

Mira Flight

Drop-In Bath

Size	Part No.
170 x 70 cm	1842.350.WH
170 x 75 cm	1842.351.WH

Size	Part No.
180 x 80 cm	1842.352.WH

Installation and User Guide

These instructions must be left with the user

Showering perfection

mira
SHOWERS

Before You Begin

- **Warning!** Appropriate safety apparel eg. gloves and safety footwear must be worn.
- Make sure that the bath is installed by a competent installer.
- Shut off the main water supply.
- Observe all local plumbing and building codes.
- Check for transit damage and report any faults immediately to your supplier. No claims for the above will be considered after installation.
- Carefully remove all of the clear protective film from the bath for inspection.
- **Caution!** Additional protective coverings such as a dust sheet should then be used to protect the bath from damage from falling objects.
- Fitting this product is acceptance of quality.
- We guarantee this product against any defect in materials or workmanship for a period of 10 years from the date of purchase.

User Maintenance

For best results, keep the following in mind when caring for your Mira product:

- Always test your cleaning solution on an inconspicuous area before applying to the entire surface.
- Wipe surfaces clean and rinse completely with water immediately after applying cleaner. Rinse and dry any overspray that lands on nearby surfaces.
- **DO NOT** allow cleaners to soak on surfaces.
- Use a soft, dampened sponge or cloth. Never use an abrasive material such as a brush or scouring pad to clean surfaces.
- Be careful not to leave staining materials in contact with the surface for extended periods of time.
- The ideal cleaning technique is to rinse thoroughly and blot dry any water from the surface after each use.

Pack Contents

Tools Required

Installation

1

2

Install the adjustable feet on the underside of the bath.

Note: Ensure the legs are fitted securely, adjust the legs to bring the bath level.

3

4

Position the bath and adjust the feet to level. Mark the position of the product.

5

Mark and drill the fixing holes for the brackets. Install the brackets using the supplied wall plugs and screws.

6

Install the drain and overflow fittings according to the installation instructions packed with the drain.

7

Apply the sealant to wall sides of the product and place the product on the previously installed brackets.

Caution! Baths are very heavy. Get assistance when moving or lifting the bath.

8

Connect the supply inlet pipes to the taps.

9

Note: Check for leaks

Note: Check for leaks

10

Note: Fill the bath with water prior to sealing.

Note: Some creaking may be noticed while the bath settles into position.

Note: Before sealing do a final level check and lock feet in position with the locking nuts.

11

17 cm (1700 mm)	1842.360.WH
18 cm (1800 mm)	1842.361.WH

Install the side panel according to the installation instructions packed with the side panel.

OR

70 cm (700 mm)	1842.362.WH
75 cm (750 mm)	1842.363.WH
80 cm (800 mm)	1842.364.WH

Install the end panel according to the installation instructions packed with the end panel.

Cleaning

Spare Parts

1842.366

Multi Leg Pack (x6) and Fixing Kit

1842.367

Single Leg Pack (x1)

Notes

CE 15

Kohler Mira Ltd, Cromwell Road, Cheltenham, Gloucestershire
GL52 5EP, UK.

Kohler Mira
Flight Bath

Declaration of Performance: CE 0106

EN 14516:2006 + A1:2010

Customer Support

Guarantee

Your product has the benefit of our manufacture's 10 year guarantee (1 year for any commercial installations) which starts from date of purchase. This guarantee only applies in the United Kingdom and Republic of Ireland.

Note! Wastes, legs, bath panels, upstand kits and riser kits are guaranteed for 1 year only.

To activate this guarantee, please visit our website within 30 days of purchase (UK only).

Within the guarantee period we will resolve defects in materials or workmanship by either repairing the product, providing new goods and parts to you in replacement or refunding (up to but not in excess of) the original purchase price, as we may choose.

This guarantee is in addition to your statutory rights and is subject to the following conditions:

- The guarantee applies solely to the original installation under normal use and to the original purchaser only. The product must be installed and maintained in accordance with the instructions given in this user guide. The product must be inspected and issues reported before installation.
- Servicing must only be undertaken by us or our appointed representative. **Note!** if a service visit is required the product must be fully installed and connected to services.
- Repair under this guarantee does not extend the original expiry date. The guarantee on any replacement parts or product ends at the original expiry date.
- For trims, handles or consumable items we reserve the right to supply replacement parts only.

The guarantee does not cover:

- Call out charges for damage or defects caused by incorrect installation, frost damage, mildew, limescale, corrosion, lack of maintenance, improper use, inappropriate cleaning (please refer to our Care and Maintenance Instructions) or where no fault has been found with the product.
 - Accidental or wilful damage.
 - Compensation for loss of use of the product or consequential loss of any kind.
 - Damage or defects caused if the product is repaired or modified by persons not authorised by us or our appointed representative.
 - Wear and Tear.
 - Products purchased ex-showroom display.
- Note!** Integrated shower systems are subject to a separate guarantee.

IMPORTANT! Baths must be inspected for defects and/or distortion prior to installation. This Guarantee does not cover the costs of removal and/or reinstallation where a defect would have been discovered by inspection prior to installation.

What to do if something goes wrong

If your product does not function correctly when you first use it, contact your installer to check that it is installed in accordance with the instructions in this manual.

If this does not resolve the issue, contact our Customer Services Team who will offer you or your installer help and advice.

Helpdesk Service - Our Customer Services Team is comprehensively trained and can offer help and advice, spare parts, accessories or a service visit. You will need to have your model name, model number and date of purchase.

Mira Showers Website (www.mirashowers.co.uk)

From our website you can register your guarantee, download additional user guides, diagnose faults, purchase our full range of accessories and popular spares, refer to our FAQ's and request a service visit.

Spares and Accessories - We hold the largest stocks of genuine Mira spares and accessories. Contact us for a price or visit our website to purchase items from our accessory range and popular spares.

Service/Repairs - No one knows our products better than our nationwide team of Service Technicians. We can carry out service or repair work to your product both during and after the guarantee period. Ask about our fixed price service repairs.

To Contact Us: UK

0800 001 4040

Fax: 01242 282595

Email – Visit
www.mirashowers.co.uk/contactus

By Post: **Mira Customer Services Dept, Cromwell Road, Cheltenham, Gloucestershire GL52 5EP**

Mira is a registered trade mark of Kohler Mira Limited.

The company reserves the right to alter product specifications without notice.

mira
SHOWERS