

DEXTER
LAUNDRY

DEXTER LAUNDRY

VENDED LAUNDRY CATALOG

DEXTER.COM

BUILDING BETTER LIVES TOGETHER

Investing in laundry equipment is an investment in your future. Whether you're looking for a good investment or looking to expand your business we can help you achieve your dreams. As an employee-owned company our success depends on your success. Our team is passionate about the laundry industry and helping customers just like you build successful businesses. We want to enable you to live the life you want to, not the life you have to.

For over a century, Dexter Laundry has been helping people and companies around the world process laundry faster and more efficiently. Our complete line of washers, dryers and management systems provide the perfect combination to help you achieve great success. However, our relationship doesn't end once the initial sale is complete. We stand behind every machine we build because we are passionate about creating the best laundry ownership experience we can.

Our commitment doesn't stop there, Dexter annually reinvests millions of dollars into improving the laundry experience. Clean laundry is a basic human need that is felt all over the world. The positive impact of our products continues to spread globally, with new countries and regions being served every day. We are proud to partner with our Dexter Authorized Distributors and with laundry owners and managers worldwide to provide for this basic need.

At Dexter Laundry, we believe we are building more than just washers and dryers...we believe we are **BUILDING BETTER LIVES TOGETHER**. We hope you will join us.

THE DEXTER ADVANTAGE

As employee-owners, our long-term success depends on your long-term success. Our focus in every product we build and every service we provide is to make laundry owners and users successful and satisfied. We do this by designing products that can live-up to our own expectations of high quality so that we can confidently stand behind your investment. Our company, our products and our promise comprise the **DEXTER ADVANTAGE** - the edge you need to help you win the race against your competition.

OUR COMPANY

Dexter Laundry has been helping people and customers around the world process laundry faster and more efficiently for 125 years. All of our products are designed, built, and assembled in the USA at our headquarters in Fairfield, Iowa.

As an employee-owned company our personal success depends on yours and we're committed to building better lives together.

OUR PRODUCTS

Every Dexter product is designed and built to ensure that it will withstand even the harshest laundry environments. We refuse to compromise on the engineering or quality of materials that we put into every machine.

To provide the highest quality and reliability, we believe that every Dexter-branded product should be made by us.

OUR PROMISE

Here at Dexter we're committed to helping our customers achieve long-term success. You're welcome to contact our team before, during, and after your laundry investment. We're here to help and happy to guide you along the way.

As further proof of this commitment, every Dexter product comes with an industry-leading warranty and lifetime technical support.

OUR COMPANY

A CHAMPIONSHIP LINE SINCE 1894

Dexter Laundry has been helping people and companies process laundry faster and more efficiently since 1894. Over the past 125 years, our journey has seen wooden hand-powered wringer washers give way to high-performance, large capacity machines capable of processing large loads of laundry in under an hour.

Dexter equipment has always been exclusively produced in the heart of America. Our journey began in Dexter, Iowa, with the production of hand-powered washers constructed with wooden slats and held together with metal bands. Demand for Dexter products grew quickly, and in 1912 the company moved to Fairfield Iowa, where it remains today. Throughout the following decades our products evolved many times eventually becoming the commercial laundry equipment of today.

Today all of our products are engineered, manufactured, and tested thoroughly to ensure that they will show up for work in even the harshest laundry environments. Each machine is carefully built and assembled in our state of the art facility by craftsmen with a total of almost 2,000 years of experience. We believe that every Dexter-branded product should be made by us, and we refuse to compromise on the engineering or quality of the materials that we put into every machine.

THE DEXTER THOROUGHbred NAMESAKE

Throughout history, our company has stayed true to its namesake - Dexter, a championship thoroughbred horse known for speed and power. Used as a model for weather vanes and as the subject of a famous Currier & Ives painting featuring President Grant, Dexter the horse was the perfect symbol of American drive and quality.

Our logo keeps the Dexter icon to symbolize our dedication to high performance, unmatched strength, unrivaled endurance and loyalty to our Dexter customers. We work hard every day to produce equipment with a beautiful appearance, energetic stance and a workhorse attitude. Our goal is not only to run the race, but also help our customers beat their competition.

THE CHAMPIONED HORSE DEXTER, "THE KING OF THE COIN"

DEXTER CUSTOMERS IN VENDED LAUNDRY

THE VENDED LAUNDRY INDUSTRY

From new investors to family businesses that have been passed down for generations, the Dexter family spans the globe and is filled with amazing people who are building better lives for themselves and their communities.

Clean laundry is a universal need no matter where you go. That's what makes the laundry business such a great investment opportunity. Plus, with no inventory, no receivables and minimal employee needs, you can have a successful business without these hassles.

Taking advantage of the DexterLive network will take these benefits even further, giving you the power to run your business anytime, anywhere, from any device.

“THERE'S NO COMPONENT OF
OUR SUCCESS THAT HASN'T
BEEN INFLUENCED BY DEXTER IN SOME WAY...”

“**I HIGHLY RECOMMEND**
DEXTER PRODUCTS TO ANYONE
GETTING INTO THE LAUNDRY BUSINESS.”

“I ENJOY THE **GOOD LIFE**
THAT I HAVE BECAUSE OF THE
PRODUCTS I BUY FROM DEXTER.”

DEXTER AUTHORIZED DISTRIBUTORS

Dexter products are sold worldwide exclusively by Dexter Authorized Distributors. Partnering with your distributor is key to a successful laundry experience. As the local laundry expert they can help you find the right location, analyze the demographics, and create the perfect store layout to meet your business needs.

They'll help you decide on the best Dexter products for your project and guide you through the financing, purchasing, and installation of your equipment. They're also your long term partner for parts and service assistance to keep your machines in optimal operation.

Find your Dexter Authorized Distributor with the **Distributor Locator** on DEXTER.COM.

“I LOVE THAT DEXTER IS
MADE IN AMERICA
& **EMPLOYEE OWNED**.”
THAT'S HARD TO FIND THESE DAYS.”

“I'VE BEEN ABLE TO SUCCEED BECAUSE
MY DEXTER PRODUCTS ARE
DURABLE AND
COST-EFFECTIVE.”

THE DEXTER DIFFERENCE

WASHER PRODUCT DETAILS

INCREASE PROFITS

MAXIMIZE REVENUE

Our upgraded controls are simple to program with a variety of PLUS cycles and promotions. With a dry-to-dry time of one hour, the Dexter Express line gets your customers in and out quickly.

HAPPY CUSTOMERS

Dexter washers feature a polished chrome door and AISI 304 stainless steel tub, cylinder, top, front and side panels which keep your washers looking like new year after year.

REDUCE UTILITIES

All washers have an adjustable electronic pressure sensor, which can reduce your water usage significantly and rugged inverter drives which lower electrical costs. Our Express line of 200 g-force machines spin faster to reduce dry times.

BETTER INGREDIENTS & BETTER DESIGN

BETTER INGREDIENTS

Here at Dexter we select only the best materials, choosing quality over cost. This includes our heavy-duty Japanese bearings in a cast iron bearing housing, protected by dual Forsheda seals.

RUGGED DESIGN

Our heavy-duty frame design has been proven for over two decades. Every new washer model is designed to withstand our 1,000 hour test, running at maximum extract with an extreme out-of-balance load.

FLEXIBLE INSTALLATION

Dexter washers can be installed on single or three-phase power. They also offer variable extract speeds as well as slow drain and slow fill options to accommodate a variety of installations. Most washers fit through a standard 36" doorway.

PEACE OF MIND

PROTECT YOUR INVESTMENT

Every Dexter washer comes with an emergency stop button. This feature enables your customers to add or remove items when needed without damaging your machine.

EASY ON YOUR CUSTOMERS

Our larger capacity washers include an easy access front soap dispenser. The simple controls are user friendly and easy to understand with multiple language options and detailed customer prompts.

WARRANTY PROTECTION

Every washer is backed by our industry-leading 10-year warranty on the frame, tub, cylinder, shaft, seals, bearings, and bearing housing. Everything else is covered by a 3-year parts warranty.

DRYER PRODUCT DETAILS

INCREASE PROFITS

MAXIMIZE SPACE

Dexter stack dryers give you the power of two dryers in a single space, doubling your revenue potential. Vertical exhaust and venting come standard on every dryer, making it even easier to upgrade to stack dryers.

FAST DRY TIMES

Our line of Express dryers offers the right combination of air flow and BTUs that, when combined with our 200 g-force washers, offer fast dry times for more customer turnover.

REDUCE UTILITIES

Energy efficient motors reduce electrical usage to save hundreds of dollars over the life of the dryer. The reduced motor amperage also allows for lower installation costs.

BETTER INGREDIENTS & BETTER DESIGN

BETTER INGREDIENTS

Dexter dryers are designed with heavy-duty bearings in a cast bearing housing, and fully welded and painted cabinets. They are available with chrome doors and stainless steel tumblers to keep dryers looking great for years.

BETTER AIR FLOW

Perforated tumblers, balanced airflow, and the right amount of air recirculation provide fast dry times and maximum efficiency. This helps to increase customer throughput and save on utility expenses.

NO FRONT SUPPORTS

Our heavy-duty welded steel spider and bearing assemblies support the tumbler from the rear and eliminate the need for front support rollers, a common wear part.

PEACE OF MIND

PROTECT YOUR INVESTMENT

All dryers are available with screw-resistant tumblers to reduce tumbler damage.

EASY TO MAINTAIN

With a single location for gas, electrical, and venting connections, Dexter stack dryers are easy to install and maintain.

WARRANTY PROTECTION

Every dryer is backed by our industry-leading 5-year warranty on the trunnion, bearings, and bearing housing. Everything else is covered by a 3-year parts warranty.

DexterLive

PROVEN POWER. PROVEN CONTROL. PROVEN FREEDOM.

BACKWARDS COMPATIBLE & ON THE CLOUD SINCE 2014.

DexterLive

In 2014 DexterLive revolutionized the laundry industry by giving owners the power to manage their stores anytime, anywhere, from any device. The DexterLive cloud-based management software seamlessly connects Dexter machines to the cloud to provide unprecedented analytics and control. Since its launch it has continued to evolve, making those original machines even smarter than the day they were purchased. Laundry owners around the world trust DexterLive to help them grow and manage their business. They've seen the powerful benefit of having up-to-date analytics to help make the best decisions. They've experienced the control of DexterLive with remote customer service and easy programming. Most importantly, they've found freedom to spend time doing the things they love because they know their store is being watched over by a system that they can rely on day in and day out.

DexterPay

DexterLive also makes payment easy with DexterPay, a secure payment app that lets your customers pay how they'd like. The DexterPay app is fully integrated with the DexterLive network making it FREE to set up. Plus, there's no annual fee - you only pay when customers use the app. With DexterPay, you can give customers the convenience of mobile pay while also maximizing revenue. The app makes it simple for users to add PLUS cycles and will notify them when their cycle is finished, increasing turnover for you. It also provides an unprecedented view into your customers' habits to improve your marketing efforts.

DEXTERPAY
LAUNDRY MADE EASY

DEXTERPAY MOBILE PAYMENT

Give your customers the freedom to pay how they want with the DexterPay mobile app. It's fully integrated with DexterLive so there's no annual fee and no need for third-party systems.

NO ANNUAL FEES

Once you set up your DexterLive network you're ready to go. There are no regular fees or hidden charges.

REAL-TIME REPORTING

Real-time reporting gives you an in-depth look at your business both in the moment and over time with reports for business performance, cycle selections, machine usage and more.

FREE UPGRADES

Upgrades for free new features can be automatically added to your machines. Keeping you on the cutting edge long after your initial purchase.

EASY TO PROGRAM

Dexter's groundbreaking technology allows you to program your machines fast and easy, without the need for proprietary software. Just make your changes and sync your machines.

MAXIMIZE REVENUE

Merchandise your store properly with a unique combination of PLUS cycles and promotional pricing options. Make it even easier for customers with the DexterPay app.

REMOTE ACCESS

DexterLive offers the ability to remotely vend a machine, reset a control, or take a machine out of service. This enables you to react quickly, without having to go to your store.

EMAIL ALERTS

DexterLive email alerts allow you to stay up-to-date with what's happening at your laundry at all times. From revenue summaries to error code alerts, you're in control.

BACKWARDS COMPATIBLE

You don't need to buy a new store to unleash the power of DexterLive and DexterPay. DexterLive can easily be installed on equipment 10+ years old.

WASHERS Built to Last | Energy Efficient | 10-Year Warranty

T-300
20 lb (9.1 kg)

T-400
30 lb (13.6 kg)

T-600
40 lb (18.1 kg)

T-900
60 lb (27.2 kg)

T-1200
80 lb (36.3 kg)

EXPRESS WASHERS Built to Last | High Extract | Energy Efficient | 10-Year Warranty

T-350
20 lb (9.1 kg)

T-450
30 lb (13.6 kg)

T-650
40 lb (18.1 kg)

T-750
50 lb (22.7 kg)

T-950
60 lb (27.2 kg)

T-1450
90 lb (40.8 kg)

EXPRESS DRYERS Built to Last | Superior Performance | 5-Year Warranty

T-20x2 STACK
2 x 20 lb (2 x 9.1 kg)

T-30x2 STACK
2 x 30 lb (2 x 13.6 kg)

T-50x2 STACK
2 x 50 lb (2 x 22.7 kg)
Reversing Option

T-30 SINGLE POCKET
30 lb (13.6 kg)

T-50 SINGLE POCKET
50 lb (22.7 kg)

T-80 SINGLE POCKET
80 lb (36.3 kg)

T-120 SINGLE POCKET
120 lb (54.4 kg)
Reversing

EXPRESS STACK WASHER-DRYERS

T-350 STACK WASHER-DRYER
WASHER: 20 lb (9.1 kg)
DRYER: 20 lb (9.1 kg)

T-450 STACK WASHER-DRYER
WASHER: 30 lb (13.6 kg)
DRYER: 30 lb (13.6 kg)

T-750 STACK WASHER-DRYER
WASHER: 50 lb (22.7 kg)
DRYER: 50 lb (22.7 kg)
Reversing

All vended products available with blue or black graphics.
For more information on product features and specifications visit us at **DEXTER.COM**

STANDARD WASHER SPECIFICATIONS

			T-300		T-400		T-600		T-900		T-1200	
Capacity	Dry Weight Capacity - lb (kg)		20	(9.1)	30	(13.6)	40	(18.1)	60	(27.2)	80	(36.3)
	Cylinder Volume - cu ft (L)		2.7	(76.5)	4	(113.3)	6	(170)	9	(254.9)	11.5	(325.6)
Speed	High Extract Speed - g (RPM)		100	(579)	100	(532)	100	(532)	100	(485)	100	(485)
	Motor Size - hp (kW)		1	(0.75)	2	(1.5)	2	(1.5)	3	(2.2)	3	(2.2)
Dimensions	Cabinet Height - in (cm)		43 7/8	(111.4)	48 3/16	(122.4)	49 11/16	(126.2)	55 3/8	(140.7)	57 7/8	(147)
	Cabinet Width - in (cm)		26	(66)	29 7/8	(75.9)	29 7/8	(75.9)	34 3/8	(87.3)	34 3/8	(87.3)
	Cabinet Depth - in (cm)		25	(63.5)	27 3/8	(69.5)	36	(91.4)	38 7/8	(98.8)	45 3/8	(115.3)
	Door Opening - in (cm)		12 1/4	(31.1)	15 1/4	(38.7)	15 1/4	(38.7)	19 1/4	(48.9)	19 1/4	(48.9)
	Floor to Door Bottom - in (cm)		14 7/8	(37.8)	16 1/4	(41.3)	16 1/4	(41.3)	16	(40.6)	18 1/2	(47)
	Cylinder Diameter - in (cm)		21	(53.3)	25	(63.5)	25	(63.5)	30	(76.2)	30	(76.2)
	Cylinder Depth - in (cm)		13 1/2	(34.3)	14 1/8	(35.9)	21 1/8	(53.7)	22	(55.9)	28	(71.1)
Weight	Net Weight - lbs (kg)		317	(143.8)	432	(196)	558	(253.1)	964	(437.3)	1022	(463.6)
Shipping	Shipping Weight - lbs (kg)		340	(154.2)	450	(204.1)	580	(263.1)	980	(444.5)	1063	(482.2)
	Shipping Height - in (cm)		50	(127)	53 1/4	(135.3)	54 3/4	(139.1)	61 1/2	(156.2)	63 3/4	(161.9)
	Shipping Width - in (cm)		27 1/4	(69.2)	31 1/2	(80)	31 1/2	(80)	36	(91.4)	36	(91.4)
	Shipping Depth - in (cm)		30 1/2	(77.5)	33 1/2	(85.1)	41	(104.1)	44 1/4	(112.4)	52 3/16	(132.6)
Water	Water Inlet Size - in (mm)		3/4	(19)	3/4	(19)	3/4	(19)	3/4	(19)	3/4	(19)
	Pressure (min/max) - psi (kPa)		30-120	(207-827)	30-120	(207-827)	30-120	(207-827)	30-120	(207-827)	30-120	(207-827)
	Flow Rate Per Valve - gal/min (L/min)		9	(34)	9	(34)	9	(34)	9	(34)	9 & 12	(34 & 45)
	Approx. Water Usage (per cycle) - gal (L)		15.8	(59.8)	23.5	(89)	35.1	(132.9)	52.6	(199.1)	67	(253.6)
	Drain Diameter (O.D.) - in (cm)		2 1/4	(5.7)	3	(7.6)	3	(7.6)	3	(7.6)	3	(7.6)
	Floor to Center of Drain - in (cm)		6	(15.2)	4 11/16	(11.9)	5	(12.7)	6 5/8	(16.8)	8 5/8	(21.8)
Electrical	Model	Volts / Hz / Phase / Wiring	Circuit Breaker / Running Amps / Wire Size									
	-10	120 / 60 / 1 / 2 wire + ground	20 / 13 / #12	---		---		---		---		
	-12	208-240 / 60 / 1 / 2 wire + ground	15 / 4 / #12	15 / 6.2 / #12	15 / 6.2 / #12		15 / 6.2 / #12		20 / 8.4 / #12		20 / 8.4 / #12	
		208-240 / 60 / 3 / 3 wire + ground										
	-39	230 / 50 / 1 / 2 wire + ground	15 / 4 / 3.5 mm²	15 / 6.2 / 3.5 mm²		15 / 6.2 / 3.5 mm²		20 / 8.4 / 3.5 mm²		20 / 8.4 / 3.5 mm²		
-59	230 / 50 / 1 / 2 wire + ground	15 / 4 / 3.5 mm²	15 / 6.2 / 3.5 mm²		15 / 6.2 / 3.5 mm²		20 / 8.4 / 3.5 mm²		---			
Installation	Min. Clearance Between Machines - in (cm)		1/2	(1.3)	1/2	(1.3)	1/2	(1.3)	1/2	(1.3)	1/2	(1.3)
	Min. Clearance Behind Machines - in (cm)		24	(61)	24	(61)	24	(61)	24	(61)	24	(61)
	Min. Concrete Thickness - in (cm)		6	(15.2)	6	(15.2)	6	(15.2)	8	(20.3)	8	(20.3)

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

EXPRESS WASHER SPECIFICATIONS

			T-350		T-450		T-650		T-750		T-950		T-1450	
Capacity	Dry Weight Capacity - lb (kg)		20	(9.1)	30	(13.6)	40	(18.1)	50	(22.7)	60	(27.2)	90	(40.8)
	Cylinder Volume - cu ft (L)		2.7	(76.5)	3.8	(107.6)	6	(170)	6.5	(184.1)	9	(254.9)	13.7	(388)
Speed	High Extract Speed - g (RPM)		200	(819)	200	(750)	200	(750)	200	(685)	200	(685)	200	(617)
	Motor Size - hp (kW)		1	(0.75)	2	(1.5)	2	(1.5)	3	(2.2)	3	(2.2)	6.7	(5)
Dimensions	Cabinet Height - in (cm)		43 7/8	(111.4)	48 3/16	(122.4)	53	(134.6)	55 3/8	(140.7)	55 3/8	(140.7)	62 3/8	(158.4)
	Cabinet Width - in (cm)		26	(66)	29 7/8	(75.9)	29 7/8	(75.9)	34 3/8	(87.3)	34 3/8	(87.3)	41 1/2	(105.4)
	Cabinet Depth - in (cm)		28	(71.1)	28 1/4	(71.8)	38 1/8	(96.8)	32 7/8	(83.5)	38 7/8	(98.7)	42 1/4	(107.3)
	Door Opening - in (cm)		12 1/4	(31.1)	15 1/4	(38.7)	15 1/4	(38.7)	19 1/4	(48.9)	19 1/4	(48.9)	19 1/4	(48.9)
	Floor to Door Bottom - in (cm)		14 7/8	(37.8)	16 1/4	(41.3)	16 1/4	(41.3)	16	(40.6)	16	(40.6)	19 5/16	(49.1)
	Cylinder Diameter - in (cm)		21	(53.3)	25	(63.5)	25	(63.5)	30	(76.2)	30	(76.2)	37	(94)
	Cylinder Depth - in (cm)		13 1/2	(34.3)	13 3/8	(34)	21 1/8	(53.7)	16	(40.6)	22	(55.9)	22	(55.9)
Weight	Net Weight - lbs (kg)		383	(173.7)	526	(238.6)	744	(337.5)	925	(419.6)	1000	(453.6)	1322	(599.6)
Shipping	Shipping Weight - lbs (kg)		407	(184.6)	544	(246.8)	766	(347.5)	952	(431.8)	1016	(460.8)	1364	(618.7)
	Shipping Height - in (cm)		49 1/4	(125.1)	53 1/4	(135.3)	58 3/4	(149.2)	61 1/2	(156.2)	61 1/2	(156.2)	69 1/4	(175.9)
	Shipping Width - in (cm)		28 1/4	(71.8)	31 1/2	(80)	31 1/2	(80)	36	(91.4)	36	(91.4)	43 1/8	(109.5)
	Shipping Depth - in (cm)		33 1/2	(85.1)	33 1/2	(85.1)	43 3/4	(111.1)	38	(96.5)	45 1/4	(114.9)	48	(121.9)
Water	Water Inlet Size - in (mm)		3/4	(19)	3/4	(19)	3/4	(19)	3/4	(19)	3/4	(19)	3/4	(19)
	Pressure (min/max) - psi (kPa)		30-120	(207-827)	30-120	(207-827)	30-120	(207-827)	30-120	(207-827)	30-120	(207-827)	30-120	(207-827)
	Flow Rate Per Valve - gal/min (L/min)		9	(34)	9	(34)	9	(34)	9	(34)	9 & 12	(34 & 45)	9 & 12	(34 & 45)
	Approx. Water Usage (per cycle)- gal (L)		15.8	(59.8)	22.2	(84)	35.1	(132.9)	38.4	(145.4)	52.6	(199.1)	80.1	(303.2)
	Drain Diameter (O.D.) - in (cm)		2 1/4	(5.7)	3	(7.6)	3	(7.6)	3	(7.6)	3	(7.6)	3	(7.6)
	Floor to Center of Drain - in (cm)		6	(15.2)	5	(12.7)	6 7/8	(17.5)	6 5/8	(16.8)	6 5/8	(16.8)	8 5/16	(21.1)
Electrical	Model	Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size											
	-10	120 / 60 / 1 / Provided	---	---	---	---	---	---	---	---	---	---	---	---
	-12	208-240 / 60 / 1 / 2 wire + ground	15 / 6.2 / #12	15 / 6.2 / #12	15 / 6.2 / #12	20 / 8.4 / #12	20 / 12 / #12	30 / 15 / #10						
		208-240 / 60 / 3 / 3 wire + ground												
	-39	230 / 50 / 1 / 2 wire + ground	15 / 6.2 / 3.5 mm²	15 / 6.2 / 3.5 mm²	15 / 6.2 / 3.5 mm²	20 / 8.4 / 3.5 mm²	20 / 12 / 3.5 mm²	30 / 15 / 5.3 mm²						
-59	230 / 50 / 1 / 2 wire + ground	15 / 6.2 / 3.5 mm²	15 / 6.2 / 3.5 mm²	15 / 6.2 / 3.5 mm²	20 / 8.4 / 3.5 mm²	---	---							
Installation	Min. Clearance Between Machines - in (cm)		1/2	(1.3)	1/2	(1.3)	1/2	(1.3)	1/2	(1.3)	1/2	(1.3)	1/2	(1.3)
	Min. Clearance Behind Machines - in (cm)		24	(61)	24	(61)	24	(61)	24	(61)	24	(61)	24	(61)
	Min. Concrete Thickness - in (cm)		6	(15.2)	6	(15.2)	8	(20.3)	8	(20.3)	8	(20.3)	12	(30.5)

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

		T-30		T-50	
Capacity	Dry Weight Capacity - lb (kg)	30	(13.6)	50	(22.7)
	Cylinder Volume - cu ft (L)	11.3	(320)	15.8	(447.4)
Speed	Tumbler Speed - RPM	47	---	45	---
	Motor Size - 60 Hz Model - hp (kW)	0.5	(0.38)	1	(0.75)
	Motor Size - 50 Hz Model - hp (kW)	0.5	(0.38)	0.75	(0.56)
Airflow	60 Hz Model - cfm (M3/min)	830	(23.5)	910	(25.8)
	50 Hz Model - cfm (M3/min)	690	(19.5)	760	(21.5)
Dimensions	Cabinet Height - in (cm)	72 1/4	(183.5)	72 1/4	(183.5)
	Cabinet Width - in (cm)	31 1/2	(80)	34 1/2	(87.6)
	Cabinet Depth - in (cm)	41 3/4	(106)	48	(121.9)
	Door Opening - in (cm)	22 5/8	(57.5)	25 5/8	(65.1)
	Floor to Door Bottom - in (cm)	28 3/4	(73)	27 1/4	(69.2)
	Cylinder Diameter - in (cm)	30	(76.2)	32 1/2	(82.6)
	Cylinder Depth - in (cm)	27 1/2	(69.9)	33	(83.8)
	Lint Screen Area - sq in (sq cm)	515	(3323)	708	(4568)
Weight	Net Weight - lbs (kg)	454	(205.9)	540	(244.9)
Shipping	Shipping Weight - lbs (kg)	499	(226.3)	590	(267.6)
	Shipping Height - in (cm)	77 1/4	(196.2)	77 1/4	(196.2)
	Shipping Width - in (cm)	32 3/4	(83.2)	36	(91.4)
	Shipping Depth - in (cm)	45 1/2	(115.6)	51 1/2	(130.8)
Gas (Gas Models Only)	Gas Supply Connection - in (mm)	1/2	(12.7)	1/2	(12.7)
	Natural Gas Supply (Water Column) - in (cm)	5-8	(12.7-20.3)	5-8	(12.7-20.3)
	LP Gas Supply (Water Column) - in (cm)	11 1/2- 3 1/2	(29.2-34.3)	11 1/2- 3 1/2	(29.2-34.3)
	Gas Usage - 60Hz Model - BTU/hr (kW)	90,000	(26.4)	145,000	(42.5)
	Gas Usage - 50Hz Model - BTU/hr (kW)	74,000	(21.7)	120,000	(35.2)
Electrical	Gas Models	Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability		
	-10	120 / 60 / 1 / 2 wire + ground	15 / 9.6 / #12 / Non-Reversing		15 / 9.6 / #12 / Non-Reversing
	-39	230 / 50 / 1 / 2 wire + ground	10 / 5.1 / 2.1 mm ² / Non-Reversing		10 / 5.1 / 2.1 mm ² / Non-Reversing
	-59	230 / 50 / 1 / 2 wire + ground	10 / 5.1 / 2.1 mm ² / Non-Reversing		10 / 5.1 / 2.1 mm ² / Non-Reversing
	Electric Models	kW / Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability		
	-79	24 / 400 / 50 / 3 / 4 wire + ground	50 / 45 / 13.3 mm ² / Non-Reversing		50 / 45 / 13.3 mm ² / Non-Reversing
Installation	Minimum Clearance Between Machines - in (cm)	0	(0)	0	(0)
	Minimum Clearance Behind Machines - in (cm)	18	(45.7)	18	(45.7)
	Make-Up Air Required - sq ft (sq cm)	1	(929)	1.25	(1161)
	Exhaust Size - in (cm)	8	(20.3)	8	(20.3)
	Max. Exhaust Back Pressure (Water Column) - in (mm)	0.3	(7.6)	0.3	(7.6)
	Recommended Exhaust Length - ft (m) & 2 elbows	14	(4.3)	14	(4.3)

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

		T-80		T-120	
Capacity	Dry Weight Capacity - lb (kg)	80	(36.3)	120	(54.4)
	Cylinder Volume - cu ft (L)	23	(651.3)	36.1	(1022.2)
Speed	Tumbler Speed - RPM	40	---	36.5	---
	Motor Size - Non-Reversing - 60 Hz : 50 Hz - hp (kW)	1 : 0.75	(0.75 : 0.56)	---	---
	Motor Size - Reversing - 60 Hz : 50 Hz - hp (kW)	---	---	1 & 1 : 1 & 0.75	(0.75 & 0.75 : 0.75 & 0.56)
Airflow	Airflow 8" Outlet - 60 Hz : 50 Hz - cfm (M3/min)	1200 : 1000	(34 : 28.3)	---	---
	Airflow 10" Outlet - 60 Hz & 50 Hz - cfm (M3/min)	---	---	1250 : 1000	(35.4 : 28.3)
	Airflow 12" Outlet - 60 Hz & 50 Hz - cfm (M3/min)	---	---	1450 : 1000	(41.1 : 28.3)
Dimensions & Weight	Cabinet Height - in (cm)	75 3/4	(192.4)	85 5/16	(216.7)
	Cabinet Width - in (cm)	38 1/2	(97.8)	46 3/4	(188.7)
	Cabinet Depth - in (cm)	51 3/4	(131.4)	60 3/16	(152.9)
	Door Opening - in (cm)	25 5/8	(65.1)	30	(76.2)
	Floor to Door Bottom - in (cm)	29 1/4	(74.3)	34	(86.4)
	Cylinder Diameter - in (cm)	36 1/2	(92.7)	43	(109.2)
	Cylinder Depth - in (cm)	38	(96.5)	43	(109.2)
	Lint Screen Area - sq in (sq cm)	823	(5310)	862	(5561)
Weight	Net Weight - lbs (kg)	715	(324.3)	1075	(487.6)
Shipping	Shipping Weight - lb (kg)	770	(349.3)	1122	(508.9)
	Shipping Height - in (cm)	80 3/4	(205.1)	88 3/8	(224.5)
	Shipping Width - in (cm)	40 1/4	(102.2)	48 1/4	(122.6)
	Shipping Depth - in (cm)	55 1/2	(141)	68 1/2	(174)
Gas	Gas Supply Connection - in (mm)	3/4	(19.1)	3/4	(19.1)
	Natural Gas Supply (Water Column) - in (cm)	5-8	(12.7-20.3)	5-8	(12.7-20.3)
	LP Gas Supply (Water Column) - in (cm)	11 1/2-13 1/2	(29.2-34.3)	11 1/2-13 1/2	(29.2-34.3)
	Gas Usage - 60Hz : 50 Hz - BTU/hr (kW)	215,000 : 195,000	(63 : 57.1)	320,000 : 300,000	(93.8 : 87.9)
Electrical	Gas Models	Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability		
	-10	120 / 60 / 1 / 2 wire + ground	15 / 10.4 / #12 / Non- Reversing		25 / 15 / #12 / Reversing
	-39	230 / 50 / 1 / 2 wire + ground	10 / 5.2 / 2.1 mm² / Non-Reversing		20 / 10 / 3.5 mm² / Reversing
	-59	230 / 50 / 1 / 2 wire + ground	10 / 5.2 / 2.1 mm² / Non-Reversing		---
	Electric Models	kW / Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability		
-79	24 / 400 / 50 / 3 / 4 wire + ground	50 / 45 / 13.3 mm² / Non-Reversing		---	
Installation	Minimum Clearance Between Machines - in (cm)	0	(0)	0	(0)
	Minimum Clearance Behind Machines - in (cm)	18	(45.7)	18	(45.7)
	Make-Up Air Required - sq ft (sq cm)	1.5	(1394)	2.25	(2090)
	Exhaust Size - in (cm)	8	(20.3)	10 or 12	(25.4 or 30.5)
	Max. Exhaust Back Pressure (Water Column) - in (mm)	0.3	(7.6)	0.3	(7.6)
	Recommended Exhaust Length - ft (m) & 2 elbows	14	(4.3)	14	(4.3)

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

EXPRESS STACK DRYER SPECIFICATIONS

		T-20x2		T-30x2		T-50x2	
Capacity	Dry Weight Capacity - lb (kg)	2 x 20	(2 x 9.1)	2 x 30	(2 x 13.6)	2 x 50	(2 x 22.7)
	Cylinder Volume (per tumbler) - cu ft (L)	7	(198.2)	11.3	(320)	15.8	(447.4)
Speed	Tumbler Speed - RPM	51	---	47	---	45	---
	Motor Size (per tumbler) - Standard - hp (kW)	0.3	(0.25)	0.5	(0.38)	0.75	(0.56)
	Motor Size (per tumbler) - Reversing - hp (kW)	---	---	---	---	2 & 0.5	(1.5 & 0.38)
Airflow	60 Hz Model (per tumbler) - cfm (M3/min)	370	(10.5)	600	(17)	650	(18.4)
	50 Hz Model (per tumbler) - cfm (M3/min)	300	(8.5)	500	(14.2)	510	(14.4)
Dimensions	Cabinet Height - in (cm)	68 1/2	(174)	76 1/4	(193.7)	79 1/4	(201.3)
	Cabinet Width - in (cm)	27	(68.6)	31 1/2	(80)	34 1/2	(87.6)
	Cabinet Depth - in (cm)	44 5/8	(113.3)	49 1/2	(125.7)	54 3/4	(139.1)
	Door Opening - in (cm)	18 1/8	(46)	22 5/8	(57.5)	25 5/8	(65.1)
	Floor to Lower Door Bottom - in (cm)	8 1/2	(21.6)	7 5/8	(19.4)	7	(17.8)
	Floor to Upper Door Bottom - in (cm)	42	(106.7)	45 1/4	(114.9)	46	(116.8)
	Cylinder Diameter - in (cm)	25 1/2	(64.8)	30	(76.2)	32 1/2	(82.6)
	Cylinder Depth - in (cm)	24	(61)	27 1/2	(69.9)	33	(83.8)
	Lint Screen Area (per tumbler) - sq in (sq cm)	285	(1839)	453	(2923)	544	(3510)
Weight	Net Weight - lbs (kg)	615	(279)	719	(326.1)	871	(395.1)
Shipping	Shipping Weight - lbs (kg)	650	(295)	765	(347)	922	(418.2)
	Shipping Height - in (cm)	74	(188)	81 1/4	(206.4)	84 1/4	(214)
	Shipping Width - in (cm)	31.5	(80)	33	(83.8)	36	(91.4)
	Shipping Depth - in (cm)	49	(124.5)	53 3/4	(136.5)	61 1/2	(156.2)
Gas (Gas Models Only)	Gas Supply Connection - in (mm)	1/2	(12.7)	1/2	(12.7)	1/2	(12.7)
	Natural Gas Supply (Water Column) - in (cm)	5-8	(12.7- 20.3)	5-8	(12.7 - 20.3)	5-8	(12.7-20.3)
	LP Gas Supply (Water Column) - in (cm)	11 1/2-13 1/2	(29.2- 34.3)	11 1/2 - 13 1/2	(29.2 - 34.3)	11 1/2-13 1/2	(29.2-34.3)
	Gas Usage - 60Hz Model (per tumbler) - BTU/hr (kW)	56,000	(16.4)	90,000	(26.4)	108,000	(31.7)
	Gas Usage - 50Hz Model (per tumbler) - BTU/hr (kW)	47,000	(13.8)	74,000	(21.7)	96,500	(28.3)
Electrical	Gas Models (per stack dryer)	Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability				
	-11	208-240 / 60 / 1 / 2 wire + ground	---	---		20 / 15 / #12 / Reversing	
	-15	208-240 / 60 / 1 / 2 wire + ground	15 / 3.8 / #12 / Non-Reversing		15 / 5 / #12 / Non-Reversing		20 / 10 / #12 / Non-Reversing
		120 / 60 / 1 / 2 wire + ground	15 / 7.8 / #12 / Non-Reversing		20 / 8 / #12 / Non-Reversing		30 / 20 / #10 / Non-Reversing
	-39	230 / 50 / 1 / 2 wire + ground	15 / 6.6 / 3.5 mm² / Non-Reversing		15 / 10 / 3.5 mm² / Non-Reversing		---
	-49	240 / 50 / 1 / 2 wire + ground	---	---	20 / 15 / 3.5 mm² / Reversing		
					20 / 10 / 3.5 mm² / Non-Reversing		
	-59	230 / 50 / 1 / 2 wire + ground	---	15 / 10 / 3.5 mm² / Non-Reversing		20 / 10 / 3.5 mm² / Non-Reversing	
	Electric Models	kW / Volts / Hz / Phase / Wiring	Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability				
-79	24 / 400 / 50 / 3 / 4 wire + ground	---	50 / 45 / 13.3 mm² / Non-Reversing		---		
-82	15 / 400 / 50 / 3 / 4 wire + ground	30 / 30 / 8.5 mm² / Non-Reversing		---		---	
Installation	Min. Clearance Between Machines - in (cm)	0	(0)	0	(0)	0	(0)
	Min. Clearance Behind Machines - in (cm)	18	(45.7)	18	(45.7)	18	(45.7)
	Make-Up Air Required (per stack dryer) - sq in (sq cm)	1	(929)	1.5	(1394)	1.5	(1394)
	Exhaust Size - in (cm)	8	(20.3)	8	(20.3)	8	(20.3)
	Max. Exhaust Back Pressure (Water Column) - in (mm)	0.3	(7.6)	0.3	(7.6)	0.3	(7.6)
	Recommended Exhaust Length - ft (m) & 2 elbows	14	(4.3)	14	(4.3)	14	(4.3)

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

EXPRESS STACK WASHER-DRYER SPECIFICATIONS

		T-350		T-450		T-750		
Capacity	Dry Weight Capacity (per machine) - lb (kg)		20	(9.1)	30	(13.6)	50	(22.7)
	Cylinder Volume - Washer : Dryer - cu ft (L)		2.7 : 7	(76.5 : 198.2)	4 : 11.3	(113.3 : 320)	6.5 : 15.8	(184.1 : 447.4)
Speed & Airflow	Washer Extract Speed - High : Interm. : Wash - g (RPM)		200 : 60 : 0.9	(579 : 449 : 55)	200 : 60 : 0.9	(750 : 411 : 50)	200 : 60 : 0.9	(685 : 375 : 43)
	Dryer Tumbler Speed - RPM		51	---	47	---	45	---
	Motor Size - Washer : Dryer - hp (kW)		1 : 0.3	(0.75 : 0.25)	2 : 0.5	(1.5 : 0.38)	3 : 2 & 0.5	(2.2 : 1.5 & 0.38)
	Airflow - 60 Hz : 50 Hz - cfm (M3/min)		370 : 300	(10.5 : 8.5)	500 : 450	(14.6 : 12.7)	650 : 510	(18.4 : 14.4)
Dimensions	Overall - Height : Width : Depth - in (cm)		74 ¾ : 27 : 44 ⅝	(189.9 : 68.6 : 113.7)	78 ⅜ : 31 ½ : 49 ⅞ ₁₆	(199 : 80 : 125.6)	87 ⅞ ₁₆ : 34 ½ : 54 ⅝ ₈	(221.5 : 87.6 : 138.7)
	Shipping - Height : Width : Depth - in (cm)		80 ⅝ : 29 ¼ : 49 ¾	(204.8 : 74.3 : 126.4)	84 : 34 : 54	(213.4 : 86.4 : 137.2)	91 ⅝ : 35 ⅞ ₈ : 63 ½	(232.7 : 91.1 : 161.3)
	Weight - Net : Shipping - lb (kg)		800 : 840	(362.9 : 381)	1051 : 1101	(476.7 : 499.4)	1600 : 1650	(725.7 : 748.4)
	Washer Cylinder - Diameter : Depth - in (cm)		21 : 13 ½	(53.3 : 34.3)	25 : 14 ⅞	(63.5 : 35.9)	30 : 16	(76.2 : 40.6)
	Dryer Cylinder - Diameter : Depth - in (cm)		25 ½ : 24	(64.8 : 61)	30 : 27 ½	(76.2 : 69.9)	32 ½ : 33	(82.5 : 83.8)
	Door Opening - Washer : Dryer- in (cm)		12 ¼ : 18 ⅞	(31.1 : 46)	15 ¼ : 22 1⅞ ₁₆	(38.7 : 57.6)	19 ¼ : 25 ⅝ ₈	(48.9 : 65.1)
	Floor to Door Bottom - Washer : Dryer - in (cm)		14 ⅞ : 48 ¼	(37.8 : 122.6)	12 ⅞ ₁₆ : 47 ⅜ ₈	(31.6 : 120.3)	16 : 55 ⅞ ₈	(40.6 : 140)
	Dryer Lint Screen Area - sq in (sq cm)		285	(1839)	453	(2923)	544	(3510)
Installation	Min. Clearance - Between : Behind - in (cm)		½ : 24	(1.3 : 61)	½ : 24	(1.3 : 61)	½ : 24	(1.3 : 61)
	Min. Concrete Thickness - in (cm)		6	(15.2)	6	(15.2)	8	(20.3)
	Make-Up Air Required - sq ft (sq cm)		0.7	(650)	1	(929)	1	(929)
	Exhaust Size - in (cm)		6	(15.2)	6	(15.2)	8	(20.3)
	Max. Exhaust Back Pressure (Water Column) - in (mm)		0.3	(7.6)	0.3	(7.6)	0.3	(7.6)
	Recommended Exhaust Length - ft (m) & 2 elbows		14	(4.3)	14	(4.3)	14	(4.3)
Water	Water Inlet Size - in (mm)		¾	(19)	¾	(19)	¾	(19)
	Pressure (min-max) - psi (kPa)		30-120	(207-827)	30-120	(207-827)	30-120	(207-827)
	Flow Rate Per Valve - gal/min (L/min)		9	(34)	9	(34)	9	(34)
	Approx. Water Usage - gal (L)		15.8	(59.8)	23.5	(89)	38.4	(145.4)
	Drain Diameter (O.D.) - in (cm)		2 ¼	(5.7)	3	(7.6)	3	(7.6)
	Floor to Center of Drain - in (cm)		5 ⅞	(14.9)	4 ⅞ ₁₆	(11.3)	6 ⅝ ₈	(16.8)
Gas	Gas Supply Connection - in (mm)		½	(12.7)	½	(12.7)	½	(12.7)
	Natural Gas Supply (Water Column) - in (cm)		5-8	(12.7-20.3)	5-8	(12.7-20.3)	5-8	(12.7-20.3)
	LP Gas Supply (Water Column) - in (cm)		11 ½ -13 1/2	(29.2-34.3)	11 ½ -13 1/2	(29.2-34.3)	11 ½ -13 1/2	(29.2-34.3)
	Gas Usage - 60 Hz : 50 Hz - BTU/hr (kW)		56,000 : 47,000	(16.4 : 13.8)	80,000 : 74,000	(23.4 : 21.7)	108,000 : 96,000	(31.7 : 28.3)
Electrical	Model		Volts / Hz / Phase / Wiring		Circuit Breaker Amps / Running Amps / Wire Size / Reversing Availability			
	-16	Washer	208-240 / 60 / 1 / 2 wire + ground	---	---	20 / 8.4 / #12		
			208-240 / 60 / 3 / 3 wire + ground					
		Gas Dryer	208-240 / 60 / 1 / 2 wire + ground	---	---	15 / 10 / #12 / Reversing		
	-17	Washer	208-240 / 60 / 1 / 2 wire + ground	15 / 6.2 / #12	15 / 6.5 / #12	---		
			208-240 / 60 / 3 / 3 wire + ground					
		Gas Dryer	120 / 60 / 1 / 2 wire + ground	15 / 3.9 / #12 / Non-Reversing	15 / 4 / #12 / Non-Reversing	---		
			208-240 / 60 / 1 / 2 wire + ground	15 / 1.9 / #12 / Non-Reversing	15 / 2.5 / #12 / Non-Reversing	---		
	-39	Washer	230 / 50 / 1 / 2 wire + ground	15 / 6.2 / 3.5 mm²	15 / 6.5 / 3.5 mm²	20 / 8.4 / 3.5 mm²		
		Gas Dryer	230 / 50 / 1 / 2 wire + ground	15 / 3.4 / 3.5 mm² / Non-Reversing	15 / 5 / 3.5 mm² / Non-Reversing	15 / 10 / 3.5 mm² / Reversing		
	-59	Washer	230 / 50 / 1 / 2 wire + ground	---	15 / 6.5 / 3.5 mm²	---		
		Gas Dryer	230 / 50 / 1 / 2 wire + ground	---	15 / 5 / 3.5 mm² / Non-Reversing	---		
	-79	Washer	230 / 50 / 1 / 2 wire + ground	---	15 / 6.5 / 3.5 mm²	---		
		24 kW Electric Dryer	400 / 50 / 3 / 4 wire + ground	---	50 / 45 / 13.3 mm² / Non-Reversing	---		
	-82	Washer	230 / 50 / 1 / 2 wire + ground	15 / 6.2 / 3.5 mm²	---	---		
		15 kW Electric Dryer	400 / 50 / 3 / 4 wire + ground	30 / 30 / 8.5 mm² / Non-Reversing	---	---		

Due to continuous product improvements specifications are subject to change, please consult Dexter Laundry, your Dexter Authorized Distributor or the installation manual for the most accurate information. Agency approvals vary based on machine configuration. Major approval bodies include ETL, CE and AGA.

DEXTER.
LAUNDRY

DEXTER.COM EMPLOYEE OWNED | MADE IN THE USA | SINCE 1894 **1.800.524.2954**

