

Instructions for Use Installation and Servicing

To be left with the user

CSI 85 AAA (T) 780 SERIES

HIGH EFFICIENCY
CONDENSING
COMBINATION BOILER

Natural Gas (G20) I_{2H} - II_{2H3+}
LPG (G30-G31) I₃₊ - II_{2H3+}

Listed by The United Kingdom Water
Fitting Byelaws Scheme

CE 0087

*The code of practice for the installation,
commissioning & servicing of central heating systems*

Technical and illustrative data are not binding and can be modified without prior notice.
The descriptions and illustrations in the present booklet are for guideline purposes only.

RAVENHEAT MANUFACTURING LTD, CHARTISTS WAY, MORLEY, LEEDS, LS27 9ET

TEL. 0044 (0)113 252 7007 - FAX: 0044 (0)113 238 0229

Website : www.ravenheat.co.uk - E-mail : sales@ravenheat.co.uk

CONDENSING SYSTEM INNOVATION AUTOMATIC MODULATING BOILER

FOR CENTRAL HEATING AND DOMESTIC HOT WATER

This new high efficient turbo-modulating boiler is designed to meet domestic hot water and central heating requirements at super high efficiency.

POSITION

The appliance is extremely versatile as it can be fitted in almost any room. The appliance is room sealed, there is no contact between the combustion chamber and living accommodation. This guarantees maximum safety and efficiency. Indeed, our depression/combustion front cover has been designed to fit, achieving maximum air tight seal using screw down fasteners every 15 cm . This should not hinder service of the appliance, but does ensure maximum efficiency and safety - something which Ravenheat takes great pride in.

Each boiler has been designed and manufactured in our modern plant to exacting ISO 9001 discipline and all boilers carry full CE marking of approval. Technical sales and commercial service are available throughout the UK. This product is guaranteed by Ravenheat Manufacturing, Chartists Way, Morley, LEEDS, LS27 9ET. Telephone No (0113) 252 7007.

BASIC COMPONENTS - (See figure 1)

Guarantee is valid for 12 months from date of purchase providing the appliance has been fitted in accordance with these instructions and relevant codes of practice.

MAJOR COMPONENTS

- Gas valve with flame modulator.
- Variable head pump suitable for any type of central heating system.
- Burner with flame stabiliser designed to operate under all thermal conditions.
- Primary heat exchanger constructed from copper.
- Unique **patented condensing heat exchanger** for high thermal flue transfer gases to water.
- Stainless steel plate heat exchanger for super high heat transfer to domestic hot water.
- Highly reliable diverter valve with ethylene propylene diaphragm permitting primary flow circulation in the boiler during domestic hot water supply.
- Built in frost protection.
- Printed circuit board designed to connect to room stat and/or timer/frost stat. Aesthetically pleasing panels and controls.
- On/Off ball valves for shutting off gas central heating and domestic hot water circuit Safety relief valve (for safety discharge).

Programmable 7 day module with digital display (optional model).

All front panel controls infrequently used have been hidden. This achieves simplicity of operation with easy to clean panels.

NOTE: Due to the high efficiency of this boiler a plume of water vapour will form at the flue terminal during operation.

COSHH - CONTROL OF SUBSTANCES HARMFUL TO HEALTH

IMPORTANT

This appliance contains materials that are indicated below.

It is the Users/Installers responsibility to ensure that the necessary personal protective clothing is worn when handling, where applicable. The pertinent parts that contain any materials that could be interpreted as being injurious to health and safety.

WARNING When installing the appliance, care should be taken to avoid any possibility of injury when handling sheet metal parts.

GENERAL INFORMATION:

GLUES AND SEALANTS - exercise caution - if these are still in liquid form.

INSULATION PADS, CERAMIC FIBRE - may be harmful if inhaled, may be irritating to skin, eyes, nose and throat. When handling keep dust generation to a minimum, avoid inhaling and contact with skin or eyes.

When disposing of the product keep dust generation to a minimum and ensure that parts are securely wrapped.

When servicing avoid inhalation by using a vacuum cleaner in conjunction with other tools. After handling wash hands and other exposed parts.

RAVENHEAT use only high quality material for production of this product, in an effort to protect the environment components should be re-cycled.

SECTIONS	TABLE OF CONTENTS	PAGE
1	INTRODUCTION	6
2	DESCRIPTION OF CONTROL	6
3	SYSTEM AND SEQUENCE OF OPERATION	8
4	TECHNICAL DATA	10
5	GENERAL REQUIREMENTS	15
6	INSTALLATION	25
7	COMMISSIONING	30
8	SERVICING INSTRUCTIONS	40
9	FAULT FINDING	42
10	ELECTRICAL SYSTEM DIAGRAM	43
	INSTALLATION INSTRUCTIONS FOR	46
	TWIN FLUE PIPE	46
11	EXPLODED PARTS DIAGRAM	47
12	LIST OF SPARE PARTS	

GENERAL LAYOUT

Fig. 1

KEY

1 - Heat exchanger	11 - D.H.W. sensor	21 - Combustion chamber
2 - Sensing electrode	12 - D.H.W. heat exchanger	22 - Frame
3 - Burner	13 - D.H.W. switch	23 - Sealed chamber
4 - Expansion tank	14 - D.H.W. inlet	24 - Air pressure switch
5 - Modulating gas valve	15 - Diverter valve motor	25 - Auto air vent
6 - Condensing trap	16 - Low water pressure switch	26 - Fan
7 - C.H. outlet	17 - Circulation pump	27 - Flue restriction ring
8 - Drain point	18 - Overheat cut off thermostat	28 - Condensing heat exchanger
9 - Safety relief system	19 - C.H. sensor	29 - Flue gas exhaust hood
10 - D.H.W. outlet	20 - Spark electrode	30 - Temperature flue sensor

OPERATING SCHEME

Fig. 2

KEY

- | | | |
|----------------------------|----------------------------------|------------------------------|
| 1 - Heat exchanger | 15 - Diverter valve motor | 30 - Temperature flue sensor |
| 2 - Sensing electrode | 16 - Water pressure sensor | 31 - Water pressure switch |
| 3 - Burner | 17 - Circulation pump | 32 - Water pressure gauge |
| 4 - Expansion tank | 18 - Overheat cut off thermostat | 33 - Automatic by-pass |
| 5 - Modulating gas valve | 20 - Spark electrode | 34 - Gas service cock |
| 6 - Condensing trap | 24 - Pressure switch | |
| 7 - C.H. outlet | 25 - Auto air vent | |
| 8 - Drain point | 26 - Fan | |
| 9 - Safety relief system | 27 - Flue restriction ring | |
| 10 - D.H.W. outlet | 28 - Condensing heat exchanger | |
| 12 - D.H.W. heat exchanger | 29 - Compressor ball valves | |

SECTION 1 INTRODUCTION

- 1.1** The Ravenheat boiler is for the use of central heating and domestic hot water combined in one unit. It is fitted with an automatic domestic hot water priority valve.

A / (winter/summer) selector switch is fitted to the left hand side of control panel. With the only (summer) position being for domestic hot water.

 position being for central heating with domestic hot water priority. The boiler is equipped with a front cover which can be removed for servicing. The data badge with technical data is placed on the lower right hand side of the frame.

- 1.2** Fig.1.
Illustrates the general layout of components.
Fig. 2.
Illustrates the operating scheme described in section 2.

SECTION 2

2.1 DESCRIPTION OF CONTROL SYSTEM AND SEQUENCE OF OPERATION

2.2 Domestic hot water mode

When the appliance is in rest mode with the mains neon switch on.

Switch the summer/winter switch tap position, with the heating circuit charged with water (above 1 bar). If the domestic hot water tap is turned on, the boiler will function in the following sequence:

- 2.2.1** The pump starts.
The control board sensors.
The fan operates via the pressure switch and sends a signal back to the ignition board that the fan is running at maximum speed.
- 2.2.2** The spark ignition system is powered which in turn commences the spark igniter to operate and light the burner.
At this point the ignition board opens the gas valve to light the burner.
- 2.2.3** When the electrode/sensor senses the signal of the burner, the spark igniter stops.
- 2.2.4** From the minimum gas rate setting the boiler increases to the maximum permissible pressure over a period of 3 to 4 seconds and will remain at its maximum required power until it reaches maximum regulated temperature.
- 2.2.5** When the domestic hot water tap is closed the diverter valve goes back into rest mode, the main burner is shut down along with the pump and fan which are also switched off.
The pressure switch returns to its rest mode
- 2.2.6 Central heating mode**
- 2.2.7** If the switch is positioned on with a demand for heat to supply radiators, with

the heating circuit fully pressurized so as to operate the low water sensor device the boiler will start in the same way in domestic hot water mode but with slightly differing time delay. In that it will start on minimum and remain at this level for about 1 minute. After which the flame will lift to its maximum setting as governed by a potentiometer which range rates the heating circuit between maximum and minimum power. As the heating sensor reaches temperature the gas burner power modulates down, the fan speed will also reduce to minimum fan speed. When starting, the fan will always start at maximum speed.

- 2.2.8** On the control panel are mounted two potentiometers (thermostats) these control the temperature. One is for domestic hot water and the other for heating.

- 2.2.9** The boiler is fitted with an anti-cycling device on the control board. This delays the boiler from re-firing over a 2/5 minute period when in heating mode. The domestic hot water will always take priority and is unaffected by the anti-cycling device.

GENERAL FUNCTION

2.3 Central Heating Mode

- 2.3.1** A potentiometer installed on the electric circuit board permits regulation of the boiler to partial heating requirements, between maximum and minimum settings.
- 2.3.2** Air is drawn by the fan for combustion.
- 2.3.3** The fan also forces exhaust gas through the flue to the outside, this creates a lesser pressure in the sealed combustion chamber, thus sucking in combustion air, through the inlet duct.
- 2.3.4** The boiler water temperature is automatically controlled by a built in thermostat
- 2.3.5** Interior space temperature is set by the room thermostat to be installed in the heating system. The boiler already carries connection terminals for this thermostat, as well as for a timeclock.
The burner continues to operate until it is stopped by the timer or one of the thermostats
- 2.3.6** When the internal C.H. temperature sensor intervenes the main burner shuts down. The fan stops but the pump continues to operate.
- 2.3.7** When the room thermostats intervene the main burner shuts down. The fan stops and the pump turns off.
- 2.3.8** The condensate trap is fitted with a blockage safety sensor. This prevents the boiler operating should there be a blockage in the condensate discharge trap.

2.4 Domestic hot water mode

2.4.1 The heat exchanger in the D.H.W. circuit is built into the main heat exchanger, and domestic hot water is heated by converting the water in the central heating circuit. The transference of heat is very high because the two fluids move in a counter direction flow to each other.

2.4.2 Select (fig. 35) the **winter** position. When a hot water tap is turned on a diaphragm diverter valve excludes the central heating circuit, the boiler automatically modulates to maintain the domestic hot water at a constant temperature.

Water temperature can be regulated using the D.H.W. thermostat located on the front control panel.

2.4.3 When domestic hot water is being drawn the main burner and pump perform as they do during central heating except that the burner is commanded by the D.H.W. thermostat.

Fig. 3

2.4.4

When D.H.W. is no longer called for the boiler automatically returns to the central heating mode.

2.4.5

Select (fig. 35) the **summer** position the boiler functions like an automatic gas hot water heater. When D.H.W. is no longer required the main burner fan and pump immediately turn off.

This also takes place with the summer/winter switch if there is no demand for heat to the central heating system or until the room thermostat/time clock demands from the central heating circuit the main burner fan and pump turn off immediately.

2.5

SAFETY DEVICE

In both central heating and domestic hot water mode safe operating is ensured by:

2.5.1

A differential pressure switch which shuts off the main burner if the fan stops or the flue or combustion air intake duct is obstructed. An overheat cut off thermostat set slightly higher than the high limit thermostat acts to turn of the burner to resetable "lockout" (Fig. 35) item 3.

2.5.2

A safety valve is fitted on the central heating circuit set at 43 psi (3 bar).

2.5.3

A heating circuit (low water) pressure switch is set at 0.4 bar.

AVAILABLE PUMP HEAD

Fig 4

PRESSURE DROP ACROSS APPLIANCE

Fig. 5

CSI 85 AAA (T) - 780 Series

TABLE 1

NATURAL GAS (G 20) I_{2H} - II_{2H3+}

NOMINAL HEAT INPUT NET QMS	22.6 kW	
MINIMUM HEAT INPUT NET	11.6 kW	
NOMINAL HEAT OUTPUT	22.3 kW	
NOMINAL HEAT OUTPUT CONDENSING	23.9 kW	
MINIMUM HEAT OUTPUT	11.4 kW	
MINIMUM HEAT OUTPUT CONDENSING	12.3 kW	
GAS RATE	max	2.3 m ³ /h
AFTER 10 MINUTES	min	1.2 m ³ /h
INLET PRESSURE	20 mbar	
BURNER PRESSURE C.H.	max	10.5 mbar
	min	2.0 mbar
MAIN BURNER INJECTORS	Nr. 13 x 1.25	
ELECTRICAL SUPPLY	230 V ~ 50 HZ	
POWER CONSUMPTION	150 W	
EXTERNAL FUSE RATING	3A	
INTERNAL FUSE	2 A	(20 mm to BS 4265)
DRY WEIGHT	46 kg	
WATER CONTENT C.H.	2.1 litre	
WATER CONTENT	0.5 litre	
GAS SUPPLY CONNECTION	15 mm compression isolating valve	
FLOW CONNECTION C.H.	22 mm compression isolating valve	
RETURN CONNECTION C.H.	22 mm compression isolating valve	
INLET CONNECTION D.H.W.	15 mm compression isolating valve	
OUTLET CONNECTION D.H.W.	15 mm copper pipe	
SAFETY DISCHARGE C.H.	15 mm copper pipe	
CONDENSATION DRAIN	3/4" (21.5 mm) push fit over flow	
MAX COLD WATER CAPACITY WITHOUT ADDITIONAL EXPANSION VESSEL 110 LITRE		
SEALED WATER SYSTEM C.H.		
MAX PRESSURE PHS	2.5 bar	
MINIMUM WORKING PRESSURE	0.5 bar	
7 LITRES EXPANSION VESSEL PRE-CHARGE-PRESSURE	0.5 bar	
CENTRAL HEATING OPERATING TEMPERATURE	MAX 85°C	MIN 45°C
DESIGN FLOW RATE 1102 l/h 20 °C RISE		
MINIMUM FLOW RATE C.H. 503 l/min		
D.H.W. FLOW RATE 30 °C rise	12.3 l/min	
D.H.W. FLOW RATE 35 °C rise	10.5 l/min	
D.H.W. FLOW RATE 40 °C rise	9.2 l/min	
D.H.W. TEMPERATURE	max 65 °C	min 35 °C
BURNER PRESSURE D.H.W.	max 11.2 mbar	min 2.0 mbar
Q _{mw} Input Net	max 26 kW	min 11.6 kW
D.H.W. PRESSURE	max 10 bar (147 p.s.i.)	
D.H.W. PRESSURE PMW	min 0.8 bar (118 p.s.i.)	To obtain heat input 1.2 bar
D.H.W. MINIMUM FLOW RATE	3 l/min	
FLUE OUTLET NOM. DIAMETER 100 mm specially supplied with boilers		
DESTINATION: AT, DK, FI, SE,	CATEGORY I _{2H}	
DESTINATION: GB, IE, CH, ES, IT, PT	CATEGORY II _{2H3+}	
FLUE TYPE - C ₁₂ - C ₃₂ - C ₅₂	NOX 4	

CSI 85 AAA (T) - 780 Series

TABLE 1/A

LPG (G 30 - G 31) I₃₊ - II_{2H3+}

NOMINAL HEAT INPUT NET QMS		22.6 kW		
MINIMUM HEAT INPUT NET		11.6 kW		
NOMINAL HEAT OUTPUT		22.3 kW		
NOMINAL HEAT OUTPUT CONDENSING		23.9 kW		
MINIMUM HEAT OUTPUT		11.4 kW		
MINIMUM HEAT OUTPUT CONDENSING		12.3 kW		
GAS RATE		max	G31 0.9 m³/h	G30 0.7 m³/h
AFTER 10 MINUTES		min	0.4 m³/h	0.3 m³/h
INLET PRESSURE		G31 37mbar	G30 28-30 mbar	
BURNER PRESSURE C.H.		max	G31 35.4mbar	G30 27.3 mbar
		min	7.3 mbar	7.0 mbar
MAIN BURNER INJECTORS	Nr 13 x 0.75			
ELECTRICAL SUPPLY	230 V ~ 50 HZ			
POWER CONSUMPTION	150 W			
EXTERNAL FUSE RATING	3A			
INTERNAL FUSE	2 A (20 mm to BS 4265)			
DRY WEIGHT	46 kg			
WATER CONTENT C.H.	2.1 litre			
WATER CONTENT	0.5 litre			
GAS SUPPLY CONNECTION	15 mm compression isolating valve			
FLOW CONNECTION C.H.	22 mm compression isolating valve			
RETURN CONNECTION C.H.	22 mm compression isolating valve			
INLET CONNECTION D.H.W.	15 mm compression isolating valve			
OUTLET CONNECTION D.H.W.	15 mm compression			
SAFETY DISCHARGE C.H.	15 mm copper pipe			
CONDENSATION DRAIN	3/4" (21.5 mm) push fit over flow			
MAX COLD WATER CAPACITY WITHOUT ADDITIONAL EXPANSION VESSEL 110 LITRE				
SEALED WATER SYSTEM C.H.				
MAX PRESSURE PHS	2.5 bar			
MINIMUM WORKING PRESSURE	0.5 bar			
6 LITRES EXPANSION VESSEL PRE-CHARGE-PRESSURE	0.5 bar			
CENTRAL HEATING OPERATING TEMPERATURE	MAX 85°C	MIN 35°C		
DESIGN FLOW RATE 1102 l/h 20 °C RISE				
MINIMUM FLOW RATE C.H. 503 l/min				
D.H.W. FLOW RATE 30 °C rise	12.3 l/min			
D.H.W. FLOW RATE 35 °C rise	10.5 l/min			
D.H.W. FLOW RATE 40 °C rise	9.2 l/min 10°C inlet temperature			
D.H.W. TEMPERATURE	max 65 °C		min 35 °C	
BURNER PRESSURE D.H.W.	MAX G31 35.4 - G30 27.3 mbar			
	MIN G31 7.3 - G30 7.0 mbar			
Qmw Input Net	MAX 22.6 Kw - MIN 11.6 Kw			
D.H.W. PRESSURE	max 10 bar (147 p.s.i.)			
D.H.W. PRESSURE PMW	min 0.8 bar (11.8 p.s.i.)			
D.H.W. MINIMUM FLOW RATE	3 l/min			
FLUE OUTLET NOM. DIAMETER 100 mm specially supplied with boilers				
DESTINATION: BE, FR	CATEGORY I _{2H+}			
DESTINATION: GB, IE, CH, ES, IT, PT	CATEGORY II _{2H3+}			
FLUE TYPE - C ₁₂ - C ₃₂ - C ₅₂	NOX 4			

SECTION 4 GENERAL REQUIREMENTS

4.1 SAFETY

Gas Safety (Installation and Use) Regulations.

It is law that all gas appliances are installed and serviced by a registered installer in accordance with the above regulations and these installation instructions. All registered installers carry a I.D. card and have a registration number. Both should be recorded in your boiler log book. You can check your installer in the gas safe register. Failure to install appliances correctly could lead to prosecution. It is in your own interest, and that of safety, to ensure the law is complied with.

The installation of the boiler MUST be in accordance with the latest I.E.E. (BS 7671) Wiring Regulations, local building regulations, bye-laws of the local water authority, the building regulations and the Building Standards (Scotland) and any relevant requirements of the local authority.

4.1.1 GENERAL INFORMATION

Both the user and the manufacturer rely heavily on the installer, whose job it is to install the combination boiler and connect it to a correctly designed heating system. Acquaint yourself with the British Standards concerning installation requirements. If you need advice on any points your Ravenheat Technical Services Office would be pleased to help. It is recommended that tools suitable for brass fittings are used, and have a capability to accomodate hexagon sizes up to 50 mm.

CODES OF PRACTICE/Ref: Documents

Detailed recommendations are contained in the following British Standard Codes of Practice:

BS.6891 Low pressure installation pipes.

BS.6798 Installation of gas fired hot water boilers of rated input not exceeding 60 kW.

BS.5449 Forced circulation hot water systems.

BS.5546 Installation of gas hot water supplies domestic purposes (2nd Family Gases).

BS.5440: 1 Flues (for gas appliances of rated input not exceeding 60 kW).

BS.5440: 2 Ventilation (for gas appliances of rated input not exceeding 60 kW).

DD 189: 1990 Discharge of condensate.

**Health & Safety Document No.635
The Electricity at Work Regulations, 1989.**

The manufacturer's notes must NOT be taken, in any way, as overriding statutory obligations.

IMPORTANT:

These appliances are CE certificated for safety and performance. It is, therefore, important that no external control devices e.g. flue dampers, economisers etc. are directly connected to this appliance unless covered by these Installation and Service Instructions or as otherwise recommended by Ravenheat in writing. If in doubt please enquire.

Any direct connection of a control device not approved by Ravenheat could invalidate the certification and the normal appliance warranty.

It could also infringe the Gas Safety regulations and the above regulations.

NOTE:

The Ravenheat CSI 85 AAA - 780Sseries combination boiler has been tested and examined by ADVANTICA, and is certified to comply with PrEN 483 and BS EN 625.

4.2 LOCATION OF BOILER

4.2.1 Siting of the Ravenheat CSI 85 AAA - 780 series Combi Boiler must be as follows.

The position of installation should be within the building, unless otherwise protected by a suitable enclosure.

Adequate space for installation, servicing and air circulation around boiler must be allowed for.

The Ravenheat CSI 85 AAA - 780 Series Combi Boiler must be fitted on a flat and vertical wall capable of adequately supporting the weight of the boiler and any ancillary equipment.

The appliance may be installed on a combustible wall subject to the requirements of the Local Authority and Building Regulations.

LPG versions of this appliance shall not be installed in cellars or basements.

4.3 CLEARANCES AROUND THE APPLIANCE

4.3.1 The following minimum free spaces, required for installation inspection and servicing, must be left around the boiler

18 inches (450 mm) in front

5 inches (125 mm) above

6 inches (150 mm) below

0.2 inches (5 mm) on each side

1 inch (25 mm) in front when installed in a cupboard.

4.4 IMPORTANT NOTICE

4.4.1 If the combination boiler is to be fitted in a timber framed building it should be fitted in accordance with the British Gas Publication Guide for Gas Installations in Timber Frame Housing Reference DM2. If in doubt advice must be sought from the local gas supplier. The combination boiler may be installed in any room or internal space, although particular attention is drawn to the requirements of the current I.E.E. Wiring Regulations, and in Scotland the electrical provisions of the Building Regulations applicable in Scotland. With respect to the installation of the combination boiler in a room or internal space containing a bath or shower. Where a room sealed appliance is installed in a room containing a bath or shower, any electrical switch or appliance control, utilising mains electricity should be so situated that it cannot be touched by a person using a bath or shower.

A compartment used to enclose the combination boiler **MUST** be designed and constructed specifically for this purpose. An existing cupboard, or compartment, may be used provided it is modified accordingly. Samples of the CSI combination boiler have been examined by B.G. Technology Notified Body, and is certified to comply with the essential requirements of the Gas Appliance, Directive 90/396/EEC, the Low Voltage, Directive 72/23/EEC and shows compliance with the Electro Magnetic Compatibility, Directive 89/336/EEC and are therefore permitted to carry the CE Mark.

The appliance has been tested and approved by the WRC as meeting the requirements of G3 and L of the Building regulations and water Bylaws Scheme - Approved Products.

4.5 GAS SUPPLY

4.5.1 A gas meter is connected to the service pipe by the Local Gas Region or the Local Gas Region contractor. An existing meter should be checked preferably by the Gas Region to ensure that the meter is adequate to deal with the rate of gas supply required for all appliances it serves. Installation pipes should be fitted in accordance with BS 6891. Pipework from the meter to the boiler must be of adequate size (22 mm) min. To within at least 3 metre of the boiler (15 mm) min can then be used for remaining pipe work to the appliance. A smaller size than the boiler inlet gas connection should not be used. The complete installation must be tested for soundness as described in the above Code.

N.B. if the gas supply for the boiler serves other appliances ensure an adequate supply is available both to the boiler and the

other appliances when they are in use at the same time.

4.6 FLUE SYSTEM

4.6.1 The terminal should be located where dispersal of combustion products is not impeded and with due regard for the damage or discolouration that might occur to building products in the vicinity (see fig. 5).

The terminal must not be located in a place where it is likely to cause a nuisance. In cold and/or humid weather water vapour may condense on leaving the flue terminal, the effect of such steaming must be considered. The terminal must not be closer than 25 mm (1 in) to any combustible material. For protection of combustibles, refer to BS 5440.1.

Where a flue terminal is installed less than 1000 mm. from a plastic, or painted gutter; or 500 mm from painted eaves, an aluminium shield 1000 mm long, should be fitted to the underside of the gutter or painted surface.

Plumbing will occur at the terminal so, where possible, terminal positions which could cause a nuisance should be avoided.

The flue must be installed in accordance with the recommendations of BS 5440: Part 1.

IMPORTANT NOTES

For greater flue lengths see twin flue instructions.

Flue must be positioned in a place not likely to cause a nuisance.

IMPORTANT: The following notes are intended for general guidance.

The boiler **MUST** be installed so that the terminal is exposed to external air.

It is important that the position of the terminal allows the free passage of air across it at all times.

Minimum acceptable spacing from the terminal to obstructions and ventilation opening are specified in Fig. 5.

Note positions: Due to the terminal design, installation is possible with clearances less than those specified in BS 5440, Part 1.

Fig. 6

Terminal position for fan assisted boiler (minimum distance)

mm

A -	Directly below an open window or other opening (e.g. air brick)	300
B -	From a vertical structure on the roof	150
C -	Below eaves	200
D -	Below balconies or car port roof	200
E -	From a vertical drain pipes and soil pipes	150
F -	From an internal or external corner	100
G -	Above ground or below balcony level	300
H -	From a surface facing a terminal	600
I -	From a terminal facing the terminal	1200
J -	From an opening in the car port (e.g. door window) into dwelling	1200
K -	Vertically from a terminal on the same wall	1500
L -	Horizontally from a terminal on the same wall	300
M -	Above an opening, air brick, opening windows etc...	300
N -	Below gutters, soil pipes or drain pipes	75
P -	Above intersection with roof	300

NOTE: The flue must be terminated in a place not likely to cause a nuisance.

4.6.2 A concentric vertical flue kit is available for flueing applications up to a maximum height of 4 metres.
For further details see vertical flue installation instructions.

4.7 AIR SUPPLY

4.7.1 The following notes are intended for general guidance.
The room sealed fan flued boiler does not require a permanent air vent for combustion air supply.
When installed in a cupboard or compartment ventilation is not required.

4.8 WATER CIRCULATION (central heating)

4.8.1 Detailed recommendations are given in BS 6798:1987/5449:1990 (for smallbore and microbore central heating systems).
The following notes are given for general guidance.

4.8.2 Pipework

Copper tubing to BS 2871 1.1.1971 is recommended for water pipes. Jointing should be either with capillary soldered or with compression fittings.

Where possible pipes should have a gradient to ensure air is carried naturally to air release points and water flows naturally to drain taps. It should be ensured as far as possible that the appliance heat exchanger is not a natural collecting point for air except where providing useful heat, pipes should be insulated to prevent heat loss and to avoid freezing. Particular attention should be paid to pipes passing through ventilated spaces in roofs and under floors.

4.8.3 An automatic system by-pass is included within the boiler. The boiler is suitable for use in system with thermostatic radiator valves and additional by-pass is required.

4.8.4 Draining tap

These must be located in accessible positions to permit the draining of the whole system. The taps must be at least 15 mm nominal size and manufactured in accordance with BS 2870 1980.

4.8.5 Air release points

These must be fitted at all high points where air will naturally collect, and must be sited to facilitate complete filling of the system.

4.8.6 The appliance has an integral sealed expansion vessel to accommodate the increase of water volume when the system is heated. It can accept up to 6 lts of expansion water. If the appliance is connected to a system with an unusually high water content, calculate the total expansion and add additional sealed expansion capacity as appropriate (Fig. 7). In general, modern systems will present no problem.

4.8.7 Mains water feed: central heating

There must be no direct connection to the mains water supply, even through a non return valve, without the approval of the Local Water Authority.

PERMISSIBLE METHOD OF FILLING

Figure 8 depicts the requirements of Diagram R24.2a of the Water Supply (Water Fittings) regulations 1999.

Fig. 8

SIZING OF ADDITIONAL EXPANSION VESSEL: TABLE 3

Deduct from the value given in the table the 7 litre vessel supplied.

Safety valve setting (bar)	3.0								
Vessel charge pressure (bar)	0.5				1.0			1.5	
Initial system pressure (bar)	0.5	1.0	1.5	2.0	1.0	1.5	2.0	1.5	2.0
Total water content of system	EXPANSION VESSEL VOLUME (LITRES)								
Litres									
25	2.1	3.5	6.5	13.7	2.7	4.7	10.3	3.9	8.3
50	4.2	7.0	12.9	27.5	5.4	9.5	20.6	7.8	16.5
75	6.3	10.5	19.4	41.3	8.2	14.2	30.9	11.7	24.8
100	8.3	14.0	25.9	55.1	10.9	19.0	41.2	15.6	33.1
125	10.4	17.5	32.4	68.9	13.6	23.7	51.5	19.5	41.3
150	12.5	21.0	38.8	82.6	16.3	28.5	61.8	23.4	49.6
175	14.6	24.5	45.3	96.4	19.1	33.2	72.1	27.3	57.9
200	16.7	28.0	51.8	110.2	21.8	38.0	82.4	31.2	66.2
225	18.7	31.5	58.3	124.0	24.5	42.7	92.7	35.1	74.5
250	20.8	35.0	64.7	137.7	27.2	47.5	103.0	39.0	82.7
275	22.9	38.5	71.2	151.5	30.0	52.2	113.3	42.9	91.0
300	25.0	42.0	77.7	165.3	32.7	57.0	123.6	46.8	99.3
325	27.0	45.5	84.1	179.1	35.7	61.7	133.9	50.7	107.6
350	29.1	49.0	90.6	192.8	38.1	66.5	144.2	54.6	115.8
375	31.2	52.5	97.1	206.6	40.9	71.2	154.5	58.5	124.1
400	33.3	56.0	103.6	220.4	43.6	76.0	164.8	62.4	132.4
425	35.4	59.5	110.1	239.2	46.3	80.7	175.1	66.3	140.7
450	37.5	63.0	116.5	247.9	49.0	85.5	185.4	70.2	148.9
475	39.6	66.5	123.0	261.7	51.8	90.2	195.7	74.1	157.2
500	41.6	70.0	125.9	275.5	54.5	95.0	206.0	78.0	165.5
For system volumes other than those given above, multiply the system volume by the factor across	0.0833	0.140	0.259	0.551	0.109	0.190	0.412	0.156	0.331

Note: This pressure can be increased up to 1.5 bar to suit high static head situations, see item 10, other appliance components in the SERVICING INSTRUCTIONS.

B) Where fitting of a make up vessel would be difficult, RE-PRESSURING of the system can be done. See section on FILLING. If the capacity of the central heating system should exceed 110 Litres, an additional vessel should be installed on the return to the combination boiler from the heating system (Fig. 7). Guidance on vessel sizing is given in (Table 3).

Reference should be made to British Gas Publications, «Material and Installation Specifications for Domestic Central Heating and Hot Water». Draining taps should be at least 1/2" in BSP nominal size and be in accordance with BS 2879.

4.8.8 Installation to an existing central heating system.

The combination boiler is designed to operate on a sealed system only. Therefore if the existing system is of the open water type it will have to be modified to comply with BS 5376 Part 2.

Before installing a new combination boiler to an existing system, flush out the old system with a recommended descaling agent.

It is important that the correct concentration of the water treatment product is maintained in accordance with the manufacturers' instructions.

If the boiler is installed in an existing system any unsuitable additives *MUST* be removed by thorough cleansing.

BS 7593:1992 details the steps necessary to clean domestic central heating system. Also check pipework and renew any corroded pipework or fittings. Valve glands must be repacked or replaced wherever necessary and any defective controls exchanged.

4.8.9 WATER TREATMENT

This boiler has a secondary ALUMINIUM alloy heat exchanger Ravenheat recommended only the use of FERNOX- COPAL or SENTINEL X100 water treatment products, which must be used in accordance with the manufacturers instructions. For further information contact: Fernox Manufacturing Co. Ltd.

Tel 01799 550811

Sentinel Division Betz Dearborn Ltd.

Tel. (0151) 424 5351

SALAMANDER CURROSION GUARD

Salamander (Eng) Ltd
Tel: (0121) 3780952 /4508

4.8.10 Hard water areas.

If the area of installation is recognized as hard water, it is recommended that a suitable water treatment device is installed in the mains. The water hardness can be determined by using the standard test paper or by referring to local water authority.

4.9 DOMESTIC WATER

- 4.9.1 The domestic hot water must be in accordance with the relevant recommendations of BS 5546. Copper tubing to BS 2871 1 is recommended for water carrying pipework and **MUST** be used for pipework carrying potable water.

4.10 ELECTRICAL SUPPLY

Warning: this appliance must be earthed

- 4.10.1 External wiring to the appliance must be carried out by a qualified person and be in accordance with the current I.E.E. Regulations and local regulations which apply. The Ravenheat boiler is supplied for connection to a 230 V ~ 50 Hz single phase supply. **The supply must be fused at 3 A.**

NOTE. The method of connection to the electricity supply **MUST** facilitate complete electrical isolation of the appliance, by the use of a fused, double pole isolator, having a contact separation of at least 3 mm in all poles. The point of connection to the electricity supply must be readily accessible and adjacent to the appliance except, where the appliance is installed in a bathroom, this **MUST** be sited outside the bathroom.

SECTION 5 INSTALLATION

5.1 WARNING

- 5.1.1 It is **MOST IMPORTANT** that this appliance is installed in a **VERTICAL POSITION**, with the flue air duct passing through the wall. **Make sure flue slopes 2.5° down towards the boiler that is 45 mm/m fall per metre of flue length (Fig. 23).**

Fig. 9

5.2 DELIVERY

5.2.1 The appliance carton *containing* (fig 9):

- a) boiler fully assembled
- b) installation instructions and user instructions
- c) white paper template.

Polythene bag containing

- a) 2-22 mm compression ball valve complete with 3/4" washers.
- b) 1-15 mm compression ball valve complete with 1/2" washers.
- c) 1-15 mm compression ball valve.
- d) 2 coach bolts and wall plugs.
- e) screws and dowels

Horizontal CSI flue kit
(sold separate) Fig. 10.

- 57 - Flue bend assembly
- 59 - Rubber seal Ø 60
- 60 - Air intake duct
- 61 - Flue exhaust duct
- 62 - Terminal
- 65 - Pipe centering spring
- 66 - Flue gas sample point
- 127 - Terminal Rubber.

WARNING

Maximum allowable flue length 2.5 m
horizontal maximum No 2x1000 mm.
Flue duct extension used with standard flue.

Fig. 10

OPTIONAL EXTRAS:

Small carton containing (fig. 11):

- 57 - Straight header supplied as an extra cost only when requested
- 59 - Rubber seal Ø 60
- 66 - Flue gas sample point

Fig. 11

FLUE EXTENSION BOX CONTAINING (fig. 12):

1000 mm flue extension duct as an extra cost only when requested for side and vertical flue applications

- 59 - Rubber seal Ø 60
- 63 - Air intake duct extension
- 64 - Flue exhaust duct extension
- 65 - Pipe centering spring

Fig. 12

5.3 UNPACKING.

- 5.3.1 Open the top of the carton (fig. 9).
- 5.3.2 Rest the carton on the floor (keeping the flaps open).
- 5.3.3 Turn the carton over, with the boiler inside and then pull the carton.
- 5.3.4 Rest the boiler on the floor and remove the polystyrene guards (fig. 13).

5.4 POSITIONING OF THE BOILER.

- 5.4.1 Remove the 2 screws that secure the upper bottom part of the casing.
- 5.4.2 Unscrew the 4 screws that fasten the lower grating on the casing and remove it from the sides of the casing (Fig. 14).
- 5.4.3 Carefully slide the casing forward to lift off (fig. 15).

Fig. 13

Fig. 14

Fig. 15

5.5 INSTALLING THE APPLIANCE FOR REAR FLUE OUTLET

Use the adhesive tape to attach the template to the wall, making sure that the centre line is vertical.

- Mark the two holes to fix the hanging bracket onto the wall as well as the centre of the flue duct.
 - Detach the template from the wall.
 - Use a 10 mm. dia drill to make the 2 holes. Insert the plastic expansion plugs.
 - Cut or core drill a 105 mm. dia hole for inserting the flue duct.
 - Locate the wall hanging bracket and fix with the two coach bolts.
- Fit the elbow header, positioning it towards the required direction (Fig 16).

Fig. 16

IMPORTANT: Make sure that the elbow's dia. 60 mm duct is inserted into the fan, the rubber seal and **orifice plate have been correctly fitted.**

5.5.2 Locate the rubber Ø 60 into the flue elbow header (fig 17).

5.5.3 If the standard flue is too long (the wall to go through is less than 680 mm thick) it can be shortened as follows:

- Remove the centering spring 65, the flue terminal to disengage inner flue duct
- Measure the thickness W of the wall.
- Cut the outer flue duct at right angles to a length equal to $W + 152$ mm
Must be de-burred.

- Cut the inner flue duct (60 mm) at right angles to a length equal to $W + 264$ mm.
Insert from cut and reassemble the two tubes. Insert centering spring 65 (must be de-burred).
- Reassemble together inner and outer flue duct

Orifice plate CSI 79
concentric flue system.

Fig. 17

Fig. 18

INTAKE AND EXHAUST TERMINAL COMPONENTS.

Fig. 19

Fig. 20

KEY

56 - Straight header
57 - Elbow header
58 - Header gasket
59 - Rubber seal Ø 60

60 - STD air intake duct
61 - STD flue exhaust duct
62 - Terminal
63 - Air intake duct extension

64 - Flue exhaust duct extension
65 - Pipe centering spring
66 - Sample point
127 - Terminal rubber

5.5.4 Insert the flue assembly into the wall, being careful to make sure that the outer air duct comes flush to the inner surface of the wall.

5.5.5 Lift the boiler on to the wall, locating onto the fixing jig wall bracket.

5.5.6 Working above the boiler pull the flue exhaust duct towards the boiler in order to engage tube 61 into its header 57 (Fig. 19-20). Position flue into elbow header and push to locate inner and outer flue correctly ensuring a good seal is made with or rubber seal.

5.5.7 Fit terminal cover plate (fig. 22).

5.5.8 Extensions kits are available to order for flue extension of up to 2.5 metres total length.

Fig. 21

Fig. 22

5.5.9 Each extension length extends the pipe by approximately 1000 mm long up to a maximum of two extensions.

The pipe length can be established using the instructions in section 5.5 for rear flue outlets and section 5.7 for side flue outlets. Extensions must be installed with the widened end of the air intake pipe and the tapered end of the flue pipe aimed towards the exhaust terminal. Extensions must be joined together with the standard terminal pipe, and inserted in each other as far as they can go.

If an extension must be shortened, this must be done from the straight end, and not from the widened or tapered end. To measure the pipe properly all components must be assembled and total length measured before cutting. The straight end of the extension connects to the boiler. The flue output pipe fits into the boiler header until it stops. The air intake pipe should be located approximately 2 mm. from the boiler header (fig. 19).

When cutting both inner and outer ducts of the extension, always ensure that the reduced end (male) of the inner duct is longer than the outer duct.

All joints must be sealed with the rubber seals supplied.

It is important to put the centering spacer, supplied with the unit, inside between the two pipes, from the side opposite the extension's straight end.

NOTE: a suitable support bracket is available from Ravenheat Manufacturing and should be used to support flue length at least every 1.8 metre preferably at each joint this bracket should be secured to wall and flue duct.

5.5.10 IN FLUE BEND

Measure the distance between the flue bends or the flue/terminal assembly. The measurements should be taken from the outer edge of the flue and bend (fig. 26).

IMPORTANT: inline flue bend - 1680 mm must be deducted from overall length for each 90° bend. Obtuse flue bend - 1680 mm must be deducted from overall length for each 135° bend (fig. 26).

5.6 COMPLETING BOILER INSTALLATION

5.6.1 Reassemble the outer casing (sect 5.4) proceeding in this order

- 1) Refit the instrument panel.
- 2) Fit the casing.
- 3) Refit the lower grating.

5.7 INSTALLING THE APPLIANCE FOR SIDE FLUE OUTLET (Fig. 20).

- 5.7.1**
- Attach the template to the wall with adhesive tape, making sure that the centre line is vertical and that the distance from the centre line to the nearest side wall is not less than measurement in Fig. 25.
 - Mark the two fixing bracket securing holes on the wall and extend the axis of the flue duct hole to the side wall ensuring it is horizontal.
 - Make sure flue slopes 2.5° down towards the boiler that is 45 mm/m fall per metre of the flue length.
- Fig. 23
- Trace the centre of the flue duct hole measure distance (275 mm) from the corner of the wall and measure the distance (200 mm) to the centre of flue duct hole to the corner.
- Detach the template from wall.
- Use a dia. 10 mm. drill to make the 2 holes for securing hanging bracket fixing. Insert the plastic expansion plugs. Core drill a 105 mm dia. hole in the side wall for inserting the flue duct.

Fig. 25

5.7.2 Positioning the elbow towards the required direction (fig. 17).

5.7.3 Locate the Ø 60 into the elbow (fig. 17).

5.7.4 If the standard flue is too long (if the position of the boiler from the wall to go through as illustrated in the drawing and the wall thicknesses is less than specified above) it can be shortened as follows: fig.18.

Fig. 26

KEY

59 - Rubber seal diam. 60
63 - Air intake duct extension

64 - Flue exhaust extension
65 - Pipe centering spring
128 - In line bend

- Remove the centering spring 65, pull the flue terminal, disengage inner flue duct.
- Measure the thickness W of the wall.
- Cut the outer air duct (100 mm. dia.) at right angles and to a length equal to $W+Y - 47$ mm. (fig. 18).
- Cut the inner flue duct (60 mm dia.) at right angles and to a length equal to $W+Y + 65$ mm.
- Outer air duct and inner flue duct must be de-burred.
- Reassemble the two tubes.
Insert centering spring 65.

5.7.5 Insert the flue assembly into the wall, making sure it will not interfere when fixing the boiler on the wall.

5.7.6 Lift the boiler on to the wall. Locate onto the top coach bolts. Fit the lower coach bolts and tighten all four securing bolts.

5.7.7 Working above the boiler pull the flue duct towards the elbow in order to engage tube into its header (Fig. 21). Position flue into straight header and push to locate inner and outer flue correctly. Ensuring good seal is made with o.rings.

5.7.8 Extension kits are available to order for flue extension of up to 2.5 metres total length (Fig. 19). For further details see sect 5.5.9.

VERTICAL FLUE INSTRUCTIONS ONLY

Fig. 27

5.7.9 VERTICAL FLUE INSTRUCTION ONLY.

IN LINE FLUE BEND - 1680 mm MUST BE DEDUCTED FROM OVERALL LENGTH FOR EACH 90° BEND
OBTUSE FLUE BEND - 1680 mm MUST BE DEDUCTED FROM OVERALL LENGTH FOR EACH 135° BEND

The vertical flue kit is intended for use where a horizontal flue outlet is not possible or desired. The vertical flue can be used either with a flat roof or a pitched roof (maximum pitch 60°). Where a straight vertical flue is not possible or desired, an offset vertical flue can be used in conjunction with a side horizontal flue extension piece and an inline 135°/90° flue bend (Fig. 27 - 28).

Fig. 28

Straight Flue
L = 3.0 m max
plus vertical flue kit

Straight Flue
L = 3.0 m max
plus vertical flue kit

Fig. 30

Offset Flue
L + L = 0.74 m max
(2 inline 45° Bend max)
plus vertical flue kit
1100 mm

Fig. 29

POSITION MIN. DISTANCE mm

N above roof level (to base of terminal)	300
P from adjacent wall to flue	300
Q from internal corner to flue	300
S from facing terminal	1,200
M horizontally from a vertical terminal to a wall	300

Before proceeding with installation check the contents of the RAVENHEAT VERTICAL FLUE KIT, comprising of the following pieces:

- 1 RAVENHEAT VERTICAL FLUE complete with terminal assembly (for vertical flue application).
- Additional 1000 mm (approx) Flue Extension pieces as necessary, each extension is provided with flue centering bracket.
- One box containing straight header with inlet and outlet sealing rings.

Proceed with installation as detailed in section 5, of the main Installation and Servicing Instruction, ignoring all references to horizontal flue installations.

Use adhesive tape to attach the template to the wall, making sure that the centre line is vertical and that the flue centre line is vertically below the point at which the flue will exit the roof.

- Ensure that the maximum permissible flue length is not exceeded (fig. 29).
- Mark the four boiler fastening holes on the wall.
- Detach the template from the wall.
- Use a 10 mm dia. drill to make the 4 boiler securing holes. Insert plastic expansion plugs (fig. 16).
- Screw in the two upper coach bolts leaving them about 10 mm out from the wall to enable the boiler to be located on the wall.
- Position the straight header on the top of the appliance (fig. 31) item 6, and ensure that the gasket is correctly fitted.

Important: Make sure that the flue header dia 60 mm duct is inserted fully into the fan spigot. Starting at the appliance end, assemble the extension duct sections, making each inner and outer (flue) joint by inserting the spigot end into the socket end of the next tube, making sure the seal rings are correctly located (Fig. 30). Make sure that the entire flue is adequately supported. Use at least one bracket for each extension used.

Ensure that all inner flue connections have a good fit/seal, and that the space clips in each extension are correctly positioned.

Model	Max no of flue extensions	Overall max flue length	Distance to centre of flue from back wall
CSI 85	3	4 metre	200 mm

Fig. 43

Fig. 30

- 2 - Elbow bend
- 3 - Elbow bend
- 4 - Flue extension
- 6 - Straight header
- 7 - Roof flashing

5.8 REASSEMBLE BOILER AS PER (sect. 5.6).

5.8.1 Fitting valve pack

Remove plastic caps from boiler connection and fit valves as per fig. 32 using washers provided.

5.9 GAS CONNECTION (fig. 32).

5.9.1 A minimum working gas pressure of 20 mbar (8 in w.g.) must be available at the boiler inlet at full flow rate (37 mbar for propane, 29 mbar for butane).

5.9.2 Fit gas service cock to the boiler via the union nut and connect gas pipe. Do not overtighten and use another spanner as a counter force to avoid straining internal connections. Important consult (sect 4.5.1).

5.10 CENTRAL HEATING CONNECTION (fig. 32).

5.10.1 Before any central heating connections are made to the boiler all system valves should be opened and the system thoroughly flushed out with cold water.

- Connect the central heating return pipe to the isolating cock.
- Connect the central heating flow pipe to the isolating cock marked CHF.
- Pipe dimensions and positions are marked on template supplied.

5.11 DOMESTIC HOT WATER (fig. 32)

5.11.1 The domestic hot water circuit does not need a safety valve but it is essential to ensure that the pressure of the cold water supply does not exceed 10 bar. If in doubt it is advisable to install a pressure reducing valve. The minimum pressure needed to operate the domestic hot water system is 0.5 bar with a flow of approx 3 lts per min.

- Connect the 15 mm. cold water pipe to the stop cock to the appliance inlet.
- Connect the 15 mm. hot water pipe with a suitable connection.

Cut a 105 mm diameter hole through the ceiling and/or roof, at the point previously marked.

Fit a roof flashing sleeve (fig. 31 item 7) to the roof, available from Ravenheat Manufacturing.

Insert the Vertical Flue terminal assembly through the flashing plate from the outside.

Fix the appliance to the wall, locating onto the hanging bracket.

Measure the vertical distance between the top of the flue (Fig. 29) and the bottom of the flue terminal assembly (Fig. 28). The measurements should be taken from the outer diameter of the flue.

NOTE: Where this length does not match any standard combination of the extensions, they can be cut to the required length (Fig. 30).

When cutting both inner and outer ducts of the extension, always cut on spigot side, and they must be de-burred.

5.12 SAFETY VALVE DISCHARGE AND CONDENSATE DRAIN CONNECTION.

5.12.1 The safety valve is located on the flow manifold, and discharge pipe is located between DHW cold inlet and DHW hot outlet.

The discharge should terminate facing downward exterior to the building in a position where discharging (possibly boiling water & steam) will not create danger or nuisance, in a easily visible position, not to cause damage to electrical components or wiring.

The discharge must not be over an entrance or a window or any other type of access.

5.12.2 The condensate drain connection is on the left of Gas service cock (Fig.32).

A 25 mm plastic overflow pipe is fitted on the condensing trap and should be used to fit on the drain connection, if required, to discharge condensate to a drain. The drain pipe should have a fall of at least 2.5° away from the boiler. Condensate should, if possible be discharged into the household internal drainage system.

If this is not practicable, discharge can be allowed into the external household drains or a purpose designed soak away.

It is recommended that any external condensate drain pipe is insulated and also preferably of 32 mm diameter, to prevent freezing in adverse weather conditions.

The condensate is discharged periodically in "slugs" by siphonic action. It is not necessary to provide air breaks or extra traps in the discharge pipe as there is already a 125mm high trap inside the boiler.

Fitting an extra trap may cause the boiler siphon to work incorrectly. Refer to BS5546 or BS6798 for advice on disposal of boiler condensate.

Fig. 32

5.13 ELECTRICAL CONNECTIONS

5.13.1 IMPORTANT: Electricity supply must be as specified in clause (sect. 4.10)

- When controls external to the appliance are required, design of the external electrical circuits should be undertaken by a competent person. In accordance with the IEE wiring regulations.

It is essential that all external controls must be volt free.

Factory fitted internal wiring must not be disturbed when wiring external controls.

- To gain access to the electrical box remove the front panel of the case as described in clauses (sect. 5.4).
- The terminals are easily visible on the side of the control electronic box (fig. 59).
- Heat resistant flexible cable is fitted between the isolator and the terminal block A 3 core cable of 0.75 mm² (24x0,2 mm) to BS 6500.

Make sure all wires to the appliance are routed away from sharp edges and hot surfaces.

The cable must be fastened with its cord anchorage and connected so that should the cable slip from the anchorage the current carrying conductors becomes taut before the earthing conductor. Securely tighten all terminal screws and arrange the cable with slack between the cord anchorage and the terminal block.

WARNING: If the supply cord is damaged, it must be replaced by a service engineer (supply cord available from Ravenheat Manufacturing Ltd).

POSITIONING OF WATER AND GAS CONNECTIONS

Fig. 33

5.14 PROGRAMMABLE TIMECLOCK

Instructions for use User's Guide.

SECTION 6 COMMISSIONING

6.1 Each boiler has been through a rigorous operational procedure at our factory and should not require any further adjustment. If in the unlikely event of the appliance not operating correctly, please turn to the Fault Finding and Logic Sequence Charts.

6.2 GAS SUPPLY INSTALLATION

6.2.1 Inspect the entire installation including the gas meter, test for soundness and purge, all as described in BS 6891.

6.3 ELECTRICAL INSTALLATION

Preliminary electrical systems checks to ensure electrical safety shall be carried out by a competent person (earth continuity, polarity, resistance to earth). Those checks are outlined in the «Instructions for British Gas Multimeter» Booklet. If a fault has occurred on the appliance the fault finding procedure should be followed as specified under the servicing section of this document.

6.4 INITIAL FILLING OF THE SYSTEM

Open central heating flow and return valves. Unscrew the cap on automatic air release valve one full turn (leave open permanently).

- Close all air release taps on the central heating system.
- Gradually open stopcock at the filling point connection to the central heating system until water is heard to flow.
- Starting with the lowest radiator open each air release tap in turn. Close it only when clear and free of bubbles, flowing out in the water is the same way release air from any high points in the pipework.

6.5

SETTING THE SYSTEM DESIGN PRESSURE

The design pressure must be a min. 1 bar and max. 1.5 bar. These figures are read off the pressure gauge.

- The actual reading should ideally be 1 bar + the height in metres to the highest point of the system above the base of the appliance (up to max of 1,5 bar).
N.B.: The safety valve is set to lift at 3 bar.
- To lower the system pressure to the required value remove drain point (fig. 45) or drain on the heating circuit.

6.6

FILLING THE HOT WATER SYSTEM

Close all hot water draw-off taps.

Open the cold water inlet cock.

Slowly open each draw-off tap until clear water is discharged.

6.7

LIGHTING THE BOILER

Before lighting the main burner make sure that the heating circuit flow and return valves are open and also that the cold water input cock is open.

- If external controls are installed (e.g. timeclock and thermostat) make sure that they call for heat.
- Turn main switch (fig. 35 item 1A) to winter.

Fig. 34

INSTRUMENT PANEL

Fig. 35

Fig. 36

- Turn control thermostat 4 up to its maximum setting.
 - Now the main burner should turn on. With leak detection fluid test for gas soundness of all gas components and joints.
 - See paragraph 6.13 for regulating the heating circuit thermostat.
- Check gas mains pressure (fig. 37). Fit a gas pressure gauge on pressure inlet 77 (fig. 36) on the gas valve, after releasing the seal screw.
- Check the gas mains pressure with the boiler operating.
- Check with the Local Gas supplier if the pressure differs significantly from 20 mbar (natural gas), 37 mbar (G 31) and 29 mbar (G 30).

6.8 CHECK THE GAS PRESSURE AT THE BURNER

Now check if the maximum gas pressure at the burner is equal to 10.5 ± 0.5 mbar (4.2 ± 0.2 in w.g.) for CSI 85 - CSI 85T.

– LPG check gas pressure inlet (37 mbar propane - 29 mbar butane). To do this proceed as follows:

- Turn off main switch 1 (fig. 35)
- Set main switch 1 on
- Set control thermostat 5 at its maximum setting.
- Fit a pressure gauge, using a hose, to pressure test point 81 (fig. 36), after first loosening its close-off screw.
- Open one or more hot water taps so that at least 10-12 litre of water flows per minute.
- The pressure indicated on the pressure gauge is the maximum operating gas pressure.
- Check that the minimum pressure corresponds to 2 mbar (0.8 in w.g.) for G 20 as is set at the factory.
- LPG 7.3 mbar for G 31 and 7.0 mbar for G 30. **This is set and sealed at the factory and cannot be adjusted.**

Detach one of the wires going to modulator 104 (Fig. 51) and make the boiler operate as done for checking the maximum pressure.

6.9

ADJUSTING MINIMUM AND MAXIMUM PRESSURE (fig. 36)

SIT-HONEYWELL-DUNGS GAS VALVE

- Remove cap covering modulator to gas valve.
- Detach one of the cables connected to the modulator 114.
- With the boiler operating use a screw driver (HONEYWELL 9 mm spanner) to turn the nut 111 clockwise to increase pressure and anti-clockwise to decrease pressure.

NOTE: LPG ONLY

The minimum pressure is factory set and sealed, and cannot be adjusted.

6.10

RECONNECT THE DETACHED CABLE

Use a screw-driver to hold nut 111 (HONEYWELL 9 mm spanner) and use a 10 mm spanner (HONEYWELL 7 mm spanner) wrench to rotate the nut 110 clockwise to increase the pressure and counter-clockwise to decrease it. After adjustment turn off D.H.W. Taps.

6.11

SETTING CENTRAL HEATING GAS PRESSURE THE BOILER COMES SET AT MID POSITION RATING FOR USE ON C.H. (table1)

When the boiler operates in the C.H. mode the gas pressure at the burner can be set between the min and max values. This permits capacity to be adjusted to suit system demand. If adjustment is required proceed as follows:

- Remove the front panel and the panel instrument as described (sect. 5.4).
- Unscrew the two screws holding the control box cover and lift off.
- Select summer/winter switch in winter position (Fig. 35).
- Turn CH control knob to maximum setting (fig. 35 item 4).
- Check all external controls are on and calling for heat, ensure all D.H.W. taps are off.
- With boiler operating use a screwdriver to turn potentiometer (fig. 34) clockwise to increase pressure and anti-clockwise to decrease pressure.
- To obtain the desired heat value establish pressure as per (fig. 37).
- Replace the protective cover.
- Once this pressure is established, mark it up on data badge with, adhesive red label/arrow burner pressure setting so that this can be referred to and checked during future servicing.

6.12 CHECKING THE FLUE SYSTEM

- 6.12.1** The flue system should be visually checked for soundness check all connections and fixings are secure and tight.

Fig. 37

6.13 CHECKING THE HEATING THERMOSTAT

- 6.13.1** Allow the system to warm up and then turn the C.H thermostat to ensure the main burner modulates from "high" to "low" and "low" to "off" and vice versa (scale range covers approx 45° C - 85° C).

6.14 TESTING AND REGULATING THE DOMESTIC HOT WATER SYSTEM FLOW

- 6.14.1** Put the appliance in operation with the (summer/winter) switch in summer position (Fig. 35).

- Open a domestic hot water tap (preferably the bath tap). Ensure cold water inlet stopcock is open and the D.H.W. control knob is set at maximum (Fig. 35 item 5).
- If the burner does not light check that the water flow rate is above the min. required to operate at 2.8 l/min.

The temperature of the water will depend on the rate at which it flows. If, due to high water pressure, the flow rate is too high (and thus the temperature too low for practical use) the flow rate may be adjusted. It is better to set for the lowest acceptable temperature, preferably at the bath tap since the user can gain higher temperatures at other restricted flow taps (table 1 pag. 8).

N.B.: If the cold supply is subject to large fluctuations or is above the permitted max water pressure, a suitable pressure/flow regulator should be fitted in the cold water supply to the appliance.

- Select summer/winter switch on summer position (Fig. 35).
Slowly close the draw off tap to reduce the flow rate to above the min (approx. 2.8 l/min).
- Rotate the D.H.W. control knob to ensure it operates at its various setting (Fig. 35).
- Close the draw-off tap still further. The burner should stop when the rate falls below about 2.8 l/min.

Fig. 38

The code of practice for the installation, commissioning & servicing of central heating systems

Once the process of commissioning the boiler is complete, the commissioning engineer **MUST** complete his section in the Benchmark log book.

EXPLODED DIAGRAM OF BOILER BODY

Fig. 39

KEY

- | | | |
|---------------------------|----------------------------------|--------------------------------|
| 2 - Plenum chamber cover | 27 - Auto air vent valve | 53 - Connection tube |
| 6 - Combustion chamber | 28 - Pressure switch | 54 - Connection tube |
| 7 - Flue restriction ring | 29 - Seal | 58 - Ceramic insulation |
| 8 - Flue gas exhaust hood | 31 - Seal | 61 - Condensing heat exchanger |
| 15 - Connection pipe | 42 - Sight glass | 80 - Plenum chamber |
| 18 - Heat exchanger | 44 - Fan | 83 - Burner centering pin |
| 24 - Burner | 46 - Header gasket | 84 - Seal |
| | 50 - Flue gas exhaust hood cover | |

6.15 HANDING OVER TO THE USER

6.15.1 After completion of installation and commissioning of the system, the installer should hand over to the Householder by taking the following actions:

- Hand the "User's Instructions" to the Householder and explain His/Her responsibilities under the "Gas Safety Regulations 2000".
- Explain and demonstrate the lighting and shutting down procedures.
- The operation of the boiler including the use and adjustment of ALL system controls which should be fully explained to the Householder. This then ensures the greatest possible fuel economy consistent with household requirements of both heating and hot water consumptions. Advise the User of the precautions necessary to prevent damage to the system, and to the building, in the event of the system remaining inoperative during frost conditions.
- Explain the function and the use of the summer/Winter and mains switch (Fig. 35).
- Explain and demonstrate the function of time and temperature controls, neon lights radiator valves etc for the economic use of the system.
- If an optional time clock is fitted, then draw attention to the time clock User's Instructions and hand them to the Householder.
- Stress the importance of regular servicing by a qualified Heating Engineer and that a comprehensive service should be carried out AT LEAST ONCE A YEAR.
- Fill in the Benchmark log book and leave completed with the customer.

SECTION 7 SERVICING INSTRUCTIONS

*The code of practice for the installation,
commissioning & servicing of central heating systems*

Ravenheat are a member of the Benchmark initiative and fully supports the aims of the programme. Benchmark has been instructed to improve the standards of installation and commissioning of central heating systems in the UK and to encourage in the regular servicing of all central heating systems to ensure safety and efficiency.

7.1 SERVICING

7.1.1 To ensure continued efficient operation of the appliance it is necessary to carry out servicing and cleaning at regular intervals. The frequency of cleaning will depend upon the particular installation conditions and usage but in general, once gear should be adequate.

WARNING

Before the start of any servicing or replacement of components always isolate electricity supply to the appliance and always turn off the appliance gas supply at the gas service cock.

Data badge position-lower left hand side of casing.

- The following notes apply to the appliance and its controls but it should be remembered that attention must also be paid to the heating and hot water circuits with special attention to radiator valves, thermostats, clocks, leaking hot water taps etc.
- Where it is necessary to replace a gasket that relies on adhesive for securing - this adhesive will be supplied with the gasket as a spare item.
- In all cases prior to servicing, remove the outer case (sect. 5.4). Operate the appliance by turning the hot water services on to a high water flow, and observe the main burner.
- Check that the flame covers all the flame ports and is of a light blue colour. Yellow flames and excessive lifting of flames indicate poor combustion.
- **IMPORTANT:** After completing any servicing or replacement of gas carrying components it is essential that a test for gas soundness is always carried out along with functional checks in operation.

7.2

TO INSPECT AND CLEAN THE APPLIANCE

7.2.1

Before carrying out cleaning operation, cover the electrical control panel with a piece of waterproof material to protect it from debris.

7.2.2

Inspect the heat exchanger for any blockage. Deposits of any material should be brushed away using a soft brush.

NOTE: Do not use brushes with metallic bristles.

7.2.3

Examine internal pipe-work connections and automatic air vent for any water leaks. Rectify if necessary.

7.2.4

Examine the combustion chamber insulating material and renew if damaged (fig. 39).

7.2.5

Remove and examine the burner injector clean or renew, as necessary (fig. 35).

7.2.6

Inspect the burner and remove any deposit with a soft brush. Check the electrodes for damage or deterioration, clean or renew as necessary. Ensure that the spark gaps are correct to dimensions specified in fig. 38.

7.2.7 Inspect the secondary condensate heat exchanger. Deposits can be cleared by removing and flushing out the exchanger. Inspect the siphonic condensate trap for a blockage. Any deposits should be flushed out (fig. 55).

7.2.8 To remove condensate trap (sect. 5.4). Pull forward the trap (fig. 55). Unscrew the earth wire, and the sensor. Replace in reverse order.

7.2.9 Examine the fan for any mechanical damage, check to ensure free running of the fan wheel. Clean the wheel if necessary with a soft brush. Check sealing gasket and renew if damaged.

7.2.10 Examine flue duct and flue hood and ensure that there is no obstruction. Examine the gasket at the entry into the flue duct.

7.2.11 It is essential that a good seal is made at the outlet to the fan, renew this gasket if there is any sign of damage or deterioration.

7.3 TO REMOVE/REPLACE THE CASING.

7.3.1 Remove the 2 screws that secure the upper part and the 4 screws that fasten the lower grating on the casing. Carefully slide the casing forward to lift off.

7.4 TO REMOVE/REPLACE THE COMBUSTION CHAMBER COVER

7.4.1 Remove the front casing panel (sect. 7.3).

7.4.2 Unscrew all the screws that fasten the cover to the chamber body and put them into a container so that they don't get lost.

7.4.3 Detach the cover, being careful not to damage the seal.

7.4.4 Reassemble in reverse order. Ensure good seal of cover when replacing.

7.5 TO REMOVE/REPLACE THE FAN ASSEMBLY.

7.5.1 Remove front casing (sect. 7.3). Remove combustion chamber front cover (sect. 7.4).

7.5.2 Disconnect the electrical connections from the fan motor.

7.5.3 Support the fan and remove the two fixing screws and bracket from the front of the flue hood. Carefully withdraw from condensing heat.

exchanger then from the appliance. Place in a safe place until required Reassemble in reverse order. Ensure wires are connected correctly.

7.6 TO REMOVE/REPLACE CONDENSING HEAT EXCHANGER (fig. 41).

Remove front casing (sect. 7.3). Remove combustion chamber front cover as in (sect 7.4).

7.6.2 Close the ON/OFF valves for the heating. Drain the heating system from the drain point mounted system (fig. 45).

7.6.3 Remove the fan.

7.6.4 Disconnect 4 unions for the heating water pipelines (fig. 41) and remove the two short pipes.

7.6.5 Remove screw holding the heat exchanger to chamber. Disconnect condensing discharge pipe by pulling off the pushfit connector at top rear of boiler (fig. 41).

7.6.6 Pull the heat exchanger down and slightly forward until it comes out of the connection from chamber.

7.6.7 Replace in reverse order. Taking care to refit discharge pipe at rear.

IMPORTANT: When replacing heat exchanger new seals must be used.

Fig. 40

7.7 TO REMOVE/REPLACE THE FLUE HOOD.

- 7.7.1 Remove front casing (sect. 7.3). Remove combustion chamber front cover as in (sect. 7.4).
- 7.7.2 Remove the fan (sect. 7.5).
- 7.7.3 Remove condensing heat exchanger (sect. 7.6).
- 7.7.4 Remove the three screws on the front that fasten the hood to the combustion chamber.
- 7.7.5 Remove the two screws at the rear of hood.
- 7.7.6 Replace in reverse order

7.8 TO REMOVE THE HEAT EXCHANGER (FIG. 47-48).

- 7.8.2 Remove the two sides of the casing by slightly lifting them and sliding them towards the top of the appliance, to release them from their upper suspension hooks.
- 7.8.3 Remove the fan (sect. 7.5).
- 7.8.4 Remove condensing heat exchanger.

Fig. 41

UNCLIP AND PULL

- 7.8.5 Remove the flue hood (sect. 7.6).
- 7.8.6 Remove the automatic air vent (Fig. 92).
- 7.8.7 Disconnect unions for two heating (right side of boiler) water pipelines.
- 7.8.8 Unscrew the rings that fasten the heat exchanger to the combustion chamber.
- 7.8.9 Remove the two side insulation panels at top of heat exchanger.
- 7.8.10 Pull the heat exchanger up until its flow connections come out from the combustion chamber and then remove it (fig. 48).
- 7.8.11 Replace in reverse order. Ensure correct wire position.

IMPORTANT: When replacing a heat exchanger new seals must be used.

7.9 TO REMOVE/REPLACE COMBUSTION CHAMBER INSULATION PANELS.

- 7.9.1 Remove casing front panel (sect. 7.3). Remove combustion chamber front cover (sect. 7.4).
- 7.9.2 Remove fan (sect. 7.5).
- 7.9.3 Remove condensing heat exchanger (sect. 7.6).
- 7.9.4 Remove the flue hood (sect. 7.7).
- 7.9.5 Remove main burner (fig. 51). Remove top insulation pieces at sides. Remove 2 screws securing combustion chamber to rear of boiler. Lower chamber carefully remove all insulation panels.
- 7.9.6 Replace in reverse order.

7.10 TO REPLACE THE ELECTRODE (fig.49).

- 7.10.1 Remove front casing (sect 7.3). Remove combustion chamber from cover (sect 7.4).

- 7.10.2 Detach the wire from electrode and then unscrew the nut that secures it to the pilot burner assembly and remove.
- 7.10.3 Replace with new electrode in reverse order.

Fig. 42

1
TAKE OFF

2

UNSCREW and TAKE OFF

Fig. 43

Fig. 45

Gasket
Drain Point
Cap

2
UNSCREW and TAKE OFF

1

Fig. 44

7.11 TO REMOVE/REPLACE THE INJECTORS (fig. 50).

- 7.11.1 Remove the front casing and the depression chamber front cover (sect.7.3 - 7.4).
- 7.11.2 Unscrew the union and the 4 screws securing the manifold at the burner.
- 7.11.4 Pull the manifold up and out from the combustion chamber.
- 7.11.5 Unscrew and replace the injectors and their seals.
- 7.11.6 Replace in reverse order.
- 7.11.7 Relocate the grommet, sealing the gas supply pipe to the casing taking care not to damage it. Replace if necessary.

7.12 TO REMOVE/REPLACE THE BURNER

- 7.12.1 Remove front casing (sect.7.3) and the combustion chamber front cover (sect.7.4).
- 7.12.2 Remove the injectors manifold as described in sect. 7.11.
- 7.12.3 Remove the two screws securing the main burner to the combustion chamber (Fig 74).
- 7.12.4 Pull the burner forward and remove (fig. 49).
- 7.12.5 Replace in reverse order.

IMPORTANT: When refitting the burner make sure that the pins at the rear of the combustion chamber locate into the slots made on the rear of the burner.

7.13 TO REMOVE/REPLACE THE GAS VALVE (fig. 36).

- 7.13.1 Remove front casing (sect.7.3) and the combustion chamber front cover (sect.7.4).
- 7.13.2 Unscrew the union.
- 7.13.3 Remove the 2 screws to the gas pipeline.
- 7.13.4 Remove the eight screws (four per side) that connect the gas valve to the gas pipelines and then remove it from its seat.
- 7.13.5 Replace in reverse order, always using new seals.

7.14 TO REMOVE/REPLACE THE MAIN SWITCH (fig. 35).

- 7.14.1 Remove front casing (sect. 7.3) and remove the panel instrument.
- 7.14.2 Detach the wires that connect to the switch.

- 7.14.3 Remove the switch out from the instrument panel by pressing the clamp springs.

- 7.14.4 Replace in reverse order.

7.15 TO REMOVE/REPLACE THE HEATING AND/OR HOT WATER CONTROL SENSOR.

- 7.15.1 Remove front casing (sect. 7.3).
- 7.15.2 Remove the wires that connect the sensors.
- 7.15.3 For C.H. thermistor remove the retaining clip from the pipe. Replace in reverse order.
- 7.15.4 For D.H.W. sensor close the on/off valves for the domestic inlet water circuit and open domestic hot water tap. Unscrew the sensor and replace in reverse order with new seal (fig. 46).

7.16 TO REMOVE/REPLACE THE OVERHEAT THERMOSTAT.

- 7.16.1 Remove front casing (sect. 7.3).
- 7.16.2 Remove the two wires that connect to the overheat thermostat.
- 7.16.3 Remove the two screws securing the thermostat to the pipe and pull it out.
- 7.16.4 Replace in reverse order (Fig.46).

Fig. 46

Fig. 47

Fig. 48

Fig. 49

Fig. 50

Fig. 51

7.17 TO REMOVE/REPLACE THE DIFFERENTIAL PRESSURE SWITCH (fig. 52).

- 7.17.1 Remove front casing (sect. 7.3).
- 7.17.2 Detach the wire connector plug from the pressure switch, make sure that the wire connector plug are later reconnected.
- 7.17.3 Unscrew the two screws that fasten the pressure switch to the back of the combustion chamber.
- 7.17.4 Remove the two silicone tubes.
- 7.17.5 Ensure tubes are connected correctly (Fig. 52) avoiding kinks.
- 7.17.6 Replace in reverse order ensuring that the “-” tapping is connected to the tube terminating inside the case and the “+” tapping is connected to the tube terminating at the flue ring.

7.19 TO REMOVE/REPLACE THE ELECTRIC CONTROL AND IGNITION BOARD.

- 7.19.1 Remove the front panel from the outer casing (sect. 7.3) and lower the instrument panel.
- 7.19.2 Unscrew the 2 screws holding the control box cover and remove. Disconnect mains cables and any other connections (room thermostat).
- 7.19.3 Detach the connectors from the board.
- 7.19.4 Replace in reverse order (ensure all electrical connections are made correctly).

7.18 TO REMOVE/REPLACE THE WATER PRESSURE GAUGE (Fig. 54).

- 7.18.1 Remove front casing (sect 7.3).
- 7.18.2 Close the on/off valves for the heating circuit and drain the water at the drain point (fig. 45).
- 7.18.3 Unscrew the fitting that secures the pressure gauge probe.
- 7.18.4 Remove the pressure gauge from the instrument panel by pressing its fastening springs.
- 7.18.5 Replace in reverse order. New seal must be used.

7.20 TO REMOVE/REPLACE CONDENSING TRAP (fig.55).

7.20.1 Remove the casing (sect 7.3) and lower the instrument panel .

7.20.2 Remove the securing clip and pull out the plastic pipe that connect the condensing trap at the heat exchanger.

7.20.3 Unscrew the nut that fasten the condensing trap to the backframe and remove it.

7.20.4 Replace in reverse order.

7.21 TO REMOVE/REPLACE DIVERTER VALVE SWITCH .

7.21.1 Remove front casing (sect 7.3).

7.21.2 Detach the electrical plug and remove the retaining clip (Fig.57).

7.21.3 Replace in reverse order.

7.22 TO REMOVE/REPLACE PUMP (fig. 56).

7.22.1 Remove front casing (sect 8.1).

7.22.7

Unscrew the nuts that fasten the pump to the ch pipe and diverter valve pump manifold. Remove the pump.

7.22.8

Replace in reverse order.

NOTE : Always use new seals when re-fitting the new pump.

7.23

TO REMOVE/REPLACE C.H. DIVERTER VALVE (fig. 57).

7.23.1

Remove front and bottom of the casing (sect 7.3).

7.23.2

Close the on/off valves for the CH and DHW circuit and drain the water at drain point (fig. 45) and open the domestic hot water tap.

7.23.3

Remove diverter valve switch.

7.23.4

Unscrew the C.H.diverter valve from the backframe.

7.23.5

Replace in reverse order.

NOTE: Always use new o-rings.

7.23.6

Fill the boiler as described in sect.6.4 and check for leaks.

Fig. 55

Fig. 56

Fig. 57

7.24.1 TO REMOVE/REPLACE DHW DIVERTER VALVE (fig. 57).

7.24.1.1 Remove front and bottom of the casing (sect 7.3).

7.24.2 Close the on/off valve for the DHW circuit and drain the boiler.

7.24.3 Remove the flow detector.

7.24.4 Unscrew the DHW diverter valve.

7.24.5 Replace in reverse order.
NOTE: Always use new o-rings.

7.25 TO REMOVE/REPLACE THE CENTRAL HEATING EXPANSION VESSEL (fig. 58).

In the unlikely event of failure of the central heating expansion vessel it is recommended a suitable expansion vessel be fitted external to the boiler. It should be positioned on the return pipe and as close to the boiler as possible. However, if it is necessary to replace the central heating expansion vessel the boiler must be removed from the wall as follows.

7.25.1 Remove the casing (sect. 7.3) and lower the instrument panel and remove the control box cover.

7.25.2 Close the on/off valve on the domestic cold water, central heating and gas supply.

7.25.3 Drain domestic water from the lowest hot water tap and drain point on DHW inlet cock (Fig. 45).

7.25.4 Drain the boiler.

7.25.5 Disconnect all pipework connected to boiler.

7.28.7 Disconnect mains cables and any other connections (room thermostat, programming clock).

7.25.8 Remove the duct.

7.25.9 Remove the 2 the boiler by lifting from the wall bracket.

7.25.10 Unscrew the nut that connects the expansion vessel and remove it.

7.25.11 Remove the screw and the bracket supporting expansion vessel.

7.28.11 Replace in reverse order.

7.25.12 Remove the expansion vessel.

7.25.13 Replace all the components in reverse order using new seals.

7.25.14 Fill the system as described in the sect. 6 and check for leaks.

Fig. 58

7.26 TO REMOVE / REPLACE D.H.W. HEAT EXCHANGER.

7.26.1 Remove the front panel from the outer casing and lower the instrument panel (sect. 7.3).

7.26.2 Close the on/off valves for the heating circuit and the hot water circuit. Drain the boiler (Fig. 45) and drain hot water from the lowest hot water tap and drain point on DHW inlet cock.

7.26.4 Unscrew the two screws that connect the DHW heat exchanger and pull it out from boiler.

7.26.5 Replace in reverse order always use new seals.

7.26.6 Fill the boilers as described in (sect. 6.4 and 6.5) and check for leaks.

7.27 TO REMOVE/REPLACE TIMECLOCK (Fig.88/A).

- 7.27.1** Remove the front panel from the outer casing (sect. 7.3) and lower the instrument panel.
- 7.27.2** Remove control box cover (Sect. 7.19).
- 7.27.3** Remove control board (Sect. 7.19) from panel.
- 7.27.4** Remove two clips securing the timer.
- 7.27.5** Carefully remove the four wires connecting timer by pulling spade connectors from the timer.
- 7.27.6** Replace in reverse order (ensure all electrical connections are made correctly) (Fig. 59).

7.28 EXTERNAL HEATING CONTROLS (Fig.59).

- 7.28.1** Remove front and bottom of the casing (sect.7.3).
- 7.28.2** Remove the external wire link on the PCB box.
- 7.27.3** Replace with external wire controls.

Fig. 59

- All gas supply cocks are open and the gas supply has been purge of air.
- The heating system pressure is at least 1 bar min to 1.5 bar Max.
- Main Switch on and power indicator light is on
- Select "Winter" (Fig.35 item 1A)
- Central Heating control knob to maximum (Fig.35 item 4)
- Ensure external controls calling for heat (Room stat/Timeclock/TRV)

FAULT FINDING DOMESTIC HOT WATER

Before continuing it may be necessary to see Central Heating Fault Finding (Sect.8)

- All gas supply cocks are open and the gas supply has been purge of air.
- The heating system pressure is at least 1 bar min to 1.5 bar Max.
- Main Switch on and power indicator light is on
- Select "Summer" (Fig.35 item 1A)
- Domestic Hot Water control knob to maximum (Fig.35 item 5)
- Open Domestic hot tap close to the appliance

SECTION 9 ELECTRICAL SYSTEM DIAGRAM.

Fig. 60

SECTION 10 INSTALLATION INSTRUCTION FOR TWIN FLUE PIPE (ECCENTRIC FLUE DUCT SYSTEM).

Fig. 61

10.1 IMPORTANT.

These instructions must be read in conjunction with the installation and servicing instructions.

As with all flues the kits must be installed taking due account of the current issue of BS 5440 parts 1 & 2 and timber frame housing REF DM2.

Also note that the requirements will vary depending upon the kit being installed. Guidance is provided but unless otherwise stated, always comply with the recommendations of the relevant codes of practice.

10.2 TWIN FLUE INSTRUCTIONS.

This part of the installation manual covers the installation and fixing instructions of the twin flue eccentric flue duct systems only. When ordering twin flue it must be stated for CSI 85 AAA (T) - 780 series range. Typical installation procedures are illustrated by drawings.

IMPORTANT

Correct F1 orifice must be fitted.

Fig. 62

- | | |
|------------------------------|---|
| 10 - air intake bend 90° | 13 - 45° flue exhaust bend |
| 10 - flue exhaust bend 90° | 14 - flue exhaust duct |
| 11 - air inlet terminal | 14 - air intake duct |
| 12 - flue exhaust terminal | 15 - two-way flue gas header |
| 13- 45° air intake bend duct | 16 - vertical eccentric flue exhaust duct |

Supplied with the CSI 85 AAA (T) 780 series twin flue header is a F1 orifice plate along with supplementary depression seal.

Before fixing the twin flue system the existing orifice plate must be replaced with F1 also ensuring supplementary seal has been fitted.

Remove the 13 screws securing the depression front panel item 2 figure 39 to expose front edge of depression chamber (Twin flue instructions figure 1 adjacent). Using adhesive sponge supplied with CSI twin flue header, carefully attach to depression chamber so as to create a softer seal.

Taking care not to damage the new seal, carefully re-fit the depression chamber front cover in reverse order.

Take out the 4 temporarily fitted securing screws, lifting out the gasket and orifice plate disconnecting it from the venturi tube. Discard this orifice plate and re-fit the F1 orifice plate ensuring that the venturi tube has been re-fitted, making sure this is securely located into the locating peg.

Locate the sealing washer fixing the twin flue header as illustrated making sure that the inner aluminium exhaust locates firmly in the outlet spigot make sure that the screws are satisfactorily located through the gasket seal.

Locate the 2 x 80 mm 'O' rings in the twin flue header.

Figures show the versatility of this flue system. Measurements and bends must be calculated correctly so as not to oversize maximum flue length.

All located 'O' rings must be lubricated with a silicone grease to ensure easy, snug fit.

NOTE: Exhaust flue must slope 2° down towards the boiler 35 mm fall per metre.

Spacing Clips

Spacing Clips are available on request should they be required.

NOTE: for eccentric vertical flue a 125 mm (5 in) diameter flashing plate will be required.

90° M/F bend consisting of
90° elbow with 'O' ring side F
80 mm dia 'O' ring

135° M/F bend consisting of.
135° elbow with 'O' ring side F
80 mm dia 'O' ring

Vertical eccentric flue exhaust duct

Fig. 63

Fig. 64

E = EXHAUST
I = INLET
T = TERMINAL

Exhaust/suction system with concentric pipes for flat or sloping roofs. Extensions with two separate pipes.

Maximum distance = I + E + T = 2 Metre + 2 Metre + 1 Metre = 12 Metre maximum (pipe + terminal).
Minimum distance D = T = 2 metre.

Exhaust terminal must not be cut.

NOTE- The pressure loss for each elbow fitted is:

90° slow bend less 3 metre of pipe for each one fitted.
135° bend less 1.5 metre of pipe for each one fitted.

NOTE:

If bends are used in the exhaust flue then horizontal sections must be avoided and there must be a 2° slope towards the boiler 35 mm fall per metre.

IMPORTANT: See Fig. 29 for terminal clearances.

Fig. 65

Fig. 66

Exhaust/suction system with two separate rated 80 dia. Pipes - exhaust on flat or sloping roof, suction from vertical wall.

Maximum distance $D = I + E + T$ = Total exhaust/inlet pipe = 20 metre.

Exhaust terminal must not be cut.

Min inlet pipe distance = 0.5 metre.

NOTE: The pressure loss for each elbow is:

90° slow bend less 3 metre of pipe for each one fitted

45° bend less 1.5 metre of pipe for each one fitted

Minimum total length = 2 metre

NOTE: Exhaust flue must slope 2° down towards the boiler 35 mm fall per metre.

IMPORTANT:

see Fig. 6 and 29 for terminal clearances.

Exhaust/suction system with two separate pipes through a single vertical wall.

Maximum distance $D = I + E$ = Total exhaust/inlet pipe 18 metre.

Minimum distance $D = I + E = 1.5$ metre.

Min inlet pipe distance 0.5 metre.

Min distance between pipe 50 mm.

NOTE. The pressure loss for each elbow fitted is:

90° slow bend less 3 metre of pipe for each one fitted.

45° bend less 1.5 metre of pipe for each one fitted.

IMPORTANT: inlet and exhaust terminals must never be installed on opposite walls of the building (PrEN 483).

ITEM	DESCRIPTION	PART NO
1	CSI flue adaptor gasket and screws	
2	Straight pipe	30005
3	Eccentric vertical terminal	
4	90° slow bend	30001
5	45° bend	30003
6	Air inlet terminal (plastic) 80 mm	30009
7	Exhaust terminal (stainless steel) 80 mm	30011
8	Pitch roof slate	
9	Flat roof slate	
10	Twin flue pipe socket seal 60 mm	30007

IMPORTANT NOTICE: If the flue terminates less than 2 m. above a balcony, above the ground, or above a flat roof to which people have access, then a suitable terminal guard must be fitted. Fit only recommended flue terminal guard by securing concentrically around terminal with screws.

Available on request from:
RAVENHEAT MANUFACTURING LTD
 Chartist Way
 Morley, Leeds, West Yorkshire
 ENGLAND LS27 9ET - U.K.
 Tel. (0113) 252 7007

IMPORTANT:

see Fig. 6 and 29 for terminal clearances.

SECTION 11

EXPLODED PARTS DIAGRAM

SECTION 12 RAVENHEAT CSI 85 AAA (T) - 780 series CONDENSING FANNED COMBI BOILER

SHORT LIST OF SPARE PARTS

Pos.	Ravenheat Part. No.	G.C. Part. No.	Description
1	0014PAN06010/0		Instrument panel
2	0012INT11005/0	E23-712	Switch
3	0011GRU06005/0		Flow return
4	0012POT05010/0	E23-729	D.H.W. / C.H. Potentiometer
5	0007TER08010/0		Overheat thermostat
6	0001CAM06005/0	E23-732	Combustion chamber
7	0001DIA06005/0	E23-730	Flue restriction ring 79CSI (F2)
8	0006IDR09007/0	372842	Water gauge
9	0007TER05005/0	E23-715	D.H.W. Sensor
10	0014SPI09005/0		Sight glass
11	0007TER11015/0		C.H. Sensor
12	0011GRU11005/0		Flow manifold
13	0001CAP06005/0	E23-733	Flue gas exhaust hood
14	0012RIV11005/0		Flow detector
15	0012CIR06010/0		Fan Control Board
15.1	0012CIR06011/0		Fan Control Board red
16	0012CIR06025/0		Printed ignition control board red
17	0014MAN11005/0		Knob
18	0012MOT11005/0		Diverter valve switch
21	0001C0P01010/0		Combustion chamber cover
22	0008VAL09015/0		Dungs valve gas
22.1	0008VAL06007/0		Honeywell valve gas
26	0002SCA06010/1		Heat exchanger
27	0014RAC11005/0		Condensing trap
28	0014REGO1005/0	371271	Water flow regulator
29	0010TUB06050/2		Connecting pipe to air purge
30	0008VAL01010/0		Air purge valve
31	5018025	372851	Gasket 18.5 x 11.6 x 2
33	0012VEN03005/1		Fan
36	5018046	378864	Gasket 30 x 22 x 2
37	1015PAN06005/0	E23-737	Insulation pads set
39	0012FUS05015/0	E23-720	Internal fuse 2A
46	0014GUA01020/0	371277	Flue gasket

Pos.	Ravenheat Part. No.	G.C. Part. No.	Description
47	0001CAM06012/0		Depression chamber
50	0012CAN09005/2		Ignition-sensing electrode
51	0012CAV08020/0		Cable for spark-sensing electrode
61	0002SCA06006/0		Condensing heat exchanger
62	0003UGE03005/0	371297	Nozzle Ø 1,25 for natural gas
62.1	0003UGE01011/0	E23-755	Nozzle DM 0.75 LPG
64	0001TEL06015/0		Frame right
64.1	0001TEL06020/0		Frame left
68	0003BRU06016/1		Burner natural gas
68.1	0003BRU06017/1		Burner LPG
79	0005PRE11010/1		Low water pressure switch
80	0009CIR06005/0		Circulation pump
83	0008VAL01018/1		Safety relief valve (3 bar)
87	0014TUB01005/1		White nylon tubes from pres. switch
87.1	0014TUB01006/1		Red nylon tubes from pres. switch
89	0005PRE06006/0		Pressure switch
93	0019CUR06005/1		Elbow header
95	0019PR005005/0		Flue extension duct complete
97	0019TER06005/1		Flue duct and terminal complete
100	0004VAS09010/0		Expansion tank
105	0012ORO01010/0	371258	Digital Timer
106	0019TER06010/0	E23-753	Vertical Flue Terminal Complete
114	0014GUA06010/0		Flue gasket dm 100
115	0014GUA06005/0		Flue gasket dm 60
116	0014GUA06015/0		Flue gasket dm 80
117	0019SDO06005/0		Twin header
118	0002SCA11025/0		Heat exchanger for D.H.W. water

Chartists Way, Morley, Leeds, LS27 9ET.

Telephone: (0113) 252 7007

Tfax: (0113) 238 0229

Ravenheat reserves the right to make changes and improvements in our products which may affect the accuracy of the information contained in this leaflet

The code of practice for the installation, commissioning & servicing of gas central heating
Installation, Commissioning and Service Record Log Book

CUSTOMER DETAILS

NAME

ADDRESS

TEL No.

IMPORTANT

1. Please keep the Log Book in a safe place for future reference.
2. This Log Book is to be completed in full by the competent person(s) who commissioned the boiler and associated equipment and then handed to the customer. When this is done, the Log Book is a commissioning certificate that can be accepted as evidence of compliance with the appropriate Building Regulations.
3. Failure to install and commission this appliance to the manufacturer's instructions may invalidate the warranty. The above does not affect your statutory rights.

INSTALLER & COMMISSIONING ENGINEER DETAILS

INSTALLER DETAILS

COMPANY NAME

INSTALLATION DATE

ADDRESS

TEL No.

INSTALLER'S NAME

CORGI REGISTRATION DETAILS

REG No.

CORGI ID SERIAL No.

COMMISSIONING ENGINEER (IF DIFFERENT)

NAME

COMMISSIONING DATE

ADDRESS

TEL No.

CORGI REGISTRATION DETAILS

REG No.

CORGI ID SERIAL No.

APPLIANCE & CONTROL DETAILS

BOILER

MAKE AND MODEL

APPLIANCE SERIAL No.

SEDBUK No. %

LOCATION

NEW SYSTEM ☐ or REPLACEMENT BOILER ☐

CONTROLS

To comply with the Building Regulations, each section must have a tick in one or other of the boxes.

REQUIREMENT	MEASURES PROVIDED			
1. TIME AND TEMPERATURE CONTROL TO HEATING	ROOM STAT & PROGRAMMER/TIMER	<input type="checkbox"/>	PROGRAMMABLE ROOMSTAT	<input type="checkbox"/>
2. TIME AND TEMPERATURE CONTROL TO HOT WATER	CYLINDER STAT & PROGRAMMER/TIMER	<input type="checkbox"/>	COMBI BOILER	<input type="checkbox"/>
3. HEATING ZONE VALVES	FITTED	<input type="checkbox"/>	NOT REQUIRED	<input type="checkbox"/>
4. THERMOSTATIC RADIATOR VALVES	FITTED	<input type="checkbox"/>		<input type="checkbox"/>
5. AUTOMATIC BYPASS TO SYSTEM	FITTED	<input type="checkbox"/>	NOT REQUIRED	<input type="checkbox"/>
6. BOILER INTERLOCK	PROVIDED	<input type="checkbox"/>		<input type="checkbox"/>

PLEASE FOLLOW THE INSTALLATION AND COMMISSIONING INSTRUCTIONS IN THE INSTALLATION MANUAL SUPPLIED WITH THE EQUIPMENT

COMMISSIONING PROCEDURE INFORMATION

FOR ALL BOILERS

HAS THE SYSTEM BEEN FLUSHED IN ACCORDANCE WITH THE BOILER MANUFACTURER'S INSTRUCTIONS?

YES ☐ NO ☐

WHAT WAS THE CLEANSER USED?

HAS AN INHIBITOR BEEN USED?

YES ☐ NO ☐

WHICH INHIBITOR WAS USED?

For the central heating mode, measure and record:

HEAT INPUT	<input type="text"/>	kW
BURNER OPERATING PRESSURE	<input type="text"/>	mbar
CENTRAL HEATING FLOW TEMPERATURE	<input type="text"/>	°C
CENTRAL HEATING RETURN TEMPERATURE	<input type="text"/>	°C

FOR COMBINATION BOILERS ONLY

HAS A WATER SCALE REDUCER BEEN FITTED?

YES ☐ NO ☐

WHAT TYPE OF SCALE REDUCER HAS BEEN FITTED?

The content of this Log Book has been produced in consultation with

© CENTRAL HEATING INFORMATION COUNCIL

Benchmark is supported by

For the domestic hot water mode, measure and record:

HEAT INPUT	<input type="text"/>	kW
MAXIMUM BURNER OPERATING PRESSURE	<input type="text"/>	mbar
MAXIMUM OPERATING WATER PRESSURE	<input type="text"/>	bar
COLD WATER INLET TEMPERATURE	<input type="text"/>	°C
HOT WATER OUTLET TEMPERATURE	<input type="text"/>	°C
WATER FLOW RATE AT MAXIMUM SETTING	<input type="text"/>	lts/min

FOR CONDENSING BOILERS ONLY

HAS THE CONDENSATE DRAIN BEEN INSTALLED IN ACCORDANCE WITH THE MANUFACTURER'S INSTRUCTIONS? YES ☐ NO ☐

FOR ALL INSTALLATION

DOES THE HEATING AND HOT WATER SYSTEM COMPLY WITH THE APPROPRIATE BUILDING REGULATIONS? YES ☐

HAS APPLIANCE AND ASSOCIATED EQUIPMENT BEEN INSTALLED AND COMMISSIONED IN ACCORDANCE WITH THE MANUFACTURER'S INSTRUCTIONS? YES ☐

HAVE YOU DEMONSTRATED THE OPERATION OF THE APPLIANCE AND SYSTEM CONTROLS TO THE CUSTOMER? YES ☐

HAVE YOU LEFT ALL THE MANUFACTURER'S LITERATURE WITH THE CUSTOMER? YES ☐

COMPETENT PERSON'S SIGNATURE

CUSTOMER'S SIGNATURE

(To confirm demonstrations of equipment and receipt of appliance instructions)

SERVICE INTERVAL RECORD

It is recommended that your heating system is serviced regularly and that your service engineer completes the appropriate Service Interval Record below.

SERVICE PROVIDER

Before completing the appropriate Service Interval Record below, please ensure you have carried out the service as described in the boiler manufacturer's instructions and in compliance with The Gas Safety Regulations.

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

SERVICE 1 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 2 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 3 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 4 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 5 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 6 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 7 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 8 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 9 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

SERVICE 10 DATE: _____
ENGINEER NAME _____
COMPANY NAME _____
TEL No. _____
CORGI ID SERIAL No. _____
COMMENTS _____
SIGNATURE _____

When all of the above services have been completed, please contact your Service Engineer for an additional service interval record sheet.