

How to use your Libra 110 gas meter

Libra 110 Meter Functions


This meter is operated by a pay-as-you-go (PAYG) card provided by your supplier. Should you require a replacement card you can purchase one from any retailer displaying the PayPoint sign.

Registering Your Card

- 1 Insert your PAYG card fully into the card slot with the gold chip facing up.
- Wait 30 seconds 1 minute until the meter beeps to confirm registration.
- 3 Now that the card is registered it can be used at any PayPoint to top up. (minimum of £5, maximum £49)

Transferring Credit To Meter

- Insert your PAYG card fully with the gold chip facing up.
- The meter display will confirm the amount of credit on the card and update the credit total.

Restoring Gas Supply and Emergency Credit

If credit runs out or runs too low, the meter will notify you by closing the gas valve and stopping supply. If this happens the meter will display 'Reserve avail OFF LOW 15m3'.

- Before attempting to restore the gas supply, you must switch off all appliances.
- 2 Insert your PAYG card fully with the gold chip facing up.
- Press and hold the black button B. After approx 5 seconds 'let go' will appear on screen.
- Release black button B and in approx 30 seconds 'OFF' will be replaced with 'ON' at bottom left of display. The screen will also display 'LOW'.
- 5 The gas valve is now open and all appliances are safe to use.

If you require further assistance please contact your gas supplier