

Barrel Charcoal BBQ With Smoker

Assembly Instructions - Please keep for future reference

951/4236

Dimensions

Width - 132cm

Depth - 56cm

Height - 118cm

Important - Please read this instructions fully before using the appliance

If you need help or have damaged or missing parts, call the **Customer Helpline: 03456 400800**. Please visit the website www.argos.co.uk for more information.

Produced in China. Sainsbury's Supermarkets Ltd. 33 Holborn, London EC1N 2HT. Sainsbury's (NI) Ltd, Forestside Shopping Centre, Upper Galwally, Belfast, United Kingdom, BT8 6FX. Argos Limited, 489-499 Avebury Boulevard, Milton Keynes MK9 2NW. Argos (N.I.) Ltd, Forestside Shopping Centre, Upper Galwally, Belfast, United Kingdom, BT8 6FX. Argos Distributors (Ireland) Limited, Unit 7, Ashbourne Retail Park, Ballybin Road, Ashbourne, County Meath, Ireland

Safety and Care Advice

Important - Please read this instructions fully before starting assembly

Warning: Whilst every effort has been made in the manufacture of your BBQ to remove any sharp edges, care should be taken in handling to avoid any accidental injury.

- Assembly time: approx. 40 mins.
- Make sure the assembly instructions have been followed correctly.
- Set the Charcoal BBQ in a suitable position, on a level surface away from areas likely to catch fire. The base of the Charcoal BBQ will get hot so ensure it stands on a suitable surface.
- Always stand your Charcoal BBQ outdoors and on level ground away from trees and wooden fencing. Ensure there is a least 1 metre clearance around all sides of the Charcoal BBQ. Keep away from fences, over hanging branches and other combustible materials.
- Use Charcoal and a suitable lighting method.
- Do not cook before the fuel has a coating of ash.
- “WARNING! This barbecue will become very hot , do not move it during operation.”
- “Do not use indoors.”
- “WARNING! Do not use spirit or petrol for lighting or relighting! Use only firelighters complying to EN1860-3!”
- “WARNING! Keep children and pets away.”

Method 1. Charcoal & Lighting Fluid/ Gel

- Set up your Charcoal BBQ in a safe place. Place enough charcoal in the charcoal grate to a depth of 3 - 5cm.
- Taking care not to spill any liquid/ gel onto your hands or clothes. Apply carefully the lighting fluid/ gel over the charcoal.
- If using lighting fluid, wait for 30 seconds to allow the liquid to soak into the charcoal.
- Do not light the charcoal if you have spilt fluid or gel onto your clothes. Light the charcoal using a long taper or safety lighter. The charcoal will then burn for a period with flames.
- When the flames die down, check the charcoal is beginning to glow red. If your coals are going out, you should open all the vents and allow to cool down before trying to apply more liquid.

CAUTION: Apply carefully lighting fluid/ gel in small amounts. Over application can be dangerous.

- Do NOT squirt liquid onto burning charcoal.
- After lighting, the fire should be ready for cooking in 30-40 minutes, or when even grey ash is visible by day, or an even red glow is visible by night.

Method 2. Lighting Blocks

- Place three or four Lighting Blocks in the centre of the Charcoal grate and light with a match.
- Place pieces of charcoal around each burning block. Add more charcoal as required, in a pyramid formation.
- When burning is established, spread the fuel out evenly. After lighting, the fire should be ready, or when even grey ash is visible by day, or an even red glow is visible by night.
- Make sure that the cooking grill is fully located into the grill supports so that the cross bar supports lock behind the retaining edges.
- When the charcoal is alight, the smoke and flames have died down and the charcoal has an even layer of grey ash, rake the charcoal into a level layer in the hearth.
- Small quantities of charcoal may be added on top of the charcoal layer prior to cooking to extend cooking time.
- To help prevent food sticking, apply a thin coating of cooking oil on the grill prior to cooking.
- To adjust the airflow using the air vent we recommend to use of a heat resistant glove.
- ALWAYS WEAR OVEN GLOVES WHEN HANDLING THE CHARCOAL BBQ.

Safety and Care Advice

- Recommend using Maximum 1.5kg of charcoal briquettes on the charcoal grate. Excess charcoal will make the BBQ too hot for cooking.
- Ensure the barbecue has cooled down completely before removing the charcoal ash.

Care and Maintenance

- To make it easier to clean your Charcoal BBQ after use, line the firebowl with aluminium cooking foil, shiny side up. Remember to leave ventilation holes clear by piercing the foil where necessary. This process will lengthen the life of your Charcoal BBQ.
- Charcoal is available in lump wood from (large irregular pieces) and as briquettes (uniformly sized pieces). Please use the charcoal complying to EN1860-2.
- It is not advisable to completely fill the firebowl as the BBQ may become far too hot to cook successfully. As a guide ,a 3kg bag of charcoal briquettes should last for at least 2 full BBQ fires.
- If the fires flares up due to dripping fat then douse the flames lightly with a fine water spray.
- When you have finished using the Charcoal BBQ, never pour cold water directly on the coals to extinguish them as this may damage your Charcoal BBQ. Use old cinder, sand or a fine water spray.
- Empty the bottom bowl of ashes when they are completely cold.
- To clean your Charcoal BBQ, soak the cooking grill and tools in hot soapy water as soon as possible after use. Dry thoroughly and store in a dry place. Do not leave your Charcoal BBQ outside unprotected.

Food Safety

- Thoroughly defrost frozen meat and poultry in the refrigerator before cooking. Keep raw meat and poultry separate from cooked food.
- Ensure that the grill is thoroughly cleaned before cooking and lighting the barbecue.
- Always wash hands after handling raw meat and poultry before handling any ready to eat food.
- Wipe and disinfect surfaces that have been in contact with raw meat and poultry.
- When barbecuing meat and poultry, make sure the barbecue is really hot. Place the larger, thicker portions furthest away from the most intense heat to ensure thorough cooking without burning and turn regularly.
- Use separate utensils for handling raw meat or poultry and cooked food on the barbecue, or wash them thoroughly between use.
- To check whether meat, particularly poultry, is cooked, pierce the flesh with a skewer or fork: the juices should run clear. Ensure the product is piping hot throughout.

Attention! This BBQ will become very hot do not move it during operation. Do NOT use indoors.

“Warning! Keep children and pets away!”

“Caution! Do not use spirit or petrol for lighting or re-lighting! Use only firelighters complying to EN 1860-3”

Carbon Monoxide Hazard

"Do not use the barbecue in a confined and/or habitable space e.g. houses, tent, caravans, motor homes, boats. Danger of carbon monoxide poisoning fatality."

Note: if required the next page can be cut out and used as reference throughout the assembly. Keep this page with these instructions for future reference.

Components - Parts

If you have damaged or missing components, call the **Customer Helpline: 03456 400800 (Argos)**.

Please check you have all the panels listed below

1 Temperature gauge x1

2 Chimney x 1

3 Lid x 1

4 Lid handle x 2

5 Charcoal tray x 1

6 Firebowl x 1

7 Side table x 1

8 Side table connection x 2

9 Side table support x 2

10 Leg support x 2

11 Leg fixing plate x 2

12 Bottom shelf x 1

13 Left leg x 2

14 Right leg x 2

Components - Parts

If you have damaged or missing components, call the **Customer Helpline: 03456 400800 (Argos)**.

Please check you have all the panels listed below

15 Wheel cap x 2

16 Wheel x 2

17 Axle x 1

18 Firebowl support x 2

19 Damper x 1

20 Fire box body x 1

21 Firebox lid x 1

22 Side burner charcoal tray x 1

23 Fire box cooking grill x 2

24 Cast iron cooking grill x 3

25 Warming rack x 1

Components - Fittings

Please check you have all the panels listed below

Note: The quantities below are the correct amount to complete the assembly.

<p>A</p> <p>50mm Bolt x 6</p>	<p>B</p> <p>40mm Bolt x 8</p>	<p>C</p> <p>M6 Shoulder Bolt x 2</p>
<p>D</p> <p>12mm Bolt x 19</p>	<p>E</p> <p>M6 Nut x 22</p>	<p>F</p> <p>M8 Axle Nut x 2</p>
<p>G</p> <p>M5 Nut x 1</p>	<p>H</p> <p>M5 Shoulder Bolt x 2</p>	

Tool required (Do not provided in this product)

Philips screwdriver

Small hammer

Wrench

Ruler/ tape measure

Ruler - Use this ruler to help correctly identify the screws

Assembly Instructions

Step 1

Insert the left legs **13** and the right legs **14** into the leg supports **10**.

Step 2

Fix the leg fixing plate **11** on the left **13** leg and right leg **14** using 40mm bolt **B** and M6 nut **E**.

Assembly Instructions

Step 3

Insert the left legs **13** and the right legs **14** into the leg supports **10**.

Step 4

Insert the bottom shelf **12** into the left legs **13** and right legs **14**.

Fix the leg fixing plate **11** on the left **13** leg and right leg **14** using 40mm bolt **B** and M6 nut **E**.

Assembly Instructions

Step 5

Apply the Wheels **16** to the right legs **14** using the Axle **17**.

Then fix the Axle **17** by M8 axle nuts **F** and cover the wheels **16** by the wheel caps **15**.

Step 6

Fix the lid **6** on the leg supports **10** using 50mm bolts **A** and M6 nuts **E**.

Assembly Instructions

Step 7

Fix the side table **7** and side table connection **8** on the lid **3** using 50mm bolt **A** and M6 nut **E**.

Step 8

Fix the side table support **9** on the side table **7** using 12mm bolt **D** and other end using 40mm bolts **B** and M6 nuts **E**.

Fix the leg fixing plate **11** on the left **13** leg and right leg **14** using 40mm bolt **B** and M6 nut **E**.

Assembly Instructions

Step 9

Fix the firebowl support **18** on the leg fixing plate **11** using 12mm bolt **D** and M6 nuts **G**.

Step 10

Fix the firebox lid **21** and firebox body **20** using 12mm bolts **D** and M6 nuts **E**.

Assembly Instructions

Step 11

Apply 5 of the 12mm bolt **D** to the right of the firebowl **6** .

Have half of the bolt threads go into the bolt holes. Do not tighten the bolts at this stage.

Align the 12mm bolts properly with the firebox. Hang the firebox **20** to the firebowl **6** and firebowl support **18** .

Fix the firebox, firebowl and firebowl support using 12mm bolt **D** .

Secure the bolts tightly by screwdriver after the

Step 12

Fix the handle **4** on the firebox lid **21** using 12mm bolt **D** .

Fix the damper **19** on the firebox using M5 shoulder bolt **H** and M5 nut **G** .

Assembly Instructions

Step 13

Fix the lid **3** and firebowl **6** using M6 shoulder bolts **C**.

Step 14

Fix the temperature gauge **1** on the lid **3**.

Assembly Instructions

Step 15

Fix the handle **4** on the lid **3** using 12mm bolt **D**.

Step 16

Unscrew the cap of the chimney **2** and insert the chimney through the lid **3** from inside.

Screw the cap of the chimney.

Fix the chimney **2** on the lid **3** using 12mm bolt **D** and M6 nut **E**.

Assembly Instructions

Step 17

Hang the charcoal tray **5** on the firebowl **2**.

Set the warming rack **25** on the lid **3**.

Step 18

Set the cast iron cooking grill **24** on the firebowl **6**.

Set the charcoal tray **22** and the cooking grill **23** on the firebox **20**.

Assembly is complete.

If you need help or have damaged or missing parts, call the **Customer Helpline: 03456 400800.**

Produced in China. Sainsbury's Supermarkets Ltd. 33 Holborn, London EC1N 2HT. Sainsbury's (NI) Ltd, Forestside Shopping Centre, Upper Galwally, Belfast, United Kingdom, BT8 6FX. Argos Limited, 489-499 Avebury Boulevard, Milton Keynes MK9 2NW. Argos (N.I.) Ltd, Forestside Shopping Centre, Upper Galwally, Belfast, United Kingdom, BT8 6FX. Argos Distributors (Ireland) Limited, Unit 7, Ashbourne Retail Park, Ballybin Road, Ashbourne, County Meath, Ireland