

Caress Traditional, Caress Contemporary, Richmond, Rhapsody & Calypso

INSET LIVE FUEL-EFFECT GAS FIRES

Installation and Maintenance Instructions

Hand these instructions to the owner following installation

Model No's FICC**MN, FICC**SN, FICC**RN, FDCN**SN & FNCN**SN are only for use on Natural Gas (G20) at a supply pressure of 20 mbar in G.B. / I.E.

Model No. FDCN**SP are only for use on Propane Gas (G31) at a supply pressure of 37 mbar in G.B. / I.E.

** denotes trim and fret variant fitted to product

CONTENTS

Section	1 Information and Requirements	PAGE
1.0	Appliance Information	3-4
1.1	Conditions of Installation	5
1.2	Flue and chimney suitability	5
1.3	Fireplace / surround suitability	6
1.4	Shelf position	6
1.5	Chimney inspection	6
1.6	Fire place opening / catchment space	7-8
1.7	Fitting to Metal Flue Boxes	9
1.8	Hearths	9
1.9	Spillage Monitoring System	9
Section	2 Installation of Fire	
2.1	Unpacking the fire	10
2.2	Installing the fire box	10-18
2.3	Gas tightness and inlet pressure (MC models)	19
2.4	Gas tightness and inlet pressure (SC models)	19
2.5	Gas tightness and inlet pressure (RC models)	20
Section	3 Assembling Fuel Bed and Commissioning	
3.1	Assembling the ceramics and fuel bed	21-24
3.2	Fixing the Infra-red Eye in position	24-25
3.3	Connecting the battery pack	26
3.4	Fitting the trim (Rhapsody / Calypso models)	26
3.5	Fitting the trim (Richmond models)	26
3.6 3.7	Fitting the trim (Caress models) Fitting the fender (Rhapsody & Caress contemporary models)	27 28
3.8	Fitting the fender (Richmond, Caress traditional & Calypso models)	29
3.9	Lighting the appliance (Manual control models)	29
3.10	Lighting the appliance (Manda control models)	30
3.11	Lighting the appliance (Remote control models)	31
3.12	Checking for clearance of combustion products	32
Section 4 Maintenance		
4.1	Removal of the Burner Assembly (Manual control models)	33
4.2	Removal of the Piezo Igniter	33
4.3	Removal of the Control Tap	34
4.4	Removal of the Pilot Assembly	34
4.5	Removal of the Burner Assembly (Slide control models)	34-35
4.6	Removal of the Battery Ignitor	35
4.7	Repacing the Battery	35-36
4.8	Removing the Oxy-Pilot Assembly	36
4.9 4.10	Replacing the Control Cable	36-37
4.10	Removal of the Burner Assembly (Remote control models) Removal of the Valve	37 38
4.11	Removal of the Oxy-Pilot Assembly	38-39
4.13	Replacing the Battery	39

This appliance is manufactured by:-

BFM Europe Ltd, Trentham Lakes, Stoke-on-Trent, ST4 4TJ

SECTION 1 INFORMATION AND REQUIREMENTS

1.0 APPLIANCE INFORMATION

Model FICC**MN (MC) FDCN**SP

FICC**SN (SC) FICC**RN (RC) FDCN**SN (SC) FNCN**SN (SC)

Gas Type G20 G31

Main injectors (2 off) Size 260 Size 85

Pilot Type Copreci Copreci

21100 / 141 (MC) 21100 / 166 (SC)

21100 / 162 (SC & RC)

Max. Gross Heat Input: 6.9 kW Min. Gross Heat Input: 4.2 kW

Cold Pressure: 20.0 mbar +/- 1.0mbar (G20 Models)

37.0 mbar +/- 1.0 mbar (G31 Models)

Ignition: Push Button Piezo (MC models)

1.5V Battery Generator (SC models)9V Battery Generator (RC models)

Electrode Spark Gap 4.5mm Nominal

Weight (with fender) 24.0 kg Richmond MC

22.0 kg Richmond RC

20.5 kg Rhapsody Brass & Black

18.5 kg Rhapsody Silver
21.5 kg Calypso Brass
26 kg Caress Traditional MC
26.5 kg Caress Traditional SC / RC
24.5 kg Caress Contemporary MC
25 kg Caress Contemporary SC / RC

Fire box Dimensions (Richmond Models)

Width:(with trim, no spacer)470mmHeight:(with trim, no spacer)586mmDepth:(overall-without fender)250mmDepth:(overall-with spacer)200mm

Gas Connection 8mm Compression (Supplied with fire)

Fire box Dimensions (Rhapsody Models)

Width:(with trim, no spacer)470mmHeight:(with trim, no spacer)586mmDepth:(overall-without fender)250mm

Gas Connection 8mm Compression (Supplied with fire)

Fire box Dimensions (Caress Traditional & Contemporary Models)

Width:(with trim, no spacer)470mmHeight:(with trim, no spacer)586mmDepth:(overall-without fender)250mm

Gas Connection 8mm Compression (Supplied with fire)

Efficiency Declaration

The efficiency of this appliance has been measured as specified in BS 7977-1: 2002 and the result is 58%.

The gross calorific value of the fuel has been used for this efficiency calculation. The test data from which it has been calculated has been certified by Advantica. The efficiency value may be used in the UK Governments Standard Assessment Procedure (SAP) for energy rating of dwellings.

INSTALLATION REQUIREMENTS

1.1 CONDITIONS OF INSTALLATION

It is the law that all gas appliances are installed only by a CORGI Registered Installer, in accordance with these installation instructions and the Gas Safety (Installation and Use) Regulations 1998 as amended. Failure to install appliances correctly could lead to prosecution. It is in your own interest and that of safety to comply with the law.

The installation must also be in accordance with all relevant parts of the Local and National Building Regulations where appropriate, the Building Regulations (Scotland Consolidation) issued by the Scotlish Development Department, and all applicable requirements of the following British Standard Code of Practice.

- 1. BS 5871 Part 2 Installation of Inset Live Fuel Effect Gas Fires
- 2. BS 6891 Installation of Gas Pipework
- 3. BS 5440 Parts 1 & 2 Installation of Flues and Ventilation
- 4. BS 1251 Open fire place components
- 5. BS 715 / BS EN 1856-2 Metal flue pipes for gas appliances
- 6. BS 6461 Part 1 Installation of Chimneys and flues
- 7. IS 813: 1996 Domestic Gas Installation (Republic of Ireland)

No purpose made additional ventilation is normally required for this appliance, when installed in G.B. When Installing in I.E. please consult document I.S. 813: 1996 Domestic Gas Installation, which is issued by the National Standards Authority of Ireland. If installing in Northern Ireland, please consult local building regulations. Any purpose made ventilation must be checked periodically to ensure that it is free from obstruction.

1.2 FLUE AND CHIMNEY SUITABILITY

This appliance is designed for use with conventional brick built or lined chimneys and fabricated flues and metal flue boxes conforming to BS 715 / BS EN 1856-2. All flues must conform to the following minimum dimensions.

Minimum diameter of circular flues 125 mm (Without Flue Restrictor Fitted)

Minimum effective height of all flue types 3 metres

When fitting to conventional chimneys or 175mm flues it may be desirable to fit the flue restrictor baffle (supplied) to reduce the flue flow and increase the efficiency of the fire. Safe clearance of products must always be checked by carrying out a smoke match test as described.

1.3 FIREPLACE / SURROUND SUITABILITY

The fire must only be installed on a hearth it must not be installed directly onto carpet or other combustible floor materials.

The fire is suitable for fitting to non-combustible fire place surrounds and proprietary fire place surrounds with a temperature rating of at least 150°c. If a heating appliance is fitted directly against a wall without the use of a fire surround or fire place all combustible material must be removed from behind the trim. Soft wall coverings such as blown vinyl, wall paper etc. could be affected by the rising hot air and scorching and/or discoloration may result. Due consideration should be made to this when installing or decorating.

1.4 SHELF POSITION

The fire may be fitted below a combustible shelf providing there is a minimum distance of 200mm above the top of the fire and the shelf does not project more than 150mm. If the shelf overhangs more than 150mm the distance between the fire and the shelf must be increased by 15mm for every 25mm of additional overhang over 150mm.

1.5 FLUE / CHIMNEY INSPECTION

Before commencing installation, a flue or chimney should be inspected to ensure that all the following conditions are satisfied.

- Check that the chimney / flue only serves one fire place and is clear of any obstruction. Any dampers or register plates must be removed or locked in the open position.
- Brick/stone built chimneys or any chimney or flue which has been used for an appliance burning fuel other than gas must be thoroughly swept. The base of the chimney / flue must also be thoroughly cleared of debris etc.
- 3. Any under-floor air supply to the fire place must be completely sealed off.
- 4. Ensure that the inside of the chimney / flue is in good condition along it's length and check that there is no leakage of smoke through the structure of the chimney during and after the smoke pellet test.
- 5. Using a smoke pellet, check that there is an up-draught in the chimney / flue and that the smoke can be seen issuing from the terminal / chimney pot outside.

 There must be no leakage of smoke through the structure of the chimney during or after the smoke pellet test and it is important to check inside upstairs rooms adjacent to the chimney / flue

Check the chimney pot / terminal and general condition of the brickwork or masonry. If the chimney or flue is in poor condition or if there is no up-draught do not proceed with the installation. If there is a history of down-draught conditions with the chimney / flue, a tested and certificated flue terminal or cowl suitable for the relevant flue type should be considered.

6. A spillage test must always be carried out during commissioning of the appliance.

1.6 FIRE PLACE OPENING AND CHIMNEY CATCHMENT SPACE

The front opening of the fire place must be between 400 and 450 mm wide, and between 550 and 570mm high. If the opening exceeds these dimensions then a surround must be constructed from suitable non-combustible material to produce a correct size opening. Any surround must be suitably sealed to the fire place to prevent leakage. See below in fig.1

When installing into a brick built chimney, you must ensure that there is sufficient depth to accommodate any debris which may fall from the chimney. This depth must be sufficient to accommodate 12 litres of volumetric space.

<u>Table A - Installation Depth Requirements for a Flavel Caress, Richmond, Rhapsody or Calypso being installed into a brick built chimney, requiring</u>
12.0 litres of debris collection volume (fig. 2)

Opening Width (mm)	Minimum Depth Required (mm)
400 (minimum opening wie	dth) 298
410	392
420	285
430	280
440	273
450 (maximum opening w	idth) 269

For example, if the appliance was to be fitted into a 400mm wide opening, the depth required would be 298mm. See fig. 2 below for explanatory diagram.

Fig. 2

1.7 FITTING TO PRE-FABRICATED TWIN WALL METAL FLUE BOXES

The appliance may be fitted to twin wall metal flue boxes conforming to the constructional requirements of BS 715 / BS EN 1856-2, (for example the Selkirk LFE 175 box). The box must have a minimum flue diameter of 175mm internal and minimum internal dimensions of 300mm deep by 580mm high by 400mm wide. There are no maximum dimensional requirements for the box. The top face of the box must be insulated with a minimum thickness of 50mm of non-combustible mineral wool insulation or similar material. The flue box must stand on a non-combustible base of minimum thickness 12mm.

1.8 HEARTHS

This appliance must only be installed on to a concrete or non-combustible hearth. The hearth material must be a minimum thickness of 13mm with the top surface at least 50mm above the floor. The hearth must be fitted symmetrically about the fire opening and have a minimum width of 760mm and a minimum projection of 300mm forwards from the fire opening. If the appliance is fitted with a black 50mm spacer frame (Richmond models only), then the hearth projection must be increased to 350mm forwards of the fireplace opening.

1.9 SPILLAGE MONITORING SYSTEM

This appliance is fitted with an atmosphere sensing spillage monitoring system in the form of an oxygen sensing pilot. This is designed to shut the fire off in the event of a partial or complete blockage of the flue causing a build up of combustion products in the room in which the fire is operated. The following are important warnings relating to this spillage monitoring system:-

- 1) The spillage monitoring system must not be adjusted by the installer.
- 2) The spillage monitoring system must not be put out of operation.
- 3) When the spillage monitoring system is exchanged only a complete original manufacturers part may be fitted. It is not possible to replace individual parts on the pilot system on this appliance, only a complete pilot assembly (including the thermocouple) may be fitted.

SECTION 2 INSTALLATION OF FIRE

2.1 UNPACKING THE FIRE

Carefully lift the fire out of the carton. Remove the loose item packaging carefully from the front of the appliance. Check the contents as listed :-

Packing Check List

1 off	Fire box / burner assembly
1 off	Fender & Ashpan Cover (boxed)
1 off	L/H & R/H fret mounting brkts (Rhapsody, Calypso & Caress
	Contemporary models only)
4 off	Cast trim mounting brackets and screws
1 off	Boxed ceramic base, front ceramic rail and 20 coals (18 large, 2 small)
	coals
1 off	Remote control handset (RC models only)
1 off	Loose items bag
1 off each	User instruction book and Installation book
1 off	Battery Pack (RC models only)
1 off	Metal Trim (Rhapsody, Calypso & Richmond models)
1 off	Cast Trim (Caress Contemporary & Caress Traditional models)

2.2 INSTALLING THE FIRE BOX

Establish which type of flue you are intending to install the fire in to :-

225 x 225mm (9 inch x 9 inch) brick built chimneys 175mm (7 inch) diameter lined brick or stone flue, insulated pre-fabricated metal flue box to BS 715 / BS EN 1856-2

When installing into 125mm (5 inch) diameter lined brick or stone flue, or insulated pre-fabricated metal flue box to BS 715 / BS EN 1856-2. the restrictor baffle must not be fitted.

A spillage test must always be carried out to check satisfactory clearance of flue products, regardless of the type of flue the appliance is being fitted to.

For manual control Richmond & Caress models proceed as follows :-

a) Remove the trim / fret. Remove the burner heat shield from the front of the fire box to allow access to the burner. See fig. 3 below.

Fig. 3

- b) Ensure that the hearth is protected from damage and carefully lift the fire box into the fire opening, then slide it back into position. Check that the fire box flange fits flush to the sealing face of the fire surround or wall with no gaps present.
- c) Remove the four retaining screws securing the burner to the firebox. The base of the burner unit can now be pulled forward, allowing the burner to be removed from the fire box. See fig. 4 below.

Fig. 4

For slide control Richmond, Rhapsody, Calypso & Caress models proceed as follows:

d) Remove the trim / fret. Remove the burner heat shield from the front of the fire box to allow access to the burner. See fig. 5 below.

Fig. 5

- e) Ensure that the hearth is protected from damage and carefully lift the fire box into the fire opening, then slide it back into position. Check that the fire box flange fits flush to the sealing face of the fire surround or wall with no gaps present.
- f) Remove the burner. To allow burner removal, the control lever operat ing cable must be removed. The control lever operating cable can be seen running across the base of the fire, below the burner. To release the cable, unscrew the cable securing screw located in the centre of the aluminium operating arm and pull the cable out from its fixing hole. Release the other end of the cable by pushing the cable forwards to the right, i.e. into the operating arm so as to release the tension. Pull the cable nipple out of the retaining hole and remove the cable through the slot in the operating arm. See fig. 6 overpage

Fig. 6

g) Unscrew the burner assembly fixing screws at either side of the firebox, and the two fixing screws at the base of the fire (See fig. 7 below). Carefully pull the base of the burner forwards. The burner can now be removed from the appliance.

Fig. 7

For remote control Richmond & Caress models proceed as follows:

a) Remove the cast trim. Remove the burner heat shield from the front of the fire box to allow access to the burner. See fig. 8 below.

Fig. 8

- b) Ensure that the hearth is protected from damage and carefully lift the fire box into the fire opening, then slide it back into position. Check that the fire box flange fits flush to the sealing face of the fire surround or wall with no gaps present.
- c) Remove the four retaining screws securing the burner to the firebox. The base of the burner unit can now be pulled forward, allowing the burner to be removed from the fire box. See fig. 9 below.

Fig. 9

Continue for all models

Whilst the fire box is still in position, decide which side the gas supply is to enter the fire from. If concealed pipe work is required plan the pipe run to enter the fire box through one of the openings in the sides of the fire box below the fuelbed support panel and connect to the isolating / inlet elbow. The gas connection to the appliance should be made to the isolating / inlet elbow using 8mm rigid tubing. There must be no soldered joints within the firebox. See fig. 10 & 11 below for suggested concealed pipe layouts.

Note: Before breaking into the gas supply a tightness test should be carried out to establish that the existing pipework is sound.

Carefully withdraw the fire box from the opening to enable the gas supply and fire fixing to be completed.

IMPORTANT NOTE: USE THE FOIL TAPE SUPPLIED TO SEAL THE UNUSED GAS ENTRY POINTS ON THE FIREBOX. BFM EUROPE WILL NOT ACCEPT GUARANTEE CLAIMS THAT ARE AS RESULT OF THE UNUSED GAS ENTRY POINTS NOT BEING SEALED.

The preferred method of fixing which is suitable for almost all situations is the cable fixing method which is described in the following section in detail.

To fit using the **preferred** cable method proceed as follows-

h) Mark out and drill 4 off No 14 (6mm) holes in the back face of the fire opening in the positions shown below in fig. 12

Fig. 12

Fit the wallplugs provided and screw the fixing eyes securely into the rear of the fire opening.

- Uncoil the two fire fixing cables and thread one end of each of the cables through one of the two holes on each side of the flue outlet shroud.
- j) Position the fire carefully on the (protected) surface of the hearth and reach into the fire opening. Thread each of the cables vertically downwards through the pair of fixing eyes on the same side of the fire. Thread the free end of the cables through the corresponding circular hole on each side of the lower rear of the fire. Carefully slide the fire box back into the fire opening and pull both cables tight.
- k) Thread a tensioning screw over each of the cables and ensure that the tensioning nut is screwed fully up against the hexagon shoulder of the tensioning screw (this provides maximum travel for the tensioning nut).

 Fit a screwed nipple on to each of the cables and pull hand tight up against the tensioning screw, then secure each nipple with a flat bladed screwdriver. See fig. 13 below

Fig. 13

- m) Evenly tighten the tensioning nuts to tension both cables and pull the fire snugly against the wall. Do not overtighten, it is only necessary to pull the seal up against the sealing face of the wall, it does not need to be compressed. Check that there are no gaps behind the seal.
- n) With the fire securely in place, if a concealed gas connection has been made through either of the access holes in the sides of the fire, the holes should be closed around the pipe to prevent leakage of air through the gap around the pipe.
- o) Refit the burner. Fit the four retaining screws and check that the burner is correctly locked into position. On slide control models refit the control cable. To do this, firstly locate the nipple on one end of the cable into recess in operating arm and then secure the front part of the operating arm back onto the rear of the operating arm with the retained screw.

This should not be overtightened. Move the control lever fully downwards and check that the left hand micro-switch operates the igniter and that the control valve spindle is fully depressed. Move the control lever upwards to the "off" position and check that the control lever operates smoothly and safely.

NOTE: The cable is factory set, and therefore should need no adjustment

- p) Refit the front burner heat shield to the sides of the fire box (2 Screws) and secure the trim to the fire via the location tabs on the firebox flange.
- q) Before making the final gas connection, thoroughly purge the gas supply pipework to remove all foreign matter, otherwise serious damage may be caused to the gas control valve on the fire.

2.3 GAS TIGHTNESS AND INLET PRESSURE (MANUAL CONTROL RICHMOND & CARESS MODELS)

- Remove the pressure test point screw from the inlet elbow and fit a manometer.
- b) Turn on the main gas supply and carry out a gas tightness test.
- c) Depress the control knob and turn anti-clockwise to the position marked pilot. Hold in the control knob for a few seconds to purge the pipe work then press the igniter button. The burner should light, continue to hold the control knob for a few seconds then turn to the full-on position.
- d) Check that the gas pressure for Natural Gas (G20) models is **20.0 mbar** (+/- **1.0mbar**) **8.0 in w.g.**(+/- **0.4 in w.g.**)
- e) Turn off the fire, remove the manometer and refit the pressure test point screw. Check the pressure test point screw for gas tightness with the appliance turned on using a suitable leak detection fluid or detector.

2.4 GAS TIGHTNESS AND INLET PRESSURE (SLIDE CONTROL CARESS, RICHMOND, RHAPSODY & CALYPSO MODELS).

- Remove the pressure test point screw from the pressure test point and fit a manometer.
- b) Turn on the main gas supply and carry out a gas tightness test.
- c) Depress the control lever to the position marked pilot. Hold down the control lever for a few seconds to purge the pipe work. The burner should light, continue to hold the control lever for a few seconds to latch the valve then lift to the full-on position.
- d) Check that the gas pressure for Natural Gas (G20) models is 20.0 mbar (+/- 1.0mbar) or for Rhapsody only Propane Gas (G31) models is 37.0 mbar (+/- 1.0 mbar)
- e) Turn off the fire, remove the manometer and refit the pressure test point screw. Check the pressure test point screw for gas tightness with the appliance turned on using a suitable leak detection fluid or detector.

2.5 GAS TIGHTNESS AND INLET PRESSURE (REMOTE CONTROL RICHMOND & CARESS MODELS)

- Remove the pressure test point screw from the inlet elbow and fit a manometer.
- b) Turn on the main gas supply and carry out a gas tightness test.
- c) Depress both the round buttons on the handset. The fire will then commence its ignition sequence and will light to high. See page 28 for full details of the operating method for the fire.
- d) Check that the gas pressure is 20.0 mbar (+/- 1.0mbar) 8.0 in w.g.(+/- 0.4 in w.g.)
- e) Turn off the fire, remove the manometer and refit the pressure test point screw. Check the pressure test point screw for gas tightness with the appliance turned on using a suitable leak detection fluid or detector.

SECTION 3 ASSEMBLING FUEL BED AND COMMISSIONING

3.1 ASSEMBLING THE CERAMICS AND FUEL BED

a) Place the ribbed ceramic fuelbed base on top of the fuelbed support and pull fully forwards to the burner. Make sure that the fuelbed base is located centrally in the fire box. Ensure that the fuelbed base fit fully down onto the fuel bed support and is not lodged on the burner. See fig. 14 below.

Fig. 14

b) Position the two halves of the front ceramic (L/H & R/H) on the locating channel in the front ceramic, ensuring it is located onto the lip on the burner front ceramic support. (See fig. 15 below)

Fig. 15

c) Fit five of the large sized coals onto the front ceramic rail, ensuring that they are evenly spaced. Use the recess's in the front ceramic rail as a guide for placement. (See fig. 16 below)

Fig. 16

d) Select four of the large coals and arrange behind the front row of coals, ensuring that flame paths as indicated below are not interupted. Select two of the small coals and place at each end of the second row
 . (See fig. 17 below)

Fig. 17

e) Select five of the large coals and arrange along the rear of the fuelbed, using the ribs in the rear of the fuelbed as a guide for placement. (See fig. 18 below)

Fig. 18

f) Select the four remaining large coals and position to fill the gaps at each end of the third row of coals, as shown. Fig. 19

Fig. 19

The exact position and fit of the coals may be finely adjusted to give the most pleasing and random appearance.

Warning: Use only the coals supplied with the fire. When replacing the coals remove the old coals and discard them. Fit a complete set of coals of the correct type. Do not fit additional coals or any coals other than a genuine replacement set.

This appliance uses fuel effect pieces containing Refractory Ceramic Fibres (R.C.F.), which are man-made vitreous silicate fibres. Excessive exposure to these materials may cause temporary irritation to eyes, skin and respiratory tract. Consequently, it makes sense to take care when handling these articles to ensure that the release of dust is kept to a minimum. To ensure that the release of fibres from these R.C.F. articles is kept to a minimum, during installation & servicing we recommend that you use a HEPA filtered vacuum to remove any dust and soot accumulated in and around the fire, before and after working on the fire. When replacing these articles we recommend that the replaced items are not broken up, but are sealed within a heavy duty polythene bag, clearly labelled as "RCF waste". This is not classified as "hazardous waste" and may be disposed of at a tipping site licensed for the disposal of industrial waste. Protective clothing is not required when handling these arrticles, but we do recommend you follow the normal hygiene rules of not smoking, eating or drinking in the work area, and always wash your hands before eating or drinking. This appliance does not contain any component manufactured from asbestos or asbestos related products.

3.2 FIXING THE INFRARED SENSOR IN POSITION

a) Due to the different fascia's that can be supplied with these fires, the infrared sensor is supplied from the factory attached to a self adhesive pad. This pad can therefore be attached to the hearth in a position to suit the form of the fret assembly that is chosen with the product. Fig. 20a below shows the self adhesive pad and infrared eye attached to the flying lead, as supplied from the factory.

Fig. 20a

Infrared Eye Sensor

b) Remove the backing paper from the self adhesive pad and position the infrared eye in the air channels in the ashpan cover, so that the infrared eye is flush with the front edge of the ashpan cover, as shown below in Fig. 20b. Check the operation of the handset, as detailed in Section 3.10 and adjust the position of the infrared eye if necessary.

Fig. 20b

3.3 CONNECTING THE BATTERY PACK

- a) To prevent un-necessary battery drain, the battery pack that is used to provide the remote control function for this product is disconnected at the factory. Prior to attempting to light the product, can the installer please ensure that the battery pack is re-connected as shown in section b), c) & d) below.
- Locate the battery pack in the support cradle at the bottom R/H side of the firebox / burner assembly.
- The wire and connecting plug from the battery pack should then be connected into the supply wire running from the control board. See Fig 21 below.

Fig. 21

d) Replace the battery pack into its mounting cradle below the burner.

3.4 FITTING THE TRIM (RHAPSODY / CALYPSO MODELS)

 Refitting the trim is achieved by locating the rear flange of the trim over the flange on the firebox mounting face at the top and each side.

3.5 FITTING THE TRIM (RICHMOND MODELS)

a) The trim is held in position on the fixing flange by magnets.

3.6 FITTING THE TRIM - CONTEMPORARY & TRADITIONAL CARESS MODELS ONLY

a) Fit the 4 off mounting brackets supplied with the fire in the loose items pack to the rear face of the Cast-Iron Trim as shown below in Fig. 22

Fig. 22

b) Fit the fascia to the firebox by hooking the mounting brackets into the slots on the firebox as indicated in Fig. 23

Fig. 23

Image shows bottom right hand slot, further slots are position on mounting flange at opposite side and top L/H / R/H mounting flanges

3.7 TO FIT THE FENDER (RHAPSODY & CARESS CONTEMORARY MODELS)

 Attach L/H & R/H Brackets to fender with M6 pozi screws which locate onto the burner retaining brackets at each end of the burner assembly.
 See fig. 24, 25 & 26 below and overpage

Fig. 24

Locate slots in fender brackets onto burner retaining brackets as shown in Fig. 25

Fig. 25

Burner retaining brackets. Engage slots in Fender brackets shown in Fig. 24 onto these brackets

Fig. 26

Correct final position of Fender

3.8 FITTING THE FENDER (RICHMOND, CALYPSO & CARESS TRADITIONAL MODELS)

 The fender is placed up to the front of the ceramic front rail on Richmond, Calypso & Caress Traditional models. Position the ashpan under the fender and centralise.

3.9 LIGHTING THE APPLIANCE (MANUAL CONTROL CARESS & RICHMOND MODELS)

- a) Turn on the gas isolation tap.
- b) Depress the control knob and turn anti-clockwise to the position marked pilot. Hold in the control knob for a few seconds to purge the pipe work.
- c) Continue to hold-in the control knob and press the igniter button. If the burner does not light, continue to press the igniter button until ignition occurs. Continue to hold the control knob for 5-10 seconds to allow the thermocouple to heat up, if the pilot goes out when the control knob is released, repeat the lighting sequence.
- d) Turn the control knob in the anti-clockwise direction to the high position and the main burner will light.
- e) Turn the control knob clockwise to the low position and the gas input will be reduced to the minimum setting.
- f) Slightly depress the control knob and turn to the pilot position, the main burner will go out but the pilot will remain lit.
- g) Slightly depress the control knob and turn to the off position, the pilot will now be extinguished.

3.10 LIGHTING THE APPLIANCE (SLIDE CONTROL CARESS, RHAPSODY, CALYPSO & RICHMOND MODELS)

- a) Turn on the isolation valve. Depress the control lever fully downwards to the position marked. Hold down the control lever for a few seconds to allow the gas to reach the pilot.
- b) The fire will then begin its ignition sequence. If the pilot does not light, continue to press the control lever until ignition occurs. The pilot flame can be seen by looking underneath the front ceramic rail, above the burner heat shield, at the front left hand side of the fuelbed. When the pilot has lit, continue to hold the control lever down for 5-10 seconds to allow the thermocouple to heat up, before releasing the lever apply one firm downwards push to ensure that the f.s.d. valve is fully latched, if the pilot goes out when the control lever is released, repeat the lighting sequence.
- c) After lighting, move control lever up to the high position and the main burner will light. It is recommended that for the most efficient performance the fire is allowed to warm up for a few minutes with the the control lever set to high.
- d) The gas control can be moved from the High to Low position to give the desired heat output.
- e) To turn the fire off, FULLY raise the control lever to the OFF position.

WARNING: If the fire goes out for any reason or is turned off and it isnecessary to re-light the fire it is important to allow the fire to cool for 3 minutes before attempting to re-light it.

3.11 LIGHTING THE APPLIANCE (REMOTE CONTROL CARESS & RICHMOND MODELS)

- a) The Remote control handset generates an infrared signal, which will be received by the sensor situated at the front right of your fire, behind the ashpan cover. This infrared signal requires direct line of sight from the handset to the sensor on the fire to ensure good operation. If the hands set is lost or broken, the fire can be lit manually, see the user instructions for details on how to operate the fire manually.
- b) To light the appliance using the handset, ensure the switch on the control panel is set to automatic. Point the handset at the fire and press the 2 left hand buttons together. The fire will emit a "beep" sound, the buttons can now be released. After a few seconds an audible clicking can be heard and then the fire will light the pilot and then light the main burner. The ignition cycle will take approximately 20 seconds.
- c) To reduce the level of heat input on the fire, point the handset at the fire and press the small flame button. (An audible beep will be heard)
- d) To increase the level of heat input on the fire, point the handset at the fire and press the large flame button. (An audible beep will be heard)
- e) To leave the fire in the standby mode (pilot only running) press the small round button on the handset.
- f) To switch the appliance off completely, press the large round button on the handset, the fire will then switch off.

Fig. 27

3.12 CHECKING FOR CLEARANCE OF COMBUSTION PRODUCTS

- a) Close all doors and windows in the room.
- b) Light the fire and allow to run for approximately 5 minutes on high position.
- c) After approximately 5 minutes hold a smoke match just inside and below the centre of the lower front edge of the top of the fire. (It is recommended that a suitable smoke match holder is used when check ing for clearance of combustion products). All smoke generated should be drawn back into the flue. If slight spillage occurs or if in doubt, repeat the test after a further 5-10 minutes. If the test indicates that spillage is occurring and the flue restrictor baffle has been fitted, it should be removed and the test repeated after the fire has cooled.
- d) If spillage persists, the flue is not functioning correctly and a fault exists. If, after investigation the fault cannot be traced and rectified, the fire must be disconnected from the gas supply and expert advice obtained.
- e) If there is an extractor fan fitted any where in the vicinity of the appliance, the spillage test should be repeated with the fan running on maximum and all interconnecting doors open.
- f) After ensuring that the fire is safe to use it should be left on high position to fully warm up. During this time a slight odour may be noticed, this is due to the "newness" of the fire and will soon disappear.

At this stage any minor adjustments to the coals should be made using suitable long handled tongs and taking care not to damage the coals.

Finally, hand the Installation and Maintenance Instructions and the Users Instructions over to the customer and explain the operation of the fire.

SECTION 4 MAINTENANCE

Servicing Notes

Servicing should be carried out annually by a competent person such as a CORGI registered engineer. **This is a condition of the Flavel guarantee schemes.** The service should include visually checking the chimney and fire opening for

The service should include visually checking the chimney and fire opening for accumulations of debris and a smoke test to check for a positive up-draught in the chimney.

The condition of the coals should be checked and if necessary the whole set should be replaced with a genuine replacement set.

The burner assembly is designed to be removed as a complete unit for ease of access. After any servicing work a gas tightness check must always be carried out.

Manual Control Richmond & Caress Fires - For Diagrams refer to Section 2

- 4.1 Removing the burner assembly from the fire.
- 4.1.1 Prepare work area (lay down dust sheets etc.)
- 4.1.2 Remove the trim. Lift the fender and ash pan cover out of the way and put them in a safe location. Remove the loose coals from the fuel bed and front ceramic rail. Remove the front ceramic from the rail. Unscrew the two pozi-driv fixing screws which secure the burner heat shield and remove it from the fire
- 4.1.3 Isolate the gas supply and remove the inlet pipe from the appliance inlet elbow. Unscrew and remove the four screws which retain the burner. Remove the burner assembly from the fire.
- 4.1.4 To refit the burner assembly. Push the base of the control panel fully into the fire and secure with the four screws. Refit the gas supply pipe and carry out a gas tightness test. Refit the burner heat shield then refit the coals referring to section 3 for the correct coal layout. The fender and ash pan cover can now be re-positioned. Refit the trim.

4.2 Removing the Piezo Igniter

- 4.2.1 Remove the burner assembly as in section 4.1
- 4.2.2 Disconnect the ignition lead from the piezo and unscrew the retaining nut on the rear of the control panel. Withdraw the piezo from the front of the control panel. Reassemble in reverse order and carry out a gas tightness test.

- 4.3 Removing the Control Tap from the fire.
- 4.3.1 Remove the burner assembly as in section 4.1.
- 4.3.2 Pull the control knob off the control tap spindle.
- 4.3.3 Loosen and remove the three gas pipe retaining nuts from the control tap and release the ends of the gas pipes from the control tap body. Loosen and remove the thermocouple securing nut from the end of the control tap.
- 4.3.4 Unscrew the control tap locknut from the front of the control panel and remove the control tap.
- 4.3.5 To refit a control tap, reassemble in reverse order noting that the control tap locates with a flat in the control panel. Carry out a gas tightness test after re-assembly.

4.4 Removing the Oxy-Pilot Assembly

Note: Because this appliance is fitted with an atmosphere sensing 'Oxy-Pilot' it is not possible to replace the thermocouple separately, because the thermocouple position is factory set to a tight tolerance. Any replacement of parts on the pilot requires a complete new pilot assembly.

- 4.4.1 Remove the burner assembly as in section 4.1
- 4.4.2 Unscrew and remove the thermocouple retaining nut from the end of the control tap and disconnect the ignition lead from the pilot electrode.
- 4.4.3 Unscrew and remove the two pozi-driv screws which secure the pilot assembly to the burner. Remove the pilot.
- 4.4.4 Re-assemble in reverse order and carry out a gas tightness test.

Slide Control Richmond, Rhapsody, Caress & Calypso Fires

4.5 Removal of the burner assembly

- 4.5.1 Prepare the work area (lay down dust sheets etc.)
- 4.5.2 Remove the trim. Lift the fender and ash pan cover out of the way and put them in a safe location. Remove all of the loose coals and front ceramic rail. Unscrew the two pozi-drive fixing screws which secure the burner heat shield and remove it from the fire.

- 4.5.3 Isolate the gas supply and remove the inlet pipe from the appliance inlet elbow. To allow burner removal, the control lever operating cable must be removed. The control lever operating cable can be seen running across the base of the fire, below the burner. To release the cable, unscrew the cable securing screw located in the centre of the aluminium operating arm and pull the cable out from its fixing hole. Release the other end of the cable by pushing the cable towards the right i.e. into the operating arm so as to release the tension. Pull the cable nipple out of the retaining hole and remove the cable through the slot in the operating arm. Remove the two retaining screws at the base of the burner unit, and the screw each side of the burner unit. The base of the burner unit can now be pulled forward, allowing the burner to be removed outwards and downwards from the fire box. Remove the burner assembly from the fire.
- 4.5.4 Refit the burner assembly to the firebox by carefully pushing the bottom of the burner back into position. Secure using the two screws into the side frame of the firebox, and two screws into the base.

It is now necessary to refit and correctly tension the operating cable. To do this, first set the control lever to the horizontal (central position), this is the position which creates maximum tension in the operating cable. Refit the operating cable to the aluminium operating arm, firstly locating the nipple on one end of the cable into recess in operating arm and then feed the other end through hole in operating arm. Pull the operating cable until it is finger tight and secure with screw into operating arm (do not over-tighten). Move the control lever fully downwards and check that the left hand micro-switch operates the igniter and that the control valve spindle is fully depressed. Move the control lever upwards to the "off" position and check that the right hand (cut-off) micro-switch operates. Check that the control lever operates smoothly and safely. Refit the coals as shown in section 3, refit the fender / ashpan cover and trim.

4.6 Removal of the battery ignitor

- 4.6.1 Remove the burner assembly as above.
- 4.6.2 Disconnect the ignition lead and 2 off microswitch leads from the igniter. Unscrew the Battery retaining cap and place battery to one side. Then unscrew igniter retaining ring and remove igniter from panel. Re-assemble in reverse order and carry out a gas tightness test.

4.7 Replacing the battery

4.7.1 Unscrew Battery retaining cap situated at the front right of the fire and remove the battery

4.7.2 Replace in the reverse order using a 1.5V AA Alkaline Battery.

4.8 Removing the Oxy-Pilot Assembly

Note: Because this appliance is fitted with an atmosphere sensing 'Oxy-Pilot' it is not possible to replace the thermocouple separately, because the thermocouple position is factory set to a tight tolerance. Any replacement of parts on the pilot requires a complete new pilot assembly.

- 4.8.1 Remove the burner assembly as in section 4.1
- 4.8.2 Unscrew and remove the thermocouple retaining nut from the end of the control tap, disconnect the ignition lead from the pilot electrode and the two inline leads from the microswitch.
- 4.8.3 Unscrew and remove the two pozi-drive screws which secure the pilot assembly to the burner. Remove the pilot.
- 4.8.4 Re-assemble in reverse order and carry out a gas tightness test.

4.9 Replacing the Control Cable

4.9.1 The control lever operating cable can be seen running across the base of the fire, below the burner. To release the cable, unscrew the cable securing screw located in the centre of the aluminium operating arm and pull the cable out from its fixing hole. Release the other end of the cable by pushing the cable towards the right i.e. into the operating arm so as to release the tension. Pull the cable nipple out of the retaining hole and remove the cable through the slot in the operating arm. See fig. 28 below.

Fig. 28

- 4.9.2 Hold the hexagonal control lever cable locking bush with a spanner and unscrew the locking screw using a 2mm allen key to release the cable from the control lever. The control cable can now be removed from the cable guide tubes.
- 4.9.3 To fit the replacement cable, thread the end of the new cable into the long length of p.t.f.e. sleeve (as supplied), taking care not to kink the sleeve. Now carefully feed the sleeve and cable into the left hand cable guide tube until the ends emerge above the control lever. Now thread the short length of p.t.f.e. sleeve over the end of the cable and thread the sleeve and cable into the top of the short cable guide tube.
- 4.9.4 When the end of the cable emerges from the short cable guide tube, locate the nipple on the other end of the cable into the locating hole in the aluminium operating arm. Thread the free end of the cable into the cable retaining hole on the operating arm, but at this stage do not tighten the securing screw.
- 4.9.5 Fit the hexagonal control lever cable locking bush onto the control lever and fit the control cable loosely into the bush in the gap between the two lengths of p.t.f.e. sleeve. Ensure that the cable is located in the retaining hole in the locking bush and tighten the screw sufficiently to retain the cable but still allowing it to slide for adjustment.
- 4.9.6 It is now necessary to correctly tension the operating cable. To do this, first set the control lever to the horizontal (central position), this is the position which creates maximum tension in the operating cable. Pull the free end of the operating cable through the operating arm until it is finger tight and secure with screw into operating arm (do not over tighten).
- 4.9.7 Slide the operating arm fully to the right hand position and hold in position, slide the control lever relative to the cable until the cable retaining screw lines up with the hole in the spacer frame. This sets the control lever in the correct position. Hold the hexagonal locking bush with a spanner and tighten the retaining screw using the 2mm allen key. Move the control lever fully downwards and check that the left hand micro-switch operates the igniter and that the control valve spindle is fully depressed. Move the control lever upwards to the "off" position and check that the right hand (cut-off) micro-switch operates. Check that the control lever operates smoothly and safely.

Remote Control Richmond & Caress Fires - For Diagrams refer to Section 2

- 4.10 Removing the burner assembly from the fire.
- 4.10.1 Prepare work area (lay down dust sheets etc.)
- 4.10.2 Lift the fender and ash pan cover of the way and put them in a safe location. Remove the loose coals from the fuel bed and front ceramic rail. Remove the front ceramic from the rail. Unscrew the two pozi-driv fixing screws which secure the burner heat shield and remove it from the fire.
- 4.10.3 Isolate the gas supply and remove the inlet pipe from the appliance inlet elbow. Unscrew and remove the four screws which retain the burner. Remove the HT lead from the Pilot electrode and remove the burner assembly from the fire, ensuring not to pull to tightly on the PCB wiring. Cut the cable tie from the remote infrared eye self adhesive pad, which will be situated on the hearth panel, flush with the front edge of the ashpan cover.
- 4.10.4 To refit the burner assembly. Ensure wiring is fitted correctly to the PCB assembly. Push the base of the control panel fully into the fire and secure with the four screws. Refit the gas supply pipe and carry out a gas tightness test. Refit the burner heat shield then refit the coals / referring to section 3 for the correct coal layout. The infrared eye must be cable tied back to the self adhesive pad which will be situated on the hearth panel. The fender and ash pan cover or can now be repositioned.

4.11 Removing the Valve Assembly

- 4.11.1 Remove the burner assembly as in section 4.10
- 4.11.2 Remove the thermocouple retaing nut from the valve. remove the main pipe, inlet pipe and pilot pipe from the valve.
- 4.11.3 Remove the valve retaining screws and remove. Re-assemble in reverse order and carry out a gas tightness test. Re-fit coals as shown in section 3. The fender and ash pan cover can now be re-positioned.

4.12 Removing the Pilot Assembly.

Note: Because this appliance is fitted with an atmosphere sensing 'Oxy-Pilot' it is not possible to replace the thermocouple separately, because the thermocouple position is factory set to a tight tolerance. Any replacement of parts on the pilot requires a complete new pilot assembly.

- 4.12.1 Remove the burner assembly as in section 4.1.
- 4.12.2 Unscrew the thermocouple retaining nut from the solenoid.
- 4.12.3 Loosen the pilot nut and remove two screw retaining the pilot assembly.
- 4.12.4 Re-assemble in reverse order and carry out a gas tightness test. Re-fit coals as shown in section 3. The fender and ash pan cover can now be re-positioned.

4.13 Replacing the Batteries (Within the Firebox)

- 4.13.1 Remove the fender and ashpan assembly The battery holder is located on the Right Hand side of the appliance .
- 4.13.2 Remove the battery pack with care and then disconnect the battery lead at the white rectangular plug and socket.
- 4.13.3 Replace in reverse order and check correct operation of the appliance.
- NB The handset uses one LR61 (9v) and should be replaced by removing the cover on the rear of the handset.

ENSURE THE BATTERIES ARE CONNECTED TO THE CORRECT POLARITY POSITVE (+), NEGATIVE (-)

PARTS SHORTLIST

Replacement of parts must be carried out by a competent person such as a CORGI registered gas installer. The part numbers of the replaceable parts are as follows, these are available from Flavel Fires who may be contacted at the address shown overpage.

Fuelbed base	B-58690
Fuelbed front rails (L/H & R/H)	B-18730
Replacement coal set	B-61340
RC Gas Control Valve	B-106790
RC Control Board	B-106800
RC Battery Cable	B-106810
RC Battery Holder	B-106820
Piezo Igniter	B-1320
Ignition Wire Manual Models	B-39030
Ignition Wires Slide Models	B-50380
Ignition Wire Remote Models	B-63650
Manual Gas Valve	B-102880
Slide Valve	B-40980
Remote Valve	B-106790

Due to our policy of continual improvement and development the exact accuracy of illustrations and descriptions contained in this book cannot be guaranteed

Part No. B-106530 Issue 5

BFM Europe Ltd. Trentham Lakes Stoke-on-Trent Staffordshire ST4 4TJ

www.bfm-europe.com

Telephone - General Enquiries :

Telephone - Service :

(01782) 339000 (0844) 7700169