
WHIRLPOOL CORPORATION APPLIANCE WARRANTY

ONE YEAR LIMITED WARRANTY

For one year from the date of purchase, when this product is operated and maintained according to instructions attached to or furnished with the product, Whirlpool Corporation or Whirlpool Canada LP (hereafter "Whirlpool") will pay for FSP replacement parts and repair labor to correct defects in materials or workmanship or replace the product at our discretion. Service must be provided by a Whirlpool designated service company. This warranty does not cover the air filter.

FIVE YEAR LIMITED WARRANTY ON THE SEALED SYSTEM

For five years from the date of purchase, when this product is operated and maintained according to instructions attached to or furnished with the product, Whirlpool Corporation or Whirlpool Canada LP (hereafter "Whirlpool") will pay for FSP replacement parts and repair labor to correct defects in materials or workmanship in the sealed refrigeration system, including the compressor, evaporator, condenser, drier-strainer and connecting tubing or replace the product at our discretion. Service must be provided by a Whirlpool designated service company.

ITEMS WHIRLPOOL WILL NOT PAY FOR

1. Service calls to correct the installation of your product, instruct you how to use your product, to replace house fuses or reset circuit breakers, replace or clean filters, or correct house wiring.
 2. Service calls to repair or replace air filters. Those consumable parts are excluded from warranty coverage.
 3. Repairs when your product is used for other than normal, single-family household use.
 4. Damage resulting from accident, alteration, misuse, abuse, fire, flood, acts of God, improper installation, installation not in accordance with electrical or plumbing codes, or use of products not approved by Whirlpool.
 5. Replacement parts or repair labor costs for units operated outside the United States or Canada.
 6. Pickup and delivery. This product is designed to be repaired in the home.
 7. Repairs to parts or systems resulting from unauthorized modifications made to the appliance.
 8. Expenses for travel and transportation for product service in remote locations.
 9. The removal and reinstallation of your appliance if it is installed in an inaccessible location or is not installed in accordance with published installation instructions.
-

DISCLAIMER OF IMPLIED WARRANTIES; LIMITATION OF REMEDIES

CUSTOMER'S SOLE AND EXCLUSIVE REMEDY UNDER THIS LIMITED WARRANTY SHALL BE PRODUCT REPAIR AS PROVIDED HEREIN. IMPLIED WARRANTIES, INCLUDING WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, ARE LIMITED TO ONE YEAR OR THE SHORTEST PERIOD ALLOWED BY LAW. WHIRLPOOL SHALL NOT BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES. SOME STATES AND PROVINCES DO NOT ALLOW THE EXCLUSION OR LIMITATION OF INCIDENTAL OR CONSEQUENTIAL DAMAGES, OR LIMITATIONS ON THE DURATION OF IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS, SO THESE EXCLUSIONS OR LIMITATIONS MAY NOT APPLY TO YOU. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS AND YOU MAY ALSO HAVE OTHER RIGHTS, WHICH VARY, FROM STATE TO STATE OR PROVINCE TO PROVINCE.

Outside the 50 United States and Canada, this warranty does not apply. Contact your authorized Whirlpool dealer to determine if another warranty applies.

If you need service, first see the "Troubleshooting" section of the Use & Care Guide. After checking "Troubleshooting," additional help can be found by checking the "Assistance or Service" section or by calling Whirlpool. In the U.S.A., call **1-800-253-1301**. In Canada, call **1-800-807-6777**. 9/05

Keep this book and your sales slip together for future reference. You must provide proof of purchase or installation date for in-warranty service.

Write down the following information about your appliance to better help you obtain assistance or service if you ever need it. You will need to know your complete model number and serial number. You can find this information on the model and serial number label located on the product.

Dealer name _____

Address _____

Phone number _____

Model number _____

Serial number _____

Purchase date _____

GARANTÍA DE LOS ELECTRODOMÉSTICOS DE WHIRLPOOL CORPORATION

GARANTÍA LIMITADA DE UN AÑO

Durante un año a partir de la fecha de compra, siempre y cuando se dé a este producto un uso y mantenimiento de conformidad con las instrucciones adjuntas o provistas con el producto, Whirlpool Corporation o Whirlpool Canada LP (en lo sucesivo denominado "Whirlpool") se hará cargo del costo de las piezas de repuesto FSP y del trabajo de reparación para corregir defectos en los materiales o en la mano de obra, o reemplazará el producto a discreción nuestra. El servicio deberá ser suministrado por una compañía de servicio designada por Whirlpool. Esta garantía no cubre el filtro de aire.

GARANTÍA LIMITADA DE CINCO AÑOS PARA EL SISTEMA SELLADO

Durante cinco años a partir de la fecha de compra, mientras este producto haya sido operado y mantenido según las instrucciones adjuntas o provistas con el producto, Whirlpool Corporation o Whirlpool Canada LP (en lo sucesivo denominado "Whirlpool") se hará cargo del costo de las piezas de repuesto FSP y del trabajo de reparación para corregir defectos en los materiales o en la mano de obra en el sistema sellado de refrigeración incluyendo el compresor, evaporador, condensador, filtro y tubos de conexión, o reemplazará el producto a discreción nuestra. El servicio deberá ser suministrado por una compañía de servicio designada por Whirlpool.

WHIRLPOOL NO PAGARÁ POR LOS SIGUIENTES ARTÍCULOS

1. Visitas de servicio técnico para corregir la instalación de su producto, para enseñarle a usar su producto, para cambiar fusibles domésticos o reconectar cortocircuitos, reemplazar o limpiar filtros, o para corregir la instalación eléctrica.
2. Visitas de servicio técnico para reparar o reemplazar filtros de aire. Esos insumos están excluidos de la cobertura de la garantía.
3. Reparaciones cuando su producto se use de un modo diferente al doméstico familiar.
4. Daños causados por accidente, alteración, uso indebido, abuso, incendio, inundación, actos fortuitos, instalación incorrecta, instalación que no esté de acuerdo con los códigos eléctricos o de plomería, o el empleo de productos no aprobados por Whirlpool.
5. Piezas de repuesto o gastos de reparación para electrodomésticos que se empleen fuera de los Estados Unidos o Canadá.
6. Recogida y entrega. Este producto está diseñado para ser reparado en el hogar.
7. Reparaciones de piezas o sistemas como resultado de modificaciones no autorizadas que se hayan efectuado en el electrodoméstico.
8. Gastos de viaje y transporte para obtener servicio del producto en lugares remotos.
9. La remoción e instalación de su electrodoméstico si estuviera instalado en un lugar inaccesible o si no estuviera instalado de conformidad con las instrucciones de instalación publicadas.

EXCLUSIÓN DE GARANTÍAS IMPLÍCITAS; LIMITACIÓN DE RECURSOS

EL ÚNICO Y EXCLUSIVO RECURSO DEL CLIENTE SEGÚN LOS TÉRMINOS DE ESTA GARANTÍA LIMITADA SERÁ EL DE REPARAR EL PRODUCTO SEGÚN SE ESTIPULA EN LA PRESENTE. LAS GARANTÍAS IMPLÍCITAS, INCLUYENDO LAS GARANTÍAS DE COMERCIABILIDAD O DE CAPACIDAD PARA UN PROPÓSITO PARTICULAR, SERÁN LIMITADAS A UN AÑO O AL PERÍODO MÁS CORTO PERMITIDO POR LEY. WHIRLPOOL NO SE RESPONSABILIZARÁ POR DAÑOS INCIDENTALES O CONSECUENTES. ALGUNOS ESTADOS Y PROVINCIAS NO PERMITEN LAS EXCLUSIONES O LIMITACIONES POR DAÑOS INCIDENTALES O CONSECUENTES, O LIMITACIONES ACERCA DE CUÁNTO DEBE DURAR UNA GARANTÍA IMPLÍCITA DE COMERCIABILIDAD O CAPACIDAD, DE MODO QUE LAS LIMITACIONES O EXCLUSIONES ARRIBA MENCIONADAS PUEDEN NO APLICARSE EN SU CASO. ESTA GARANTÍA LE OTORGA DERECHOS LEGALES ESPECÍFICOS Y ES POSIBLE QUE USTED TENGA TAMBIÉN OTROS DERECHOS QUE PUEDEN VARIAR DE UN ESTADO A OTRO O DE UNA PROVINCIA A OTRA.

Esta garantía no tiene vigor fuera de los cincuenta Estados Unidos y Canadá. Póngase en contacto con el distribuidor autorizado de Whirlpool para determinar si corresponde otra garantía.

Si necesita servicio, consulte primero la sección "Solución de problemas" del Manual de uso y cuidado. Después de consultar la sección "Solución de problemas", puede encontrar ayuda adicional en la sección "Ayuda o servicio técnico", o llamando a Whirlpool. En E.U.A., llame al **1-800-253-1301**. En Canadá, llame al **1-800-807-6777**.

9/05

Guarde este libro y su comprobante de compra juntos para referencia futura. Usted deberá proporcionar el comprobante de la compra o una fecha de instalación para obtener servicio bajo la garantía.

Escriba la siguiente información acerca de su electrodoméstico para ayudarle mejor a obtener asistencia o servicio técnico si alguna vez llegara a necesitarlo. Deberá tener a mano el número completo del modelo y de la serie. Usted puede encontrar esta información en la etiqueta con el número de modelo y de serie ubicada en el producto.

Nombre del distribuidor _____

Dirección _____

Número de teléfono _____

Número de modelo _____

Número de serie _____

Fecha de compra _____

1188595

© 2005 Whirlpool Corporation.
Todos los derechos reservados.

© Marca registrada/TM Marca de comercio de Whirlpool, EE UU.

9/05
Impreso en EE.UU.