

Commando Escape

Buoyancy Compensator User Instruction Manual

2 | P a g e E s c a p e

Contents

Important Information .. 3	

Intended Use ... 4	

Introduction ... 4	

Equipment Stowage ... 6	
Zip Pockets ... 6	

Surface Trim & Weighting .. 6	

Cylinder Mounting Options .. 7	

Mounting Cylinders .. 8	

Pre Dive Inspection .. 10	

Donning the BCD .. 11	

Buoyancy Control ... 11	
Inflating the BCD ... 11	

Power Inflator .. 11	
Oral Inflation .. 12	

Deflating the BCD ... 12	
Dump Valves ... 12	
Elbow Dump .. 13	
Power Inflator Dump ... 13	

Post-Dive Maintenance .. 13	

Storage .. 14	

Technical Information .. 14	
Sizing & Buoyancy .. 14	
BCD Operating Temperature Range .. 15	
Direct Feed Inflator Hose Supply Pressure ... 15	
BCD Shelf Life .. 15	

Warranty .. 15	

S u b T h r e e Z e r o P a g e | 3

Important Information
Please read all the information in this manual, it is extremely important that
you familiarise yourself with all the Buoyancy Control Device (BCD) features,
adjustments and operations before entering open water.

Diving equipment can be dangerous to the untrained user. Only use this BCD
if you have received buoyancy control training from a qualified instructor
belonging to a recognised training organisation.

Always carry out a personal pre-dive kit inspection before every dive following
the instructions in this manual and always carry out BUDDY checks before
entering open water.

DO NOT over inflate your BCD underwater. A rapid, uncontrolled ascent may
lead to serious injury or death. In the event of a rapid ascent it is important to
vent gas from the BCD as quickly as possible.

DO NOT use the BCD to lift heavy objects to the surface, it is not a lift bag.

The BCD should be serviced annually by AP Diving or an authorised agent.

DO NOT tamper with the BCD. Alterations to the design of the BCD should
only be carried out by AP Diving.

DO NOT Place crotch straps over your weight belt. Always put your weight
belt over your crotch straps so it can be ditched in an emergency.

Never inflate the BCD with Carbon Dioxide.

Always use the direct feed hose supplied with the Inflator. Never use any
other brand or type of hose as these may not connect properly or provide the
required gas flow rate.

WARNING

The Escape does not have the AP Diving BUDDY breathing system; automatic
breathing from the BCD air cell is not available.

The APV100 Auto Air demand valve can be used on the Escape as an
“Octopus” 2nd stage using air from the divers’ main SCUBA cylinder. It can
also be used for routine inflating/deflating of the BCD and oral inflation like the
standard inflate/deflate valve. The Travel Wing does not have the emergency
cylinder option available, therefore the Auto Air cannot take advantage of this
facility. Please read the Auto Air instruction manual for usage information.

4 | P a g e E s c a p e

Intended Use
This BCD is intended for diving purposes only. It provides a diver with the
means to safely descend, ascend, maintain neutral buoyancy and float on the
surface.

This BCD is designed to work in conjunction with other essential items of
diving equipment i.e. an ’aqualung’ (high pressure gas cylinder, cylinder valve,
pressure reducer, hoses and breathing regulator) and should not be used in
the water without this items.

This BCD is not a lifejacket; it does not guarantee a head up position of the
wearer at the surface.

DO NOT use the BCD to lift heavy objects to the surface. Adding weight will
alter your balance and buoyancy and could damage the BCD.

Introduction
Introducing the latest Commando BCD from AP Diving, the Commando
Escape, a lightweight travel jacket that utilises bespoke new materials to
deliver heavy-duty quality, comfort and performance – all under three kilos.

This Instruction Manual provides you with the information you need to get the
most from your new Escape. It is important that you read and understand the
contents of this manual before you go diving.

BCD Features:

• Lightweight design
• 4 x huge zippered side pockets
• Low profile power inflator
• Cummerbund with double adjustable waistband clip
• Backpack cover for extra comfort
• Lightweight aluminium D-rings
• Hi-viz reflective piping
• Integrated 3rd shoulder dump
• Hose routing clip
• Available in 5 Sizes

S u b T h r e e Z e r o P a g e | 5

Front

Back

Accessory
Attachment

Holes

Low Profile Power
Inflator & Dump

Chest Clip

Direct Feed Hose

Convoluted Hose with
Elbow Dump

Shoulder Clips

Double Adjustable
Waist Band and
Cummerbund

Stowage Clip

Kidney Dump/
Over Pressure Valve

Shoulder Dump/
Over Pressure Valve

Cylinder
Cam Band

Cylinder
Mounting Strap

Dump Valve
Knob

Light Weight
Aluminium D-rings

Hose Retainer

Large
Zippered
Pockets

Side Pockets

Air Cell Studs
for Improved

Air Flow

6 | P a g e E s c a p e

Equipment Stowage

Zip Pockets

There are two zip pockets located on each side
of the BCD, a large main pocket plus a
secondary pocket. The zips open from the front
for easy access. Inside the main pockets are
small D-rings for accessory attachment.

The secondary pockets have conveniently
located eyelets for the attachment of external
accessories such as a diver’s knife.

Surface Trim & Weighting

Important – the positioning of the BCD on the cylinder is extremely important
to achieve correct surface support and balance. Altering the position can result
in the balance going from one extreme, pulling the diver backwards to the
other extreme of holding the diver face down. When set correctly the BCD will
hold the diver bolt upright.

If the BCD is pulling the diver backwards, move the BCD higher up the
cylinder. If the BCD is pushing the divers face downwards, move the BCD
lower down the cylinder.

Be aware that a diver’s weight belt plays a crucial role in the surface support
position. If the weights are removed such as in an emergency or prior to
exiting the water, the diver’s surface position may be altered.

Buoyancy Check – Don all your diving kit as you would for a normal dive,
fully inflate the BCD in shallow water. Vent all the gas from the BCD and dry
suit, expelling as much gas as possible. Add/remove lead to the weight belt
until the water is level with your eyes with your lungs half full, so when you
empty your lungs you descend.

Important: It is essential to do a buoyancy check before venturing into open
water.

S u b T h r e e Z e r o P a g e | 7

Cylinder Mounting Options
Single Cylinder

BK3 – Single cam band fitted as standard.

Suitable for all common cylinder sizes.

Twin Cylinders

Twinning bands available in 3 standard sizes:

Product Code Main Cylinder
Diameter

BK15 5.5”
BK16 7”
BK17 8”

Note: Spacer blocks are not used if the valves
are manifolded.

Pony Cylinders

Pony bands available in 4 standard sizes:

Product Code Main Cylinder
Diameter

Pony Cylinder
Diameter

BK18 7” 4”
BK19 7” 4”
BK20 8” 4.5”
BK21 8” 4.5”

8 | P a g e E s c a p e

Note: The top cam bands fit through the BC Backplate and around the
cylinders. The lower bands only go around the bands for stability.

Mounting Cylinders

1. Place the loop on the rear of the BCD
over the neck of the cylinder. Adjust the
webbing so the jacket is sitting at the
desired height on the cylinder.

2. If mesh is used on the cylinder,
part it to allow the cam band to grip
directly on to the surface of the
cylinder.

2

3. Ensure the rubber sleeve aligns with
the velcro on the cam band.

4. Before threading the buckle turn it
back against the metal loop.

S u b T h r e e Z e r o P a g e | 9

5. Thread the webbing through the
metal loop and through the buckle as
shown.

6. Pull the end of the webbing to
tighten the webbing to the cylinder.

7. Secure the webbing by pulling the
buckle forward 90o. Now thread the
remaining webbing through the buckle,
as shown.

8. Clamp the cam buckle in position
by pulling the end of the webbing.

9. This is a cross section showing how
the webbing should be threaded
through the cam buckle.

10. Ensure that the rubber sleeve
does not interfere with the buckle.

10 | P a g e E s c a p e

11. Once secure, the loose end of the
webbing is then velcroed down and
tucked under the webbing loop, leave
50mm (2”) spare.

12. Check that the cam band is
straight on the cylinder and secure.

Pre Dive Inspection
Visually inspect the BCD material and fittings for signs of damage of excessive
wear.

Operate the quick release snap connector on the direct feed hose. Ensure that
the connector operates smoothly.

Attach the direct feed hose to a low pressure port on the 1st stage pressure
reducer. Connect the hose snap connector to the power inflator. Inflate the
BCD until the over pressure valves start to vent. Check that the rate of inflation
is satisfactory. Check for leaks, especially around the valves (once they have
finished venting the excess pressure).

Operate all the dump valves, including the inflator dump and elbow dump on
the convoluted hose. Ensure the valves operate and re-seal.

Important: If you find any problems please DO NOT use the BCD, contact the
factory for advice. Unauthorised repairs or modifications may be dangerous
and could affect the warranty.

S u b T h r e e Z e r o P a g e | 11

Donning the BCD
Fully extend all the adjustment straps and clip the shoulder straps together.

With the help of your Dive Buddy slide your arms through the shoulder straps.
While your Dive Buddy takes the weight of the BCD tighten the shoulder
straps until the cummerbund is level with the hips.

Wrap the cummerbund around your hips and clip the waist and chest straps
together, pull all the straps to tighten. The waistband should sit comfortably
around the hips.

Add some gas to the BCD and adjust the chest straps accordingly.

Check that you can move your arms freely, and make any final adjustments.

Buoyancy Control

Inflating the BCD

Power Inflator

For routine BCD inflation, press the blue
dome button on the power inflator. This
draws gas directly from your main gas
supply. Gas should be added in short
bursts to avoid a buoyant ascent.

Important: In the event of a free flow into
the BCD from the power inflator,
disconnect the direct feed hose thus
cutting off the feed of gas to the BCD. The
direct feed hose valve will automatically
shut off when it is disconnected.

12 | P a g e E s c a p e

Important: Add and vent gas from the
BCD in short bursts to maintain a
controlled decent, ascent and neutral
buoyancy. Adjusting the BCD’s buoyancy
in large amounts will cause a see-saw
effect dive profile and may cause an
uncontrolled buoyant ascent.

Oral Inflation

The BCD can be orally inflated by pressing
the exhaust button at the end of the valve
and blowing into the oral inflation
mouthpiece.

Deflating the BCD

Dump Valves

There are two standard dump valves on
the BCD for routine deflation, one on the
right hand shoulder and one on the lower
left. The shoulder dump works best while
the divers head is towards the surface; the
rear dump valve works best when the diver
is facing downwards.

To operate the dump valves, pull on knobs
attached to the valves. To aide location the
shoulder knob is negatively buoyant and
the lower knob is positively buoyant.

S u b T h r e e Z e r o P a g e | 13

Elbow Dump

The Elbow dump sits on the left hand
shoulder. To operate the valve, pull the
inflator unit attached to the convoluted
hose. The inflator pulls on a cable running
through the hose to operate the valve.

Power Inflator Dump

The exhaust button on the power inflator
can be used to deflate the BCD. To
operate the exhaust valve raise the valve
above your head and press the grey
exhaust button at the end of the valve.

Note: Water may enter the BCD when
using the power inflator dump.

Post-Dive Maintenance
Always rinse the BCD with cold potable water after every diving session.

To rinse the inside of the BCD, unscrew the elbow joint connecting the
convoluted hose. Pour in cold potable water to rinse to air cell, then drain and
leave to dry naturally. Rinse and dry the convoluted hose using the same
method. IMPORTANT– Ensure that the elbow O-ring is correctly located
before replacing the elbow and conduct a leak test by inflating the BCD.

If necessary disinfect the BCD after rinsing using diluted the AP Diving
cleaning solution. Thoroughly rinse the disinfectant from the BCD using cold
potable water. IMPORTANT– Never use household detergent, bleach or other
strong chemicals to clean the BCD.

14 | P a g e E s c a p e

Allow the BCD to dry naturally, ideally inside an enclosed clean and dry room
with circulating air. IMPORTANT – DO NOT dry the BCD in direct ultraviolet
sunlight or a radiant heat source which could damage or discolour the BCD
fabric.

Storage
After cleaning and drying the BCD it should be stored in a clean and dry
environment. There should be adequate air circulation to minimise the
potential for condensation.

Remove any heavy objects and avoid any stress to the air cell or harness
during storage.

BCD’s that are not used for an extended period will not benefit from regular
cleaning (rinsing and drying). This will increase the potential for growth of any
contaminating micro-organisms that might be present.

Technical Information
Sizing & Buoyancy

Size
Chest Size
(Measured in

T-shirt)*

Max.
Buoyancy

(kg)

Buoyancy
(N)

Small < 99cm/39” 11.2 110
Medium 99cm/39” –

110cm/43.5” 17.3 170

Large 110cm/43.5” –
120cm/47.5” 19.3 190

XL 120cm/47.5” –
131cm/51.5” 21.4 210

XXL 131cm/51.5” > 27.5 270

*Your suit type should be considered as follows:
5mm wetsuit: add 2.5cm/1” to the measurements above
10mm wetsuit: add 5cm/2”
Membrane drysuit + undersuit: add 5cm/2”

S u b T h r e e Z e r o P a g e | 15

BCD Operating Temperature Range

Air: -10 to +50 oC

Water: -2 to +40 oC

Direct Feed Inflator Hose Supply Pressure

Max: 28 BAR

Min: 6.5 BAR

Recommended: 9.5 BAR

BCD Shelf Life

The shelf life of an unused BCD is 7 years, derived from the O-rings and
seals.

Warranty
All AP Diving products are sold on the understanding that only British Law
applies in cases of warranty claims on the product liability, regardless of where
the product is purchased or used.

This BCD is warranted against faulty materials and workmanship for a period
of 3 years from date of purchase. A valid warranty card or purchase receipt
must be made available before a claim can be made.

If a fault occurs AP Diving will replace or repair the product at their discretion,
therefore all claims must be referred directly to AP Diving.

AP Diving reserves the right to verify all claims. If a fault occurs, firstly contact
the factory for advice and if necessary, the product should be returned directly
to the factory, postage and insurance pre-paid.

Due to the harsh nature of the diving environment, misuse or neglect renders
all warranties null and void.

Any unauthorised repairs or modifications render all warranties null and void.

16 | P a g e E s c a p e

Ambient Pressure Diving ltd Tested to BS EN 1809:1998
Water-Ma-Trout Industrial Estate
Helston EC Type Examination By:
Cornwall SGS United Kingdom Ltd.
United Kingdom Weston-Super-Mare
TR13 0LW Somerset
 BS22 6WA
TEL: (44) 01326 563834 Notified Body Number 0120
FAX: (44) 01326 565945
Email: info@apdiving.com

Web: www.apdiving.com Issue 09/2019

