
Operating & Installation Instructions

charnwood

®

C-SERIES

C O N T E N T S
O P E R AT I N G I N S T R U C T I O N S

Fuel. 4

Fitting The Riddling Grate 4

Lighting. .

. 5

Refuelling . 5

Ash Clearance . 5

Reduced Burning . 6

Maintenance . 6

Throat Plate & Flueway Clearing 6

Chimney Sweeping . 6

Trouble Shooting . 7

CO Alarm . 8

If you need further help. 8

INSTALLATION INSTRUCTIONS

Health & Safety Precautions. 9

CO Alarms. .

Specification .

Chimney. .

Hearth & Fire Surround 10

Connection to Flues 11

Soot Doors . 11

Unpacking The Stove 11

Pre Lighting Check 12

Commissioning . 12

Clean Air Act Information. 12

C-FOUR Dimensions. 14

. 15

Parts Lists 19

5

Controlling The Fire

9

9

9

Certification . 13

C-FIVE Dimensions

C-SIX Dimensions . 16

C-SEVEN Dimensions 17

C-EIGHT Dimensions 18

C-FOUR

C-FIVE Parts Lists . 20

C-SIX Parts Lists . 21

C-SEVEN Parts Lists 22

C-EIGHT Parts Lists 23

Ref. C-Series v2 01.14

These appliances have been approved by HETAS as intermittent

operating appliances for burning dry seasoned wood logs only.

HETAS approval does not cover the use of other fuels either alone or

mixed with wood logs nor does it cover the instructions for use of

other fuels.

Tool required for fitting the riddling grate:

10mm Spanner
Pozidriv screwdriver

Before fitting the riddling grate (Fig. 1) remove the fuel retainer and

the wood ash retainer. The wood ash retainer is not required when

the riddling grate is fitted.

Undo the nut on the riddling blanking hole using a 10mm spanner.

Remove the cover and spacing washer (ensure you keep these in a

safe place as you will need to replace them if the riddling grate is

removed).

Feed the riddler rod through the hole on the right hand side of the

stove, and slide one washer onto the rod (if there is not sufficient

room to the right of the stove to do this then remove the riddler

knob, fit one washer over the rod and then slide the rod through the

hole from the inside of the stove).

Feed the rod through the two side fireplates and slide the other

washer on to the rod so that the washers end up outside the two side

fireplates. With the side fireplates pushed together fit the retaining

clips so that the washers come inside the clips.

Slide the side fireplates apart so that they rest against the sides of the

firebox. Slot in the front and rear support plates.

Fit the grate plates into position through the front and rear grate

support plates, making sure they locate correctly onto the riddler

rod. Fit the fuel retainer. Slide the ashpan under the grate.

FITTING THE RIDDLING GRATE

Congratulations on becoming the owner of a HETAS approved

Charnwood C-Series Stove. Your stove has been approved by DEFRA

to burn wood logs in a smoke control area if it is used in accordance

with these instructions. It is therefore very important that you read

and understand these instructions before using the stove.

FUEL

Before lighting the stove check with the installer that the work and

checks described in the Installation Instructions have been carried out

correctly and that the chimney has been swept, is sound and free

from any obstructions. The stove is not suitable for use in a shared

flue system.

Remember that the stove will be hot and that it is made from hard

materials – ensure that you have good balance before operating the

fire.

Do not use an aerosol spray on or near the stove when it is alight.

There is a risk of explosion or flash ignition of the spray.

The stove is suitable for intermittent operation.

This stove has been designated to burn wood. Only dry well seasoned

wood should be burnt on this appliance as burning wet unseasoned

wood will give rise to heavy tar deposits in the stove, on the glass and

within the chimney. For the same reason hard woods (such as Ash,

Beech and Oak) are better than soft woods (such as Pine and

Spruce). Burning wet unseasoned wood will also result in

considerably reduced outputs. The wood should be cut and split and

then left to season in a well ventilated dry place for at least one year

but preferably two years before use. Approximate suitable log sizes

are:

C4 & C6 255mm (10in) long and 75mm (3in) diameter

C5 & C8 305mm(12in) long and 75mm (3in) diameter

C7 380mm(15in) long and 75mm (3in) diameter.

PETROLEUM COKE IS NOT SUITABLE FOR USE ON

THIS APPLIANCE. ITS USE WILL INVALIDATE THE

GUARANTEE.

This stove is not designed to burn household waste.

For advice on other fuels please contact Charnwood.

When using the stove in situations where children, aged and/or

infirm persons are present a fireguard must be used to prevent

accidental contact with the stove. The fireguard should be

manufactured in accordance with BS 8423:2002.

®

OPERATING INSTRUCTIONS

4

Fig.1. Optional Grate Kit

Front Grate
Support

RH Side Grate
Support

Grate Plates

Rear Grate
Support

Riddler
Rod

AshpanLH Side Grate
Support

LIGHTING

CONTROLLING THE FIRE

On initial lighting, the stove may smoke and give off an odour as the

silicon paint with which the firebox is painted reacts to the heat. This

is normal and will cease after a short time, but meanwhile the room

should be kept well ventilated.

At first only light a small fire and burn it slowly for two hours to allow

any residual moisture in the chimney to evaporate.

Light the stove using dry kindling wood and paper or fire lighters. Put

the paper, or fire lighters, and kindling in the firebox and cover with a

few small dry logs. Open the air control fully (see Fig. 2). Light the

paper or fire lighters. The door may be left cracked open for a few

minutes to assist the combustion and heat up the firebox more

quickly. When the kindling wood is well alight add a few more small

logs, close the door but leave the air control fully open. When the

flames are established around these logs, load the stove with the

required fuel load. Maintain the air control at maximum at this stage.

Once the fire is up to temperature the airwash system will begin to

work, so allow the fire to become hot before adjusting the air control

to the required setting. During the lighting period, do not leave the

stove unattended. Do not leave the door open except as directed

above to avoid excessive smoke.

When relighting the stove, leave the ash on the base if burning wood,

unless it is becoming too deep, in which case some of it may be

removed. If burning high ash content fuel, clear the grate and empty

the ashpan before relighting.

The rate of burning and hence the output is controlled by the air

control (see Fig. 2).

Open the air control fully (boost position) when lighting or when

rapid burning is required. It should not be left fully open for long

periods as this can cause over-firing or excessive smoke production.

For high output move the air control to the ‘click position’ or for low

burning to the fully closed position.

When the fire is burning normally the air control gives enough

airwash to keep the glass clean. However, it will not always be

possible to keep the glass clean with the air control fully closed.

Keep the firebox well filled but do not allow fuel to spill over the top

of the fuel retainer.

Logs should be evenly distributed, filling the firebed to give the most

pleasing flame pattern. The air control must be fully opened after

refuelling until the flames are established above the fire. It is best to

refuel on to a hot bed of ash. If at this point the fire starts to die, the

door must be cracked open until the fire is revived. If the fire has

started to die down before refuelling, then more kindling wood must

be added, the air control opened fully and the door cracked open to

re-establish the firebed before adding larger logs (see suitable log

sizes in Fuel section). This will avoid excessive smoke emission.

Care should be taken, especially when burning wood, that fuel does

not project over the fuel retainer or damage to the glass may be

caused when the door is closed. It can also cause the glass to blacken

up. Maximum filling height is such that logs cannot fall from the fire

when the door is opened. In smoke controlled areas do not fill the

stove above the level of the front firebars as overloading can cause

excess smoke. Liquid fuels are not to be used on this appliance.

The ashpan should be emptied regularly before it becomes too full.

Never allow the ash to accumulate in the ashpan so that it comes in

contact with the underside of the grate as this will seriously damage

the grate bars. The ashpan is handled using the tool provided. Care

should be taken to ensure that ash is cool before emptying it into

plastic liners or bins.

To make ash removal easier there is a special Charnwood ash carrier

available. This may be purchased from your supplier or, in case of

difficulty, from Charnwood.

For

correct firing we recommend the use of a stove pipe thermometer

which may be purchased from your supplier or from Charnwood.

REFUELLING

ASH CLEARANCE

5

®

OPERATING INSTRUCTIONS

Fig.2. Stove Controls

Air Control
Pull out to Open
Push in to Close

Door
Handle

Pull to
Open

Low
Output

High
Output
(Click)

Boost

Air Control
positions

Identification Plate,
Lift Plate to View

REDUCED BURNING

MAINTENANCE

For reduced burning the fire door must be closed.

When burning wood in areas that are not smoke controlled, load

some large logs on the fire and allow to burn for half an hour before

closing the air control (this will help to reduce tar deposits in the

chimney). Some experimentation may be necessary to find the setting

most suitable for the type of fuel being used and the draw on the

chimney.

To revive the fire, empty the ashpan (if burning fuel other than

wood), riddle the fire, and open the air control to maximum. When

the fire is burning well load on more fuel as necessary and adjust the

air control to the desired setting.

Cleaning

Cleaning the Glass

When Not in Use

If the fire is going to be out of use for a long period (for instance in

the summer) then to prevent condensation, and hence corrosion, the

air control should be left fully open and the fire door left ajar. It Is

also advisable to sweep the chimney and clean out the fire. Spraying

the inside of the door and firebox with a light oil, such as WD40, will

also help to keep all internal parts working well.

Door Seals

For the fire to operate correctly it is important that the door seals

are in good condition. Check that they do not become worn or

The stove is finished with a high temperature paint which will

withstand the temperatures encountered in normal use. This may be

cleaned with a damp lint-free cloth when the stove is cold. Should re-

painting become necessary, high temperature paints are available

from your supplier or from stove shops.

Most deposits on the glass may be burnt off simply by running the fire

at a fast rate for a few minutes. If it becomes necessary to clean the

glass then open the door and allow it to cool. Clean the glass using a

damp cloth and then wiping over with a dry cloth. Any stubborn

deposits on the glass may be removed with a proprietary stove glass

cleaner or ceramic hob cleaner. Do not use abrasive cleaners or pads

as these can scratch the surface which will weaken the glass and cause

premature failure

After long periods

where the fire has been out of use, the chimney and appliance

flueways should be cleaned before lighting.

frayed and replace them when necessary.

Servicing

It is recommended that the fire is serviced once a year to keep it in

first class working order. After cleaning out the firebox thoroughly,

check that all internal parts are in good working order, replacing any

parts that are beginning to show signs of wear. Check that the doors

seals are in good condition and that the door seals correctly. A

servicing guide is available on request. Repairs or modifications may

only be carried out by the Manufacturer or their approved agents.

Use only genuine Charnwood replacement parts.

THROAT PLATE AND

FLUEWAY CLEANING

CHIMNEY SWEEPING

It is important that the throat plate and all the stove flueways are kept

clean in order to prevent potentially dangerous fume emission. They

should be cleaned at least monthly, and more frequently if necessary.

It is necessary to let the fire out to carry out these operations.

The front of the throat plate is pulled forward and then lowered as

shown in Fig. 3. Any sooty deposits should then be swept from the

plate and into the fire.

Return the throat plate to its correct position - raise the front of the

plate, push it back and then lower it onto the retaining lugs.

Where the chimney previously served an open fire, it is possible that

the higher flue gas temperature from a stove may loosen soot

deposits with the consequent risk of flue blockage. It is therefore

recommended that the chimney be swept a second time within a

month of regular use after installation.

The chimney should be swept at least twice a year. Where the top

6

®

OPERATING INSTRUCTIONS

Throat Plate

Fig.3. Throat Plate Position and Lowering

Push up, twist one side down
and lower.

Throat Plate

possible, do not try to fit too much fuel into the firebox.

d) Do not completely close the air control.

It is always more difficult to keep the glass clean when running the

stove very slowly for long periods.

If blackening of the glass still occurs check that all flue connections

and the blanking plate are well sealed. It is also important that the

chimney draw is sufficient and that it is not affected by down-draught.

When the chimney is warm a draught reading of at least 2.5 mm

(0.10 in.) water gauge (25Pa) should be obtained. Some blackening

of the glass may occur below the level of the fuel retainer. This will

not obscure the view of the fire or affect its performance.

Fume Emission

Warning Note:

Properly installed and operated this appliance will not emit fumes.

Occasional fumes from de-ashing and re-fuelling may occur.

Persistent fume emission is potentially dangerous and must not be

tolerated. If fume emission does persist, then the following

immediate actions should be taken:

a) Open doors and windows to ventilate the room and then leave

the premises..

b) Let the fire out and safely dispose of the fuel from the

appliance.

c) Check for flue or chimney blockage, and clean if required.

d) Do not attempt to re-light the fire until cause of fuming has

been identified, if necessary seek professional advice.

The most common cause of fume emission is flueway or chimney

blockage. For your own safety these must be kept clean.

Fire blazing out of control

Check that:

a) The door is tightly closed.

b) The air control slider is fully closed.

c) A suitable fuel is being used.

d) Door seals and airwash slide are intact.

Chimney Fires

If the chimney is thoroughly and regularly swept, chimney fires should

not occur. However, if a chimney fire does occur close the air control,

and tightly close the door of the appliance. This should cause the

chimney fire to go out in which case the controls should be kept

closed until the stove has gone out. The chimney and flueways should

outlet or vertical rear flue connector is used it will generally be

possible to sweep the chimney through the appliance.

First remove the fuel retainer and the throat plate. Then sweep the

chimney ensuring that soot is removed from all horizontal surfaces

after sweeping.

In situations where it is not possible to sweep through the appliance

the installer will have provided alternative means, such as a soot door.

After sweeping the chimney the appliance flue outlet and the flue pipe

connecting the stove to the chimney must be cleaned with a flue

brush.

After clearing any soot from within the stove, replace the throat plate

(see Fig. 3) and the fuel retainer.

Fire Will Not Burn

Check that:

a) the air inlet is not obstructed in any way,

b) chimneys and flueways are clear,

c) a suitable fuel is being used,

d) there is an adequate air supply into the room,

e) an extractor fan is not fitted in the same room as the stove.

f) there is sufficient draw in the chimney. Once the chimney is warm a

draught reading of at least 2.5 mm (0.10 in.) water gauge (25Pa)

should be obtained.

Blackening of Door Glass

Differences in chimney draughts mean that the best settings of the air

controls will vary for different installations. A certain amount of

experimentation may be required, however the following points

should be noted and with a little care should enable the glass to be

kept clean in most situations:

a) Wet or unseasoned wood, or logs overhanging the front fence will

cause the glass to blacken.

b) The airwash relies on a supply of heated air to keep the glass clean,

therefore, when lighting the stove allow the firebed to become well

established before closing the air control. This may also be necessary

when re-fuelling the stove.

c) When re-fuelling keep the fuel as far back from the front fence as

Different types of sweep’s brushes are available to suit different

flueways. For prefabricated insulated chimneys the manufacturers

instructions with regard to sweeping should be consulted.

TROUBLE SHOOTING

7

®

OPERATING INSTRUCTIONS

then be cleaned. If the chimney fire does not go out when the above

action is taken then the fire brigade should be called immediately.

After a chimney fire the chimney should be carefully examined for

any damage. Expert advice should be sought if necessary.

CO ALARM

Your installer should have fitted a CO alarm in the same room as the

appliance. If the alarm sounds unexpectedly, follow the instructions

given under “Warning Note” above.

IF YOU NEED FURTHER HELP

If you need further help with your Charnwood then your Installer will

be able to provide the answers to most questions. Your Local

Charnwood Premier Dealer has a great deal of experience and will

also be able to provide helpful advice. Further help is available from

the Charnwood Customer Services department who will be pleased

to give advice, if necessary.

8

®

OPERATING INSTRUCTIONS

UNPACKING THE STOVE

The stove arrives bolted and shrink-wrapped to its pallet. There must

be adequate facilities for unloading and manoeuvring into position

The wrapping is first removed, then the stove released from the pallet

by either removing the single bolt (C-4) or 4 pallet bolts(C-5 to C-8)

using a 10mm spanner. The pallet brackets can now be removed from

the stove by tilting it and using a 13mm spanner to remove the bolts.

These 4 bolts are required for levelling or fixing on the Store Stand.

The Stove may now be moved to its final position. The pallet is

intended to be cut up and used for kindling fuel.

The

vent must be positioned such that it is not liable to blockage

HEALTH AND SAFETY PRECAUTIONS

Please take care when installing the stove that the requirements of

the Health and Safety at Work Act 1974 are met.

Some types of fire cement are caustic and should not be allowed to

come into contact with the skin. In case of contact wash with plenty

of water.

If there is a possibility of disturbing any asbestos in the course of

installation then please use appropriate protective equipment.

There must not be an extractor fan fitted in the same room as the

stove as this can cause the appliance to emit fumes into the room.

.

Minimium areas are given in the following table:

This stove is capable of intermittent operation, and is not suitable for

use in a shared flue system.

In addition to these instructions the requirements of BS.8303 and

BSEN 15287-1:2007 must be fulfilled. Local Authority Bylaws and

Building Regulations, including those referring to national and

European Standards, regarding the installation of Solid Fuel burning

There must be an adequate air supply into the room in which the

appliance is installed to provide combustion air. The combustion air

supply must be via a permanently open vent. The requirement for

minimum free area is partly dependent on the design air permeability

of the house. In older properties the air permeability will be above

5.0m³/(h.m²), but in some modern properties it may be less.

appliances, flues and chimneys must also be observed.

CO ALARMS

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 BS EN 50292:2002 and from the

alarm manufacturer's instructions. 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.

The outputs in the table are based on a 45 minute re-fuelling cycle

burning seasoned hardwood logs. All tests are carried out in

accordance with BSEN 13240.

In order for the appliance to perform satisfactorily the chimney

height must not be less than 4 metres measured vertically from the

outlet of the stove to the top of the chimney. The internal dimensions

of the chimney should preferably be 175 mm (7") or 200mm (8")

SPECIFICATION

CHIMNEY

9

®

 INSTALLATION INSTRUCTIONS

Specification C-Four C-Five C-Six C-Seven C-Eight

Nominal Heat
Output

kW (BTU/hr)

4.9

(16,700)

5.0

(17,000)

6.7

(22,800)

7.6
(25,900)

8.3
(28,300)

Stove Weight
kg

(Packed)
83 96 96 115 119

Flue
Temperature

°C
281 259 272 280 316

Flue gas Mass
Flow g/s

4.2 5.3 4.3 7.3 6.3

Hearth
Temperature

°C
51.6 69.9 88.1 55.4 53.4

Minimum
distance from
combustibles

mm

600 side
600 rear

500 side
400 rear

500 side
500 rear

500 side
500 rear

600 side
650 rear

Air
Permeability
m³/(h.m²)

Minimum Vent Area cm²(in²)

C-Four C-Five C-Six C-Seven C-Eight

> 5.0 No
Requirement

No
Requirement

9.4 (1.5) 11 (1.76) 16.5 (2.6)

<5.0 27.5 (4.3) 27.5 (4.3) 36.9(5.7) 38.5 (6.0) 44 (6.8)

either square or round and MUST NOT BE LESS THAN 125 mm

(5") for C-Four and C-Five or 150mm (6") for C-Six, C-Seven and C-

Eight.

If an existing chimney is to be used it must be swept and checked, it

must be in good condition, free from cracks and blockages, and

should not have an excessive cross sectional area. If it was previously

used by an open fire then the chimney should be swept one month

after installation to clear any soot falls which may have occurred due

to the difference in combustion between the stove and the open fire.

If you find that the chimney is in poor condition then expert advice

should be sought regarding the necessity of having the chimney lined.

If it is found necessary to line the chimney then a lining suitable for

Solid Fuel must be used.

If there is no existing chimney then a prefabricated block chimney or

a twin walled insulated stainless steel flue to BSEN 15287-1:2007 can

be used either internally or externally. These chimneys must be fitted

in accordance with the manufacturers instructions and Building

Regulations.

Single wall flue pipe is suitable for connecting the stove to the

chimney but is not suitable for using for the complete chimney. If it is

found that there is excessive draw in the chimney then a draught

stabiliser should be fitted.

It is important that there is sufficient draw in the chimney and that

the chimney does not suffer from down-draught. When the chimney

is warm the draw should be not less than 2.5mm (0.10") water gauge

(25 Pa). If in doubt about the chimney seek expert advice.

HEARTH AND FIRE SURROUND

The stove must stand on a fireproof hearth and must not be situated

closer than the minimum distance from combustible materials (see

specification table) to the sides or rear above hearth level unless

adequately fireproofed in accordance with local building regulations.

The hearth must be of fireproof material and at least 12mm (1/2in.)

thick. The positioning of the stove and the size of the hearth are

governed by building regulations for Class 1 appliances. These

building regulations state that the hearth must extend in front of the

stove by at least 300mm (12 in.) and to the sides of the stove by at

least 150mm (6 in.).

If in doubt as to the positioning of the stove, expert advice should be

When the fire door is open, it extends beyond

the flat front of the stove by the following amounts:

C-Four & C-Six 365mm, C-Five 436mm, C-Seven 515mm, and C-

Eight 450mm.

10

®

 INSTALLATION INSTRUCTIONS

Register Plate

Soot Door
In Side or Rear

Of Chimney

Register Plate
With Soot Door

Alternative
Soot Door Positions

Fig. 4. Vertical Register Plate With Bricked Up Fireplace

Register Plate
With Soot Door

Alternative
Soot Door Positions

Fig. 5. Horizontal Register Plate With Rear Flue Connection

Fig. 6 Horizontal Register Plate With Top Flue Connection

sought either from the supplier or the local building inspector. The

fireplace must allow good circulation of air around the appliance to

ensure that maximum heat is transferred to the room and also to

prevent the fireplace from overheating. A gap of 150mm (6") each

side and 300mm (12") above the appliance should give sufficient air

circulation. If a wooden mantelpiece or beam is used in the fireplace it

should be a minimum of 460mm (18"), and preferably 600mm (24")

from the appliance. In some situations it may be necessary to shield

the beam or mantelpiece to protect it.

In order for the fire to operate correctly and to allow for access,

there must be an air gap behind the appliance of at least 75mm, but

be aware that this distance will need to be greater in some cases to

meet Building Regulation requirements.

CONNECTIONS TO FLUES

The stove must be connected to the flue using flue pipe of the

following sizes:

Stove Model C-Four & C-Five.....................125mm (5") i/d pipe.

Stove Model C-Six, C-Seven & C-Eight........150mm (6") i/d pipe.

If the optional vertical rear flue connector is used then the chimney

may be swept through the appliance.

Horizontal lengths of flue must be kept to a minimum and should not

This may be stainless steel, cast iron, or thick wall steel pipe. Straight

lengths of Charnwood Pipe to match the stove are available if

required.

There are several ways of connecting the stove to the flue. These are

illustrated in Figs. 4 to 7.

be more in length than the flue diameter.

The stove comes with the blanking plate fitted to the top flue outlet.

The seal for the top outlet is a 180mm dia ring of rope seal. The seal

for the rear outlet is a length of adhesive backed fibre webbing

supplied with instructions. This is applied to the flue collar or the

Vertical Rear Flue adapter for rear outlet installations. For top outlet

installations, the blanking plate must be removed, have the webbing

fitted to its sealing face, and fitted to the rear flue outlet. Ensure that

the fold on the clamping plate is in line with the lugs on the firebox as

shown in Fig 8. Ensure that the clamping plate does not prevent the

throat plate from seating correctly. All flue connections must be well

sealed.

For top outlet installations on the C Five, Six, Seven & Eight the flue

collar deflector must be fitted at the same time as the flue collar

because it uses the same bolts to secure it to the stove. The longest

length of the flue collar deflector must be aligned with the front of

the stove as shown in Fig 9.

11

®

 INSTALLATION INSTRUCTIONS

Register Plate
With Soot Door

Alternative
Soot Door Positions

Fig. 7. Horizontal Register Plate With Optional
Vertical Rear Flue Connector

Fig. 8. Flue Blanking Plate.

Blanking Plate

Clamping plate finishes
flush with inside face of
firebox top and bottom.

with Glass Fibre Webbing
Seal Blanking Plate

Glass Fibre Webbing

Blanking Plate
Back of Stove

Clamping Plate

M8 Nut

Flue Collar

Rope seal

Flue Collar

Front of Stove

Deflector

Fig. 9. Flue Collar Deflector fitting.

SOOT DOORS

PRE LIGHTING CHECK

COMMISSIONING

It is possible to pass a 16 inch diameter sweeps brush through the

appliance but in most back outlet installations it will be necessary to

have a soot door to enable the chimney to be swept. The optional

vertical rear flue connector does allow the chimney to be swept

through the stove. Soot doors may either be in the actual brickwork

of the chimney or in the register plate. Various positions of soot

doors are shown in Figs. 4 to 7.

Ensure that the throat plate is fitted in the roof of the appliance. The

location and positioning of the throat plate is shown in Fig. 3.

Check that the front fence is fitted correctly and that the door closes

properly.

On completion of the installation allow a suitable period of time for

the fire cement and mortar to dry out before lighting the fire. If no

grate is fitted make a layer of ash or sand on the base of the stove

before lighting. Check to ensure that smoke and fumes are taken

from the appliance up the chimney and emitted safely. Also check all

joints and seals. On completion of the installation and commissioning

please leave the operating instructions with the customer and advise

them on the use of the appliance.

CAA AND SMOKE CONTROL

The Clean Air Act 1993 and Smoke Control Areas

Under the Clean Air Act local authorities may declare the whole or

part of the district of the authority to be a smoke control area. It is an

offence to emit smoke from a chimney of a building, from a furnace

or from any fixed boiler if located in a designated smoke control area.

It is also an offence to acquire an "unauthorised fuel" for use within a

smoke control area unless it is used in an "exempt" appliance

("exempted" from the controls which generally apply in the smoke

control area).

The Secretary of State for Environment, Food and Rural Affairs has

powers under the Act to authorise smokeless fuels or exempt

appliances for use in smoke control areas in England. In Scotland and

Wales this power rests with Ministers in the devolved administrations

for those countries. Separate legislation, the Clean Air (Northern

Ireland) Order 1981, applies in Northern Ireland. Therefore it is a

requirement that fuels burnt or obtained for use in smoke control
12

®

 INSTALLATION INSTRUCTIONS

areas have been "authorised" in Regulations and that appliances used

to burn solid fuel in those areas (other than "authorised" fuels) have

been exempted by an Order made and signed by the Secretary of

State or Minister in the devolved administrations.

The Charnwood C-FOUR, Charnwood C-SIX,

 have been

recommended as suitable for use in smoke control areas when

burning wood logs.

Further information on the requirements of the Clean Air Act can be

found here : http://smokecontrol.defra.gov.uk/

Your local authority is responsible for implementing the Clean Air Act

1993 including designation and supervision of smoke control areas

and you can contact them for details of Clean Air Act requirements.

Charnwood C-FIVE,

Charnwood C-SEVEN and Charnwood C-EIGHT

13

EN13240:2001

ROOMHEATERS FIRED BY SOLID FUEL

A Division of A.J.Wells & Sons Limited Registered in England No. 03809371

14
Bishops Way, Newport, Isle of Wight PO30 5WS, United Kingdom

A.J WELLS & SONS LTDA.J WELLS & SONS LTD

Roomheater Model C Four C Five C Six C Seven C Eight

EC Certificate of conformity no: BR080-CPD-2011 NR080-CPD-2012 CR080-CPD-2012 ER080-CPD-2012 DR080-CPD-2012

Fuel type: WOOD LOGS WOOD LOGS WOOD LOGS WOOD LOGS WOOD LOGS

Emission of CO in combustion
products:

0.18% 0.19% 0.25% 0.14% 0.15%

Mean flue gas temperature: 281°C 259°C 272°C 280°C 316°C

Space heating thermal output: 4.9kW 5.0kW 6.7kW 7.6kW 8.3kW

Energy efficiency 78.3% 75.7% 81.9% 76.9% 78.0%

Minimum distance to
combustible materials
Side:
Rear:

With heat shield and HT+
insulated flue connector
(25mm insulation).
Side:
Rear:

600mm
600mm

600mm
200mm

500mm
400mm

500mm
175mm

500mm
500mm

500mm
200mm

500mm
500mm

500mm
240mm

600mm
650mm

550mm
250mm

C SERIES

CE Certificate for compliance with EN13240:2001 and UK HETAS requirements.

®

C-FOUR DIMENSIONS (mm)

14

 262

 613 560

 416

 386

 84

 144

 267

 373

 82

 405

 114

 154
 131

 45

 458

61 ID 64 OD

 763 710

 416

 386

 195

 608

Optional Vertical Rear Flue Adapter

St
o

re
 S

ta
n

d

St

an
d

ar
d

 M
o

d
el

Front Side Rear

Plan View

 150 150

140 i/d to suit 125mm (5")
flue pipe

®

C-FIVE DIMENSIONS (mm)

St
o

re
 S

ta
n

d

St

an
d

ar
d

 M
o

d
el

Front Side Rear

Plan View

15

 455

 485

 560
 611

 144

 292

 398

 153

 82

 130

 430

 114

76

79

 65

 458

 485

 455

 745
 796

 185

 292

 250

 643

Optional Vertical Rear Flue Adapter 140 i/d to suit 125mm (5")
flue pipe

®

C-SIX DIMENSIONS (mm)

16

 505

 63

79
To suit 80mm ducting

 161

 292

 441

 615

 411

 670

 119

 398

 169

 131

 88

 441

 146

 292

 800
 855

 411

 441

 185

 690

Optional Vertical Rear Flue Adapter

Plan View

Front Side Rear

St
o

re
 S

ta
n

d

St

an
d

ar
d

 M
o

d
el

156 i/d to suit 150mm (6")
flue pipe

®

C-SEVEN DIMENSIONS (mm)

17

 800

 855

 529

 185

 564

 292

 690

 244

 292

 160 615

 534

 564

 670

 398

 169

 130

 146

 440

 85

 505

 59
79 OD 76

St
o

re
 S

ta
n

d

St

an
d

ar
d

 M
o

d
el

Front Side Rear

156 i/d to suit 150mm (6")
flue pipe

Optional Vertical Rear Flue Adapter

®

C-EIGHT DIMENSIONS (mm)

Optional Vertical Rear Flue Adapter
 500

 710
 764

 465 292

 163.0

76

79

 61

 605

 185

 470

 895
 949

 500

 292

 246

 790

 169

 133

 146

 88

 398 443

Front Side Rear

St
o

re
 S

ta
n

d

St

an
d

ar
d

 M
o

d
el

18

156 i/d to suit 150mm (6")
flue pipe

Issue N

19

®

charnwood
T:+44 (0)1983 537799 • F:+44 (0)1983 537788 • SPARES@CHARNWOOD.COM • WWW.CHARNWOOD.COM

 BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

®

C-FOUR PARTS LIST

Item Part No. Description

1* 008/PV21 Rope Door Seal 27 004/BR016 Control Rod
2* 008/FW29 Door Seal Adhesive 28 008/BR052 Felt Washer
3 006/PV19 Glass (Inc Seal) 29 004/BR007 Air Inlet Slide
4* 008/PV55 Glass Seal 30 008/BR045 Lower Air Box Gasket
5 004/KV23 Glass Retainer 31 008/BR006 Airbox Gasket
6 010/BR031 Throat Plate 32 004/BR053 Air Inlet Spigot
7 010/BR058S Inner Plate Set Including Gaskets 33 004/BR015 Clicker Retainer Plate
8 004/DY22 Riddler Blanking Disk 34 008/ES36/01 Brass Ball Catch
9 002/BR017 Fuel Retainer BR 35 004/BR054 Coverplate
10 002/BR034 Wood Ash Retainer 36 008/BR044 Blanking Plate Gasket
11 012/PV09 Blanking Plate 37 012/BR011 Serial No. Label
12 010/EY51 Clamping Plate 38# 001/BR010 Firebox
12a* 008/EY38 Flue Fixing Rope Seal 39 010/BR022 Grate Kit (Inc Handle)
13 002/PV12B Flue Collar 40 012/BV20/A Ashpan Tool
14 002/BR020 Hinge 41 004/BR033 Ashpan
15 008/BW39/S Hinge Pin Set 42 002/EY03 Grate Plate
16# 002/BR001/A Door Assembly 43 010/EY04 L.H. Grate Support
17 008/FFW026 1/4 Heavy Brass Washer 44 010/EY05 R.H. Grate Support
18 004/BR014 Handle Pivot Pin 45 010/EY06 Front Grate Support
19 002/PV13 Door Latch 46 010/EY09 Rear Grate Support
20 002/BR012 Handle Casting 47 010/EY13 Riddler Rod
21 008/FFW015 Spring Washer (Thackery Type) 48 002/DY21 Riddler Knob
22 008/FFB007 M8 x 100mm Allen Head Bolt 49 008/DY27 Riddling Tool
23 008/BR013 Wooden Handle 50# 010/EW51 Ash Carrier (Optional Extra)
24 004/BR041 Airbox Cover 51# 010/PV33 Vert Rear Flue Adaptor (Opt'l Extra)
25 004/BR005 Air Box Control Plate 52# 010/BR050 Store Stand (Optional Extra)
26 008/AY37 Air Control Knob 53# 010/BR057 Heat Shield (Optional Extra)

Item Part No. Description

To obtain spare parts please contact your local stockist giving Model, Part No. and
Description. In case of difficulty contact the manufacturer at the address shown.

* These items are not shown on the drawing.
Please specify colour when ordering.
This drawing is for identification purposes only.

11

12

37

7 6 7 7 7

77

42

44
46

4948

45

41

40

47

3

510

9

31

25

30

29

33

32

20

23

22

1351

52

28

8

26

14

15

15

16

17

18

19

21

24 27
34

35

36

38

39

43

53

Optional Grate Kit

20

®

C-FIVE PARTS LIST

Issue H

Item Part No. Description Item Part No. Description

1* 008/NR039 18mm Rope Door Seal (V2 Door) 32 004/CR041 Air Box Cover
2* 008/NR038 Door Seal (10mm Dia) 33 010/CR005 Air Control Plate
3* 008/FW29 Door Seal Adhesive 34 008/AY37 Air Control Knob
4 006/NR019 Glass 35 004/ER016 Control Rod
5* 008/NR044 Glass Seal 36 008/BR052 Felt Washer
6 004/KV23 Glass Retainer 37 004/CR007 Air Inlet Slide
7 010/NR031 Throat Plate 38 008/BR045 Lower Airbox Gasket
8 008/FFB004 Coach Bolt M6 x 30 39 008/CR006 Airbox Gasket
9 010/ER036 Brick Retaining Washer 40 008/CR048 Air Inlet Spigot
10 004/XV30 Brick Bracket 41 004/BR015 Clicker Retainer Plate
11 011/NR030/S Set of Firebricks 42 008/ES36/01 Brass Ball Catch
12 010/NR028 L.H. Brick and Fence Support 43 004/CR064 Coverplate
13 010/NR029 R.H. Brick and Fence Support 44 008/CR063 Duct Gasket
14 004/DY22 Riddler Hole Plug 45 012/NR011 Serial No. Label
15 010/NR018 Ash Deflector 46 001/NR010 Firebox
16 002/NR017 Fuel Retainer 47 010/NR022 Grate Kit (Inc Handle)
17 002/BR034 Wood Ash Retainer 48 012/BV20/A Ashpan Tool
18 010/NR070 Flue Collar Deflector 49 004/BR033 Ashpan
18a* 008/NV38 Flue Fixing Rope Seal 50 010/EY06 Front Grate Support
19 012/PV09 Blanking Plate 51 010/NR043 L.H. Grate Support
20 010/EY51 Clamping Plate 52 010/NR042 R.H.Grate Support
21 002/PV12B Flue Collar 53 010/NR061 Rear Grate Support
22 002/BR020 Hinge Casting 54 002/EY03 Grate Plate
23 008/BW39/S Hinge Pin Set 5mm x 25mm 55 010/DR060 Riddler Rod
24# 002/NR001/A Door Assembly 56 002/DY21 Riddler Knob
25 008/FFW026 M6 Heavy Brass Washer 57 008/DY27 Riddling Tool
26 004/BR014 Handle Pivot Pin 58* 010/EW51 Ash Carrier
27 002/PV13 Door Latch 59# 010/PV33 Vertical Rear Flue Adapter (Opt'l Extra)
28 002/BR012 Handle Casting 60# 010/NR050 Store Stand (Optional Extra)
29 008/FFW015 Thackery Washer 61 010/NR057 Heat Shield (Optional Extra)
30 008/FFB007 M8 x 100 Allen Hd Bolt
31 008/BR013 Wooden Handle

®

charnwood
T:+44 (0)1983 537799 • F:+44 (0)1983 537788 • SPARES@CHARNWOOD.COM • WWW.CHARNWOOD.COM

BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

To obtain spare parts please contact your local stockist giving Model, Part No. and
Description. In case of difficulty contact the manufacturer at the address shown.

* These items are not shown on the drawing.
Please specify colour when ordering.
This drawing is for identification purposes only.

59 45

46

21

19

20

18

11

7

11

8

11

12

13 14

60

39

33

38

37

47

49

51
48

50

55 56

5753

54

40

32

44

43

36

35

34

42

41

16 17

6

4

24

23

22

28

29

30

26

25

10

9

27

31

61

52

Optional Grate Kit

15

Issue L

21

®

charnwood
T:+44 (0)1983 537799 • F:+44 (0)1983 537788 • SPARES@CHARNWOOD.COM • WWW.CHARNWOOD.COM

 BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

C-SIX PARTS LIST

To obtain spare parts please contact your local stockist giving Model, Part No. and
Description. In case of difficulty contact the manufacturer at the address shown.

* These items are not shown on the drawing.
Please specify colour when ordering.
This drawing is for identification purposes only.

®

Item Part No. Description

1* 008/PV21 Rope Door Seal 30 004/BR016 Control Rod
2* 008/FW29 Door Seal Adhesive 31 008/AY37 Air Control Knob
3 006/PV19 Glass (Inc Seal) 32 008/BR052 Felt Washer
4* 008/PV55 Glass Seal 33 004/CR007 Air Inlet Slide
5 004/KV23 Glass Retainer 34 010/CR005 Air Control Plate
6 010/CR031 Throat Plate 35 008/BR045 Lower Air Box Gasket
7 008/CR027 Back Gasket 36 008/CR006 Airbox Gasket
8 010/CR030 Inner Backplate Inc Gasket 37 008/CR048 Air Inlet Spigot
9 008/CR026 Side Gasket 38 008/ES36/01 Brass Ball Catch
10 010/CR028 L.H. Sideplate Inc Gasket 39 004/BR015 Clicker Retainer Plate
11 010/CR029 R.H. Sideplate Inc Gasket 40 004/CR064 Coverplate
12 004/DY22 Riddler Blanking Disk 41 008/CR063 Duct Gasket
13 002/BR017 Fuel Retainer 42 012/CR011 Serial No. Label
14 002/BR034 Wood Ash Retainer 43# 001/CR010 Firebox
15 010/CR070 Flue Collar Deflector 44 010/CR022 Grate Kit (Inc Handle)
16 010/AY51 Clamping Plate 45 012/BV20/A Ashpan Tool
16a* 008/NV38 Flue Fixing Rope Seal 46 004/BR033 Ashpan
17 012/TW09 Blanking Plate 47 002/EY03 Grate Plate
18 002/CH12B Flue Collar 48 010/CR043 L.H. Grate Support
19 002/BR020 Hinge 49 010/CR042 R.H. Grate Support
20 008/BW39/S Hinge Pin Set 50 010/CR065 Front Grate Support
21 002/BR001/A Door Assembly 51 010/CR061 Rear Grate Support
22 008/FFW026 1/4 Heavy Brass Washer 52 002/DY21 Riddler Knob
23 004/BR014 Handle Pivot Pin 53 008/DY27 Riddling Tool
24 002/PV13 Door Latch 54 010/CR013 Riddler Rod
25 002/BR012 Handle Casting 55# 010/EW51 Ash Carrier (Opt'l Extra)
26 008/FFW015 Thackery Washer 56# 010/CR050 Store Stand (Optional Extra)
27 008/FFB007 M8 x 100 Allen Hd Bolt 57# 010/TW33 Vert Rear Flue Adaptor (Opt'l Extra)
28 008/BR013 Wooden Handle 58# 010/CR057 Heat Shield (Optional Extra)
29 004/CR041 Airbox Cover

Item Part No. Description

57 58 42 18

17

15

16

8

7

6 11

10

12

43

24

56

13 14 5 3

21

19

20

22

25

28

26

2723

36

34

33

38

37 41 40 29

32 30 31

39

44

47 51 52

53

54

5048

46 45

49

9

35

Optional Grate Kit

Issue F

22

®

C-SEVEN PARTS LIST

®

charnwood
T:+44 (0)1983 537799 • F:+44 (0)1983 537788 • SPARES@CHARNWOOD.COM • WWW.CHARNWOOD.COM

 BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

To obtain spare parts please contact your local stockist giving Model, Part No. and
Description. In case of difficulty contact the manufacturer at the address shown.

* These items are not shown on the drawing.
Please specify colour when ordering.
This drawing is for identification purposes only.

20

19

18

17

60 59 44

45

12
38

36

37

35

39

31

42

43

34
33

32

41

40

21

24

22

29

28

30

27

25

23

3
15

16

11

58

987
10

6

13

46

49

56 50 52 48

51

47

55
5453

26

14 5

Optional Grate Kit

Item Part Number Description
Item Part Number Description

1* 008/ER003 Door Seal (10mm Dia)
1a* 008/ER038 Door Seal (18mm Dia) 31 004/CR041 AirBox Cover
2* 008/FW29 Door Seal Adhesive 32 004/ER016 Control Rod
3 006/ER019 Glass 33 008/AY37 Air Control Knob
4* 008/ER044 Glass Seal 34 008/BR052 Felt Washer
5 004/KV23 Glass Retainer 35 004/ER007 Air Inlet Slide
6 010/ER031 Throat Plate 36 010/CR005 Air Control Plate
7 004/XV30 Brick Bracket 37 008/BR045 Airbox Gasket
8 008/FFB004 Coach Bolt M6 x 30 38 008/CR006 Air Box Gasket(Upper)
9 010/ER036 Brick Retaining Washer 39 008/CR048 Air Inlet Spigot
10 011/ER030/S Set of Firebricks 40 008/ES36/01 Brass Ball Catch
11 010/ER029 R.H. Brick and Fence Support 41 004/BR015 Clicker Retainer Plate
12 010/ER028 L.H. Brick and Fence Support 42 004/CR064 Coverplate
13 004/DY22 Riddler Hole Plug 43 008/CR063 Duct Gasket
14 010/ER018 Ash Deflector 44 012/ER011 Serial No. Label
15 002/ER017 Fuel Retainer 45 001/ER010 Firebox
16 002/ER034 Wood Ash Retainer 46 010/ER022 Grate Kit (Inc Handle)
17 010/CR070 Flue Collar Deflector 47 012/BV20/A Ashpan Tool
17a* 008/NV38 Flue Fixing Rope Seal 48 004/ER033 Ashpan
18 010/AY51 Clamping Plate 49 002/EY03 Grate Plate
19 012/TW09 Blanking Plate 50 010/ER043 L.H. Grate Support
20 002/CH12B Flue Collar 51 010/ER042 R.H.Grate Support
21 002/BR020 Hinge 52 010/ER065 Front Grate Support
22 008/BW39/S Hinge Pin Set 5mm x 25mm 53 010/ER060 Riddler Rod
23# 002/ER001/A Door Assembly 54 002/DY21 Riddler Knob
24 008/FFW026 M6 Heavy Brass Washer 55 008/DY27 Riddling Tool
25 004/BR014 Handle Pivot Pin 56 010/ER061 Rear Grate Support
26 002/PV13 Door Latch 57* 010/BW51 Ash Carrier
27 002/BR012 Handle Casting 58# 010/ER050 Store Stand
28 008/FFW015 Thackery Washer 59 010/ER057 Heat Shield (Optional Extra)
29 008/FFB007 M8 x 100 Allen Hd Bolt 60# 010/TW33 Vertical Rear Flue Adapter (Opt'l Extra)
30 008/BR013 Wooden Door Handle

Issue F

®

charnwood
T:+44 (0)1983 537799 • F:+44 (0)1983 537788 • SPARES@CHARNWOOD.COM • WWW.CHARNWOOD.COM

 BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

®

C-EIGHT PARTS LIST

Item Part No. Description Item Part No. Description

30 004/BR016 Control Rod1* 008/DR038 Rope Door Seal (10mm Dia)
31 008/AY37 Air Control Knob1a* 008/DR039 Rope Door Seal (18mm Dia)
32 008/BR052 Felt Washer2* 008/FW29 Door Seal Adhesive
33 004/DR007 Air Inlet Slide3 006/DR019 Glass (Inc Seal)
34 010/CR005 Air Control Plate4* 008/DR091 Glass Seal
35 008/BR045 Air Box Gasket5 004/KV23 Glass Retainer
36 008/CR006 Airbox Gasket (Upper)6 010/DR031 Throat Plate
37 004/CR048 Air Inlet Spigot7 008/DR047 Back Gasket
38 008/ES36/01 Brass Ball Catch8 010/DR030 Inner Backplate
39 004/BR015 Clicker Retainer Plate9 008/DR048 Side Gasket
40 004/CR064 Coverplate10 010/DR029 R.H. Sideplate Inc Gasket
41 008/CR063 Duct Gasket11 010/DR028 L.H. Sideplate Inc Gasket
42 012/DR011 Serial No. Label12 004/DY22 Riddler Blanking Disk
43 001/DR010 Firebox 13 002/BR017 Fuel Retainer
44 010/DR022 Grate Kit (Inc Handle)14 002/BR034 Wood Ash Retainer
45 012/BV20/A Ashpan Tool15 010/AY51 Clamping Plate
46 004/BR033 Ashpan16 010/CR070 Flue Collar Deflector
47 002/EY03 Grate Plate16a* 008/NV38 Flue Fixing Rope Seal
48 010/DR043 L.H. Grate Support17 012/TW09 Blanking Plate
49 010/DR042 R.H. Grate Support18 002/CH12B Flue Collar
50 010/CR065 Front Grate Support19 002/BR020 Hinge
51 010/DR061 Rear Grate Support20 008/BW39/S Hinge Pin Set
52 010/DR060 Riddler Rod21# 002/DR001/A Door Assembly
53 002/DY21 Riddler Knob 22 008/FFW026 1/4 Heavy Brass Washer
54 008/DY27 Riddling Tool23 004/BR014 Handle Pivot Pin
55* 010/EW51 Ash Carrier (Optional Extra)24 002/PV13 Door Latch
56# 010/DR050 Store Stand (Optional Extra)25 002/BR012 Handle Casting
57 010/DR057 Heat Shield (Optional Extra)26 008/FFW015 Spring Washer (Thackery Type)
58# 010/TW33 Vert Rear Flue Adaptor (Opt'l Extra)27 008/FFB007 M8 x 100mm Allen Head Bolt

28 008/BR013 Wooden Handle
29 004/CR041 Airbox Cover

23

To obtain spare parts please contact your local stockist giving Model, Part No. and
Description. In case of difficulty contact the manufacturer at the address shown.

* These items are not shown on the drawing.
Please specify colour when ordering.
This drawing is for identification purposes only.

58 42

15

17

18

37

41

40

32

3339

35

34

36
14

13

3

5

19

20

23

3130

25

28

27

12

56

9 11 7 86 10 9

44

454648

50

52

51

47 53 54 49

24

38

26

21

22

43

57

16

29

Optional Grate Kit

A D i v i s i o n o f A . J . W e l l s & S o n s L i m i t e d R e g i s t e r e d i n E n g l a n d N o . 0 3 8 0 9 3 7 1

charnwood
T : + 4 4 (0) 1 9 8 3 5 3 7 7 7 7 • F : + 4 4 (0) 1 9 8 3 5 3 7 7 8 8 • C O N TA C T U S AT W W W . C H A R N W O O D . C O M

 BISHOPS WAY, NEWPORT, ISLE OF WIGHT PO30 5WS, UNITED KINGDOM

y o u r p r e m i e r d e a l e r

R
E

V.
C

-S
er

ie
s

v2
 0

9.
14

®

