

CONTROL FUNCTIONS

POWER SWITCH

- Two position, ON/OFF lighted rocker switch supplies power to the Candy Switch. The green switch light ON indicates there is power to the unit.
- Immediate Power Off: To bypass the cooling cycle and immediately remove power from the machine, turn the Power Switch OFF.

CANDY SWITCH

- Two position, lighted rocker switch turns the motor and heating element ON/OFF.
- When turned OFF, the cooling cycle will start. The spinner head will stop rotating after 1 minute once the cooling cycle completes.

AUTO COOLING INDICATOR LIGHT

- When lit, this amber light indicates the unit is in the cooling cycle. During the cooling cycle the spinner head will remain spinning.
- If the Auto Cooling Light is blinking during machine operation, it indicates there is a low voltage supply to the machine (less than 210 VAC). The machine may not operate properly.

INSTALLATION OF FLOSS STABILIZER

- 1. Place clips over the rim of the floss pan positioning the long side to the inside.
- 2. Hang the Whirl Grip Floss Stabilizer onto clips approximately flush with the top of the pan. Gently pull the stabilizer down and attach to the clip to secure in place.
- 3. Keep equal spacing around the pan for proper operation.

SUGAR FOR YOUR CANDY

NOTICE: Pour flossugar into the spinner head while stopped, not in motion. Always fill 90% full with sugar. The 90% level is necessary to obtain a balanced condition in the floss head. Do not overfill!

READY-TO-USE FLOSSUGAR

Special Event Rentals offers six different flavors of sugar: Maple, Grape, Cherry, Orange, Green Apple and Blue Raspberry. Our supply of flossugar is the preferred sugar for these cotton candy machines; however 100% pure cane or beet sugar will do just fine. They are packed in half-gallon sealed cartons, with an E-Z pour spout for filling your machine.

SUGAR CONSIDERATION

Today 99% of the sugar manufactured is extra fine granulated, which can cause the sugar to slip thru the ribbons without being melted. Medium coarse or sanding sugars can be used, but note that the larger crystal size will require a little more heat to melt.

Please verify the sugar labels don't contain free flowing sugars or off-brand sugars. Free flowing sugars contain cornstarch which will burn onto your element/band clogging them rapidly. Off-brand sugars are a blend of sugar and dextrose or corn syrup which produces very poor cotton candy.

HOW TO MAKE FLOSS

CAUTION Keep hands away from spinning head!

Break into web of floss with the W cone.

- Wind the sugar onto the cone.
- Lift web of floss from the pan and roll onto the cone until Step 6.

3

- Cleaning charges will be applied if candy floss machines are not returned in the same condition they were received.
- To avoid cleaning charges, run the floss head completely empty of sugar and turn the Candy Switch OFF letting the cooling cycle to start. Turn the Power Switch OFF once the spinner head has stopped rotating to complete the cooling cycle.
- Never put water in the floss head. Wipe all surfaces with a damp cloth.

ITEMS INCLUDED

WHIRLGRIP FLOSS STABILIZER

WHIRLGRIP CLIPS

SETUP

Rotate both Lock-N-Go handles from the transport position to the operating position. This allows the bell housing to "float" freely on the springs during operation.

NOTICE: Do not operate the floss machine with the handles in the transport position.

ALUMINUM FLOSS PAN

Check that the Rubber Floats are fully inserted in the float holders on the Quick Release Floss Cap.

ELECTRICAL REQUIREMENTS

A DANGER

- Do not use an extension cord.
- Always unplug the equipment before cleaning or servicing.
- Make sure all machine switches are in the OFF position before plugging the equipment into the receptacle.