

KEURIG®

K•Duo Plus™

Use & Care Guide

Get the most from your
new Keurig® coffee maker

Before You Brew

1 Set Reservoir Position

The water reservoir can be positioned to the right, left, or along the back of the coffee maker to optimize counter space.

2 Plug & Place

Plug coffee maker into an outlet.

Place a large mug (355 ml/12 oz minimum) on the drip tray.

3 Rinse & Fill

If you have a Keurig® Water Filter, install it now. Refer to your Water Filter Starter Kit for instructions.

Fill the reservoir with fresh water to the **MAX** fill line, and replace water reservoir.

4 Power On & Set Clock

Press the **POWER** button. Use the **H/M** buttons to set the clock, then press the blinking **brew button** to confirm the time.

NOTE: The clock must be set in order to use the Auto Brew functionality.

5 Cleansing Brew - Single Cup

Press the **POD** button. **Do not insert a K-Cup® pod.** The 4 brew size buttons will blink, press the **8** button — the brew indicator light will blink. Press the **brew button** to start the cleansing brew.

The cleansing brew will begin once the coffee maker is heated. The initial heating process will take about 4 minutes. The brew indicator light will pulse slowly on and off while the coffee maker is heating, and the light will turn solid once the brew begins.

The brew is complete when the brew indicator light is no longer illuminated. Pour the hot water into the sink.

NOTE: Between brew cycles, the coffee maker may take about a minute to reheat.

6 Cleansing Brew - Carafe

Place the carafe on the drip tray and fill the water reservoir to the **MAX** fill line. **Do not fill filter basket with coffee grounds.** Press the **CARAFE** button — the 4 brew size buttons will blink. Press the **8** button — the brew indicator light will blink. Press the **brew button** to start the cleansing brew. The brew is complete when the brew indicator light is no longer illuminated. Pour the hot water into the sink.

The one-time setup process is now complete and you are ready to brew!

NOTE: After 5 minutes the coffee maker will go into Auto Off mode. Press the **POWER** button to turn the coffee maker back on.

Brew Your First Single Cup

1 Place Mug & Pod

Place a mug on the drip tray. If using a travel mug, remove the drip tray and place the mug on the drip tray base. Lift the pod holder door and place a K-Cup® pod in the K-Cup® pod holder. Close the pod holder door completely.

High Altitude Brewing: While holding the pod holder door open, push down slowly on the K-Cup® pod in the pod holder until the bottom of the K-Cup® pod is punctured by the exit needle.

2 Brew & Enjoy!

Press the **POWER** button. The POD and CARAFE buttons will blink. Select **POD**, then select your brew size. Press the **brew button** to initiate brewing. For a bolder coffee, press the **STRONG** button before pressing the **brew button**.

Brewing is complete

when the brew indicator light is no longer illuminated.

We recommend using a Keurig® Rinse Pod or running a cleansing brew immediately after brewing hot cocoa or other sweetened pods to keep the needles clean.

Brew Your First Carafe

1 Place Carafe & Fill Basket

Fill the water reservoir to the **MAX** fill line. Pull the filter basket drawer outward and add the desired amount of ground coffee (1 tablespoon of ground coffee per cup is recommended) to the gold tone mesh filter (or a 12 cup paper filter). Reinsert the filter basket drawer completely and make sure the carafe is on the drip tray.

NOTE: The maximum capacity for regular ground coffee is 15 tablespoons and 12 tablespoons for decaf. Exceeding this amount may cause overflow.

2 Brew & Enjoy!

Press the **POWER** button. The POD and CARAFE buttons will blink. Select **CARAFE**, then select your brew size. Press the **brew button** to initiate brewing. For a bolder coffee, press the **STRONG** button before pressing the **brew button**.

Brewing is complete when the brew indicator light is no longer illuminated.

Coffee Maker Features

Smart Start heats then brews in one simple process. No need to wait for the coffee maker to heat before selecting brew size. Power on your coffee maker, add coffee, select your brew type, then select your brew size. Press the brew button. The coffee maker will heat, then automatically begin brewing.

Coffee Maker Auto Off automatically turns your coffee maker off 5 minutes after the last brew for energy savings.

Auto Brew programs the carafe to brew at a specific time, up to 24 hours in advance.

Multi-Position Reservoir allows you to position the water reservoir to the right, left, or along the back of the coffee maker to optimize counter space. See next page for instructions.

Strong Brew increases your coffee strength and intensity for single cup and carafe brewing. For stronger coffee, press the **STRONG** button.

High Altitude To ensure your coffee maker works properly at higher altitudes (1,500 meters/5,000 feet), enable the High Altitude setting by pressing and holding the **STRONG** and **8** buttons for 3 seconds. When enabled, a mountain icon will appear on the display screen.

Pause & Pour a cup mid-brew while brewing a carafe using the 20 second automatic pause feature.

NOTE: Removing the carafe for more than 20 seconds may cause the filter basket to overflow.

Auto Brew Instructions

1. Fill the water reservoir to **MAX** fill line and load the mesh filter and coffee grounds.
2. Press the **AUTO** button. Use the **H/M buttons** to set the time for auto brew to begin, press the blinking **brew button** to confirm the time.
3. Choose your brew size, then press the blinking **brew button** to confirm the size.

The AUTO brew setup is now complete. A clock icon will appear on the screen and the **AUTO** button will be illuminated to signal **AUTO** is on.

Note: Once **AUTO** brew is enabled, you will not be able to brew a cup or carafe. To disable **AUTO** brew, press the **AUTO** button once. The **clock icon** will disappear from the screen.

Multi-Position Water Reservoir Instructions

The water reservoir can be positioned to the right, left, or along the back of the coffee maker to optimize counter space. Remove packing tape, water reservoir, and drip tray from your K-Duo Plus™ coffee maker and set aside. Lay the coffee maker on a solid flat surface.

Locate and pinch the plastic cover to remove. Set aside.

Lift the power cord to release from current position.

Squeeze the button on the base and slide the base out.

Rotate the base to desired position, slide the base into the coffee maker to lock in position. Reposition power cord into slot.

Place the cover from step 1 into the open slot.

Caring for your Coffee Maker

Regular cleaning keeps your coffee maker running smoothly. Always be sure to turn off and unplug your coffee maker before cleaning. We recommend using a Keurig® Rinse Pod or running a cleansing brew immediately after brewing hot cocoa or other sweetened pods to keep the needles clean.

CAUTION: Parts are not dishwasher safe.

Coffee Maker Exterior

Keep your Keurig® coffee maker looking its best by cleaning the exterior from time to time. Just clean with a damp, soapy, lint-free, non-abrasive cloth. Never immerse the coffee maker in water or other liquids.

Water Reservoir & Reservoir Lid

The water reservoir lid and water reservoir should be cleaned periodically with a damp, soapy, non-abrasive cloth. Rinse the reservoir thoroughly after cleaning. This will ensure that no cleaning solutions remain in the area as they may contaminate the water supply. After rinsing, fill the reservoir with clean water and return it to the coffee maker. Do not dry the inside of the water reservoir with a cloth as lint may remain. The water reservoir lid and water reservoir should not be put into the dishwasher.

NOTE: If you are using a water filter inside the water reservoir, remove it before cleaning. The filter cartridge should be replaced regularly as needed per filter instructions.

Drip Tray

The drip tray can hold up to 237 ml/8 oz of overflow and should be emptied and cleaned occasionally. To remove, slide it toward you, keeping it level to avoid spilling. Clean with a damp, soapy, lint-free, non-abrasive cloth.

Carafe & Carafe Lid

The Carafe and Carafe Lid should be cleaned after each brew. Rinse and clean with a damp, soapy, lint-free, non-abrasive cloth.

Filter Basket Drawer, Filter Basket, & Gold Tone Mesh Filter

Remove the filter basket drawer from the coffee maker, then remove the filter basket and gold tone mesh filter from the drawer. Discard the ground coffee. The filter basket drawer should be cleaned periodically: wash in warm, soapy water and rinse thoroughly. Dry all parts after use. To reinsert the drawer, slide the rails back into the coffee maker and push drawer in. The filter basket and gold tone mesh filter should be cleaned after each use: wash in warm, soapy water and rinse thoroughly. Dry all parts after use.

NOTE: Coffee grounds should be discarded and the filter basket should be rinsed clean after brewing, or in part with the daily cleaning routine.

Caring for your Coffee Maker (continued)

K-Cup® Pod Holder

To remove the K-Cup® pod holder from the coffee maker, lift the pod holder door and grasp the top of the K-Cup® pod holder with one hand and pull on it until it releases. After cleaning, align the K-Cup® pod holder with the opening using the two front ribs as a guide and snap into place from the top.

CAUTION: There are sharp needles that puncture the K-Cup® pod above the K-Cup® pod holder and in the bottom of the K-Cup® pod holder. To avoid risk of injury, do not put your fingers in the K-Cup® pod holder.

NOTE: Used K-Cup® pod should be removed from the K-Cup® Pod Holder after brewing, or in part with the daily cleaning routine.

Exit Needle

Remove the pod holder assembly. Locate the exit needle on the inside bottom of the K-Cup® pod holder. Insert a straightened paper clip into the exit needle to loosen any coffee grounds.

Entrance Needle

Lift the pod holder door and locate the entrance needle on the underside of the door. To clean all three holes in the needle, hold the pod holder door in the upward position and with your other hand, carefully insert a straightened paper clip into all three holes. Gently move it around to loosen any coffee grounds. Lower the pod holder door completely and run two water-only brew cycles. Do not insert a K-Cup® pod.

TIP: Refer to keurig.ca for video instructions on cleaning the entrance/exit needles.

Descaling your Coffee Maker

You should descale your coffee maker every 3 months. Properly follow the descaling procedure.

Depending on the mineral content of your water, calcium deposits or scale may build up in your coffee maker. Scale is non-toxic but if left unattended can hinder coffee maker performance. Regularly descaling your coffee maker every 3-6 months helps maintain the heating element, and other internal parts that come in contact with water. Calcium deposits may build up faster, making it necessary to descale more often.

Descaling Procedure

Before you begin, you will need a large ceramic mug, fresh water, Keurig® Descaling Solution, and access to a sink. Do not use a paper cup. Ensure that there is no beverage pod in the K-Cup® pod holder. Please allow approximately 75 minutes for the descaling procedure.

Empty the water from the water reservoir. If using a Keurig® Water Filter, remove and set aside.

STEP 1: Descaling Solution Rinse

Power the coffee maker off.

Pour the entire bottle of Keurig® Descaling Solution into an emptied water reservoir. Then, fill the empty bottle with water and pour into the water reservoir. **Do not add any K-Cup® pods or ground coffee.**

Place a large mug on the drip tray, then press the **POWER** button. Select **POD**, then press the **12** button. Press the **brew button** to start a single cup rinse brew. Pour the hot liquid into the sink.

Place the carafe on the drip tray. Press the **CARAFE** button,

then select the **12** button and press the **brew button** to start a carafe rinse brew. When the brew is complete, pour the hot liquid into the sink.

STEP 2: Rinse & Rest

Let coffee maker stand for at least 30 minutes.

After 30 minutes, discard any residual solution from the water reservoir and rinse thoroughly.

STEP 3: Fresh Water Rinse

Fill the water reservoir with fresh water to the **MAX** fill line.

Place the carafe on the drip tray. Press the **POWER** button and select **CARAFE**. Then press the **12** button and press the **brew button** to start a carafe water brew. When the brew is complete, pour the hot liquid into the sink.

Fill the water reservoir to the **MAX** fill line. Repeat the 12-cup carafe rinse 3 more times for a total of 4 brews.

Refill the water reservoir and place a large mug on the drip tray. Press the **POWER** button. Select **POD**, then press the **12** button. Press the **brew button** to start a single cup water brew. Pour the hot liquid into the sink.

Repeat the 355 ml/12 oz brew process 3 more times for a total of 4 brews.

NOTE: The cleaning action of Keurig® Descaling Solution may result in a "foam" dispensed from the coffee maker. This is natural, as the solution is reacting with the scale inside. For a coffee maker that is heavily scaled, the coffee maker may not fill properly after the descaler is added. If this occurs, you may see only a small or no output dispensed, followed by the sound of air blowing out. If this occurs:

- Turn off and unplug the coffee maker.
- If there is Keurig® Descaling Solution in the water reservoir, discard the contents, rinse the water reservoir thoroughly and refill with water.
- Plug the coffee maker back in, power on, and repeat the Step 3 Fresh Water Rinse cycle. The coffee maker should begin to function normally as the solution is rinsed out and the scale is removed. If problem persists, allow coffee maker to sit unplugged for at least 30 minutes before continuing with the rinse.

Troubleshooting

Grounds in Your Coffee

Grounds may have gathered in the exit or entrance needles and can be cleaned using a straightened paper clip or similar tool.

- Clean the exit needle of the K-Cup® pod holder. Refer to the Exit Needle care instructions.
- Clean the coffee maker entrance needle. Refer to the Entrance Needle care instructions.
- **Carafe brewing** - The maximum capacity for regular ground coffee is 15 tablespoons and 12 tablespoons for decaf. Exceeding this amount may cause overflow.

Coffee Maker Will Not Brew

- After placing the K-Cup® pod in the K-Cup® pod holder, make sure that the door is pushed down securely.
- If the add water light is illuminated, add water to water reservoir. Fill to and not beyond the MAX fill line. Make sure the water reservoir is seated properly in its base. If the add water light continues to be illuminated even after refilling, contact Customer Service.
- If all of the buttons blink simultaneously, contact Customer Service.

Brewing a Partial Cup or Carafe

- Make sure there is enough water in the water reservoir to perform the selected brew size.
- The exit needle may be clogged. Refer to the Exit Needle care instructions.
- The water reservoir may have been removed during brewing. Replace the water reservoir and perform a rinsing brew without a K-Cup® pod.
- The coffee maker may need to be descaled. If you have repeated the descale procedure on your coffee maker two times and it is still only brewing a partial cup, contact Customer Service.
- The drip stop may be clogged. Remove the filter basket drawer and filter basket and rinse thoroughly to remove any grounds in the plunger.
- If you live at a high altitude and experience short carafe brews, please contact Customer Service.

Coffee Maker Does Not Have Power or Shuts Off

- Make sure that you have pressed the **POWER** button to turn the coffee maker on.
- Plug coffee maker into its own grounded outlet. If the electric circuit is overloaded with other appliances, your coffee maker may not function properly. The coffee maker should be operated on its own circuit, separate from other appliances.
- For energy savings, your coffee maker is set to turn off automatically 5 minutes after your last brew.
- If the coffee maker still doesn't have power, contact Customer Service.

Helpful Hints

Water quality varies greatly. If you notice an undesirable taste in your beverage (such as chlorine or mineral tastes), we recommend using bottled or filtered water. Do not use distilled water. You can also install a Keurig® Water Filter to help remove water impurities and improve beverage taste.

Carafe Brewing

- The maximum capacity for regular ground coffee is 15 tablespoons and 12 tablespoons for decaf. Exceeding this amount may cause overflow.
- When inserting a paper filter to the filter basket, make sure it is properly seated flat.
- If the coffee maker is not used for a few days, run a full carafe rinse brew to flush out the internal water

Service

Beyond these recommended cleaning and maintenance procedures, this coffee maker is not user serviceable. For service, please refer to the Warranty section of this guide.

Storage

Empty the water reservoir before storing or transporting and take care to ensure that you store your coffee maker in a safe and frost free environment. Please be sure to store your coffee

maker in its upright position to avoid water leakage from the inner tank. If you store the coffee maker in a cold environment, you run the risk of water freezing inside the coffee maker and causing damage. When you prepare to use it after storage, we recommend rinsing the water reservoir with fresh water and running three rinsing brews without a K-Cup® pod, as well as running a 12-cup carafe brew with no ground coffee.

If you plan to move your coffee maker to a different location, turn the coffee maker off, unplug it, and empty the water reservoir. If your coffee maker has been in an environment below freezing, please be sure to let it warm to room temperature for at least 2 hours before using.

NOTE: If the coffee maker needs to be stored for an extended period of time (a few months or more), a full descaling can be conducted before and after storage to ensure the coffee maker is in its best condition.

Click or Call!

Have Questions?

We're here to help. Visit keurig.ca for step-by-step videos on cleaning, descaling, and more.

Still Need Help?

Give us a call at
1-800-361-5628

Warranty

LIMITED ONE YEAR WARRANTY

Keurig Green Mountain, Inc. (Keurig) warrants that your coffee maker will be free of defects in materials or workmanship under normal home use for one year from the date of purchase. It is recommended that you register your coffee maker on keurig.ca/welcoming so that your purchase information will be stored in our system. Keurig will, at its option, repair or replace a defective coffee maker without charge upon its receipt of proof of the date of purchase. If a replacement coffee maker is necessary to service this warranty, the replacement coffee maker may be new or reconditioned. If a replacement coffee maker is sent, a new limited one year warranty will be applied to the replacement coffee maker.

This warranty only applies to coffee makers operated in the United States and Canada. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state and, in the case of Canada, from province to province.

Only the use of Keurig® K-Cup® brand pods and accessories will guarantee the proper functioning and lifetime of your Keurig® coffee maker. Any damage to or malfunction of your coffee maker resulting from the use of non-Keurig® pods and accessories may not be covered by this warranty or may result in a service fee if the damage or malfunction is determined to be caused by such use.

WHAT IS NOT COVERED BY THE LIMITED WARRANTY?

THIS WARRANTY DOES NOT COVER CONSEQUENTIAL OR INCIDENTAL DAMAGES SUCH AS PROPERTY DAMAGE AND DOES NOT COVER INCIDENTAL COSTS AND EXPENSES RESULTING FROM ANY BREACH OF THIS WARRANTY, EVEN IF FORESEEABLE. Some states or provinces do not allow the exclusion or limitations of incidental or consequential damages, so the above limitation or exclusion may not apply to you depending on the state

or province of purchase.

Nor does this warranty cover damages caused by use of non-Keurig® pods or accessories, services performed by anyone other than Keurig or its authorized service providers, use of parts other than genuine Keurig® parts, or external causes such as abuse, misuse, inappropriate power supply, or acts of God.

OTHER LIMITATIONS

THIS WARRANTY IS EXCLUSIVE AND IS IN LIEU OF ANY OTHER EXPRESS WARRANTY, WHETHER WRITTEN OR ORAL. IN ADDITION, KEURIG HEREBY SPECIFICALLY DISCLAIMS ALL OTHER WARRANTIES WITH RESPECT TO YOUR K-DUO PLUS™ COFFEE MAKER, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. Some states or provinces do not allow disclaimers of such implied warranties or limitations on how long an implied warranty lasts, so the above limitation may not apply to you depending on the state or the province of purchase.

HOW DO YOU OBTAIN WARRANTY SERVICE?

Keurig® coffee makers are high-quality appliances and, with proper care, are intended to provide years of satisfying performance. However, should the need arise for warranty servicing, simply call Keurig Customer Service at our toll free phone number 1-800-361-5628. Please do not return your coffee maker for servicing without first speaking to Keurig Customer Service to obtain a Return Materials Authorization (RMA) number. Keurig® coffee makers returned without a RMA number will be returned to the sender without servicing.

K-Duo Plus™ Coffee Maker

- A. Water Reservoir Lid
- B. Water Reservoir
- C. MAX Fill Line
- D. Adjustable Water Reservoir Base
- E. Power Cord
- F. Pod Holder Door
- G. K-Cup® Pod Holder
- H. K-Cup® Pod Holder Housing
- I. Drip Tray Plate
- J. Drip Tray
- K. Drip Tray Base
- L. Carafe and Lid
- M. Gold Tone Mesh Filter
- N. Filter Basket Drawer
- O. Filter Basket

For replacement parts, please www.visit-keurig.ca

Coffeehouse taste in your own home.

**REGISTER YOUR NEW
KEURIG® COFFEE MAKER**

and receive a special savings offer. Restrictions apply.
See keurig.ca for details

keurig.ca/welcome