

Installation & Service Instructions

Performa 24 Eco HE2

Condensing Combination Boiler

These instructions include the Benchmark Commissioning Checklist and should be left with the user for safe keeping.

page 1

Natural Gas

Potterton Performa 24 Eco HE2

G.C.Nº 47 393 25

Contents

Legislation

- 1.0 Introduction
- 2.0 General Layout
- 3.0 Appliance Operation
- 4.0 Technical Data
- 5.0 Dimensions and Fixings
- 6.0 System Details
- 7.0 Site Requirements
- 8.0 Flue Options
- 9.0 Plume Displacement
- 10.0 Installation
- 11.0 Commissioning the Boiler
- 12.0 Completion
- 13.0 Servicing the Boiler
- 14.0 Changing Components
- 15.0 Illustrated Wiring Diagram
- 16.0 Fault Finding
- 17.0 Fault Indication Display
- 18.0 Short Parts List
- **Benchmark Checklist**

The Benchmark Scheme

Benchmark places responsibilities on both manufacturers and installers. The purpose is to ensure that customers are provided with the correct equipment for their needs, that it is installed, commissioned and serviced in accordance with the manufacturer's instructions by competent persons and that it meets the requirements of the appropriate Building Regulations. The Benchmark Checklist can be used to demonstrate compliance with Building Regulations and should be provided to the customer for future reference.

Installers are required to carry out installation, commissioning and servicing work in accordance with the Benchmark Code of Practice which is available from the Heating and Hotwater Industry Council who manage and promote the Scheme. Visit **www.centralheating.co.uk** for more information.

Building Regulations and the Benchmark Commissioning Checklist

Building Regulations (England & Wales) require notification of the installation of a heating appliance to the relevant Local Authority Building Control Department. From 1 April 2005 this can be achieved via a Competent Persons Self Certification Scheme as an option to notifying the Local Authority directly. Similar arrangements will follow for Scotland and will apply in Northern Ireland from 1 January 2006.

The Health & Safety Executive operates the 'Gas Safe Register', a self-certification scheme for gas heating appliances.

These arrangements represent a change from the situation whereby compliance with Building Regulations was accepted as being demonstrated by completion of the Benchmark Logbook (which was then left on site with the customer).

With the introduction of Self Certification Schemes, the Benchmark Logbook is being withdrawn. However, a similar document in the form of a commissioning checklist and service interval record is incorporated at the back of these instructions.

Potterton is a member of the Benchmark initiative and fully supports the aims of the programme. Its aim is to improve the standards of installation and commissioning of central heating systems in the UK and to encourage the regular servicing of all central heating systems to ensure safety and efficiency.

Building Regulations require that installations should comply with manufacturer's instructions. It is therefore important that the commissioning checklist is completed by the installer. The relevant section of Building Regulations only relates to dwellings. Therefore the checklist only applies if the appliance is being installed in a dwelling or some related structure.

The <u>flowchart</u> opposite gives guidance for installers on the process necessary to ensure compliance with Building Regulations.

© Baxi Heating UK Ltd 2009 All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in any retrieval system of any nature (including in any database), in each case whether electronic, mechanical, recording or otherwise, without the prior written permission of the copyright owner, except for permitted fair dealing under Copyrights, Designs and Patents Act 1988.

Applications for the copyright owner's permission to reproduce or make other use of any part of this publication should be made, giving details of the proposed use, to the following address:

The Company Secretary, Baxi Heating UK Ltd, The Wyvern Business Park, Stanier Way, Derby, DE21 6BF.

Full acknowledgement of author and source must be given.

WARNING: Any person who does any unauthorised act in relation to a copyright work may be liable to criminal prosecution and civil claims for damages.

page 2

Installer Notification Guidelines

IMPORTANT - Installation, Commissioning, Service & Repair

This appliance must be installed in accordance with the manufacturer's instructions and the regulations in force. Read the instructions fully before installing or using the appliance.

In GB, this must be carried out by a competent person as stated in the Gas Safety (Installation & Use) Regulations.

Definition of competence: A person who works for a Gas Safe registered company and holding current certificates in the relevant ACS modules, is deemed competent.

All Gas Safe registered engineers carry an ID card with their licence number and a photograph. You can check your engineer is registered by telephoning 0800 408 5500 or online at www.GasSafeRegister.co.uk

In IE, this must be carried out by a competent person as stated in I.S. 813 "Domestic Gas Installations".

The addition of anything that may interfere with the normal operation of the appliance without express written permission from the manufacturer or his agent could invalidate the appliance warranty. In GB this could also infringe the Gas Safety (Installation and Use) Regulations.

Warning - Check the information on the data plate is compatible with local supply conditions.

The boiler meets the requirements of Statutory Instrument " The Boiler (Efficiency) Regulations 1993 No 3083" and is deemed to meet the requirements of Directive 92/42/EEC on the energy efficiency requirements for new hot water boilers fired with liquid or gaseous fuels:-

Type test for purpose of Regulation 5 certified by:

Notified Body 0051.

Product/Production certified by:

Notified Body 0086.

For GB/IE only.

Legislation

This company declare that no substances harmful to health are contained in the appliance or used during appliance manufacture.

The appliance is suitable only for installation in GB and IE and should be installed in accordance with the rules in force, and only used in a suitably ventilated location.

In GB, the installation must be carried out by a Gas Safe Registered Installer. It must be carried out in accordance with the relevant requirements of the:

- Gas Safety (Installation & Use) Regulations.
- The appropriate Building Regulations either The Building Regulations, The Building Regulations (Scotland), Building Regulations (Northern Ireland).
- The Water Fittings Regulations or Water Byelaws in Scotland.
- The Current I.E.E. Wiring Regulations.

Where no specific instructions are given, reference should be made to the relevant British Standard Code of Practice.

In IE, the installation must be carried out by a competent Person and installed in accordance with the current edition of I.S. 813 'Domestic Gas Installations', the current Building Regulations and reference should be made to the current ETCI rules for electrical installation.

All systems must be thoroughly flushed and treated with inhibitor (see section 6.2).

Codes of Practice, most recent version should be used

In GB the following Codes of Practice apply:

Scope
Gas Installation.
Installation of hot water supplies for domestic purposes.
Forced circulation hot water systems.
Installation of gas fired hot water boilers.
Flues.
Ventilation.
Expansion vessels and ancillary equipment for sealed water systems.
Treatment of water in domestic hot water central heating systems.

In IE the following Codes of Practice apply:

Standard Scope

I.S. 813 Domestic Gas Installations. The following BS standards give valuable additional

information:

Installation of hot water

BS 5546 supplies for domestic

purposes.

Forced circulation hot water BS 5449

systems.

Expansion vessels and

BS 7074 ancillary equipment for sealed

water systems.

Treatment of water in

BS 7593 domestic hot water central

heating systems.

page 4

Safe Manual Handling

General

The following advice should be adhered to, from when first handling the boiler to the final stages of installation, and also during maintenance.

Most injuries as a result of inappropriate handling and lifting are to the back, but all other parts of the body are vulnerable, particularly shoulders, arms and hands. Health & Safety is the responsibility of EVERYONE.

There is no 'safe' limit for one man - each person has different capabilities. The boiler should be handled and lifted by TWO PEOPLE.

Do not handle or lift unless you feel physically able.

Wear appropriate Personal Protection Equipment e.g. protective gloves, safety footwear etc.

Preparation

Co-ordinate movements - know where, and when, you are both going.

Minimise the number of times needed to move the boiler - plan ahead.

Always ensure when handling or lifting the route is clear and unobstructed. If possible avoid steps, wet or slippery surfaces, unlit areas etc. and take special care on ladders/into lofts.

Technique

When handling or lifting always use safe techniques - keep your back straight, bend your knees. Don't twist - move your feet, avoid bending forwards and sideways and keep the load as close to your body as possible.

Where possible transport the boiler using a sack truck or other suitable trolley.

Always grip the boiler firmly, and before lifting feel where the weight is concentrated to establish the centre of gravity, repositioning yourself as necessary. See the 'Installation' section of these instructions for recommended lift points.

Remember

The circumstances of each installation are different. Always asses the risks associated with handling and lifting according to the individual conditions.

If at any time when installing the boiler you feel that you may have injured yourself STOP !! DO NOT 'work through' the pain - you may cause further injury.

IF IN ANY DOUBT DO NOT HANDLE OR LIFT THE BOILER - OBTAIN ADVICE OR ASSISTANCE BEFORE PROCEEDING!!

page 5

1.0 Introduction

1.1 Description

- 1. The Potterton Performa 24 Eco HE2 is a fully automatic gas fired wall mounted condensing combination boiler. It is room sealed and fan assisted, and will serve central heating and mains fed domestic hot water.
- 2. The boiler is set to give a maximum output of 25.2 kW (condensing).
- 3. It is designed for use on Natural Gas (G20) and can be converted to use Propane.
- 4. The boiler is suitable for use only on fully pumped sealed heating systems. Priority is given to domestic hot water.
- 5. The boiler data badge gives details of the model, serial number and Gas Council number and is situated on the control box. It is visible when the case front panel is removed (Fig. 1).
- 6. The boiler is intended to be installed in residential / commercial / light industrial E.M.C. environments on a governed meter supply only.
- 7. The boiler must be installed with one of the purpose designed flues such as the standard horizontal flue kit, part no. 5118489.
- 8. All systems must be thoroughly flushed and treated with inhibitor (see section 6.2).

Fig. 1

page 6

2.0 General Layout

2.1 Layout

- 1. Air Pressure Switch
- 2. Expansion Vessel
- 3. Burner Manifold
- 4. Automatic Air Vent
- 5. DHW Plate Heat Exchanger
- 6. Circulation Pump
- 7. Cable Clamps
- 8. Safety Pressure Relief Valve
- 9. Position of Optional Integral Timer
- 10. Central Heating System Pressure Gauge
- 11. Control PCB
- 12. Control Box
- 13. Diverter Valve Assembly
- 14. Condensate Trap
- 15. Flame Sensing Electrode
- 16. Spark Electrode
- 17. Burner
- 18. Primary Heat Exchanger
- 19. Fan Assembly
- 20. Secondary Heat Exchanger
- 21. On/Off/Reset Selector Switch
- 22. Flame Failure & Fault Indicator Neon

- 23. Power Neon
- 24. Burner & Fault Indicator Neon
- 25. Central Heating Temperature Control
- 26. Hot Water Temperature Control

page 7

3.0 Appliance Operation

NOTE: All delay timers mentioned in 3.1 and 3.2 are overridden by domestic hot water demand.

3.1 Central Heating Mode (Fig. 2)

- 1. With a demand for heating, the pump circulates water through the primary circuit. At a pre-determined flow rate the central heating flow switch operates, initiating the ignition sequence.
- 2. The main burner ignites at low rate, then the gas valve controls the gas rate to maintain the heating temperature measured by the temperature sensor.
- 3. When the flow temperature exceeds the setting temperature, a 3 minute delay occurs before the burner relights automatically (anti-cycling). The pump continues to run during this period.

3.2 Domestic Hot Water Mode (Fig. 3)

- 1. Priority is given to the domestic hot water supply. A demand at a tap or shower will override any central heating requirement.
- 2. The flow of water will operate the DHW flow switch which requests the 3 way valve to change position. This will allow the pump to circulate the primary water through the DHW plate heat exchanger.
- 3. The burner will light automatically and the temperature of the domestic hot water is controlled by the temperature sensor.
- 4. When the domestic hot water demand ceases the burner will extinguish and the diverter valve will remain in the domestic hot water mode, unless there is a demand for central heating.

IMPORTANT: When the selector switch is in the '0' (Off) position the electrical supply to the boiler is isolated. The boiler will not operate and the integral timer (if fitted) will require resetting once the selector switch is turned to either the DHW or CH position.

Fig. 2

Key

- 1 Primary Heat Exchanger
- 2 Burner
- 3 Ignition Electrode
- 4 Flame Sensing Electrode
- 5 Gas Valve
- 6 Pump
- 7 Automatic Air Vent
- 8 Plate Heat Exchanger
- 9 Water Pressure Microswitch
- 10 Safety Pressure Relief Valve
- 11 Boiler Drain Point
- 12 Heating Return
- 13 Cold Water Inlet On/Off Valve and Filter
- 14 Gas Inlet
- 15 Domestic Hot Water Outlet
- 16 Heating Flow
- 17 Pressure Gauge
- 18 DHW Flow Sensor ('Hall Effect' Sensor)
- 19 Diverter Valve Assembly
- 20 Safety Thermostat
- 21 Central Heating Temperature Sensor
- 22 Domestic Hot Water Temperature Sensor
- 23 Secondary Heat Exchanger
- 24 By-pass Valve
- 25 Diverter Valve Motor

4.0 Technical Data

Appliance Type	C ₁₂	C ₃₂	C ₅₂
Appliance Category	CAT II 2H 3I)	
Heat Input CH	Max	Min	
kW	24.8	10.6	
Heat Output CH (Non- Condensing)	Max	Min	
kW	24	9.8	
Heat Output CH (Condensing)	Max	Min	
kW	25.2 10.1		
Heat Input DHW	Max		
kW	24.8		
Heat Output DHW	Max		
kW	24		
Max Gas Rate	(Natural Gas	- G20) (Afte	r 10 mins)
m ³ /h	2.62		
Burner Pressure	(Natural Gas	- G20)	
mbar	Max Rate Min Rate 10.2 ± 0.5 2 ± 0.2		
Inlet Pressure	(Natural Gas - G20)		
mbar	20		
Burner Injector	(Natural Gas - G20)		
	15 x 1.18mm Diameter		
Electrical Supply	230V~ 50Hz		
	(Appliance must be connected to an earthed supply)		
Power Consumption	170W		
External Fuse Rating	3A		
Internal Fuse Fuse 2A Fast	Rating Blow to BS 4265		
Electrical Protection	IPX4D		
NO _x Class	3		
Condensate Drain	1" BSP		
Flue Terminal	Diameter 100mm		
Dimensions	Projection 1	25mm	
Connections	copper tails		
Gas Supply	- 22mm		
Central Heating Flow	- 22mm		
Central Heating Return	- 22mm		
Cold Water Mains Inlet	- 15mm		
DHW Flow	- 15mm		
Pressure Relief Discharge	- 15mm		
Outercase Dimensions			
Casing Height	- 780mm		
Overall Height Inc Flue Elbow	- 965mm		
Casing Width	- 450mm		
I	1		

Casing Depth	- 345mm		
Clearances			
Above Casing	200 mm Min		
Below Casing	200 mm Min		
Front	450 mm Min (For Servicing)		
Front	5 mm Min (In Operation)		
L.H. Side	5 mm Min		
R.H. Side	5 mm Min (In Operation)		
	20mm Min (See Note*)		
*NOTE: The boiler can be operated with a clearance of 5mn at the right. This is also sufficient for routine maintenance. However a clearance of 20mm is required if it is necessary to remove the secondary heat exchanger. This should be considered when siting the appliance and in the event of any subsequent alterations in the area of installation			
Weights	kg		
Packaged Boiler Carton	44		
Installation Lift Weight	39		
Central Heating Primary Circuit Pressures	bar		
Safety Discharge	3		
Max Operating	2.5		
Min Operating	0.5		
Recommend Operating	1-2		
DHW Circuit Pressures	<u> </u>		
Max Operating	8		
Min Operating	0.2		
Min Operating Pressure at 11.1 l/min	0.9		
Flow Rates	l/min		
DHW Flow Rate @ 30°C Rise	11.5		
DHW Flow Rate @ 35°C Rise	9.8		
Min Working DHW Flow Rate	2.5		
Pump Available Head	See graph below		
Expansion Vessel - (For appliance)	Central Heating only. Integral with		
Min Pre-charge Pressure	bar 0.5		
Max Capacity of CH System	litre 125		
Primary Water Content of Boiler (unpressurised)	1.0		
Temperatures			
C.H. Flow Temp (adjustable)	35°C to 85°C max (± 5°C)		
D.H.W. Flow Temp (adjustable)	35°C to 65°C max (± 5°C) dependent upon flow rate		

SEDBUK Declaration For Performa 24 Eco HE2

The seasonal efficiency (SEDBUK) is 87.3% (87.1% LPG) Band B

This value is used in the UK Government's Standard Assessment Procedure (SAP) for energy rating of dwellings. The test data from which it has been calculated have been certified by 0051.

LPG Propane - G31			
Burner Injector 15 x 0.77mm diameter			
Burner Pressure	Max	Rate	Min Rate
Propane mbar	21.8 ± 0.5		4.4 ± 0.2
Inlet Pressures mbar			37

page 9

5.0 Dimensions and Fixings

Dimensions		
Α	780mm	
В	345mm	
С	450mm	
D	116mm ØOslash; Min.	
E	185mm	
F	190mm	
G	131mm	

6.0 System Details

6.1 Information

page 10

- 1. The Potterton Performa 24 Eco HE2 Condensing Combination Boiler is 'Water Byelaws Scheme Approved Products'. To comply with the Water Byelaws your attention is drawn to the following installation requirements and notes (IRN).
 - a) IRN 001 See text of entry for installation requirements and notes.
 - b) IRN 302 Byelaw 14.
- 2. Reference to the WRc publications, 'Water fittings and materials directory' and 'Water supply byelaws guide' give full details of byelaws and the IRNs.

6.2 Central Heating Circuit

1. The appliance is suitable for fully pumped SEALED SYSTEMS ONLY.

Treatment of Water Circulating Systems

- All recirculatory water systems will be subject to corrosion unless an appropriate water treatment is applied. This means that the efficiency of the system will deteriorate as corrosion sludge accumulates within the system, risking damage to pump and valves, boiler noise and circulation problems.
- · When fitting new systems flux will be evident within the system, which can lead to damage of system components.
- All systems must be thoroughly drained and flushed out. Using, for example Betz-Dearborn Sentinel X300 or X400 or Fernox Superfloc Universal Cleanser. They should be used following the flushing agent manufacturer's instructions.
- System additives corrosion inhibitors and flushing agents/descalers should comply to BS7593 requirements, e.g. Betz- Dearborn Sentinel X100 and Fernox-Copal which should be used following the inhibitor manufacturer's instructions.

Failure to flush and add inhibitor to the system will invalidate the appliance warranty.

- It is important to check the inhibitor concentration after installation, system modification and at every service in accordance with the manufacturer's instructions. (Test kits are available from inhibitor stockists.)
- For information or advice regarding any of the above contact Technical Enquiries.

6.3 Bypass

1. The boiler is fitted with an automatic integral bypass.

6.4 System Control

- 1. The boiler is designed for use in a heating system that incorporates external controls, i.e. a minimum of a timer device.
- 2. Suitable timer kits are available as optional extras.
- 3. For optimum operating conditions and maximum economy the fitting of a programmable room thermostat is recommended.

page 11

6.5 System Filling and Pressurising

- 1. A filling point connection on the central heating return pipework must be provided to facilitate initial filling and pressurising and also any subsequent water loss replacement/refilling.
- 2. There are connection points on the mains cold water inlet and central heating return isolating taps (Fig. 5) to which the optional filling loop kit (Part No. 248221) can be assembled.
- 3. The filling method adopted must be in accordance with all relevant water supply regulations and use approved equipment.
- 4. Your attention is drawn to,

for GB: guidance G24.2 and recommendation R24.2 of the Water Regulations Guide.

for IE: the current edition of I.S. 813. "Domestic Gas Installations".

5. The sealed primary circuits may be filled or replenished by means of a temporary connection between the circuit and a supply pipe provided a 'Listed' double check valve or some other no less effective backflow prevention device is permanently connected at the inlet to the circuit and the temporary connection is removed after use.

Fig. 4

Fig. 5

6.6 Expansion Vessel (Central Heating only)

1. The appliance expansion vessel is pre-charged to 0.5 bar. Therefore, the minimum cold fill pressure is 0.5 bar. The vessel is suitable for correct operation for system capacities up to 125 litres. For greater system capacities an additional expansion vessel must be fitted. For GB refer to BS 7074 Pt 1. For IE, the current edition of I.S. 813 "Domestic Gas Installations".

6.7 Safety Pressure Relief Valve (Fig. 6)

- 1. The pressure relief valve is set at 3 bar, therefore all pipework, fittings, etc. should be suitable for pressures in excess of 3 bar.
- 2. The pressure relief discharge pipe should be not less than 15mm dia, run continuously downward, and discharge outside the building, preferably over a drain. It should be routed in such a manner that no hazard occurs to occupants or causes damage to wiring or electrical components. The end of the pipe should terminate facing down and towards the wall.
- 3. The discharge must not be above a window, entrance or other public access. Consideration must be given to the possibility that boiling water/steam could discharge from the pipe.
- 4. A remote relief valve kit is available to enable the boiler to be installed in cellars or similar locations below outside ground level (kit no. 5121379).

Fig. 6

page 12

6.8 Domestic Hot Water Circuit (Fig. 7)

- 1. All DHW circuits, connections, fittings, etc. should be fully in accordance with relevant standards and water supply regulations.
- 2. Your attention is drawn to:

for GB: Guidance G17 to G24 and recommendation R17 to R24 of the Water Regulations Guide.

for IE: the current edition of I.S. 813. "domestic Gas Installations".

- 3. The Water Regulations recommendations for England and Wales prohibits backflow from appliances into the wholesome water supply due to thermal expansion. However this type of instantaneous combination boiler, with less than 15 litres of stored capacity, does not require any backflow prevention device as any thermal expansion is accommodated within the appliance. It is possible in certain circumstances that other cold water demands (e.g. washing machines, flushing of W.C.s) may affect the DHW function of the boiler. In these instances the fitting of a backflow prevention device and expansion vessel is recommended.
- 4. Also if there is an existing check valve, loose jumpered stop cock, water meter or water treatment device already fitted to the wholesome water supply connected to the boiler domestic hot water (DHW) inlet supply then a suitable expansion device may be required.
- 5. The boiler's maximum working mains pressure is 8 bar, therefore all pipework, connections, fittings, etc. should be suitable for pressures in excess of 8 bar. A pressure reducing valve must be fitted for pressures in excess of 8 bar. The manufacturer of any outlet fittings, such as a shower valve, may require a lower maximum pressure. The pressure reduction must take account of all fittings connected to the DHW system.

Fig. 7

6.9 Showers

1. If a shower control is supplied from the appliance it should be of the thermostatic or pressure balanced type. Thermostatic type shower valves provide the best comfort and guard against water at too high a temperature. Existing controls may not be suitable refer to the shower valve manufacturer.

6.10 Hard Water Areas

1. If the area of the installation is recognised as a HARD WATER AREA then a suitable device should be fitted to treat the mains water supply to the boiler. Contact your Water Distribution Company for advice on suitable devices.

page 13

7.0 Site Requirements

7.1 Location

- 1. The boiler may be fitted to any suitable wall with the flue passing through an outside wall or roof and discharging to atmosphere in a position permitting satisfactory removal of combustion products and providing an adequate air supply. The boiler should be fitted within the building unless otherwise protected by a suitable enclosure i.e. garage or outhouse. (The boiler may be fitted inside a cupboard-see Section 7.3).
- 2. If the boiler is sited in an unheated enclosure then it is recommended to leave the ON/OFF Selector Switch in the domestic hot water and central heating position to give frost protection.
- 3. If the boiler is fitted in a room containing a bath or shower reference must be made to the relevant requirements.

In GB this is the current I.E.E. Wiring Regulations and Building Regulations.

In IE reference should be made to the current edition of I.S. 813 "Domestic Gas Installations" and the current ETCI rules.

4. If the boiler is to be fitted into a building of timber frame construction then reference must be made to the current edition of Institute of Gas Engineers Publication IGE/UP/7 (Gas Installations in Timber Framed Housing).

Fig. 8

7.2 Clearances (Figs. 8 & 9)

- 1. A flat vertical area is required for the installation of the boiler.
- 2. These dimensions include the necessary clearances around the boiler for case removal, access during routine maintenance and air movement. Additional clearances may be required for the passage of pipes around local obstructions such as joists running parallel to the front face of the boiler.
- * NOTE: The boiler can be operated with a clearance of 5mm at the right. This is also sufficient for routine maintenance. However a clearance of 20mm is required if it is necessary to remove the secondary heat exchanger. This should be considered when siting the appliance and in the event of any subsequent alteration in the area of installation.

Fig. 9

page 14

7.3 Ventilation of Compartments

- 1. Where the appliance is installed in a cupboard or compartment, no air vents are required.
- 2. BS 5440: Part 2 Clause 4.2 refers to room sealed appliances installed in compartments. The appliance will run sufficiently cool without ventilation.

7.4 Gas Supply

- 1. The gas installation should be in accordance with the relevant standards. In GB this is BS 6891. In IE this is the current edition of I.S. 813 "Domestic Gas Installations".
- 2. The connection to the appliance is a 22mm copper tail located at the rear of the gas service cock (Fig. 10).
- 3. Ensure that the pipework from the meter to the appliance is of adequate size. Do not use pipes of a smaller diameter than the boiler gas connection (22mm).

Fig. 10

Gas Service Cock

7.5 Electrical Supply

1. External wiring must be correctly earthed, polarised and in accordance with relevant regulations/rules. In GB this is the current I.E.e. Wiring Regulations. In IE reference should be made to the current edition of ETCI rules.

2. The mains supply is 230V $\sim 50H_7$ fused at 3A.

NOTE: The method of connection to the electricity supply must facilitate complete electrical isolation of the appliance.

Connection may be via a fused double-pole isolator with a contact separation of at least 3mm in all poles and servicing the boiler and system controls only.

page 15

7.6 Condensate Drain

FAILURE TO INSTALL THE CONDENSATE DISCHARGE PIPEWORK CORRECTLY WILL AFFECT THE RELIABLE OPERATION OF THE BOILER

The condensate discharge pipe MUST NOT RISE at any point along its length. There MUST be a fall of AT LEAST 2.5° (50mm per metre) along the entire run.

- 1. The condensate outlet terminates in a 1" BSP nut and seal for the connection of 21.5mm (3/4in) plastic overflow pipe which should generally discharge internally into the household drainage system. If this is not possible, discharge into an outside drain is acceptable.
- Ensure the discharge of condensate complies with any national or local regulations in force.
 BS 6798:2000 & Part H1 of the Building Regulations give further guidance.
- 3. The discharge pipe should be run in a proprietary drain pipe material e.g. PVC, PVC-U, ABS, PVC-C or PP.
- 4. Metal pipework is NOT suitable for use in condensate discharge systems.
- 5. The pipe should be a minimum of 21.5mm diameter and must be supported using suitably spaced clips to prevent sagging.
- 6. It is advisable to keep the condensate pipe internal.
- 7. External runs greater than 3 metres or runs in cold areas should use 32mm waste pipe.
- 8. If the boiler is fitted in an unheated location the entire condensate discharge pipe should be treated as an external run.
- 9. In all cases discharge pipe must be installed to aid disposal of the condensate. To reduce the risk of condensate being trapped, as few bends and fittings as possible should be used.
- 10. When discharging condensate into a soil stack or waste pipe the effects of existing plumbing must be considered. If soil pipes or waste pipes are subjected to internal pressure fluctuations when WC's are flushed or sinks emptied then back-pressure may force water out of the boiler trap and cause appliance lockout.

Examples are shown of the following methods of termination:-

- i) to an internal soil & vent pipe
- ii) via an internal discharge branch (e.g. sink waste)
- iii) to a drain or gully
- iv) to a purpose made soakaway

page 16

NOTE: Due to the nature of the boiler a plume of water vapour will be discharged from the flue. This should be taken into account when siting the flue terminal.

- 1. The following guidelines indicate the general requirements for siting balanced flue terminals. For GB recommendations are given in BS 5440 Pt 1. For IE recommendations are given in the current edition of I.S. 813 "Domestic Gas Installations".
- 2. If the terminal discharges onto a pathway or passageway, check that combustion products will not cause a nuisance and that the terminal will not obstruct the passageway.
- 3. If a terminal is less than 2 metres above a balcony, above ground or above a flat roof to which people have access, then a suitable terminal guard must be provided.

IMPORTANT:

- Only **ONE** 25mm clearance is allowed per installation.
- Under car ports we recommend the use of the plume displacement kit.
- The terminal position must ensure the safe and nuisance free dispersal of combustion products.

Terminal Position with Minimum Distance (<u>Fig.</u> <u>11</u>)		
A ^a	Directly below an opening, air brick, opening windows, etc.	300
B ^a	Above an opening, air brick, opening window etc.	300
C ^a	Horizontally to an opening, air brick, opening window etc.	300
D	Below gutters, soil pipes or drain pipes.	25
E	Below eaves.	25
F	Below balconies or car port roof.	25
G	From a vertical drain pipe or soil pipe.	25
Н	From an internal or external corner.	25
I	Above ground, roof or balcony level.	300
J	From a surface or boundary line facing a terminal.	600
K	From a terminal facing a terminal (Horizontal flue). From a terminal facing a terminal (Vertical flue)	1200 600
L	From an opening in carport (e.g. door, window) into the dwelling.	1200
М	Vertically from a terminal on the same wall.	1500
N	Horizontally from a terminal on the same wall.	300
R	From adjacent wall to flue (vertical only).	300
S	From an adjacent opening window (vertical only).	1000
Т	Adjacent to windows or openings on pitched and flat roofs	600
U	Below windows or openings on pitched roofs	2000

^a In addition, the terminal should be no nearer than 150 mm to an opening in the building fabric formed for the purpose of accommodating a built-in element such as a window frame. See BS 5440 Pt. 1.

NOTE: The distance from a fanned draught appliance terminal installed parallel to a boundary may not be less than 300mm in accordance with the diagram below

Fig. 12

IMPORTANT: If fitting a Plume Displacement Flue Kit, the air inlet must be a minimum of 100mm from any opening windows or doors (see Section 9.0).

Fig. 12a

8.0 Flue Options

8.1 Horizontal Flue Systems

- 1. The standard flue is suitable only for horizontal termination applications.
- 2. All fittings should be fully engaged. The approximate engagement is 40mm. Apply soap solution to the seal on each fitting to aid assembly.
- 3. Maximum permissible equivalent flue lengths are:-

Horizontal Concentric 4 metres

4. Any additional "in line" bends in the flue system must be taken into consideration.

Their equivalent lengths are:- Concentric Pipes:

135° bend 0.5 metres 93° bend 1.0 metres

The elbow supplied with the standard horizontal telescopic flue kit is not included in any equivalent length calculations

NOTE: Flue length is measured from point X to Y as shown.

IMPORTANT: All flue systems must be securely supported at least once every metre. Suitable pipe supports are available as accessories.

Plume Displacement Kit 60 /100 Ø

1M Extensions, 45° & 93° bends are also available - see Section 9.0

NOTE: Horizontal flue pipes should always be installed with a 1.5° fall from the terminal to allow condensate to run back to the boiler.

page 18

8.2 Vertical Flue Systems

1. Maximum permissible equivalent flue lengths are:-

Vertical Concentric 4m

2. Any additional "in line" bends in the flue system must be taken into consideration. Their equivalent lengths are:-Concentric Pipes:

45° bend 0.5 metres 93° bend 1.0 metres

The elbow supplied with the standard horizontal flue is not included in any equivalent length calculations

NOTE: Flue length is measured from point X to Y as shown.

IMPORTANT: All flue systems must be securely supported at least once every metre. Suitable pipe supports are available as accessories.

Total Equivalent Length = A+B+C+1x90°Bend

All vertical and angled runs must be included, measured from the boiler adaptor (point X) to the joint with the flue terminal (point Y). One 91.5° bend or two 135° bends can be included without reduction of the flue length.

If further elbows are required the flue length must be reduced by the following amounts:-

1 metre for each 91.5° bend 0.5 metre for each 135° bend

page 19

8.3 Flue Accessories

Key	Accessory	Size	Code No	
	FLUE GROUP A Concentric Flue System 100mm diameter			
A3	Telescopic Internal Flue Kit	315- 500mm	5119654	
A2	Telescopic Flue (incl elbow)		5118069	
А	Horizontal flue Terminal (incl elbow)		5118489	
В	Flue extension	1000mm	5111074	
С	Flue Bend	93°	5111075	
D	Flue Bend (pair)	135°	5111085	
U	Pipe support (painted)	100mm	5111080	
R	Vertical flue adaptor (use with 5111078)		5111070	
Р	Wall Liner		5111067	
S	Flue Terminal Deflector		5111068	
FLUE GROUP A Vertical Flue Kits				
К	Vertical flue terminal (use with 5111070)		5111078	
L	Pitched Roof Flashing	25°/50°	5122151	
М	Roof cover plate		246143	
N	Flat roof flashing		246144	

8.6 For Roof Terminals

- 1. In the case of a pitched roof 25 50 degrees, position the lead tile to replace/flash over existing roof tiling. Make an aperture in the roof suitable for the lower tube of the roof terminal and ensure the integrity of the roof cover is maintained. The adjustable plastic collar can either be positioned on the lead tile or the lower tube of the roof terminal prior to the final positioning of the vertical flue through the tile. Check the collar is correctly located to suit required roof pitch (either 25° to 38° or 37° to 50°). From inside the roof adjust the flue to a vertical position and secure to the roof structure with the clamp supplied.
- 2. For flat roof installations the aluminium flashing must be incorporated into the roof covering and the appropriate aperture made in the roof decking. The vertical flue is lowered onto the flashing making sure the collar of the flue locates securely with the flashing. (A mastic seal may be necessary). From inside the roof, adjust the flue to a vertical position and secure to the roof structure with the clamp supplied.

8.7 Flue Dimensions

1. The standard horizontal flue kit allows for flue lengths between 100mm and 685mm from elbow to terminal (Fig. 13).

The maximum permissible equivalent flue length is: 4 metres

NOTE: Each additional 45° of flue bend will account for an equivalent flue length of 0.5m. eg. 45° = 0.5m, 90° = 2 x 45° = 1m etc.

8.8 Flue Trim

1. The rubber flue trim supplied may be fitted to either the outside wall or on the inner wall of installation.

Fig. 13

8.9 Terminal Guard (Fig. 14)

- 1. When codes of practice dictate the use of terminal guards, they can be obtained from most Plumbers' and Builders' Merchants.
- 2. There must be a clearance of at least 50mm between any part of the terminal and the guard.
- 3. When ordering a terminal guard, quote the appliance name and model number.
- 4. The flue terminal guard should be positioned centrally over the terminal and fixed as illustrated.

Fig. 14

8.10 Flue Deflector (Fig. 13a)

- 1. If required a flue deflector is available from your Potterton stockist.
- 2. Push the flue deflector over the terminal end and rotate to the optimum angle for deflecting plume. Secure the deflector to the terminal with screws provided.

Fig. 13a

page 21

9.0 Plume Displacement

9.1 Plume Displacement Kit (Fig. 14b)

Kit No 5118638 Content of kit

1 0.9m 60/100 Concentric Flue

1 1m 60 Dia Exhaust Flue Pipe

- 1 Adaptor
- 2 60 Dia Support Brackets
- 1 93° Elbow/Plume Outlet Assembly
- 1 Flexible Flue Trim
- 3 "O" Rings
- 1 'Jubilee Clip
- 1 Boiler Elbow

- 1. This kit is recommended for installations where the condensate plume emitted from the flue may cause a nuisance or affect the surroundings.
- 2. The terminal must be positioned outside the building with the air inlet facing downward and outlet connection upwards.
- 3. The plume outlet must always be at least 45° to the wall, with the 'peak' uppermost to prevent rain entry (<u>Figs. 15</u> & <u>16</u>), and be at least 2 metres above ground level. It must be secured as shown in <u>Fig. 12a</u>. The plume outlet must also be at least 500mm from the air inlet in any direction (<u>Fig. 16</u>).

NOTE: The outlet must be positioned so that any condensate plume is directed away from adjacent surfaces. There must be a constant fall along the entire length of the flue system from the outlet back to the boiler.

- 4. It is possible to reduce or increase (with the addition of extensions) the length of either or both the 60/100 concentric and 60Ø exhaust.
- 5. Standard concentric flue extension kits may be added between the boiler elbow and the terminal assembly.
- 6. The minimum length of the concentric flue is 100mm when measured from the edge of the flue elbow.

IMPORTANT: The maximum equivalent length of concentric flue is:- **2.5 metres**

Additional bends may be fitted in the concentric flue, but the equivalent length must be reduced by 1 metre (93° bend) or 0.5 metres (45° bend).

7. 60Ø 1 metre extensions (including support bracket), and additional 93° & 45° elbows are available. Any additional 93° & 45° elbows must be accounted for when calculating flue lengths.

NOTE: Permitted positions of the plume outlet relative to doors, windows etc. are the same as for conventional concentric flues as detailed in the main Installation & Servicing Instructions and BS5440 Pt. 1. It is **NOT** necessary to fit a terminal guard over the air inlet or the plume outlet.

page 22

9.2 Determining Permissible Lengths

In the graph the solid line diagonal represents the relationship between the concentric flue assembly (and any extensions) and the 60Ø exhaust (and any extensions or additional bends).

Example 1 - Not Permissible

If, for instance, a concentric length of 2 metres was required and the 60Ø exhaust needed to be 1.5 metres the graph shows that this combination would **NOT** be permissible as the intersection point would be above the solid diagonal line.

Example 1 Flue Lengths - Not Permissible

Example 2 - Flue Lengths OK

Where both lengths have been determined they can be applied to the graph to check that the installation is permissible. For example, if it was known that 1 metre of concentric flue and 1.5 metres of 60Ø exhaust were required, the values could be applied to the graph as shown in Example 2. As the point of intersection of the dotted lines is below the solid diagonal line, the combination of lengths is shown to be acceptable.

Example 2 Flue Lengths - OK

Example 3 - Flue Lengths OK

In the example shown, assume that the concentric part of the flue needs to be 1 metres long. Find the position of '1' on the horizontal axis of the graph and then project upwards to the solid diagonal line. This is represented by the vertical thick dotted line. Where this dotted line intersects with the solid diagonal line on the graph, project across to the vertical axis. As can be seen this corresponds with 2 metres. Therefore, the total equivalent length of the 60Ø exhaust can be up to 2 metres. Any bend equivalencies must be accounted for i.e. 93° bends are equal to 1 metre, each 45° bend to 0.5 metres.

Example 3 Flue Lengths - OK

In Fig. 18 opposite an additional 93° bend has been included in the 60Ø exhaust. with 2 x 1metre extensions which have been cut to 0.25metres and fitted. The waste is discarded.

To calculate total length:-

2 x 0.25 metre Lengths = 0.5 metres 1 x 93° Elbow = 1 metre

Total 60Ø Exhaust = 1.5 metres

After consulting the table in Example 3 it can be determined that the concentric flue could be up to approximately 0.5 metres long.

Fig. 17 & Fig. 18

Additional Accessories	
A - 93° Elbow B - 45° Elbow (Pair) C - 1 metre 60ØOslash; Extension	5117381 5117382 5117380

page 23

9.3 General Fitting Notes

- 1. Cut a hole in the external wall which the concentric flue assembly will pass through. The hole should allow the flue to fall back to the boiler at an angle of at least 1.5° .
- 2. When completed the terminal must be at least 2 metres above ground level (Fig. 19).

Fig. 19

- 3. Measure and cut to size the concentric assembly and any extensions that are being used.
- 4. Insert the concentric assembly through the hole from outside the building.
- 5. If required, the flexible flue trim should be fitted prior to this as it cannot be fitted after. Use the large 'Jubilee' clip to secure the trim to the flue (See Fig. 20, trim shown dotted), with the screw part of the clip at the bottom.

Fig. 20

- 6. Connect any extensions or elbows that are being used to the concentric assembly. Engage the extension, elbow or concentric assembly in the boiler flue elbow. Fit the boiler flue elbow to the boiler adaptor.
- 7. Ensure that the concentric assembly and any extensions fall back to the boiler at an angle of at least 1.5° and that the external air inlet is to the bottom.
- 8. Use suitable brackets to support the concentric assembly and any extensions, and make good inside and outside.
- 9. The 60ØOslash; exhaust can now be fitted. Slide the adaptor over the plain end of the 60ØOslash; exhaust (Fig. 22) and engage the exhaust in the terminal. Slide the adaptor down over the spigot. Mark and drill the adaptor, using a 2mm bit, as shown in Fig. 21. Secure the adaptor to the spigot using one of the screws supplied.

Fig. 21

Fig. 22

- 10. If it is necessary to shorten the 60ØOslash; exhaust or any of the extensions, the excess material must be cut from the plain end of the pipe.
- 11. Determine the position of the 60ØOslash; exhaust and mark on the wall a suitable position for the support bracket. If extensions are being used, a support bracket is supplied in each kit.
- 12. Drill the wall, and fit the bracket(s) using the plug and screw provided.
- 13. Mark and drill the 60ØOslash; exhaust, using a 2mm bit, as shown in Fig. 23. Complete the installation of the 60ØOslash; exhaust, securing in the brackets.

Fig. 23

Fig. 24

14. Fit the 93° elbow/plume outlet and secure with the two remaining screws supplied. Ensure the plume outlet is at least 45° to the wall and that the 'peak' is uppermost (Fig. 24).

page 24

- 15. For aesthetic purposes it is permissible to route the 60ØOslash; exhaust in an enclosed box, but the air inlet and plume outlet MUST remain in free air.
- 16. It is also possible to separate the plume outlet from the 93° elbow to allow the flue to be installed as shown in Fig. 25.

Fig. 25

17. To do this, first slacken the two screws retaining the plume outlet to the elbow, and remove the outlet (<u>Fig. 26</u>). The elbow can now be used to connect the vertical to horizontal 60ØOslash; exhaust (<u>Fig. 25</u>). Retighten the screws in the elbow.

- 18. The outlet can now be fitted into the female end of an 60ØOslash; extension piece. It must be secured using two of the screws supplied in the bag with the 'Jubilee' clip.
- 19. Mark the female end of the extension at 30mm as shown in two positions, directly opposite each other (Fig. 27).

Fig. 27

- 20. Using a suitable bit (e.g. 2mm), drill through the extension and outlet. Secure using two of the screws supplied.
- 21. The remaining screw must be used to secure the adaptor to the concentric terminal.
- 22. When the plume outlet is positioned under a balcony or other projection (Fig. 28) it must protrude at least 200mm (it is not necessary to extend it further than this).

Fig. 28

- 23. When under balconies or projections it is permissible to rotate the concentric flue length up to 70° , clockwise or anti-clockwise (Fig. 29), if there is insufficient space to connect vertically.
- 24. This will allow the connection of the exhaust to the outlet spigot.
- 25. All other minimum & maximum dimensions must be adhered to, and the air inlet positioned such that it will not be subject to rain entry.

Fig. 29

page 25

10.0 Installation

10.1 Initial Preparation

The gas supply, gas type and pressure must be checked for suitability before connection (see Section 7.4).

- 1. After considering the site requirements (<u>see Section 7.0</u>) position the fixing template on the wall ensuring it is level both horizontally and vertically.
- 2. Mark the position of the two most suitable fixing slots for the wall plate and boiler lower fixing holes. It is preferable to use the horizontal fixing slots.
- 3. Mark the position of the centre of the flue hole (rear exit). For side flue exit, mark as shown (Fig. 30).

Fig. 30

For Side Flue Exit

- 4. Note the shaded area on the template. Pipework may be routed upwards behind the boiler, providing it does not conflict with the shaded area.
- 5. If required, mark the position of the gas and water pipes. Remove the template.
- 6. Cut the hole for the flue (minimum diameter 116mm).
- 7. Drill the wall as previously marked to accept the wall plugs supplied. Secure the wall plate using the fixing screws.
- 8. Using a spirit level ensure that the plate is level before finally tightening the screws.
- 9. Connect the gas and water pipes to the valves on the wall plate using the copper tails supplied. Ensure that the sealing washers are fitted between the connections.

10.2 Flushing

- 1. Connect a tube to the central heating flow or return pipe (Fig. 31).
- 2. Flush thoroughly (see System Details, Section 6.2).

Fig. 31

Central Heating Return

- 10.3 Preparing The Boiler
- 1. Remove all packaging.
- 2. Stand the boiler on its base by using the rear lower edge as a pivot.

NOTE: A small amount of water may drain from the boiler in the

10.4 Fitting The Boiler

1. Remove the sealing caps from the boiler connections.

NOTE: A small amount of water may drain from the boiler once the caps are removed.

2. Lift the boiler as indicated by the shaded areas. The boiler should be lifted by TWO PEOPLE. Engage the slots at the top rear of the boiler on the wall plate (Fig. 32) (see Safe Manual Handling).

Fig. 32

- 3. Ensure that the boiler is level and sits against the wall.
- 4. Remove the elbows, valves and sealing washers from the packaging. The 3/4 in valve with internal filter must be fitted to the central heating return.
- 5. Using the sealing washers provided connect the valves to the heating flow and return, and the cold water mains inlet.
- 6. Connect the elbows to the gas service cock and hot water outlet pipe, and then connect the elbows to the boiler. Connect the elbows with flared ends to the valves.
- 7. Ensure that the sealing washers are used on all connections. The rubber washers must be used on the gas connections.
- 8. The gas and water supplies, central heating flow and return and domestic hot water can now be connected.
- 9. Tighten all the connections and fit the filling loop (if using the accessory).

Fig. 32a

10.5 Fitting the Safety Pressure Relief Discharge Pipe (Fig. 33)

- 1. Remove the discharge pipe from the kit.
- 2. Determine the routing of the discharge pipe in the vicinity of the boiler. Make up as much of the pipework as is practical, including the discharge pipe supplied.
- 3. The pipework must be at least 15mm diameter and run continuously downwards to a discharge point outside the building. See section 6.7 for further details.
- 4. Utilising one of the sealing washers, connect the discharge pipe to the adaptor and carefully tighten the nut.
- 5. Complete the discharge pipework and route it to the outside discharge point.

Fig. 33

10.6 Condensate Drain (see section 7.6)

1. Connect the condensate drain using the 1" BSP nut and seal supplied.

Ensure the discharge of condensate complies with any national or local regulations in force (see British Gas "Guidance Notes for the Installation of Domestic Gas Condensing Boilers".

2. The condensate outlet terminates in a 1" BSP nut and seal for the connection of 21.5mm (3/4in) plastic overflow pipe which should generally discharge internally into the household drainage system. If this is not possible, discharge into an outside drain is acceptable.

10.7 Fitting The Flue

HORIZONTAL FLUE

1. The standard flue is suitable for lengths between 100mm minimum and 685mm maximum, as measured from the edge of the flue elbow outlet to the joint between the terminal and air duct (Fig. 34).

Fig. 34

2. Locate the flue elbow on the adaptor at the top of the boiler. Set the elbow to the required orientation (Fig. 35).

Fig. 35

NOTE: The flue elbow is angled at 91.5 degrees to ensure a fall back to the boiler.

- 3. Measure the distance from the outside wall face to the elbow. This dimension will be known as 'X' (Fig. 36).
- 4. To dimension 'X' add 50mm. This dimension to be known as 'Y'.

IMPORTANT: Check all dimensions before cutting.

Fig. 36

5. Mark dimension 'Y' on the flue as shown (Fig. 37). Carefully cut the waste material from the flue, ensuring that the ducts are square and free from burrs.

Fig. 37

- 6. The inner flue duct support bracket may be in the waste portion of the flue. In this case retrieve the bracket before discarding the waste.
- 7. Take the inner flue support bracket (if not already fitted) and engage it over the flue duct. This will centralise the flue and air ducts, and ease assembly (Fig. 38).

Fig. 38

- 8. Insert the flue through the hole in the wall. Fit the elbow to the boiler adaptor, ensuring that it is pushed fully in.
- 9. Draw the flue back through the wall and engage it in the elbow. It may be necessary to use soap solution or similar to ease assembly of the elbow adaptor and flue (Fig. 39).

Fig. 39

- 10. Make good between the wall and air duct outside the building.
- 11. Fit the flue trim if required, and if necessary fit a terminal guard (see Section 8.8 & 8.9).

VERTICAL FLUE

1. Only a flue approved with the Potterton Performa 24 Eco HE2 can be used.

page 29

10.8 Making The Electrical Connections

To connect the mains input cable proceed as follows:-

- 1. Slacken the facia securing screws and lift the outercase panel so that its locating tabs are clear of the facia. Remove the panel.
- 2. Completely undo the screws securing the facia panel and hinge it down (Fig. 40).

Fig. 43

- 3. Remove the control box cover securing screws. Disengage the barbs on the control box from the cover. Remove the cover (Fig. 41).
- 4. Slacken the cable clamp on the LH side of the boiler chassis (Fig. 42). Insert the cable through the clamp and route it to the terminal block.
- 5. Slacken the screws in the terminal block, connect the input cable, and tighten the screws.
- 6. If an external control is to be connected it can be done at this point. Run the input cable from the external control through the second cable clamp on the boiler chassis. Refer to the instructions supplied with the control.
- 7. To connect external control(s) remove the link between terminals 1 & 2. The 230V supply at terminal 1 must be connected to the external control. The switched output from the external control must be connected to terminal 2 (Fig. 43).

NOTE: If the room thermostat being used incorporates an anticipator it MUST be wired as shown in Fig. 43

IMPORTANT: The external control MUST be suitable for 230V switching.

- 8. Ensure that both mains input and, where fitted, external control input cables have sufficient slack to allow the control box to drop down. Tighten the cable clamp(s) on the boiler chassis.
- 9. If the optional integral timer is to be used it should be fitted at this point. Refer to the instructions supplied with the timer. **NOTE:** An external frost thermostat cannot be used with the integral timer.

10.9 Preliminary Electrical Checks

- 1. Prior to commissioning the boiler preliminary electrical system checks should be carried out.
- 2. These should be performed using a suitable meter, and include checks for Ground Continuity, Resistance to Ground, Short Circuit and Polarity.

Fig. 44

page oo

11.0 Commissioning the Boiler

11.1 Commissioning the Boiler

- 1. Reference should be made to BS 5449 Section 5 when commissioning the boiler.
- 2. At the time of commissioning complete all relevant sections of the Benchmark Commissioning Checklist at the rear of this publication.
- 3. Open the mains water supply to the boiler.
- 4. Open all hot water taps to purge the DHW system.
- 5. Ensure that the filling loop is connected and open, then open the heating flow and return valves on the boiler.
- 6. Open the cap on the automatic air vent (Fig. 45).
- 7. The system must be flushed in accordance with BS 7593 (see Section 6.2) and the flushing agent manufacturers instructions.
- 8. Pressurise the system to 1.0 bar then close and disconnect the filling loop.
- 9. Turn the gas supply on and purge according to in GB BS 6891 and in IE I.S. 813 "Domestic Gas Installations".
- 10. Test for gas soundness.
- 11. If at any time during commissioning it is required to terminate a particular cycle, e.g. the pump overrun period, turn the selector to the OFF position and then back to either () or () (Fig. 47).

Fig. 47 page 31

11.2 Checking the Burner Pressure

- 1. Turn on the gas and electrical supplies to the boiler and ensure that all external controls are calling for heat.
- 2. Set the temperature controls to maximum and the selector switch to the Off position (Fig. 51).
- 3. Slacken the pressure test point sealing screw on the gas valve and connect a pressure gauge (Fig. 48).
- 4. Undo the screws securing the inner door panel. Lift the panel slightly to disengage it from the studs on top of the case.
- 5. Turn the selector switch fully anticlockwise against the spring pressure to the reset position and hold for 2 seconds to reset the boiler (Fig. 51).
- 6. Turn the selector switch to the Cental Heating and Domestic Hot Water position (\mathbb{M}^{-}). The power On neon (\mathbb{Q}) will illuminate (Fig. 51).
- 7. Turn a hot water tap on to give a flow rate of at least 10l/min.
- 8. The pressure should be :-

NG 10.2mbar Propane 21.8mbar

If not, check that the gas supply pressure is correct (Natural Gas 20mbar, and Propane 37mbar).

9. The pressure can be adjusted if required.

10. To check and set minimum pressure first remove one of the modulator wires.

Adjusting the Pressure (Fig 49)

- 11. Remove the plastic protection cap from the pressure adjustment nuts on the valve.
- 12. The smaller nut (5mm) adjusts minimum pressure and the larger nut (8mm) maximum pressure.
- 13. Using a suitable spanner adjust the relevant nut until the correct pressure is achieved.
- 14. Once the pressure has been set turn the boiler off and disconnect the pressure gauge.
- 15. Tighten the pressure test screw and refit the modulator to the valve. Reassemble in reverse order.

Fig. 51 page 32

12.0 Completion

12.1 Completion

- 1. Refit the case front panel and tighten the securing screws (Fig. 52).
- 2. Instruct the user in the operation of the boiler and system, explaining the operational sequence.

- 3. Carefully read and complete all sections of the <u>Benchmark Commissioning Checklist</u> at the rear of this publication that are relevant to the appliance and installation. These details will be required in the event of any warranty work. The publication must be handed to the user for safe keeping and each subsequent regular service visit recorded.
- 4. For IE, it is necessary to complete a "Declaration of Conformity" to indicate compliance with I.S. 813. An example of this is given in I.S. 813 "Domestic Gas Installations". This is in addition to the Benchmark Commissioning Checklist.
- 5. Hand over the Users Operating, Installation and Servicing Instructions, giving advice on the necessity of regular servicing.

Fig. 52

Facia Panel

page 33

13.0 Servicing the Boiler

13.1 Annual Servicing

- 1. For reasons of safety and economy, it is recommended that the boiler is serviced annually. Servicing must be performed by a competent person.
- 2. After servicing, complete the relevant Service Interval Record section of the Benchmark Commissioning Checklist at the rear of this publication.
- 3. Ensure that the boiler is cool.
- 4. Ensure that both the gas and electrical supplies to the boiler are isolated.
- 5. Slacken the screws securing the facia panel. Lift the outercase panel so that its securing tabs are clear of the facia. Remove the panel (Fig. 53).

Fig. 53

- 6. Remove the screws securing the inner door panel. Lift the panel slightly to disengage it from the studs on top of the case (<u>Fig. 54</u>).
- 7. Note the positions of the three wires on the fan motor and remove them. Remove the sensing tube from the fan spigot (Fig. 55).
- 8. Slacken the screws on the fan spigot outlet pipe clamp. Ease the clamp to the left over the pipe.
- 9. Remove the four screws securing the combustion box door and remove the door (Fig. 54).

- 11. Ease the front edge of the left hand air baffle upwards, disengaging the spring clip. Disengage the tab on the baffle from the slot in the fan hood (Fig. 56).
- 12. Undo the screws securing the fan and hood to the appliance back panel. Draw the assembly forwards (Fig. 57).
- 13. Undo the screws securing the burner to the injector manifold. Draw the burner out of the combustion box, pulling the electrode grommets from the slots in the combustion box lower panel (Fig. 58).
- 14. Disconnect the electrode leads and grommets from the electrodes. Completely remove the burner (Fig. 58).
- 15. Brush any deposits from the injectors. Do not use a pin or wire to clean them.
- 16. Brush the burner blades and venturis and clean the combustion box.
- 17. Ensure that the heat exchanger fins are clear of any obstruction.

NOTE: If necessary the secondary heat exchanger may be dismantled - see section 14.24.

- 18. If the flow of domestic hot water is diminished, it may be necessary to clean the filters.
- 19. Initially check the cold water inlet tap filter.
- 20. Turn the tap off and undo the blanking cap (Fig. 59).
- 21. Extract the filter and rinse thoroughly in clean water. Reassemble and check the flow. If required clean the manifold filter as described below.
- 22. Undo the filter cartridge from the inlet/return manifold.
- 23. Dismantle the cartridge and carefully remove the flow regulator and filter gauze. Rinse them thoroughly in clean water and reassemble in reverse order.
- 24. Check that the pressure vessel charge is 0.5bar and reassemble in reverse order of dismantling and recommission.
- 25. Turn the selector switch fully anticlockwise against the spring pressure to the reset position and hold for 2 seconds to reset the boiler
- 26. Complete the relevant Service Interval Record section of the Benchmark Commissioning Checklist at the rear of this publication and then hand it back to the user.

page 35

14.0 Changing Components

IMPORTANT: When changing components ensure that both the gas and electrical supplies to the boiler are isolated before any work is started. When the new component has been fitted turn the selector switch fully anticlockwise against the spring pressure to the 'Reset' position and hold for 2 seconds to reset the boiler before recommissioning.

See Section 13.1 "Annual Servicing" for removal of case panel, door etc.

14.1 Fan (<u>Figs. 62</u> & <u>63</u>)

- 1. Note the positions of the sensing tube on the outlet elbow and three wires on the fan motor and remove them.
- 2. Slacken the screw on the fan spigot outlet pipe clamp. Ease the clamp to the left over the pipe.
- 3. Remove the four screws securing the combustion box door and remove the door.
- 4. Ease the front edge of the left hand baffle upwards, disengaging the spring clip. Disengage the tab on the baffle from the slot in the fan hood.

- 5. Undo the screws securing the fan hood to the appliance back panel, and draw the fan and hood assembly forwards.
- 6. Remove the screws and spring washers securing the fan to the hood, and the screw securing the outlet pipe.
- 7. Transfer the outlet pipe and clamp to the new fan.
- 8. Fit the new fan to the hood using the screws and spring washers previously removed.
- 9. Reassemble in reverse order of dismantling.

14.2 Pressure Switch (Fig. 61)

- 1. Remove the fan and hood assembly as described in section 14.1.
- 2. Note the positions of the two sensing tubes and wires and remove them.
- 3. Remove the screw holding the pressure switch bracket on the combustion box top panel.
- 4. Unclip the switch from the bracket. Transfer the bracket to the new switch.
- 5. Fit the new pressure switch and reassemble all components in reverse order of dismantling.

Fig. 62

page 36

14.3 Heat Exchanger (Fig. 64)

1. Remove the fan as described in section 14.1.

- 2. Drain the primary circuit. Prise the three pipe connecting clips off the joints in the flow and return pipes. Remove the heat exchanger return pipe.
- 3. Lift the heat exchanger to disconnect the flow pipe joint. Withdraw it from the appliance, taking care not to damage the rear insulation piece.
- 4. Fit the new heat exchanger.
- 5. Reassemble in reverse order of dismantling, and repressurise the system.

Fig. 64

14.4 Burner (Fig. 65)

- 1. Remove the four screws securing the combustion box door and remove the door.
- 2. Undo the screws securing the burner to the injector manifold. Draw the burner out of the combustion box, pulling the electrode grommets from the slots in the combustion box lower panel.
- 3. Disconnect the electrode leads and grommets from the electrodes. Completely remove the burner.
- 4. Undo the screws securing the electrodes to the burner. Examine the condition of the electrodes, replacing if necessary. Fit the electrodes to the new burner.
- 5. Engage the burner location brackets over the studs on the injector manifold and reassemble in reverse order.

Fig. 65

page 37

14.5 Injectors (Fig. 66)

- 1. Remove the burner as described in <u>Section 14.4</u>.
- 2. Undo the screws securing the injector manifold to the inlet elbow and remove the manifold.
- 3. Unscrew and replace injectors as required and examine the sealing gasket, replacing as necessary. Reassemble in reverse order.

14.6 Electrodes (<u>Fig. 66</u>)

- 1. Remove the four screws securing the combustion box door and remove the door.
- 2. Undo the screws securing the burner to the injector manifold. Draw the burner out of the combustion box, pulling the electrode grommets from the slots in the combustion box lower panel.
- 3. Disconnect the lead and grommet from the electrode being replaced. Undo the securing screw and withdraw the electrode to the burner.
- 4. Reassemble in reverse order.

14.7 Insulation (Fig. 67)

- 1. Remove the four screws securing the combustion box door and remove the door.
- 2. Slide the side insulation pieces carefully out of their carriers.
- 3. To replace the rear insulation piece it is necessary to remove the heat exchanger as described in <u>Section 14.3</u> and slide out the side pieces.
- 4. The combustion box door insulation piece can be replaced by carefully bending up the two retaining tabs.
- 5. Replace all insulation pieces and reassemble in reverse order.

Fig. 67 page 38

14.8 Gas Valve (Fig. 68)

1. Undo the nut on the gas feed pipe under the boiler.

- 2. Completely undo the securing screws and hinge the facia panel down.
- 3. Disconnect the wires from the valve modulator and the earth and ignition leads from the spark generator. Disconnect the pressure sensing pipe from the valve. Undo the screw securing the electrical plug/spark generator to the valve and disconnect the plug.
- 4. Pull the earth wire off the spade terminal on the valve.
- 5. Remove the screws securing the inlet pipe flange to the boiler bottom panel and those securing the outlet manifold to the burner manifold.
- 6. Remove the valve from the boiler.
- 7. Note the orientation of the inlet pipe and outlet manifold. Undo the securing screws and remove the pipe and manifold.
- 8. Examine the 'O' ring seals for damage, replacing as necessary.
- 9. Fit the inlet pipe and outlet manifold to the new valve, ensuring that the 'O' ring seals are in place.
- 10. Reassemble in reverse order and check the burner pressure (Section 11.2).

14.9 Central Heating Temperature Sensor (Fig. 69)

- 1. Ease the retaining tab on the sensor away and disconnect the electrical plug.
- 2. Unscrew the sensor from it's pocket and reassemble in reverse order. The plug will only fit one way.

14.10 Safety Thermostat (Fig. 69a)

- 1. Ease the front edge of the left hand air baffle upwards, disengaging the spring clip. Disengage the tab on the baffle from the slot in the fan hood.
- 2. Pull the electrical connections off the thermostat.
- 3. Ease the thermostat out of the integral retaining clip.
- 4. Reassemble in reverse order, ensuring that the thermostat is fully located in the clip. The thermostat is not polarised either wire can fit either terminal on the thermostat.

14.11 DHW Temperature Sensor (Fig. 70)

- 1. Turn off the mains water supply and draw off the residual domestic hot water.
- 2. Ease aside the retaining tab on the sensor and disconnect the electrical plug.
- 3. Remove the retaining clip and pull the sensor out of the pocket.
- 4. Reassemble in reverse order, ensuring the sensor is fully inserted. The plug will only fit one way.

page 39

14.12 Pump - Head Only (Fig. 71)

1. Disconnect the electrical supply plug from the pump.

- 2. Drain the boiler primary circuit and remove the socket head screws securing the pump head to the body and draw the head away.
- 3. Reassemble in reverse order.

14.13 Pump - Complete (Fig. 72)

- 1. Disconnect the electrical supply plug from the pump.
- 2. Drain the boiler primary circuit and undo the three screws securing the body to the inlet assembly and pump flow pipe. Draw the complete pump forwards.
- 3. Pull off the securing clip and remove the Automatic Air Vent. Transfer them to the new pump body.
- 4. Examine the 'O' ring seals, replacing if necessary and reassemble in reverse order.

14.14 Automatic Air Vent (Fig. 73)

- 1. Drain the boiler primary circuit and remove the pump head as described in 14.12.
- 2. Pull off the securing clip and remove the Automatic Air Vent.
- 3. Fit the new Automatic Air Vent and ensure the cap is pulled up to open the vent. Reassemble in reverse order.

page 40

14.15 Pressure Gauge (Figs. 74 & 75)

1. Drain the boiler primary circuit and remove the clip securing the pressure gauge capillary.

- 2. Undo the screws securing the gauge retaining bracket to the facia.
- 3. Fit the new gauge, ensuring that the capillary is routed to prevent any sharp bends. Reassemble in reverse order.

14.16 Expansion Vessel (Fig. 76)

1. To replace the expansion vessel it is necessary to remove the boiler from the wall.

Note: Alternatively a vessel of equivalent capacity can be fitted on the system return pipe as close as possible to the boiler.

- 2. Drain the system and undo all gas, water and condensate drain connections. Remove the flue elbow.
- 3. Lift the boiler off the wall plate and lay it on it's side on a clean flat surface.
- 4. Undo the nut on the vessel outlet spigot, and remove the locknut and spring washer securing the spigot to the boiler chassis.
- 5. Undo the screws and remove the appliance upper cross member. Slide the expansion vessel out of the retaining clips.
- 6. Reassemble in reverse order. Fully recommission the appliance and system.

14.17 Condensate Trap (Fig. 77)

- 1. Remove the clip securing the condensate hose to the trap spigot.
- 2. Disconnect the two sensing wires from the trap connections.
- 3. Undo the nut securing the condensate drain pipe to the trap. Disconnect the pipe and sealing washer.
- 4. From underneath the boiler remove the screws securing the trap bracket.
- 5. Remove the trap and bracket from the boiler. Undo the locknut securing the trap to the bracket.
- 6. Reassemble in reverse order.

page 41

14.18 Pressure Relief Valve (Fig. 78)

- 1. Drain the primary circuit.
- 2. Disconnect the discharge pipe from the valve. Pull off the clip retaining the valve and withdraw it from the outlet assembly.
- 3. Fit the new valve and 'O' ring seal and reconnect the discharge pipe.

Fig. 78

14.19 P.C.B. (Fig. 80)

- 1. Note the settings of the temperature control knobs. Rotate the knobs fully anticlockwise and carefully pull them off the drive pins.
- 2. Completely undo the screws securing the control box cover and release the cover retaining barbs from their slots. Disengage the rear of the cover from the control box hinge pin (Fig. 79).
- 3. Note the position of all plugs and wires on the P.C.B. and disconnect them.
- 4. Undo the securing screws and remove the P.C.B. Transfer the control knob drive pins to the new P.C.B. and turn them fully anticlockwise.
- 5. Reassemble in reverse order, ensuring that the temperature controllers are reset to their previous positions.

14.20 Selector Switch (Fig. 80)

- 1. Note the setting of the selector switch knob and carefully pull it off the facia.
- 2. Completely undo the screws securing the control box cover and release the cover retaining barbs from their slots. Disengage the rear of the cover from the control box hinge pin (Fig. 79).
- 3. Note the position of the electrical connections and the orientation of the switch. Remove the electrical connections.
- 4. Remove the screws securing the switch to the facia panel.
- 5. Fit the new switch, ensuring that it is correctly positioned and reassemble in reverse order.

page 42

14.21 Plate Heat Exchanger (Fig. 81)

- 1. Drain the boiler primary circuit and remove the gas valve as described in Section 14.8.
- 2. Remove the clip securing the expansion vessel braided hose to the hydraulic assembly.
- 3. Undo the screws securing the plate heat exchanger to the hydraulic assembly.
- 4. Withdraw the heat exchanger upwards and to the left, holding the condensate hose to one side

Seals

- 5. There are four rubber seals between the hydraulic assembly and heat exchanger which may need replacement.
- 6. Ease the seals out of the hydraulic assembly. Replace carefully, ensuring that the seal is inserted parallel and pushed fully in.
- 7. When fitting the new heat exchanger note that the right hand location stud is offset towards the centre more than the left hand one.
- 8. Reassemble in reverse order.

14.22 Water Pressure Microswitch Assembly (Fig. 82)

- 1. Drain the boiler primary circuit.
- 2. Pull the two wires of the microswitch.
- 3. Draw the securing clip forwards to release the assembly. The clip is captive and does not need to be fully removed.
- 4. Reassemble in reverse order.

page 43

14.23 Flow Regulator & Filter (Fig. 83)

- 1. Pull out the securing clip and prise the regulator and filter assembly out of the hydraulic inlet block.
- 2. Twist the body to unlock the bayonet connection and remove the regulator.
- 3. Examine and clean the filter, and reassemble in reverse order.

14.24 DHW Flow Sensor ('Hall Effect' Sensor) (Fig. 84)

- 1. Pull the sensor off the DHW inlet manifold.
- 2. Disconnect the plug from the sensor and connect it to the new component.
- 3. Fit the new sensor, ensuring it is fully engaged over the manifold.

14.25 Diverter Valve Motor (Fig. 85)

- 1. Undo the screw securing the electrical plug to the motor unit. Disconnect the plug.
- 2. Hold the motor unit in place against the spring pressure of the valve and remove the securing clip.
- 3. Remove the motor.
- 4. When fitting the new motor it will be necessary to hold the unit firmly while depressing the valve return spring.

page 44

14.26 Secondary Heat Exchanger (Fig. 87)

- 1. Drain the primary circuit
- 2. Undo the four screws securing the right hand case panel. Remove the panel.

- 3. Prise the connecting clips from the heat exchanger return pipe and the boiler return pipe. Remove the pipes.
- 4. Remove the fan and hood assembly as described in Section 14.1
- 5. Remove the nut securing the elbow to the secondary heat exchanger. Draw the elbow and outlet pipe forwards.
- 6. Remove the secondary heat exchanger from the outer drum by easing it forward.
- 7. Reassemble in reverse order of dismantling.

Fig. 87

14.27 Flue Overheat Thermostat (Fig. 88)

NOTE: The flue overheat thermostat includes a reset button. Check that the thermostat will not reset before replacing.

- 1. Remove the fan and hood assembly as described in Section 14.1
- 2. Pull the two wires off the terminals on the flue overheat thermostat. Unscrew the thermostat from the adaptor in the outlet elbow.
- 3. Reassemble in reverse order of dismantling.

Fig. 88

page 45

15.0 Illustrated Wiring Diagram

- blue b

- red r

- green g

- green / g/y yellow

- white W

page 46

16.0 Fault Finding

Carry out initial fault finding checks

- 1. Check that gas, water and electrical supplies are available at the boiler. Electrical supply = 230V ~ 50 Hz. CH water system pressurised 1.0 to 1.5 bar when the boiler is cold. The preferred minimum gas pressure is 19.5mbar (natural gas), or 36mbar (propane).
- 2. Carry out electrical system checks, i.e. Ground Continuity, Resistance to Ground, Short Circuit and Polarity with a suitable meter.

NOTE: These checks must be repeated after any servicing or fault finding.

3. Ensure all external controls are calling for heat and check all external and internal fuses. Before any servicing or replacement of parts ensure the gas and electrical supplies are isolated.

Refer to Section 15.0 "Illustrated Wiring Diagram" for position of numbered terminals

Central Heating - Follow operational sequence

NOTE: When instructed to turn the selector to the reset position turn the selector switch fully anticlockwise against the spring pressure to 'Reset' position and hold for 2 seconds to reset the boiler.

page 47

Domestic Hot Water - Follow operational sequence

Fault Finding Solutions Sections A to E

page 49

If checks in section I are completed successfully, blockage of the condensate drain or trap may have occurred

If checks in section J are completed successfully, the flue overheat thermostat may have operated. Press the reset button on the flue overheat thermostat. If the boiler does not relight or repeatedly cuts out. Check the operation of the flue system or replace the flue overheat thermostat.

page 51

17.0 Fault Indication Display

- 1. The boiler has three neon indicators. The upper two function as boiler on and fault indicators.
- 2. Depending on the nature of the fault the upper two neons will illuminate, go off or flash.
- 3. There are five possible combinations, each indicating one or more fault conditions. These are described below.

A The flue or flue terminal is blocked or obstructed in some way, or there is an internal fault.

B The circulating pump is faulty or the system pressure has dropped. Check the system pressure. If the pressure is in the normal range a pump fault is indicated.

C A fault on the boiler temperature sensor is indicated.

D The primary system or the boiler has overheated. Allow the boiler to cool. Turn the selector switch fully anti-clockwise against the spring pressure to the 'Reset' position and hold for at least 2 seconds. If the boiler does not relight after resetting it is possible that the flue has overheated.

E The burner has failed to light, or incomplete lighting of the burner has occurred. Turn the selector switch fully anti-clockwise against the spring pressure to the 'Reset' position and hold for at least 2 seconds. If the boiler does not relight after resetting blockage of the condensate drain or trap has occurred.

page 52

18.0 Short Parts List

Short Parts List				
Key No.	G.C. No.	Description	Manufacturers Part No.	
<u>A</u>	H01106	Fan	5112627	
<u>B</u>		Igniter/Spark Generator	5112385	
<u>C</u>	E94426	Gas Valve	5107339	
D	E66 411	Spark or	247384	

		Sensing Electrode	
E	H01103	Injector	5112376
E		Safety Thermostat	720064001
<u>G</u>	H01108	Flue Overheat Thermostat	5112395
H		PCB	720063401
<u>J</u>		Pressure Switch 24	720063601
<u>K</u>	H01072	Burner	5112770
L		Filter Cartridge	720064201
<u>M</u>		Diverter	720064401
N		Pressure Gauge	720061901
<u>o</u>		Hall Sensor	720061801
<u>P</u>	E66 408	Electrode Lead	248037
Q		CH Temp Sensor	720064601
R		DHW Temp Sensor	720064801
<u>s</u>		Air Vent	720062001
<u>s</u> <u>I</u>		Pump	720063001
<u>U</u>		Micro Switch Assembly	720063201

page 53

GAS BOILER SYSTEM COMMISSIONING CHECKLIST

Failure to install and commission this equipment to the manufacturer's instruction				
Customer Name	Telephone Number			
Address				
Boiler Serial Number		1 1		
Commissioned by (print name)	CORGI ID Number			
Company Name	Telephone Number			
Company Address				
To be completed by the customer on receipt of a Building Regulations Compliance C	Commissioning Date			
Building Regulations Notification Number (if applicable)				
CONTROLS Tick the appropriate boxes				
	mmable Load/Weather Optimum Start			
Programmer/Timer	ermostat Compensation Control Control Control Combination Boiler	Ħ		
·	Fitted Not Required	_		
Heating Zone Valves		-		
Hot Water Zone Valves	Fitted Not Required	-		
Thermostatic Radiator Valves	Fitted Not Required	-		
Automatic Bypass to System Boiler Interlock	Fitted Not Required Provided	=		
polier interiods	Provided [
ALL SYSTEMS		\neg		
The system has been flushed and cleaned in accordance with BS7593 and boiler manufac	turer's instructions Yes			
What system cleaner was used?		1		
What inhibitor was used?	Quantity	litre		
CENTRAL HEATING MODE Measure and Record:		_		
Gas Rate	m³/hr OR	ft°/		
Burner Operating Pressure (if applicable)	mbar OR Gas Inlet Pressure	mb		
Central Heating Flow Temperature		್ಲಿ		
Central Heating Return Temperature		∘c		
COMBINATION BOILERS ONLY				
is the installation in a hard water area (above 200ppm)?	Yes No			
If yes, has a water scale reducer been fitted?	Yes No			
What type of scale reducer has been fitted?				
DOMESTIC HOT WATER MODE Measure and Record:				
Gas Rate	m³/hr OR	ft ³ /		
Burner Operating Pressure (at maximum rate)	mbar OR Gas Inlet Pressure (at maximum rate)	mb		
Cold Water Inlet Temperature		್ಲಿ		
Hot water has been checked at all outlets	Yes Temperature	೦ಿ		
Water Flow Rate		l/m		
CONDENSING BOILERS ONLY				
The condensate drain has been installed in accordance with the manufacturer's instruction	s and/or BS5546/BS6798 Yes			
ALL INSTALLATIONS				
If required by the manufacturer, record the following	% OR CO ppm OR CO/CO, Ratio			
The heating and hot water system complies with the appropriate Building Regulations	Yes			
The boiler and associated products have been installed and commissioned in accordance	with the manufacturer's instructions			
The operation of the boiler and system controls have been demonstrated to and understood by the customer Yes				
The manufacturer's literature, including Benchmark Checklist and Service Record, has bee				
Constitution of Colors to Classic				
Commissioning Engineer's Signature Customer's Signature				

SERVICE RECORD

It is recommended that your heating system is serviced regularly and that the appropriate Service Record is completed.

Service Provider

Before completing the appropriate Service Record below, please ensure you have carried out the service as described in the manufacturer's instructions.

Always use the manufacturer's specified spare part when replacing controls.

SERVICE 1 Date	SERVICE 2 Date
Energy Efficiency Checklist completed?	Energy Efficiency Checklist completed?
Engineer Name	Engineer Name
Company Name	Company Name
Telephone Number	Telephone Number
CORGI ID Number	CORGI ID Number
Comments	Comments
Signature	Signature
SERVICE 3 Date	SERVICE 4 Date
Energy Efficiency Checklist completed?	Energy Efficiency Checklist completed?
Engineer Name	Engineer Name
Company Name	Company Name
Telephone Number	Telephone Number
CORGI ID Number	CORGI ID Number
Comments	Comments
Signature	Signature
SERVICE 5 Date	SERVICE 6 Date
Energy Efficiency Checklist completed? Yes No	Energy Efficiency Checklist completed?
Engineer Name	Engineer Name
Company Name	Company Name
Telephone Number	Telephone Number
CORGI ID Number	CORGI ID Number
Comments	Comments
Signature	Signature
SERVICE 7 Date	SERVICE 8 Date
Energy Efficiency Checklist completed?	Energy Efficiency Checklist completed?
Engineer Name	Engineer Name
Company Name	Company Name
Telephone Number	Telephone Number
CORGI ID Number	CORGI ID Number
Comments	Comments
Signature	Signature
SERVICE 9 Date	SERVICE 10 Date
Energy Efficiency Checklist completed? Yes No	Energy Efficiency Checklist completed?
Engineer Name	Engineer Name
Company Name	Company Name
Telephone Number	Telephone Number
CORGI ID Number	CORGI ID Number
Comments	Comments
Signature	Signature
organization .	oignadio

All descriptions and illustrations provided in this leaflet have been carefully prepared but we reserve the right to make changes and improvements in our products which may affect the accuracy of the information contained in this leaflet. All goods are sold subject to our standard Conditions of Sale which are available on request.

POTTERTON

A Trading Division of Baxi Heating UK Ltd (3879156)

A Division of Baxi Group

Brooks House, Coventry Road, Warwick. CV34 4LL After Sales Service 0844 871 1560 Technical Enquiries 0844 871 1555 Website www.potterton.co.uk

926.301.1

720060901 (4/09)

© Baxi Heating UK Ltd 2009

page 56