

Published by SJE Corporation, Ltd.
Copyright © 2013 by SJE Corporation, Ltd.

78-21, Sandan 7-Ro, Jeonggwan-Myeon,Gijang-Gun

Busan, Republic of Korea
Tel +82 51-521-3200
Fax +82 51-521-3305

Website http://www.sjecorp.com
E-mail sales@sjecorp.com

All rights reserved. No part of this publication may be reproduced, stored
in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying,

recording, or otherwise, without the prior permission of SJE Corporation, Ltd..

 Printed in Republic of Korea
SJE20170701

Manufactured by

SJE Corporation, Ltd.

USER’S MANUAL
Includes Operating and Maintenance Instructions

Model: OPTIMA DM Series

<For DM(DMF), DM(DS), EST>
 Ver. G2.3.00

Distributor’s Contact Information:

Table of Contents

Introduction --- 1

Applications -- 1

Product Specifications --- 1

Exterior Description -- 3

Safety Precautions --- 6

Included Items and Accessories --- 9

Pre-Start Procedure --- 10

Standard Operating Procedure --- 12

Air Adjustment --- 14

Moisture Control --- 14

Pause Operation -- 15

Shutdown Operation -- 15

Maintenance -- 16

Freeze Prevention -- 20

Troubleshooting Guide -- 22

Optional Items --- 27

Service Request--- 28

OPTIMA STEAMER™ Limited Warranty --- 28

1

Introduction

The Optima Steamer represents the future of environmentally friendly and effective cleaning.
Optima Steamer is focused on supporting your cleaning operations with high-quality green
cleaning solutions.

Applications
The Optima Steamer is capable of providing ample amount of super-heated steam continuously in
perfect pressure and temperature.
The Optima Steamer is designed to clean a wide variety of surfaces including cleaning machinery
& components, washing vehicle exteriors, interiors, engine compartment, glass, metal surfaces,
windows, wheel wells, vents, deodorizing bad odors, sanitizing hazardous food-borne bacteria from
food processing equipment, removing weeds and more.

Product Specifications
Model Name DM(DMF) DM(DS)

Working Pressure 7~8.5 bar / Max 9.5 bar (101~123 psi / Max 137.7 psi)

Temp. at Gun Tip < 135℃ (< 275℉)

Steam Vessel Temp. 178℃ / Max 200℃ (352.4℉ / Max 392℉)

Preheating Time 2 ~ 3 minutes

Electrical Power 290 Watts (max.)

Voltage / Hertz
100V~240V, 50 / 60Hz

(Customer configuration available)

Water Tank Capacity 20 ℓ (5.3 gals) N.A.

Water Consumption
Rate* 300 ~ 1200cc/min. (0.08~0.32gpm)

Fuel Tank Capacity 20 ℓ (5.3 gals) 17 ℓ (4.5 gals)

Fuel Nozzle 1.10 gallon/hour @ 10.0 bar

Net Weight (kgs / lbs) 87 kgs (192 lbs) 93 kgs (205 lbs)

Product Dimensions
[L] x [W] x [H]

1090 x 700 x 900 mm

(43 x 28.3 x 35.4 inch)

780 x 500 x 760 mm

(30.7 x 19.7 x 30 inch)

* Water consumption per car wash is subject to change depending on the use of the Moisture

Control Valve. (See page 14, “Moisture Control”)

For user's safety, DO NOT modify factory settings for steam pressure and temperature.

2

Product Specifications

Model Name EST (05K, 12K, 18K, 27K)

Electrical Power Display 05K 12K 18K 27K

Working Pressure 7~8.5 bar / max 9.5 bar (101~123 psi / Max 137.7 psi)

Temp. at Gun Tip < 135℃ (< 275℉)

Steam Vessel Temp. 174℃ / max. 180℃ (346℉ / Max 356℉)

Preheating Time 20~21 min. 8~9 min. 6~7 min. 6~7 min.

Max. Electrical Power 5.2 kW 12.2 kW 18.2 kW 27.2 kW

Voltage / Hertz

(Customization available

in the specified range)

200 ~ 240V, 1Ph

50/60 Hz

200 ~ 480V, 3Ph,

50/60 Hz

Water Tank Capacity 40 ℓ (10.6 gals)

Water Consumption
Rate* 300 ~ 1200cc/min (0.08~0.32gpm)

Net Weight (kgs / lbs) 74 kgs

(163 lbs)

83 kgs

(183 lbs)

Product Dimensions
 [L] x [W] x [H] 1090 x 700 x 900 mm (43 x 28.3 x 35.4 inch)

* Water consumption per car wash is subject to change depending on the use of the Moisture

Control Valve. (See page 14, “Moisture Control”)

For user's safety, DO NOT modify factory settings for steam pressure and temperature.

3

Exterior Description Model: DM(DMF)

1. Exhaust Flue

2. Top Cover

3. Lateral/Side Panel

4. Tank Cap

5. Water Tank

6. Throttle Door

7. 12" Rigid Wheel

8. Y-strainer

9. Non-Return Valve

10. Quick Plug for Feed-Water

11. Drain Valve

12. Moisture Control Valve

13. Swivel Caster

14. Steam Outlet Valve

15. Warning Sticker

16. Specification Sticker

17. Handle

18. Control Box

19. Operating Instruction Sticker

20. System Status LED Indicators

4

Exterior Description Model: DM(DS)

1. Exhaust Flue
2. Handle
3. Fuel Tank Cap
4. Frame
5. Lateral/Side Door
6. Swivel Caster
7. Chassis
8. Door Lock/Knob
9. Moisture Control Valve
10. Rigid Caster

11. Drain Valve
12. Quick Plug for Feed-Water
13. Steam Outlet Valve
14. Front Cover
15. POWER Switch
16. STEAM Switch
17. Pressure Gauge
18. LED Status Indicators
19. Portable Water Tank
20. Floater

5

Exterior Description Model: EST(05K, 12K, 18K, 27K)

1. Top Cover

2. Lateral/Side Panel

3. Tank Cap

4. Water Tank

5. Throttle Door

6. 12" Rigid Wheel

7. Y-strainer

8. Non-Return Valve

9. Quick Plug for Feed-Water

10. Drain Valve

11. Moisture Control Valve

12. Swivel Caster

13. Steam Outlet Valve

14. Warning Sticker

15. Specification Sticker

16. Handle

17. Control Box

18. Operating Instruction Sticker

19. System Status LED Indicators

6

Safety Precautions
Visual Symbols

To ensure correct and safe usage with a full understanding of the product's

performance, please be sure to read through this User's Manual completely and

store it in a safe location. The contents of this User's Manual and the product

specifications are subject to change without prior notice.

Caution

Warning!

Risk of Electric shock

Risk of Burns

Risk of Suffocation

Slippery Surface

DO NOT operate on an

incline

Wear appropriate protective gear

(Goggles, ear plugs, gloves)

The manufacturer assumes no responsibility for any consequential losses or damages

including but not limited to injury of persons, loss of business or properties which may

occur through use of this product without consulting the User's Manual, regardless of

any failure to perform on the part of this product.

GENERAL SAFETY RULES
 DO NOT direct air or discharge the steam jet at itself, persons, animals

or live electricity.

• Use and store the machine on a level ground (surface) only.

• DO NOT use the machine if any parts, power cord, safety devices,

hoses or spray guns are visually damaged or suspected of being damaged.

• DO NOT use the machine in a rainy or snowy weather outdoors. The machine is not

weather-proof or water-proof.

• NEVER leave the machine unattended while operating.

• Make sure to comply with safety rules in the event of operating in a danger area.

• NEVER use the machine in an area where a fire and explosion hazard exists.

• DO NOT use the machine below 0℃ (32℉) or in extremely cold weather.

• DO NOT allow water sit in the water pipes and steam vessel if leaving the machine non-

operational in cold weather.

• Store the machine at a room temperature(See page 20, “Freeze Prevention”)

• Heavy object! Be cautious when carrying or lifting. (See page 1, “Product

Specifications”)

• Unplug the machine from its power source and release steam pressure from the machine

before carrying.

7

• Use only "Clean" and "Soft” water in the machine.

• Use of a water softener is recommended to prevent scale build-up

• Using any kind of boiler water treatment (solution) can help decrease scale build-up.

• DO NOT add detergent, wax or any cleaning additives in the water tank or steam vessel.

• DO NOT use distilled water or filtered water below 15 ppm.

• Connect to electrical power according to the product specifications. (See page 1,

“Product Specifications”)

• Connect to the electrical power outlet installed in accordance with IEC 60364.

• Be cautious of the risk of electric shock in the event of connecting to electrical power.

• Ensure the ground connection of Grounding Chain and Ground Wire attached on the

machine to prevent the risk of damage from Electro Static Discharge.

• Users about to use the machine should carry out a visual check for insecure cable at

entry to a plug, evidence of poor wire connections or evidence of appliance or plug

overheating.

• Make sure that all the switches on the machine are off before plug-in power cables.

• In the event of using extension wire/extension cord, ensure that both ends of electric

wires are securely attached and properly insulated.

• Make sure to use right extension cord depending on the electrical parameters and the

length of extension cord. (Contact manufacturer or local distributors)

• Keep out of reach of children and pets.

• The machine is not intended for use by children, or by persons with reduced physical,

sensory or mental capabilities, or by person lacking experience with the machine or

knowledge of the machine's use, unless they have been given supervision or instruction

concerning the use of the machine.

• Wear appropriate protective gear to protect users' ears, eyes and hands.

• Noise can be reached to 95 decibel(dB) but subject to differ depending on steam

pressure.

• DO NOT use the machine within the range of persons who are not wearing any protective

gear.

• HOT SURFACE. DO NOT touch steam vessel, steam valves, steam hoses and guns in

operation.

• Replace steam hoses immediately if ruptured.

• Use manufacturer approved spare parts and accessories including steam hoses, steam

guns and power cables.

• Unplug the machine from its power source and allow it to cool before carrying out any

maintenance.

• NEVER disable sensors in order to bypass an alarm signal.

• Open the drain valve and release all remaining water from the steam vessel after users

shut down the machine completely. (See page 15, “Shutdown Procedures”)

• NEVER spray steam over cleaning hazardous materials or surfaces containing hazardous

substance including asbestos.

8

SAFETY RULES for OPTIMA DMF & DS
• Use clean diesel only.

• Ensure switches of the machine are off before refilling fuel.

• BURN HAZARD. DO NOT touch exhaust flue in operation.

• DO NOT operate the machine in a confined space.

• DO NOT breathe in smoke from the exhaust flue to avoid smoke inhalation.

• Use the machine in well-ventilated indoor area and install exhaust duct system if

necessary. (See page 8, "Ventilation set-up”)

[Sample of Ventilation set-up for Optima DMF & DS]

Users about to use the OPTIMA DMF or OPTIMA DS indoors should

carry out installation of exhaust duct system.

9

Included Items and Accessories

OPTIMA DM(DMF) OPTIMA DM(DS) OPTIMA EST

A70015 Steam Gun with

nozzle 3.5 – 1ea
A70274 Steam Gun with

quick coupler – 1ea
A70030 Steam hose 10m – 1ea

A70026 Steam Nozzle – 1ea
A71607 Silence steam nozzle –

1ea
70612 Couplings – 1ea 70066 L-wrench 3.0mm – 1ea

70007 T wrench 10mm– 1ea
70008 T wrench 12mm – 1ea

15-55002 T wrench 14mm–1ea
70004 Screwdriver(+) - 1ea 25-55001 Multi spanner - 1ea

70175 Water probe sensor
– 3ea

70911 O-ring D.22 – 1ea 70917 O-ring D.17 – 1ea

71370 Water Filter – 1ea
82-24006 Fuel filter with silicon

– 1ea
(OPTIMA DMF/DS)

71301 towel FBZ – 1ea
71302 towel Warp knitted – 1ea

71303 towel Wool – 1ea

 Included items and accessories are subject to change without prior notice.

10

Pre-Start Procedure

 Wear appropriate protective gear before using the machine.

Surface of exhaust flue and valves may be hot.

Take precautions when users resume operations.

Steps:

1. Connect steam hoses and guns to the steam outlet valves. Ensure a tight connection using

appropriate tools.

2. Ensure that valves including drain valve, steam outlet valves are fully closed.

OPTIMA DM(DMF) / EST OPTIMA DM(DS)

3. Ensure that tank drain cap and water feeding tube are connected firmly.

 (See illustrations below)

OPTIMA DM(DMF) OPTIMA DM(DS) OPTIMA EST

4. Fill the fuel tank.

OPTIMA DM(DMF) OPTIMA DM(DS)

Ensure the location of fuel tank before

fuel replenishment.

11

5. Fill the water tank with clean water. When tap water or hard water is used, use of a water

softener is recommended to prevent scale build-up.

Continuous Water Supply

In the event of using continuous water supply, connect water hose attached with Quick

Coupler to the Plug of the machine.

 Water pressure needs to be below 2bar from the tap for Floater to run effectively.

6. Check for electrical specifications before connecting to electrical power outlet. In the event

of using extension cords, take waterproof measures on the electrical sockets and plugs.

OPTIMA DM(DMF) / DS OPTIMA EST

Single Phase 5K 3 Phase 12K, 18K, 27K

 Alert users to the presence of “dangerous electrical voltage” inside the machine that

might cause bodily harm or electric shock.

For the use of OPTIMA EST, make sure to connect the GROUND WIRE(G) to GROUND

TERMINAL. DO NOT connect GROUND WIRE to NEUTRAL(N) TERMINAL.

Water Quality Matters!
Water quality can greatly affect the machine's life span and performance. It is important to

use SOFT WATER. If tap water or hard water is used, use of a water softener is

recommended in order to prevent scale build-up.

DO NOT use distilled water.

DO NOT add any detergent, wax or cleaning additives into the water tank or steam

vessel.

The use of water temperature above 5℃ (40℉) recommended.

Use filtered water above 15 ppm.

12

Standard Operating Procedure

Make sure to advance the steps of Pre-Start Procedure before users follow Standard

Operating Procedure. (See page 10, "Pre-Start Procedure”)

 Wear appropriate protective gear before using the machine.

NEVER leave the machine unattended while operating.

Surface of an exhaust flue or valves may be HOT.

Take precautions while operating.

 DO NOT apply any physical impact to the control panel box or leave any objects on it.

13

LED ICON LEGEND

POWER

WATER

WATER PUMP

FUEL

OFF

SOLID

BLINKING

SOLID or OFF

ALARM BEEPS ONCE

ALARM BEEPS CONTINUOUSLY

Standard Operating Procedure

step Description

1
Turn on the POWER (EMERGENCY STOP) switch and then turn on the STEAM switch.
You will see one of the following signal indications.

2
POWER and WATER PUMP Indicators are turned to the on position. The water pump

supplies water to the steam vessel.
(Programmed feed-water time: DMF/DS – 180 sec, EST – 300 sec)

3
When the low water probe sensor detects water level in the steam vessel, ignition system

functions.

4
When the high water probe sensor detects water level in the steam vessel, water pump

stops.

5
When internal pressure reaches the operating pressure (8.5 bar), ignition stops and steam

spraying is ready.

Repeat “Standard Operating Procedure” if users drain water from the steam vessel

completely and resume the operation.

14

Air Adjustment

Amount of air intake can be subject to differ depending on ambient environment.

Combustion gas should be visually transparent.

1. Open the plastic cover on the right side.

2. Slightly untighten air adjustment damper using a screw driver(+) and adjust an amount of

air intake manually.

3. Retighten the screw of air adjustment damper

Black Smoke from exhaust flue :

Move air adjustment damper clockwise

Whitish Smoke from exhaust flue :

Move air adjustment damper counter-

clockwise

 DO NOT breathe in combustion gas from the exhaust flue.

Moisture Control

Users can spray moisturized steam (wet steam) by opening the moisture control valve.

In the event of cleaning interior surfaces or water sensitive areas, ensure that the moisture

control valve is fully closed to minimize surface moisture.

Using two steam guns with the moisture control valve open continuously may consume

steam faster than what can be replenished. Open the moisture control valve by 1/3

allowing pressure to build up.

15

Pause Operation
1. Switch off the STEAM.

2. Close the steam outlet valves and release all the remaining steam from the hoses by

pulling the gun trigger. It prevents remaining of condensed water residue in the steam

hoses afterwards and increases the life span of the steam hoses and guns.

Shutdown Operation
1. Switch off the STEAM.

2. After blower fan stops automatically (applied to DMF model), switch off the POWER.

3. Release steam from the steam vessel by pulling the gun trigger until the pressure drops

down to 1~2 kg/㎠(28.4 psi).

4. Close the steam outlet valves and release all the remaining steam from the hoses by

pulling the gun trigger.

5. Release remaining steam from the steam vessel by opening the drain valve.

In the event of draining water from the steam vessel, ensure to keep your workspace

area including steam hoses and power cable neat and tidy.

Leave the drain valve open until the next use

 BURN HAZRD. Hot steam and water in the event of opening drain valve.

6. In cold weather, take precautionary measures to keep water pipes from freezing and

bursting. (See page 20, "Freeze Prevention").

16

Maintenance
Must-do before carrying out maintenance

 Allow the machine to cool down.

 Release pressure from the machine.

 Wear appropriate protective gear.

 Unplug to shut down the power.

 Caution of burn

 Comply with the Maintenance Schedule below.

Maintenance Schedule

 Maintenance items Daily Monthly
Every

3months

Every

6months

A Drain water from the steam vessel

B Drain water tank / fuel tank

C Replace filters

D
Check water probe sensors. Clean or replace

if necessary

E
Check electrodes and fuel nozzle. Clean if

necessary (Contact local distributor)

F De-scale vessel (Contact local distributor)

G
Remove soot build-up from the vessel and

inner cylinder (Contact local distributor)

17

A. Drain Water from the Steam Vessel

1. Reduce pressure below 2 kg/㎠(28.4 psi)

2. Open the drain valve and drain out all the remaining water.

3. Leave drain valve open until the next use.

Steam is extremely hot. Wear appropriate protective gear to protect users' eyes and

hands.

In the event of vessel drain, ensure to keep your workspace area including steam hoses

and power cable neat and tidy.

Leave the drain valve open until the next use.

OPTIMA DM(DMF) / EST OPTIMA DM(DS)

B. Drain Water tank / Fuel tank

Open drain cap underneath the tank or pull the water feeding tube.

Caution : Slippery When Wet

OPTIMA

DM(DMF)

Open drain cap

underneath the tank.

OPTIMA

EST

Pull the water feeding tube while

pressing down the the blue plastic part

of One-Touch Nipple.

18

C. Replace Filters

Check water filters regularly and replace if necessary.

OPTIMA DM(DMF) / EST How to replace water filters

1. Drain out all water from water tank.

(Refer P. 18)

2. Push the fitting(red part) and pull the

hose out(sky blue part).

3. Replace with new filters.
OPTIMA DM(DS)

Ensure the position of filters when

replacing.

(See illustration on the left)

4. Insert hose to filter's housing and push

until it connects completely.

Check fuel filters regularly and replace if necessary.

OPTIMA DM(DMF) How to replace fuel filter

1. Drain out all fuel from fuel tank by

opening drain cap underneath the tank.

 (Refer P. 18)

2. Grasp the fuel filter firmly and pull of

the hosing from both ends.

 OPTIMA DM(DS)

Check the direction of filter.

(See illustration on the left)
3. Attach a new fuel filter to the both hose

ends.

19

D. How to check and clean water probe sensors

Three water probe sensors (high/common/low) detect the water level in the steam vessel

and trigger the running and stopping of the water pump.

Minerals or various foreign substances in the water become hardened and are highly likely

to cause water level detection failure.

Requirements: Screw driver(+), 14mm long box wrench or Spanner, Sand paper, Teflon tape.

Steps:

1. Unplug the power plug and then remove pressure completely by opening steam outlet

valves.

2. Open the drain valve and drain out all water from steam vessel.

3. Detach top cover and front cover. Then detach all electric wires from water probe

sensors.

4. Remove water probe sensors from steam vessel using 14mm T-Box Wrench.

5. Clean scale build-up from the tip of the water probe sensors with sand paper. Replace

them if necessary.

6. Wrap the sensor thread at least 6 times with Teflon tape.

7. Hand-turn the sensors in for the first 2-3 turns, then use a 14mm T-Box Wrench to

hand-tighten.

The sensors are not meant to be tightened like fastener bolts. Tightening with power tools

is NOT recommended. Over-tightening may strip the thread and result in permanent

damage to the steam vessel.

OPTIMA DM(DMF) OPTIMA EST OPTIMA DM(DS)

20

Freeze Prevention

In cold winter weather, it is necessary to store the machine at a room temperature indoors.

Follow the steps to protect your machine from freeze rupture.

Steps:

1. Drain the Steam Vessel

Reduce steam pressure below 2 kg/㎠(28.4 psi) and then drain out water from the steam

vessel by opening a drain valve. Leave the drain valve open until the next use.

Steam is extremely hot. Wear appropriate protective gear to protect users' eyes and

hands.

In the event of vessel drain, ensure to keep your workspace area including steam hoses

and power cable neat and tidy

Leave drain valve open until next use.

OPTIMA DM(DMF) / EST OPTIMA DM(DS)

2. Drain Water Tank

Open a drain cap or water feeding tube underneath the water tank.

 Caution : Slippery When Wet

OPTIMA

DM(DMF)

Open Drain Cap

underneath the tank.

OPTIMA

EST

Pull the water feeding tube while

pressing the blue plastic part of One-

Touch Nipple.

21

3. Drain Water from the Water Pipes and the Water Pump

Open the drain valve and detach water pipes as illustrated below. Drain out remaining water

using compressed air. Leave the drain valve open until next use.

OPTIMA DM(DMF) / EST OPTIMA DM(DS)

4. Storage

Store the machine at a room temperature indoors for freeze prevention.

Cold winter weather can cause water pipes to freeze and possibly burst, causing freeze rupture of

internal parts and malfunction of the machine. If the machine does freeze, NEVER turn it on. Let it

thaw slowly in a warm place. Carry out a visual check for freeze rupture of water pipes and evidence

of internal parts damages.

If the machine is visually damaged or malfunctions, turn it off immediately and contact your local

distributor or manufacturer.

22

Troubleshooting Guide

Many malfunctions and failures that can occur in daily operation can be easily remedied. In the
following Problem Solving Guide, you can find possible causes for a malfunction or failure and
information on how to resolve it.
If the solutions presented here do not assist you any further or if you can't find a matching
description to your problem, please contact your local distributor or manufacturer.

LED ICON LEGEND

POWER ON
WATER PUMP OVER-RUNNING
ERROR

WATER PUMP RUNNING WATER SHORTAGE

WATER LEVEL DETECTION
FAILURE OF LOW WATER
PROBE SENSOR

FUEL SHORTAGE

FLAME SENSOR ERROR ALARM BEEPS CONTINUOUSLY

ALARM BEEPS ONCE

DROP IN PRESSURE

RISE IN PRESSURE ABOVE 8.5
BAR (123.2 PSI)

Problem Solving Guide

1

Description
None of LED lndicators and alarm is working

when POWER & STEAM switches are turned to the on position.

Cause

&

Remedy

1) No external power supply

to the machine

→ Check for power plug connection or

wiring connection to a circuit breaker

2) Blown fuse → Replace the fuse.

23

2

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description Water shortage in the water tank

Cause

&

Remedy

1) Water shortage. → Refill water to the water tank.

2) Malfunction of the floater

level switch in the water

tank.

→ Disconnect one of the wires to the

floater level switch. If the related

alarm stops and the machine

operates, replace the floater level

switch and reconnect wires in

position.

3

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description Fuel shortage in the fuel tank

Cause

&

Remedy

1) Fuel shortage. → Refill fuel to the fuel tank.

2) Malfunction of the floater

level switch in the fuel tank.

→ Disconnect one of the wires to the

floater level switch. If the related

alarm stops and the machine

operates, replace the floater level

switch and reconnect wires in

position.

4

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description - Water level in the steam vessel is low.

- Water probe sensors fail to detect the water level in the steam vessel.

Cause

&

Remedy

1) Water filter clogging. → Check or replace the water filter.

2) Malfunction of the water

pump.
→ Check or replace the water pump.

3) Malfunction of the water

probe sensors.

→ Clean scale build-up from the tip of

the water probe sensors with sand

paper or replace if necessary.

24

5

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description Malfunction of the pressure switches

Cause

&

Remedy

1) Pressure switch error

→ Let the pressure switches thaw in a

warm place and try to run the

machine. If the problem persists,

replace both pressure switches

2) Malfunction of the water

probe sensors

→ Clean scale build-up from the tip of

the water probe sensors with sand

paper or replace if necessary.

6

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description Water pump over-running

Cause

&

Remedy

1) Water filter clogging → Check or replace the water filter.

2) Malfunction of the water

pump
→ Check or replace the water pump.

3) Malfunction of the water

probe sensors

→ Clean scale build-up from the tip of

the water probe sensors with sand

paper or replace if necessary.

7

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description
Temperature detection of the Thermistor Temp. Sensor triggered in

subzero temp. (below 0℃/32℉) or high temp. (above 200℃/392℉).

Cause

&

Remedy

1) Subzero temp. detection

after experiencing freeze

damage to the machine

→ Let the machine thaw in a warm

place and try to run it again

2) Malfunction of the

thermistor temp. sensor
→ Replace the thermistor temp. sensor

3) Malfunction of the

pressure switches

→ Check the pressure switches and

replace if necessary

25

8

LAMP

OPTIMA DM(DMF) / DS OPTIMA EST

Description Flame sensor error

Cause

&

Remedy

1) Flame sensor does not

detect a flame

→ Check for any damage to the flame

sensor and replace if necessary.

2) Fuel filter clogging or fuel

pump malfunction

→ Check the fuel filter for any

settled/floating debris and replace.

Check for fuel injection from the fuel

pump and replace if necessary.

3) Malfunction of the

electrodes/fuel nozzle or

blower fan

→ Carry out a visual check and replace

if necessary

4) Malfunction of the

pressure switches

→ Check for any damage to the

pressure switches and replace if

necessary.

9

Description Rise in pressure above 8.5 bar (123.2 psi)

Cause

&

Remedy

1) Malfunction of the pressure

switches

→ Check for any damage to the pressure

switches and replace if necessary.

2) Malfunction of the water

probe sensors

→ Clean scale build-up from the tip of

the water probe sensors with sand

paper or replace if necessary.

3) Use of deionized water or

reverse osmosis water

(below 15 ppm)

→ Use of normal tap water (above 15

ppm)

10

Description Steam or hot water bursting underneath the steam vessel

Cause

&

Remedy

1) Safety valve open and

depressurizing the steam

vessel.

→ Check for the cause of over-

pressurizing and replace if

necessary.

2) Freeze rupture of internal

parts in cold winter

weather

→ Replace related parts if ruptured

3) Freeze rupture of water

pipes

→ Carry out a visual check for freeze

rupture of water pipes and replace if

necessary.

26

11

Description Water pump and water feeding tube are getting hot or melted

Cause

&

Remedy

1) Malfunction of the non-

return valve
→ Replace the non-return valve.

12

Description Surface of the water tank becomes hot

Cause

&

Remedy

1) Malfunction of the air purge

valve

→ Clean the inside of the air purge valve

or replace if necessary.

2) Malfunction of the

Thermistor Temp. Sensor
→ Replace the Thermistor Temp. Sensor.

13

Description Experiencing Electro Static Discharge from the spray gun

or surface of the machine

Cause

&

Remedy

1) Wrong ground connection

of the grounding chain

→ Ensure proper connection of the

grounding chain to the machine and

conductive chain makes contact with

ESD/antistatic flooring.

27

Optional Items
OPTIMA STEAMER is designed to use with a wide variety of optional accessories to cater to

customers' cleaning needs.

1. Optional Accessories

Turbo Steam Nozzle
 with Quick Plug

Hand Tool Floor Spinner with lance

Spray bottle 350ml
with quick plug

Barrel wand
with bimetal thermometer

 MOP WAND

2. Omega Softener (Portable Water Softener)

Optional items are subject to change or discontinue without prior notice.

For more details on Optional Items, visit our website at http://www.sjecorp.com

28

Service Request

Your machine has a defect or broke down?

Simply register your service requirement by scanning here and SJE

Service center will contact you as quickly as possible to provide further

information.

OPTIMA STEAMER™ Limited Warranty
SJE Corporation Ltd. hereby warrants that new Optima Steamers purchased directly from SJE
Corporation Ltd., headquartered in Busan, South Korea will be free from defects in material and
workmanship for the period of time stated below, subject to certain limitations.

OUR WARRANTY POLICY
This warranty is not transferable and covers replacement parts only. This warranty does not cover
any consequential damages or business loss.

THE PERIOD OF WARRANTY
The warranty on your Optima Steamer is twelve(12) months from the date of purchase by the
original owner against defects in material and workmanship.

GENERAL EXCLUSIONS
General exclusions from this warranty shall include any failures caused by:

a. Installation of parts, attachments or accessories that are not original to the unit or genuine
Optima Steamer parts.

(i.e. external aftermarket attachments such as exhaust duct extension)
b. Abnormal strain, neglect, or abuse.
c. Lack of proper maintenance.
d. Accident or collision damage.
e. Changing or altering factory settings without consulting with an authorized technician.
f. Damage or malfunctions resulting from natural calamity, freezing, theft, accident, vandalism,

abuse due to misapplication and/or improper site conditions.
g. Water damage
h. Electrical damage from including, but not limited to improper use of extension cords, failure

to meet proper voltage requirements, incorrect or insufficient amperage circuit.
i. Insufficient unobstructed distance on exhaust

Items not covered under warranty include:

a. Parts replaced due to normal wear or routine maintenance including, but not limited to
sensors, filters, fuses, valves, pipes, electrodes, cables and fittings (i.e. nipples, couplings,
o-rings, etc)

b. Consumable or wearing items requiring replacement as part of normal operation including,
but not limited to steam hoses and guns.

c. Any transportation or travel costs.
d. Reimbursement for rental units while repairing warranty items.

29

e. Normal maintenance items such as: draining tanks and vessel, descaling, filter and sensor
changes, vessel cleaning, tightening and sealing bolts and fittings and others stated in the
User's Manual.

f. Failure caused by water scale problem due to local water conditions.
g. Warranty work completed after 30 days from discovery.
h. Damage, problems or failure caused by factors external to the Product including, but not

limited to, faulty or poor external electrical wiring, incorrect or faulty power supply, voltage
fluctuations, over voltage transients or electromagnetic interference, inadequate or faulty
water or fuel.

CUSTOMER’S RESPONSIBILITY
Under this warranty, the customer’s responsibility shall be to:

a. Operate and maintain the machine as specified in the User's Manual.
b. Give notice to authorized Optima Steamer distributors or SJE Corporation Ltd. of apparent

defects within ten (10) days after discovery of initial malfunction.
c. Provide proof of purchase, purchase date, and serial number of the warranty product(s).
d. Make the unit available for inspection and repairs at distributor's place or service center. If

shipped, transit costs should be prepaid.

For warranty service request, please e-mail at tech@sjecorp.com or call +82 51 521 3200.

