

Baxi Wentworth Deluxe Baxi Kingston 2 Deluxe

Live Fuel Effect Inset Gas Fires

Comp N° 244621 - Iss 5 - 6/00

Installation and Servicing Instructions

Natural Gas

Baxi Wentworth Deluxe G.C. N° 32 075 15A

Baxi Kingston 2 Deluxe

G.C. Nº 32 075 20A

Baxi Limited is one of the leading manufacturers of domestic heating products in the UK.

Our first priority is to give a high quality service to our customers. Quality is built into every Baxi product -products which fulfil the demands and needs of customers, offering choice, efficiency and reliability.

To keep ahead of changing trends, we have made a commitment to develop new ideas using the latest technology - with the aim of continuing to make the products that customers want to buy.

Baxi is also the largest manufacturing partnership in the country. Everyone who works at the company has a commitment to quality because, as shareholders, we know that satisfied customers mean continued success.

We hope you get a satisfactory service from Baxi. If not, please let us know.

For use in GB / IE only.

Baxi is a BS-EN ISO 9001 Accredited Company

Contents - Page 3

Section		Page
1.0	Introduction	4
2.0	Technical Data	6
3.0	Site Requirements	7
4.0	Electrical	11
5.0	Installation	12
6.0	Commissioning the Fire	14
7.0	Arranging the Coals	15
8.0	Checking for Spillage	18
9.0	Fitting the Trim & Fender	19
10.0	Annual Servicing	20
11.0	Changing Components	24
12.0	Short Parts List	29

Fire Box Contents

Literature Pack Fire Assembly Coalbed Pack

(Boxed) (Boxed) (Boxed) (Foam Tape, Screws, Cable Ties) Fret Trim

Installation Kit

Transformer Pack

1.0 Introduction - Page 4

1.1 Description

- 1. The Baxi Wentworth Deluxe and Kingston 2 Deluxe are live fuel effect inset gas fires designed to be used on Natural Gas only at a setting pressure of 20 mbar.
- 2. The appliances are designed to give a maximum heat output of 4.0 kW (13,650 Btu/h).
- 3. The fire is controlled automatically by means of the switch located at the top right hand side of the appliance. It also incorporates an illumination effect (Fig. 1). The controls have four positions:

Position OFF
Position Ignition
Position High/Low Output
Position Illumination Output

4. Additionally the symbol (**) controls the illumination. The illumination can only be operated when the fire is in:

Position • OFF
Position • Low Output

- 5. A switch located behind the controls access door can be used to switch off the flicker motor to achieve a static light effect (Fig. 1a).
- 6. A special feature of the Baxi Wentworth and Kingston 2 is the direct acting oxygen depletion system. This system will shut down the appliance if there is inadequate ventilation and the chimney is not clearing the products of combustion. **Under no circumstances shall this device be adjusted, bypassed or put out of action**. The device must be regularly serviced and strictly in accordance with these instructions.

1.2 Important Information

This product contains 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. Care must be taken when handling these articles to ensure the release of dust or fibres is kept to a minimum. To ensure that the release of fibres from these articles is kept to a minimum, during installation and servicing it is recommended that a H.E.P.A. filtered vacuum is used to remove any dust, soot or other debris accumulated in and around the appliance. This should be performed before and after working on the installation, It is recommended that any replaced item(s) are not broken up but sealed within heavy duty polythene bags and clearly labelled "R.C.F. waste". This is not classified as "hazardous waste" and may be disposed of a tipping site licensed for the disposal of industrial waste. Protective clothing is not required when handling these articles but it is recommended that gloves are worn and the normal hygiene rules of not smoking, eating or drinking in the work area are followed and always wash hands before eating or drinking.

A

Notice

Discolouration of wall surfaces

Most heating appliances generate warm air convection currents and transfer heat to any wall surface against which they are situated.

Some soft furnishings (such as blown vinyl wallpapers) may not be suitable for use where they are subject to temperatures above normal room levels and the manufacturer's advice should be sought before using this type of wall covering adjacent to any heating appliance.

The likelihood of wall staining from convected air currents will be increased in environments where high levels of tobacco smoke or other contaminants exist.

1.3 Installation

- 1. The appliance is suitable for installation only in G.B. and I.E. and should be installed in accordance with the rules in force. For Ireland install in accordance with I.S.813 "Installation of Gas Appliances". The installation must be carried out by a Corgi Registered Installer or other competent person and be in accordance with the relevant requirements of Gas Safety (Installation and Use) Regulations 1998 (as amended), the Building Regulations issued by the Department of the Environment, Building Standards (Scotland) (Consolidation) Regulations issued by the Scottish Development Department and the Local Building Regulations. Where no specific instructions are given, reference should be made to the relevant BRITISH STANDARD CODES OF PRACTICE and Installation Specifications.
- 2. This appliance must be installed in accordance with the manufacturers instructions and the rules in force and only used in a suitably ventilated location.
- 3. Read the instructions before installing or using this appliance.
- 4. The chimney should be swept before the appliance is installed and checked annually to ensure continued clearance of combustion products and that there is no excessive build up of soot.
- 5. Soot and debris from the chimney or other sources should periodically require removal by a competent person.
- 6. Any purpose provided ventilation should be checked periodically to ensure that it is free from obstruction.
- 7. Ensure that all protective plastic coating is removed from trim and fender parts.

IMPORTANT: Do not push excess electrical cable into void behind the fender.

SCOPE

1.4 B.S. Codes of Practice

STANDARD

B S. 6461:Pts 1 &2

B S 6891 B S. 5440: Pt 1	Gas Installation Flues
B S. 5440: Pt 2	Air Supply.
B S. 5871: Pt 2	Installation of inset live fuel effect fires
B S. 715	Specification for metal flue pipes, fittings etc.
B S. 1251	Open fireplace components

Masonry chimneys.

_

∠.u i ecnnicai Data – Page o

Kingston 2 Deluxe		Wentworth Deluxe			
		Category of Appliance $I_{\rm 2H}$ The fire is set for Gas Type G20 at 20mbar.			
Heat Input (net)	High	Min	Heat Input (net)	High	Min
KW	6.16	3.0	KW	6.16	3.0
Btu/h	21,018	10,236	Btu/h	21,018	10,236
Heat Output	High		Heat Output	High	
KW	4.0		KW	4.0	
Btu/h	13,650		Btu/h	13,650	
Inlet Setting Pressure		Cold	Inlet Setting Pressure		Cold
	mbar	20 ± 1.0		mbar	20 ± 1.0
	in wg	8 ± 0.4		in wg	8 ± 0.4
Gas Connection	8mm OD tube, rigid or semi rigid and 8mm compression fitting at appliance inlet		Gas Connection	8mm OD tube, rigid or semi rigid and 8mm compression fitting at appliance inlet	
Controls &Safety system	Fully automatic gas valve with direct burner ignition, flame failure device and direct acting oxygen depletion system.		Controls &Safety system	Fully automatic gas valve with direct burner ignition, flame failure device and direct acting oxygen depletion system.	
Gas Rate (after 10 mins)	0.65 m ³ /h (23.0 ft ³ /h)		Gas Rate (after 10 mins)	0.65 m ³ /h (23.0 ft ³ /h)	
Lifting Weight	34.3 kg (75.5	5 lbs)	Lifting Weight	21.7 kg (47.74 lbs)	
Injector	Cat 127/440		Injector	Cat 127/44	10
Trim	Height	655mm	Trim	Height	601mm
Dimensions	Width	560mm	Dimensions	Width	512mm
	Depth (from the wa	110mm ll)		Depth (from the w	110mm vall)
Electricity Supply	230V transformer supplying fire with 24V/12V supply.		Electricity Supply	230V transformer supplying fire with 24V/12V supply.	

3.0 Site Kequirements - Page 1

Fig. 3

3.1 Site Requirements

- 1. The Baxi Wentworth Deluxe and Kingston 2 Deluxe gas fires can be fitted to an installation with the following flue systems:
- Fabricated steel
- Conventional brick or stone

3.2 Ventilation

1. No purpose provided ventilation is normally required for the appliance, normal adventitious room ventilation being sufficient. Reference should be made to BS 5871 Part 2. For Ireland refer to IS 813 Section 10 of the Irish Ventilation Requirements.

3.3 Masonry Flues

- 1. Any chairbrick must be removed if necessary to achieve the minimum depth. The fireplace opening must be a minimum of 408mm ($16^{-1}/_{16}$ in) wide (Fig. 2).
- 2. A conventional brick or stone chimney must have minimum effective cross-sectional dimension of 225mm x 225mm (9 in x 9 in) or be a lined flue of minimum diameter 125mm (5 in). The liner should be terminated at the top of the builders opening and sealed from the chimney. The minimum depth is shown in Fig. 3. If necessary remove either the knee or the whole chairbrick.
- 3. The fireplace must have a flat vertical surface measuring 605mm $(23^{13}/_{16} \text{ in})$ high by 517mm $(20^1/_8 \text{ in})$ wide (Wentworth) or 660mm (26 in) high by 563mm $(22^5/_{32} \text{ in})$ wide (Kingston 2), centrally placed about the opening. This allows an effective seal to be made between the wall and fire. **Also this area must be of non-combustible** material, If a fire surround is to be fitted its rear section must meet the same requirements. Any gaps between the wall and surround must be sealed (Fig. 4).

3.4 Twin Walled Metal Flue Boxes

1. A double walled metal flue system conforming to the constructional requirements of BS 715 with a minimum internal flue diameter of 125mm (5in) should be used. The flue box should be of the Selkirk LFE 125 type or similar.

2. Remove the restrictor plate from the fire before fitting to this type of flue (see Fig. 12).

- 3. The metal flue box must stand on a non-combustible base of a minimum thickness of 50mm (2 in) and a separate non-combustible hearth should be supplied with minimum dimensions as under Hearth Mounting.
- 4. The metal flue box must be located so that the sides, top and back surfaces have a minimum air gap clearance of 50mm from any combustible material.
- 5. A fitting kit (Baxi Part N° 240125) is required to complete the installation. Further instructions are supplied with kit.

3.5 Hearth Mounting

- 1. The fire is intended to be hearth mounted only. The hearth must be of a non-combustible material at least 13mm ($\frac{1}{2}$ in) thick and measuring at least 300mm (11 13 / $_{16}$ in) deep by 580mm (22 27 / $_{32}$ in) wide. It must be fitted central to the fireplace opening. The top surface of the hearth should be a minimum of 50mm (2 in) above floor level (Fig. 6).
- 2. On no account should the fire unit be fitted directly onto a combustible floor or carpet.
- 3. Alternatively, a fender rail or upstanding edge of 50mm (2in) height can be fitted to the periphery of the 13mm (½ in) non-combustible hearth (Fig. 7).

3.6 Purpose Built Hearths & Surrounds

1 Purpose built superimposed fire resistant hearths and back panels specified as suitable by the manufacturer may be used, or a suitable propriety fire surround with 150° C rating.

Fig. 9

3.7 Clearances (Fig. 8)

- 1. **Shelf Clearance** minimum clearance from the hearth to the underside of a combustible shelf should be 830mm $(32^{21}/_{32} \text{ in})$ provided the shelf depth is 150mm $(5^{29}/_{32} \text{ in})$ or less. When the shelf depth is increased by increments of 12.5mm ($1^{5}/_{32}$ in) greater than 150mm ($5^{29}/_{32}$ in), add 25mm (1 in) to the 830mm ($32^{21}/_{32}$ in).
- 2. Side of Fire minimum width between the vertical sides of combustible surround should not be less than 675mm ($26^{5}/_{16}$ in) provided the fire is central to the surround and the sides do not project more than 150mm $(5^{29}/_{32})$ in). When the vertical side forward projection is increased by 12.5mm ($1^{5}/_{32}$ in) add 50mm (2 in) to the inside width of the surround. NOTE: When the fire is fitted this gives a minimum side clearance of 150mm ($5^{29}/_{32}$ in).

3.8 Existing Chimneys & All Flue Systems

- 1. A chimney which has previously been used to burn solid fuel MUST be swept before beginning the installation. Any restrictions such as dampers or register plates must be removed or disabled. Minimum equivalent height of 3 metres.
- 2. It must serve one appliance only and not have branches or traps which could impede natural draught.
- 3. It essential that a positive flue pull up the chimney is present.
- 4. If a terminal is fitted it must be suitable for the purpose.
- 5. If there is no positive airflow up the chimney **DO NOT** FIT THE FIRE. Seek expert advice before continuing with the installation. A positive flue pull can be detected by holding a lighted match or taper near to the fireplace opening (Fig. 9).
- 6. The fireplace recess must be of non-combustible material. Any existing under-floor air supply must be sealed completely.

Fig. 10 Fit grommet over gas pipe and fit in hole in box once box is fitted back.

3.9 Gas Supply & Connection

1 The gas supply is to be connected to the appliance via a concealed fitting from the rear.

Turn off any appliances that are fed by the meter and isolate the gas supply by turning off at the meter.

- 2. When running the gas supply from the rear it is necessary to remove the grommet from the large hole in the fire back panel, left hand side. The grommet must be cut in order to accommodate the gas pipe and replaced back in position (Fig. 10).
- 4. A suitable isolating cock should always be fitted in the supply feed to the fire to facilitate servicing.

Key g = green

b = blue

br = brown

bl = black

r = red

y = yellow

4.1 Electrical Supply & Connection

- 1. All the fire controls are operated from the control panel on the upper right hand side of the fire trim.
- 2. This appliance is supplied with a transformer and connecting lead which provides the appliance with both 24V and 1 2V electrical power for the controls and illumination.
- 3. The transformer plugs directly into a standard 13 amp supply socket.
- 4. A cable extension kit is available (Part N° 245553) should a longer length be required between the transformer and the fire. The extended lead is 4m long and should be installed in the same manner as the standard length lead.
- 5. The electrical supply cable can be routed through the fireplace opening and via the fire back panel. Where the cable passes through brickwork or similar it should be suitably protected and sealed. The grommet should be removed from the fire rear panel and cut in order to accommodate the cable and replaced.
- 6. Ensure the transformer is easily accessible to the user after installation.
- 7. Ensure the cable is not pulled tight along its entire route and that it is possible to remove the plug on the fire to service the fire. The cable should be run in the fire combox at low level where the ambient temperature is low.

5.0 Installation - Page 12

5.1 Initial Preparation

- 1. Unpack the appliance from the carton and check all items are present. The ceramic coal bed items should be left in their box until required.
- 2. Some sheet metal parts may be fitted with protective plastic coating which must be removed prior to installation.

5.2 Fitting the Fire

- 1. If the fire is to be fitted in a flue box or in a 5 inch lined flue, remove the restrictor plate from the rear of the appliance (Fig. 12).
- 2. The fire may be secured to the fireplace using one of two options:
- a) With the fire pushed onto the fireplace opening in the correct level position, mark the four holes in the wall through the fixing holes in the fire front. Remove the fire, drill and plug the wall (Fig. 13).
- b) Use the cable tensioning kit to secure the fire, proceed as follows:
- 3. Mark the rear face of the fireplace opening as shown. Drill and plug the holes (Fig. 14).
- 4. The gas supply is to be routed from the rear, mark as shown (Fig. 14) and install the pipework after considering section 3.9 "Gas Supply & Connections".
- 5. Take the foam seal from the kit and remove it's backing strip. Fit it to the rear of the fire frame ensuring the seal is applied in the correct position as to allow no spillage of products through the screw securing holes (Fig. 13).
- 6. Screw the four eyebolts into the wall plugs ensuring that the holes in the end of the eyebolts are in the horizontal plane (Fig. 15).
- 7. Undo the three screws retaining the burner chassis to the combustion box sides and base. Carefully withdraw the burner chassis from the fire, taking care not to catch the motor drive cable in the fire and place to one side (Fig. 13). It will also be necessary to unplug the switch from the top right hand side of the fire and remove the cable from the clips.
- 8. The gas and electrical supplies are being routed through the fire rear panel, remove and cut the appropriate grommet(s).

Fig. 18

5.2 Fitting the Fire (cont)

- 8. Engage the tensioning nuts on the threaded shanks of the tensioning devices. Run the nuts down to the hexagonal heads of the tensioning devices (Fig. 16).
- 9. From the front insert the cable tensioning devices through the combustion box rear panel. The hexagonal heads must be to the inside of the box (Fig. 16).
- 10. Position the appliance in front of the fireplace opening and insert the cables in the holes in the combustion box rear flange (Fig.17). Pass the cables through the eyebolts in the builders opening rear face and insert them in the tensioning devices (Fig. 16 & 17). Where the electrical supply is being routed through the rear panel, pass the cable through the hole at the right hand side. Do not draw any more cable into the fire than is necessary. Manoeuvre the appliance backwards into the opening, drawing any slack length of cable through the tensioners.
- 11. Push the appliance as far back in the opening as possible and pull the cables through the tensioners as tight as possible.
- 12. Run the solderless nipples down the cables to the tensioners and tighten their securing screws (Fig. 16). As required, take the relevant grommet(s) and slide over the gas and/or electrical supplies. Run the grommet(s) down the pipe and/or cable and insert in the hole in the rear
- 13. Using a suitable spanner tighten the tensioning nuts clockwise so that the fire frame surround is pulled up against the wall or surround and the seal is compressed. DO NOT CUT OFF THE EXCESS CABLE - coil neatly and secure with tape.
- 14. Fit the inlet elbow supplied in the kit to the controls feed pipe. Refit the burner chassis, taking care not to catch the motor drive cable in the fire and connect the gas supply to the inlet elbow (Fig. 18 & 19). The screws which secure the bulb housing are transit screws only, these should be removed (Fig. 18).
- 15. The side and rear brick effect insulation panels can be reversed to offer a plain effect for the customer. To reverse this brick effect remove the black sheet metal retaining panels left and right hand side. Carefully remove the three insulation panels and reassemble with the plain effect on display. Refit the retaining panels taking care not to damage the paint and insulation panels.

6.0 Commissioning the Fire – Page 14

Fig. 22

6.1 Checking Gas Soundness

1. Turn on the gas supply and check for gas soundness with leak detection fluid (to BS 6891).

6.2 Checking Operation of the Fire

- 1. Remove the screw from the pressure test point on the gas inlet elbow and connect a suitable pressure gauge (Fig. 20).
- 2. Turn on the power supply to the appliance.
- 2. Check that the electrode is sparking to the burner (Fig. 21) when the ignition () button is depressed for 2 seconds on the switch at the top right of the appliance.
- 3. Re-set the appliance to the OFF position (①) and turn on the gas to the appliance.

6.3 Lighting the Fire

NOTE: The ON button has a safety feature built in. It should be pushed for 2 seconds before operation.

- 1. To purge the air from the appliance, press the ignition button (*) on the switch panel at the top right hand side of the fire (Fig. 22).
- 2. The ignition sequence will start and the burner should light, after which, if a flame has been recognised the burner will proceed to its high setting if selected or stay on the low setting if selected. If a flame has not been recognised the control will shut off. If this occurs reset the control by pressing the OFF button (ⓐ) wait 30 seconds and repeat the operation.
- 3. With the burner alight and operating at high setting check the gas inlet pressure is 20 mbar \pm 1.0mbar.
- 4. Press the OFF button (•) to extinguish the burner. Disconnect the pressure gauge and refit the screw to the pressure test point ensuring a gas tight seal.

1.0 Arranging the Coals - Page 15

Loose Coals

7.1 Identification

It is important that all the fire-bed components are used and arranged as shown in order to achieve the desired flame picture. Ensure all fire-bed components are present and identified prior to installation.

1. Remove the coals, side cheeks, front and rear coal mouldings from their protective packaging and place them on a newspaper or similar to prevent soiling furnishings.

CAUTION: The coals are extremely fragile and must be handled accordingly. To avoid soiling ones hands, gloves should be worn and any inhalation of the dust should be avoided. Keep the coals away from children at all times. Never use coals other than those supplied or Genuine Baxi Spare Parts. Never put additional coals on the fire. Please read Section 1.2 Important Information

2. The side and rear brick effect insulation panels can be reversed to offer a plain effect for the customer. To reverse this brick effect remove the black sheet metal retaining panels left and right hand side. Carefully remove the three insulation panels and reassemble with the plain effect on display. Refit the retaining panels taking care not to damage the paint and insulation panels.

7.2 Arranging the Coalbed

NOTE: It is important for the safe operation of the appliance that the front and rear coal mouldings are correctly located and in accordance with these instructions.

- 1. Carefully position the rear coal moulding into the rear of the fire. The undercut in the base of the moulding should rest on the pertruding tabs of the rear coal support. The back face of the moulding should come to rest on the front face of the rear coal support and shall be centrally positioned (Fig. 23). Care should be taken that the rear coal moulding does not fall forward at this stage.
- 2. Identify the left and right pieces marked L and R. Position the side cheeks either side of the rear coal moulding with the coal shaped moulding towards the front. The rear face of the cheeks should rest on the rear coal support with the bottom face resting on the pertruding tabs of the rear coal support and the fixing brackets used to hold the burner tray to the sides of the combustion box (Fig. 24).
- 3. Carefully position the front coal moulding on the front part of the burner tray with the front edge of the moulding behind the lip. The rear edge of the moulding should then rest on the front of the burner. The front and rear coal mouldings should be touching each other at both sides of the firebed (Fig. 25).

7.3 Arranging the Loose Coals

NOTE: Due care and attention to these instructions should be taken when positioning the loose coals. Do not allow the coals to drop in the gap between the front and rear coal mouldings.

- 1. Take 2 coals and place on the outer edges of the front coal moulding (Fig. 26).
- 2. Take 4 coals and place as shown in Fig. 27 bridging the front coal moulding and the rear coal moulding, ensure and flat faces on these coals face downward. Care should be taken as not to allow any coals to drop down between the front and rear coal mouldings (Fig. 27).
- 3. Take the 5 remaining coals and place as shown in Fig. 28 positioned in the gaps created by the front, rear coal mouldings and loose coals

NOTE: Ensure no coals fall down the back of the fire, this could damage or interfere with the illumination effect.

8.0 Checking for Spillage - Page 18

8.1 Checking for Spillage

CAUTION - Whilst checking for spillage care must be taken to avoid touching hot panels.

- 1. Before starting test close all doors and windows.
- 2. Operate the fire from cold at maximum input.
- 3. After approximately five minutes check for spillage.
- 4. Fit a smoke match into a holder, and position with the holder held 20mm below the lip of the lower canopy and approximately 100mm from one side of the opening in the horizontal plane (Fig. 29 & 30).
- 5. If spillage is evident leave the fire operating for a further ten minutes and repeat test.
- 6. If spillage continues to occur and the flue restrictor is still fitted, remove restrictor (Fig. 29a).
- 7. If test is successful repeat with any extractor fan operating and connecting doors open to create the worst likely operating conditions.
- 8. If spillage still occurs and the problem cannot be rectified the fire must be isolated until the problem is resolved.

8.2 Possible Causes of Spillage

- 1. The smoke match may have been positioned incorrectly, resulting in the smoke being picked up by hot convected air currents.
- 2. The builders opening or flue installation may be unsound.
- 3. Down draughts may be present.
- 4. Flue blockages.
- 5. Fire not sealed against fireplace or surround.
- 6. Surround not sealed to wall correctly.

9.0 Fitting the 111m & Fender - Page 19

Fig. 32

9.1 Fitting the Trim and Fender

1. Carefully remove the trim and fender from their packaging. Place trim on its back to prevent falling over.

9.2 Wentworth Models (Fig. 31)

- 1. Align the trim with the fire outer frame. The trim has four keyholes type cutouts on the inside edge which locate on the keyways of the black side trims.
- 2. Place the fender assembly centrally between the legs of the trim and carefully push it back as far as possible.
- 3. In a similar manner place the controls access door centrally in the fender opening and push back as far as possible.

9.3 Kingston 2 Models (Fig. 32)

- 1. Take the outercase location bracket from the kit and fasten it using the existing 2 screws to the canopy (Fig. 32). This will now mate with the bracket on the back of the trim.
- 2. Align the brackets on the rear of the trim assembly with those on the fire outer frame, and lower the trim into position.
- 3. Place the fender assembly centrally between the legs of the trim and push it back as far as possible.
- 4. Place the controls access door centrally in the fender opening and push back as far as possible.

9.4 Informing the User

- 1. These instructions and the users instructions should be handed to the customer. At the same time the customer should be shown how to operate the fire safely and efficiently.
- 2. The need for annual servicing should be emphasised and the returning of the guarantee card advised.

10.1 Maintenance

IMPORTANT: It is possible that some soot may be deposited on the coals after use. This is acceptable providing it is not allowed to accumulate.

CAUTION: The coals are extremely fragile and must be handled accordingly. To avoid soiling ones hands, gloves should be worn and any inhalation of the dust should be avoided. Keep the coals away from children at all times. Never use coals other than those supplied or Genuine Baxi Spare Parts. Never put additional coals on the fire. Please read Section 1.2 Important Information

- 1. Servicing should be carried out regularly by a competent person in accordance with the relevant regulations, to ensure the safe and correct operation of the appliance.
- 2. Before commencing any service or replacement of parts, turn off the gas supply to the fire and ensure that the fire is cold, and isolate the electrical supply.
- 3. After servicing, check for gas soundness.
- 4. When ordering spare parts please quote appliance name and serial number. These can be found on the data badge which is located by removing the controls access door, the badge is on the base plate of the appliance.
- 5. At least once a year check for debris in the catchment area behind the fire and in the flueway.
- 6. If excessive soot has accumulated check to establish the cause. Rectify and clean flue or chimney accordingly.
- 7. The loose coals may be removed for cleaning. The coals are delicate and should be handled carefully. Gently brush with a soft brush to remove dust or deposits.
- 8. Examine the coals for signs of cracking and replace if necessary.

IMPORTANT: See coal layout procedure (Section 7.0 Arranging the Coals) before attempting to replace coals which should only be replaced as a complete set with no extra coals added.

10.2 Preparation

1. For reasons of safety and economy it is important to service the fire annually.

WARNING: Isolate the gas and any electrical supply to the appliance before servicing.

- 2. Remove the controls access door and fender assembly (Fig. 33).
- 3. Remove the trim (Fig. 33).
- 4. Carefully remove all the loose coals, front and rear coal mouldings and the side cheeks (Fig. 34).
- 5. Undo the disconnecting union on the gas supply (Fig. 35).
- 6. Undo the three screws retaining the burner chassis to the combustion box sides and combustion box base. Withdraw the burner chassis from the fire (Fig. 36). It will be necessary to unplug the switch at the top right hand side of the fire and also the transformer plug from the control box front.
- 7. Slacken the cable tensioning nut and remove the solderless nipples from the cables (Fig. 37).
- 8. Where applicable, remove the grommet from the gas and/or electrical supplies if they are routed through the fire rear panel (Fig. 36).
- 9. Pull the fire forwards out of the opening, disengage the cables from the eyebolts and lift the fire away from the hearth. If the fire is secured to the fireplace using screws, remove in order to release the fire from the fireplace.

10.3 Cleaning the Burner and Injectors

- 1. Undo the screw retaining the spark electrode to the burner tray (Fig. 38).
- 2. Undo the screw retaining the burner to the burner tray (Fig. 39).
- 3. Slide the burner to the left to disengage from the injector. Rotate the electrode slightly and lift the burner out of the tray.
- 4. Using a soft brush remove any dirt from the burner and ensure all ports are free from obstruction.
- 5. Undo the union nut connecting the gas pipe to the injector (Fig. 38).
- 6. Undo the injector locknut and remove the injector from the burner tray by disengaging the gas pipe from the injector (Fig. 40).
- 7. Examine and clean the injector. Do not use any hard tools such as pins or wire. Renew if necessary (Fig. 40).
- 8. When retightening the gas feed pipe nut, hold the injector body with a suitable spanner to prevent misalignment of the injector.
- 9. Reassemble in reverse order.

10.4 Cleaning the Thermocouple (Fig. 41)

NOTE: No attempt should be made to clean the device using any hard tools, including pins or wire.

WARNING: The thermocouple assembly must not be adjusted in any way.

- 1. The thermocouple must not be altered so that it will not operate or be bypassed in any way.
- 2. Ensure that the burner aeration hole is free from lint, debris etc.
- 3. Ensure that the thermocouple locknut is tight and there is no damage to the thermocouple lead.
- 4. The thermocouple can be changed as an individual component. (See section 11.0 Changing Components).
- 5. Only use a Genuine Baxi Spare Part.

10.0 Annual Servicing - Fage 23

10.5 Cleaning the Electrode (Fig. 42 & 43)

- 1. Check for any signs of cracking or other damage to the ceramic.
- 2. Clean the electrode wire if necessary.
- 3. Upon re-assembly check the spark gap is 2.5-4.0mm.

10.6 Completing Servicing

- 1. Clean any dirt and debris from the combustion box and fireplace recess.
- 2. Reassemble the fire in reverse order of dismantling and refit into the opening.
- 3. Recommission the fire.

11.0 Changing Components - Page 24

11.1 Changing Components

WARNING: Isolate the gas and electrical supply to the appliance before changing any components.

- 1. Remove the controls access door and fender assembly.
- 2. Carefully remove all the loose coals, front and rear coal mouldings and the side cheeks.

CAUTION: The coals are extremely fragile and must. be handled accordingly. To avoid soiling ones hands, gloves should be worn and any inhalation of the dust should be avoided. Keep the coals away from children at all times. Never use coals other than those supplied or Genuine Baxi Spare Parts. Never put additional coals on the fire. Please read section 1.2 Important Information

NOTE: After changing any components carry out checks for gas soundness

11.2 Wentworth Models (Fig. 44)

Controls Access Door

1. Pull and lift the trim away from the fire outer frame. It is attached by the keyways in the inside edge of the trim.

11.3 Kingston 2 Models (Fig. 45)

1. Lift the trim away from the fire outer frame, disengaging the location bracket at the top of the appliance. Place trim on its back to prevent falling over.

11.0 Changing Components - rage 20

11.4 Removal of Controls/Burner Chassis Assembly

- 1. If any of the controls components are to be renewed the burner chassis assembly must be removed from the appliance.
- 2. Undo the gas supply at the disconnecting union. If necessary remove any pipework between the union and inlet adaptor (Fig. 46)).
- 3. Unplug the switch cable at the top right hand side of the appliance and remove the transformer plug from the front of the control box.
- 4. Undo the three screws retaining the burner chassis assembly to the combustion box sides and combustion box base. Withdraw the burner chassis assembly (Fig. 47).

11.5 Burner

- 1. Undo the screw retaining the spark electrode to the burner tray (Fig. 48).
- 2. Undo the screw retaining the burner to the burner tray (Fig. 49).
- 3. Slide the burner to the left to disengage from the injector. Rotate the electrode and lift clear the burner from the tray.
- 4. Replace with new burner, and re-assembly in reverse order.

11.6 Injector (Fig. 50)

- 1. Remove the burner as described above and undo the union nut connecting the gas feed pipe to the injector.
- 2. Remove the locknut retaining the injector to the controls frame and withdraw the injector by disengaging the gas pipe from the injector.
- 3. Fit the new injector. When re-tightening the gas feed pipe nut, hold the injector body with a suitable spanner to prevent misalignment of the injector.
- 4. Reassemble in reverse order.

11.0 Changing Components - rage 20

11.7 Electrode

- 1. Disconnect the electrode lead from the top right hand side of the control box.
- 2. Undo the screw retaining the electrode to the burner tray and withdraw (Fig. 51).
- 3. Fit the new electrode and re-assemble in reverse order. Check that the spark gap is between 2.5mm and 4.0mm (Fig. 52).

11.8 Thermocouple

- 1. Remove the burner as described in section 11.5.
- 2. Undo and remove the locknut holding the thermocouple to the burner tray (Fig. 53).
- 3. Undo the thermocouple nut from the right hand side of the gas valve (Fig. 55).
- 4. Disconnect the two interrupter leads from the rear of the control box and withdraw the thermocouple from the base tray.
- 5. Shape the new thermocouple to the existing thermocouple and fit new thermocouple, reassemble in reverse order of dismantling ensuring free movement of motor drive cable.

11.0 Changing Components - rage 21

Fig. 56

11.9 Gas Valve (Fig. 56)

- 1. Remove the burner from the base tray as described in 11.5.
- 2. Disengage the plug connecting the bulb to the control unit.
- 3. Disengage the motor drive cable from the flicker effect unit
- 4. Disconnect the electrode lead from the top right hand side of the control box. Remove the electrode and lead from the unit.
- 5. Undo and remove the locknut retaining the thermocouple to the burner tray.
- 6. Undo the union nut connecting the gas feed Burner Tray pipe to the injector.
- 7. Undo the two screws from the front of the burner tray which retain the control unit and remove the burner tray.
- 8. Undo the gas inlet pipe and the gas feed pipe to the injector from the gas valve.
- 9. Unplug the gas valve solonoid leads from the left hand socket of the front of the control box.
- 10. Remove the two screws from the top of the gas valve and remove the valve.
- 11. Fit the new gas valve and reassemble In reverse order.

11.10 Control Box (Fig. 56)

- 1. Remove the burner from the base tray as described in 11.5.
- 2. Disconnect the electrode lead from the top right hand side of the control box. Remove the electrode and lead from the unit.
- 3. Disengage the motor drive cable from the flicker effect and the plug connecting the bulb to the control unit.
- 4. Undo and remove the locknut retaining the thermocouple to the burner tray.
- 5. Undo the union nut connecting the gas feed pipe to the injector.
- 6. Undo the two screws from the front of the burner tray which retain the control unit and remove the burner tray.
- 7. Disengage the gas valve solonoid plug and the switch plug from the front of the control box.
- 8. Undo the two screws holding the control box to the base plate.
- 9. Fit the new control box and reassemble in reverse order.

11.0 Changing Components - rage zo

11.11 Control Switch (Fig. 57)

- 1. Undo the two screws retaining the switch bracket on the top right hand side of the fire.
- 2. Fit new control switch and reassemble in reverse order.

11.12 Flicker Motor (Fig. 58)

- 1. Remove the plug from the motor and the speedo cable from the rear of the motor.
- 2. Undo the two screws retaining the motor to the control bracket.
- 3. Fit the new flicker motor and reassemble in reverse order.

11.13 Changing the Bulb and Glass (Fig. 60)

IMPORTANT: Only replace the bulb with a 24 volt 20 watt dichroic available through Baxi or specialist electrical outlets

- 1. Remove the coal bed (Fig. 59).
- 2. Remove the two screws securing the bulb housing unit. **NOTE:** These screws are transit screws only and do not have to be refitted.
- 3. Withdraw the complete bulb housing assembly into a position where the bulb is accessible taking care not to damage the electrode or pull the wiring out of its socket.
- 4. Remove the glass by sliding out of the housing unit.
- 5. Remove the bulb.
- 6. Fit the new bulb or glass and reassemble in reverse order ensuring that no wires are trapped by sheet metalwork.
- 7. Refit the coal bed (see section 7.0 Arranging the Coals

12.0 Snort parts list - Page 29

Click here for Helplines

12.1 Short Parts List

Key No.	G.C. No.	Description	Manufacturers Part No.
40	E25 213	Front Coal Moulding	245256
41	E25 214	Rear Coal Moulding	245257
45	E25 218	Pack Coalbed Infil	245403
44	E25 217	Loose Coals	245260
62	E25 235	Switch Assembly	245271
34	E25 207	Valve Assembly	245251
24	E01 617	Mag Unit	239413
57	E25 230	Transformer	245406
38	E25 211	Ignition Box	245254
25	E25 200	Electrode	245242
26	378 924	Electrode Lead	236493
30	E25 203	HT Sleeve	245247
19	E25 196	Injector	245237
12	E24 110	Burner	245229
28	E25 202	Thermocouple	245245
35	E25 208	Electric Motor	245252
36	E25 209	Cylinder Drive Assy	245253
58	E25 231	Bulb	245267
59	E25 232	Panel Glass	245268
61	E25 234	Lamp/Bulb Holder	245270