (2)
114	643429-933	Nozzle Body Asm.-Lower
115	643526-002	Screw-Lower to Upper Nozzle (2)
116	643571-005	Nozzle Asm. (Complete w/103, 104, 106, 107)
125	644156-003	Swivel Connector 1-1/4" Dia.
126	644157-003	Swivel Connector 2-1/2" Dia.
127	644163-005	Hose 8'
128	660300-038	Operating/Maint. Instr./Parts List

INSTRUCTIONS FOR MODEL 20 81451 FOR USE WITH CLEANMORE HOME CLEANING SYSTEM UPHOLSTERY NOZZLE

CAUTION - READ BEFORE USING

1. Follow the furniture manufacturer's recommendations for cleaning.
2. Do not use the Cleanmore Home Cleaning System to clean upholstery that should be dry cleaned only. The label on recently manufactured furniture may be marked with the letter S if the fabric should be dry cleaned.
3. Always test the fabric in an inconspicuous area to be sure that it is colorfast, does not shrink and is not damaged by the rubbing action of the nozzle.
4. To prevent fabric staining and damage to internal materials, **DO NOT SOAK FABRIC**. If fabric is heavily soiled and requires more than two passes with the cleaning solution, allow fabric to dry completely. After drying, clean area again at a right angle to the original cleaning stroke.
5. If cleaning solution "pools" on fabric, discontinue use to avoid damaging the internal portions of upholstered furniture.

ASSEMBLY AND FILLING

1. Assemble solution tank, recovery tank and hoses as you would for carpet cleaning. Do not assemble straight wands or floor nozzle.
2. Assemble upholstery nozzle directly to curved wand. Be sure locking button snaps into hole in nozzle.
3. Slide spray body on underside of nozzle toward the threaded portion of the curved wand and tighten nut. (Figure 1).
4. Fill solution tank with hot tap water as you would for carpet cleaning.
5. **Add Sears Formula 4 (Number 20-8984) Upholstery Cleaning Solution. Follow directions on bottle for mixing solution. CAUTION — USE ONLY SEARS 20-8984 CLEANING SOLUTION OR UPHOLSTERY DAMAGE MAY OCCUR.**

Fig. 1

OPERATING INSTRUCTIONS

1. Use your household vacuum cleaner to vacuum upholstery thoroughly to remove all loose dirt.
2. Place the upholstery nozzle on the surface to be cleaned. Keep the slotted intake flat against the fabric at all times. (Figure 2).
3. Pull the spray trigger and pull the nozzle toward you. Clean a small area at a time, using short slightly overlapping strokes. Additional strokes with vacuum only without solution will help to dry fabric.
4. To retain the clean "see through" appearance of the nozzle, wash with lukewarm dish detergent solution and rinse after each cleaning task.

Fig. 2

CLEANING HINTS

1. To clean fabric welts (seams or cording) cleaning stroke should be parallel to the welt. Depress to flatten welt. Thoroughly vacuum on both sides of welt to remove excess moisture.
2. Metal buttons can rust and stain fabric. After cleaning, dry buttons thoroughly, including underside, with a white towel or cloth.
3. If you get any wooden parts wet, wipe dry at once. The use of a good furniture polish is recommended for care of the wood.
4. If the upholstery fabric was previously treated with a **stain repellent** it should be retreated after the fabric has been cleaned and is completely dry.
5. **OTHER USES FOR UPHOLSTERY NOZZLE.** The upholstery nozzle may also be used to clean car upholstery or carpeting. In addition, the nozzle may also be used to clean carpeted stairs and other areas difficult to clean with the normal floor nozzle.

SERVICE HINTS

1. If upholstery nozzle does not spray or sprays unevenly:
 - A. Remove small nut from end of spray body. Remove brass tip and washer from recess in spray body. With tweezers or pin, remove filter inside. (Figure 1) Rinse filter with clean water.
 - B. Inspect brass spray tip. If clogged, remove obstruction with pin or needle. (Figure 2).
 - C. Reassemble parts by reversing above procedure.
2. If spray connections leak:
 - A. Disassemble nut at leaking connection.
 - B. Check washer. Be sure it is properly seated.
 - C. Reassemble nut and tighten securely.

REPLACEMENT PARTS LIST

KEY	PART NUMBER	DESCRIPTION
1	643737-933	Upholstery Nozzle
2	643735-002	Nut - Spray Head
3	643736-001	Spray Head
4	643799-000	Washer - Small
5	643738-001	Filter
6	643737-952	Conn. & Valve Seat
7	643446-000	Washer - Large

HOW TO ORDER PARTS

All parts listed herein may be ordered from any Sears, Roebuck and Company or Simpsons-Sears Limited retail or catalog store.

WHEN ORDERING REPAIR PARTS, ALWAYS GIVE THE FOLLOWING INFORMATION:

1. Part Number
2. Part Description
3. Model Number 2081451
4. Name of Item — Upholstery Nozzle

If the parts you need are not stocked locally, your order will be electronically transmitted to a Sears Repair Parts Distribution Center for expedited handling.

FULL ONE YEAR WARRANTY

When used for private household purposes, if within one year from first day of use in your home, this Cleaner fails due to defect in material or workmanship, RETURN IT TO THE NEAREST SEARS STORE OR SERVICE CENTER IN THE UNITED STATES, and Sears will repair it, free of charge.

This warranty gives you specific legal rights, and you may also have other rights which vary from state to state.

SEARS, ROEBUCK AND CO., Sears Tower, BSC 41-3, Chicago, IL 60684

NOTES

SEARS

OWNERS
MANUAL

SERVICE

MODEL NO.
175.8575180

HOW TO ORDER
REPAIR PARTS

Cleanmore

HOME CLEANING SYSTEM

Now that you have purchased your Cleanmore Home Cleaning System, should a need ever exist for repair parts or service, simply contact any Sears Service Center. Be sure to provide all pertinent facts when you call or visit.

The **model number** of your Cleanmore Home Cleaning System will be located below the handle on power head.

WHEN ORDERING REPAIR PARTS, ALWAYS GIVE THE FOLLOWING INFORMATION:

- | | |
|-------------------------------|--|
| • PART NUMBER | • PART DESCRIPTION |
| • MODEL NUMBER
175.8575180 | • NAME OF ITEM
Cleanmore Home Cleaning System |

All parts listed may be ordered from any Sears Service Center.

If the parts you need are not stocked locally, your order will be electronically transmitted to a Sears Repair Parts Distribution Center for handling.

IMPORTANT

This Sears Kenmore Power Spray Carpet and Upholstery Cleaner is designed to be used with special wet extraction "steam type" cleaning solutions, such as those described on the reverse side of this tag. These products assure maximum cleaning and safety with most types of carpet fibers and upholstery fabrics.

DO NOT USE ROTARY BRUSH CARPET SHAMPOOS OR REGULAR HOUSEHOLD DETERGENTS:

Damage to carpet, upholstery, and machine could result.

For best results use only the Kenmore products listed below available at most Sears stores or thru Sears catalog.

Your Sears 4-STEP CLEANING PROGRAM

-
- **FORMULA #1 Carpet Cleaner**
Number 20-82812
 - **FORMULA #2 Defoamer**
Number 20-82822
 - **FORMULA #3 Spotter**
Number 20-82832
 - **FORMULA #4 Upholstery Cleaner**
Number 20-82842
-

● **Formula #1** is a concentrated cleaning solution designed to break down most types of dirt, grease, and grime without damaging delicate carpet fibers. Also helps to remove stains and brighten colors.

● **Formula #2** is used to prevent excessive foaming in the recovery tank in the power spray carpet cleaner. This foaming can occur when the carpet has been cleaned previously with regular rug shampoo or vacuuming has been incomplete.

● **Formula #3** is designed to pre-treat stains and ground-in soil caused by heavy traf-

fic before cleaning with the power spray unit.

● **Formula #4** is a concentrated solution designed to break down most types of dirt, grease and grime without damaging upholstery fabrics. Formula #4 also helps remove stains and brightens colors. Only Formula #4 is to be used with the Power Spray upholstery nozzle when cleaning upholstery. Not to be used on upholstery that requires special care or specifies dry cleaning.

Note: Test all products on inconspicuous area of the carpet or upholstery before using.