


# **USE & CARE INSTRUCTIONS**

Model: XPP TOWER COOLING FAN


#### PLEASE READ THESE INSTRUCTIONS CAREFULLY AND RETAIN FOR FUTURE USE

A brand of the GDC Group Limited, trading as Glen Dimplex Heating & Ventilation

# ⚠

#### **IMPORTANT SAFETY WARNINGS**

# Failure to comply with the warnings listed below may result in serious injury, risk of fire or electric shock.


This product should be used only in accordance with the specifications outlined in this manual.

- IMPORTANT To reduce the risk of electric shock, the plug is intended to fit in a standard polarized 13Amp socket outlet, only plug the appliance directly into a proper electrical outlet.
- To protect against electrical hazards, DO NOT immerse in water/other liquids or use near water.
- Children cannot recognize the hazards associated with the usage of electrical appliances. For this reason, always supervise children when they are near the unit. These appliances can be used by children aged from 3 and above and persons with reduced physical, sensory or mental capabilities or lack of experience and knowledge if they have been given supervision or instruction concerning use of the appliance in a safe way and understand the hazards involved. Children shall not play with the appliance. Cleaning and user maintenance shall not be made by children without supervision.
- Always unplug the cooling fan before moving it, cleaning or whenever the cooling fan is not in use. Be sure to pull by the plug and not the cord when un-plugging the appliance.
- NEVER drop or insert any object into any openings.
- DO NOT operate appliance connected to an extension cable
- Keep the cord out of heavy traffic areas where it will not be tripped over. To avoid fire hazard, NEVER put the cord near heat sources such as radiators, stoves or heaters.
- DO NOT cover cord with carpeting, throw rugs, runners, or similar coverings and DO NOT route cord under furniture or appliances.
- DO NOT operate any appliance with a damaged cord or plug, if motor fan fails to rotate, after the appliance malfunctions, or if it has been dropped or damaged in any manner. Send to Customer Service for assistance.
- DO NOT use outdoors.
- DO NOT place anything on top of unit.
- NEVER block the air openings, grills/outlets or place on a soft surface such as a bed or sofa, as this could cause the unit to tip over, blocking the air intake or outtake opening.
- DO NOT attempt to repair or adjust any electrical or mechanical functions on this unit. Doing so will void your warranty. The inside of the unit contains no user serviceable parts. All servicing should be performed by qualified personnel only.
- WARNING: To avoid danger of suffocation please remove all packaging materials particularly plastic and EPS and keep these away from vulnerable people, children and babies.
- WARNING: To avoid the risk of accidental strangulation from the supply cord all children and vulnerable people must be supervised when in the vicinity of the product whether it is working or not.

#### **★ TECHNICAL SPECIFICATION**

Specification Details - XPP	Symbol	Value	Unit
Maximum Fan Flow Rate	F	9.2	m³/min
Fan Power Input	Р	32.3	W
Service Value	SV	0.3	(m³/min)/W
Standby Power Consumption	PSB	0.64	W
Fan Sound Power Level	LWA	64	dB(A)
Maximum Air Velocity	С	4.1	meters/sec
Rated Voltage	V	220-240	V
Rated Frequency	Hz	50	Hz
Measurement Standard for Service Value	IEC 60879:1986		

#### **☆ HOW TO ASSEMBLE THE BASE**


Carefully remove the split base and the tower fan from its packaging.

Pass the power cord between the two half's of the split base at the centre and fit the two half's together by lining up the overlap bosses on the back half (with the cable exit) with their sockets on the other half and dropping into place and pressing together.

Bring the assembled base up to the bottom of the tower and line up the small pillar on the top of the raised centre of the base with the matching hole in the base socket location of the tower fan, pull the cable through fully so it doesn't interfere with them fitting together.

Take the 4 large screws provided and pass them through the holes in the circular bosses (located around the central hub on the underside of the base) into the bottom of the tower, screw fix them firmly in place.

Carefully fit the cable through the slot to the back side of the hub and then through the guide location channel at the outside of the circular base to exit level with the base through the channel at the back. Your XPP Cooling Fan is now ready to stand and operate.


#### **☆ NB - THIS IS NOT A FAULT**

If the fan speed varies randomly including stopping and starting automatically you have selected either NATURAL or NIGHTIME mode which simulate different breezy conditions (if required). To de-select this operation please press the top right button until no mode symbol is lit and only use the top left button to change and select the fan speed you require (Off - Low / Med / High - Off).

#### **☆ OPERATING INSTRUCTIONS**

All of the functions of this fan can be controlled from the "soft-touch buttons on the unit's control panel" or by use of "the wireless remote control"

The LED display screen on the control panel of the product illuminates to display what function you have selected when the fan is operating.

#### a. Turning on/off the fan

Gently press "Standby" button on the "soft-touch button control panel" or the "remote control".

#### b. Adjusting and Selecting Speed

3 constant speeds can be selected by pressing the button with the symbol \$\sigma\$ Each time you press this button the speed will cycle from I to II to III and either back to Off again if using the product control or back to 'I' if using the remote (which has a separate power button,

where "I" = Low speed, "II" = Medium speed, and, "III" = High speed.

#### c. Variable Blower Function Selection

If you prefer a variable speed output there are two options available by pressing the button \$\infty\$

- Press once and will light up on the control panel to indicate natural breeze selection, this continuously and randomly cycles the air speed between levels to simulate variable wind conditions.
- Press again and will light up on the control panel to indicate night time operation selection, this initially varies the speed automatically but at a less noticeable rate than above.

#### d. Oscillating function.

Your product can oscillate in an arc from left to right and back again continuously thus circulating the air flow over a wider area.

To start the tower fan oscillating simply press the oscillation button Press this button a second time to stop the oscillation.

#### e. Runback Timer function

The product can be set to switch off automatically after running for one of four user selectable runback periods i.e. 1 hr, 2 hr, 4 hr or 8 hr.

To activate the runback function just simply press the timer  $\Theta$  button

- Press once and the timer is set to 1hr runback
- Press twice and the timer is set to 2hrs runback
- Press 3 times and the timer is set to 4hrs runback
- Press 4 times and the timer is set to 8 hrs runback
- Press a 5th time and the timer function is switched off.

#### REMOTE CONTROL

Your remote control comes complete with a CR2025 3V battery fitted. To replace the battery simply unclip and remove the battery cover on the back and replace the battery, then carefully refit the cover and snap into place.


#### **☆ CLEANING:**

Disconnect from the mains before attempting to clean the appliance.

Clean the air inlet and outlet regularly with a soft damp (not wet) cloth as these areas accumulate dust normally during use. Do not use petrol or solvents or caustic or abrasive cleaning agents as these will destroy the surfaces of the heater.


### **☆ RECYCLING** – Important - Correct Disposal of this product

The crossed bin symbol on the appliance indicates that the product, at the end of its life, must be disposed of separately from domestic waste, either by taking it to a separate waste disposal site for electric and electronic appliances or by returning it to your dealer when you buy another similar appliance. The user is responsible for taking the appliance to a special waste disposal site at the end of its life. If the disused appliance is collected correctly as separate waste, it can be recycled, treated and disposed of ecologically; this avoids a negative impact on both the environment and health, and contributes towards the recycling of the product's materials. For further information regarding the waste disposal services available, contact your local waste disposal agency or manufacturer.

Batteries should be disposed of or recycled in accordance with WEEE Directive 2012/19/EU. Packaging should be recycled where possible.

# Warranty

### What does an Xpelair Warranty cover?

Xpelair products deliver reliable service for normal, household use in domestic settings. All Xpelair products are individually tested before leaving the factory.

If you are a consumer and you experience a problem with your Xpelair product, which is found to be defective due to faulty materials or workmanship within the Warranty Period, this Xpelair Warranty will cover repair or - at the discretion of Xpelair – replacement with a functionally equivalent Xpelair product.

The Xpelair Warranty Period is one year from the date of purchase of your Xpelair product, or the date of delivery of the product, if later. The Xpelair Warranty is conditional upon you providing the original purchase receipt as proof of purchase. Please therefore retain your receipt as proof of purchase.

If you do experience a problem with your Xpelair product please call the Helpline on +44 [0]344 879 3588 or visit https://www.dimplex.co.uk/support. For ROI please email serviceireland@glendimplex.com or call +353 (0)1 842 833. We will need details of your Xpelair product, its serial number and a description of the fault which has occurred. You can find the model number and serial number for your Xpelair product on the heaters side. Once we receive your information and proof of purchase we will contact you to make the necessary arrangements.

If your Xpelair product is not covered by this Xpelair Warranty there may be a charge to repair your product. However, we will contact you for agreement to any charges before any chargeable service is carried out.

## What is not covered by an Xpelair Warranty?

The Xpelair Warranty does not cover any of the following:

- Any fault or damage to your Xpelair product due to faulty materials or workmanship occurring outside the one year Warranty Period.
- Any fault or damage occurring to any pre-owned Xpelair product or to any other equipment or property.
- Accidental damage to your Xpelair product or damage to your Xpelair product from external sources (for example, transit, weather, electrical outages or power surges).
- Fault or damage to your Xpelair product which is:
  - Not due to faulty materials or workmanship or which is due to circumstances outside Xpelair's control.
  - Caused by use of your Xpelair product for anything other than normal domestic household purposes in the country where it was purchased.
- Caused by any misuse, abuse or negligent use of the Xpelair product, including but not limited to any failure to use it in accordance with the Operating Instructions supplied with the product.

- Caused by any failure to assemble, install clean and maintain your Xpelair product in accordance with the Operating Instructions supplied with the product unless this was carried out by Xpelair or its authorised dealers.
- Caused by repairs or alterations to your Xpelair product not carried out by Xpelair service personnel or its authorised dealer(s).
- Caused by use of any consumables or spare parts for your Xpelair product which are not Xpelair specified.

#### **Terms and Conditions**

- The Xpelair Warranty is valid for Xpelair from the date of purchase of your Xpelair product from a recognised retailer in the country of purchase and use, or the date of delivery of the product if later, always provided the original receipt has been retained and is produced as proof of purchase.
- You must provide to Xpelair or its authorised agents on request the original receipt as proof of purchase and if required by Xpelair proof of delivery. If you are unable to provide this documentation, you will be required to pay for any repair work required.
- Any repair work under the Xpelair Warranty will be carried out by Xpelair or its authorised dealer(s) and any parts that are replaced will become the property of Xpelair Any repairs performed under the Xpelair Warranty will not extend the Warranty Period.
- Any replacement of your Xpelair product by Xpelair during the Warranty Period will start the one year Warranty Period afresh from the date of delivery of the replacement Xpelair product to you.
- The Xpelair Warranty does not entitle you to recovery of any indirect or consequential loss or damage including but not limited to loss or damage to any other property.
- The Xpelair Warranty is in addition to your statutory rights as a consumer and your statutory rights are not affected by this Xpelair Warranty.

# **Contact Xpelair**

If you have any questions about what the Xpelair Warranty covers and does not cover or how to claim under the Xpelair Warranty, please contact us using the information below.

MILLBROOK HOUSE GRANGE DRIVE HEDGE END SOUTHAMPTON SO30 2DF

Tel: +44 [0]344 879 3588

Republic Of Ireland Tel: 01 842 4833

Email: customer.services@glendimplex.com

A brand of the GDC Group Limited, trading as Glen Dimplex Heating & Ventilation Website: www.xpelair.co.uk

This product complies with EU Directive 2002/96/EC		
© Glen Dimplex. All rights reserved. Material contained in this publication may not be reproduced in whole or in part without prior permission in writing of Glen Dimplex.		
GDHV Group Ltd reserves the right to modify the content of these instructions, at any time and without prior notice.		
XPP-IM-180322 Issue 1		