

- **Change display **
Every week, one bar will disappear to show the remaining cartridge life. After four weeks, all four bars will disappear. This, and a flashing arrow, indicate that the cartridge should now be changed. Insert a new cartridge according to the instructions, and reactivate the Memo as described above.

REPLACING THE BRITA MEMO

BRITA Memo - the electronic cartridge exchange reminder has a life of approximately 5 years. At the end of the Memo's life, please remember that it is an electronic device and to dispose of the Memo according to all applicable provisions and regulations. To remove the exhausted Memo, place a screwdriver in the notch next to the Memo and push it out. Please note that Memo should not be removed for any other reason than to dispose of it.

More information on the use of BRITA filter cartridges and the BRITA Memo can be found in the BRITA information guide supplied with the kettle.

Telephone our replacement parts helpline for your new BRITA Memo.

SWITCHING ON

You do not need to wait until the water has filtered through before boiling. Your Morphy Richards filter kettle will boil and filter at the same time, giving you boiled BRITA filtered water quickly.

- Boil only as much water as you need, as this saves electricity.

- 1 Place the filter kettle on the base unit, ensuring the kettle locates on to the 360° connector.
- 2 Plug in and switch on at the wall socket.
- 3 Switch the kettle on. The kettle will illuminate internally.
- 4 When the water boils, the filter kettle will switch off automatically.

- If you are using the kettle for the first time, discard the water and repeat once more.
 - To re-boil, switch to ON again. If the kettle has just switched off, wait a minute or so before switching it back on again.
 - If you do not put in enough water, or switch on the filter kettle when it is empty, the safety cut-out will switch off the power automatically. If this happens, refill and wait a few minutes for the element to cool, then use as normal.
- 5 Lift the filter kettle from the base unit by the handle, ensuring you hold the kettle level.

WARNING: Unless the cartridge holder is fitted correctly, the filter kettle may not operate correctly and the lid may not close and lock securely.

WHEN TO CHANGE YOUR BRITA MAXTRA CARTRIDGE

This depends on water quality and the improvement required. We recommend that you change your cartridge after 4 weeks.

The electronic reminder on your Morphy Richards water filter kettle will remind you when to change your cartridge.

BRITA filter cartridges conform to the highest quality standards. Raw materials and final products are subject to stringent internal and external controls. BRITA filter cartridges are steam sterilised. An independent institute certifies the food grade quality of BRITA water filters and cartridges.

Great taste, less waste:

The BRITA MAXTRA cartridge is 100% recyclable. Please contact BRITA customer care team for advice on recycling schemes on **0844 742 4800**, or visit www.brita.co.uk/recycle .

HINTS AND TIPS

Cleaning and maintenance

WARNING: Always disconnect the plug from the mains and allow the appliance to cool before cleaning.

Wipe the outside with a damp cloth.

IMPORTANT: Do not use abrasive cleaners on the outside of the appliance, as they may scratch the surface.

HELPLINE

If you have any difficulty with your appliance, do not hesitate to call. We are more likely to be able to help than the store where you bought it.

If you require assistance on using your BRITA MAXTRA filter cartridge or BRITA Memo, please call BRITA Customer Care team on the telephone number below

Please have the following information ready to enable our staff to deal with your enquiry quickly:

- Name of the product
- Model number as shown on the underside of the appliance.
- Serial number as shown on underside of the appliance.

UK Helpline 0844 871 0954
BRITA Helpline 0844 742 4800
Spare Parts 0844 873 0720
Ireland Helpline 1800 409 119

YOUR TWO YEAR GUARANTEE

It is important to retain the retailer's receipt as proof of purchase. Staple your receipt to this back cover for future reference.

Please quote the following information if the product develops a fault. These numbers can be found on the base of the product.

Model no.

Serial no.

All Morphy Richards products are individually tested before leaving the factory.

In the unlikely event of any appliance proving to be faulty within 28 days of purchase, it should be returned to the place of purchase for it to be replaced.

If the fault develops after 28 days and within 24 months of original purchase, you should contact the Helpline number quoting Model number and Serial number on the product, or write to Morphy Richards at the address shown.

You may be asked to return the product with a copy of proof of purchase.

Subject to the exclusions set out below (see Exclusions), the faulty appliance will then be repaired or replaced and dispatched usually within 7 working days of receipt.

If, for any reason, this item is replaced during the 2 year guarantee period, the guarantee on the new item will be calculated from the original purchase date. Therefore, it is vital to retain your original till receipt or invoice to indicate the date of initial purchase.

To qualify for the 2 year guarantee, the appliance must have been used according to these instructions supplied. For example, kettles should have been regularly descaled.

EXCLUSIONS

Morphy Richards shall not be liable to replace or repair the goods under the terms of the guarantee where:

- 1 The fault has been caused or is attributable to accidental use, misuse, negligent use or used contrary to the manufacturer's recommendations or where the fault has been caused by power surges or damage caused in transit.
 - 2 The appliance has been used on a voltage supply other than that stamped on the products.
 - 3 Repairs have been attempted by persons other than our service staff (or authorised dealer).
 - 4 The appliance has been used for hire purposes or non domestic use.
 - 5 The appliance is second hand.
 - 6 Morphy Richards are not liable to carry out any type of servicing work, under the guarantee.
 - 7 Plastic filters for all Morphy Richards kettles and coffee makers are not covered by the guarantee.
- This guarantee does not confer any rights other than those expressly set out above and does not cover any claims for consequential loss or damage. This guarantee is offered as an additional benefit and does not affect your statutory rights as a consumer.
 - This guarantee is valid in the UK and Ireland only.

For electrical products sold within the European Community. At the end of the electrical products useful life, it should not be disposed of with household waste. Please recycle where facilities exist. Check with your Local Authority or retailer for recycling advice in your country.

Morphy Richards products are intended for household use only.

Morphy Richards has a policy of continuous improvement in product quality and design. The company, therefore reserves the right to change the specification of it's models at any time.

morphy richards®

The After Sales Division
Morphy Richards Ltd
 Mexborough, South Yorkshire,
 England, S64 8AJ

Helplines (office hours)
 UK 0844 871 0954
 Spare Parts 0844 873 0720
 Republic of Ireland 1800 409 119

KT43541 MUK Rev 1 04/08

For details of other products in the Morphy Richards range, please see our website . . .

morphy richards®

BRITA Water Filter Kettle

Please read and keep these instructions

Getting the best from your new water filter kettle...

Safety first

Always pour water slowly and carefully to prevent the splashing of scalding water.

Empty the water out of the kettle after first boiling

To clean away any deposits that are left in the kettle after the manufacturing process.

Filling your water filter kettle

*When filling your filter kettle, the water must cover the element. The minimum is 1 cup or 30cls. **Do not overfill past the maximum mark as the filtration will be impaired.***

BRITA water filter cartridge

PLEASE NOTE: It is quite normal to see black particles in the bottom of the cartridge pack and in the top compartment when in use. Please be assured that these particles are not harmful to you or your filter jug and you should not be concerned if you see any.

For replacement parts, help with using your Morphy Richards products, problems and lots more, contact us by phone or through our website.

KT43541 MUK Rev 1

UK Helpline: 0844 871 0954
BRITA Helpline: 0844 742 4800
Replacement Parts: 0844 873 0720
Ireland Helpline: 1800 409 119

www.morphyrichards.com

IMPORTANT SAFETY INSTRUCTIONS

The use of any electrical appliance requires the following common sense safety rules.

Primarily there is danger of injury or death and secondly the danger of damage to the appliance. These are indicated in the text by the following two conventions:

WARNING: Danger to the person!

IMPORTANT: Damage to the appliance!

In addition, we offer the following safety advice.

Location

- Always locate your kettle away from the edge of the worktop.
- Ensure that the appliance is used on a firm, flat surface.
- Do not use the appliance outdoors, in a bathroom, or near water.
- **WARNING: Do not place the appliance onto a metal tray or metal surface whilst in use.**

Mains lead

- The mains lead should reach from the socket to the base unit without straining the connections. Reduce the length of the lead by storing the excess in the cord storage facility in the base unit.
- Do not let the mains lead hang over the edge of the worktop where a child could reach it.
- Do not let the lead run across an open space e.g. between a low socket and a table.
- Do not let the lead run across a cooker or other hot area which might damage the cable.

- Do not place the kettle where the mains lead could fall into a sink.

Personal safety

- **WARNING: To protect against fire, electric shock and personal injury, do not immerse cord, plug and appliance in water or any other liquid.**
- Always keep the top of the cordless base dry, especially around the connection area. If wet, disconnect the power supply before drying. Allow to dry thoroughly before reconnection to the power supply.
- Always pour hot water slowly and carefully without tipping the appliance too fast to prevent splashing and spillage.
- Extreme caution must be used when moving an appliance containing hot liquid.
- Do not touch hot surfaces, use the handles or knobs.
- Always close the lid securely, otherwise the kettle may not switch off automatically and may spit out boiling water. Always have the BRITA Water filter in place.
- Avoid contact with emitting steam from the spout when the water is boiling or just after it has switched off.
- Take care if opening the lid of the appliance when hot.
- Do not open the lid whilst the water is boiling.
- Do not fill above the MAX mark, otherwise boiling water may be ejected and filtration may be impaired.
- Do not hold the switch in the ON position, or tamper with the switch to fix it in the ON position, as this may cause damage to the switch-off mechanism.
- Unplug from the outlet before cleaning.

- Do not move the kettle when switched on.

- Allow to cool before putting on or taking off parts and before cleaning.

- 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 the use of the appliance by a person responsible for their safety.

Children

- Children do not understand the dangers associated with operating electrical appliances. Never allow children to operate or play with this appliance.
- Children are vulnerable in the kitchen particularly when unsupervised and if appliances are being used or cooking is being carried out.
- Teach children to be aware of dangers in the kitchen, warn them of the dangers of reaching up to areas where they cannot see properly or should not be reaching.
- Children should be supervised to ensure that they do not play with the appliance.

Treating scalds

- Run cold water over the affected area immediately. Do not stop to remove clothing, get medical help quickly.

Other safety considerations

- Do not operate any appliance with a damaged cord or plug or after the appliance malfunctions or has been damaged in any manner. Contact Morphy Richards for advice.
- The use of attachments or tools not recommended or sold by Morphy Richards, may cause fire, electric shock or injury.

- Do not attempt to connect any other appliance to the base unit or this appliance to another base unit.
- Do not tamper with the connector in any way.
- Do not leave the appliance unattended whilst in use.
- Do not use the appliance for any use other than to boil water.
- Use only BRITA MAXTRA filter cartridges.
- Do not place the appliance on or near a hot gas or electric burner or in a heated oven.
- The appliance must not be on the base unit when being filled with water.
- The mains lead of the cordless base cannot be repaired. If the mains lead is damaged, the cordless base should be discarded and replaced, contact the helpline for advice.
- Unplug from the outlet when not in use.
- Caution: to prevent damage to the appliance, do not use alkaline cleaning agents when cleaning, use a cloth and mild detergent.
- When cleaning the kettle with cleaning agents, you must take out the BRITA filter cartridge and the funnel. After cleaning and thoroughly rinsing the kettle, the BRITA filter unit can be reinserted.

ELECTRICAL REQUIREMENTS

Check that the voltage on the rating plate of your appliance corresponds with your house electricity supply which must be A.C. (Alternating Current).

If the socket outlets in your home are not suitable for the plug supplied with this appliance, the plug should be removed and the appropriate one fitted.

WARNING: The plug removed from the mains lead, if severed, must be destroyed, as a plug with a bared flexible cord is hazardous if engaged into a live socket outlet.

Should the fuse in the 13 amp plug require changing, a 13 amp BS1362 fuse must be fitted.

WARNING: This appliance must be earthed.

FEATURES

- | | |
|---------------------------------|--|
| 1 BRITA MAXTRA filter cartridge | 9 ON/OFF switch |
| 2 Filter cartridge funnel | 10 BRITA Memo - the electronic cartridge exchange reminder |
| 3 Filter cartridge holder | 11 Lid handle |
| 4 Spout | 12 Filling slider |
| 5 360° connector | 13 Lid |
| 6 Cord storage | 14 Spout cover |
| 7 Cordless base unit | 15 Easy release button |
| 8 Concealed element | |

BEFORE FIRST USE

Before using the appliance for the first time, fill with water, boil, and pour away.

USING

Filtering your water improves the taste and appearance of beverages by reducing limescale, lead, chlorine and other impurities.

This is how the BRITA MAXTRA filter cartridge works:

The unique BRITA MAXTRA filter cartridge **A** offers improved filtration due to MAXTRA technology.

The natural MicroporeFilter in combination with the powerful ProtectFilter reduces chlorine and limescale for a great natural taste and permanently absorbs metals such as lead, copper and aluminium for your wellbeing. MAXTRA FlowControl ensures the perfect filtration time for best results.

USING THE CARTRIDGE

- **Little effort - great effect:** Preparation of your BRITA MAXTRA Cartridge is very simple. Please follow the steps below to enjoy BRITA filtered water.
- 1 Preparing the cartridge **B**:**
To prepare your BRITA MAXTRA cartridge, please remove the protective wrapper (note: the cartridge and inside wrapper may appear moist, this is simply condensation). Immerse the cartridge in cold water and shake it gently to remove any air bubbles, the filter is now ready for use.

Note: As is required for some other water filter cartridges, there is no need to pre-soak the MAXTRA cartridge.
 - 2 Insert in the funnel **C**:**
Place the filter cartridge into the funnel and push downwards until it fits firmly in the funnel. The cartridge should stay in place if the funnel is turned upside down.

3 Rinse the cartridge **D**:

Fill the funnel with cold tap water and allow it to filter through. Discard the first two fillings or use the water for your plants. These first two fillings are used to flush the filter cartridge. Now re-fill the funnel and the kettle is ready for use.

There is no need to keep the cartridge immersed in water.

• Removing the cartridge with the ring pull **E**:

To exchange the cartridge after four weeks, simply use the ring pull handle on the top of the cartridge to remove it from the funnel, and repeat steps 1-3 above for the replacement filter.

For information or advice on using BRITA MAXTRA or BRITA Memo, please call BRITA Customer Care on 0844 742 4800

BRITA MEMO - THE ELECTRONIC CARTRIDGE EXCHANGE REMINDER

THE BRITA Memo:

For maximum filter performance and for optimum taste, it is important to change your BRITA cartridge regularly. BRITA recommends that you replace the cartridge in your appliance every 4 weeks.

BRITA Memo automatically reminds you when to change the cartridge:

The unique BRITA Memo measures the recommended time of use of your cartridge and is easy to use. The BRITA Memo is located on the kettle lid.

Operation is really simple:

- **Start the Memo display **F**:**
To start Memo, please press and hold down the start button on the lid until all four bars appear in the display and flash twice. The Memo is now set.
- **Functional control **G**:**
The flashing dot in the bottom right corner of the Memo indicates that the Memo is working.

