

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 1 of 13

TELEPHONE:

SERVICE (44) 01332 875665

FAX:

SERVICE (44) 01332 875536

INSTRUCTIONS

QUARTZ LAMP UNITS

MODELS:

QLD1 / QLD2 / QLD3

SAFETY INSTRUCTIONS

TECHNICAL DATA

INSTALLATION INSTRUCTIONS

OPERATION INSTRUCTIONS

MAINTENANCE INSTRUCTIONS

EXPLODED VIEW / PARTS LIST

FAULT DIAGNOSTICS

WIRING DIAGRAM

WARRANTY INFORMATION

DISPOSAL INFORMATION

Customer Information

MODEL NUMBER: _____
SERIAL NUMBER: _____
PURCHASE DATE: _____
DISTRIBUTOR: _____

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 2 of 13

TELEPHONE: SERVICE (44) 01332 875665

FAX: SERVICE (44) 01332 875536

SAFETY INSTRUCTIONS

IMPORTANT, PLEASE READ INSTRUCTIONS FULLY BEFORE USE

These appliances have been designed to keep food hot prior to serving and therefore during its use parts of the appliance will become very hot. All personnel must be given sufficient supervision and training in the safe use of this appliance.

ALL APPLIANCES OTHER THAN THOSE FITTED WITH A SEALED MOULDED PLUG MUST BE FITTED BY A QUALIFIED ELECTRICIAN, IN ACCORDANCE WITH CURRENT REGULATIONS.

The unit should be installed in compliance with the INSTALLATION INSTRUCTIONS and the NATIONAL REGULATIONS in force at the time. Particular attention should be paid to the Health and Safety at Work Act.

To prevent shocks, all appliances whether gas or electric, must be earthed.

To avoid scratching the highly polished exterior surface of this equipment whilst in transit, the protective film on the exterior surfaces has NOT been removed.

It is IMPORTANT that this protective film is peeled off before the equipment is used.

ENSURE THE APPLIANCE IS ISOLATED FROM THE POWER SUPPLY BEFORE INSTALLING, CLEANING OR MAINTAINING THE APPLIANCE

These products have been designed, constructed and marketed in compliance with safety requirements of :

EEC Directive "Low voltage" 73/23;

EEC Directive 93/68.

This product is suitable for contact with foodstuffs, and complies with **EEC Directive 89/109.**

The product(s) stated above are designed and built to comply with the following standards:
BS EN 60335-1

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

TECHNICAL DATA

	QLD1	QLD2	QLD3
Nominal Voltage	240v 50Hz ~ AC		
Nominal Current (Amps)	2.92a	4.2a	7.1a
Nominal Wattage (Watts)	700w	1000w	1700w
External Dimensions (W x D x H mm)	840 x 535 x 575	1135 x 535 x 575	1465 x 535 x 575
Weight: (kg)	15.5	21.5	27.5

INSTALLATION INSTRUCTIONS

- All electrical appliances must be earthed
- Choose a suitable site for your machine taking into consideration its, use, and any heat that may be generated whilst in service.
- Remove all protect film and packing material, and inspect for any damage which may affect the machine's electrical safety.
- Plug in the mains plug and switch on the power.

The glass sneeze screen is packaged separately from the unit to reduce the likelihood of breakage during transportation.

- To fit to the unit remove all packaging.
- The glass has four tapered bosses connected through the glass. Line these bosses up with the four keyhole shaped holes on the unit.
- Push the bosses through the larger hole and whilst still supporting the glass allow it to drop into the lower part of the keyhole slot, which locks the sneeze guard in place.
- The glass should sit on the outside of the metal work.

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 4 of 13

TELEPHONE: SERVICE (44) 01332 875665

FAX: SERVICE (44) 01332 875536

Instruction To Fit Heated Lamps

Fit lamps into lamp holders by locating one end into the lamp holder then push the other end into place.

Operation

1. Switch on power supply, the red lamp will indicate power is ON
2. Turn the temperature dial to the required setting (1-2½ can be used for simmering and 3 for maximum continuous heat) the green lamp will show indicating power to the element and will extinguish when the desired temperature is reached.

This procedure will be repeated automatically as the thermostat maintains a constant temperature.

Use for serving from cook pots (except in the case of the carvery unit). Wipe down regularly after switching off from the mains.

CLEANING AND MAINTENANCE

ENSURE THE APPLIANCE IS ISOLATED FROM THE POWER SUPPLY BEFORE INSTALLING, CLEANING OR MAINTAINING THE APPLIANCE

Ensure that the appliance has cooled sufficiently.

Cleaning should be carried every day. Clean the external surfaces of the appliance with a damp cloth. Avoid using abrasive materials.

CAUTION: Never clean the appliance with water jets.

Appliance should be annually P.A.T (Portable Appliance Testing) tested for continued electrical safety.

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

MAINTENANCE INSTRUCTIONS

MAINTENANCE AND SERVICE MUST ONLY BE UNDERTAKEN BY A QUALIFIED ELECTRICIAN / ENGINEER

IF THE SUPPLY CORD BECOMES DAMAGED, IT MUST BE REPLACED BY THE MANUFACTURER, ITS SERVICE AGENT OR SIMILARLY QUALIFIED PERSONS IN ORDER TO AVOID A HAZARD

EXPLODED VIEW

QLD1 unit shown above

TELEPHONE: SERVICE (44) 01332 875665
 FAX: SERVICE (44) 01332 875536

PARTS LIST

NO.	Description	QLD1	QLD2	QLD3
1	*Body	*NO CODE	*NO CODE	*NO CODE
2	*Base	*NO CODE	*NO CODE	*NO CODE
3	Element	ELDU00400	ELDU00400	ELPS40800
4	Element Clip	AS2640ELC	AS2640ELC	AS2640ELC
5	*Top	*NO CODE	*NO CODE	*NO CODE
6	*Gantry Leg	*NO CODE	*NOCODE	*NO CODE
7	Quartz Lamp <i>Replacement Lamp only</i>	CLICFIT300 CLICLAMP300	CLICFIT300 CLICLAMP300	CLICFIT300 CLICLAMP300
8	Lamp Reflektor	PART OF CLICFIT300	PART OF CLICFIT300	PART OF CLICFIT300
9	Lamp Holder	PART OF CLICFIT300	PART OF CLICFIT300	PART OF CLICFIT300
10	Ceramic Terminal Block	BTCER2WAY	BTCER2WAY	BTCER2WAY
11	*Lamp Channel	*NO CODE	*NO CODE	*NO CODE
12	*Lamp Top	*NO CODE	*NO CODE	*NO CODE
13	Glass Sneeze Screen	PLGLQLD1	PLGLQLD2	PLGLQLD3
14	*Wire Guard	*NO CODE	*NO CODE	*NO CODE
15	Terminal Block	TERMBRKT1	TERMBRKT1	TERMBRKT1
16	Simmer Stat	SATT37071	SATT37071	SATT37071
17	Strain Relief Bush	BUSR06003	BUSR06003	BUSR06003
18	Mains Cable	MAINSLEAD	MAINSLEAD	MAINSLEAD
19	Bezel	BEZELCBOX	BEZELCBOX	BEZELCBOX
20	Control Knob	KNOBTYPED	KNOBTYPED	KNOBTYPED
21	Red Neon	LNRE2211P	LNRE2211P	LNRE2211P
22	Green Neon	LNGN2211P	LNGN2211P	LNGN2211P
23	Round Switch <i>Rectangle Switch (Prior 2nd May 2014)</i>	SWRE00008 SWRE06165	SWRE00008 SWRE06165	SWRE00008 SWRE06165
24	Round Switch Cover <i>Rectangle Switch Cover (Prior 2nd May 2014)</i>	SWRE00008C LE25COVER	SWRE00008C LE25COVER	SWRE00008C LE25COVER
	Rubber Foot	RUBBRFOOT	RUBBRFOOT	RUBBRFOOT

To place an spares order please contact our Official Spares Partners at

First Choice Catering Spares LTD

Contact them by telephone on **01543 577778**
 Or alternatively visit their website at <http://www.firstchoice-cs.co.uk>

Parry Group Limited, Town End Road, Draycott, Derby, England DE72 3PT
www.parry.co.uk

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

FAULTS

The most common fault is that the unit is not connected with the mains supply, and so the mains light does not come on.

Try another appliance in the socket, check the socket is turned on, check the wiring to and in the plug, and the plug fuse. One of these may cure your fault. If this is not the case, and for any other problems, first contact your distributor.

Any spares or replacements must conform to the relevant standards and the Health and Safety at Work Act and only be fitted by a qualified electrician or competent person.

WIRING DIAGRAM

QLD1 (Round Switch)

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

QLD2 (Round Switch)

QLD3 (Round Switch)

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

QLD1 (Prior 2nd June 2014 Rectangle Switch)

QLD2 (Prior 2nd June 2014 Rectangle Switch)

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

QLD3 (Prior 2nd June 2014 Rectangle Switch)

WARRANTY INFORMATION

WARRANTY POLICY

- The manufacturers warranty is only valid in the UK mainland & Northern Ireland, Western Isles, Inner Hebrides and Islands are parts only warranty.
- All service calls will be carried out between the hours of 8.00am – 5.00pm Monday to Friday only.
- We accept no responsibility for delays in replacing or repairing the equipment due to circumstances beyond our control.
- Your warranty can be immediately invalid if the installation of the equipment has not been installed in accordance with the manufacturers' instruction. (See installation details). Also the miss-use, alteration or unauthorised repairs of the equipment will invalidate the warranty.
- During the warranty period it is at Parrys Group Ltd discretion to repair or replace the equipment.
- Warranty only applies if the equipment has been used in a professional manor following the manufacturers' instructions and maintenance guide lines.
- The warranty covers defects in the material and components failure only we are not liable for trading loss, loss of perishable items, water damage, loss due to injury or fire damage.

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 11 of 13

TELEPHONE: SERVICE (44) 01332 875665

FAX: SERVICE (44) 01332 875536

WARRANTY REQUEST

- Please ensure you have referred to the manufacturers' instruction before placing a warranty call with your distributor.
- Please ensure you obtain the model number before calling.
- Please ensure you have read the section not covered under warranty to avoid any unnecessary warranty charges.
- If the problem with the machine can not be resolved please contact the company that supplied you the machine.

(SERVICE CALLS CANNOT BE PLACED DIRECT WITH PARRY GROUP LTD)

NOT COVERED UNDER WARRANTY

- Installed incorrectly
- Fault due to poor maintenance.
- Resetting of equipment or circuit breakers.
- Abuse of the equipment
- Blockages eg, drains,
- Lime scale related issues
- Access arranged for service call and engineer refused access or customer not there.
- No faults with the machine.
- Setting up of equipment.
- Faulty electrics – eg, customers plug socket, plug, wiring, junction box fault, wrong fuse.
- Any damages caused by the customer.

All of the above are not covered under our warranty policy. Any costs incurred because of the above will be forwarded to the parties responsible for placing the call.

Failure to pay any warranty charges will result in the customers warranty been put on hold until the bill has been settled.

Any issues regarding the raised charges should be put in writing to our warranty department for further investigation.

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 12 of 13

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

DISPOSAL INFORMATION

This appliance is marked according to the **European directive 2002/96/EC on Waste Electrical and Electronic Equipment (WEEE)**.

By ensuring this product is disposed of correctly, you will help prevent potential negative consequences for the environment and human health, which could otherwise be caused by inappropriate waste handling of this product.

A symbol on the product, or on the documents accompanying the product, indicates that this appliance may not be treated as household waste. Instead it shall be handed over to the applicable collection point for the recycling of electrical and electronic equipment.

Disposal must be carried out in accordance with local environmental regulations for waste disposal.

For more detailed information about treatment, recovery and recycling of this product, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

INSTRUCTION REF: IN138

ISSUE No. 3

DATE 2/6/14

Page 13 of 13

TELEPHONE: SERVICE (44) 01332 875665
FAX: SERVICE (44) 01332 875536

Parry Catering recognises our obligations to the **EU DIRECTIVE** covering the waste disposal of electrical and electronic equipment (**WEEE**), Parry Catering are committed to this policy in order to help conserve the environment.

At the end of this unit's life you **MUST** dispose of it in an approved manner. You **MUST** not discard the unit or place it in the refuse bin.

You have several options:

- a) Take the unit to an approved WEEE scheme company, there will be one in your area.

- b) Take the unit to an approved waste disposal site; many sites are managed by your local authority.

Contact the Parry Group Ltd on the Sales number 01332 875544 for further information on disposal.

There will probably be a charge for this service which will depend on the physical location of the unit and size you will be given a collection price for a curb side collection based on commercial rates prevailing at the time.

It should be noted that the unit to be collected should be suitably packed and sealed to prevent dangerous gases and fluids from escaping. The condition of the unit must also be clean to comply with health and safety regulations.