
Jiffy® J-4000 Model Steamer

FEATURES
• Built-in, easy-to-read sight gauge also indicates sediment

build-up
• Cast aluminum housing unit for durability
• Corrosion-proof stainless steel boiler tank--no water lines to

become clogged with hard water deposits
• Dual thermostats for preheat and steam settings.
• Safety wiring feature temporarily turns the unit off should it

accidentally run dry
• Numerous steam head attachments available
• Backed by Jiffy®'s renowned customer service--should your

steamer need repair, send it to us and we will repair and ship
the unit within 24 hours from its arrival to our plant

INCLUDES:

6
Funne~

Rod Set

Assembly
Wrench

Owner's
Manual

J-4000

From the library of: Superior Sewing Machine & Supply LLC

Jiffy® J-4000 Directions

1. Attach hose firmly with included assembly wrench,
which is magnetized and located on the bottom of the
unit (figure #1). Assemble and attach hose hanger rod
set (figure #2). See page 9 for assembly instructions.

2. Using supplied funnel, add a maximum of four quarts
of warm (fresh tap or distilled) water (cold water takes
longer to preheat). Do not overfill. Plug into proper
voltage outlet, tum switch to "PREHEAT". Steamer
will hold at this temperature, and the light will go off
and on occasionally. NOTE: The J-4000 Steamer
contains a large water reservoir for 2 hours of
continuous steaming. Leave the switch in the
"PREHEAT" position (figure #3) if you plan to use
your steamer throughout the day. This will maintain
water temperature in the reservoir.

3. Immediately after water is preheated, tum switch to

Figure 1

Figure 2

"STEAM" position for steam in approximately 2 minutes. The combined
touch of the steaming head and the direct steam is very important. Some
articles can be steamed better from the underneath side. Always steam with
hose in upright position so any condensation is free to flow back into
steamer. If steaming in a low position near floor, straighten hose up and out
frequently to keep clear of condensation. If steamer runs dry it will

temporarily shut off. Once finished using the unit, tum the
switch to the "OFF" position. If more water needs to be
added to the steamer, allow steamer to cool before
removing fill cap and adding more water. Never pour cold
water on a hot element. Resume steaming by resetting the
switch to the "STEAM" position.

Figure3 4. Hang steam head and hose in upright
position in the hose hanger section when
not in use (figure #4) and tum switch to
the "OFF" position (figure #3).

5. Periodically, pour old water out of steamer to avoid sediment
build up and maintain proper water level. Never have more
than 4 quarts of water in steamer. If overfilled, water will boil
up into hose. The JiffY' Liquid Cleaner is recommended
every 6 months to flush mineral deposits. See page 29 for complete cleaning
instructions.

WARNING: Never operate without water. Unplug after each use for added safety.

From the library of: Superior Sewing Machine & Supply LLC

Jiffy® J-4000 Parts Diagram

Should you ever need replacement parts for your Ji~ Steamer, you may
purchase them separately. Use this handy diagram and parts list to identify any
part you may need. Please include model and serial number when ordering.

Jiffy Steamer
Key# Part # Part Description

1 1030 Rod Set and Nut Complete with Metal Studs
1034 Rod Set and Nut Complete for Drapery Steamers

2 0035 Hook Section of Rod Set

List
Price

$ 25.50
$ 29.00
$ 6.50

From the library of: Superior Sewing Machine & Supply LLC

Jiff~ J-4000 Parts Diagram Key
3 0036 Middle Section of Rod Set (with Barrel Stud and Cap Screw) $ 7.50
4 0037 Bottom Section of Rod Set $ 7.50

0038 Additional Middle Section of Rod Set for Drapery Steamers $ 7.50
5 0043 Metal Threaded Cap Screw for Rod Set $ 1.50
6 0039 Metal Threaded Stud for Rod Sections $ 1.50
7 1031 1/2" Split Ring for Rod Set $ 0.50
8 1032 Rod Set Nut $ 6.00
9 0253 Plastic Steam Head/Handle Replacement Kit $ 22.00
10 0251 Plastic Head/Handle Hose Attachment Complete $ 50.00

0280 Hose Per Foot (Black in Color) $ 3.00
11 1301 J-4000 Die Cast Aluminum Housing $ 72.00
12 0006 Hex Beauty Rings (Set of 2) $ 1.50
13 0049 Water Fill Cap $ 6.50

0053 Funnel $ 3.50
14 0054 Housing Handle with Two Screws $ 7.00
15 0199 Rotary Power Switch and Knob $ 12.00
16 0201 Replacement Knob Only for Rotary Power Switch $ 1.50
17 1310 Red Neon Pilot Light (120 VOLT) $ 4.50

1311 Red Neon Pilot Light (230 VOLT) $ 4.50
18 0133 Cord Set (14/3 gauge) with Strain Relief $ 9.50
19 0146C Cord Strain Relief $ 1.50
20 0050 Water Level Sight Gauge with Nuts and Washers $ 32.00

1353 Stainless Steel Boiler Tank Kit Complete (120 Volt) $ 155.00
1354 Stainless Steel Boiler Tank Kit Complete (230 Volt) $ 155.00

21 1374 Stainless Steel Boiler Tank with Sight Gauge (J-4000) $ 78.00
0074 Stainless Steel Boiler Tank with Sight Gauge (J-3) $ 46.00

0074A Stainless Steel Boiler Tank with Sight Gauge (J-4) $ 78.00
22 0058 Boiler Tank Lid with 2 Brass Fittings and 2 Beauty Rings $ 28.00
23 0071 Boiler Tank Screw Set (Set of 30 + 1 Tee Nut) $ 6.00

0061 Boiler Tank Silicone Sealer (2.8 Fluid Ounces) $ 4.50
0062 Boiler Tank Silicone Sealer (10.1 Fluid Ounces) $ 8.00

24 0075 Boiler Tank Gasket $ 8.50
25 1355 Heating Element (120 Volt, 1500 Watt) $ 28.00

1356 Heating Element (230 Volt, 1500 Watt) $ 28.00
1350 Heating Element (120 Volt, 1500 Watt) & Control Kit Complete $ 46.00
1351 Heating Element (230 Volt, 1500 Watt) & Control Kit Complete $ 46.00
1352 Control Kit with Seal and Hardware $ 18.00
1362 Hardware Kit for J-4000 Control $ 1.50

26 0203 PreheatThermostat (L-170) $ 8.00
27 1314 Internal Wire Set (Set of 4 Wires) $ 8.00
28 1320 Bottom Plate with Four Casters $ 18.00
29 0017 Bottom Plate Screws (Set of 4) $ 0.75
30 0018 Bottom Plate Casters (Set of 4) $ 6.50

ACCESSORIES
31 1050 Jiffy Steamer Assembly Wrench $ 4.00

0259 Auto Hose Attachment with Dual Metal Heads $ 82.00
0257 Carpet Hose Attachment with 12" wide Metal Head $ 75.00
0252 7.5' Drapery Hose Attachment with Plastic Steam Head $ 56.00
0255 7.5' Drapery Hose Attachment with Metal Steam Head $ 76.00
0254 Metal Head I Wood Handle Hose Attachment Complete $ 70.00
0256 Metal Head I Wood Handle Only $ 37.50
0269 Replacement Wooden Handle (for Metal Steam Heads) $ 7.00
0262 Wig Hose Attachment $ 50.00
0274 Brass Hat Nozzle Attachment $ 13.00
1062 Steam Cleaning "B" Brush Hose Attachment $ 50.00
1063 Brush Only for the "B" Hose Attachment $ 8.00
0898 Liquid Cleaner- 3 Ten (10) Ounce Bottles per Package* $ 15.00

*Not Available for Export.

From the library of: Superior Sewing Machine & Supply LLC

Jiffy® J-4000 Wiring Diagram

Caution:
Insure that the power cord is unplugged from the electrical
outlet before attempting to repair your Jiffy® Steamer.

..

(

,.!!,I Flliru m
!'tom mer
~ [nu ~i ng

From the library of: Superior Sewing Machine & Supply LLC

Jiffy® J-4000 Wiring Instructions

Please note, the switch terminal numbers and the switch
terminal letters are marked on the actual switch.

1. Neutral wire #1 (white wire from the cord set bundle) attaches to "A"
marked on the GE #ASR3282-05 rotary power switch.

2. Positive wire #2 (black wire from cord set bundle) attaches to "B" marked on
the GE #ASR3282-05 rotary power switch.

3. Ground wire #3 (green wire from cord set bundle) attaches to the aluminum
steamer housing.

4. Ground wire #4 (green wire from electrical control) attaches to the
aluminum steamer housing.

5. The double white wire #5 connects from switch terminal number 4 as
follows:

• The 5A leg of the double white wire #5 connects to the
terminal pin on the right side of the R34 electrical control,
which is the one nearest to the ground wire.
• The 5B leg of the double white wire #5 connects to
either side of the red pilot light.

6. Blue wire #6 connects switch terminal number 1 to the top side of the L-170
PREHEAT thermostat.

7. Triple yellow wire #7 connects from the bottom side of the Ll70 PREHEAT
thermostat as follows:

• The 7 A leg of the triple yellow wire #7 goes to switch terminal
number 2.

• The 7B leg of the triple yellow wire #7 goes to the red pilot light.
• The 7C leg ofthe triple yellow wire #7 goes to the left side of the

R34 electrical control.

From the library of: Superior Sewing Machine & Supply LLC

	Jiffy Model J-4000-1
	Jiffy Model J-4000-2
	Jiffy Model J-4000-3
	Jiffy Model J-4000-4
	Jiffy Model J-4000-5
	Jiffy Model J-4000-6

