

Installation and Service Manual

Gas Fired Wall Mounted Condensing Combination Boiler

Duo-tec Combi 24 - 28 - 33 - 40 28 LPG

Natural Gas

Baxi Duo-tec 24 Combi ErP G.C.N° 47 075 96 Baxi Duo-tec 28 Combi ErP G.C.N° 47 075 97 Baxi Duo-tec 33 Combi ErP

G.C.N° 47 075 99

Baxi Duo-tec 40 Combi ErP G.C.N° 47 077 03

Propane

Baxi Duo-tec 28 LPG Combi ErP G.C.N° 47 075 98

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.

® Baxi Heating UK Ltd 2015 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, Brooks House, Coventry Road, Warwick. CV34 4LL

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.

1.0 Introduction

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 I 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 I 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.

This company 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 flowchart opposite gives guidance for installers on the process necessary to ensure compliance with Building Regulations.

ISO 900 I FM 00866

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.

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.

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

The boiler meets the requirements of Statutory Instrument "The Boiler (Efficiency) Regulations 1993 N° 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 0085.

Product/Production certified by: Notified Bodies 0085 & 0086.

For GB/IE only.

Homologations

CE Marking

EC - Declaration of Conformity

Baxi Heating UK Limited being the manufacturer / distributor within the European Economic Area of the following

Baxi Duo-tec 24 - 28 - 33 - 40 Combi ErP Baxi Duo-tec 28 LPG Combi ErP

declare that the above is in conformity with the provisions of the Council Directive

2009/142/EC 92/42/EEC 2004/108/EC 2006/95/EC 2009/125/EC 2010/30/EU

and has been subject to the following conformity procedures laid down in

Annex 2 - Article 3 of 2009/142/EC

under the supervision of the British Standards Institution, a Notified Body authorized by the United Kingdom Competent Authority, and carrying the Notified Body Number 0086.

Type test for purpose of Regulation 5 certified by: Notified Body 0085.

Product/Production certified by: Notified Body 0085 & 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 - refer to the most recent version

In GB the following Codes of Practice apply:

StandardScopeBS 6891Gas Installation.

BS 5546 Installation of hot water supplies for domestic

purposes.

BS EN 12828 Heating systems in buildings.

BS EN 14336 Installation & commissioning of water based

heating systems.

BS 6798 Installation of gas fired hot water boilers. BS 5440 Part I Flues.

BS 5440 Part 2 Ventilation.

BS 7074 Expansion vessels and ancillary equipment for

sealed water systems

BS 7593 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 standards give valuable additional information; BS 5546 Installation of hot water supplies for domestic

purposes.

BS EN 12828 Heating systems in buildings.

BS EN 14336 Installation & commissioning of water based

heating systems.

BS 7074 Expansion vessels and ancillary equipment for

sealed water systems.

BS 7593 Treatment of water in domestic hot water

central heating systems.

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 assess 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!!

CONTENTS

Section	on	Page
1.0	Introduction	7
2.0	General Layout	8
3.0	Appliance Operation	9
4.0	Technical Data	10
5.0	Dimensions and Fixings	11
6.0	System Details	12
7.0	Site Requirements	15
8.0	Flue Options	21
9.0	Installation	23
10.0	Commissioning	28
11.0	Completion	31
12.0	Servicing	32
13.0	Changing Components	34
14.0	Setting the Gas Valve	43
15.0	Electrical	44
16.0	Short Parts List	45
17.0	Fault Finding	46
18.0	LPG Model Supplement	52
19.0	Notes	52
	Benchmark Checklist	58

1.0 Introduction

I.I Description

Case Front Panel

Data Badge

Information Label

Control Box

Fig. I

- I. The Baxi Duo-tec Combi 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 :-

24 models - 24 kW DHW

21 kW CH Pnc (Condensing)

28 models - 28 kW DHW

(inc. LPG) 25.9 kW CH Pnc (Condensing)

33 models - 33 kW DHW

30.3 kW CH Pnc (Condensing)

40 models - 40 kW DHW

34.4 kW CH Pnc (Condensing)

- 3. It is designed for use on Natural Gas (G20). A Propane version (G31) of the 28 model is also available.
- 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 inner door panel. It is visible when the case front panel is removed (Fig. 1).
- 6. The boiler model name and serial number are also shown on the information label on the underside of the facia. This is for user reference.
- 7. The boiler is intended to be installed in residential / domestic environments on a governed meter supply only.
- 8. The boiler must be installed with one of the purpose designed flues such as the standard horizontal telescopic flue kit, part no. 7205987-01.
- 9. All systems must be thoroughly flushed and treated with inhibitor (see section 6.2).

Important: If the boiler is installed at a high point in the system it is strongly recommended that Automatic Air Vent Kit 720004701 is fitted.

I.2 Optional Extras

Integral timers, RF room thermostats etc. are available as optional extras.

1.3 Contents of Pack

The pack contains:-

- Boiler
- Wall Plate (including taps)
- Set of Pipe Connections
- Template & 'Quick Fit' Guide
- Literature Pack
- Filling Loop

2.0 General Layout

2.1 Layout

- I. Expansion Vessel
- 2. Automatic Air Vent
- 3. DHW Plate Heat Exchanger/Automatic Bypass
- 4. Circulation Pump
- 5. Drain Off Point
- 6. Pressure Relief Valve
- 7. Selector Switch
- 8. Central Heating System Pressure Gauge
- 9. PCB

17

·· 21

- 10. Pump PCB
- 11. Control Box
- 12. 3-Way Valve Assembly
- 13. Condensate Trap
- 14. Flame Sensing Electrode
- 15. Spark Electrode
- 16. Primary Heat Exchanger
- 17. Fan Assembly
- 18. On/Off/Reset Selector Switch
- 19. Central Heating Temperature Control
- 20. Hot Water Temperature Control
- 21. Venturi
- 22. Air/Gas Collector
- 23. Combustion Box Cover & Burner
- 24. Igniter
- 25. Burner On Light
- 26. Central Heating Mode Light
- 27. Domestic Hot Water Mode Light
- 28. Display
- 29. Position of Optional Integral Timer

23

15

22

3.0 Appliance Operation

Central Heating Mode (Fig. 2)

- 1. With a demand for heating, the pump circulates water through the primary circuit.
- 2. Once main burner ignites the fan speed 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.
- 4. When the demand is satisfied the burner is extinguished and the pump continues to run for a period of 3 minutes (Pump Overrun).

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 Hall Effect Sensor 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 will require resetting once the selector switch is set to either Position (i) or Position (ii).

3.3 Frost Protection Mode

I. The frost protection mode is integral to the appliance and functions only with the selector switch (see Section 2.1) in the domestic hot water and central heating position. If the system temperature falls below 5° C then the boiler will fire on its minimum setting until a flow temperature of 30° C is reached. Further protection can be incorporated by using a system frost thermostat.

3.4 Pump Protection

1. With the selector switch (see Section 2.1) in either the central heating or central heating and domestic hot water position, the pump will automatically operate for I minute in every 24 hours to prevent sticking.

9

- Key Primary Heat Exchanger
- Burner
- Ignition Electrodes
- Flame Sensing Electrode
- 5 Gas Valve
- 6 Pump
- Automatic Air Vent
- 8 Plate Heat Exchanger/Automatic By-pass
- Flow Sensor with Filter & Regulator
- 10 Pressure Relief Valve
- Boiler Drain Point
- Heating Return 12
- Cold Water Inlet On/Off Valve and Filter 13
- 14 Gas Inlet

- Domestic Hot Water Outlet
- Heating Flow
- 17 Pressure Gauge
- Water Pressure Sensor
- 20 Fan
- 21 Diverter Valve Assembly
- 22 Diverter Valve Motor
- Domestic Hot Water Flow Temperature Sensor 23
- 25 Central Heating Temperature Sensor
- Expansion Vessel

Fig. 3

4.1 Duo-tec 24, 28, 33 & 40 Combi ErP

Appliance Type	C ₁₃	C ₃₃	C ₅₃	
Appliance Categ	ory	CAT I _{2F}	1	
Heat Input CH (Qn Hs (Gro	oss)		
		Max	Min	
24 model	kW	22.7	7.8	
28 model	kW	27.4	10.0	
33 model	kW	32.1	10.8	
40 model	kW	36.4	11.0	
Heat Output Ch	HPn (Non-	Condensin		
'	,	Max	Min	
24 model	kW	20	6.8	
28 model	kW	24	8.7	
33 model	kW	28	9.4	
40 model	kW	32	9.6	
Heat Output Ch	H Pnc (Con	densing)		
		Max	Min	
24 model	kW	21.0	7.4	
28 model	kW	25.9	9.5	
33 model	kW	30.3	10.2	
40 model	kW	34.4	12.1	
Heat Input DHV	V Qnw Hs			
24 model	kW	Max 27.4		
28 model	kW	32.I		
33 model		32.1 37.8		
40 model	kW kW	45.7		
40 model	KVV	43.7		
Heat Output DI	HW	Max		
24 model	kW	24.0		
28 model	kW	28.0		
33 model	kW	33.0		
40 model	kW	40.0		
Max Gas Rate	(Natural ((After 10	Gas - G20)		
24 model	m³/h	2.61		
28 model	m³/h	3.1		
33 model	m³/h	3.6		
40 model	m³/h	4.36		
	111711			
NO _X Class		5		

Product Characteristics Database
(SEDBUK)

SAP 2009 Annual Efficiency

24 & 28 - 88.6% 33 & 40 - 88.5%

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 has been certified by 0085.

NOTE: All data in this section are nominal values and subject to normal production tolerances

nlet Pressure mbar	20	
njector (Natural 7.5mm (24 8	Gas - G20) & 28) 12mm (33	& 40)
lectrical Supply (Appliance n earthed supp	nust be connecte	0V∼ 50H _z ed to an
ower Consump		
24	85w	
28	120w	
33	125w	
40	125w	
ectrical Protect		
	IPX0D (with	
	IPX5D (with	out timer)
cternal Fuse Rat	ting 3A	Λ.
ternal Fuse Rati	ing F2	 L
		vaste pipe
o accept 21.5mr	m (³/4 in) plastic v	
o accept 21.5mr	m (³/₄ in) plastic v Diameter	I 00mm
o accept 21.5mr	m (³/4 in) plastic v	
o accept 21.5mr lue Terminal Dimensions	m (³/₄ in) plastic v Diameter Projection	I 00mm
Condensate Drai To accept 21.5mr Use Terminal Dimensions Connections Gas Supply	m (³/₄ in) plastic v Diameter Projection	100mm 125mm
lue Terminal limensions Connections Gas Supply	Diameter Projection	100mm 125mm copper tails
ue Terminal vimensions connections ias Supply central Heating F	Diameter Projection	100mm 125mm copper tails 22mm
ue Terminal imensions onnections as Supply entral Heating Rentral Heating R	Diameter Projection low - leturn -	100mm 125mm copper tails 22mm 22mm
ue Terminal imensions onnections as Supply entral Heating Fentral Heating Rold Water Main	Diameter Projection low - leturn -	100mm 125mm copper tails 22mm 22mm 22mm 15mm
p accept 21.5mr ue Terminal imensions connections as Supply entral Heating Fentral Heating Rold Water Main HW Flow	Diameter Projection low - leturn - s Inlet	100mm 125mm copper tails 22mm 22mm 22mm 15mm
ue Terminal imensions onnections ias Supply entral Heating Fentral Heating Rold Water Main whw Flow ressure Relief Di	Diameter Projection low - stetum - sthate - scharge -	100mm 125mm copper tails 22mm 22mm 22mm 15mm
ue Terminal imensions onnections as Supply entral Heating Fentral Heating Rold Water Main HW Flow ressure Relief Di	Diameter Projection low - stetum - sthate - scharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm
ue Terminal vimensions connections cas Supply central Heating R cold Water Main OHW Flow ressure Relief Di cutercase Dimer casing Height	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm
lue Terminal Dimensions Connections Gas Supply Central Heating R Cold Water Main DHW Flow Pressure Relief Di Dutercase Dimer Casing Height	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm
o accept 21.5mr lue Terminal Dimensions Connections	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm
Journal Plants of the Control of the	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm - 780mm - 940mm - 450mm
lue Terminal Dimensions Connections Gas Supply Central Heating R Cold Water Main DHW Flow Pressure Relief Di Dutercase Dimer Casing Height Inc Casing Width Casing Depth	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm - 780mm - 940mm - 450mm
ue Terminal vimensions connections is Supply tentral Heating Particular Heating Particular Heating Particular Heating Particular Heating Particular Heating Particular Heating Height Diversal Height Including Width Lasing Width Lasing Depth Ilearances	Diameter Projection low - leturn - s Inlet - sscharge -	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm - 780mm - 940mm - 450mm - 345mm
lue Terminal Dimensions Connections Gas Supply Central Heating R Cold Water Main DHW Flow Pressure Relief Di Dutercase Dimer Casing Height Dverall Height Inc	Diameter Projection low - steturn - steturn - sscharge - nsions Thue Elbow	100mm 125mm 22mm 22mm 22mm 15mm 15mm 15mm - 780mm - 940mm - 345mm

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)

*This is MINIMUM recommended dimension. Greater clearance will aid installation and maintenance.

Weights

	(24 & 28 mod
Packaged Boiler Carton	46.0 kg
Installation Lift Weight	40.2 kg
	(33 model)
Packaged Boiler Carton	47.5 kg
Installation Lift Weight	41.7 kg
	(40 model)
Packaged Boiler Carton	48.0 kg
Installation Lift Weight	42.2 kg

Central Heating Primary Circuit Pressures bar Safety Discharge 3 Max Operating 2.5 Min Operating 0.5 Recommended Operating Range 1-2 DHW Circuit Pressures Max Operating 8 0.15 Min Operating Flow Rates (24)(28)(33)(40)I/min l/min I/min I/min DHW Flow Rate @ 30° C Rise 11.43 13.3 15.7 19.1 DHW Flow Rate @ 35° C Rise 9.8 11.5 13.5 16.4 Min Working DHW Flow Rate 2 2 2 2

IMPORTANT: Where Low Flow Taps or Fittings are intended to be used in the DHW system connected it is strongly recommended that the DHW flow rate DOES NOT fall below 2.51/min. This will ensure reliable operation of the DHW function.

Pump

Available Head See graph below

Expansion Vessel - (For Central Heating only. Integral with appliance)

> bar 0.5

Min Pre-charge Pressure

(24 & 28) (33 & 40)litre Max Capacity of 125 125 CH System

For greater system capacities an additional expansion vessel MUST be fitted.

Primary Water Content

of Boiler (unpressurised) 2.8

Temperatures

C.H. Flow Temp (adjustable)

25°C to 80°C max (± 5°C)

D.H.W. Flow Temp (adjustable)

35°C to 60°C max (± 5°C) dependent upon flow rate

4 2

Technical Parameters

Technical parameters for boiler combination heaters

Baxi Duo-tec Combi ErP			24	28	33	40
Condensing boiler			Yes	Yes	Yes	Yes
Low-temperature boiler(1)			No	No	No	No
B1 boiler			No	No	No	No
Cogeneration space heater			No	No	No	No
Combination heater			Yes	Yes	Yes	Yes
Rated heat output	Prated	kW	20	24	28	32
Useful heat output at rated heat output and high temperature regime ⁽²⁾	P_4	kW	20.0	24.0	28.0	32.0
Useful heat output at 30% of rated heat output and low temperature regime ⁽¹⁾	P ₁	kW	6.6	7.9	9.2	10.6
Seasonal space heating energy efficiency	η_s	%	92	92	92	92
Useful efficiency at rated heat output and high temperature regime ⁽²⁾	η_4	%	87.9	87.9	87.9	87.9
Useful efficiency at 30% of rated heat output and low temperature regime ⁽¹⁾	η_1	%	96.8	96.8	96.7	96.7
Auxiliary electricity consumption						
Full load	elmax	kW	0.034	0.042	0.043	0.049
Part load	elmin	kW	0.016	0.016	0.017	0.018
Standby mode	P_{SB}	kW	0.003	0.003	0.003	0.003
Other items						
Standby heat loss	P _{stby}	kW	0.040	0.040	0.040	0.040
Ignition burner power consumption	P _{ign}	kW	-	-	-	-
Annual energy consumption	Q_{HE}	kWh GJ	17391 63	20870 75	24348 88	27826 100
Sound power level, indoors	L _{WA}	dB	50	53	52	50
Emissions of nitrogen oxides	NO _X	mg/kWh	20	23	20	23
Domestic hot water parameters						
Declared load profile			XL	XL	XL	XL
Daily electricity consumption	Q _{elec}	kWh	0.186	0.188	0.184	0.197
Annual electricity consumption	AEC	kWh	41	41	40	43
Water heating energy efficiency	η_{wh}	%	84	81	83	84
Daily fuel consumption	Q _{fuel}	kWh	23.220	24.307	23.695	23.102
Annual fuel consumption	AFC	GJ	18	18	18	18

⁽¹⁾ Low temperature means for condensing boilers 30°C, for low temperature boilers 37°C and for other heaters 50°C return temperature (at heater inlet).

⁽²⁾ High temperature regime means 60°C return temperature at heater inlet and 80°C feed temperature at heater outlet.

See

The back cover for contact details.

6.0 System Details

6.1 Information

I. The Baxi Duo-tec Combi Condensing Combination Boiler is a 'Water Byelaws Scheme - Approved Product'.

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

I. 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, Sentinel X300 or X400 or Fernox F3. 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. Sentinel X100 and Fernox MB-1 which should be used following the inhibitor manufacturer's instructions.
- Full instructions are supplied with the products, for further information contact Sentinel (0800 389 4670) or Fernox (0870 870 0362)

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 Baxi Customer Support 0344 871 1525.

6.3 Bypass

I. The boiler utilises the primary side of the DHW plate heat exchanger as an automatic integral bypass.

6.4 System Control

- I. 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.

Fig. 4

6.0 System Details

6.5 System Filling and Pressurising

I. 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.

A filling loop & instructions are provided with the boiler

- 2. The filling method adopted must be in accordance with all relevant water supply regulations and use approved equipment.
- 3. 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".

4. 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.

IMPORTANT: If the boiler is installed at a high point in the system it is strongly recommended that Automatic Air Vent Kit 720004701 is fitted.

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)

- I. The pressure relief valve is set at 3 bar, therefore all pipework, fittings, etc. should be suitable for pressures in excess of 3 bar and temperature in excess of 100°C.
- 2. The pressure relief discharge pipe should be not less than I5mm 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).

6.0 System Details

6.8 Domestic Hot Water Circuit (Fig. 7)

- I. 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.

6.9 Showers

I. 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

I. Only water that has NOT been artificially softened must used when filling or re-pressurising the primary system. If the mains cold water to the property is fitted with an artificial softening/treatment device the source use to fill or re-pressurise the system must be upstream of such a device.

Fig. 7

5mm Min 175mm Min (300mm Min if using 80/125mm flueing system) 780mm

BAXI

150mm Min*

Fig. 8

7.0 Site Requirements

7.1 Location

- I. 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).
- *This is the MINIMUM recommended dimension. Greater clearance will aid installation and maintenance.

7.2 Clearances (Figs. 8 & 9)

- I. 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, spanner access 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.

7.0 Site Requirement

7.3 Ventilation of Compartments

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

7.4 Gas Supply

- I. 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, and the demands of any other gas appliances in the property are taken into consideration. Do not use pipes of a smaller diameter than the boiler gas connection (22mm).

7.5 Electrical Supply

- I. 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 $_{\rm Z}$ 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.

7.6 Bath & Shower Rooms

I. If the boiler is fitted in a room containing a bath or shower and **NOT FITTED** with any optional integral timer or thermostat, it can be fitted in zone 2, (Figs. A & B shows zone dimensions for a bathtub. For other examples refer to the Current I.E.E. Wiring Regulations) 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.

Fig. 10

Fig. A In GB Only

Fig. B In GB Only

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) downstream of the trap
- iii) to a drain or gully
- iv) to a purpose made soakaway
- v) pumped into an internal discharge branch (e.g. sink waste) downstream of the trap
- vi) pumped into an external soil & vent pipe
- vii) to a drain or gully with extended external run & trace heating

It is strongly recommended to discharge internally into the household drainage system. If connecting to a rain water drain, that drain MUST discharge into a foul drain.

*It is NOT RECOMMENDED to connect upstream of the sink or other waste water receptacle!

7.0 Site Requirements

7.7

Condensate Drain

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

CAREFUL CONSIDERATION MUST BE GIVEN TO THE POSSIBILITY OF THE PIPEWORK BEING SUBJECT TO FREEZING CONDITIONS AND APPROPRIATE MEASURES TAKEN TO PREVENT BLOCKAGE. CORRECT INSTALLATION IN ACCORDANCE WITH THIS SECTION WILL CONSIDERABLY MINIMISE THE LIKELIHOOD OF BLOCKAGE AND SUBSEQUENT BOILER LOCK-OUT.

A CONDENSATE DISCHARGE PUMP AND PIPE 'TRACE HEATING' ARE AVAILABLE AS ACCESSORIES - see paragraphs 7.7.12 to 7.715 for further details.

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 EXCEPT when employing a suitable condensate pump in basement and cellar or similar applications.

The boiler condensate trap incorporates a seal of 75mm, therefore it is unnecessary to install an air break and trap in the discharge pipework.

- I. The condensate outlet will accept 21.5mm (³/-in) plastic overflow pipe. It is strongly recommended that this discharges internally into the household drainage system. Where this is not possible, discharge into an outside drain is permissible providing every possible precaution is taken to prevent freezing.
- 2. Ensure the discharge of condensate complies with any national or local regulations in force. BS 6798 & Part H1 of the Building Regulations give further detailed 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 of the correct design to prevent sagging.
- 6. It is advisable that the full length of condensate pipe is run internally and preferably be less than 3 metres.
- 7. Internal runs greater than 3 metres or runs in cold areas should use 32mm waste pipe.
- 8. External runs MUST be a MINIMUM of 32mm and fully insulated with material suitable for external use.
- 9. If the boiler is fitted in an unheated location the entire condensate discharge pipe should be treated as an external run and sized and insulated accordingly.
- 10. 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 and any burns on cut pipe removed.

v) pumped into an internal discharge branch (e.g. sink waste) downstream of the trap

7.0 Site Requirements

7.7 Condensate Drain (cont.)

- II. 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.
- 12. A boiler discharge pump is available, 'MULTIFIT' part no. 720648301. This pump will dispose of both condensate & high temperature water from the relief valve. It has a maximum head of 5 metres. Follow the instructions supplied with the pump.
- 13. Condensate Drain Pipe 'Trace Heating' Elements are available in various lengths. 'MULTIFIT' part nos.:-
 - I metre 720644401
 - 2 metre 720664101
 - 3 metre 720664201
 - 5 metre 720664401*
- *Where the drain is between 3 & 5 metres a 5 metre kit can be used and "doubled back" upon itself.
- 14. It is possible to fit the element externally on the condensate drain or internally as detailed in the instructions provided.
- 15. The fitting of a 'Trace Heating' Element is NOT a substitute for correct installation of the condensate drain. ALL requirements in this section must still be adhered to.

vii) to a drain or gully with extended external run & trace heating

Terminal Position with Minimum Dis	tance (Fig. 12) (mm)
A ^I Directly below an opening, air brick,	opening	
windows, etc.	300)
B ¹ Above an opening, air brick, opening	window etc. 300)
C ¹ Horizontally to an opening, air brick,	opening window etc. 300)
D ² Below gutters, soil pipes or drain pip	es. 25 (75)
E ² Below eaves.	25 (200)
F ² Below balconies or car port roof.	25 (200)
G ² From a vertical drain pipe or soil pipe	e. 25 (150)
H ² From an internal or external corner.	25 (300)
I Above ground, roof or balcony level.	. 300)
J From a surface or boundary line facir	ng a terminal. 600)
K From a terminal facing a terminal (Ho	orizontal flue). 1200)
From a terminal facing a terminal (Ve	ertical flue). 600)
L From an opening in carport (e.g. doc	or, window)	
into the dwelling.	1200)
M Vertically from a terminal on the sam	ne wall. 1500)
N Horizontally from a terminal on the s	same wall. 300)
R From adjacent wall to flue (vertical o	nly). 300)
S From an adjacent opening window (vertical only).)
T Adjacent to windows or openings or	n pitched and flat roofs 600)
U Below windows or openings on pitch	ned roofs 2000)

 $^{
m I}$ 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.

² Only **ONE** 25mm clearance is allowed per installation. If one of the dimensions D, E, F, G or H is 25mm then the remainder MUST be as shown in brackets, in accordance with B.S.5440-1.

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

300 min

7.0 Site Requirements

7.8 Flue

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.
- 4. * Reduction to the boundary is possible down to 25mm but the flue deflector kit (part no. 5111068) must be fitted.

IMPORTANT:

- 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.

a flue terminal guard

8.0 Flue Options

8.1 Horizontal Flue Systems

- I. The standard flue is suitable only for horizontal termination applications.
- 2. All fittings should be fully engaged. The approximate engagement is 40mm. Apply the lubricant supplied to the seal on each fitting to aid assembly.
- 3. Maximum permissible equivalent flue lengths are:
 (60/100) (80/125)
 Horizontal Concentric 10 metres 20 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

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

 $\label{eq:NOTE:plue length} \mbox{NOTE: Flue length is measured from point X to Y as shown.}$

IMPORTANT

SUPPORT - All flue systems MUST be securely supported a MINIMUM of once every metre. It is recommended that every straight piece is supported irrespective of length. Additional supports are available as accessories.

VOIDS - Consideration must be given to flue systems in voids and the provision of adequate access for subsequent periodic visual inspection.

6. Read this section in conjunction with the Flue Installation Guide supplied with the boiler.

Flues

Fig. 14a

8.0 Flue Options

8.2 Flue Lengths

The standard horizontal telescopic flue kit allows for lengths between 315mm and 500mm from elbow to terminal without the need for cutting (Fig. 13).

Extensions of 250mm, 500mm & I m are available.

The maximum permissible equivalent flue length is:

10 metres (60/100 system - vertical & horizontal) 20 metres (80/125 system - vertical & horizontal) 15 metres (80/80 twin pipe)

8.3 Flue Trim

I. The flexible flue trims supplied can be fitted on the outer and inner faces of the wall of installation.

8.4 Terminal Guard (Fig. 14)

- I. When codes of practice dictate the use of terminal guards 'Multifit' accessory part no. 720627901 can be used (Note: This is not compatible with Flue Deflector referred to below).
- 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.

8.5 Flue Deflector

1. Push the flue deflector over the terminal end. It may point upwards as shown, or up to 45° either way from vertical. Secure the deflector to the terminal with screws provided.

8.6 Flue Accessories (Fig. 14a)

I. For full details of Flue Accessories (elbows, extensions, clamps etc.) refer to the Flue Installation Guide supplied in the literature pack.

Fig. 15

Fig. 16

9.1 Unpacking & Initial Preparation

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

NOTE: a small amount of water may drain from the boiler in the upright position.

I. See section 'Safe Manual Handling' before unpacking or lifting the boiler.

RISK ASSESSMENT Before commencing the installation it is recommended that the 'Five Steps to Risk Assessment' document published by the HSE is consulted, and an assessment performed as described.

- 2. Follow the procedure on the carton to unpack the boiler or see Fig. 15.
- 3. If pre-plumbing (Fig. 16) the wall jig and fitting kit can be removed without removing the carton sleeve. Simply slide banding to the edge and open the perforated flap, lift out the jig, fitting kit and instructions. If the boiler is to be installed at a later date, close the flap and reposition the banding straps, the boiler can now be stored safely away.
- 4. After considering the site requirements (see Section 7.0) position the fixing template on the wall ensuring it is level both horizontally and vertically.
- 5. 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 vertical fixing slots.
- 6. Mark the position of the centre of the flue hole (rear exit). For side flue exit, mark as shown (Fig. 17).
- 7. If required, mark the position of the gas and water pipes. Remove the template.
- 8. Cut the hole for the flue (minimum diameter 116mm).
- 9. Drill the wall as previously marked to accept the wall plugs supplied. Secure the wall plate using the fixing screws.
- 10. Using a spirit level ensure that the plate is level before finally tightening the screws.
- II. 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.

IMPORTANT: ONLY on 40 models the Cold Water Inlet tap is fitted with a flow regulator. The copper tail is factory fitted on this model, but must be loosened and turned through 180° to point downwards. Ensure the joint is fully tight (Fig. 18).

12. Fit the filling loop as described in the instructions supplied with it.

9.2 Flushing

- I. Connect a tube to the central heating flow or return pipe (Fig. 19).
- 2. Flush thoroughly (see System Details, Section 6.2).

When the Boiler Mounting Bracket on the Boiler is in position on the Retaining Lugs, the bottom polystyrene may be discarded allowing the boiler to swing into position

9.3 Fitting The Boiler (Fig. 20)

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 and the bottom polystyrene. The boiler should be lifted by TWO PEOPLE. Engage the slots at the top rear of the boiler on the wall plate (see **Safe Manual Handling** page 5).
- 3. Insert the sealing washers between the valves and pipes on the wall plate and the boiler connections.
- 4. Tighten all the connections.

9.4 Fitting the Safety Pressure Relief Discharge Pipe (Fig. 21)

- I. 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 tighten the nut.
- 5. Complete the discharge pipework and route it to the outside discharge point.

IMPORTANT: Make all soldered joints before connecting to the pressure relief valve.

9.5 Condensate Drain (see section 7.7)

I. Connect the condensate drain to the trap outlet pipe.

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 connection will accept 21.5mm (³/-in) 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.

Fig. 24

9.6 Fitting The Flue

HORIZONTAL TELESCOPIC FLUE

- I. There are two telescopic sections, the Terminal Assembly and the Connection Assembly, a roll of sealing tape and two self tapping screws. A 93° elbow is also supplied.
- 2. The two sections can be adjusted to provide a length between 315mm and 500mm (Fig. 22) when measured from the flue elbow (there is 50mm engagement into the elbow).
- 3. Locate the flue elbow on the adaptor at the top of the boiler. Set the elbow to the required orientation (Fig. 23).

NOTE: The flue elbow is angled at 93 degrees to ensure a fall back to the boiler.

- 4. Measure the distance from the outside wall face to the elbow. This dimension will be known as 'X' (Fig. 23).
- 5. If the distance from the flue elbow to the outside face of the wall ('X' in Fig. 23) is less than 250mm the Connection Assembly can be discarded and the Terminal Assembly fitted directly into the elbow.
- 6. In instances where the dimension 'X' (Fig. 23) is between 250mm and 315mm it will be necessary to shorten the Terminal Assembly by careful cutting to accommodate walls of these thicknesses.
- 7. To dimension 'X' add 40mm. This dimension to be known as 'Y'.
- 8. Adjust the two telescopic sections to dimension 'Y' and seal the joint with the tape provided (Fig. 25). Ensure that the labels marked 'TOP' on the Terminal and Connection Assemblies are uppermost.
- 9. Using the clearance holes in the Connection Assembly secure it to the Terminal Assembly using the screws supplied (Fig. 26).

9.6 Fitting the Flue (Cont)

- 10. Remove the flue elbow and insert the flue through the hole in the wall.
- II. Refit the elbow to the boiler adaptor, ensuring that it is pushed fully in (Fig. 27).
- 12. Two flue trims are supplied, one for internal use, the other for outside. The internal trim is packaged and identified as such it should not be used externally.
- 13. It is recommended that if the internal trim is being used it is first fitted over the elbow to allow access to the securing screws and then manoeuvrered into place against the wall.
- 14. Draw the flue back through the wall and engage it in the elbow. It may be necessary to lubricate to ease assembly of the elbow and flue (Fig. 28).
- 15. Ensure that the terminal is positioned with the slots to the bottom (Fig. 29). Secure the flue to the elbow with the screws supplied (Fig. 28).
- 16. Secure the elbow flue to the boiler adaptor with the screws supplied in the boiler fittings pack (Fig. 28).

IMPORTANT: It is essential that the flue terminal is fitted as shown to ensure correct boiler operation and prevent water entering the flue.

- 17. Make good between the wall and air duct outside the building, appropriate to the wall construction and fire rating.
- 18. If necessary fit a terminal guard (see Section 8.4).

9.7 Making The Electrical Connections

The boiler is fitted with a 1.3m length of 3 core cable. This can be connected to the fused 3A 230V 50Hz supply.

NOTE: Both the Live and Neutral connections are fused.

To connect an external control proceed as follows:-

- 1. Slacken the facia panel securing screws and lift the outercase panel so that its securing tabs are clear of the facia. Remove the panel.
- 2. Completely undo the screws securing the facia panel and hinge it down (Fig. 30).
- 3. Undo the terminal block cover securing screw and remove the cover (Fig. 30).
- 4. Slacken the unused cable clamp on the LH side of the boiler chassis (Fig. 31). Insert the external control wiring through the clamp and route it to the terminal block.
- 5. Refer to the instructions supplied with the control.

IMPORTANT: The room thermostat **MUST** be suitable for 230V switching.

NOTE: An external frost thermostat cannot be used with the optional integral timer.

- 6. Remove the link between terminals I & 2. The 230V supply at terminal 2 must be connected to the thermostat. The switched output from the thermostat must be connected to terminal I. (Figs. 32 & 33). If the room thermostat being used incorporates an anticipator it MUST be wired as shown in Figs. 32 & 33.
- 7. Ensure that the external control input cable(s) have sufficient slack to allow the control box to drop down. Tighten the cable clamp on the boiler chassis.
- 8. Replace the terminal block cover, routing the external control input cable(s) through the second cut-out.

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 Earth Continuity, Resistance to Earth, Short Circuit and Polarity.

NOTE: The 230V switched signal for external controls (Frost Stat - Room Stat - Timer) must always be taken from terminal 2 at the boiler. Live, Neutral and Earth to power these controls must be taken from the Fused Spur.

10.0 Commissioning

10.1 Commissioning the Boiler

- I. Reference should be made to BS:EN 12828 & 14336 when commissioning the boiler.
- 2. At the time of commissioning, complete all relevant sections of the Benchmark Checklist at the rear of this publications.
- 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.

IMPORTANT: If the boiler is installed at a high point in the system it is strongly recommended that Automatic Air Vent Kit 720004701 is fitted. Ensure that this vent is open.

- 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 1.5 bar (Fig. 35) 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 tightness.
- II. Hinge the facia panel upwards and refit the case front panel. Tighten the securing screws.
- 12. Having checked:
- That the boiler has been installed in accordance with these instructions.
- The integrity of the flue system and the flue seals.
- The integrity of the boiler combustion circuit and the relevant seals.

Proceed to put the boiler into operation as follows:

- 13. The Combustion Check procedure as shown by the chart in 10.2 is mandatory. The method of setting the boiler to operate at maximum and minimum rates to comply with the procedure is described below.
- 14. Ensure that all external controls are calling for heat. The actual current boiler temperature is shown on the display.
- 15. Turn both control knobs (Fig. 36) fully anticlockwise, then quickly turn the right hand knob 1/4 clockwise twice and back fully anticlockwise.
- 16. The display will now alternate between 'SF' and the current boiler temperature and both green LEDs will flash (Fig. 37).

17. To set to maximum rate.

Turn the left hand knob fully clockwise. As the knob is turned the display will change, indicating the fan speed.

18. The display will show '00', indicating maximum rate, then revert to 'P' alternating with the current boiler temperature.

19. To set to minimum rate.

Turn the left hand knob fully anti-clockwise. As the knob is turned the display will change, indicating the fan speed. When the display reads '0' the boiler runs at minimum rate.

20. This function is maintained for 20 minutes unless the maximum CH temperature is exceeded. The function can be disabled at any time by turning the right hand knob.

Fig. 43

10.0 Commissioning

x 2

10.3 Check the Operational (Working) Gas Inlet Pressure

- I. Ensure that all controls are calling for heat, and the selector switch is in the central heating and hot water position (M^{\pm}). The current boiler temperature is shown on the display.
- 2. To check the gas rate it is necessary to set the boiler to 'Calibration Mode'.
- 3. Turn both temperature control knobs fully anticlockwise, then quickly turn the DHW temperature knob ¹/₄ clockwise twice and back fully anticlockwise (Fig. 38).
- 4. The display will now alternate between 'SF' and the current boiler temperature and both green LEDs will flash (Figs. 40 & 41).
- 5. Turn CH temperature control knob fully clockwise. As the knob is turned the display will change from '0' to '00' (Fig. 42) indicating maximum rate, then revert to 'P' alternating with the current boiler temperature (Figs 43 & 44).
- 6. With the boiler operating in the maximum rate condition check that the operational (working) gas pressure at the inlet gas pressure test point (Fig. 39) is in accordance with B.S. 6798 & B.S. 6891.
- 7. Ensure that this inlet pressure can be obtained with all other gas appliances in the property working.

Measure the Gas Rate

8. With any other appliances & pilot lights turned OFF the gas rate can be measured. It should be between:-

24 model 2.61 m³/h 28 model 3.1 m³/h 33 model 3.6 m³/h 40 model 4.36 m³/h

- 9. The 'Calibration Function' is active for 20 minutes unless the maximum CH temperature is exceeded.
- 10. The function can be disabled at any time by turning the $\ensuremath{\mathsf{DHW}}$ temperature knob.
- I.I. Carefully read and complete all sections of the Benchmark Commissioning Checklist at the rear of this publication that are relevant to the boiler 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.
- 12. 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.

11.0 Completion

II.I Completion

- 1. Instruct the user in the operation of the boiler and system, explaining the operational sequence.
- 2. Set the central heating and hot water temperature control knobs to the requirements of the user.
- 3. Carefully read and complete all sections of the Benchmark Commissioning Checklist 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.

Facia Panel

12.0 Servicing

12.1 Annual Servicing

- I. For reasons of safety and economy, it is recommended that the boiler is serviced annually. Servicing must be performed by a competent person in accordance with B.S. 7967-4.
- 2. After servicing, complete the relevant Service Interval Record section of the Benchmark Commissioning Checklist at the rear of this publication.

IMPORTANT: During routine servicing, and after any maintenance or change of part of the combustion circuit, the following must be checked:-

- The integrity of the complete flue system and the flue seals.
- The integrity of the boiler combustion circuit and relevant seals as described in Section 12.2.
- The operational gas inlet pressure as described in Section 10.3.1 to 10.3.7 and the gas rate as described in 10.3.8.
- The combustion performance as described in 'Check the Combustion Performance' (12.1.4 to 12.1.6 below).

3. Competence to carry out Checking Combustion Performance

B.S. 6798 'Specification for Installation & Maintenance of Gas Fired Boilers not exceeding 70kW' advises that:-

- The person carrying out a combustion measurement should have been assessed as competent in the use of a flue gas analyser and the interpretation of the results.
- The flue gas analyser used should be one meeting the requirements of BS7927 or BS-EN50379-3 and be calibrated in accordance with the analyser manufacturers' requirements.
- Competence can be demonstrated by satisfactory completion of the CPAT ACS assessment, which covers the use of electronic portable combustion gas analysers in accordance with BS 7967, Parts T to 4.

Check the Combustion Performance (CO/CO₂ ratio)

- 4. Set the boiler to operate at maximum rate as described in Section 14.1.1 to 14.1.6.
- 5. Remove the plug from the flue sampling point, insert the analyser probe and obtain the CO/CO₂ ratio. **This must be less than 0.004**.
- 6. If the combustion reading (CO/CO2 ratio) is greater than this, and the integrity of the complete flue system and combustion circuit seals has been verified, and the inlet gas pressure and gas rate are satisfactory either:
- Perform the 'Annual Servicing Inspection' (Section 12.2) & re-check
- Adjust the gas valve (Section 14.0) & re-check
- Replace the gas valve (Section 13.24) & re-check

12.2 Annual Servicing - Inspection

- I. Ensure that the boiler is cool.
- 2. Ensure that both the gas and electrical supplies to the boiler are isolated.
- 3. Slacken the screws securing the facia panel. Lift the outercase panel so that its securing tabs are clear of the facia. Remove the panel, allowing the facia to hinge down (Fig. 45).
- 4. Remove the screws securing the inner door panel. Lift the panel slightly to disengage it from the studs on top of the case (Fig. 46).
- 5. Unscrew the sump from the bottom of the condensate trap assembly (Fig. 47) and remove any deposits from the sump and trap. Clean as necessary and replace the sump.

12.0 Servicing

Sensing Electrode Spark Ignition Electrode

Electrode Position

© Baxi Heating UK Ltd 2015

12.2 Annual Servicing - Inspection (Cont)

- 6. Undo the nut on the gas inlet pipe to the venturi (Fig. 65) and pull the sensing pipe off the fan.
- 7. Disconnect the electrode leads, noting their position, and the fan electrical plugs (Fig. 48).
- 8. Undo the four nuts retaining the combustion box cover to the heat exchanger.
- 9. Carefully draw the fan, collector and cover assembly forward, being careful to retain the injector in the venturi (Figs. 48 & 49).
- 10. Clean any debris from the heat exchanger and check that the gaps between the tubes are clear.
- I.I. Inspect the burner, electrodes position and insulation, cleaning or replacing if necessary. Clean any dirt or dust from the air box.
- 12. Reassemble in reverse order.

NOTE: The sensing pipe must be reconnected to the fan, not the venturi.

DHW Filter (Fig. 51)

- 13. If the flow of domestic hot water is diminished, it may be necessary to clean the filter.
- $\ensuremath{\mathsf{I}}\xspace4.$ Initially check the cold water inlet tap filter.
- 15. Turn the tap off and draw off from a hot tap. Undo the blanking cap and remove the threaded bush (Fig. 50).
- 16. Extract the filter and rinse thoroughly in clean water. Reassemble and check the flow. If required clean the restrictor filter as described below.
- 17. Pull off the hall effect sensor. Undo the restrictor from the inlet/return manifold.
- 18. Rinse the filter thoroughly in clean water and reassemble in reverse order.
- 19. Turn the selector switch fully anticlockwise against the spring pressure to the reset position and hold for 5 seconds to reset the boiler.
- 20. 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.

13.0 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 component has been changed turn the selector switch fully anticlockwise against the spring pressure to the reset position and hold for 5 seconds to reset the boiler before recommissioning.

See Section 12.2 "Annual Servicing" for removal of case panel, door etc.

13.1 Igniter (Fig. 52)

- I. Disconnect the igniter feed plug and the electrode leads, noting their positions.
- 2. Undo the screw securing the bracket to the boiler.
- 3. Remove the igniter and transfer the bracket to the new component.
- 4. Reassemble in reverse order.

13.2 Spark and Sensing Electrodes (Fig. 53)

- 1. Disconnect the electrode leads, noting their positions.
- 2. Remove the retaining screws securing each of the electrodes to the combustion box cover and remove the electrodes.
- 3. Check the condition of the sealing gaskets and replace if necessary. Reassemble in reverse order.

Fig. 53

13.0 Changing Components

13.3 Fan (Fig. 54)

- I. Undo the nut on the gas inlet pipe to the venturi (Fig. 54) and pull the sensing pipe off the fan.
- 2. Disconnect the electrode leads, noting their position and disconnect the fan electrical plugs.
- 3. Undo the screws securing the collector to the extension piece.
- 4. Remove the collector and fan assembly, being careful to retain the injector in the venturi.
- 5. Undo the screws securing the fan to the venturi and fit the new fan, replacing the seal if necessary.
- 6. Examine the burner gasket and replace if necessary.
- 7. Reassemble in reverse order, ensuring that the injector is in place and the sensing pipe is connected to the fan.

13.4 Venturi (Fig. 55)

- I. Remove the collector and fan assembly as described in section 13.3.
- 2. Extract the injector from the venturi.
- 3. Undo the screws securing the fan to the venturi and the venturi to the collector.

IMPORTANT: When fitting the new venturi, ensure the arrows on it's base point into the collector (Fig. 56).

- 4. Examine the seals and burner gasket, replace if necessary.
- 5. Reassemble in reverse order, ensuring that the injector is in place.

13.5 Injector (Fig. 55)

- I. Remove the collector and fan assembly as described in section 13.3.
- 2. Extract and replace the injector and reassemble in reverse order.

Cover Burner Gasket Extension Piece (Not on 33 & 40 models) Venturi Collector Fig. 57 Heat Exchange Rear Insulation Spark Electrode Venturi Cover Insulation Seal Fig. 58 Collector Electrode Sensing

13.0 Changing Components

13.6 Burner (Fig. 57)

- I. Undo the screws securing the collector to the venturi and extension piece. Remove this extension piece from the cover (on 24 and 28 models).
- 2. Withdraw the burner from the cover and replace with the new one.
- 3. Examine the gasket, replacing if necessary.
- 4. Reassemble in reverse order.

13.7 Insulation (Fig. 58)

- 1. Remove the electrode leads, noting their positions. Also remove the electrodes as described in section 13.2.
- 2. Undo the screws securing the collector to the venturi and the nuts holding the cover to the heat exchanger. Draw the collector and cover assembly away.
- 3. Remove the cover insulation piece.
- 4. Fit the new insulation carefully over the burner and align it with the slots for the electrodes.
- 5. If the rear insulation requires replacement remove it and all debris from the heat exchanger. Also it may be necessary to separately remove the spring clip from the pin in the centre of the heat exchanger and the 'L' shaped clips embedded in the insulation.
- 6. DO NOT remove the shrink-wrapped coating from the replacement rear insulation. Keep the insulation vertical and press firmly into position.
- 7. Examine the cover seal and replace if necessary.

Leads

Electrode

Flue/Heat Exchanger Thermostat Sensor (Fig. 59)

- I. Ease the retaining tab on the sensor away and disconnect the electrical plug.
- 2. Turn the sensor 90° anticlockwise to remove it is a bayonet connection.
- 3. Reassemble in reverse order.

13.9 Water Pressure Sensor (Fig. 61)

- I. Drain the primary circuit.
- 2. Disconnect the two wires from the sensor.
- 3. Undo the nut on the flow pipe securing and sealing the sensor.
- 4. Remove the sensor, examine the sealing washer, replacing if necessary.
- 5. Reassemble in reverse order. The component is not polarised either wire will fit each terminal.

13.10 Central Heating Temperature Sensor (NTC) (Fig. 60)

- I. 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.

13.11 Safety Thermostat (Fig. 60)

- I. Pull the plug off the thermostat.
- 2. Remove the screws securing the thermostat to the mounting plate on the flow pipe.
- 3. Reassemble in reverse order, ensuring that the plug is pushed fully on.

13.12 DHW Temperature Sensor (NTC) (Fig. 61)

- I. Turn off the mains cold water supply tap and draw off the residual domestic hot water.
- 2. Ease the retaining tab on the sensor away and disconnect the electrical plug.
- 3. Unscrew the sensor from the plate heat exchanger manifold. Examine the sealing washer, replacing if necessary.
- 4. Reassemble in reverse order. The plug will only fit one way.

Pump Body Socket Headed Screw Fig. 62 Pump Head Automatic Air Vent Fig. 63

13.0 Changing Components

13.13 Pump - Head Only (Fig. 62)

- I. Drain the primary circuit and disconnect the electrical plug from the pump motor.
- 2. Remove the socket head screws securing the pump head to the body and draw the head away.
- 3. Reassemble in reverse order.

13.14 Pump - Complete (Fig. 63)

- I. Drain the primary circuit and disconnect the electrical plug from the pump motor.
- 2. Undo the two screws securing the body to the pipe and manifold and draw the pump forwards.
- 3. Unscrew the automatic air vent from the pump body.
- 4. Examine the 'O' ring seals on the return pipe and manifold, replacing if necessary.
- 5. Fit the air vent to the new pump body and reassemble in reverse order.

13.15 Automatic Air Vent (Fig. 63)

- I. Drain the primary circuit and unscrew the automatic air vent from the pump body.
- 2. Examine the 'O' ring seal, replacing if necessary, and fit it to the new automatic air vent.
- 3. Reassemble in reverse order.

13.16 Pressure Gauge (Figs. 64 & 65)

- I. Drain the primary circuit and undo the nut on the pressure gauge capillary.
- 2. Undo the screws securing the gauge retaining bracket.
- 3. Remove the bracket and gauge assembly. Depress the barbs on the side of the gauge and remove the retaining bracket.
- 4. Examine the sealing washer, replace if necessary.
- 5. Reassemble in reverse order.

13.17 Hall Effect Sensor (Fig. 66)

- I. Ease the sensor upwards off the hydraulic inlet manifold assembly.
- 2. Disconnect the electrical plug from the sensor.
- 3. Connect the plug to the new sensor. Carefully fit the new sensor to the hydraulic assembly, ensuring it is fully down.

13.18 Safety Pressure Relief Valve (Fig. 67)

- I. Drain the primary circuit.
- 2. Disconnect the discharge pipe from the valve. Using a suitable hexagon key undo the grub screw sufficiently to release the valve.
- 3. Note the orientation of the valve, rotate it and withdraw it from the manifold.
- 4. Fit the new valve and 'O' ring seal and set to the previously noted orientation. Reassemble in reverse order.

Fig. 67

13.19 Plate Heat Exchanger (Fig. 68)

- 1. Drain the primary circuit and remove the gas valve as described in section 13.24.
- 2. While supporting the heat exchanger undo the screws securing it to the brass manifolds.
- 3. Withdraw the heat exchanger upwards, taking care not to damage any wires or controls.

Seals

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

13.20 Diverter Valve - Motor Unit & Assembly (Fig. 69)

- I. To replace the motor unit, disconnect the multi-pin plug.
- 2. Pull off the retaining clip and remove the motor unit.
- 3. The motor unit can now be replaced, or the valve assembly removed.
- 4. Drain the primary circuit and draw off any hot water once the isolating taps are closed.
- 5. Undo the nuts on the tap rail under the boiler. Remove the screws securing the valve assembly to the boiler bottom panel and plate heat exchanger.
- 6. Remove the valve assembly. Examine any seals or washers, replacing if necessary. Transfer the DHW NTC to the new valve and reassemble in reverse order.

Pressure Sensor

13.21 P.C.B. (Figs. 70 & 71)

- I. Note the settings of the temperature control knobs, rotate them 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.
- 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.

13.22 Pump P.C.B. (Figs. 70 & 71)

- I. Completely undo the screws securing the control box cover and release the cover retaining barbs from their slots.
- 2. Note the position of all plugs and wires on the P.C.B. and disconnect them. Undo the securing screws and remove the P.C.B.
- 3. Reassemble in reverse order.

13.23 Selector Switch (Figs. 70 & 71)

- I. 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.
- 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.

Fig. 71

Fig. 72

13.24 Gas Valve (Fig. 72)

IMPORTANT: After replacing the valve the CO_2 must be checked and adjusted as detailed in Section 14.0 Setting the Gas Valve. Only change the valve if a suitable calibrated combustion analyser is available, operated by a competent person - see section 12.1.

- I. Turn the gas cock off and undo the nut on the gas feed elbow under the boiler.
- 2. Remove the screws securing the gas valve the boiler bottom panel.
- 3. Pull off the power lead, earth lead and sensing pipe.
- 4. Undo the nut on the gas pipe at the gas/air inlet and the gas valve. Remove the pipe, taking care not to lose the sealing washers. Remove the valve.
- 5. Reassemble in reverse order, ensuring that all seals are in place and the injector is fitted.
- 6. Reassemble in reverse order.

NOTE: To assist the boiler to light prior to final setting, use a suitable hexagon key to wind out the Throttle Adjustment Screw until it is flush with the valve body, then turn the screw 4 full turns clockwise (Fig. 73). If the boiler will not light, or the correct CO₂ cannot be achieved contact Baxi Customer Support 0344 871 1525.

13.25 Expansion Vessel (Fig. 74)

- I. Drain the primary circuit and undo the nut on the vessel connection pipe.
- 2. Undo and remove the locknut securing the vessel spigot to the boiler air box.
- 3. Remove the bracket and vessel from the boiler.
- 4. Locate the retaining bracket on the upper flange of the vessel and fit to the boiler.
- 5. Examine the sealing washer, replacing if necessary, and reassemble in reverse order.

Fig. 79

If the CO₂ is reset at minimum rate it must be rechecked at maximum rate again and adjusted if required. If the CO₂ is reset at maximum rate it must be rechecked at minimum rate and adjusted if required.

at min, rate

Fig. 78

at min, rate

Do not turn the adjustment screws more than 1/8 of a turn at a time. Allow the analyser reading to settle before any further adjustment

at max. rate

Fig. 82

Gas Valve

Fig. 80

14.0 Setting the Gas Valve

x 2

14.1 Setting the Gas Valve (CO₂ check)

IMPORTANT: The CO_2 must be only be checked and adjusted to set the valve if a suitable calibrated combustion analyser is available, operated by a competent person - see Section 12.1

- I. The combustion (CO₂) may be checked after running the boiler for several minutes. To do this it is necessary to set the boiler to 'Calibration Mode'.
- 2. Ensure that all external controls are calling for heat. The actual current boiler temperature is shown on the display.
- 3. Turn both control knobs fully anticlockwise, then quickly turn the right hand knob $^{1}/_{4}$ clockwise twice and back fully anticlockwise (Fig. 75).
- 4. The display will now alternate between 'SF' and the current boiler temperature and both green LEDs will flash (Figs. 76 & 77).
- 5. Turn the left hand knob fully clockwise. As the knob is turned the display will change, indicating the fan speed.
- 6. The display will show '00', indicating maximum rate, then revert to 'P' alternating with the current boiler temperature (Figs. 78, 79 & 80).
- 7. Remove the plug from the flue sampling test point. Insert the analyser probe and allow sufficient time for the reading to settle (Fig. 81).

The CO $_2$ should be 8.7% \pm 0.2 (See Section 18.0 for LPG)

- 8. It is possible to alter the CO₂ by adjustment of the gas valve. Remove the plastic cover from the Throttle Adjustment Screw. At maximum rate the Throttle Adjustment Screw should be turned, using a suitable hexagon key, until the correct reading is obtained (Fig. 82). Turning clockwise will reduce the CO₂. Anticlockwise will increase the CO₂.
- 9. The CO_2 must then be checked at minimum rate. Turn the left hand knob fully anti-clockwise. As the knob is turned the display will change, indicating the fan speed. When the display reads '0' the boiler runs at minimum rate.

The CO₂ should be $8.4\% \pm 0.2$ (See Section 18.0 for LPG)

- 10. With the boiler on minimum, the Offset Adjustment Screw must be altered, using a suitable hexagon key, after removing the cap (Fig. 82). Turning anti-clockwise will reduce the CO₂. Clockwise will increase the CO₂.
- II. The 'Calibration Function' is maintained for 20 minutes unless the maximum CH temperature is exceeded. The function can be disabled at any time by turning the right hand knob.
- 12. Check the Combustion Performance (CO/CO₂ ratio). This must be less than 0.004.

© Baxi Heating UK Ltd 2015 43

at max, rate

15.1 Illustrated Wiring Diagram

- brown - green g/y - green / yellow r - red bk - black

- blue - white

16.0 Short Parts List

426

Short Parts List

Key No.	Description	Manufacturers Part No.
311	Fan	5121447
426	Motor 3 way Valve	7216534
315	Igniter Electrode	720222801
316	Sensing Electrode	720222901
422	Gas Valve	720301001
624	Hall Effect Sensor	5114767
306	Burner (24/28)	5122149
	Burner (33)	5114697
	Burner (40)	5114698
419	Water Pressure Switch	5114748
400	Plate Heat Exchanger (24/28)	248048
	Plate Heat Exchanger (33/40)	248273
415	Pump	7220533
302	Flue Thermostat	5114747
421	NTC Sensor	5114725
420	Overheat Thermostat	5114729
504	Pressure Gauge	5118385
503	PCB 24	5121862
	PCB 28	720043401
	PCB 33	720795201
	PCB 40	5122287
505	Pump PCB	7222704

© Baxi Heating UK Ltd 2015 45

NOTE: When instructed to turn the selector to the reset position turn the selector switch fully anticlockwise against the spring pressure to the reset position and hold for 5 seconds to reset the boiler.

Table Of Error Codes

E20	Central Heating NTC Fault	
E28	Flue NTC Fault	
E50	Hot Water NTC Fault	
EH	10 Safety Thermostat Operated	
ΕΠ	19 Water Pressure Switch Not Operated	
EI2	25 Circulation Fault (Primary Circuit)	
E13	Flue NTC Operated	
E13	Interruption Of Gas Supply or Flame Failure	
E16	60 Fan or Fan Wiring Fault	
E19	Pre-Circulation Fault	

17.0 Fault Finding

17.1 Initial Fault Finding Checks

- I. Check that gas, water and electrical supplies are available at the boiler.
- 2. Electrical supply = $230V \sim 50$ Hz.
- 3. CH water system pressurised to 0.5 bar minimum when the boiler is cold.
- 4. The preferred minimum gas pressure is 20 mbar.
- 5. Carry out electrical system checks, i.e. Earth Continuity, Resistance to Earth, Short Circuit and Polarity with a suitable meter.

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

6. 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.

17.2 Error Codes

- I. If a fault occurs on the boiler an error code may be shown by the facia display.
- 2. The codes are either two or three digit, preceded by the letter 'E'. For example, code E133 will be displayed by 'E1' alternating with '33'. E50 is shown as 'E' then '50'
 - E20, E28 & E50 indicate faulty components.
 - EIIO shows overheat of the primary water and EI30 overheat of the flue system.
 - E119 is displayed when the primary water pressure is less than 0.5 bar.
 - E133 indicates that the gas supply has been interrupted, ignition has failed or the flame has not been detected.
 - E125 is displayed in either of two situations:-
- i) If within 15 seconds of the burner lighting the boiler temperature has not changed by 1°.
- ii) If within 10 minutes of the burner lighting the boiler temperature twice exceeds the selected temperature by 30°. In these instances poor primary circulation is indicated.
- 3. By turning the selector switch to the 'Reset' position for a minimum of 5 seconds when EIIO, EI3O & EI33 are displayed it is possible to relight the boiler.
- 4. If this does not have any effect, or the codes are displayed regularly further investigation is required.

Refer to Section 16.0 "Illustrated Wiring Diagram" for position of terminals and components Central Heating - Follow operational sequence

Domestic Hot Water - Follow operational sequence

Fault Finding Solutions Sections

© Baxi Heating UK Ltd 2015 49

Electrode Position

Technical parameters for boiler combination heaters

Baxi Duo-tec Combi ErP			28 LPG
Condensing boiler			Yes
Low-temperature boiler ⁽¹⁾			No
B1 boiler			No
Cogeneration space heater			No
Combination heater			Yes
Rated heat output	Prated	kW	24
Useful heat output at rated heat output and high temperature regime ⁽²⁾	P_4	kW	24.0
Useful heat output at 30% of rated heat output and low temperature regime ⁽¹⁾	P ₁	kW	7.9
Seasonal space heating energy efficiency	η_s	%	92
Useful efficiency at rated heat output and high temperature regime ⁽²⁾	η_4	%	87.9
Useful efficiency at 30% of rated heat output and low temperature regime ⁽¹⁾	η_1	%	96.8
Auxiliary electricity consumption			
Full load	elmax	kW	0.042
Part load	elmin	kW	0.016
Standby mode	P_{SB}	kW	0.003
Other items			
Standby heat loss	P _{stby}	kW	0.040
Ignition burner power consumption	P _{ign}	kW	-
Annual energy consumption	Q _{HE}	kWh GJ	20870 75
Sound power level, indoors	L _{WA}	dB	53
Emissions of nitrogen oxides	NO _X		23
Domestic hot water parameters			
Declared load profile			XL
Daily electricity consumption	Q _{elec}	kWh	0.188
Annual electricity consumption	AEC	kWh	41
Water heating energy efficiency	η_{wh}	%	81
Daily fuel consumption	Q _{fuel}	kWh	24.307
Annual fuel consumption	AFC	GJ	18
(4) 1 () () () ()		.	

- Low temperature means for condensing boilers 30°C, for low temperature boilers 37°C and for other heaters 50°C return temperature (at heater inlet).
- (2) High temperature regime means 60°C return temperature at heater inlet and 80°C feed temperature at heater outlet.

The back cover for contact details.

Product Characteristics Database (SEDBUK)

SAP 2009 Annual Efficiency

28 LPG - 90.6 %

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 has been certified by 0085.

18.0 LPG Model Supplement

4.1 Duo-tec 28 LPG Combi ErP

Appliance Type	C ₁₃	C ₃₃	C ₅₃				
Appliance Categ	gory	CAT II 2	2H 3P				
Heat Input CH Qn Hs (Gross)							
		Max	Min				
8 model	kW	27.4	10				
leat Output Cl	H Pn (Non	-Condensi	ng)				
		Max	Min				
.8 model	kW	24	8.7				
leat Output Cl	H Pnc (Co	ndensing)					
		Max	Min				
.8 model	kW	25.9	9.5				
Heat Input DH\	W Qnw H	s (Gross)					
		Max					
18 model	kW	32.1					
Heat Output D	HW	Max					
28 model	kW	28					
Max Gas Rate	(Propane	e - G31)					
	(After 10) mins)					
28 model	kg/h	2.25					
nlat Processing (Propane -	G31)					
net Fressure (opa	/					

14.1 Setting the Gas Valve (CO2 check)

7. Remove the plug from the flue sampling test point. Insert the analyser probe and allow sufficient time for the reading to settle (Fig. 99).

The CO₂ should be 10% ± 0.2

9. The CO₂ must then be checked at minimum rate. Turn the left hand knob fully anti-clockwise. As the knob is turned the display will change, indicating the fan speed. When the display reads '0' the boiler runs at minimum rate.

The CO₂ should be 9.8% ± 0.2

16.0 Short Parts List

Short Parts List

Key No.	Description	Manufacturers Part No.
503	PCB 28 LPG	720043701

19.0 Notes

GAS BOILER SYSTEM COMMISSIONING CHECKLIST

This Commissioning Checklist is to be completed in full by the competent person who commissioned the boiler as a means of demonstrating compliance with the appropriate Building Regulations and then handed to the customer to keep for future reference.

Failure to install and commission according to the manufacturer's instructions and complete this Benchmark Commissioning Checklist will invalidate the warranty. This does not affect the customer's statutory rights.

Customer name: Telephone number:																	
Address:																	
Boiler make and model:																	
Boiler serial number:																	
Commissioned by (PRINT NAME):					·	Gas	Safe r	egiste	r numbe	er:							
Company name:						Telep	hone	numbe	er:								
Company address:																	
						Com	missic	oning d	ate:								
To be completed by the customer on	n receipt of a	Buildin	g Regulat	tions (Complian	ce Cei	rtifica	ite*									
Building Regulations Notification Numb	oer (if applicat	ole):			-												
CONTROLS (tick the appropriate boxe	ne)																
CONTROLS (not the appropriate boxe	.3)		Room the	rmoets	at and pro	aramn	ner/tin	ner	<u> </u>			Progra	mmah	ole roo	n therm	oetat	
Time and temperature control to heatin	ıg		rtoom the		d/weather	-			-			i iogia					
Time and temperature control to hot wa			dindor the		at and pro	· ·									start co		
			yiiildei tile	11110516	at and pro	granni		ted						COITID			
Heating zone valves								_							Not req		
Hot water zone valves								ted							Not req	-	
Thermostatic radiator valves				-				ted					-		Not req		
Automatic bypass to system							Fit	ted							Not req	_	
Boiler interlock															Prov	/ided	
ALL SYSTEMS																	
The system has been flushed and clea	ned in accord	ance wit	h BS7593	and b	oiler manı	ufactui	rer's i	nstruct	ions							Yes	
What system cleaner was used?																	
What inhibitor was used?												C	Quantit	ty		li	tres
Has a primary water system filter been	installed?												Yes			No	
CENTRAL HEATING MODE measure	and record:																
Gas rate					n	n³/hr			0	R						f	³/hr
Burner operating pressure (if applicable	e)				n	nbar		OR	Gas inl	et pres	ssure						bar
Central heating flow temperature																	°C
Central heating return temperature																	°C
-																	
COMBINATION BOILERS ONLY	() 000	\ <u>\</u>											\ \ \ \ \				
Is the installation in a hard water area (Yes			No	
If yes, and if required by the manufactu		ter scale	reducer b	peen fit	ited?								Yes			No	
What type of scale reducer has been fit																	
DOMESTIC HOT WATER MODE Meas	sure and Reco	ord:	T			Т											
Gas rate					n	n³/hr			0	R						fi	³/hr
Burner operating pressure (at maximur	m rate)				n	nbar	OR G	as inle	t pressi	ure at ı	maxim	um rate				m	bar
Cold water inlet temperature																	°C
Hot water has been checked at all outle	ets					-					Y	es	Tem	peratu	е		°C
Water flow rate																I/	min
CONDENSING BOILERS ONLY																	
The condensate drain has been installed	ed in accordar	nce with	the manu	facture	r's instruc	ctions a	and/o	r BS55	46/BS6	798						Yes	
ALL INSTALLATIONS																	
	At max. rate	e:		C	0		pp	om A	ND	CO/C	CO ₂			Ratio			
Record the following:	At min. rate	e: (where	possible)) C	0		pı	pm A	ND	CO/C	CO ₂			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 Yes																	
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 been explained and left with the customer Yes																	
Commissioning Engineer's Signature																	
Customer's Signature (To confirm satisfactory demonstration and receipt of manufacturer's literature)																	
(10 commit satisfactory demonstration	and receipt of	manuta	curer's lit	erature	<i>⇒)</i>												

^{*}All installations in England and Wales must be notified to Local Authority Building Control (LABC) either directly or through a Competent Persons Scheme. A Building Regulations Compliance Certificate will then be issued to the customer.

SERVICE RECORD

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

			1		7			1					
SERVICE 01				Date:	SER	VICE 02		Date:					
Engineer name:					Enginee	r name:		'					
Company name:					Company name:								
Telephone No:					Telephone No:								
Gas safe register No:					⊣ ├ ──	Gas safe register No:							
	At max. rate:	CO ppm	AND	CO ₂ %	1	At max. rate:	AND	CO ₂ %					
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %	Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %				
Commen		ррш	71112	002 70	Commer		оо ррш	71112	1002 70				
Signature	<u> </u>				Signatur	Δ							
_					-								
SER	VICE 03			Date:	SER	VICE 04			Date:				
Engineer					Enginee	r name:							
Company					Compan								
Telephon					Telephor	•							
	register No:					e register No:							
	At max. rate:	CO ppm	AND	CO ₂ %	1	At max. rate:	CO ppm	AND	CO ₂ %				
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %	Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %				
Commen		рр	7	332 70	Commer		рр	7	100270				
·····													
Signature	j				Signatur	e.							
					1								
SER	VICE 05			Date:	SER	RVICE 06			Date:				
Engineer	name:		'		Engineer name:								
Company	/ name:				Compan	Company name:							
Telephon	e No:				Telephone No:								
Gas safe	register No:				Gas safe register No:								
	At max. rate:	CO ppm	AND	CO ₂ %	CO ₂ % At max. rate: CO ppm			AND	CO ₂ %				
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %	Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %				
Commen	ts:			1	Commer	nts:							
Signature					Signatur	e							
SER	VICE 07			Date:	SER	VICE 08			Date:				
Engineer	name:				Enginee	r name:							
Company	/ name:				Compan	y name:							
Telephon	e No:				Telephone No:								
Gas safe	register No:				Gas safe	e register No:							
Doggrade	At max. rate:	CO ppm	AND	CO ₂ %	Dogovali	At max. rate:	CO ppm	AND	CO ₂ %				
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %	Record:	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %				
Commen	ts:				Commer	nts:			-				
Signature)				Signatur	e							
CED	VICE OO			D .	CED	VICE 40			D (
SEK	VICE 09			Date:	DEK	VICE 10			Date:				
Engineer	name:				Enginee								
Company	/ name:				Compan	y name:							
Telephon	e No:				Telephor	ne No:							
Gas safe register No:					Gas safe	register No:							
Record:	At max. rate:	CO ppm	AND	CO₂ %	Record:	At max. rate:	CO ppm	AND	CO₂ %				
Necolu.	At min. rate: (Where Possible)	CO ppm	AND	CO ₂ %		At min. rate: (Where Possible)	CO ppm	AND	CO₂ %				
Commen	ts:				Commer	nts:							
][
Signature	;				Signatur	е							

^{*}All installations in England and Wales must be notified to Local Authority Building Control (LABC) either directly or through a Competent Persons Scheme. A Building Regulations Compliance Certificate will then be issued to the customer.

Baxi Customer Support 0344 871 1525

Opening hours

Monday - Friday, 8.00am-6.00pm Weekends and Bank Holidays, 8.30am-2.00pm

Please note calls may be recorded for training and monitoring purposes

Register now to activate your warranty: www.baxi.co.uk/registration

For the warranty to be maintained, please make sure...

- Benchmark checklist is completed
- Warranty is registered with Baxi
- The boiler has an annual service

For full terms and conditions, visit www.baxi.co.uk/terms. Failure to adhere to terms and conditions will void your manufacturer's warranty.

Coventry Road, Warwick, CV34 4LL

Please ensure the boiler is installed in accordance with these installation instructions and that you adhere to the Building Regulations.

e&06

All descriptions and illustrations provided in this document 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.

