


Instruction manual for freestanding wine cabinet

Model code: WF333


Contact Caple on 0844 800 3830 or for spares www.caple.co.uk

Contents

Important safety instructions	3
Installation instructions	4
Ventilation requirements	4
Operating instructions	5
How to change the door opening	6
Using the shelves	7
Care and maintenance	8
Troubleshooting guide	9
Caple Service contact details	9
Defrosting/condensation	10
The humidity system	10
Recommended storage temperatures	10
Recommended drinking temperatures	10

Important Safety Instructions

Thank you for purchasing this Caple wine cabinet. Please read the instructions and warnings carefully before use to ensure safe and satisfactory operation of this product.

Important warnings and advice

- Unpack your wine cabinet carefully and remove all of the protective packing from inside and outside.
- Packing (plastic bags, polystyrene, nails, metal, etc.) are a source of danger. Keep out of the reach of young children.
- After unpacking, make sure that the appliance is in perfect order. If you have any doubt, do not use it and contact your retailer.
- Check that all the fittings are in the correct position on the inside of the cabinet.
- Release the mains lead which is fitted with a 13 amp UK type plug. PLEASE DO NOT TRY TO EXTEND THE ELECTRICAL CABLE IN ANY WAY.
- Move your wine cabinet to its final location.
- DO NOT MOVE YOUR CABINET WHILE LOADED WITH WINE as this could distort the cabinet.
- Ensure that the specified ventilation instructions are adhered to.
- Do not try to modify the appliance's technical characteristics as this could be dangerous.
- This appliance should only be used for the specific purpose for which it was designed, i.e. storage of wine. It is not designed for food storage.
- Do not clean or maintain the appliance without disconnecting from the mains
- To prevent damaging the door gasket, make sure that the door is fully open when pulling shelves out.
- Ensure that you fully understand these instructions before operating this appliance.
- During the summer months, there may be a build up of moisture on the glass door which you can just wipe away
- This product is not designed for commercial use, it is a household appliance only. It is not intended to be used in:
 - Staff kitchen areas in shops, offices and other working environments
 - Bed and breakfast type environments
 - By clients in hotels, motels and any other residential type environments

Installation instructions

IMPORTANT: Once in the final location allow the cabinet to stand upright for 12 hours before switching on for the first time.


Before switching the wine cabinet on ensure that it is placed on a solid surface and that the cabinet is perfectly level. This should minimise any vibrations during use.

Your cabinet is equipped with adjustable feet at the front use these feet to level the cabinet.

NOTE – This is a freestanding product, ventilation is required.

Ventilation requirements

Please allow for the below recommended distance if being installed near a unit/wall or in an alcove (mm):


Safety instructions

Clean the interior surface with lukewarm water using a soft cloth and dry thoroughly.

It must be installed away from any heat sources.

It must not be placed in direct sun light.

It must not be placed in a damp location (laundry, bathroom, etc.)

It must be perfectly level.

It must have a correctly installed and reliable electricity supply that is correctly earthed.

Use of a multi-socket or extension lead is not recommended

This wine cabinet must be earthed to provide protection in the event of an electrical short circuit.

Consult a qualified electrician or service engineer if the earthing instructions are not completely understood.


WARNING: Incorrect earthing can result in the risk of electrical shock.

Operating instructions

The wine cabinet should be placed where the ambient temperature is between 16-32 deg centigrade (61-95 degrees Fahrenheit). If the ambient temperature is above or below this range, the performance of the unit may be affected. For example, placing your unit in extreme cold or hot conditions may cause interior temperatures to fluctuate. The range of 5-18 °C may not be reached.

Setting the temperature control

- When the power is connected and wine cabinet is working normally the LED on the circuit board will flash and the display will be show the set temperature in cabinet, the temperature range is 5-18 deg C.
- Adjusting the temperature. Press the temperature button A, the temperature will increase or reduce by 1 deg C.


- The LED will flash when you set the temperature, when you stop setting , the LED will flash for 5 seconds and then show the set temperature

Internal light

- The light will turn on when the door is opened and the turn off when the door is closed.

How to change the door opening


1 - Rubber cover

2 - Screw

3 - Decorative cover

4 & 7 - Screw

5 - Top hinge module

6 - Door


8 - Lower hinge module-Left

9 - Cabinet's leg-short

- Pull out the screw covers and unscrew the decorative cover. (Fig.1)
- While holding the door firmly, loosen and remove the top hinge, lift up and remove the door (See Fig.2)
- Unscrew the lower hinge (8)
- Remove the long cabinet leg (9) on the left side, and shift it to the right end side. (Fig.3)
- Install the lower hinge and fix it with the bolts
- Rotate the door by 180 degrees, Install the door on the axe of lower hinge (8) the same way it was removed and fix the top hinge on the right with the screws.
- Fix the decorative hinge cover and rubber screw covers.

Storage of wine

The water reservoir should be positioned in the centre of the top rack in each compartment if used. To achieve maximum storage capacity, position the bottles alternately on the racks. (See below diagram)


Using the shelves

- To prevent damaging the door gasket, make sure you have the door all the way open when pulling shelves out of the rail compartment
- For easy access to the storage content, you must pull the shelves approximately 1/3 out of the rail compartment, however this unit was designed with a notch on each sides of the shelf tracks to prevent bottles from falling.

Removing or installing shelves

When removing any of these shelves from the rail compartment, tilt the shelf as per the diagram and simply pull out. To reinstall a shelf push it in until it sits on the support brackets securely.


Care and maintenance

Cleaning your wine cabinet

- Turn off the power, unplug the appliance, and remove all items including shelves and rack.
- Wash the inside surfaces with a warm water and baking soda solution. The solution should be about 2 tablespoons of baking soda to 2 pints of water.
- Wash the shelves with a mild detergent solution.
- Wring excess water out of the sponge or cloth when cleaning area of the controls, or any electrical parts.
- Wash the outside cabinet with warm water and mild liquid detergent. Rinse well and wipe dry with a clean soft cloth.

Power failure

- Most power failures are corrected within a few hours and should not affect the temperature of your appliance if you minimise the number of times the door is opened. If the power is going to be off for a longer period of time, you need to take the proper steps to protect your contents.

Vacation time

- Short vacations: Leave the wine cabinet operating during vacations of less than three weeks.
- Long vacations: If the appliance will not be used for several months, remove all items and turn off the appliance. Clean and dry the interior thoroughly to prevent odour and mould growth, leave the door open slightly, blocking it open if necessary.

Moving your wine cabinet

- Remove all items.
- Securely tape down all loose items (shelves) inside your appliance.
- Wind the adjustable legs up to the base to avoid damage.
- Tape the door shut.
- Be sure the appliance stays secure in the upright position during transportation. Also protect outside of appliance with a blanket, or similar item.

Energy saving tips

- The wine cabinet should be located in the coolest area of the room, away from heat producing appliances, and out of the direct sunlight.

Problems with your wine cabinet

You can solve many common wine cabinet problems easily, saving you the cost of a possible service call. Try the suggestions below to see if you can solve the problem before calling Caple Service.

Troubleshooting Guide

Problem	Possible Cause
The wine cabinet does not operate.	Not plugged in. The appliance is turned off. The circuit breaker tripped or a blown fuse.
The wine cabinet is not cold enough.	Check the temperature control setting. External environment may require a higher setting. The door is opened too often. The door is not closed completely. The door gasket does not seal properly.
The compressor turns on and off frequently.	The room temperature is hotter than normal. A large amount of contents has been added to the wine cabinet. The door is opened too often. The door is not closed completely. The temperature control is not set correctly. The door gasket does not seal properly.
The light does not work.	Not plugged in. The circuit breaker tripped or a blown fuse. The bulb has burned out. The light button is "OFF".
Vibrations.	Check to ensure that the wine cabinet is level.
The wine cabinet seems to make too much noise.	The rattling noise may come from the flow of the refrigerant, which is normal. As each cycle ends, you may hear gurgling sounds caused by the flow of refrigerant in your wine cabinet. Contraction and expansion of the inside walls may cause popping and crackling noises. The wine cabinet is not level.
The door will not close properly.	The wine cabinet is not level. The door was reversed and not properly installed. The gasket is dirty. The shelves are out of position.

Caple Service contact details

If after using the Troubleshooting Guide you have been unable to solve the problem, please contact Caple Service by telephoning 0844 800 3830 or alternatively email service@caple.co.uk.

Defrosting/condensation

Your wine cabinet is designed with an "Auto-cycle" defrost system. When the RUN cycle is OFF, the refrigerated surface of the wine cabinet (interior rear wall) defrosts automatically. The defrosted water is channelled into a drain pan which is located at the back of the cabinet next to the compressor from where it evaporates.

Humidity system

The wine cabinet is equipped with a system for maintaining the correct level of humidity. If humidity is too low, insert the small plastic reservoir on to the top shelf. Fill this reservoir 3/4 full with water. Check the water level occasionally and refill as necessary.

Recommended storage temperatures

For storing ALL TYPES OF WINES 12°C to 14°C

Recommended drinking temperatures

Champagne NV, Sparkling	6°C
Champagne Vintage	10°C
Dry White Semillon, Sauvignon Blanc	8°C
Dry White Gewürztraminer, Riesling	10°C
Dry White Chardonnay	10°C
Vintage Chardonnay	14°C
Sweet White Sauternes Monbazillac, Late Harvest ice wine	10°C
Sweet whites vintage Sauternes	14°C
Beaujolais	13°C
Red Pinot Noir	16°C
Vintage Pinot Noir red	18°C
Red Cabernet, Merlot, French, Australian, New Zealand, Chilean, Argentinean, Italian, Spanish, Californian	18°C
Red Grenache, Syrah	16°C

Caple
Fourth Way
Avonmouth
Bristol
BS11 8DW

www.caple.co.uk