

Stockton

Freestanding Stove Range

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.

Do not attempt to burn rubbish in this appliance.

Please read these Instructions carefully before installation or use.

Keep them in a safe place for future reference and when servicing the fire.

The commissioning sheet found on page 3 of these instructions should be completed by the Installer.

Contents

Stockton 3/4/5/8/11/14 - Freestanding Stove Range

Covering the following models:

ST3MF1/ ST4W1/ ST4MF1/ ST5W1/ ST5WLC1/ ST5MF1/ ST5MFLC1/ ST5MIDMF1/ ST6W1/ ST6MF1/ ST6HLMF1/ ST7W1/ ST7MF1/ ST8W1/ ST8WLC1/ ST8WHC1/ ST8WHC2/ ST8WHC2/ ST8MF2/ ST8SLW2/ ST11W1/ ST11WLC1/ ST11WHC1/ ST11WHC1/ ST11WLC2/ ST11WHC2/ ST14WHC2

Appliance Commissioning Checklist	3
User Instructions	4
Getting Started	4
User Instructions	6
Care & Maintenance	9
Troubleshooting	.12
Installation Instructions	.14
Installation Checklist	14
Pre-Installation Instructions	20
Installing the Appliance	21
Commissioning	26
Maintenance & Servicing	.28
Technical Appendix	.32
Information Requirement for Solid Fuel Local Space Heater	36
Spare Parts List	37
Service Records	38

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 Stovax 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 (HETAS 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 Stovax website www.stovax.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 Stovax on your behalf.

Appliance Commissioning Checklist

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

lame:		
address:		
elephone number:		
ssential information - MUST be completed:		
Date Installed:		
Model Description:		
Serial Number:		
nstallation Engineer:		
Company Name:		
Address:		
Telephone number:		
idepriorie nambor.		
Commissioning Checks - to be completed and signed:		
Is flue system correct for the appliance:	YES	NO L
Flue swept and soundness test complete:	YES	NO
Smoke test completed on installed appliance	YES	NO [
Spillage test completed	YES	NO [
Spillage test completed Use of appliance and operation of controls explained Clearance to combustible materials checked	YES YES YES	NO N
Spillage test completed Use of appliance and operation of controls explained	YES YES	NO NO

Getting Started

Welcome

Congratulations on purchasing your Stockton stove, if installed correctly Stovax 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 stove, and give guidelines for its installation, operation and maintenance. If, after reading, you need further information, please do not hesitate to contact your Stovax retailer.

1. General Points

1.1 Before installation and/or use of this appliance please read these instructions fully and carefully to ensure that you have fully understood their requirements.

The appliance must be fitted by a registered installer*, or approved by your local building control officer.

- 1.2 All local regulations, including those referring to national and European Standards need to be complied with when installing the appliance.
- 1.3 Only use for domestic heating in accordance with these operating instructions.
- 1.4 Only burn approved fuels.Do not use with liquid fuels or as an incinerator.
- 1.5 Appliance surfaces become very hot when in use. Use a suitable fireguard[‡] if young children, elderly or infirm persons are present.

Stovax offer firescreens, sparkguards and hearthgate systems for protection. Your Stovax Retailer can advise you about these products.

Please Note: A replacement Drop In front for the wood burning appliance is supplied with the Sparkguard. It is essential to fit this to ensure safe operation.

1.6 Do not place photographs, TV's, paintings, porcelain or other combustible items on the wall or near the appliance. Exposure to hot temperatures will cause damage. Do not place furniture or other items such as drying clothing closer than 1m from the front of this appliance.

WARNING: Extra fuel should not be stored on or next to the appliance. Only keep enough fuel for immediate use nearby and never leave the appliance unattended for long periods with any combustible material in close proximity.

- 1.7 Extractor fans or cooker hoods must not be placed in the same room or space as this can cause appliance to emit fumes into the room.
- 1.8 Do not obstruct inside or outside ventilation required for the safe use of this appliance.

‡In the U.K. these products must conform to the latest edition of BS 8423, Fireguards for use with solid fuel appliances.

If appliance is operating unattended they must conform to the latest edition of BS 3248

*Registered on the Competent Persons Scheme (GB only see page 35/ INFO (Republic of Ireland).

- 1.9 Do not make unauthorised changes to the appliance.
- 1.10 The chimney must be swept at least once a year. See Section 12.
- 1.11 Do not connect, or share, the same flue or chimney system with another appliance.
- 1.12 This appliance is designed to be used with the doors shut. However it can be operated with the doors fully open, using the purpose designed sparkguard* from Stovax, if fitted to a chimney with a better than average flue pull. Note: This will reduce the efficiency of the appliance.

SERIAL NUMBER

1.13 This number is required when ordering spare parts or making warranty claims. It is found on the appliance data plate.

Stockton 3, 4, 5, 6, 7, 8, 11, 14

For most Stockton models the data plate is found behind the rear left hand side of the appliance and can be rotated outwards, see Diagram 1.

Triple Air Systems

Several Stovax appliances have triple air systems providing cleaner burning, and greater efficiency and control, See Diagram 2.

- 1) **Airwash** air drawn over the window cleans the glass. The source of Primary Combustion air when burning wood.
- 2) **Primary Air** for use initially when establishing fires and the main air supply when burning solid fuels.
- 3) **Cleanburn** Secondary air is preheated through a heat exchanger to combust unburned hydrocarbons, providing a cleaner and more efficient burn.

Getting Started

AIR CONTROLS

Use a protected gloved hand to operate.

IMPORTANT: Stovax provide gauntlet style gloves for the users protection from heat and any sharp edges when using the appliance.

For your safety ensure that gloves are always worn when opening, operating, refuelling or handling internal metalwork.

DO NOT OPERATE THE AIR CONTROLS WITH BARE HANDS

* The **boost setting** allows for quicker start up and glass cleaning only. DO NOT run the appliance on this setting for extended periods of time.

Please note: Lift the air control slightly when sliding fully to the left to achieve the Boost setting.

The **Secondary Air Control** is located below the appliance door, under the ashlip. This control is used to adjust the amount of 'Cleanburn' combustion air injected into the burning flames. Push air control in to reduce and pull to increase the flow of air.

DOOR HANDLE

Use a protected gloved hand and tool provided to operate.

DO NOT OPEN THE DOOR WITH BARE HANDS

DO NOT OPEN THE DOORS WHEN THE FIREBOX IS FULL OF FLAMES - WAIT FOR THEM TO DIE DOWN.

WARNING

Properly installed, operated and maintained, this appliance will not emit fumes into the room. Occasional fumes from de-ashing and refuelling may occur.

Persistent fume emission is potentially dangerous and must not be tolerated.

If fume emission does persist:

- Open doors and windows to ventilate the room.
- · Leave the room.
- Allow fire to burn out and safely dispose of fuel from the appliance.
- Check for chimney blockage and clean if required.
- Do not attempt to relight until the cause of the emission has been identified and corrected
- · If necessary seek expert advice.
- All open flued appliances can be affected by temporary atmospheric conditions which may allow fumes to enter the house. Because of this an electronic carbon monoxide detector conforming to the latest edition of BSEN50292 must be fitted in the same room as the appliance. The existence of an alarm must not be considered a substitute for ensuring regular servicing and maintenance of the appliance and chimney system.

IF THE ALARM SOUNDS FOLLOW THE INSTRUCTIONS GIVEN ABOVE.

Getting Started/User Instructions

2. Using the Appliance for the First Time

- 2.1 To allow the appliance to settle, and fixing glues and paint to fully cure, operate the appliance at a low temperature for the first few days.
- 2.2 Do not touch the paint during the first period of use.
- 2.3 During this time the appliance may give off some unpleasant odours. Keep the room well ventilated to avoid a build-up of fumes.
- 2.4 Please be aware that, during use, rope seals may discolour. This is normal.

3. Recommended Fuels

3.1 Wood Logs:

Burn only seasoned timber with a moisture content of less than 20%. To ensure this allow cut wood to dry for 12 to 18 months.

Poor quality timber:

- Causes low combustion efficiency
- Produces harmful condensation
- $\boldsymbol{-}$ Reduces effectiveness of the airwash and life of the appliance

Do not burn construction timber, painted, impregnated / treated wood, manufactured board products or pallet wood.

3.2 Solid fuel:

 Burn only anthracite or manufactured briquette smokeless fuels listed as suitable for use with closed heating appliances

Do not burn bituminous coal, 'petro-coke' or other petroleum based fuels as this will invalidate the product guarantee.

*In the U.K:

- Ring the Solid Fuel Association advice line on 0845 601 4406 for details
- · Visit their web site at www.solidfuel.co.uk

3.3 Fuel Consumption.

As tested at nominal heat output to the requirements of EN 13240: 2001 for intermittent operation:

	Fuel Consumption					
Description	Kg/hour Wood	Kg/hour Briquette Smokeless fuel				
Stockton 3	1.4	0.7				
Stockton 4	1.4	0.7				
Stockton 5	1.5	0.7				
Stockton 6	1.9	0.9				
Stockton 7	2.4	1.1				
Stockton 8	2.8	1.3				
Stockton 11	3.5	1.6				
Stockton 14	4.6	N/A				

HETAS Approval

Please note that HETAS Appliance Approval only covers the use of manufactured briquette smokeless fuels on these appliances. HETAS approval does not cover the use of other fuels either alone or mixed with the recommended fuels, nor does it cover instructions for the use of other fuels.

3.4 For advice on suitable solid fuels contact your local approved coal merchant*.

A number of factors can affect the performance of the appliance. See *Troubleshooting Section* for details.

4. Lighting the Appliance

IMPORTANT: Stovax provide gauntlet style gloves for the users protection from heat and any sharp edges when using the appliance.

For your safety ensure that gloves are always worn when opening, operating, refuelling or handling internal metalwork.

- 4.1 Whether using wood or solid fuel the process for lighting the appliance is the same.
- 4.2 For best results set air controls as shown in Diagram 7. (NOTE: The diagrams below are for illustration - for all models see controls on Page 5).

User Instructions

4.3 Place firelighters, or paper, and dry kindling wood on the grate (Multi-fuel version) or firebed (Woodburning version).

A successful fire initially requires plenty of kindling to establish a hot firebox and warm the chimney to aid flue performance.

4.4 Light the paper or firelighters, see Diagram 8.

- 4.5 Leave the door slightly open as the fire establishes and the glass warms to avoid build up of condensation.
- 4.6 Add larger pieces of wood. Do not use full sized logs at this stage, build up gradually in size. Too many logs may smother the fire.

Do not load fuel above the log guard and the Secondary Combustion Inlets at the back of the firebox, see Diagram 9.

 Close the door and follow the instructions for Running the Appliance.

NOTE: It is recommended to run the Stockton with the doors shut as this will produce the best working efficiency.

4.7 This appliance is designed to be used with the doors shut. However it can be operated with the doors fully open, using the purpose designed sparkguard* from Stovax, if fitted to a chimney with a better than average flue pull.

Note: This will reduce the efficiency of the appliance.

Please Note: A replacement Drop In front for the appliance is supplied with the Sparkguard. It is essential to fit this to ensure safe operation.

Do not run with the door slightly open except for initial lighting as this could cause over-firing and damage the appliance.

5. Running the Appliance

Wood Burning

5.1 Close the Primary air control and use the Airwash to control the burn rate when appliance is at operating temperature, see Diagram 10.
(NOTE: The diagrams below are for illustration - for all models see controls on Page 5).

Adjust the Secondary Air Control to approximately 50% Open.

Wood burns best on a bed of ash (approx. 25mm (1") deep).

Rake the embers evenly over the firebed and open the **Airwash Control** fully for a few minutes before re-fuelling.

- 5.2 Do not refuel when a large amount of flames are in the firebox as this could cause smoke or flames to spill into the room.
- 5.3 Close the doors immediately after refuelling.
- 5.4 Burn new logs at a high temperature for a few minutes before adjusting the **Airwash Control**. Refuel little and often for clean, efficient burning. More Airwash will increase the heat output, burn fuel more quickly and will help keep the glass clean.

Small amounts of **Primary Air** can sometimes help to maintain a hot fuel bed.

Depending on the strength of the flue pull the **Secondary Air Control** should be adjusted so that air from the air inlets ignite unburnt smoke and flames are visible, but not so strong that flames reach the glass.

- 5.5 Do not burn large amounts of fuel with the Airwash Control closed for long periods of time. This reduces the glass cleaning effect of the Airwash and causes tars and creosotes to build-up in the appliance and flue system.
- 5.6 When in use, burning the appliance at a high temperature for a short period reduces tars and creosotes.
 DO NOT OPERATE THE APPLIANCE WITH THE PRIMARY AIR CONTROL OPEN OR AIRWASH ON BOOST FOR LONG PERIODS OF TIME AS THIS COULD CAUSE OVERFIRING AND MAY CAUSE PERMANENT DAMAGE.

User Instructions

5.7 Experience establishes settings to suit personal preference.

A bright and clean firebox indicates the appliance is burning well.

Smoke Control version

5.8 These appliances have been independently tested to PD6434 and have been exempt from the controls that generally apply in smoke control areas hence are considered suitable for use in Smoke Control Area when burning wood and ONLY when fitted with the relevant Smoke Control kit detailed below. See Section 15 - Optional Extras.

Contact your retailer for more information.

Converting Woodburning models

5.9 To burn wood and smokeless fuels efficiently in a woodburning appliance a cast iron multi-fuel kit must be fitted. This also allows the efficient combustion of wood.

Multi-fuel kit part numbers:

Appliance	Part No.
Stockton 5 (all)	MFKIT5
Stockton 6 (all)	MFKIT6
Stockton 7	MFKIT7
Stockton 8	MFKIT8
Stockton 8 Slimline	MFKIT8SL
Stockton 11	MFKIT11

Only for use with recommended fuels, see **Installation Section** for full fitting details.

Burning Solid Fuel

5.10 To burn wood and smokeless fuels a cast iron multi-fuel kit must be fitted.

Only for use with recommended fuels, (see User Instructions, Section 3).

- 5.11 Allow the fire to become established before adding the solid fuel, see section 4.
 - Set air controls, See Diagram 11.

- 5.12 To burn solid fuel efficiently it is best to control the burn rate using the **Primary air control** only.
- 5.13 De-ash the grate before re-fuelling (see *User Instructions*, Section 7).

Open the **Primary Air Control** fully to establish a glowing bed before adding new fuel.

- 5.14 Add the correct amount of fuel, see Section 3.
- 5.15 Close the doors immediately after refuelling.

Burn new fuel at a high temperature for a few minutes before adjusting the **Primary Air Control** to the desired setting.

Refuel little and often for clean, efficient burning.

When burning solid fuel more primary air will increase the heat output and burn the fuel more quickly.

A small amount of Airwash can sometimes help to keep the glass clean but will reduce efficiency.

Always have the **Secondary Air Control** shut when burning solid fuel to ensure the maximum efficiency from the appliance.

- 5.16 Experience establishes settings to suit personal preference.
- 5.17 Do not burn large amounts of fuel with the **Primary Air** Control on a low combustion setting for long periods of time. This reduces the glass cleaning effect of the Airwash and causes tars and creosotes to build-up in the appliance and flue system.
- 5.18 When in use, burning the appliance at a high temperature for a short period reduces tars and creosotes.
 DO NOT OPERATE THE APPLIANCE WITH THE PRIMARY AIR CONTROL OPEN OR AIRWASH ON BOOST FOR LONG PERIODS OF TIME AS THIS COULD CAUSE OVER-FIRING AND MAY CAUSE PERMANENT DAMAGE.
- 5.19 Only anthracite or smokeless fuels suitable for use in closed appliances must be burned in this appliance.
- 5.20 Do not burn bituminous coal, 'petro-coke' or other petroleum based fuels as this invalidates the product quarantee.
- 5.21 Do not load fuel above the log guard and the Secondary Air Inlets at the back of the firebox, see Diagram 9.

Shut Down

- 5.22 If there is still burning fuel in the firebox, Stovax do not recommend shutting down the air controls completely unless there is a chimney fire in progress (see section 9 for advice). Closing the controls during the burning process will cause poor combustion and could lead to a build up of gasses that could ignite dangerously.
- 5.23 Always have enough air entering the stove to maintain some flame within the firebox.
- 5.24 If it is necessary to shut down the appliance then run on a high setting until all of the fuel has been burnt before closing the air controls.

User Instructions/Care & Maintenance

6. Extended Burning

- 6.1 It is possible to get the appliance to burn for extended periods of time. In order to do this:
 - De-ash prior to final refuelling.
 - Burn new fuel at a high temperature for a few minutes before adjusting the **Primary Air Control**.
 - Set air controls to low combustion settings.
 This will gradually blacken the glass but it will clear when operated at a high temperature for a short period.

7. Ash Removal

Do not allow ash to build up as it may cause damage and adversely effect the performance of the appliance. Warning: Ash can remain hot long after appliance has been in use.

7.1 Wood versions only.

- -Open Door(s).
- Leave a layer of ash to start the new fire on. Wood burns best on a bed of ash (approx. 25mm (1") deep).
- Remove ash with a small shovel and place into a Stovax Ash Caddy (Stovax Part No. 4227) or other suitable container.

Do not place hot ash in any container made from plastic or any other combustible material.

-De-ash at least once a week.

7.2 Multi-fuel Versions

De-ash the appliance before filling with new fuel. Do not allow ash to build up on the underside of the grate as this can cause premature failure.

-Insert the Riddling Tool into the socket, see Diagram 12.

 Move the Riddling Tool backward and forward 3 or 4 times to remove the ash. Do not force the handle beyond its natural stop point. The ash will fall into the ashpan. 7.3 Open the door.

Warning: Ash can remain hot long after appliance has been in use.

Using gloves, carefully remove ashpan using tool supplied, see Diagram 13. Ensure the tool is fully engaged before operation. Practise this technique before hand with a cold ashpan.

- 7.4 Place the ash into a Stovax Ash Caddy (Stovax Part No. 4227) or other suitable container.
- 7.5 Check and remove ash as often as required when burning solid fuel.
- 7.6 De- ash at least once a week.

Do not place hot ash in a container made from plastic or any other combustible material.

8. Over-Firing

8.1 Do not over-fill with fuel or run at high temperatures for long periods or over-firing can occur.

DO NOT OPERATE THE APPLIANCE WITH THE PRIMARY AIR CONTROL OPEN OR AIRWASH ON BOOST FOR LONG PERIODS OF TIME AS THIS COULD CAUSE OVERFIRING AND MAY CAUSE PERMANENT DAMAGE.

8.2 Over-firing can cause permanent damage to the appliance and invalidate the product warranty.

Care & Maintenance

9. Chimney Fire

- 9.1 If a chimney fire occurs:
 - Shut all air controls immediately.
 - Evacuate the building.
 - Call the fire brigade.
 - Do not re-enter the building until it is confirmed safe.
- 9.2 Do not use the appliance after a chimney fire until:
 a) It has been inspected by a registered installer*, confirming the appliance is safe to use.
 - b) The chimney system has been inspected and swept by a chimney sweep, confirming the system is structurally sound and free from obstruction*.
 - c) It is repaired as required before re-use. Use only genuine Stovax replacement parts to keep your appliance in safe, efficient working order.

10. General Cleaning

- 10.1 Clean and inspect the appliance regularly, especially in periods of heavy use. Regular cleaning and maintenance will help give many years of safe use.
- 10.2 Allow appliance to cool thoroughly to avoid risk of burns.
- 10.3 Clean regularly, according to level of use.

Remove the ash completely. (See *User Instructions, Section 7*).

- 10.4 Check internal components for damage and for obvious build up of soot, ash or debris above the flue baffle(s) (these can be found in the upper part of the firebox). Use a torch if necessary.
- 10.5 If there are any signs of a build up of debris above the flue baffle(s) either:
 - Arrange for the chimney to be swept (see Care & Maintenance Instructions, Section 12).
 - Remove the baffles and clear the debris (see *Pre-Installation Instructions*, *Section 4*).
- 10.6 To refresh painted finishes a touch up spray is available. Contact your Stovax retailer quoting the serial number found on the appliance date badge.

Do not use aerosol sprays near an operating appliance. Do not use abrasive cleaner or cleaning pads.

10.7 Check that the door shuts properly and creates an effective seal. Leaking door seals prevent the appliance working properly.

*Registered on the Competent Persons Scheme (GB only) see page 35/ INFO (Republic of Ireland).

11. Cleaning Glass

- 11.1 Keep the glass clean with correct use of the Airwash system and good quality fuel. Use the boost setting to clear any build up.
- 11.2 Sometimes additional cleaning may be required. Before undertaking this operation allow appliance to cool fully. Do not clean hot glass.
- 11.3 On appliances with printed glass do not use cleaning agents that have a high alkaline or acidic content, for example Stovax Gel Cleaner, these are aggressive cleaning agents designed to be used with heavily stained clear glass. On printed glass surfaces, use Stovax Glass Cleaner (Stovax No.4103) which is better formulated for this application.
- 11.4 Before applying a cleaning agent remove any dust and loose soot with a damp cloth.
- 11.5 Use an appropriate glass cleaner. Apply the cleaning fluid to a cloth before rubbing onto the glass. Apply carefully and do not apply excessively. Try to prevent any run off which could soak into the rope seals around the edge of the glass. Soot can also contain acidic particles that can cause corrosive damage to printed glass.
- 11.6 Remove dirt with a moist cloth and buff dry.
- 11.7 Some types of wood and solid fuel can cause a white residue to form on the glass. If this occurs it should be cleaned off at least once a week during periods of heavy usage. If the liquid cleaning agents recommended do not remove this residue use a dry cleaning pad which will help remove these white marks.
- 11.8 Before relighting the appliance ensure the glass is fully dried. If the rope seal has absorbed excess cleaning agent it is advisable to replace the rope as soon as possible to preserve the printed finish of the glass.

12. Chimney Sweeping

12.1 To maintain safe and efficient use of the appliance, the chimney/flue must be inspected and swept at least once a year by a qualified chimney sweep*.

If the appliance is used continuously throughout the year, or it is used to burn wood, more frequent sweeping is recommended.

The best time to have the chimney swept is at the start of the heating season.

- 12.2 The chimney, any connecting flue pipe and the appliance flue ways, if incorporated, must be regularly cleaned.
- 12.3 Ensure adequate access for cleaning where it is not possible to sweep through the chimney.
- 12.4 If the chimney is believed to have previously served an open fire it must be swept a second time within a month of regular use after installation.

Care & Maintenance

13. Care Of Stove

Stovax has a range of cleaning and maintenance products and accessories to keep your appliance in good working order. Your Stovax retailer can advise you on suitable items for your stove and provide genuine spare parts such as replacement glass, door sealing rope and firebricks. View the extensive range at www.stovax.com by clicking on *Accessories*. In addition, an annual service by a competent engineer is recommended to keep your stove in the best possible condition.

14. Seasonal Use

- 14.1 Clean and service the appliance if not used during the warmer months, as detailed in the Maintenance and Servicing section.
- 14.2 Set the air controls to 50% to keep the appliance ventilated and stop the build-up of any moisture inside.
- 14.3 Before re-lighting the appliance:
 - -Remove the baffles.
 - -Clear any debris that may have accumulated.
 - -Check the flue is clear of any blockages.

15. Optional Extras

Wood Kits

15.1 If you have purchased a multi-fuel only model and wish to burn wood on the base of the appliance then you will need to purchase a Stockton Wood Kit.

This kit is available for the following models:

Appliance	Wood Kit Part No.
Stockton 4	WDKIT4
Stockton 5	WDKIT5
Stockton 6	WDKIT6
Stockton 7	WDKIT7
Stockton 8	WDKIT8

Multi-fuel Grate

15.2 To burn wood and smokeless fuels efficiently in a woodburning appliance a cast iron multi-fuel kit must be fitted. This also allows the efficient combustion of wood.

Multi-fuel kit part numbers:

Appliance	Part No.
Stockton 5 (all)	MFKIT5
Stockton 6 (all)	MFKIT6
Stockton 7	MFKIT7
Stockton 8	MFKIT8
Stockton 8 Slimline	MFKIT8SL
Stockton 11	MFKIT11

Only for use with recommended fuels, see **Installation Instructions Section 3** for full fitting details.

Heat Shield

15.3 Some appliances can be fitted with a heat shield in order to decrease the distance the appliance can be installed from a wall. This must be done at the time of installation. Please refer to separate instructions.

Appliance	Part No.
Stockton 3	3HSK
Stockton 4	ST4HSK
Stockton 5/ Stockton 5 Midline/ Stockton 5 Highline	5HSK
Stockton 6	ST6HSK
Stockton 7	ST7HSK

Smoke Control Kit

15.4 This appliance can be modified to burn wood in a smoke control zone. For more details on the Smoke Control Kit for this appliance contact your retailer.

Product Code	Appliance	Part No.
ST3MF1	Stockton 3 Multi-fuel, Flat Top	SZKIT3
ST4W1	Stockton 4 Wood	SZKIT3
ST4MF1	Stockton 4 Multi-fuel, Flat Top	SZKIT3
ST5W1	Stockton 5 Wood Flat Top	SZKIT5
ST5MF1	Stockton 5 Multi-fuel, Flat Top	SZKIT5MF
ST5MIDMF1	Stockton 5 Midline	SZKIT5
ST6W1	Stockton 6 Wood Flat Top	SZKIT6
ST6MF1	Stockton 6 Multi-fuel, Flat Top	SZKIT6
ST6HLMF1	Stockton 6 Highline	SZKIT6
ST7W1	Stockton 7 Wood Flat Top	SZKIT5
ST7MF1	Stockton 7 Multi-Fuel, Flat Top	SZKIT5

NOTE: These appliances have been independently tested to PD6434 and have been exempt from the controls that generally apply in smoke control areas hence are considered suitable for use in Smoke Control Area when burning wood and ONLY when fitted with the relevant Smoke Control kit.

Troubleshooting

Troubleshooting

easoned wood (less than 6 moisture content)
6 moisture content)
nsult your installer
nsult your installer
control to reduce output
-
Use dry seasoned wood (less than 20% moisture content) Consult your installer Use dry seasoned wood (less than 20% moisture content) Consult your installer Close air control to reduce output Consult your installer for advice on suitable flue system Use dry seasoned wood (less than 20% moisture content) Consult your installer for advice on suitable flue system Do not use constructional timber or pallet wood Use dry seasoned wood (less than 20% moisture content) Consult your installer for advice on suitable flue system Consult your installer for advice on suitable flue system Consult your installer Open all doors and windows to ventilate the room. Allow the fire to burn out. Check flue for blockage. Do not re-use until cause of spillage is identified. Consult your installer for advice Use dry seasoned wood (less than 20% moisture content) Weather conditions combined with the flue terminal position can have an effect on the appliance performance. Consult your installer Weather conditions combined with the flue terminal position can have an effect on the appliance performance. Consult your installer Use good quality wood to start and maintain the fire, consult your installer to fit a rain cowl Consult your installer for advice on suitable flue system
Consult your installer Use dry seasoned wood (less than 20% moisture content) Consult your installer Close air control to reduce output Consult your installer for advice on suitable flue system Use dry seasoned wood (less than 20% moisture content) Consult your installer for advice on suitable flue system Do not use constructional timber or pallet wood Use dry seasoned wood (less than 20% moisture content) Consult your installer for advice on suitable flue system Consult your installer for advice on suitable flue system Consult your installer Open all doors and windows to ventilate the room. Allow the fire to burn out. Check flue for blockage. Do not re-use until cause of spillage is identified. Consult your installer for advice Use dry seasoned wood (less than 20% moisture content) Weather conditions combined with the flue terminal position can have an effect on the appliance performance. Consult your installer Weather conditions combined with the flue terminal position can have an effect on the appliance performance. Consult your installer Use good quality wood to start and maintain the fire, consult your installer to fit a rain cowl Consult your installer for advice
Allow the fire to burn out. or blockage. Do not re-use e of spillage is identified.
*
position can have an effect appliance performance.
position can have an effect appliance performance.
ain the fire, consult your

12

Troubleshooting

	Symptom	Cause	Solution		
	Rapid creosote build-up in the chimney	Wet wood (over 20% moisture)	Use dry seasoned wood (less than 20% moisture content). Operate at a high temperature for short periods each time the appliance is used to avoid large build-ups of tars and creosotes		
	Tar coming from flue joints	Appliance operated at continuous low temperatures	Operate at a high temperature for short periods each time the appliance is used to avoid large build-ups of tars and creosotes. See user instructions for correct use of air control		
		Using poor quality wood	Use dry seasoned wood (less than 20% moisture content)		
NCE	Strong pungent smell after the appliance is lit	Appliance operated at continuous low output Operate at high output for short per user instructions for correct use of			
THE APPLIANCE		Using poor quality wood	Use dry seasoned wood (less than 20% moisture content)		
1E AP	Wind noise from the air control	High flue draught	Consult your installer for advice on suitable flue system		
Ė	Dirty firebricks	Wet wood (over 20% moisture)	Use dry seasoned wood (less than 20% moisture content)		
	Dirty glass	Wet wood (over 20% moisture)	Use dry seasoned wood (less than 20% moisture content)		
		Using poor quality wood	Use dry seasoned wood (less than 20% moisture content)		
		Low flue draught	Consult your installer for advice on suitable flue system		
	Glass blackening	Incorrect use of air control	See user instructions for correct use of air control		
		Appliance operated at continuous low temperatures	Operate at high output for short periods. See user instructions for correct use of air control		

The flue system has two main functions:

- To safely remove the smoke, fumes and combustion gases from the building.
- To provide a sufficient amount of flue draught (suction) in the appliance to ensure the fire keeps burning.

The flue draught is caused by rising hot gases when the appliance is lit.

Tar and creosote are a major cause of chimney fires. If the appliance experiences problems with tar build up consult a chimney sweep before continued use of the appliance.

For advice on the correction of persistent flue problems consult a qualified heating engineer before continuing to use the appliance.

Please Note

This section is intended to give an overview of the product performance and essential information required for installing the appliance. It is intended for qualified engineers who are already familiar with Stovax products.

For full details and expanded information please see the Technical Appendix at the back of this manual.

1. Stockton Dimensions

Description	Model	Α	В	С	D	E	F	G	H (dia)
Stockton 3	ST3MF1	510	389	291	90	405	338	96	128
Stockton 4	ST4W1/ST4 MF1	572	389	291	90	465	338	112	128
Stockton 5	ST5W1/ST5 MF1	544	481	294	90	436	335	112	128
Stockton 5 Low Canopy	ST5WLC1/ST5 MFLC1	684	503	294	90	436	335	120	128
Stockton 6	ST6W1/ST6MF1	609	456	339	90	501	380	120	128
Stockton 7	ST7W1/ST7MF1	580	536	341	105	455	385	121	153
Stockton 8 Flat Top	ST8W1/ST8W2/ST8MF2	620	603	366	105	495	411	141	153
Stockton 8 Low Canopy	ST8WLC1/ST8WLC2	758	624	366	105	495	411	141	153
Stockton 8 High Canopy	ST8WHC1/ST8WHLC2	911	624	366	105	495	411	141	153
Stockton 11 Flat Top	ST11W1/ST11W2	678	723	403	117	541	467	162	153
Stockton 11 Low Canopy	ST11WLC1/ST11WLC2	870	759	403	117	541	467	162	153
Stockton 11 High Canopy	ST11WHC1/ST11HLC2	1100	759	403	117	541	467	162	153
Stockton 14 Flat Top	ST14W2	723	803	458	120	601	535	163	153
Stockton 14 High Canopy	ST14WHC2	1145	854	447	117	601	535	163	153

^{*} All dimensions in mm (25.4 mm = 1")

1. Stockton Dimensions continued

Description	Model	Α	В	С	D	E	F	G	H (dia)
Stockton 5 Midline	ST5MIDMF1	600	481	294	90	493	294	175	128
Stockton 6 Highline	ST6HLMF1	1020	456	339	90	913	389	163	128
Stockton 8 Slimline	ST8SLW2	589	603	288	105	474	338	119	153

^{*} All dimensions in mm

In the U.K. Additional information covering the installation of the appliance may be found in the following British Standards: BS EN 15287, BS6999, BS8303.

2. Essential Information

'AL	ST5MIDMF1	HMF1 F5W1/ST5WLC1/ST5MF1/ST5MFLC1 ST6W1/ST6MF1/ST6HLMF1	1	Stockton 3	Stockton 4	Stockton 5	Stockton 5 Midline	Stockton 6	
GENERAL	Nominal Heat Output	Wood	kW	3.75	4.0	4.9	4.9	6.0	
	·	Solid Fuel	kW	3.75	4.0	4.9	4.9	6.0	
മ	Efficiency	Wood	%	77	77	80	80	79	
	,	Solid Fuel	%	86	85	85	85	80	
	CO @ 13% O ₂	Wood	%	0.27	0.27	0.22	0.22	0.20	
		Solid Fuel	%	0.20	0.28	0.29	0.29	0.48	
	Weight		Kg	76	83	120	100	140	
	Recommended Fuels	Wood	Seasoned	Wood (less tha	ın 20% moisture	e content)			
		Solid Fuel	Briquette smokeless fuel suitable for closed appliances (Ancit-Phuracite-Taybrite-Homefire Ovals)						

As tested to the requirements of EN 13240 for intermittent operation

		mm	[‡] 153	‡ ₁₅₃	‡ ₁₅₃	‡ ₁₅₃	‡ ₁₅₃
	Without flue liner Round (Diameter)	inch	‡6	‡6	‡6	‡6	‡6
Flue/Chimney Size		mm	135	135	135	135	135
‡May be reduced to 128mm (5") if burning approved smokeless	Without flue liner system (Square)	inch	51/2	51/2	51/2	51/2	51/2
fuels or burning wood in an appliance approved for use in a DEFRA smoke control area	With Liner of Factory made system (diameter)	mm	[‡] 153				
	installed in accordance with manufacturers instructions	inch	‡6	‡6	‡6	‡6	‡6
Flue/Chimney	All products **must be 4.5m from the hearth to the top of the flue, with no horizontal sections and a maximum	m	4.5	4.5	4.5	4.5	4.5
minimum height**	of 4 bends. Bends must have angles of less than 45 degrees from the vertical.	feet	15	15	15	15	15
	Min		1.0	1.0	1.0	1.0	1.0
Flue Draught	Nominal	mm Wg	1.25	1.25	1.25	1.25	1.25
	Max		2.0	2.0	2.0	2.0	2.0
FL . O. M Fl	Wood	g/s	3.8	3.8	2.6	2.6	5.2
Flue Gas Mass Flow	Solid Fuel	g/s	2.9	2.9	3.2	3.2	6.2
Flue Gas Temperature at	Wood	°C	408	369	369	369	427
Spigot/Socket	Solid Fuel	°C	408	369	369	369	427
Flue Outlet Size	All	mm	128	128	128	128	128
(Top or Rear Option)	All	inch	5	5	5	5	5

European Min Spec for Chimney Flue - T400 N2 D 3 G50

	A) Traditionally Built Homes		B)	B) Modern Construction Homes					
	• Where leakage is greater than 5m ³ /hour/m ² .		٠٧	• Where leakage is less than 5m ³ /hour/m ² .					
Z	 Ventilation normally required = 550mm² per kW output over 5kW 		• \	• Ventilation normally required = 550mm ² per kW					
			mm ²	None	None	None	None	500	
E			cm ²	None	None	None	None	5.5	
늘			in ²	None	None	None	None	0.8	
VEN				2062.5	2200	2695	2695	3300	
	B Additional Ventilation	cm ²	20.6	22	26.9	26.9	33		
			in ²	3.3	3.55	4.3	4.3	5.3	

2. Essential Information

Model:

	Stockton 6 Highline - ST6HLMF1		e L						
	Stockton 7 - ST7W1/ST7MF1			Highline	_	Slimline	œ	₽	4
	Stockton 8/8 Slimline - ST8W1/ST8WLC1/ST8WHC1/ST8W2/ ST8WLC2/ST8WHC2/ST8MF2/ST8SLW2			9	Stockton	6	Stockton	Stockton	Stockton
	Stockton 11 - ST11W1/S ST11WLC2/ST11WHC2	ST11WLC1/ST11WHC1/ST11W2/		Stockton	, ts	Stockton	St	ਲ <u>ੱ</u>	St
RAL	Stockton 14 - ST14W2/	ST14WHC2							
H.	Nominal Heat Output	Wood	kW	6.0	7.0	7.0	8.0	11.0	14.0
ENE		Solid Fuel	kW	6.0	7.0	7.0	8.0	11.0	N/A
ଅ	Efficiency	Wood	%	79	77	77	78	76	73
	, , ,	Solid Fuel	%	80	80	80	81	N/A	N/A
	CO @ 13% O ₂	Wood	%	0.20	0.20	0.20	0.25	0.07	0.13
	2 2 2 2 2	Solid Fuel	%	0.48	0.47	0.47	0.47	0.23	N/A
	Weight		Kg	150	130	130	120	160	171
	Recommended Fuels	Wood	Season	ed Wood (les	s than 20% m	oisture conter	nt)		
	Solid Fuel Brique		Briquette smokeless fuel suitable for closed appliances (Ancit-Phuracite-Taybrite-Homefire Ovals)						

As tested to the requirements of EN 13240 for intermittent operation

	, is tooled to any requirement of an instantial experience of the control of the								
		With set the lines David (Disease)	mm	[‡] 153	153	153	153	153	153
	Flue/Chimney Size	Without flue liner Round (Diameter)	inch	‡6	6	6	6	6	6
	‡May be reduced to 128mm	Without flue liner system (Square)	mm	135	135	135	135	135	165
	(5") if burning approved smokeless fuels or burning	without fide lifter system (Square)	inch	5 ¹ / ₂					
	wood in an appliance approved for use in a DEFRA smoke control area	With Liner of Factory made system (diameter)	mm	[‡] 153	153	153	153	153	153
		installed in accordance with manufacturers instructions	inch	‡6	6	6	6	6	6
	Flue/Chimney	All products **must be 4.5m from the hearth to the top of the flue, with no horizontal sections and a	m	4.5	4.5	4.5	4.5	4.5	4.5
	minimum height**	maximum of 4 bends. Bends must have angles of less than 45 degrees from the vertical.	feet	15	15	15	15	15	15
FLUES		Min		1.0	1.0	1.0	1.0	1.0	1.0
긆	Flue Draught	Nominal	mm Wg	1.25	1.25	1.25	1.25	1.25	1.25
ш.		Max	9	2.0	2.0	2.0	2.0	2.0	2.0
	Flue Gas Mass Flow	Wood	g/s	5.2	6.1	6.1	7.0	11.10	10.9
	Flue Gas Mass Flow	Solid Fuel	g/s	6.2	6.8	6.8	7.3	6.4	N/A
	Flue Gas Temperature at	Wood	°C	427	446	446	446	453	384
	Spigot/Socket	Solid Fuel	°C	427	446	446	446	446	N/A
	Flue Outlet Size	All	mm	128	153	153	153	153	153
	(Top or Rear Option)	All	inch	5	6	6	6	6	6

European Min Spec for Chimney Flue - T400 N2 D 3 G50 $\,$

7	Where leakage is greater than 5m³/hour/m². Ventilation normally required = 550mm² per kW output over 5kW			Nodern Construction Homes Where leakage is less than 5m³/hour/m². Ventilation normally required = 550mm² per kW					
			mm ²	550	1100	1100	1650	3300	4950
ľ	Α	Additional Ventilation	cm ²	5.5	11	11	16.5	33	49.5
E				0.8	1.7	1.7	2.6	5.3	7.9
ΛE			mm ²	3300	3850	3850	4400	6050	7700
	B Additional Ventilation	cm ²	33	38.5	38.5	44	60.5	77	
			in ²	5.3	6.2	6.2	7.1	9.7	12.4

3. Minimum Dimensions - Hearth

3.1 Hearth construction must comply with the building regulations in force. The appliance must stand on a noncombustible constructional hearth which is at least 125mm thick with the minimum dimensions as shown in Diagram 3.

Some appliances like the Stockton Highline & Midline range do not raise the floor temperature enough to require a constructional hearth. These appliances can stand on a superficial hearth which is a minimum of 12mm thick, see Diagram 4.

This is also referred to as a Floor Protector Plate or Floor Protector.

3.2 If this appliance is installed in an elevated setting (Highline/Midline) it is recommended to increase the 225mm hearth depth to safely contain any falling logs or embers. The higher the appliance is installed the deeper the hearth should be to avoid scorched floor coverings.

4. Clearances

IMPORTANT: INSTALLATION MUST COMPLY WITH CURRENT BUILDING REGULATIONS

ENSURE THAT SUFFICIENT CLEARANCES ARE PROVIDED BETWEEN THE FLUE PIPE AND ANY COMBUSTIBLE MATERIALS IN THE FIREPLACE IN ACCORDANCE WITH THE RULES IN FORCE.†.

4.1 When installing a Stockton stove it is important to observe the following clearances to both **combustible** and **non-combustible** materials.

Also ensure that a clearance of 1 meter is maintained in front of the appliance when operating.

Fireplace: Minimum Clearances Above & to the Sides

Fireplace: Minimum Clearances to the Rear

† England and Wales – Document J / Scotland -Part F/Document J (Republic of Ireland only)

Non-Combustible Materials

- 4.2 All appliances will require some clearance between them and any non-combustible materials to allow for either:
 - Installation, servicing or accessing controls.
 - Convection in order for the appliance to function properly.

Recommended: Minimum clearances for installation/servicing/convection is:

NOTE: If the non-combustible surface is less than 200mm thick additional clearances may be required. This requirement ensures that the non-combustible material does not transmit excessive heat through the wall onto combustible material which might be placed against it.

See Diagrams 5 & 6 (Fireplaces)& Diagram 7 (Freestanding) and table below.

Distance to Non-combustible Materials							
Distance of Appliance to Wall (A)	Minimum Thickness of wall (B)	Minimum Height of Wall (C)					
0mm - 50mm*	200mm	Height of appliance					
51mm - 300mm	75mm	+ 300mm OR 1200mm from the hearth (take largest dimension)					
300mm+	No requirement	No requirement					

Freestanding Installation

Combustible Materials

4.3 It is essential for safety to ensure the following clearances to combustible materials are maintained.

See Diagrams 5 & 6 and table below.

Model	D (side)	E (Rear)*	F (Above)
Stockton 3	300	300	N/A
Stockton 4	300	300	N/A
Stockton 5/ 5 Midline	300	300	N/A
Stockton 6/ 6 Highline	350	350	N/A
Stockton 7	350	350	N/A
Stockton 8	400	400	N/A
Stockton 8 Slimline	500	500	N/A
Stockton 11	500	500	N/A
Stockton 14	350	900	N/A

^{*} Note this distance can be reduced by the fitting of a heat shield kit, check with your Stovax retailer for availability and clearances.

5. Optional Extras

Smoke Control Kit

5.1 Some appliances can be modified to burn wood in a smoke control zone. For more details on the Smoke Control Kit for this appliance contact your retailer.

See User Section 15 - Optional Extras

Multi-fuel Grate

5.2 To burn wood and smokeless fuels efficiently in a woodburning appliance a cast iron multi-fuel kit must be fitted. This also allows the efficient combustion of wood.

See User Section 15 - Optional Extras

Wood Kits

5.3 If you have purchased a multi-fuel only model and wish to burn wood on the base of the appliance then you will need to purchase a Stockton Wood Kit.

See User Section 15 - Optional Extras

Heat Shield

5.4 This appliance can be fitted with a heat shield in order to decrease the distance the appliance can be installed from a wall. This must be done at the time of installation. Please refer to instructions.

1. General

1.1 To make the installation of the appliance easier it is best to remove the internal components before fitting into the builders opening/studwork.

PACKING LIST

All Models:

- · User & Installation Instructions
- Warranty card
- · Pair leather gloves
- Door handle tool
- · Fire bricks

STANDARD FEATURES

All Models:

- · Primary air (under grate air for full multi-fuel use)
- · Airwash (for wood burning / clean glass)
- Adjustable secondary air control (to ensure complete burning of flue gases)
- · Removable door handle tool
- · Top or rear flue exit option

Multi Fuel:

- · Riddling grate system for clean de-ashing
- 1.2 For the best results removing the following components as set out below.

2. Removal of the Log Guard

- 2.1 To remove the Log Guard:
 - Lift Log Guard clear of the supporting brackets.
 - Rotate to clear the sides of the door opening.

Do not use appliance without the log guard in position.

3. Removal of Internal Components

In the firebox of the appliance are several loose items including:

- A box containing:
 - Firebricks
 - Bag containing Instruction Manual, Warranty & Door Tool
- 3.1 Remove these carefully and put them safely to one side. They can be fitted after the appliance has been installed, see Installation Section.
- 3.2 If the firebricks are pre-fitted remove to avoid damage during installation, see Servicing & Maintenance Section 8.

4. Removal of the Baffles

- 4.1 The appliance is fitted with a baffle in the top of the firebox to maintain efficient combustion
- 4.2 Allow the stove to cool fully before removing the baffle system.

To remove the baffle:

- 4.3 Remove the log guard for access.
- 4.4 Lift the front edge of the baffle to clear the support bars and pull forward to disengage the rear edge from the location above air inlet holes.

4.5 Rotate the baffle to remove from the firebox through the door opening.

Replace in reverse order

- 4.6 Remove and clean the baffle system to ensure the flue ways are clear of soot and debris and to ensure the safe, efficient operation of the stove. The frequency of cleaning will depend on the stove operating conditions.
- 4.7 The baffle system is designed to give safe and efficient operation of the stove. Replace any damaged baffles immediately.
- 4.8 Do not modify the baffle system.

1. Installing the Appliance

Each installation is unique to the property so it is not possible to give details to suit every setting. The installation must comply with Building Regulations[†] and be made using "best practice" construction methods[‡].

Many fireplace ope nings have a supporting lintel. Do not remove without supporting the remaining structure of the building. **Do not support the structure or the flue system with the appliance.**

1.1 Take care when installing the appliance. Careless handling and use of tools can damage the finish and/or area

Choose top or rear flue exit, see Diagram 1.

- Fit flue collar and blanking plate to suit.
- Attach flue collar to top or rear with hexagonal bolts, see Diagram 1.
- Seal collar with fire cement.
- Secure blanking plate with hexagonal bolts, see Diagram 2.

1.2 Top flue pipe installation

- Lift appliance into position.
 Take care not to damage the hearth finish.
- Level the appliance.
 Connect appliance to the chimney using flue pipe.
- Secure with self tapping screw.

† England and Wales – Document J / Scotland - Part F/Document J (Republic of Ireland only)
‡ the latest edition of BS 8303, BS EN 15287, BS 7566

Installation Instructions

- Seal the connecting joints with fire cement.

The Flue must be installed in accordance with manufacturers instructions.

1.3 Rear flue pipe installation

- Insert a tee into the flue collar.
 The tee piece is used as cleaning access.
- Lift appliance into position.
 Take care not to damage the hearth finish.
- Level the appliance.
- Connect tee to the chimney using flue pipe.
- Secure with self tapping screw.

- Seal the connecting joints with fire cement.

Do not use a 90° elbow to make this connection.

The Flue must be installed in accordance with manufacturers instructions.

2. Smoke Control Kit

2.1 Some of these appliances can be modified to burn wood in a smoke control zone. For more details on the Smoke Control Kit for this appliance contact your retailer.

NOTE: These appliances have been independently tested to PD6434 and have been exempt from the controls that generally apply in smoke control areas hence are considered suitable for use in Smoke Control Area when burning wood and ONLY when fitted with the relevant Smoke Control kit.

3. Fitting the Firebricks

3.1 Refit the baffle system.

The baffle must be fitted before fitting the firebricks.

To fit the firebricks follow the method for the relevant model:

Multi-fuel models (2 Firebricks)

3.2 Carefully slide each firebrick onto the support rails, see Diagram 8.

Multi-fuel models (4 Firebricks)

- 3.3 Carefully slide the top firebrick onto the support rail.
- 3.4 Raise the firebrick and feed the top edge up and into the gap between the baffle and the firebox, see Diagram 9 (1).
- 3.5 Supporting the top brick; carefully slide the lower firebrick onto the support rail, see Diagram 9 (2).
- 3.6 Lower the top firebrick so that it rests on the brick below.

3.7 Repeat for the other side.

Wood models (4 Firebricks)

- 3.8 Carefully slide the top firebrick onto the support rail, see Diagram 10 (1).
- 3.9 Carefully fit the lower firebrick below the side grate support, see Diagram 10 (2).

3.10 Repeat for the other side.

Wood models (6 Firebricks)

- 3.11 Carefully slide the top firebrick onto the support rail.
- 3.12 Raise the firebrick and feed the top edge up and into the gap between the baffle and the firebox, see Diagram 11 (1).
- 3.13 Supporting the top brick carefully slide the centre firebrick onto the support rail, see Diagram 11 (2).
- 3.14 Lower the top firebrick so that it rests on the brick below.

- 3.15 Carefully fit the lower firebrick below the side grate supports see Diagram 11 (3).
- 3.16 Repeat for the other side.

4. Fitting the Multi-fuel Grate

4.1 This section covers the fitting of the optional multi-fuel kit to a wood burning appliance, in order to burn manufactured smokeless fuels as listed in the User Instructions. Multi-fuel models have the grate already fitted.

Stockton 5/6/7/8/11

4.2 To fit the Multi-fuel kit: Remove the log guard plate for access, see Diagram 12.

Remove the fire bricks.

Remove the blanking bolt.

This is fitted in the grate operating rod hole, on the front of the stove (Near the lower left-hand corner of the door).

Remove the door and place carefully to one side.

Single door model - Rope seal only

4.3 Stick the rope to the underside bottom of the glass, see Diagram 14.

2 door model - Mid door seal only

4.4 Fix the two mid door seals by screwing to the back of both doors.

The height can be adjusted in order to slide closely underneath the grate.

All Versions

- 4.5 Place the main grate into place on the steel runners. The grate must sit flat and locate in the fixing slots in the supports.
- 4.6 Fit the riddling rod to the centre grate.
- 4.7 Feed the riddling rod through the hole in the operating rod, while dropping the centre grate into position in the main grate, see Diagram 15.
- 4.8 Refit the firebricks above the grate. You will not need the two lower bricks under the side supports.

4.9 Fit the cast iron log retainer and place the ashpan under the grate. 4.10 Check that the door closes correctly and the ridding mechanism works correctly.

You will no longer need the wood stove log guard plate. Keep this along with the two lower bricks, the blanking bolt, nut & washer in a safe place for use in the future.

Stockton 8 Slimline

4.11 To fit the Multi-fuel kit:

Fit side fire bricks, as detailed in Installation section 3.

Slide the L/H and R/H side castings into position against the side bricks and place the main grate onto the side castings. Ensure the 2 small corner cut-outs are at the front.

Refit the log guard and place the ashpan under the grate.

Fit the additional seals to the back of each door using the one long fixing bolt (new) and one existing fixing bolt. Note how the cover and air control are fitted to enable reassembly.

The additional seal should pass under the front edge of the main grate, and can be adjusted to ensure the correct fit.

Check that the door closes correctly.

5. Fitting the Wood Kit

- 5.1 This section covers the fitting of the optional wood kit to a multi-fuel version, in order to burn wood on the base of the appliance as listed in the User Instructions.

 Woodburning models have the parts already fitted.
- 5.2 To fit the kit first remove the multi-fuel grate by following the process detailed in Section 4 in reverse.
- 5.3 The Wood Kit comprises of a blanking bolt, nut and washer; two firebricks and a drop in log guard plate, see Diagram 18.

- 5.4 Fit the blanking bolt in the grate operating rod hole and secure in place with the washer and nut provided. This seals the firebox and stops smoke spilling into the room.
- 5.5 Fit the two firebricks below the side grate supports.
- 5.6 Fit the drop in log guard plate into the slots in the ashpan runners just behind the front of the appliance, see Diagram 19.

6. CO Alarms

All open flued appliances can be affected by temporary atmospheric conditions which may allow fumes to enter the house. Building regulations require that whenever a new or replacement fixed solid fuel or wood/biomass appliance is installed in a dwelling a carbon monoxide alarm must be fitted in the same room as the appliance. Further guidance on the installation of the carbon monoxide alarm is available in the latest edition of BS EN50292 and from the alarm manufacturer's instructions.

HETAS recommend the unit is permanently fixed in accordance with the manufacturer's installation instructions or with the guidance contained in Approved Document J where no other information is available.

Provision of an alarm must not be considered a substitute for either installing the appliance correctly or ensuring regular servicing and maintenance of the appliance and chimney system.

Commissioning

Commissioning

- 1.1 To commission:
 - Replace the internal components.
 - Check the door alignment and catch operation and adjust if required (see Maintenance & Servicing, Sections 5 & 6).
 - Check the soundness of door seals, castings and joints.
 - Check the operation of the air controls.
- 1.2 Now carry out a final smoke draw test:
 - Warm the flue with a blowlamp, or similar, for about 10 minutes.
 - Place a smoke pellet on the centre of the grate, with the air controls open.
 - Close the door. Smoke should now be drawn up the flue and be seen to exit from the flue terminal.
 - Complete test with all doors and windows closed in the room where the appliance is fitted.
 - If there are any extractor fans in adjacent rooms the test must be repeated with the fans running on maximum and with interconnecting doors open.
 - Check the effect of ceiling fans during the test.

If the test fails, re-check the suitability of the flue system and ventilation. An inadequate air supply to the room is potentially dangerous.

- Light the appliance and slowly increase the temperature.
- Ensure no combustion products enter the room.
- Open the main fire door when the appliance reaches operating temperature and carry out a spillage test with a smoke match or pellet around the door opening.
- 1.3 If excessive spillage occurs allow the appliance to cool and re-check the flue system and ventilation.
- 1.4 Finally:
 - Explain to the user the safe operation of the appliance, use of the controls and the importance of only using suitable fuels.
 - Ensure that a CO alarm has been fitted and make the user aware of its operation and importance, referring them to the Warning section on page 5 of the User Instructions.
 - Explain the cleaning and routine maintenance requirements.

- Explain the requirement to use a suitable fireguard when children, elderly or infirm persons are near the appliance.
- Record retailer/supplier and installer details in Appliance Commissioning Checklist (page 3, Instructions for Use).
- Record serial number in Appliance Commissioning Checklist (page 3, Instructions for Use).

This number is required when ordering spare parts and making warranty claims.

- Give this instruction manual to the customer.

Certificate Of Compliance

Upon completing the installation, the form below must be filled in by your installer to comply with the requirements of HETAS and the building regulations. The installer must give theses details, including their HETAS registration number, for the purposes of any insurance details that may change as a result of the appliance being installed.

HETAS LTD - CERTIFICATE OF COMPLIANCE

Record ID (HETAS Use Only)

Customer Name Installation Address Installation Address

Installation Address							
Installation Address							
Town	*						
Postcode	*	Work Completion Date *					
Local Authority Name (*Mu	st be given if no postcode available)						
Installing Company Name	*	Company's HETAS Reg. No. *					
Installing Engineer's Name	*	Engineer's HETAS Reg. No. *					
	Description of Work						
Lounge Dining Ro	om Kitchen Utility Room Bedroom	Other, Specify					
Appliance: Dry Open Fire Dry Roomheater/Stove Make	Dry Roomheater/Stove Roomheater/Stove with Boiler Independent Boiler						
System: New Heating and	Hot Water System Updated Existing Heating and	Hot Water System Dry System Only					
If Wet System: Is the Hot	Water System Unvented? Y/N						
<u>Chimney:</u> New Insulated	Factory Made Chimney System Installed						
Relining of existing chimnel Rigid Sectional Liner Met Hearth: New Hearth/Surre	al Rigid Sectional Liner Other	Cast In-situ Liner					
	Additional Information						
Connecting fluepipe:	Diameter mm Socket joints	s upward and gas tight					
Provision for sweeping ch	nimney/fluepipe: Yes No Chimney Data Pl	ate Location *					
Air supply: Has a perr	nanently open air vent been fitted: Yes No						
Is vent opening at least 5	0% of cross sectional area of throat/flue	State total free area of air vent mm ²					
Confirm an approved Carbon	Monoxide alarm has been fitted						
	Testing & Commissioning to Approved J A	ppendix E					
Confirm you have commission	Confirm you have commissioned and tested the appliance & associated work for safe and efficient operation						
Declaration of completion As the competent person responsible for the work described above, I confirm that the appliance and associated work has been installed in accordance with the HETAS rules of registration, and that the work complies with Regulations 4 and 7 of the Building Regulations, and Approved Documents J, G & L as applicable.							
Signed:	Signed: Print name: Date:						
	ERTIFICATE MUST BE (<u>WHITE COPY)</u> SENT TO HETAS LTD A STOMER FOR RETENTION (<u>YELLOW COPY</u>) RETAINED BY TH						

THIS CERTIFICATE SHOULD BE RETAINED BY THE PROPERTY OWNER WHO MAY BE REQUIRED TO PRODUCE IT IN ANY FUTURE SALE OF THE PROPERTY.

HETAS Ltd, Unit5, Newton Trading Estate, Green Lane, Tewkesbury, Glos. GL20 8HD

HETAS Ltd © (Oct 2010)

For a complete list of spare parts and accessories contact your Stovax or call 01392 474011

1. Annual Service

IMPORTANT: Stovax provide gauntlet style gloves for the users protection from heat and any sharp edges when using the appliance.

For your safety ensure that gloves are always worn when opening, operating, refuelling or handling internal metalwork.

- 1.1 Before the start of the heating season strip, inspect and clean the appliance as detailed:
 - -Allow appliance to cool.
 - Remove all internal parts: baffle, log guard and firebricks.
 Take care handling firebricks as they can become fragile after a period of use.
 - -Sweep the appliance at this point if necessary.
 - —Vacuum clean any remaining ash and debris from the inside of the appliance. Stovax offer a filter/collection attachment for vacuum cleaners to protect them from fire ash: Ash Clean (Stovax Part No. 2091).
 - —Check the parts for any damage. Replace any damaged parts using genuine Stovax replacements parts.
 - Check and clean the firebricks with a soft brush. Some surface damage will occur during use. The life of the bricks will depend on the type of fuels burnt and the level of use. Replace damaged bricks as soon as possible.
 - Re-fit cleaned internal parts.
 - On appliances with printed glass do not use cleaning agents that have a high alkaline or acidic content, for example Stovax Gel Cleaner, these are aggressive cleaning agents designed to be used with heavily stained clear glass. On printed glass surfaces, use Stovax Glass Cleaner (Stovax No.4103) which is better formulated for this application.

Do not use abrasive cleaners to remove tar or soot deposits from the glass.

- —Fit new door rope seal (see *Maintenance and Servicing*, Section 4).
- —Lightly oil the door catch mechanism and hinge pins. Avoid getting oil onto the door seals and glass.
- —To refresh painted finishes a touch up spray is available. Contact your Stovax retailer quoting the serial number found on the appliance data badge.

1.2 Use genuine Stovax replacement parts to keep the appliance in safe, efficient working order. This is a list of the maintenance products that may need be required:

Task	Product name			
Preventing build-up of	Protector (15 sachets)			
creosote in flue	Protector (1kg tub)			
Cooling flue pine ininte	Fire Cement (500g tub)			
Sealing flue pipe joints	Fire Cement (600g cartridge)			
Re-painting	Touch Up Paint (150ml aerosol)			
Protecting your hands	Heat resistant leather gloves			
Thermic seal glue	(50ml bottle)			
Ash Clean	Vacuum Cleaner Attachment			
Cleaning Class	Gel Cleaner			
Cleaning Glass	Glass Cleaner (Stovax no. 4103)			

These products, available online at **www.stovax.com** or from your local Stovax Retailer, along with regular maintenance and use of correct fuels, will keep the appliance in the best possible condition.

- 1.3 For more information about the Stovax Group products please visit our website at www.stovax.com
- 1.4 Burn at a low temperature for the first day of use after any maintenance. This allows the seals, fixing glues and paint to fully cure.
- 1.5 During this time the appliance may give off some unpleasant odours. Keep the room well ventilated to avoid a build-up of fumes.
- 1.6 Your Stovax Retailer can carry out servicing and maintenance.

2. Removal of Internal Parts

2.1 To service and maintain the good working condition of your appliance it will be necessary to remove several internal parts. Consult the installation section for the following:

Log Guard - Pre-Installation Section 2, page 20. **Baffles** - Pre-Installation Section 4, page 20.

Firebricks - Maintenance & Servicing Section 7, page 31.

3. Fitting a new Door Glass - All Models

To maintain safe use of the appliance damaged door glass must be replaced immediately.

To do this:

3.1 Remove the door by opening and lifting the door free of the hinge blocks. Note the hinge pins are fixed to the door castings.

- 3.2 Lay the door face down on a soft flat surface to protect the paintwork and glass.
- 3.3 Remove the glass fixing clips and screws. The old glass can then be lifted clear of the door.
 - Note how the 3mm sealing rope is placed between the glass and the door.
- 3.4 Dispose of the old glass safely.

- 3.5 Clean and re-paint the rear of the door if required.
- 3.6 Clean the screws with light oil and coat with high temperature anti-seize grease to aid future removal.
- 3.7 Fit a new sealing rope and place the glass into position in the door.
- 3.8 Place the glass fixing clips into position and re-fix with the clean fixing screws, tightening the screws evenly until glass is held securely, see Diagram 1.

Do not over tighten the screws as this could break the glass.

- 3.9 Fit only original Stovax ceramic glass, which is suitable to use in high temperature applications.
- 3.10 Using the appliance with damaged door glass could cause dangerous fumes to enter the room or the appliance to over-fire resulting in damage.

4. Fitting a new Door Seal - All Models

To maintain the safe use of the appliance damaged or worn door sealing rope must be replaced.

To do this:

- 4.1 Remove the door by opening and lifting the door free of the hinge blocks. Note the hinge pins are fixed to the door castings.
- 4.2 Lay the door face down on a soft, flat surface to protect the paintwork and glass.
- 4.3 Remove old rope and scrape old glue from locating groove.

- 4.4 Clean the locating groove with a clean, dry cloth to remove all old dust and debris.
- 4.5 Squeeze a generous bead of fresh Stovax Thermic Seal glue into the rope locating groove.
- 4.6 Press the new Stovax rope into the locating groove, placing the joint in the middle of the lower edge of the door.
- 4.7 Refit door and close to apply pressure to new rope.

- 4.8 Leave the door(s) closed for at least 12 hours before lighting the appliance and run at a low temperature for approximately one day. This allows the adhesive to fully bond to the seal.
- 4.9 Using the appliance with a damaged door seal can cause dangerous fumes to enter the room, or the appliance to over fire resulting in damage.

5. Adjusting the Door Hinges

- 5.1 To maintain the safe use of your appliance, you may need to adjust the door hinges to ensure the door closes safely and correctly.
- 5.2 To complete this operation:

Open the door to give access to the fixed part of the door hinge as shown.

Use a 19mm A/F spanner to loosen the fixing nuts.

5.3 Reposition the hinge blocks to achieve a correct fit.
This may require several adjustments to find the correct position

Once the desired position has been achieved ensure the fixing nuts are firmly tightened to maintain the position.

6. Adjusting the Door Catch

Alterations should only be carried out by a competent person if the door does not effectively seal and adjustment is required.

6.1 The door catch can be adjusted as required to move the door in or out to achieve effective sealing.It is also possible to adjust the catch to ensure the handle aligns vertically when shut.

6.2 The catch is held in place by a screw thread which can be turned to tighten or loosen.

Following alteration ensure the catch stub sits at 90° to the door knob to ensure the door knob is in a vertical position when the door is shut.

Lock the nut and catch stub tightly together to fix this position.

6.3 This process is the same for 1 and 2 door models, however on 2 door models the catch must sit vertical at 90° to the top of the door.

7. Loose Catch Stub

This maintenance should not require any new parts (if parts are missing they are likely to have fallen into the ash in the firebox). Warning: Ash can remain hot long after the appliance has been in use.

- 7.1 Allow the appliance to cool.
- 7.2 Open the door.

If it cannot be opened, pull the door with one hand while turning the handle anticlockwise. This will unscrew the catch stub. Continue turning until the catch stub comes off the spindle and the door can be opened.

7.3 Retrieve the catch stub from inside the appliance.

Warning: Ash can remain hot long after the appliance has been in use.

- 7.4 Check that the lock nut is still attached to the door spindle. If it is missing it is likely to have fallen into the appliance. Retrieve and reattach if necessary.
- 7.5 Screw the lock nut on to the door spindle, leaving a 3mm gap between the face of the nut and the spindle face, see Diagram 10.

- 7.6 Screw the catch stub up to the lock nut. Ensure the correct orientation of the pin and knob, see Diagram 10.
- 7.7 Re-adjust the catch, see Section 6.

8. Roll Pin Failure

- 8.1 Allow the appliance to cool.
- 8.2 Remove the door handle.

If the door cannot be opened, push it against the appliance body to take pressure off the catch. Protect the catch shaft and use pliers as a temporary handle to open the door.

- 8.3 Remove the door from the appliance.
- 8.4 Using a 3mm pin punch, remove the old pin from the handle and spindle.
- 8.5 Ensuring that the spring is in place, use the pin punch as a guide to line up the holes and tap the new pin in to place with a small hammer.

Note orientation in Diagram 11.

8.6 Check the door catch operation and tightness of the lock nut. Adjust if required, see Section 6.

9. Removal of the Fire Bricks

- 9.1 Remove the firebricks as part of the routine maintenance. This can be carried out without the use of tools.
- 9.2 Allow the appliance to cool fully before removing firebricks.
- 9.3 Take care when handling, as bricks can become fragile after use. Life span depends on the type of fuels burnt and the level of use.

Replace damaged bricks as soon as possible.

9.4 If the appliance is fitted with 2 firebricks:

Carefully slide one brick out from the support rail. Repeat for the other side.

If the appliance is fitted with 4 firebricks:

Lift up one of the top bricks.
Carefully remove the lower brick from the support rail.
Remove the top brick.
Repeat for the other side.

If the appliance is fitted with 6 firebricks:

Lift up one of the top bricks.
Carefully remove the upper side brick.
Remove the top brick.
Remove the lower side brick.
Repeat for the other side.

9.5 All models:

Replace in reverse order.

10. Airwash Air Control

10.1 If during the life of the appliance it becomes difficult to select the Boost setting ensure the Airwash slider is lifted slightly before sliding fully to the left.

Technical Appendix

Legal Requirements

Before installation and/or use of this appliance please read these instructions carefully to ensure that all requirements are fully understood.

The appliance must be fitted by a registered installer*, or approved by your local building control officer.

It is very important to understand the requirements of the national Building Regulations† and standards‡, along with any local regulations and working practices that may apply. Should any conflict occur between these instructions and these regulations then the regulations must apply.

Your local Building Control Office can advise regarding the requirements of the regulations.

- † England and Wales Document J / Scotland Part F/Document J (Republic of Ireland only)
- ‡ the latest edition of BS 8303, BS EN 15287, BS 7566

*Registered on the Competent Persons Scheme (GB only) see page 35/ INFO (Republic of Ireland).

Works must be carried out with care to meet the requirements of Health and Safety and comply with the Health and Safety rules, and any new regulations introduced during the lifetime of these instructions. Particular attention should be drawn to:

- —Handling: The appliance is heavy. Adequate facilities must be available for loading, unloading and on site handling.
- —**Fire Cement**: Some fire cement is caustic and must not come into contact with the skin. Protective gloves must be worn. Wash hands thoroughly with plenty of water after contact with skin
- —Asbestos: This appliance contains no asbestos. If there is the possibility of disturbing any asbestos in the course of installation seek specialist guidance and use appropriate equipment.
- —Metal Parts: Take care when installing or servicing the stove to avoid personal injury.

A faulty installation can cause danger to the inhabitants and structure of the building.

For users of this appliance:

Your building insurance company may require you to inform them that a new heating appliance has been installed on your property. Check that your cover is still valid after installing the appliance.

1. Flue Outlet Positions

These positions are defined by Document J of the Building Regulations.

The datum for vertical measurement is the point of discharge of the flue from either the point of discharge of the flue or 150mm above insulation, whichever is the lower.

IMPORTANT: Seek specialist advice if installing in a dwelling with a thatched roof

Point where the flue passes through weather surface (Notes 1 & 2)		Clearances to flue outlet
A At or within 600mm of the ridge		At least 600mm above ridge
В	Elsewhere on roof (whether pitched or flat)	At least 2300mm horizontally from the nearest point on the weather surface and: a) at least 1000mm above highest point of intersection of the chimney and the weather surface; or b) at least as high as the ridge
С	Below (on a pitched roof) or within 2300mm horizontally to openable rooflight, dormer window, or other opening (Note 3)	At least 1000mm above the top of opening
D	Within 2300mm of an adjoining or adjacent building, whether or not beyond the boundary (Note 3)	At least 600mm above any part of the adjacent of building within 2300mm

- 1) The weather surface is the building external surface, such as its roof tiles or external walls.
- 2) A flat roof has a pitch less than 10°.
- 3) The clearance given for A or B, as appropriate, will also apply.
- 4) A vertical flue fixed to an outside wall should be treated as equivalent to an inside flue emerging at the nearest edge of the roof.

2. Flue or Chimney

2.1 The flue or chimney system must be in good condition. It must be inspected by a competent person and passed for use with the appliance before installation.

Products of combustion entering the room can cause serious health risks.

- 2.2 The following must be checked:
 - The construction of the masonry chimneys, flue block chimneys and connecting flue pipe system must meet the requirements of the Building Regulations[†].
 - A flexible flue liner system can be used if certified for use with solid fuel systems and installation complies with manufacturer's instructions and Building Regulations.
 The flue liner must be replaced when an appliance is replaced, unless proven to be recently installed and in good condition.
 - If it is necessary to fit a register plate it must conform to the Building Regulations $\mbox{\sc t}.$
 - The minimum height of the flue or chimney must be 4.5m from the hearth to the top of the flue, with no horizontal sections and a maximum of 4 bends. Bends must have angles of less than 45 degrees from the vertical.
 - —There should be at least 600mm of vertical flue pipe above the appliance before any bends are introduced.
 - Ensure the connecting flue pipe is kept a suitable distance from any combustible material and does not form part of the supporting structure of the building.
 - The installer must ensure the flue pipe diameter is not less than the diameter of the outlet of the appliance and does not narrow to less than the size of the outlet at any point in the system.
 - Make provision to remove the appliance without the need to dismantle the chimney.
 - Any existing flue must be confirmed as suitable for the new intended use as defined in the Building Regulations.
 - The flue or chimney systems must be inspected and swept to confirm the system is structurally sound and free from obstructions.
 - If the chimney is believed to have previously served an open fire it must be swept a second time within a month of regular use after installation to clear any soot falls that may have occurred due to difference in combustion levels.
 - The flue exit from the building must comply with local building control rules[†].
 - —Chimney heights and/or separations may need to be increased in particular cases where wind exposure, surrounding tall buildings, high trees or high ground could have adverse effects on flue draught.
 - Do not connect or share the flue or chimney system with another heating appliance.

Technical Appendix - Flues

- 2.3 Do not connect to systems containing large voids or spaces over 230mm square.
- 2.4 Suitable access must be provided to enable the collection and removal of debris.
- 2.5 The flue must be swept and inspected when the appliance is installed.

Flue Draught

The flue draught must be checked with all windows and doors closed and any extraction fans in this, or adjoining rooms, running at maximum speed (see Installation Checklist for ventilation requirements).

Twin Wall Flue System

If this appliance is to be used in conjunction with a twin wall flue system then Stovax recommend the use of their Professional XQ range. Details of this product are available from your Stovax retailer.

In the U.K:

*BS 15287-1 and the requirements of Building Regulations

**This should be done by a NACS registered (UK only)/INFO registered (Eire only) chimney sweep, who will issue you with a certificate.

† Building Regulations Document J

Flue Plate:

Where a hearth, fireplace, flue or chimney is provided or extended (including cases where a flue is provided as part of refurbishment work), information essential to the correct appliance and use of these should be permanently posted in the building, to meet Requirement J4 of the Building Regulations (England and Wales), F3.12 (Scotland).

Additional:

A new factory made system that complies to EN 1856; Part 1 can be used providing installation is to the requirements of:

- i) BS 7566 Parts 1 -4
- ii) the manufacturer's instructions
- iii) Building Regulations.

For a guide containing information on Chimneys and Flues contact:

The British Flue & Chimney Manufacturers' Association,

FETA 2 Waltha

2 Waltham Court Milley Lane

Hare Hatch

Reading

Berkshire RG10 9TH

Tel: 0118 9403416 e-mail: info@feta.co.uk

Ventilation - Technical Appendix

3. Ventilation

3.1 Many older buildings are sufficiently ventilated by natural leakage of air to provide suitable air supply for an appliance of 5kW output or less.

Modern building techniques have reduced the amount of air that leaks in or out of a house. A modern construction with an air tightness of less than 5m3 per hour per m2 requires an air vent for **ALL** solid fuel appliances including those with a rated heat output of less than 5kW.

NOTE: The air leakage of a modern house is tested at the completion of construction and a certificate issued confirming this.

- 3.2 This appliance requires a constant supply of air to maintain proper combustion and effective flue performance.
- 3.3 An inadequate air supply can result in poor combustion and smoke entering the room which is potentially dangerous.
- 3.4 This supply of air can come from either:
 - Purpose provided ventilation.
 - Some Stovax appliances can also be fitted with an optional outdoor air kit which allows air to be drawn in from the outside.
- 3.5 The amount of air required must comply with local building regulations and the rules in force.
- 3.6 If spillage is detected during commissioning then there may be insufficient natural ventilation and an additional air supply will be necessary.
- 3.7 Permanent air vents should be non-adjustable and positioned where they are unlikely to be become blocked.
- 3.8 If vents open into adjoining rooms or spaces there must be an air vent of at least the same size direct to the outside.
- 3.9 Site the vents where cold draught is unlikely to cause discomfort. This can be avoided by placing vents near ceilings or close to the appliance (See diagram).
- 3.10 Extractor fans or cooker hoods must not be placed in the same room or space as this can cause the appliance to emit fumes into the room.
- 3.11 Increase air supply provisions where a room contains multiple appliances.
- 3.12 If any checks reveal problems do not proceed with the fitting of the appliance until they have been rectified.

4. Minimum Dimensions - Hearth

- 4.1 The appliance must stand on a non-combustible constructional hearth which is at least 125mm thick with the minimum dimensions as shown in diagram.
 As this appliance can be installed in an elevated setting it is
 - As this appliance can be installed in an elevated setting it is recommended to increase the 225mm hearth depth to safely contain any falling logs or embers. The higher the appliance is installed the deeper the hearth should be to protect the floor.
- 4.2 The building must have a suitable load-bearing capacity for the hearth and appliance. Consult a structural engineer for advice before proceeding.
- 4.3 When fitting into an existing hearth check that the appliance complies with current construction regulations and is at least the minimum sizes shown.
- 4.4 If there is no existing fireplace or chimney it is possible to construct a suitable non-combustible housing and hearth setting. The flue must be installed in accordance with all local and national regulations and current rules in force.
- 4.5 Check if adding a new chimney to your property requires planning permission.
- 4.6 Some houses are built using a timber frame construction with high levels of thermal insulation. Isolate the appliance from combustible materials, and provide sufficient ventilation to maintain the heating efficiency.

Technical Appendix

5. Fitting Appliances On A Boat

- If an appliance is to be fitted in a boat it must be done in accordance with the latest edition of BS 8511 (Code of Practice for the Installation of Solid Fuel Heating Appliances on Boats). The Code covers the design, installation and operation of solid fuel heating appliances that are suitable for fitting into inland waterway boats, and gives guidance on product selection, design considerations, installation requirements, inspection and testing, as well as maintenance and safe use tips.
- 5.2 Consideration should also be given to the requirements of the Boat Safety Scheme (BSS) to ensure the boat's insurance remains valid.
- 5.3 The appliance should only be installed by a competent person with experience of the latest edition of BS 8511 and the Boat Safety Scheme (BSS).
- 5.4 Secure the product to a suitably constructed noncombustible hearth.
- 5.5 All open flued appliances can be affected by temporary atmospheric conditions which may allow fumes to enter the boat. An electronic carbon monoxide detector conforming to the latest edition of BSEN50292 must be fitted and maintained.
- 5.6 Failure to safely install the appliance could endanger the boat and persons on board.

Organisations authorised to certify competence in the installation of domestic solid fuel appliances (Competent Persons Scheme):

- APHC Association of Plumbing and Heating Contractors (Certification) Ltd. www.aphc.co.uk
- BESCA Building Engineering Services Competence Accreditation Ltd. www.besca.org.uk
- HETAS Heating Equipment Testing and Approval Scheme Ltd.
 www.hetas.co.uk
- NAPIT National Association of Professional Inspectors and Testers Ltd. www.napit.org.uk
- NICEIC NICEIC Group Ltd. www.niceic.org.uk

HETAS Approved Chimney Sweeps:

- NACS The National Association of Chimney Sweeps www.chimneyworks.co.uk
- APICS The Association of Master Chimney Sweeps Ltd. www.apics.org
- The Guild of Master Chimney Sweeps guildofmasterchimneysweeps.co.uk

Information Requirement - Solid Fuel

Product Fiche - Information Requirement for Solid Fuel Local Space Heater

Model	Stockton 3 MF	Stockton 4 W	Stockton 5 MF	Stockton 5 W	Stockton 6 MF	Stockton 6 W	Stockton 7 MF
Direct Efficiency Class	Α	Α	A	A +	A+	Α	A
Direct Heat Output (kW)	3.75	4.00	5.00	5.00	6.00	7.00	7.00
Indirect Output (kW)	-	-	-	-	-	-	-
Energy Efficiency Index (EEI)	102	102	106	106	105	100	102
Useful Energy Efficiency at Nominal Heat Output	77%	77%	80%	80%	79%	79%	77%
Safety Precautions	Appliance must be installed, Used and Maintained in accordance with the manufacturers instructions supplied						

Model	Stockton 7 W	Stockton 8 MF	Stockton 8 SD MF	Stockton 8 Slimline MF	Stockton 11 W	Stockton 11 SD MF	Stockton 14W
Direct Efficiency Class	Α	Α	Α	Α	Α	С	A
Direct Heat Output (kW)	7.00	8.00	9.00	7.00	11.00	7.00	7.14.00
Indirect Output (kW)	-	-	-	-	-	-	-
Energy Efficiency Index (EEI)	102	100	90	102	100	78	96
Useful Energy Efficiency at Nominal Heat Output	77%	76%	69%	77%	76%	61%	73%
Safety Precautions	Appliance must be installed, Used and Maintained in accordance with the manufacturers instructions supplied						

Basic Spare Parts

TYPICAL WOOD BURNING STOVE

Ref No.	Description
1	5" or 6" Cast Flue Collar
2	5" or 6" Cast Flue Blank
3	Data Plate Mount
4	Fire brick
5	Secondary Air Control
6	Teritary Air Spacer
7	10 x 2 S/A Flat Black -
	Cleanburn Chamber rope
8	Air Duct
9	Wood Log Retainer Plate
10	M12 x 35 Stud
11	Half Lock Nut
12	Hinge Block
13	Stockton 1 Door Assembly Stockton 2 Door Assembly
14	Airwash Slider
15	Coachbolt
16	10 x 2 S/A Flat Black -
17	Airwash Chamber Rope
	Airwash Chamber Assy
18	Baffle
19	Catch
20	Carcass

TYPICAL WOOD MULTI-FUEL STOVE

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

Only use Genuine Stovax spares when servicing your appliance.

All of our essential spare parts and consumable items are available to purchase from our webshop at www.stovaxspares.com.

Basic Spare Parts

TYPICAL SINGLE DOOR ASSEMBLY

Ref No.	Description
1	ø13 Round Black - Door rope seal
2	1 Door Glass
3	ø3 Round Black - Glass rope seal
4	Door Casting
5	Primary Slider Plate
6	Primary Slider Assy (MK2)
7	Door Air Control Cover
8	Multifunction Tool
9	Spirol Pin
10	Door Knob
11	Spring
12	Door Spindle Shaft
13	M8 Hex Thin Nut
14	Door Spindle Catch Block Assy (Mk2)
15	Spares - Mk2 1Door Spindle Assy
16	Hinge Pin
17	Thin Glass Clip

ST3MF1/ST4W1/ST4MF1/ST5W1/ST5WLC1/ST5MF1/ST5MFLC1/ ST5MIDMF1/ST6W1/ST6MF1/ST6HLMF1/ST7W1/ST7MF1/ ST7NMF1/ST8WLC1/ST8WHC1/ST11W1/ST11WLC1/ST11WHC1

PR9308-1

TYPICAL DOUBLE DOOR ASSEMBLY

Ref No.	
1	ø13 Round Black - Door seal rope
2	Thin Glass Clip
3	Fixing Clip
4	Glass
5	ø3 Round Black - 9Glass rope seal
6	10 x 2 Flat Black - Rope seal
7	R/H Door Casting
8	L/H Door Casting
9	Primary Slider Plate
10	Primary Slider Mk2
11	Door Air Control Cover
12	Door Air Control Cover
13	Multifunction Tool
14	2 Door Knob
15	Spirol Pin
16	Spring
17	Door Spindle Shaft (Mk2)
18	Hinge Pin
19	M8 Hex Thin Nut
20	2 Door Spindle Catch Block Assy
21	Spares - Stockton Mk2 Door Spindle Assy

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

Only use Genuine Stovax spares when servicing your appliance.

All of our essential spare parts and consumable items are available to purchase from our webshop at www.stovaxspares.com.

Basic Spare Parts

TYPICAL MULTI- FUEL KIT

Ref No.	Description
1	Centre Grate
2	Main Grate - Mk2
3	Ashpan Assy
4	Log Guard
5	ø10 x 25 Flange P-Mid door seal rope
5	Mid Door Seal brackets
6	Riddling Bar
7	Riddling Rod

PR9309-1

STOCKTON 8 SLIMLINE **MULTI- FUEL KIT**

	3
a l	PB9428-1

Ref	Description
No.	
1	Multi-fuel kit L/H Side
2	Main Grate - Pre CE
3	Multi-fuel kit R/H Side
4	Ashpan Assembly
5	Mid Door Seal brackets
6	Log Guard

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

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

STOCKTON 11 MULTI- FUEL **KIT**

Ref No.	Description
1	Centre Grate
2	Rear Main Grate
3	Front Main Grate
4	Log Guard
5	Mid Door Seal
6	Spares - Stockton 11 SD Mid Door Seal
7	Ashpan Assy
8	Riddling Bar
9	Riddling Rod
10	Main Grate Assy

Service Records

1ST SERVICE Date of Service:	2ND SERVICE Date of Service: Next Service Due: Signed: Retailer's Stamp/HETAS Registration Number
3RD SERVICE Date of Service:	ATH SERVICE Date of Service: Next Service Due: Signed: Retailer's Stamp/HETAS Registration Number
5TH SERVICE Date of Service:	6TH SERVICE Date of Service: Next Service Due: Signed: Retailer's Stamp/HETAS Registration Number
7TH SERVICE Date of Service:	8TH SERVICE Date of Service: Next Service Due: Signed: Retailer's Stamp/HETAS Registration Number
9TH SERVICE Date of Service:	10TH SERVICE Date of Service: Next Service Due: Signed: Retailer's Stamp/HETAS Registration Number

HETAS Approval

These appliances have been approved by HETAS as an intermittent operating appliance for burning manufactured briquette smokeless fuels.

