

Reflex 75T

Inset Convector Fire - Conventional Flue

with Harmony 10 Remote Control System

Instructions for Use, Installation & Servicing

For use in GB & IE (Great Britain & Republic of Ireland).

IMPORTANT

THE OUTER CASING, FRONT AND GLASS PANEL BECOME EXTREMELY HOT DURING OPERATION AND WILL RESULT IN SERIOUS INJURY AND BURNS IF TOUCHED. IT IS THEREFORE RECOMMENDED THAT A FIREGUARD COMPLYING WITH BS 8423 (LATEST EDITION) IS USED IN THE PRESENCE OF YOUNG CHILDREN, THE ELDERLY OR INFIRM.

For use with 230V 50Hz electricity supply only.

This product contains a heat resistant glass panel. This panel should be checked during Installation and at each servicing interval. If any damage is observed on the front face of the glass panel (scratches, scores, cracks or other surface defects), the glass panel must be replaced and the appliance must not be used until a replacement is installed. Under no circumstances should the appliance be used if any damage is observed, the glass panel is removed or broken.

It is essential that ALL of the screws that retain the glass frame are replaced and tightened correctly. Under no circumstances should the appliance be operated if any of these screws are loose or missing.

These Instructions must be left with the appliance for future reference and for consultation when servicing the appliance. Please make the customer aware of the correct operation of the appliance before leaving these instructions with them.

The commissioning sheet found on Page 3 of this Instruction manual must be completed by the Installer prior to leaving the premises.

THIS APPLIANCE MUST BE EARTHED

Contents

Reflex 75T - Conventional Flue

Covering the following models:

	===	-		
	Reflex 75T Nat Gas	Reflex 75T LPG		
Black Reeded	191-029	191-412		
Vermiculite	191-033	191-424		
Brick Effect	191-045	191-435		
Ledgestone	191-051	191-448		
Black Glass	191-062	191-459		

Appliance Commissioning Checklist3			
User Instructions4			
Installation Instructions11			
Technical Specifications			
Site Requirements14			
Installation			
Commissioning31			
Servicing Instructions32			
Fault Finding32			
How to Replace Parts35			
Basic Spare Parts List45			
Service Records47			
Information Requirement - Gas Heaters48			

If you have purchased your stove or fire from an authorised stockist within our Expert Retailer Network, then automatically your product will carry a 2 year warranty as standard. The 2 year warranty can be further extended to a total warranty period of 5 years by registering your Gazco Stove or Fireplace within one month of the latter of the purchase date or installation date. Accordingly, the start date for the warranty period is the date of purchase. During the registration process, the Expert Retailer details will be required for your Extended Warranty to be activated. Any product purchased outside of our Expert Retailer Network will carry a standard 12 month, non-extendable warranty.

It is a condition of the Extended Warranty that the installation complies with the relevant Building Regulations and is carried out by a suitably trained and qualified individual (GasSafe in the UK or equivalent in other countries) with the certificate of installation and the Commissioning Report on Page 3 completed and retained by the end user.

Full terms and conditions are detailed in the Warranty Statement on the Gazco website www.gazco.com. In the event of any conflict of information the wording on the website shall prevail.

Important Note: Should any problems be experienced with your product, claims must first be submitted to the Expert Retailer where the appliance was purchased from who will offer immediate assistance or contact Gazco on your behalf.

It is a requirement of the Building Regulations 2010 that the installation of this appliance is notified to the Local Authority. It is the responsibility of the GasSafe registered installer to carry out this notification to the Local Authority via the GasSafe register Competent Persons Scheme in England and Wales (different rules apply in Scotland and Northern Ireland).

When the installation has been notified, GasSafe will send a Building Regulations Compliance Certificate to you containing details of the work completed. Please ensure that the person responsible for the installation of this appliance completes this notification and records it in the Appliance Commissioning Checklist on page 3.

IT IS YOUR RESPONSIBILITY TO COMPLY WITH THE BUILDING REGULATIONS AND BE ABLE TO PRODUCE THIS CERTIFICATE SHOULD IT BE REQUIRED IN THE FUTURE.

Appliance Commissioning Checklist

To assist us in any guarantee claim please complete the following information:-

IMPORTANT NOTICE

Explain the operation of the appliance to the end user, hand the completed instructions to them for safe keeping, as the information will be required when making any guaranteed claims.

FLUE CHECK	PASS	FAIL
1. Flue Is correct for appliance		
2. Flue flow Test		
3. Spillage Test		
GAS CHECK		
1. Gas soundness & let by test		
2. Standing gas pressure	mb	
3. Appliance working pressure (on High Setting) Minimum Pressure Requirement: NG - 15.5mbar LPG - 34.5mbar NB All other gas appliances must be operating on full	mb	
4. Gas rate	m ³ /h	
5. Does Ventilation meet appliance requirements		
SAFETY CHECK		
1. Check soundness of the Thermocouple connections - including tightness and lead integrity		
2. Glass checked to ensure no damage, scratches, scores or cracks		
3. Glass frame secured correctly and all screws replaced		
BUILDING CONTROL NOTIFICATION	YES	NO
1. Installer notified GasSafe/Local Authority of installation via Competent Persons Scheme?		

RETAILER AND INSTALLER INFORMATION Retailer Installation Company. Contact No... Engineer. Contact No... Model No. GasSafe Reg No. Date of Installation Gas Type.

Welcome

Congratulations on purchasing your Reflex fire, if installed correctly Gazco hope it will give you many years of warmth and pleasure for which it was designed.

The purpose of this manual is to familiarise you with your appliance, and give guidelines for its installation, operation and maintenance. If, after reading, you need further information, please do not hesitate to contact your Gazco retailer.

WARNING

In the event of a gas escape or if you can smell gas, please take the following steps:

- Immediately turn off the gas supply at the meter/emergency control valve
- · Extinguish all sources of ignition
- · Do not smoke
- Do not operate any electrical light or power switches (On or Off)
- Ventilate the building(s) by opening doors and windows
- · Ensure access to the premises can be made

Please report the incident immediately to the National Gas Emergency Service Call Centre on 0800 111 999 (England, Scotland and Wales), 0800 002 001 (N. Ireland) or in the case of LPG, the gas supplier whose details can be found on the bulk storage vessel or cylinder.

The gas supply must not be used until remedial action has been taken to correct the defect and the installation has been recommissioned by a competent person.

1. General

1.1 Installation and servicing must only be carried out by a competent person whose name appears on the GasSafe register. To ensure the engineer is registered with GasSafe they should possess an ID Card carrying the following logo:

- 1.2 In all correspondence, please quote the appliance type and serial number, which can be found on the data badge located on a plate under the Main Burner.
- 1.3 Do not place curtains above the appliance: You must have 300mm clearance between the appliance and any curtains at either side.
- 1.4 No furnishings or other objects should be placed within1 metre of the front of the appliance.
- 1.5 If a shelf is fitted, a distance of 400mm above the appliance is required.
- 1.6 If any cracks appear in the glass panel do not use the appliance until the panel has been replaced.
- 1.7 When the appliance has been installed the position of the plug must be accessible.
- 1.8 Where the electricity supply cable has to pass through a fire place, stone surround etc. ensure suitable rubber bushes are fitted at possible wear points.
- 1.9 If the electricity supply cable is damaged do not use the appliance until it has been replaced. For safety reasons the replacement has to be carried out by Gazco, a Gazco service agent or a similarly competent electrician.
- 1.10 Repairs of electrical appliances must only be performed by an electrical engineer. Should the appliance fail to operate, or in case of any damage, please contact the retailer from whom the appliance was purchased.
- 1.11 This product is guaranteed for 5 years from the date of installation, as set out in the terms and conditions of sale between Gazco and your local Gazco retailer. Please consult with your local Gazco retailer if you have any questions. In all correspondence always quote the Model Number and Serial Number.
- 1.12 This appliance is not intended to be used by persons under the age of 12, persons with reduced physical, sensory or mental capabilities or persons with lack of experience and knowledge in the safe operation of the appliance.

The appliance may be operated by persons above the age of 12 provided they have been instructed in the safe use of the appliance and that they understand the hazards involved. Persons above the age of 12 may also operate the appliance under the supervision of a responsible adult. Cleaning and Maintenance of the appliance must be undertaken by a suitably qualified adult.

CHILDREN MUST BE SUPERVISED TO ENSURE THEY DO NOT PLAY WITH THE APPLIANCE.

2. Operating the Appliance

The appliance is operated by thermostatic and programmable remote control.

Via the remote it is possible to control the following features:

NOTE: THE FAN FUNCTION IS NOT AVAILABLE ON THIS MODEL.

Turning the appliance On

2.1 The handset controls the appliance from pilot ignition through to shut down.

To turn the fire on press the 😃 button until two short signals and a series of blinking series of lines confirm the start of the ignition sequence.

The pilot will ignite and the remote is now in Manual Mode:

IMPORTANT: YELLOW FLAMES TYPICALLY APPEAR WHEN THE APPLIANCE HAS REACHED NORMAL OPERATING TEMPERATURE. THIS CAN TAKE UP TO 30 MINUTES.

WARNING: IF THE APPLIANCE FAILS TO LIGHT OR BECOMES EXTINGUISHED IN USE, WAIT 3 MINUTES BEFORE ATTEMPTING TO RELIGHT.

- 2.2 There are 4 different modes available for controlling and operating the appliance:
 - 1. Manual Mode
 - 2. Thermostatic Mode (Automatic)
 - 3. Program Mode (Automatic)
 - 4. EcoFlex Mode (Automatic)
- 2.3 In MANUAL MODE you can:
 - turn on the main burner using the (A) button.
 - regulate the flame from high to low and back.
 - turn off the burner leaving just the pilot burning.

In THERMOSTATIC MODE (Automatic) you can:

 set the room temperature so the thermostat in the remote automatically maintains that temperature.

In PROGRAM MODE (Automatic) the fire:

- turns on and off according to the set time periods.
- automatically regulates the room temperature during the set periods.

In ECOFLEX MODE (Automatic) the fire:

 modulates the flame height between high and low in response to room temperature. One cycle lasts for 20 minutes.

NOTE: When operating the fire in Thermostatic or Program mode, the pilot remains lit and the fire then automatically switches on to bring the room to the set temperature whether or not you are in the room.

NEVER LEAVE ANY COMBUSTIBLE MATERIALS WITHIN 1 METRE OF THE FRONT OF THE APPLIANCE.

Turning the appliance Off (Standy By)

2.4 Press and hold the (b) button to turn the appliance off.

NOTE: There is a 5 second delay before the next ignition is possible.

Manual Mode

2.5 To turn the fire on press the button until two short signals and a series of blinking lines on the handset confirm the start of the ignition sequence and there will be a clicking sound as the valve opens on the appliance.

Standy By (Pilot Flame) Mode:

Press and hold the button to set the appliance to pilot flame only.

FOR SAFETY, YOU MUST WAIT 30 SECONDS BEFORE LIGHTING THE FIRE AGAIN.

Increasing the Flame Height:

To increase flame height press and hold

Decreasing the Flame Height:

To decrease flame height or to set the appliance to pilot flame press and hold the button.

NOTE: While pressing a button a symbol indicating transmission appears on the display. The receiver confirms transmission with a sound signal.

Thermostatic Mode (Automatic)

2.6 To select the Thermostatic mode press the button. The preset temperature will show briefly then the current room temperature will be displayed.

Setting the temperature:

Press and hold the button until the temperature display flashes.

Adjust the temperature by pressing the button.

button.

Press the button to confirm the temperature.

NOTE: If you set a temperature that is beneath the current room temperature, the fire automatically switches to PILOT (Stand by).

Exiting Thermostatic Mode:

Press the button to exit Thermostatic mode.

Press the or button to enter Manual Mode.

Press the button to enter Program Mode.

Press the button to enter EcoFlex Mode.

Program Mode (Automatic)

2.7 To select the Program mode press the button.

The set temperature for the On time is the one set in Thermostatic Mode. Changing the thermostat temperature changes the temperature in Program mode.

Default Settings

The On time (Thermostatic) Temperature is 21°C (70° F). The Off time Temperature is '--' (Pilot flame only).

Temperature Settings

Press the button and hold until the display flashes ON and set the temperature (See Thermostatic Mode) is displayed.

Press the button or wait until OFF is displayed and the temperature flashes.

Adjust the temperature by pressing the button.

Press the button to confirm the temperature or wait.

NOTE: The On (Thermostatic) and Off set temperature is the same for each day.

Day Setting:

Press the button again, ALL Flashes.

Press or button to choose between ALL, SA,SU, 1, 2, 3, 4, 5, 6, 7.

Press the button to confirm.

ALL Selected

ON TIME SETTING (PROGRAM 1):

, 1 ON displayed, ALL is displayed shortly and hour

Select the **hour** by pressing the (A) or (

Press the button to confirm. , 1 ON displayed, ALL is displayed shortly and minutes flashes.

Select the **minutes** by pressing the

(lacksquare) buttor

Press the button to confirm.

OFF TIME SETTING (PROGRAM 1):

, 1 OFF displayed, ALL is displayed shortly and hour

Select the hour by pressing the

Press the button to confirm. , 1 OFF displayed, ALL is displayed shortly and minutes flashes.

Select the minutes by pressing the

Press the button to confirm.

NOTE: either continue to PROGRAM 2 and set on and off times or stop programming at this point and PROGRAM 2 remains deactivated.

PROGRAM 1 and PROGRAM 2 use the same On (Thermostatic) and Off temperatures for ALL, SA:SU and Daily Timer (1, 2, 3, 4, 5, 6, 7). Once a new On (Thermostatic) and/or Off temperature has been set, that temperature becomes the new default setting.

If ALL, SA:SU or Daily Timer are programmed for PROGRAM 1 and PROGRAM 2 On and Off times these become the new default times. The batteries must be removed to clear PROGRAM 1 and 2 On and Off times and temperatures.

SA:SU or Daily (1, 2, 3, 4, 5, 6, 7) selected

Set On and Off time using the same procedure as 'ALL Selected' (above).

SA:SU: Set On and Off time for both Saturday and Sunday.

Daily Timer: Unique On and Off times might be set for a single day of the week, for multiple days of the week, or for every day of the week.

Wait to finish setting.

Exiting Program Mode:

Press the Mode.

Press the \

button to enter Thermostatic mode.

Press the () button to enter EcoFlex Mode.

EcoFlex Mode

The EcoFlex Mode allows the fire to modulate between the High and Low fire positions to give a live fire effect.

Turning the EcoFlex Mode on.

displayed.

Press the (M) button to enter EcoFlex Mode. (M) is

Turning the EcoFlex Mode off.

Press the (MA) disappear.

button to exit EcoFlex Mode. (A) will

Designated High and Low fires

NOTE: Backlight must be on for high and low fire double click operation.

To go to Low fire, double click the () displayed.

button. LO is

Flame goes to high fire first before going to Low fire.

To go to Hi fire, double click the () displayed.

button. HI is

Dual Burner Function

Upon ignition Burner 1 is on and Burner 2 is in the last setting. Both sides can be activated or controlled using the **Dual Burner Function**

button to enter Dual Burner Press and hold the Function and turn on Burner 2. 🛧 is displayed.

Press and hold the (+) button to exit Dual Burner Function leaving only Burner 1 in operation . + will disappear.

Light Operation

Turning the light on.

Press the () button to operate. is displayed.

The light is on at preset level.

Turning the light off.

button to turn off.

disappears.

NOTE: The light works independantly of the Pilot flame. If you want the light on but no flame press the button to operate.

Countdown Timer

Turning the Timer on.

Press and hold the hour flashes.

button until 👗 displayed, and

To select the hour press the

To confirm press the (

To confirm press the \

Turning the Timer off.

Press and hold the display will disappear

button, and countdown

At the end of countdown time period, the appliance turns off. The Countdown Timer only works in Manual, Thermostatic and EcoFlex modes. Maximum countdown time is 9 hours and 50 minutes.

Child Proof Lock

Turning the Child Lock on.

and V buttons simultaneously. will Press the \ be displayed and the handset is rendered inoperable except for the Off function.

Turning the Child Lock off.

Press the (也 deactivate.

buttons simultaneously to

will disappear.

Setting the time

Press the flashes.

and (

buttons simultaneously. Day

Press the or button to select a number that corresponds with a day of the week (eg 1 = Monday, 2 = Tuesday, 3 = Wednesday, 4 = Thursday, 5 = Friday, 6 = Saturday, 7 = Sunday).

Press the flashes.

and (

l 💙 butte

) buttons simultaneously. **Hour**

To select hour press the (

s the

or 💙

button.

Press the flash.

and (

buttons simultaneously. Minutes

To select minutes press the

To confirm press the and simultaneously or wait.

button:

Setting Fahrenheit or Celsius

To change between °C and °F press buttons simultaneously.

NOTE: Choosing °F results in a 12 hour clock. Choosing °C results in a 24 hour clock.

Troubleshooting

IMPORTANT: In the unlikely event that the handset fails to communicate correctly with the appliance it may be necessary to turn off the gas supply at the isolation valve until any problems can be resolved.

The gas meter and isolation valve can be located outside in a meter box, under the stairs, beneath the kitchen sink or in the garage. Whilst this list is not exhaustive, it is important to be able to identify the location of the valve in case of any gas emergency.

To turn off the gas supply, simply turn the handle so the lever is at 90 degrees to the upright gas pipe.

If you smell gas, open doors and windows and never operate any electrical switches. Immediately call the Gas Emergency Services on 0800 111 999.

MyFire Wi-Fi kit

2.8 This appliance can be fitted with an optional Wi-Fi kit which can allow operation from a tablet or smart device, Gazco part No. 999-055.

Contact your Gazco retailer for more information.

MyFire Wi-Fi Troubleshooting

2.9 The MyFire Wi-Fi box must be wired according to the MyFire set up diagram and connected to the receiver, which is in turn connected to the mains power.

Ensure the device is running the most up to date operating system as older models may not be compatible with the MyFire App.

After 30 seconds the MyFire Box goes into Access Point Mode (Green LED flashes). See MyFire App instructions supplied and configure the router.

- 2.10 The following things can affect the Wi-Fi signal on the appliance:
 - 1. Multiple users on the same Wi-Fi channel may interfere with the data transfer. Press the reset button on the MyFire Wi-Fi box for 1 second to change the current channel.
 - 2. If the MyFire Wi-Fi box is not connected to the receiver or is not used it will leave Access Point Mode after 24 hours
 - 3. If there are multiple fireplaces in the household using MyFire Wi-Fi boxes there must be a minimum of 600mm between them to avoid interference.
 - 4. If there are any changes to the home network then the MyFire Wi-Fi set up must be repeated.

Quick Reference Table - for LED.

LED Indicator for MyFire Wi-Fi box				
Label	LED		Status	
Power	Blue	On	Power On	
rowei	Diue	Off	Power Off	
WLAN	Green	On	Connected to home network (Wi-Fi Router)	
		Off	Not connected to home network (Wi-Fi Router)	
		Flashing	MyFire Wi-Fi Box in Access Point Mode	
Receiver	Blue	On	Receiver connected	
		Off	No receiver connected or connection lost	
All LEDs		Flashing	Internal Configuration	

2.11 It may be necessary to reset the MyFire Wi-Fi box using a paperclip or similar, see Diagram 3.
The table below shows the length of time required for each reset and the confirmation signals.

Press Reset Button	LED Status Blue Power LED	Function	
1 Sec	Continuously flashes every ½ second	Activates Access Point Mode for 10mins (connect MyFire Wi-Fi module to home network). Simultaneously the Wi-Fi channel changes.	
5 Secs	Two rapid flashes every 1 second	System Reset.	
10 Secs	Flashes every 100 milliseconds (Continuous)	Restore factory firmware (MyFire Wi-Fi module will set to default after reboot); takes up to 2 minutes.	
20 Secs	Flashes every 50 milliseconds (Continuous)	Restores factory firmware and erases all data not locked. (MyFire Wi-Fi module will set to default after reboot); takes up to 2 minutes.	

3. Cleaning the Appliance

From time to time it may be necessary to remove build up of debris and soot from the logs.

- 3.1 Make sure the appliance and surrounds are cool before cleaning.
- 3.2 Remove the glass frame by removing the 2 side trims, see Diagram 4. These are held on by magnets.

3.3 Lift out the bottom slotted trim, see Diagram 5.

3.4 Remove the 2 screws at the base of the door, see Diagram 6.

- 3.5 Pull up the handle at the front, see Diagram 6.
- 3.6 Whilst supporting the top, lift the door using the handle, up and over the lower edge, see Diagram 7.

- 3.7 Should the logs require cleaning, lightly brush with a soft brush. Any large pieces of debris may be removed by hand. DO NOT USE A VACUUM CLEANER.
- 3.8 Use a damp cloth to clean the outer casing of the appliance.
- 3.9 To clean the glass surface use a non abrasive glass cleaner and soft cloth.
- 3.10 The glass frame must be refitted to the appliance following cleaning or servicing.

Ensure that the rope seal on the back of the glass frame is intact.

3.11 To replace the glass frame, position so the hooks on the back of the frame fit over the side pins, see Diagram 8.

3.12 Push the handle down.

3.13 Replace the screws. As the screws are tightened the glass frame is pulled down against the hooks and forms a seal.
Replace ALL of the securing screws ensuring that a screw is present in all fixing slots.

UNDER NO CIRCUMSTANCES SHOULD THE APPLIANCE BE USED IF ANY OF THE GLASS FRAME RETAINING SCREWS ARE LOOSE OR MISSING.

- 3.14 Replace the lower trim.
- 3.15 Replace the 2 magnetic side trims.

NEVER OPERATE THE APPLIANCE WHEN THE GLASS PANEL IS REMOVED OR BROKEN.

3.16 Replace the decorative front by referring to the separate instructions supplied with the front.

4. Oxygen Depletion Sensor

The appliance is fitted with an oxygen sensitive pilot system that will act to cut off the gas supply to the appliance should the oxygen in the room fall below its normal level. If the appliance is turned off by this device it usually indicates that there is a problem with the flue system, this should be inspected by a qualified engineer.

DO NOT ATTEMPT TO USE THE APPLIANCE UNTIL AN ENGINEER SAYS IT IS SAFE TO DO SO. THIS DEVICE IS NOT A SUBSTITUTE FOR AN INDEPENDENTLY MOUNTED CARBON MONOXIDE DETECTOR.

5. Flame Failure Device

5.1 This is a safety feature incorporated on this appliance which automatically switches off the gas supply if the pilot goes out and fails to heat the thermocouple.

IF THIS OCCURS DO NOT ATTEMPT TO RELIGHT THE APPLIANCE FOR 3 MINUTES.

6. Running In

6.1 During initial use of a new Gazco appliance a strong odour will be encountered as various surface coatings become hot for the first time. Although these odours are harmless it is recommended that the appliance is operated on maximum for 4 to 8 hours in order to fully burn off these coatings. After this period the odours should then disappear.

If the odours persists, please contact your installer for advice.

6.2 During the first few hours of burning there may be discolouration of the flames. This will also disappear after a short period of use.

7. Servicing

7.1 The appliance must be serviced every 12 months by a qualified Gas Engineer. In all correspondence always quote the Model number and the Serial number which may be found on the Commissioning Checklist (Page 3).

8. Ventilation

8.1 Any purpose provided ventilation should be checked periodically to ensure that it is free from obstruction.

9. Installation Details

9.1 Your installer should have completed the commissioning sheet at the front of this book. This records the essential installation details of the appliance. In all correspondence always quote the Model number and Serial number.

10. Hot Surfaces

- 10.1 Parts of this appliance become hot during normal use.
- 10.2 Regard all parts of the appliance as a working surface.
- 10.3 Provide a suitable fire guard to protect young children and the infirm.

11. Appliance will not light

If you cannot light the appliance:

- 11.1 Check and change the batteries in the remote handset.
- 11.2 Consult your Gazco retailer or installer if the appliance still does not light.

Technical Specification

Covering the following models:

	Reflex 75T Nat Gas	Reflex 75T LPG
Black Reeded	191-029	191-412
Vermiculite	191-033	191-424
Brick Effect	191-045	191-435
Ledgestone	191-051	191-448
Black Glass	191-062	191-459

Model Gas CAT.		Gas Type	Working	Gas Rate	Input kW (Gross)		Country	
	CAI.		Pressure	Pressure m ³ /h		Low		
Reflex 75T	 2H	Natural Gas G20	20mbar	1.096	11.5	4.8	GB, IE	
Reflex 75T	 3+	Propane G31	37mbar	0.433	11.5	4.5	GB, IE	
Efficiency Class 2 - 76 % / NO _X Class 4								
Flue Size - TOP EXIT Ø 127mm								
Gas Inlet Connection Size Ø 8mm								
Minimum Flue Specification = T250/N2/0/D/1								
Maximum Flue Temp = 250°C								

Power Supply: A 230V +/- 10% - 50Hz Maximum power consumption: 9 Watts Operating Temperature: 0°C - 25°C

THIS APPLIANCE MUST BE EARTHED

A 2 metre lead with plug containing a 3 amp fuse is supplied. Only use a 3 amp fuse with this appliance.

The net efficiency of this appliance has been measured as specified in EN613:2001 and the result after conversion to gross using the appropriate factor from Table E4 of SAP 2012 is 69%. The test data has been certified by Kiwa Nederland BV. The gross efficiency value may be used in the UK Government's Standard Assessment Procedure (SAP) for energy rating of dwellings.

Aeration Table

NOTE: Aeration Holes are in each leg of the burners. These holes are different sizes at the Front and Back for each individual leg.

Injector Table **REAR REAR REAR** S104 **Nat Gas** S120 Nat Gas **Nat Gas** S125 LPG LPG S71 **LPG** S71 S88 Rear of appliance () Front of appliance **FRONT FRONT FRONT Nat Gas** S104 **Nat Gas Nat Gas** S92 S92 LPG LPG LPG S60 S63 S60

Wiring Diagram

Technical Specification

This appliance has been certified for use in countries other than those stated. To install this appliance in these countries, it is essential to obtain the translated instructions and in some cases the appliance will require modification. Contact Gazco for further information.

PACKING CHECKLIST

Qty. Description	Fixing kit containing
1 x Cassette and burner assembly 1 x Set of lining panels 1 x Log set (5 logs) 2 x Large Embers 1 x Pilot Ember 2 x Small Embers 1 x Shale Effect pack 1 x Amber Effect pack	1 x Instruction manual 6 x Woodscrews 6 x Wall plugs 1 x Self adhesive foam strip 1 x Handset 2 x AAA cell batteries 1 x Blanking Plate

Site Requirements

1. Flue & Chimney Requirements

WHEN INSTALLING A FLUE SYSTEM PLEASE REFER TO THE MANUFACTURER'S INSTRUCTIONS.

The European chimney standards now describe chimneys and flues by their temperature, pressure and resistance to corrosion, condensation and fire. To identify the correct flue system, the minimum flue specification is shown in the Technical Specification. Existing chimneys are not covered by this system.

The flue must be installed in accordance with all local and national regulations and the current rules in force:

- 1.1 The chimney or flue system must comply with the rules in force, and must be 127mm (5") in diameter.
- 1.2 A flexible liner must be continuous from the appliance spigot to the roof terminal.
- 1.3 The minimum effective height of the flue must be 3m (10').
- 1.4 The flue must be free from any obstruction.
- 1.5 Any damper plates must be removed or secured in the fully open position and no restrictor plates fitted.
- 1.6 The chimney should be swept immediately before installing the appliance, but it need not be swept if you can see the chimney is clean and free from obstruction throughout.

2. Flue Options

There are three main suitable Conventional Flues:

- Top Exit Builder's Opening Lined 127mm (5")
- Rear Exit Builder's Opening Unlined 178m (7") minimum
- Stud work is Top Exit only Twin Wall Rigid 127mm (5")

3. Gas Supply

This appliance is intended for use on a gas installation with a governed meter.

- 3.1 Make sure local distribution conditions (identification of the type of gas and pressure) and the adjustment of the appliance are compatible before installation.
- 3.2 Ensure the gas supply delivers the required amount of gas and is in accordance with the rules in force.
- 3.3 Soft copper tubing can be used on the installation and soft soldered joints outside the appliance.
- 3.4 A factory fitted isolation device is part of the inlet connection; no further isolation device is required.

- 3.5 All supply gas pipes must be purged of any debris that may have entered prior to connection to the appliance.
- 3.6 The gas supply enters through the silicone panel located on the LEFT-HAND side on the rear of the outer box. Slit with a sharp knife prior to passing the supply pipe through.
- 3.7 The gas supply must be installed in a way that does not restrict the removal of the appliance for servicing and inspection.

4. Ventilation

IMPORTANT: Ensure any national ventilation requirements are taken into account during installation of the appliance.

UK ONLY:

The appliance has a nominal input exceeding 7.0kW and must have permanent ventilation with a minimum open area of 22.4cm².

If however, spillage is detected when commissioning the appliance, there may be insufficient natural ventilation and additional ventilation may be required.

FOR THE REPUBLIC OF IRELAND REFER TO THE RULES IN FORCE FOR VENTILATION REQUIREMENTS.

5. Appliance Location

If fitting this appliance with a decorative frame it cannot be installed with the base of the appliance less than 150mm from the floor level. The frame requires a minimum clearance to allow air to circulate.

If this appliance is fitted less than 225mm from the floor, then it will require a hearth to protect the floor. The hearth should have a minimum dimension of 12mm thick, projecting 225mm in front and 150mm either side of the appliance.

5.1 The minimum opening dimensions are shown in Diagram 1.

DIMENSION	Reflex 75T		
Α	821mm		
В	350mm		
С	925mm		

5.2 This appliance must not be installed in a room that contains a bath or shower.

Site Requirements

- 5.3 NOTE: If using natural materials for the back panel of the fireplace, it is recommended that it is constructed from three or more sections to prevent cracking. Resin based materials may not be suitable. This appliance is an effective heat producer and attention must be paid to the construction and finish of the fireplace.
- 5.4 When the appliance is installed in a masonry chimney without a liner, there must be a minimum debris collection area, see Diagram 2.

5.5 This appliance is not suitable for installation onto a combustible wall; all combustible materials must be removed from the area shown in Diagrams 3.

Mantels, Hearths & Slips

If fitting this appliance with a decorative surround it will be necessary to install the appliance with a hearth and Slip set.

The hearth must have a minimum depth of 225mm. It is essential to ensure that a height of 123mm is maintained from the finished floor to the bottom edge of the viewing area.

Read these instructions in conjunction with the manual supplied before installation.

STUDWORK INSTALLATION

5.6 If a studwork installation is used (eg. wooden framework and plasterboard), combustible parts of the studwork must not be any closer than the minimum dimensions shown in the diagrams. NOTE: These dimensions must be maintained even if the combustible materials is protected by non-combustible linings.

- 5.7 Do not pack the void around or above the appliance with insulation materials such as mineral wool.
- 5.8 The void into which the cassette is fitted must be ventilated to prevent a build up of heat. If the void is sealed then it will be necessary to fit vents at both low and high levels of both sides at approximately 200cm² each. These vents should take cold air from the room and return warm air back into the room.
- 5.9 A removable access hatch must be left in the side of the chimney breast for future servicing and inspection of the appliance.
- 5.10 Build the studwork chimney breast to the desired size. Ensure that the clearances to combustible materials is maintained.
- 5.11 A combustible shelf must be:
 - Maximum 150mm in depth.
 - Minimum 400mm high above the appliance.

A combustible side wall must be a minimum of 200mm from the appliance.

PROTECT THE NEAREST STUDWORK WITH NON-COMBUSTIBLE MATERIAL AND MAINTAIN THESE DIMENSIONS AT ALL TIMES, SEE DIAGRAM 4.

It is recommended that a marble slip or similar material is used when fitting cassette fireplaces into a plastered surface, in order to allow for heat dissipation. Also allow adequate time for newly plastered areas to dry out. Rapid drying can create cracks. If in doubt, seek the advice of a professional plasterer.

Parts of this appliance become hot during normal use. It is therefore recommended that a suitable fire guard be used for protection of young children and the infirm.

1. Safety Precautions

- 1.1 For your own and other's safety, you must install this appliance according to local and national codes of practice. Failure to install the appliance correctly could lead to prosecution. Read these instructions before installing and using this appliance.
- 1.2 These instructions must be left intact with the user.
- 1.3 Do not attempt to burn rubbish on this appliance.
- 1.4 Keep all plastic bags away from young children.
- 1.5 Do not place any object on or near to the appliance and allow adequate clearance above the appliance.

IF THE APPLIANCE IS EXTINGUISHED OR GOES OUT IN USE, WAIT 3 MINUTES BEFORE ATTEMPTING TO RELIGHT THE APPLIANCE.

1.6 The appliance is fitted with an oxygen sensitive pilot that will act to cut off the gas supply to the appliance in the event of incorrect operation of the flue.

If the system acts to shut off the gas supply, this indicates that there is insufficient flue pull. Continued operation of this safety device means that there may be a serious problem with the flue system, and this should be inspected by a qualified gas engineer. Do not use the appliance until an engineer says it is safe to do so.

The oxygen sensitive pilot must not be tampered with. Use only genuine Gazco replacement parts when servicing the appliance - refer to Servicing section.

IMPORTANT: REFER TO DATA BADGE AND TECHNICAL SPECIFICATION AT THE FRONT OF THE MANUAL TO ENSURE THE APPLIANCE IS CORRECTLY ADJUSTED FOR THE GAS TYPE AND CATEGORY APPLICABLE IN THE COUNTRY OF USE.

FOR DETAILS OF CHANGING BETWEEN GAS TYPES REFER TO SERVICING, SECTION 15, REPLACING PARTS.

Unpacking

1.7 Remove the appliance from its packaging, and check that it is complete and undamaged.

Put the loose ceramic parts to one side so that they are not damaged during installation.

2. Installation of the Appliance

- 2.1 This appliance can be installed in four different ways:
 - 1) Builder's opening with an Edge finish.
 - 2) Builder's opening with a decorative front.
 - 3) Studwork with an Edge finish.
 - 4) Studwork with a decorative front.

Flue Attachment

For additional information please refer to Site Requirements section, page 14.

Options 1 and 2 above can be:

- Top exit with a liner 5" (127mm).
- Rear exit without a liner 7" (178mm) minimum.
- 2.2 The appliance is supplied with a flue fixing plate to attach the flue to the appliance within the aperture.
- 2.3 Locate the flue liner in position and place the flue securing clip over the liner, push the end of the liner over the outside of the spigot and secure by tightening the securing clip, see Diagram 1.

- 2.4 Place the liner in its final position ensuring that the sliding flue plate rests at the correct height in the opening, and that the front flange of the plate rests against the outside face at the top of the opening.
- 2.5 When installing the appliance into a masonry chimney without a liner, it must be converted to a rear exit.
- 2.6 Remove the 2 fixing screws securing the spigot assembly.
- 2.7 Slide the blanking plate into the guides.
- 2.8 Replace the 2 fixing screws, see Diagram 2.

The flue must be in good condition and clear products of combustion, see Installation Instructions, Commissioning.

2.9 If a flexible liner is to be used check the seal on the inner lip of the spigot plate is intact. Replace if necessary.

Options 3 and 4 (Studwork with Edge finish or decorative front) must be fitted using the top exit only with rigid twin wall flue pipe.

3. Removing the Glass Frame

3.1 Remove the glass door by removing the 2 side trims, see Diagram 4. These are held on by magnets.

3.2 Lift out the bottom slotted trim, see Diagram 5.

3.3 Remove the 2 screws at the base of the door, see Diagram 6.

- 3.4 Pull up the handle at the front, see Diagram 6.
- 3.5 Whilst supporting the top, lift the door using the handle, up and over the lower edge, see Diagram 7.

- 3.6 Remove the 2 boxes from the appliance and store safely as they contain the Log Burners and fuel effects.
- 3.7 It is advisable to also remove the Liner Panels at this stage to protect the finish. See Servicing Instructions, Section 19.

4. Removing the Main Control Assembly

The Main Control Assembly will need to be removed to install the gas supply.

4.1 Remove the 2 screws from the front of the Mesh Tray, see Diagram 8.

- 4.2 Loosen the 3 screws at the rear of the Mesh Tray, see Diagram 8.
- 4.3 Slide the Mesh Tray forward slightly to disengage from the rear screws and carefully lift over the Log Burner Brackets, Pilot and Cross Lighter.
- 4.4 Remove through the front of the appliance.

4.5 Remove the 2 screws to remove the Access Panel, see Diagram 9.

4.6 Remove the 2 screws from the Air Guide, see Diagram 10.

- 4.7 Lift and rotate the Air Guide upwards from the front edge to remove.
 - Note the orientation for reassembly.
- 4.8 Disconnect the Mains Lead Plug from the Module, see Diagram 11.
 - DO NOT REMOVE THE WIRES FROM THE PLUG.

4.9 Place the Mains Lead to the side of the right hand bracket to avoid damage, see Diagram 12.

- 4.10 Undo the 2 wing nuts, see Diagram 11.
- 4.11 Lift and slide the Main Control Assembly slightly to the right and remove through the front of the appliance. Place carefully to one side.
- 4.12 Undo the screw to remove the metal plate from the back of the appliance, see Diagram 13. This will need to be replaced during installation.

4.13 The gas supply enters through the Silicone Panel located on the left-hand rear of the outer box; this will need to be slit with a sharp knife prior to passing the supply pipe through, see Diagram 14.

Note: The Isolation Elbow needs to be attached to the gas pipe before installation.

5. Masonry Chimney Installation

- 5.1 There are 2 methods of installation into a masonry chimney:
 - 5a. Edge finish Installation.
 - 5b. Installation with a decorative front.

Carefully read the relevant section for the installation method required.

5.2 This appliance is designed so that non-combustible board can be taken right up to the edge of the flange.

5a. Edge Finish Installation

- 5a.1 This method is designed so that non-combustible board can be taken right up to the edge of the flange of the appliance.
- 5a.2 Fix the self adhesive foam seal around the back of the fixing flange of the appliance.
- 5a.3 Prepare the flue connection using the chosen method described in Section 2.
- 5a.4 Connect the flue and install the appliance into the aperture. At the same time ensure that the gas pipe passes through the silicon panel at the back of the appliance.

Provide electric services into the void on the right hand side.

It is necessary to be able to disconnect the appliance from the mains electrical supply after installation.

This may be achieved by an accessible plug or by incorporating a switch into the fixed wiring in accordance with the rules in force.

5a.5 Slide the metal plate, previously removed, over the gas pipe and secure with a screw, see Diagram 15.

5a.6 Secure the appliance through the 6 fixing holes using the screws provided, see Diagram 16.

- 5a.7 Build the chimney breast up to coincide with the edge, allowing for the front to be skimmed level.
- 5a.8 Fit non-combustible board to the chimney breast around the appliance, using the distance to combustibles detailed in Diagram 17.

- 5a.9 Fit plasterboard to the remaining of the chimney breast front
- 5a.10 Apply a heat resistant plaster around the appliance using the distance to combustibles detailed in Diagram 17.
- 5a.11 Apply a plaster finish to remaining chimney breast front.

5b. Installation with a Decorative Front

Mantels, Hearths & Slips

If fitting this appliance with a decorative surround it will be necessary to install the appliance with a Hearth and Slip set.

The hearth must have a minimum depth of 225mm. It is essential to ensure that a height of 123mm is maintained from the finished floor to the bottom edge of the viewing area.

Read these instructions in conjunction with the manual supplied before installation.

- 5b.1 Fix the self adhesive foam seal around the back of the fixing flange of the appliance.
- 5b.2 Prepare the flue connection using the chosen method described in Section 2.

5b.3 Connect the flue and install the appliance into the aperture. At the same time ensure that the gas pipe passes through the silicon panel at the back of the appliance.

Provide electric services into the void on the right hand side.

It is necessary to be able to disconnect the appliance from the mains electrical supply after installation.

This may be achieved by an accessible plug or by incorporating a switch into the fixed wiring in accordance with the rules in force.

5b.4 Slide the metal plate, previously removed, over the gas pipe and secure with a screw, see Diagram 18.

- 5b.5 Secure the appliance through the 6 fixing holes using the screws provided, see Diagram 16.
- 5b.6 The appliance flange should sit flush to the brickwork and the edge should sit proud of the wall, see Diagram 19.

5b.7 The subframe for the decorative front can now be fitted by following the instructions supplied with the Front.

NOTE: THE SUBFRAME MUST SIT FLUSH TO THE WALL LEVEL WITH THE APPLIANCE FLANGE.

6. Studwork Installation

6.1 DISTANCE TO COMBUSTIBLE MATERIAL

COMBUSTIBLE PARTS OF THE STUDWORK MUST BE KEPT BEYOND THE MINIMUM DIMENSIONS SHOWN IN DIAGRAM 20.

PROTECT THE NEAREST STUDWORK WITH NON-COMBUSTIBLE MATERIAL AND MAINTAIN THESE DIMENSIONS AT ALL TIMES, SEE DIAGRAM 20.

- 6.2 DO NOT PACK THE VOID AROUND OR ABOVE THE APPLIANCE WITH INSULATION MATERIALS SUCH AS MINERAL WOOL.
- 6.3 THE VOID BUILT FOR THE CASSETTE MUST BE VENTILATED TO PREVENT A BUILD-UP OF HEAT. IF THE VOID IS SEALED, THEN YOU MUST FIT VENTS AT BOTH LOW AND HIGH LEVELS OF A MINIMUM OF 200CM² EACH ON BOTH SIDES OF THE ENCLOSURE. THESE VENTS MUST TAKE COLD AIR FROM THE ROOM AND RETURN WARM AIR BACK INTO THE ROOM.

- 6.4 ALTERNATIVELY FOR THE HIGH VENTILATION THE ENCLOSURE CAN BE CONSTRUCTED TO LEAVE A GAP BETWEEN THE TOP OF THE WALL AND THE CEILING GIVING THE REQUIRED VENTILATION AREA OR GREATER.
- 6.5 AN ACCESS HATCH MUST BE LEFT IN THE SIDE OF THE CHIMNEY BREAST FOR FUTURE SERVICING AND INSPECTION OF THE FLUE AND APPLIANCE.

This installation is Top Exit only. Use only a rigid twin wall flue pipe.

- 6.6 There are 2 methods of installation into a studwork chimney:
 - 6a. Edge finish Installation.
 - 6b. Installation with a decorative front.

Carefully read the relevant section for the installation method required.

6a. Edge Finish Installation

- 6a.1 This method is designed so that non-combustible board can be taken right up to the edge of the flange of the appliance.
- 6a.2 Build the studwork chimney breast and enclosures to the desired size to include the protected platform at the required height.

Ensure that the minimum 200mm distance to combustible studwork is maintained.

6a.3 Before fitting the cladding, cut 2 x 200 x 100mm minimum holes in the non-combustible side boards to allow air circulation around the appliance vents, see Diagrams 22 & 23.

6a.4 Line the aperture for the appliance with 12mm thick non-combustible material as shown.

Non-combustible board used to protect the studwork can line the aperture inside the 50mm clearance distance, see Diagram 23.

- 6a.5 Site the appliance and decide on flue requirements.
- 6a.6 Prepare the flue connection using the chosen method described in Section 2 ensuring that distances to combustible materials are maintained at all times.

Connect the flue and install the appliance into the aperture. At the same time ensure that the gas pipe passes through the silicon panel at the back of the appliance.

Provide electric services into the void on the right hand side

It is necessary to be able to disconnect the appliance from the mains electrical supply after installation.

This may be achieved by an accessible plug or by incorporating a switch into the fixed wiring in accordance with the rules in force.

6a.7 Slide the metal plate, previously removed, over the gas pipe and secure with a screw, see Diagram 24.

Do not secure the appliance at this time.

6a.8 Fit non-combustible board to the studwork around the aperture. This should extend a minimum of 400mm above the appliance and at least 200mm to the sides of the appliance, see Diagram 25 and Diagram 26.

Ensure the clearances are maintained, see Diagram 20.

- 6a.9 Apply plasterboard to the remainder of the studwork.
- 6a.10 Fix the self adhesive foam seal around the back of the fixing flange of the appliance.
- 6a.11 Secure the appliance to the non-combustible board through the 6 fixing holes, using the anchor fixings provided, see Diagram 27 & 28.

6a.12 Fit non-combustible board to the board around the appliance, see Diagram 29. Ensure distances to combustibles are observed, see Diagram 25.

NOTE: If metal studwork is used, there is no need to fit non-combustible board to the face of the construction, see Diagram 30.

- 6a.13 Apply plasterboard to the remainder of the first layer of plasterboard.
- 6a.14 Apply a heat resistant plaster around the appliance, see Diagram 30. Ensure distances to combustibles are observed, see Diagram 25.
- 6a.15 Apply a plaster finish to the remaining plasterboard.

To finish installation see 6.7.

6b. Installation with a Decorative Front

Mantels, Hearths & Slips

If fitting this appliance with a decorative surround it will be necessary to install the appliance with a Hearth and Slip set.

The hearth must have a minimum depth of 225mm. It is essential to ensure that a height of 123mm is maintained from the finished floor to the bottom edge of the viewing area.

Read these instructions in conjunction with the manual supplied before installation.

- 6b.1 Build the studwork chimney breast and enclosures to the required size to include the protected platform at the desired height.
- 6b.2 Before fitting the cladding, cut 2 200 x 100 mm² minimum holes in the non-combustible side boards to allow air circulation around the appliance vents, see Diagrams 31 & 32.

6b.3 Line the aperture for the appliance with 12mm thick non-combustible material as shown. Non-combustible board used to protect the studwork can line the aperture inside the 50mm clearance distance, see Diagram 32.

6b.4 Site the appliance and decide on flue requirements.

Installation Instructions

6b.5 Prepare the flue connection using the chosen method described in Section 2 ensuring that distances to combustible materials are maintained at all times.

Connect the flue and install the appliance into the aperture. At the same time ensure that the gas pipe passes through the silicon panel at the back of the appliance.

Provide electric services into the void on the right hand side.

It is necessary to be able to disconnect the appliance from the mains electrical supply after installation.

This may be achieved by an accessible plug or by incorporating a switch into the fixed wiring in accordance with the rules in force.

6b.6 Slide the metal plate, previously removed, over the gas pipe and secure with a screw, see Diagram 33.

Do not secure the appliance at this time.

6b.7 Fit non-combustible board to the studwork around the aperture. This should extend a minimum of 400mm above the appliance and at least 200mm to the sides of the appliance, see Diagram 34 and Diagram 35.

Ensure the clearances are maintained, see Diagram 20.

- 6b.8 Apply plasterboard to the remainder of the studwork and plaster the front face of the board.
- 6b.9 Secure the appliance to the non-combustible board through the 6 fixing holes, using the anchor fixings provided, see Diagram 36 & 37.

6b.10 Install the decorative front referring to separate installation instructions

To finish installation see 6.7.

To Finish the Installation

After commissioning:

6.7 Finish the sides of the chimney breast, see Diagram 38.

A removable access hatch must be left in the side of the chimney breast for future servicing and inspection of the appliance.

7. Fitting the Main Control Assembly

- 7.1 Carefully lower the Main Control Assembly into the appliance and slide slightly to the left to engage with the studs.
- 7.2 Replace the 2 wing nuts, see Diagram 39.

- 7.3 Reconnect the Mains Lead to the Module, see Diagram 39.
- 7.4 Connect power to the appliance.

8. Gas Soundness Pressure Check

8.1 Connect a suitable pressure gauge to the test point located on the inlet fitting. Turn the gas supply on.

- 8.2 Remove the fixing screws and loosely place the appropriate burners onto the injectors.
- 8.3 Light the appliance and check all gas joints for possible leaks. Turn the appliance to maximum and check that the supply pressure is as stated on the databadge. Turn the appliance off. Replace the test point screw and check the test point for leaks.
- 8.4 Remove the burners. Take care as the burners will be hot.
- 8.5 Replace the access panel, securing with the 2 screws.

9. Assembling the Fuel Bed

- 9.1 Rotate and slide the Air Guide into position with the ends locating under the side brackets
 Ensure that the angled metal is sloping towards the front of the appliance.
- 9.2 Secure with the 2 screws, see Diagram 41.

- 9.3 Carefully lower the Mesh Tray over the Log Burner Brackets, Pilot and Cross Lighter. Slide the Mesh Tray back slightly to engage with the 3 rear screws.
- 9.4 Replace the 2 screws at the front of the Mesh Tray, see Diagram 42.

- 9.5 Tighten the 3 screws at the rear of the tray, see Diagram 42.
- 9.6 Position the left hand Log Burner so that the right hand side is angled up towards the centre of the firebox and the screw hole is positioned at the front, see Diagram 43.

Installation Instructions

- 9.7 Position the right hand Log Burner so that the left hand side is angled up towards the centre of the firebox and the screw hole is positioned at the front, see Diagram 43. NOTE: THIS BURNER IS SHORTER THAN THE OTHER TWO.
- 9.8 Position the centre Log Burner, so that the screw hole is positioned at the front, see Diagram 41.
- 9.9 Secure the burners with the 3 screws provided, see Diagram 43.Only use M4x6 Screws to secure the burners.

10. Arrangement of Fuel Bed Components

Advice on handling and disposal of fire ceramics

The fuel effect and side panels in this appliance are made from Refractory Ceramic Fibre (RCF), a material which is commonly used for this application.

Protective clothing is not required when handling these articles, but we recommend you follow normal hygiene rules of not smoking, eating or drinking in the work area and always wash your hands before eating or drinking.

To ensure that the release of RCF fibres are kept to a minimum, during installation and servicing a HEPA filtered vacuum is recommended to remove any dust accumulated in and around the appliance before and after working on it. When servicing the appliance it is recommended that the replaced items are not broken up, but are sealed within heavy duty polythene bags and labelled as RCF waste.

RCF waste is classed as stable, non-reactive hazardous waste and may be disposed of at a licensed landfill site.

Excessive exposure to these materials may cause temporary irritation to eyes, skin and respiratory tract; wash hands thoroughly after handling the material.

TAKE CARE NOT TO SPILL THE FUEL EFFECT INTO THE PILOT AREA.

ONLY GENUINE GAZCO PARTS CAN BE USED IN THIS APPLIANCE.

Use the entire bag of supplied Amber Effect.

The Shale Effect is supplied as large pieces which will need to be broken into 2-3 smaller shards before placing onto the fuel bed. It is not necessary to use all the supplied Shale Effect

11. Log Layout

LOGS MUST BE POSITIONED ACCORDING TO THE FOLLOWING INSTRUCTIONS TO GIVE THE CORRECT FLAME EFFECT.

THE 3 BURNER LOGS MUST LOCATE CORRECTLY ONTO THE LOG BURNERS. ENSURE THE AMBER EFFECT DOES NOT CAUSE THE LOGS TO LIFT OFF THE BURNER.

- 11.1 Ensure the Burner Tray and Log Burners are clean and free from any debris.
- 11.2 The main components are clearly individually labelled.
- 11.3 Place Log E on the right hand side of the fuel bed with the left hand end positioned under the rear of the right hand Log Burner, see Diagram 44.

- 11.4 Place the cutout of Ember G against the left hand Log Burner bracket, in the position shown in Diagrams 44 and 45.
- 11.5 Place the cutout of Ember H against the centre Log Burner bracket, in the position shown in Diagrams 44 and 45.
- 11.6 Place the cutout of Ember F around front of the Pilot, see Diagrams 44 and 45.

11.7 Evenly spread some of the amber effect across the mesh bed, leaving space under the lower edge of the Log Burners, see Diagram 46.

11.8 From the back carefully slide Log A under the left hand side of the centre Log Burner, see Diagram 47.

11.9 Place Log B on the centre Log Burner in the position shown in Diagram 48.

11.10 Place Log C on the right hand Log Burner in the position shown in Diagram 49.

Note: There should be a fingers width between Log C and Log E.

11.11 Place the Log D on the left hand side of the fuel bed with the right hand end positioned in the groove on Log A, see Diagram 50.

- 11.12 Spread the remaining amber effect between the logs and embers to cover the fuel bed.
- 11.13 Lean the 2 small embers against the bar, either side of the front of Log B, to hide the Cross Lighter, see Diagram 51.
 DO NOT PLACE EMBERS OVER THE BURNER.

11.14 Evenly spread a small amount of the shale effect across the mesh bed to fill any gaps, see Diagram 51.It is not necessary to use all the supplied Shale Effect.

12. Completion of Assembly

Ensure that the rope seal on the back of the glass frame is intact.

12.1 To replace the glass frame, position so the hooks on the back of the frame fit over the side pins, see Diagram 52.

12.2 Push the handle down.

Installation Instructions

12.3 Replace the screws. As the screws are tightened the glass frame is pulled down against the hooks and forms a seal. Replace ALL of the securing screws ensuring that a screw is present in all fixing slots.

UNDER NO CIRCUMSTANCES SHOULD THE APPLIANCE BE USED IF ANY OF THE GLASS FRAME RETAINING SCREWS ARE LOOSE OR MISSING.

- 12.4 Replace the lower trim.
- 12.5 Replace the 2 magnetic side trims.

NEVER OPERATE THE APPLIANCE WHEN THE GLASS PANEL IS REMOVED OR BROKEN.

12.6 Replace the decorative front by referring to the separate leaflet supplied with the front.

NOTE: ENSURE THAT THE LOGS ARE POSITIONED AS ABOVE. ONLY USE THE CORRECT AMOUNT OF LOGS AS SPECIFIED IN THE DIAGRAMS.

13. Lighting the Appliance

The appliance is operated by thermostatic and programmable remote control.

Via the remote it is possible to control the following features:

Turning the appliance On

13.1 The handset controls the appliance from pilot ignition through to shut down.

To turn the fire on press the button until two short signals and a series of blinking lines on the handset confirm the start of the ignition sequence and there will be a clicking sound as the valve opens on the appliance.

The pilot will ignite and the remote is now in Manual Mode.

The first time the appliance is turned on it will light in the High position.

IMPORTANT: YELLOW FLAMES TYPICALLY APPEAR WHEN THE APPLIANCE HAS REACHED NORMAL OPERATING TEMPERATURE. THIS CAN TAKE UP TO 30 MINUTES.

WARNING: IF THE APPLIANCE FAILS TO LIGHT OR BECOMES EXTINGUISHED IN USE, WAIT 3 MINUTES BEFORE ATTEMPTING TO RELIGHT.

- 13.2 There are 4 different modes available for controlling and operating the appliance:
 - 1. Manual Mode
 - 2. Thermostatic Mode (Automatic)
 - 3. Program Mode (Automatic)
 - 4. EcoFlex Mode (Automatic)
- 13.3 In MANUAL MODE you can:
 - turn on the main burner using the igwedge buttor
 - regulate the flame from high to low and back.
 - turn off the burner leaving just the pilot burning.

In THERMOSTATIC MODE (Automatic) you can:

 set the room temperature so the thermostat in the remote automatically maintains that temperature.

In PROGRAM MODE (Automatic) the fire:

- turns on and off according to the set time periods.
- automatically regulates the room temperature during the set periods.

In ECOFLEX MODE (Automatic) the fire:

 modulates the flame height between high and low in response to room temperature. One cycle lasts for 20 minutes.

NOTE: When operating the fire in Thermostatic or Program mode, the pilot remains lit and the fire then automatically switches on to bring the room to the set temperature whether or not you are in the room.

NEVER LEAVE ANY COMBUSTIBLE MATERIALS WITHIN 1 METRE OF THE FRONT OF THE APPLIANCE.

Turning the appliance Off (Standy By)

13.4 Press and hold the (\mathfrak{G}) button to turn the appliance off.

NOTE: There is a 5 second delay before the next ignition is possible.

Child Proof Lock

Turning the Child Lock on

Press the and buttons simultaneously. will be displayed and the handset is rendered inoperable except for the Off function.

Turning the Child Lock off.

Press the and buttons simultaneously to deactivate.

Troubleshooting

IMPORTANT: In the unlikely event that the handset fails to communicate correctly with the appliance it may be necessary to turn off the gas supply at the isolation valve until any problems can be resolved.

The gas meter and isolation valve can be located outside in a meter box, under the stairs, beneath the kitchen sink or in the garage. Whilst this list is not exhaustive, it is important to be able to identify the location of the valve in case of any gas emergency.

To turn off the gas supply, simply turn the handle so the lever is at 90 degrees to the upright gas pipe.

If you smell gas, open doors and windows and never operate any electrical switches. Immediately call the Gas Emergency Services on 0800 111 999.

14. MyFire Wi-Fi Installation

Remove the Decorative Front, Glass Panel, Fuel Effect, Log Burners and Mesh Screen as detailed in the appliance instructions.

14.1 Remove the 2 screws from the Air Guide, see Diagram 55.

14.2 Lift and rotate the Air Guide upwards from the front edge to remove.

Note the orientation for reassembly of the air guide.

14.3 Secure the velcro pads to the underside of the Wi-Fi module and position in the allocated position, see Diagrams 56 & 57.

When satisfied with the position remove the backing from the velcro pad and secure in place.

Ensure the Wi-Fi module butts up to the folded return beside the LED bar & clearance is left between the front edge of the fire and the Wi-Fi module.

14.4 Using the Wi-Fi cable Connect the Wi-Fi module to the receiver module, see Diagram 58.
 Gazco recommend running the cable along the front edge of the fire to avoid obstruction of any internal components.

14.5 This should complete the wiring circuit as shown, see Diagram 59.

NOTE: Ensure none of the wires are snagged or caught on any internal components.

14.6 Rotate and slide the air guide into position with the ends locating under the side brackets.
Ensure that the angled metal is sloping towards the front of the appliance.

Follow the steps listed in the MyFire App Setup manual PR2467 to connect a smart device to the fire.

14.7 Replace the Decorative Front, Glass Panel, Fuel Effect, Log Burners and Mesh Screen.

The installation is now complete.

Once the Wi-Fi module has been installed and connected to a power source there is a 24 hour window to complete the setup process on the MyFire app.

If setup is not completed in this window the Wi-Fi module will have to be manually reset to complete setup, see Section 16 & PR2467 MyFire App Setup.

15. Accessing the Wi-Fi Module

Once installed, the Wi-Fi module can be accessed by following the below instruction.

- 15.1 Remove the Glass Frame, see Instructions provided with appliance model.
- 15.2 Remove the two screws securing the Wi-Fi Module access panel and slide across, see Diagram 61.

The Wi-Fi module is now accessible, see Diagram 62.

16. MyFire Wi-Fi Set Up & Troubleshooting

16.1 The MyFire Wi-Fi box must be wired according to the MyFire set up diagram (see Diagram 59) and connected to the receiver, which is in turn connected to the mains power.

Ensure the device is running the most up to date operating system as older models may not be compatible with the MyFire App.

After 30 seconds the MyFire Box goes into Access Point Mode (Green LED flashes). See MyFire App instructions supplied and configure the router.

- 16.2 The following things can affect the Wi-Fi signal on the appliance:
 - 1. Multiple users on the same Wi-Fi channel may interfere with the data transfer. Press the reset button on the MyFire Wi-Fi box for 1 second to change the current channel.
 - 2. If the MyFire Wi-Fi box is not connected to the receiver or is not used it will leave Access Point Mode after 24 hours.
 - 3. If there are multiple fireplaces in the household using MyFire Wi-Fi boxes there must be a minimum of 600mm between them to avoid interference.
 - 4. If there are any changes to the home network then the MyFire Wi-Fi set up must be repeated.

Quick Reference Table - for LED location see Diagram 56.

LED Indicator for MyFire Wi-Fi box				
Label	LED		Status	
Power	Blue	On	Power On	
rowei	Diue	Off	Power Off	
WLAN	Green	On	Connected to home network (Wi-Fi Router)	
		Off	Not connected to home network (Wi-Fi Router)	
		Flashing	MyFire Wi-Fi Box in Access Point Mode	
Receiver	Blue	On	Receiver connected	
			No receiver connected or connection lost	
All LEDs		Flashing	Internal Configuration	

16.3 It may be necessary to reset the MyFire Wi-Fi box using a paperclip or similar, see Diagram 63.

The table below shows the length of time required for each reset and the confirmation signals.

Press Reset Button	LED Status Blue Power LED	Function	
1 Sec	Continuously flashes every ½ second	Activates AP Mode for 10mins (connect MyFire Wi-Fi module to home network). Simultaneously the Wi-Fi channel changes.	
5 Secs	Two rapid flashes every 1 second	System Reset.	
10 Secs	Flashes every 100 milliseconds (Continuous)	Restore factory firmware (MyFire Wi-Fi module will set to default after reboot); takes up to 2 minutes.	
20 Secs	Flashes every 50 milliseconds (Continuous)	Restores factory firmware and erases all data not locked. (MyFire Wi-Fi module will set to default after reboot); takes up to 2 minutes.	

Commissioning

1. Commissioning

- 1.1 Check the flame picture, log layout.
- 1.2 Check the gas pressure.
- 1.3 Close all door and windows in the room.
- 1.4 Ignite the appliance and operate on maximum for 5 minutes.
- 1.5 Position a lighted smoke match just inside the draught diverter opening (under the canopy) and check all smoke is drawn in along the opening, see Diagram 1.

If there is any doubt:

1.6 Run the appliance for a further 10 minutes and repeat the test.

If there are any extractor fans in the room or adjacent rooms, the test must be repeated with the fans running on maximum.

IF SPILLAGE PERSISTS, DISCONNECT THE APPLIANCE AND SEEK EXPERT ADVICE.

- 1.7 Complete the Commissioning Checklist at the front of this manual covering:
 - Thermocouple soundness checks.
 This is to include ensuring the thermocouple is secure on the pilot bracket assembly, lead connection and integrity.
 - Flue checks
 - Gas checks.
 - Log/fuel effect layout flame picture.

For working pressure test, refer to Installation Instructions Section 8.

- 1.8 Upon completion of the commissioning and testing of the installation and correct operation of the appliance, the installer must instruct the user how to operate the appliance.
- 1.9 Guide the user through the User Instructions paying particular attention to:
 - a) Regular servicing (Section 7 of the User Instructions).
 - b) Ventilation (Section 8 of the User Instructions) point out the ventilation positions where applicable.
 - c) Hot surfaces (Section 10 of the User Instructions).

- d) How the appliance works with the remote control handset and the modes of operation (Section 2 of the User Instructions).
- e) How to change settings in the auto mode and program modes of operation.
- f) What to do if the appliance fails to operate (Section 11 of the User Instructions).

For future reference, record the installation details on the Commissioning Sheet on page 3.

2. Reprogramming handset/Control box

- 2.1 To access the control box see Servicing Instructions, Section 4 - Removing the Log Burners and Main Control Assembly.
- 2.2 Press and hold the reset button on the control box until you hear two signals. After the second longer signal:
- 2.3 Release the reset button and within 20 seconds:
- 2.4 Press the DOWN button on the handset until you hear two additional short signals confirming the new code is set. If there is a single long signal the code learning sequence has failed or the wiring is incorrect.

Note: When pressing the DOWN button on the handset if two beeps are not heard:

2.5 Release the DOWN button and CONN will be displayed on the handset screen. An 8 second count will start on the handset screen followed by two short beeps confirming the new code is set. If there is a single long signal the code learning sequence has failed or the wiring is incorrect.

Servicing Instructions

Servicing/Fault Finding Charts

1. Servicing Requirements

IMPORTANT – The glass panel on this appliance should be checked for any signs of damage on the front face of the glass panel (scratches, scores, cracks or other surface defects). If damage is observed, the glass panel must be replaced and the appliance must not be used until a replacement is installed. Under no circumstances should the appliance be used if any damage is observed. Please isolate the appliance until a replacement glass panel has been obtained and installed. Replacement glass panels can be purchased from Gazco via the retailer from which the appliance was purchased or any other Gazco distributor.

This appliance must be serviced at least once a year by a competent person.

All tests must be carried out in accordance with the current GasSafe recommendations.

1.1 Before Testing:

- Conduct a gas soundness test for the property ensuring there are no leaks before servicing.
- Check the operation of the appliance before testing.

1.2 Special checks:

- Clean the burner using a vacuum cleaner with a soft brush attachment. Ensure all debris is removed from the burner ports.
- Clean away lint or fluff from the pilot.
- Clean away lint or fluff from under the burner.
- Check the spark gap on the pilot is correct.
- Check that the Pilot ignites correctly and Main Burner cross lights smoothly.
- Check debris collection space, see page 35.
- Ensure that the glass frame is secured correctly and that all retaining screws are in place.
- 1.3 Correct any faults found during the initial test.

- 1.4 Re-commission the appliance in accordance with Commissioning Procedures of these instructions.
- 1.5 Advise the customer of any remedial work undertaken.

Electronic Control Valve Fault Analysis

Symptom	Cause	Remedy
No ignition, 5 second continuous tone (there may be several short beeps before)	Loose/damaged wire	Check interrupter block and wires
No ignition, no tone, motor turns slightly when operated	Receiver board damaged	Replace receiver
No pilot flame and control continues to spark	Thermocouple circuit wired incorrectly	Correct wiring
Pilot lights, control continues to spark, valve shuts down after 10 - 30 seconds	No spark at pilot burner Loose/damaged wire	Rectify spark at pilot burner Check interrupter and wires
Rear burner can not be turned off - valve can be heard to operate.	Faulty Solenoid Valve	Replace Solenoid Valve
Rear burner can not be turned off - no beep or noise from solenoid	Faulty wire/ wire not connected. Faulty receiver	 Replace wire/ solenoid. Replace receiver

Servicing Instructions

Fault Finding Charts

IGNITION FUNCTIONAL CHECK 1

Servicing Instructions

Servicing Instructions - Replacing Parts

1. General

- 1.1 All main components can be replaced without removing the appliance from its installation.
- 1.2 DISCONNECT MAINS ELECTRICAL SUPPLY AT THE ACCESSIBLE PLUG OR DEDICATED SWITCH BEFORE SERVICING THE APPLIANCE.

IT IS ESSENTIAL THAT THE GAS SUPPLY TO THE APPLIANCE IS TURNED OFF AT THE ISOLATION DEVICE BEFORE PROCEEDING FURTHER.

1.3 It will be necessary to remove the complete burner module before any of the components can be serviced.

DURING SERVICING OF THIS APPLIANCE IT MAY BE NECESSARY TO CUT CABLE TIES IN ORDER TO ACCESS AND REMOVE SOME OF THE PARTS. THESE MUST BE REPLACED WHEN REASSEMBLING THE APPLIANCE.

AFTER SERVICING ENSURE THAT ALL CONNECTIONS ARE REPLACED BEFORE REPLACING THE MESH TRAY.

2. Removing the Glass Frame

- 2.1 To remove the decorative front from the appliance please refer to the separate instructions supplied with the front.
- 2.2 Remove the glass frame by removing the 2 side trims, see Diagram 1. These are held on by magnets.

2.3 Lift out the bottom slotted trim, see Diagram 2.

2.4 Remove the 2 screws at the base of the door, see Diagram 3.

- 2.5 Pull up the handle at the front, see Diagram 3.
- 2.6 Whilst supporting the top, lift the door using the handle, up and over the lower edge, see Diagram 4.

When refitting the glass frame ensure that the rope seal on the back of the frame is intact.

- 2.7 To replace the glass frame, position so the hooks on the back of the frame fit over the side pins, see Diagram 4.
- 2.8 Push the handle down.
- 2.9 Replace the screws. As the screws are tightened the glass frame is pulled down against the hooks and forms a seal. Replace ALL of the securing screws ensuring that a screw is present in all fixing slots.

UNDER NO CIRCUMSTANCES SHOULD THE APPLIANCE BE USED IF ANY OF THE GLASS FRAME RETAINING SCREWS ARE LOOSE OR MISSING.

- 2.10 Replace the lower trim.
- 2.11 Replace the 2 magnetic side trims.

NEVER OPERATE THE APPLIANCE WHEN THE GLASS PANEL IS REMOVED OR BROKEN.

2.12 The glass frame must be refitted to the appliance following cleaning or servicing.

Servicing Instructions - Replacing Parts

3. Removing the Fuel Effect

The fuel effect consists of 6 different components.

To avoid damage Logs A, B, C and D should be removed in the following order and placed on a dry, clean surface.

- 3.1 Remove the Log D, see Diagram 5.
- 3.2 Remove Log B from the Log Burner, see Diagram 5.

- 3.3 Remove Log C from the Log Burner, see Diagram 5.
- 3.4 Slide Log A backwards, from under the centre Log Burner, to remove, see Diagram 6.

- 3.5 Remove the remaining components:
 - 1. Log E.
 - 2. Embers F, G and H.
 - 2. 2 small Embers.
 - 3. Shale Effect.
 - 4. Amber Effect.

Keep each component separate for ease of replacing.

When replacing the fuel effects see Installation Section 11 for layout instructions.

4. Removing the Log Burners and Main Control Assembly

- 4.1 To remove the decorative front from the appliance please refer to the separate instructions supplied.
- 4.2 Remove the Glass Frame, see Section 2.
- 4.3 Remove the Fuel Effect, see Section 3.
- 4.4 Remove the 3 M4x6 screws from the base of the 3 Log Burners, see Diagram 7.

- 4.5 Lift the 3 Log Burners to remove.
- 4.6 Remove the 2 screws from the front of the Mesh Tray, see Diagram 8.

- 4.7 Loosen the 3 screws at the rear of the Mesh Tray, see Diagram 8.
- 4.8 Slide the Mesh Tray forward slightly to disengage from the rear screws and carefully lift over the Log Burner Brackets, Pilot and Cross Lighter.

WHEN REPLACING THE MESH TRAY TAKE CARE NOT TO DAMAGE THE LOG BURNER BRACKETS, PILOT AND CROSS LIGHTER. REPLACE THE FRONT SCREWS FIRST BEFORE TIGHTENING THE REAR SCREWS.

4.9 Remove through the front of the appliance.

4.10 Remove the 2 screws to remove the Access Panel, see Diagram 9.

4.11 Turn the gas supply off at the isolation device.

HAVE YOU ISOLATED THE GAS SUPPLY?

4.12 Disconnect the isolating device from the appliance inlet pipe to isolate the gas supply, see Diagram 10.

4.13 Remove the 2 screws from the Air Guide, see Diagram 11.

4.14 Lift and rotate the Air Guide upwards from the front edge to remove

Note the orientation for reassembly.

NOTE: To replace; rotate and slide the Air Guide into position with the ends locating under the side brackets. Ensure that the angled metal is sloping towards the front of the appliance.

4.15 Disconnect the Mains Lead Plug from the Module, see Diagram 12.

DO NOT REMOVE THE WIRES FROM THE PLUG.

- 4.16 Undo the 2 wing nuts, see Diagram 12.
- 4.17 Lift and slide the Main Control Assembly slightly to the right and remove through the front of the appliance. Place carefully to one side.
- 4.18 Replace in reverse order.

AFTER SERVICING ENSURE THAT ALL CONNECTIONS ARE REPLACED BEFORE REPLACING THE MESH TRAY.

5. Replacing the LED Boards

There are 3 LED boards, which must be replaced as a unit.

THE LED'S ARE FRAGILE. HANDLE WITH CARE. ONLY HOLD THE LED BOARDS BY THE EDGES TO AVOID CONTACT WITH THE TOP OF THE LED'S.

AVOID CATCHING ANY DELICATE WIRES WHEN REPLACING THE SCREWS.

- Remove the Log Burners and Main Control Assembly, see Section 4.
- 5.2 From the rear of the Control Assembly remove the 2 screws securing the Resistor, see Diagram 13.
- 5.3 Disconnect the LED Mains Lead Plug from the Module.
- 5.4 Undo the screw to remove the right hand LED board, see Diagram 13.

- 5.5 Lift the control box from the velcro pads and carefully remove the right hand LED board and wires, see Diagram 14.
- 5.6 Undo the screw to remove the left hand LED board, see Diagram 14.

5.7 Remove the 4 screws from the glass bracket, see Diagram 15. This also secures the rear LED board bracket.

5.8 Remove the glass out of the left hand bracket and place on a dry, clean surface.

5.9 With the Control Assembly on its rear face, carefully feed the 2 front LED boards through the left hand aperture and the Mains LED Cable through the right hand aperture, see Diagram 17.

NOTE WHERE THE WIRES ARE POSITIONED.

5.10 Lift the cover on the top of the Driver and remove the screw below. The Driver will now lift off the control assembly as part of the wiring loom, see Diagram 18.

- 5.11 From the top of the control assembly remove the rear LED board and bracket whilst feeding the front LEDs, Driver, Resistor and Mains Cable through the rear aperture.
 DO NOT TOUCH THE TOP OF THE LED BOARD.
- 5.12 Remove the 2 screws securing the rear LED board from the bracket.

DO NOT TOUCH THE TOP OF THE LED BOARDS.

5.13 Remove the plug from the LED Mains Cable noting the orientation of the wires. On the Module the Number 1 is live and Number 2 is neutral.

5.14 Replace in reverse order ensuring the wires and components are put back in exactly the same configuration.

When replacing the Long LED board the wires must be positioned behind the bracket, see Diagram 20.

ENSURE NO WIRES ARE TRAPPED WHEN REPLACING THE COMPONENTS.

6. Module

- 6.1 Remove the Log Burners, Mesh Tray and Air Guide, see Section 4.
- 6.2 Disconnect the LED plug and Mains Lead from the Module, see Diagram 21.

- 6.3 Disconnect the Module Lead, see Diagram 21.
- 6.4 Remove the screw securing the Module to the base of the appliance, see Diagram 21.
- 6.5 The Module can now be removed.
- 6.6 Replace in reverse order.

7. Pilot Unit Assembly

IMPORTANT: UNDER THE TERMS OF THE EXTENDED WARRANTY IT WILL BE COMPULSORY TO CHANGE THE COMPLETE PILOT UNIT ON THIS APPLIANCE IN YEARS 2 AND 4.

- 7.1 The Pilot Assembly needs to be replaced as a complete
- 7.2 Remove the Gauze Pilot Shield for access.
- 7.3 Remove the Log Burners and Main Control Assembly, see Section 4.
- 7.4 Undo the compression nut from the pilot pipe, see Diagram 22.

- 7.5 Remove the ignition lead from the electrode, see Diagram 23.
- 7.6 Undo the 2 retaining screws from pilot unit bracket, see Diagram 23.

7.7 Undo the thermocouple nut from the interrupter block at the rear of the gas valve, see Diagram 24.

- 7.8 Remove the Vidaflex from the Thermocouple and refit to the new Pilot Assembly.
- 7.9 When replacing the Pilot ensure the Thermocouple follows its original route.
- 7.10 Set the spark gap, see Diagram 25.

8. Ignition Lead

- Remove the Log Burner, Mesh Tray, and Air Guide, see Section 4.
- 8.2 Disconnect the Ignition Lead from the Electrode, lift the Control Box from the Velcro pads and pull forward to expose the Ignition Lead and remove, see Diagram 26.

- 8.3 Replace with a new Ignition Lead following the original route. Refit the Vidaflex cover over the lead. Ensure the cover engages fully over the Electrode.
- 8.4 Check the operation of the new Ignition Lead.
- 8.5 Reassemble in reverse order.

9. Gas Valve

To change the gas valve:

- Remove the Log Burners and Main Control Assembly, see Section 4.
- 9.2 Disconnect the Gas Inlet Pipe, see Diagram 27, Arrow A.
- 9.3 Disconnect the Gas Outlet Pipe, see Diagram 27, Arrow B.
- 9.4 Disconnect the Pilot Pipe, see Diagram 27, Arrow C.
- 9.5 Disconnect the Thermocouple, Thermocurrent Wires and the Interrupter Block, see Diagram 27, Arrow D.
- 9.6 Remove the Eight Wire Loom, see Diagram 27, Arrow E.

There is an access hole in the top of the Control Bracket to release the locking tab.

- 9.7 Remove the 2 screws securing the Valve to the support bracket and withdraw the Valve.
- 9.8 Replace in reverse order and check for leaks.

10. Magnetic Safety Valve

- 10.1 Remove the Log Burners and Main Control Assembly, see Section 4.
- 10.2 Undo the Thermocouple from the Interrupter Block and remove the 2 Interrupter Leads.
- 10.3 Unscrew the Interrupter Block from the back of the Valve.
- 10.4 Undo the silver Magnetic Valve retaining nut on the back of the Valve.
- 10.5 Gently tap out the Mag Valve.
- 10.6 Replace with a new unit.
- 10.7 Reassemble in reverse order ensuring that the interrupter leads are connected correctly with the blue tag lead furthest away from the gas valve body.
- 10.8 Check for leaks.

11. Control Box

- 11.1 To replace the Control Box first remove the Main Control Assembly, see Section 4.
- 11.2 Release the cables from the clip on the underside of the assembly.
- 11.3 Disconnect the Module and Solenoid leads from the Control Box, see Diagram 28.

- 11.4 Pull the Control Box forward and remove the Ignition Lead. The Control Box is held on by Velcro pads.
- 11.5 Remove the 2 screws to remove the 2 Interrupter Leads.

11.6 Remove the 8 way cable from the Control Box.

11.7 Replace in reverse order.

After replacing the Control Box ensure that all cable connections are refitted, see Diagram 29.

- 11.8 After replacing the Control Box you will need to reprogram the handset.
 - Press and hold the reset button on the control box until you hear two signals. After the second longer signal:
 - Release the reset button and within 20 seconds:
 - Press the DOWN button on the handset until you hear two additional short signals confirming the new code is set. If there is a single long signal the code learning sequence has failed or the wiring is incorrect.

Note: When pressing the DOWN button on the handset if two beeps are not heard:

 Release the DOWN button and CONN will be displayed on the handset screen. An 8 second count will start on the handset screen followed by two short beeps confirming the new code is set. If there is a single long signal the code learning sequence has failed or the wiring is incorrect.

12. Fuel Bed Injectors

This appliance has 6 Fuel Bed Injectors.

NOTE: The injectors are not identical, see Page 12.

TO ENSURE CORRECT ASSEMBLY REPLACE EACH INJECTOR INDIVIDUALLY.

- 12.1 Remove the Log Burners and Mesh Tray, see Section 4.
- 12.2 Remove the 2 nuts and lock washers from each Burner Bracket, see Diagram 31.

12.3 Remove the Gasket, see Diagram 32.

12.4 Undo the Injectors individually and remove the fibre washer, see Diagram 33.

- 12.5 Replace with the correct size Injector. NOTE: DO NOT OVERTIGHTEN.
- 12.6 Repeat for the remaining Injectors.
- 12.7 Check for leaks.

13. Cross Lighting Injector

- 13.1 Remove the Log Burners and Main Control Assembly, see Section 4.
- 13.2 Undo the nut from the Main Control Assembly, see Diagram 34 A.
- 13.3 Undo the nut from the Cross Lighter, see Diagram 34 B.

- 13.4 Remove the lock nut from the Injector, see Diagram 34 C.
- 13.5 Replace with the correct size Injector.
- 13.6 Ensure the left-hand side of the Burner engages in the bracket slot.
- 13.7 Check for leaks.

14. Latching Solenoid

- 14.1 Remove the Main Control Assembly, see Section 4.
- 14.2 Hold the brass adapter (large nut) with a 17mm spanner and release the tube nut (small nut) from the adapter, see Diagram 35.

- 14.3 Repeat on both sides of the Solenoid.
- 14.4 Remove the Solenoid plug from the Control Box, see Diagram 29.
- 14.5 Cut the cable tie. NOTE the orientation of the cables.
- 14.6 Replace in reverse order.

Ensure that the cable ties are replaced.

15. Changing Between Gas Types

In order to change between gas types, it will be necessary to change the following components:

Pilot
Main Injectors x 6
Crosslighting Injector
Gas Valve
Main Burner x 3

Contact your Gazco retailer for further information.

A kit of parts is available for this. Always quote the Model number and Serial number when ordering any spare parts.

16. Debris Area Access

- 16.1 Remove the decorative front from the appliance by referring to the separate instructions supplied with the front.
- 16.2 Remove the Glass Frame and the fuel bed components, see Sections 2 and 3. Place carefully to one side.
- 16.3 Remove the Main Control Assembly, see Section 4.
- 16.4 Undo the screws and remove the Convector Air Panel to access the Debris Access Panel, see Diagram 36.

16.5 Undo the 7 screws to remove the Debris Access Plate, see Diagram 37.

- 16.6 Clean out the debris.
- 16.7 Reassemble in reverse order.

17. Baffle

17.1 The Baffle must be removed before the Liners can be taken out of the appliance.

BAFFLE

17.2 To do this undo the 5 screws securing it to the roof of the firebox, see Diagram 38.

- 17.3 The Baffle can now be removed by lowering the front edge and pulling forward through the front of the appliance.

 TAKE CARE NOT TO DAMAGE THE SIDE PANELS.
- 17.4 When replacing the Baffle ensure that the 3 tabs fit into the slots at the back of the appliance, see Diagram 39.

18. Liners

18.1 There are several lining options available:

Black Reeded Vermiculite Brick Effect Ledgestone Black Glass

The Baffle must be removed before the Liners can be taken out of the appliance, see Section 17.

Remove the Logs and Burners, see Section 4.

Once the Baffle has been removed the Liners can then be taken out.

IMPORTANT: IF THE APPLIANCE IS FITTED WITH BLACK GLASS LINERS THE BACK PANEL IS ONE PIECE. THE SIDE PANELS ARE ALSO SPECIFIC FOR LEFT AND RIGHT - MAKE A NOTE WHEN REMOVING AND REPLACE IN THE SAME ORIENTATION.

18.2 To remove the side liners:

Tilt towards the centre of the firebox.

Lift up and pull out of position, see Diagram 40.

18.3 The rear Liner(s) is held in place by a bracket at the top of firebox, see Diagram 41.

Remove the 2 screws to release the Bracket and the Liners, see Diagram 41.

Support the Liner(s) to prevent falling into the firebox.

- 18.4 Lean the top of the panel(s) forward, lift and twist slightly to allow removal through the front of the appliance.
- 18.5 To replace the Liners and Baffle reverse these procedures. Ensure no amber glass or black shale has fallen onto the Liner Support Brackets.

Replacing the Power Cable

BEFORE UNDERTAKING ANY WORK SWITCH OFF THE APPLIANCE AND ISOLATE THE POWER SUPPLY ENSURING THERE IS NO POWER TO THE APPLIANCE.

To replace the Power Cable first remove the Main Control Assembly, see Section 4.

19.1 Disconnect the 3 cables from the Power Module, See Diagram 42, arrow A.

NOTE THE CONFIGURATION OF THE WIRES.

- 19.2 Remove the nuts from the Earth stud and remove the two Ring Terminals, see Diagram 42, arrow B.
- 19.3 Remove the 2 screws securing the Power Cable Plate to the rear of the firebox, see Diagram 43.

- 19.4 Withdraw the old cable.
- 19.5 Fit the new cable in reverse order ensuring it is rewired in the correct configuration shown in Diagram 42.

20. Spares List - Main Assembly

No.	0	Part		
NO.	Component	Natural Gas	LPG	Qty.
1	Spigot Mounting Plate Assembly	GZS	9697	1
2	Spigot Blanking Plate	GZS	9804	1
3	Ceramic Log Set	CE1	1731	1
4	LH Burner Can Assembly	GZ13316	GZ13761	1
5	Central Burner Can Assembly	GZ13317	GZ13762	1
6	RH Burner Can Assembly	GZ13361	GZ13763	1
7	Burner Tray & Mesh Assembly	GZ1	3657	1
8	Injector Seal	CE1738		3
9	Control Assembly	GZ13291N	GZ13291P	1
10	Side Frame Cover	GZ11670		2
11	Inlet Silicone Seal	FA0354		1
12	Inlet Plate	ME3746		1
	RH Side Panel Assembly - Vermiculite	CE1429		1
	RH Side Panel Assembly - Brick Effect	CE1435		1
13	RH Side Panel Assembly - Ledgestone	CE1487		1
	RH Side Panel Assembly- Black Reed	CE1432		1
	RH Side Panel Assembly - Black Glass	GZ1	2953	1

Due to continual technical improvements please check online or with your Gazco retailer for the most up to date parts lists.

Only use Genuine Gazco spares when servicing your appliance. All of our essential spare parts and consumable items are available to purchase from our webshop at www.gazcospares.com.

NI-	0	Part	0.	
No.	Component	Natural Gas	LPG	Qty.
	Rear Panel Assembly - Vermiculite	CE1	741	2
	Rear Panel Assembly - Brick Effect	CE1	742	1
14	Rear Panel Assembly - Ledgestone	CE1744		1
	Rear Panel Assembly - Black Reed	CE1	740	2
	Rear Panel Assembly - Black Glass	GZ1	3705	1
	LH Side Panel Assembly - Vermiculite	CE1	430	1
15	LH Side Panel Assembly - Brick Effect	CE1	436	1
	LH Side Panel Assembly - Ledgestone	CE1	486	1
	LH Side Panel Assembly- Black Reed	CE1	433	1
	LH Side Panel Assembly - Black Glass	GZ1	2954	1
16	Base Infill Angle Assembly	GZ1	3658	1
17	Door Assembly	GZ1	1704	1
18	Glass & Ropeseal Assembly	GZ1	2322	1
19	Amber Crushed Glass (6lb)	CE1	737	1
20	Instruction Kit CF	GZ1	3659	1
21	UK Mains Lead (2M Long)	GZ1	5218	1
22	Grommet	ELC	022	1
23	Earth Cable	ELC	051	1
24	Top Baffle	GZ1	3651	1

20. Spares List - Control Assembly

N.	0	Part	0.		
No.	Component	Natural Gas	LPG	Qty.	
1	Latching Solenoid Valve	EL0	EL0563		
2	Ignition Cable	GC0)125	1	
3	Thermo Current Cable	GC0)126	1	
4	Thermo Current Cable	ELO	590	1	
5	Module Cable	ELO	566	1	
6	360mm Connection Cable	GC0133		1	
7	Current Interrupter	GC0124		1	
8	Pressure Test Restrictor Elbow	GC0095		1	
9	Left Rear Injector	IN0081	-	1	
9	Left Rear & Right Rear Injector	-	IN0086	2	
10	Centre Rear Injector	IN0082	-	1	
10	Left Front & Right Front Injector	-	IN0088	2	
11	Left Front & Right Rear Injector	IN0083 -		2	
''	Centre Rear Injector	- IN0087		1	
12	Centre Front & Right Front Injector	IN0085	-	2	
12	Centre Front Injector	- IN0089		1	

Na	0	Part	٥.	
No. Componen	Component	Natural Gas	LPG	Qty.
13	1/8 BSP Fibre Washer	FA0	735	6
14	Control Valve	GC0)123	1
15	M8 x 1 Fine Thread Brass Locknut	FA0	740	1
16	Crosslighting Injector IN0092		IN0093	1
17	Cross Lighting Burner	GC0178		1
18	Power Module Box	EL0672		1
19	Receiver	EL0697		1
20	Thermostatic Handset	EL0655		1
21	LED Lights & Wiring Loom	m EL0671		1
22	Oxypilot 600mm T/C	PI0044 PI0045		1
23	Glass LED Cover	CE1710		1

Due to continual technical improvements please check online or with your Gazco retailer for the most up to date parts lists.

Only use Genuine Gazco spares when servicing your appliance.
All of our essential spare parts and consumable items are available to purchase from our webshop at www.gazcospares.com.

1ST SERVICE Date of Service:	2ND SERVICE Date of Service:
Next Service Due:	Next Service Due:
Signed: Retailer's Stamp/GasSafe Registration Number	Signed:Retailer's Stamp/GasSafe Registration Number
5TH SERVICE	6TH SERVICE
Date of Service:	Date of Service:
Next Service Due:	Next Service Due:
Signed:	Signed:
Retailer's Stamp/GasSafe Registration Number	Retailer's Stamp/GasSafe Registration Number
7TH SERVICE	8TH SERVICE
Date of Service:	Date of Service:
Next Service Due:	Next Service Due:
Signed:	Signed:
Retailer's Stamp/GasSafe Registration Number	Retailer's Stamp/GasSafe Registration Number
9TH SERVICE	10TH SERVICE
Date of Service:	Date of Service:
Next Service Due:	Next Service Due:
Signed:	Signed:
Retailer's Stamp/GasSafe Registration Number	Retailer's Stamp/GasSafe Registration Number

Information Requirement - Gas Heaters

Information Requirement for Gaseous Fuel Local Space Heater

Model	Reflex 75T MkII CF NG	Reflex 75T MkII CF LPG
Space Heating Emissions (NOx) - mg / kWh input (GCV)	130	130
Nominal Heat Output - P _{nom} Minimum Heat Output (indicative) - P _{min}	7.9kW 2.2kW	8.0kW 2.2kW
At Nominal Heat Output - el_{max} At Minimum Heat Output - el_{min} In Standby Mode - el_{Sb}	0.003kW 0.003kW 0.003kW	0.003kW 0.003kW 0.003kW
Useful Efficiency at nominal heat output - $\eta_{th,nom}$ Useful Efficiency at minimum heat output (indicative) - $\eta_{th,min}$	76.0% 51.2%	76.0% 51.2%
Permanent Pilot Flame Power requirement (if applicable) - Ppilot Permanent Pilot Flame Power requirement (if applicable) - Ppilot	N/A	N/A
Type of heat output/room temperature con	itrol	
Electronic room temperature control + day timer	Yes	Yes
Other central entions (multiple calcations as	anible)	
Other control options (multiple selections positions temperature control, with presence detection	No No	No
Room temperature control, with open window detection	No	No
With distance control option	No	No
With adaptive start control	No	No
With working time limitation	No	No
With black bulb sensor	No	No
	70.004	70.00 /
Energy Efficiency Index Energy Efficiency Class	72.8% D	72.8% D

Gazco Ltd, Osprey Road, Sowton Industrial Estate, Exeter, EX2 7JG

Contact: