

The Spitfire™

Ceiling Fan

Model No. MA6720AU**

OWNER'S MANUAL
READ AND SAVE THESE INSTRUCTIONS

Important Safety Instructions

WARNING: To avoid fire, shock and serious personal injury, follow these instructions.

1. Read your owner's manual and safety information before installing your new fan. Review the accompanying assembly diagrams.
2. Before servicing or cleaning unit, switch power off at service panel and lock service panel disconnecting means to prevent power from being switched on accidentally. When the service disconnecting means cannot be locked, securely fasten a warning device, such as a tag, to the service panel.
3. Be careful of the fan and blades when cleaning, painting, or working near the fan. Always turn off the power to the ceiling fan before servicing.
4. Do not insert anything into the fan blades while the fan is operating.
5. Do not operate reversing switch until fan blades have come to a complete stop.
6. Do not dispose of electrical appliances as unsorted municipal waste, use separate collection facilities.
7. Contact your local government for information regarding the collection systems available.
8. If electrical appliances are disposed of in landfills or dumps, hazardous substances can leak into the groundwater and get into the food chain, damaging your health and well-being.
9. This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.
10. Children should be supervised to ensure that they do not play with the appliance.

Additional Safety Instructions

1. To avoid possible shock, be sure electricity is turned off at the fuse box before wiring, and do not operate fan without blades.
2. All wiring and installation procedures must comply with AS/NZS 3000 Wiring Rules and any local regulations. The ceiling fan must be grounded as a precaution against possible electrical shock. Electrical installation **must be made by a licensed electrician**.
3. The fan base must be securely mounted and capable of reliably supporting at least 27kg. See page 4 of owner's manual for support requirements.
4. The fan must be mounted with the fan blades at least 2.1 meter from the floor to prevent accidental contact with the fan blades.
5. Follow the recommended instructions for the proper method of wiring this ceiling fan.
6. **This fan is not suitable for use with solid state controllers.**

WARNING: This product is designed to use only those parts supplied with this product and/or accessories designated specifically for use with this product. Using parts and/or accessories not designated for use with this product will void your warranty and could result in personal injury or property damage.

WARNING: To reduce the risk of personal injury, do not bend the blade bracket (flange or blade holder) when installing the brackets, balancing the blades, or cleaning the fan. Do not insert foreign objects in between rotating fan blades.

WARNING: This fan **MUST** be installed with an easily accessible isolating device to disconnect all poles of the fan from the main supply. The contact distance in all poles must be 3mm minimum.

Table of Contents

Unpacking Instructions	3	Mounting the Fan Blades	7
Energy Efficient Use of Ceiling Fans	4	Maintenance	8
Electrical and Structural Requirements	4	Blade Cleaning	8
How to Hang This Ceiling Fan	5	Parts List	9
How to Wire This Ceiling Fan	6	Exploded-View Illustration	10
Installing the Canopy Housing	7	Trouble Shooting	11

This manual is designed to make it as easy as possible to assemble, install, operate, and maintain this ceiling fan

Tools Needed for Assembly

- One Phillips head screwdriver (supplied)
- One stepladder
- One small blade screwdriver
- One wire stripper

Materials

Wiring and connectors must be of type required by local regulations. The minimum wire would be a 3-conductor (2-wire with ground).

▲ WARNING

This fan must be installed by a licensed electrician.

Unpacking Instructions

For your convenience, check-off each step. As each step is completed, place a check mark. This will ensure that all steps have been completed and will be helpful in finding your place should you be interrupted.

▲ WARNING

Do not install or use fan if any part is damaged or missing. This product is designed to use only those parts supplied with this product and/or any accessories designated specifically for use with this product. Substitution of parts or accessories not designated for use with this product could result in personal injury or property damage. IF ANY PART IS DAMAGED OR MISSING, CALL: 1300 469 326

- Fan Motor Assembly
- Downrod
- Hanger Bracket Assembly
- Blade Plate
- Magnet
- Wall Control
- Speed Capacitor
- Hardware bags:
 - 1/4-20 mm Screw
 - Flat Washer Ø12 x Ø6.5 mm
 - Phillips screwdriver, 10 cm
 - Allen Wrench 3/32" x 56 mm
 - Hex Washer Phillips Head Tapping Screws M6-10 x 2"
 - #8-32 x 1.5" Pan Head Screws
 - Ø14 x Ø5.5 mm Flat Washers
 - #4.5 External Tooth Washer
 - Spring Washer M4.5

1. Check to see that you have received the following parts:

NOTE: If you are uncertain of part description, refer to exploded view illustration. (Figure 1, page 10)

Energy Efficient Use of Ceiling Fans

Ceiling fan performance and energy savings rely heavily on the proper installation and use of the ceiling fan. Here are a few tips to ensure efficient product performance.

Choosing the Appropriate Mounting Location

Ceiling fans should be installed, or mounted, in the middle of the room and at least 2.1 m above the floor and 50 cm from the walls. If ceiling height allows, install the fan 2.4-2.7 m above the floor for optimal airflow.

Turn Off When Not in the Room

Ceiling fans cool people, not rooms. If the room is unoccupied, turn off the ceiling fan to save energy.

Using the Ceiling Fan Year Round

Summer Season: Use the ceiling fan in the counter-clockwise direction. The airflow produced by the ceiling fan creates a wind-chill effect, making you “feel” cooler. Select a fan speed that provides a comfortable breeze, lower speeds consume less energy.

Winter Season: Reverse the motor and operate the ceiling fan at low speed in the clockwise direction. This produces a gentle updraft, which forces warm air near the ceiling down into the occupied space. Remember to adjust your air conditioner when using your ceiling fan-additional energy and dollar savings could be realized with this simple step!

Electrical and Structural Requirements

This new ceiling fan will require a grounded electrical supply line of 230 volts AC, 50 Hz circuit. The hanger bracket must be securely anchored and capable of supporting a load of least 27kg. If your fan is to replace an existing ceiling light fixture, turn electricity off at the main fuse box at this time and remove the existing light fixture. Figure 1 depicts a typical structural configuration that may be used for securely mounting the fan.

⚠ WARNING

This fan must be installed by a licensed electrician.

⚠ WARNING

Turning off wall switch is not sufficient. To avoid possible electrical shock, be sure electricity is turned off at the main fuse box before wiring. All wiring must be in accordance with AS/NZS 3000 “The Wiring Rules” and the ceiling fan must be properly grounded as a precaution against possible electrical shock.

How to Hang This Ceiling Fan

⚠ WARNING

To avoid possible fire or shock, be sure electricity is turned off at the main fuse box before wiring. (Figure 1)

Figure 1

⚠ WARNING

The fan must be hung with at least 2.1m of clearance from floor to blades. (Figure 2)

Figure 2

1. Drill a hole in the ceiling board and batten for wiring. Securely attach the hanger bracket to a timber batten or other structural support using appropriate fasteners. (Figure 3).

Note: Before assemble the hanger bracket, please remove both of terminal blocks. Reassemble the terminal blocks when the hanger bracket assembled completed.

⚠ WARNING

The hanger bracket must be securely mounted and capable of supporting at least 27 kg. If bracket and /or timber batten are not securely attached, the fan could wobble or fall.

Figure 3

2. Carefully lift the motor assembly on the hanger bracket that was just attached to the timber batten. Be sure the groove in the ball is lined up with tab on the hanger bracket (Figure 4).

⚠ WARNING

Failure to seat tab in groove could cause damage to electrical wires and possible shock or fire hazard.

⚠ WARNING

To avoid possible shock, do not pinch wires between the hanger ball assembly and the hanger bracket.

Figure 4

How to Wire This Ceiling Fan

Ceiling fans must be installed by a licensed electrician.

⚠ WARNING

To avoid possible fire or shock, be sure electricity is turned off at the main fuse box before wiring. (Figure 1)

1. Securely connect the green/yellow earth wires from the hanger ball and the hanger bracket and the supply green/yellow earth wire to the terminal block as shown in Figure 2.

2. Securely connect the blue fan motor wire and the black supply neutral to the "N" terminal of the connector block as shown in Figure 2.

3. Securely connect the brown fan motor wire and the red (Active) supply wire to the "L" terminal of the connector block as shown in Figure 2. After connections have been made, carefully push leads into the recess making sure there is separation between connectors.

INSTALLATION NOTE: If light fixture is NOT required, terminate the orange light wire. If light fixture is required, refer to documentation supplied with lighting fixture for further instruction.

Installing Wall Control (Rotary) Switch

1. With electrical power still disconnected, install fan switch control wiring to desired location on wall.

2. Ensure wiring connections are as shown in Fig 2. The Active (Red) supply wire must be connected to terminal "C" on the rotary switch. Return switched wire to ceiling fan to be connected from terminal "1" on the rotary switch to "L" terminal on the connector block.

3. Fit the wall control (rotary) switch to a face plate (not supplied) and attach to wall.

INSTALLATION NOTE: The "O" and the small corner cut-out on the front of the switch mechanism must be at the top and top left respectively (See Figure 3).

IMPORTANT: Fan installation must be completed, including the installation of the fan blades, before testing of the controls.

4. Restore electrical power to the ceiling fan by turning the electricity on at the main fuse box.

5. Check the operation of the fan by rotating the control through the four positions marked 0 - III ("0" position is OFF) (Figure 4).

6. All fans are shipped from the factory with the reverse switch positioned to circulate air downward. If airflow is desired in opposite direction, turn your fan OFF and wait for the blades to stop turning, then slide the reversing switch to the opposite position, and turn fan on again.

Figure 1

Figure 2

Figure 3

Figure 4

⚠ WARNING

Check to see that all connections are tight, including earth, and that no bare wire is visible at the wire connectors, except for the earth wire. Do not operate fan until the blades are in place. Noise and motor damage could result.

Installing the Canopy Housing

NOTE: This step is applicable *after* the necessary wiring is completed.

⚠ WARNING

To avoid possible fire or shock, make sure that the electrical wires are completely inside the canopy housing and not pinched between the housing and the ceiling.

1. Remove one of the two shoulder screws in the hanger bracket. Loosen the second shoulder screw without fully removing it. Assemble canopy by rotating key slot in canopy over shoulder screw in hanger bracket. Tighten shoulder screw. Fully assemble and tighten second shoulder screw that was previously removed. (Figure 1)
2. Securely attach and tighten the canopy screw cover over the shoulder screws in the hanger bracket utilizing the keyslot twist-lock feature. (Figure 2)

Mounting the Fan Blades

1. Secure the three blades using the 1/4"-20 mm screws with flat washers and blade plate through the holes located on the bottom of the motor assembly. (Figure 1)

NOTE: The blades not included.

CAUTION

Do not connect fan blades until the fan is completely installed. Installing the fan with blades assembled may result in damage to the fan blades.

HARDWARE USED:

1/4"-20 mm
SCREWS

FLAT WASHER

Mounting the Fan Blades (continued)

2. Place the magnet at the bottom center of the motor assembly. Position the trim cover onto the magnet. (Figure 2)

NOTE: The trim cover not included.

Maintenance

Periodic cleaning of your new ceiling fan is the only maintenance that is needed.

When cleaning, use only a soft brush or lint free cloth to avoid scratching the finish.

Abrasive cleaning agents are not required and should be avoided to prevent damage to finish.

CAUTION
Do not use water when cleaning your ceiling fan. It could damage the motor or the blades and create the possibility of electrical shock.

Blade Cleaning

Periodic light dusting of the blades is recommended.

Avoid using water, cleansers, or harsh rags, which can warp and ruin the blades.

Parts List

Model MAFP6720**AU

Ref. #	Description	Part #
1	Hanger Bracket Assembly with Screws	APGAC112R-220
2	Downrod	DR1-9**
3	Motor Assembly	AMA6720**AU
3a	Ball Downrod Assembly	ADRAC1-45**AU
3b	Canopy	P672001**
3c	Canopy Screw Cover Assembly	APPAC1101**
3d	Motor Coupler Cover Assembly	AP672002**
3e	Motor Housing Assembly	AP6720**AU
4	Blade Plate	P672008NI
5	Magnet	P672010NI
6	Wall Control	SAA4
7	Speed Capacitor	CAP042017-450AU
8	<i>Hardware Bag Containing:</i> Allen Wrench 3/32" x 56 mm <i>Blade Mounting Hardware Bag Containing:</i> 1/4" –20 mm Screws (7) Ø12 x Ø6.5 mm Flat Washers (7) Phillips Screwdriver, 10 cm <i>Hanger Bracket Mounting Hardware Bag Containing:</i> Hex Washer Phillips Head Tapping Screws M6-10 x 2" (2) #8-32 x 1.5" Pan Head Screws (2) Ø14 x Ø5.5 mm Flat Washers (2) #4.5 External Tooth Washer (2) Spring Washer M4.5 (2)	HDWMAFP6720AU

***Insert FINISH CODES (Refer to fan model number located on downrod support)*

Before discarding packaging materials, be certain all parts have been removed

How To Order Parts

When ordering repair parts, always give the following information:

- Part Number
- Part Description
- Fan Model Number

For repair parts:

Phone 1300 469 326

The Spitfire™ Model MAFP6720**AU Exploded-View

Figure 1

NOTE: The illustration shown is not to scale or its actual configuration may vary.
Product/parts are subject to change without notice.

Trouble Shooting

⚠ WARNING

For your own safety, turn off power at fuse box or circuit breaker before trouble shooting your fan.
Some suggested remedies require the attention of a licensed electrician.

Trouble	Probable Cause	Suggested Remedy
1. FAN WILL NOT START	<ol style="list-style-type: none"> 1. Fuse or circuit breaker blown. 2. Loose power line connections to the fan, or loose switch wire connections in the switch housing. 	<ol style="list-style-type: none"> 1. Check main and branch circuit fuses or circuit breakers. 2. Check line wire connections to fan and switch wire connections in the switch housings. <p>CAUTION: Make sure main power is turned off !</p>
2. FAN SOUNDS NOISY	<ol style="list-style-type: none"> 1. Blades not attached to fan. 2. Loose screws in motor housing. 3. Screws securing fan blade to motor assembly are loose. 4. Lower housing support set screw loose. 	<ol style="list-style-type: none"> 1. Attach blades to fan before operating. 2. Check to make sure all screws in motor housing are snug (not over-tight). 3. Check to make sure the screws which attach the fan blade to the motor assembly are tight. <p>CAUTION: Make sure main power is turned off !</p> <ol style="list-style-type: none"> 4. Tighten set screw securely.
3. FAN WOBBLER EXCESSIVELY	<ol style="list-style-type: none"> 1. Setscrew in downrod support is loose. 2. Setscrew in downrod/hanger ball assembly is loose. 3. Screws securing fan blade to motor assembly are loose. 4. Hanger bracket and/or ceiling timber batten is not securely fastened. 	<ol style="list-style-type: none"> 1. Tighten both setscrews securely in downrod support. 2. Tighten the setscrew in the downrod/hanger ball assembly. 3. Check to make sure the screws which attach the fan blade to the motor assembly are tight. 4. Tighten the hanger bracket screws to the timber batten, and secure outlet box.
4. NOT ENOUGH AIR MOVEMENT	<ol style="list-style-type: none"> 1. Typically, airflow can be increased by lowering fan blades further from ceiling using a longer downrod. 	<ol style="list-style-type: none"> 1. If possible, consider using a longer downrod. Please be aware that blades must be at least 2.1 m above floor level.

