

sustainable solutions **under one roof**

HEATING / HOT WATER / VENTILATION

Publication No. ZZ 1088-14
January 2016

ECONOMAIRE 32

Warm Air Heater

with Intejan Water Circulator

INSTALLATION, COMMISSIONING
& SERVICING INSTRUCTIONS

Economaire 32 Air Heater - G.C. No. 42-416-14

Intejan Water Circulator - G.C. No. 53-416-31

These instructions are to be left with the user

**Johnson
& Starley**

www.johnsonandstarley.co.uk

CONTENTS

The Benchmark Scheme	2	14 Instructions for User	14
1 Features	3	15 Maintenance	14
2 General Description	3	<i>Routine Maintenance</i>	
3 Building Standards	4	<i>Multifunction Control & Air Heater/Water Circulator</i>	
4 Technical Data	4	<i>Burner Assembly Removal</i>	
5 Heater Compartment & Clearances	4	<i>Burner Assembly Cleaning</i>	
6 Ventilation Air	5	<i>Ignition Burner & Electrode Removal/Replacement</i>	
7 Duct System	5	<i>Air Circulating Fan Removal & Cleaning</i>	
<i>Return Air</i>		<i>Control Module Removal</i>	
<i>Warm Delivered Air</i>		<i>Time Control Switch & LED Indicator Removal</i>	
8 Flue Instructions	6	<i>Fan Delay Control/Limit Switch Removal</i>	
<i>Flues</i>		<i>Water Circulator Thermostat Removal</i>	
<i>Horizontal Flue Location</i>		<i>Heat Exchanger Access</i>	
<i>Vertical Flue Location</i>		<i>Flue Fan Removal & Cleaning</i>	
<i>Terminal Positions</i>		16 Defect Diagnosis	8
<i>Horizontal Flue Outlets Protrusion</i>		17 Diagnosis Flowchart	19
<i>Plume terminal Outlet Dimensions</i>		<i>Control Flowchart</i>	
<i>Flue & Terminal Components</i>		<i>Air Heater Diagnosis Flowchart</i>	
9 Electrical	9	<i>Control Flowchart</i>	
<i>Mains</i>		18 Logic Diagram	22
<i>Thermista-stat & its Location</i>		19 Schematic Diagnosis	23
10 Gas	9	20 Circuit Diagram	24
11 Air Heater Commissioning	9	21 Dimensions	25
<i>Preparation</i>		22 List of Spares	26
<i>System Balancing</i>		23 Exploded Diagram	27
<i>Lighting Ignition & Main Burner</i>		24 Important Information & Ancillaries	28
<i>Main Burner Pressure Test</i>		25 Benchmark Checklist and Service Record	29
<i>Automatic Controls Check</i>		<i>Code of Practice</i>	
<i>Safety Check</i>		<i>Commissioning Checklist</i>	
12 Intejan Circulator	12	<i>Service Record</i>	
<i>Water Circulation System</i>			
<i>Water Connections</i>			
13 Intejan Circulation Commissioning	13		
<i>Preparation</i>			
<i>Lighting Ignition & Main Burner</i>			
<i>Water Burner Pressure Test</i>			
<i>Safety Checks</i>			

**PLEASE READ THESE INSTRUCTIONS CAREFULLY BEFORE STARTING INSTALLATION.
LEAVE THESE INSTRUCTION WITH THE USER OR AT THE GAS METER AFTER INSTALLATION**

The Benchmark Scheme

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

Visit www.centralheating.co.uk for more information.

Installers are required to carry out installation, commissioning and servicing work in accordance with the Benchmark Code of Practice which is available from the Heating and Hot water Industry Council who manage and promote the Scheme.

In the interest of continuous development Johnson and Starley reserve the right to change specification without prior notice. Johnson and Starley prides itself on it's ability to supply spare parts quickly and efficiently.

1. FEATURES

These appliances have been tested and certified by Advantica for use with natural gas G20.

Note: These instructions have been written to service both the ECONOMAIRE 32 and the ECONOMAIRE 32/INTEJAN. If your heater does not have the intejan circulator fitted, simply ignore the relevant section/s.

**FIGURE 1
ECONOMAIRE 32 FEATURES**

2. GENERAL DESCRIPTION

2.1 ECONOMAIRE 32/INTEJAN is a fan assisted downflow ducted warm air heater, which is fan flued and room sealed. The heater is supplied with digital temperature control (for maximum comfort) and a water circulator as standard. In addition, a rear rising duct kit is available for both models as well as an INTEJAN circulator kit for retro-fit to the ECONOMAIRE 32.

2.2 The air heater output can be adjusted between 7.3kW (26.4MJ/h, 25,000 Btu/h) and 9.4kW (33.8MJ/h, 32,000 Btu/h) "summer air circulation" of unheated air is available by manual selection (see the user's instructions). INTEJAN output is 3.5kW (12.6MJ/h; 11,900Btu/h).

THIS APPLIANCE CONFORMS TO BS EN 55014

3. BUILDING REGULATIONS

STATUTE LAW DEFINES THAT ALL GAS APPLIANCES MUST BE INSTALLED BY COMPETENT PERSONS, i.e. GAS SAFE REGISTERED INSTALLERS.

GAS SAFE MEMBERSHIP ENQUIRIES TEL: 0800 408 5500 IN ACCORDANCE WITH THE GAS SAFETY (INSTALLATION AND USE) REGULATIONS (CURRENT EDITION).

FAILURE TO COMPLY WITH THESE REGULATIONS MAY LEAD TO PROSECUTION.

Installation shall be in accordance with the current editions of:-

- Building Standards (Scotland) (Consolidation) Regulations
- Building Regulations
- Gas Safety (Installation and Use) Regulations (as amended)
- BS 7671 Institute of Electrical Engineers (I.E.E.) Wiring Regulations
- BS 6891 Installation of Low Pressure Gas Pipework of up to 28mm (R1) in domestic premises (2nd family gases).
- BS 5440 Pt.1 (Flues for Gas Appliances)
- BS 5440 Pt.2 (Air Supply for Gas Appliances)
- BS 5864 Installation of Gas Fired Ducted Air Heaters
- British System Design Manual "Gas Fired Warm Air Heating"
- Model and Local Authority Bye-laws
- BS 5546 Installation of Domestic Hot Water Supplies.

4. TECHNICAL DATA

	ECONOMAIRE 32	ECONOMAIRE 32 INTEJAN WATER CIRCULATOR
WEIGHT	54kg	61kg
GAS	G20	
GAS SUPPLY PRESSURE	20mbar	
GA CATEGORY	I 2H	
COUNTRIES OF INSTALLATION	GB & IE	
ELECTRICAL SUPPLY	230V ~ 50Hz fused 5A 250W	
NOX CLASS	1	
MAXIMUM WATER SIDE OPERATING PRESSURE (PMS)	N/A	3 bar
OPEN VENTED SYSTEM	N/A	YES
SEALED SYSTEM	N/A	YES

5. HEATER COMPARTMENT & CLEARANCES (See BS 5864)

- 5.1 **IMPORTANT:** If the heater is to be fitted to an existing base duct (warm air plenum), always ensure that installation is carried out such that the rear left hand corner of the heater is aligned with the rear left hand corner of the base duct, so that any overhang or blanking off will be at the front and/or right hand side. In any event, blanking plates must be mechanically secured and all joints sealed.
- 5.2 When the heater is fitted into a compartment, a minimum clearance from the compartment walls of 3mm (1/8") at the sides and rear and 75mm (3") at the front must be left. Consideration should also be given to the space required for the removal and replacement of the filter tray and the entry of the gas, water and electrical supplies. If gas and /or water connections are made from a side entry, a minimum clearance of 75mm (3") is required at that side.
- 5.3 For service access, a minimum of 450mm (18") is required at the front of the heater. Space must also be allowed, in a compartment installation, to permit the removal of the heater. The clearance between the appliance and the compartment should be not less than 75mm (3"). However, if clearances are less than 75mm, the internal surface of the compartment must be lined with non-combustible material and the compartment must be of a fixed rigid structure.
- 5.4 In airing cupboard installations, the part used as the air heater compartment must comply with the relevant section of BS 5864 and must be completely separated by either a non-combustible partition or a perforated metal partition with the perforations not exceeding 13mm (1/2"). The secondary flue must be a tight fit where it passes through the partition and must be suitably protected (see BS 5440: Part 1).

- 5.5 In under-stairs installations, the compartment must comply with the relevant section of BS 5864, provided that in addition all internal surfaces (including the base) are non-combustible or lined with non-combustible material. This requirement is applicable only to dwellings of more than two storeys.
- 5.6 In free-standing installations, (see instructions packed with TC32 or TC32R top closure kit), only one or two walls will be in close proximity to the air heater; these must be non-combustible.
- 5.7 Where the air heater is to be installed onto a combustible surface and under-floor ducting used, a suitable base tray (BT32) MUST be used in order to provide insulation. NB where a base plenum is used no base tray is required!

6. VENTILATION AIR

- 6.1 When installed in a compartment two permanent ventilation openings into the compartment are required, one at high level and one at low level. The minimum effective areas specified in Table 1 are related to the rated heat input of the air heater and assume that an INTEJAN circulator is fitted.

7. DUCT SYSTEM

(See British Design Manual - Gas fired Warm Air Heating)

7.1 RETURN AIR

- 7.1.1 Room-sealed appliances may be installed without return air ducting, provided that the path between the return air grille and the appliance return air inlet is protected in such a manner that the required air-flow will be maintained at all times. The return air grille MUST have a free area of not less than 860cm² (137in²). It is recommended that the return air duct not be routed directly from the main living area, but from a convenient central area serving the remainder of the dwelling.
- 7.1.2 The return air system should be constructed of fire-resistant material. The flue shall not be run through an area serving as a return air plenum. It is extremely important that the correct size of return air grilles and ducting is used. For heaters on maximum output the return air duct size should not be less than the equivalent of 250mm x 200mm (10" x 8"). If flexible duct is used the duct diameter should not be less than 300mm (12") diameter. The return air grille should have a free area of not less than 860cm² (137in²).
- 7.1.3 An adequate and unobstructed return air path is essential from areas not served by a directly ducted return and to which warm air is delivered. All such rooms should be fitted with relief grilles which have a free area of 0.0088m²/kW (1in²/250Btu/h) of heat supplied to the room. The only exceptions are kitchens, bathrooms and WC.'s.
- 7.1.4 The return air duct should allow for ease of removal for access to the flue.
- 7.1.5 All duct work in the room or internal space in which the heater is installed shall be mechanically secured and sealed with ducting tape.

7.2 WARM DELIVERED AIR

- 7.2.1 All duct work, including riser ducts, should be fully insulated with 50mm (2") fibreglass or similar. If short extended duct runs are taken below floor level these should be similarly insulated and in addition wrapped with a sound vapour proof barrier. They must also be protected from crushing.
- 7.2.2 The duct system should be carefully designed (as given in the guidelines in the British System Design Manual) to suit the needs of specific heating requirements and building layout. The type of duct system (e.g. radial/extended plenum/ stepped) should be installed using the least number of fittings to minimise airflow resistance. The base duct, which equalises the air pressure to supply ducts, must be constructed to support the weight of the heater, which must be sealed using self-adhesive foam strip, ducting tape or sealing compound. All ducting and blanking plates must be mechanically secured and sealed.

VENTILATED FROM INSIDE BUILDING	Low level grille 162cm ² (25in ²)
	High level grille 162cm ² (25in ²)
VENTILATED FROM OUTSIDE BUILDING	Low level grille 81cm ² (13in ²)
	High level grille 81cm ² (13in ²)

TABLE 1 MINIMUM EFFECTIVE AREAS

8. FLUE INSTRUCTIONS

NOTE: THIS APPLIANCE MUST ONLY BE INSTALLED WITH THE SUPPLIED ACCESSORIES AND TERMINAL.

8.1 FLUES

NOTE: The ECONOMAIRE 32/INTEJAN can be used with horizontal or vertical flue types C12 and C32. You should also consult (or be familiar with) British Standards BS 5440 Pt. 1 Flues

- 8.1.1 All joints must be soundly sealed.
- 8.1.2 Sufficient support brackets must be used in order to support the total weight of the flue system.
- 8.1.3 The flue must conform with Building Regulations and British Gas Materials and Installations specification (3rd edition) regarding clearance and shielding from combustible materials.
- 8.1.4 The horizontal flue length **MUST NOT** be less than 300mm plus 90° bend and **MUST NOT** exceed 12m excluding terminal.
- 8.1.5 The total vertical flue length **MUST NOT** be less than 1m and **MUST NOT** exceed 12m excluding terminal.
- 8.1.6 Total length refers to the equivalent worked flue length and therefore includes bends and **NOT** the distance from the heater to the flue terminal.
- 8.1.7 When calculating total flue length, reference **MUST** be made to the following 'equivalent lengths':
 - a) 90° bend = 2m
 - b) 45° bend = 1m
- 8.1.8 The maximum number of 90° bends that can be used is:
 - a) Horizontal = 4
 - b) Vertical = 4
- 8.1.9 If a 'short flue' is used, the factory fitted flue orifice **MUST** be left in place (see figure 4).
- 8.1.10 'Short flue' refers to a total flue length not exceeding:
 - a) Horizontal (plus 90° bend) = 0.8m
 - b) Vertical (including terminal) = 5m
- 8.1.11 Where the total flue length exceeds these lengths, the flue orifice **MUST** be removed.
- 8.1.12 The heater is supplied with either a horizontal or vertical flue, dependant upon your specification when ordering. Reference should be made to Table 3 for extra flue/terminal components.

**FIGURE 2
FLUE ADAPTOR & ORIFICE**

8.2 HORIZONTAL TERMINAL LOCATION

- 8.2.1 The terminal must be positioned on the outside of the building and allow for the free passage of air across it at **ALL** times.
- 8.2.2 Avoid positions where the terminal is adjacent to projections, particularly under a balcony or immediately adjacent to a drain pipe.
- 8.2.3 The terminal position must ensure that combustion products cannot enter the building in which the heater is installed (or any adjacent building) through windows, doors or by any others means.
- 8.2.4 Figure 3 shows recommended terminal positions
- 8.2.5 It is recommended that the flue is fitted so that the outer part is flush with the wall. However, where this is not the case, the maximum protrusion of the outer part of the flue through the wall **MUST NOT** exceed 22mm (see figure 3)
- 8.2.5 If the heater is to be installed in a timber framed building you **MUST** consult British Gas publication "Guide for Gas Installations in Timber Framed Housing DM2" or your local gas region.
- 8.2.6 Where the lowest part of the flue terminal is located less than 2 metres above the ground, a balcony, or above a flat roof across which there is access, the terminal **MUST** be fitted with a Tower Flue Components type K3 guard (or similar) such that the distance between the guard and the nearest part of the terminal is no less than 50mm.
- 8.2.7 Reference should be made to Table 3 for required terminal components and guard.

8.2.8 NOTE: TO ENSURE THAT RAINWATER CANNOT ENTER THE HEATER UNIT, THE FLUE MUST BE INSTALLED WITH A SLIGHT FALL AWAY FROM THE HEATER.

8.3 VERTICAL TERMINAL LOCATION

- 8.3.1 The ECONOMAIRE 32/INTEJAN is designed to be used with a vertical flue where the installation of a horizontal flue is either not possible or not desired.
- 8.3.2 Installation of a vertical flue can be on either a flat or pitched roof with a pitch angle of between 25° and 50°.
- 8.3.3 The terminal **MUST** be positioned on the outside of the building and allow for the free passage of air across it at **ALL** times.
- 8.3.4 Avoid positions where the terminal is adjacent to projections; particularly under a balcony.
- 8.3.5 The terminal position must ensure that combustion products cannot enter the building in which the heater is installed (or any adjacent building) through windows, doors or by any other means.
- 8.3.6 Figure 3 shows recommended terminal positions.
- 8.3.7 Reference should be made to Table 3 for the required terminal components.

FIGURE 3. TERMINAL POSITIONS

TABLE 7	TERMINAL POSITION	MINIMUM DISTANCE
A	Directly below an opening, air brick, opening window etc	300mm
B	Above an opening, air brick, opening window, etc.	300mm
C	Horizontally to an opening, air brick, opening window etc.	300mm
D	Below gutters, soil pipes or drain pipes.	75mm
E	Below eaves.	200mm
F	Below balconies.	200mm
G	From a vertical drain pipe or soil pipe.	150mm
H	From an internal or external corner. Greater than 450mm protrusion.	300mm
I	Above ground, roof or balcony level.	300mm
J	From a surface facing the terminal.	600mm
K	From a terminal facing the terminal.	1,200mm
M	Vertically from a terminal on the same wall.	1,500mm
N	Horizontally from a terminal on the same wall.	300mm
Q	Above intersection with roof.	530mm
P	From a vertical structure on the roof	300mm
R	From the terminal to the boundary	300mm

TABLE 2. TERMINAL POSITIONS

ITEM	DESCRIPTION	QTY	PART No.	COLOUR
1	90° Standard Flue Elbow	1	1000-0014840	White
2	45° Flue Elbow	1	1000-0014850	White
3	500mm Extension	1	1000-0014870	White
4	1000mm Extension	1	1000-0014860	White
5	Vertical Terminal & Support Bracket	1	1000-0014880	Anthracite
6	Vertical Terminal & Support Bracket	1	1000-0014980	Terracotta
7	Lead Pitched Roof Flashing & Collar	1	1000-0014890	Anthracite
8	Lead Pitched Roof Flashing & Collar	1	1000-0014990	Terracotta
9	Aluminium Flat Roof Flashing	1	1000-0014900	Aluminium
10	Horizontal Wall Terminal	1	1000-0014910	White
11	Wall Plates (for above)	2	1000-0014920	n/a
12	Horizontal Wall Terminal & 2 x Wall Plates	1	1000-0014930	n/a
13	Condensate Drain	1	1000-0014940	White
14	Syphon Kit (for above)	1	1000-0014950	n/a
15	Condensate drain & 1 x Syphon Kit	1	1000-0014960	n/a
16	Wall Bracket (100mm diameter)	1	1000-0014970	n/a
17	Terminal Guard	1	1000-0015430	n/a

TABLE 3. FLUE & TERMINAL COMPONENTS

9. ELECTRICAL

WARNING: THIS APPLIANCE MUST BE EARTHED!

9.1 MAINS

9.1.1 The heater is supplied with mains cable (PVC sheathed, heat resisting to 85°C), 3 core: Brown; Blue; Green/Yellow, 6A, 0.75mm²), connected to a terminal block and exiting through the heater at the right hand top. The cable is suitable for a 230V 50Hz supply and requires connection to the fixed wiring using a double pole switched, fused spur with a contact separation of at least 3mm in ALL poles. The fuse fitted must be rated 5A to BS 1362. Connections must also be in accordance with the current edition of I.E.E Regulations BS 7671.

NOTE: If, for any reason, the heater is re-wired, then 3 core cable that meets the above specification **MUST** be used. Under NO circumstances, should 5 core cable be used for the combined purpose of supplying power to the heater and connecting the thermista-stat!

9.1.2 Fan delay and overheat (limit controls) are not adjustable and are factory set so that the limit switch opens at 80°C and closes at 40°C.

9.1.3. An electronic controller (thermista-stat) is supplied which acts like a room thermostat.

9.2 THERMISTA-STAT & ITS LOCATION.

9.2.1 The thermista-stat should be located where there is free air circulation and positioned approx. 1.5m (5ft) from the floor.

9.2.2 Avoid the following locations:

- a. In a room where temperature is greatly affected by the sun or any other heat source, e.g. radiant fire, wall light fittings or TV set.
- b. Near an outside door or windows, or on an outside wall.
- c. Where it will be affected by warm air ducts, diffusers, waste pipes or the heater itself.
- d. Where it will be subjected to vibration.

9.2.3 Connect the thermista-stat wires to terminals '8' and '9' on the terminal block (see Figures 15 & 16).

10. GAS (See BS 5864 and BS 6891)

10.1 The local gas supply conditions **MUST** be adequate for the specified burner pressures as stated in the technical data (paragraph 1.3)

10.2 An independent gas supply pipe from the meter is to be preferred wherever possible. Where this is not possible, the pipe must be capable of taking the complete input of the heater and all other gas appliances being served by the same pipe. This supply should be suitably sized to conform to British Standards requirements of no more than 1.0 mbar (0.4" wg) pressure drop (See table of discharge in BS 6891).

10.3 The ½" union gas cock (supplied) **MUST** be fitted to the gas inlet of the heater for easy isolation during servicing. The gas pipe should be fitted and installed so as to be durable, substantial and gas tight. To assist in determining where a gas connection may not be tight, a leak detection fluid should be applied around the connection. Under no circumstances should a flame be used to locate a gas leak. Gas entry to the air heater is through either side or the base, to a Rc½ (½" BSP. external [taper] thread).

11. AIR HEATER COMMISSIONING

11.1 PREPARATION

After installation of the appliance, you **MUST** do the following:

11.1.1 Test for gas leakage using proprietary detection fluid and seal any leaks found.

11.1.2 Carry out preliminary electrical system checks.

11.1.3 Ensure that:

- a. filter, fan and fan compartments are free from obstructions.
- b. all registers or grilles are open and conform to design specifications.
- c. return, relief and ventilation air installations are adequate.

11.2 SYSTEM BALANCING

11.2.1 Set the air heater electrical supply ON.

11.2.2 Set the thermista-stat to the "SUMMER AIRFLOW" position.

11.2.3 Balance the system to provide the required volume proportions at the warm air outlets.

NOTE: If the system includes ceiling diffusers, the air through these should be **NOT LESS THAN** 1.5m/s (300ft/min), except for very small rooms, (i.e. bathrooms etc.). Outlet faces may require partial blanking in order to achieve this.

11.3 LIGHTING IGNITION & MAIN BURNER

11.3.1 Turn on the gas supply to the heater.

11.3.2 Set both the "AIR HEATER" and "WATER HEATER" switches on the time control unit to the "OFF" position.

11.3.3 Set the thermista-stat to "9".

- 11.3.4 Locate the status LED indicator which can be observed through the inspection hole in the bottom right hand corner of the control module.
- 11.3.5 Turn on the mains power supply to the heater
- 11.3.6 Set the "AIR HEATER" switch on the time control to "CONT." and observe the LED status indicator.
- 11.3.7 Whilst the control module runs through its diagnostic cycle the decimal point (DP) in the bottom right hand corner of the LED display will flash continuously.
- 11.3.8 The ignitor will spark for a maximum period of 60 seconds during which time the ignition and main burners SHOULD ignite and the ignitor will stop.
- 11.3.9 When the control module reaches stage 5, (indicated by "5" on the LED) power is fed to the gas valve and the green LED "ON" light on the indicator panel will illuminate. After a period of approx. 5 seconds, the module will move on to stage 6 (indicated by "6" on the LED).

NOTE: Regardless of when the burner ignites during the 60 second period, the LED will continue to display stage 6.

- 11.3.10 If, after the 60 second period, the main burner has ignited the LED indicator will show "0" and the green LED "ON" light on the indicator panel will remain steady.
- 11.3.11 If the main burner fails to ignite, the red LED marked "LOCKOUT" will illuminate on the display panel and the LED status indicator will display an alphanumeric character relevant to the fault detected.
- 11.3.12 In the event of a lockout and the ignition and main burners failing to ignite, reference should be made to Table 6 in the fault finding section of these instructions in order to establish the fault condition.
- 11.3.13 Allow the air heater to operate for a minimum of 15 minutes to ensure stability.
- 11.3.14 Reset the thermista-stat to the desired comfort level
- 11.3.15 Set the time control to the desired "on and "off" periods.
- 11.3.16 Set the "AIR HEATER" switch on the time control to "TIMED".

**FIGURE 6
ELECTRICAL DOOR ASSEMBLY**

**A) SIDE VIEW
with ignition controller in place**

**B) FRONT VIEW
with ignition controller in place**

FEATURES

- 1 Inlet Pressure Test Point
- 2 Outlet Pressure Test Point
- 3 Burner Pressure Adjuster
- 4 Ignition Control
- 5 Manual Reset

**C) FRONT VIEW
with ignition controller removed**

FIGURE 7. IGNITION CONTROLLERS

11.4 MAIN BURNER PRESSURE TEST

NOTE: AIR HEATER BURNERS ARE FACTORY SET TO PROVIDE A NOMINAL HIGH RATE OUTPUT AS DETAILED IN TABLE 4

- 11.4.1 Loosen the screw on the outlet pressure test point and fit a pressure test gauge (see Figure 7)
- 11.4.2 Check the gauge reading against the information at Table 4.
- 11.4.3 If necessary, use the burner pressure adjuster to obtain required gauge reading in accordance with Table 4.
- 11.4.4 Remove the pressure gauge and re-tighten screw on the outlet pressure test point.

AIR HEATER	LOW RATE			HIGH RATE			WATER CIRCULATOR		
	kW	MJ/h	Btu/h	kW	MJ/h	Btu/h	kW	MJ/h	Btu/h
INPUT	9.8	35.3	33,500	12.25	44.1	41,800	4.86	17.5	16,600
OUTPUT	7.3	26.4	25,000	9.4	33.8	32,000	3.5	12.6	11,900
GAS RATE CV 1037 Btu/ft ³	0.93m ³ /h (32.9ft ³ /h)			1.15m ³ /h (40.5ft ³ /h)			0.458m ³ /h (16.2ft ³ /h)		
BURNER SETTING PRESSURE (HOT)	10.0mbar (4.0" wg)			14.6mbar (5.9" wg)			15.0mbar (6.0" wg)		
MAIN INJECTOR	POLIDORO AL 270						AMAL 3187/001/400		

TABLE 4. MAIN BURNER PRESSURE SETTING

11.5 AUTOMATIC CONTROLS CHECK

- 11.5.1 Light the ignition and main burners as detailed in 11.3.
- 11.5.2 Allow the heater to operate for 15 minutes to ensure stability.
- 11.5.3 After a short period, ensure that the fan increases to full speed.
- 11.5.4 When the temperature reaches the control setting, check that the main burner cycles ON and OFF at intervals of approx. 75 to 120 seconds.

REMINDER: At all times of commissioning, complete all the relevant sections of the Benchmark Checklist located on the inside back pages of this document prior to handing over the appliance to the occupier.

11.6 SAFETY CHECK

In order to check the correct operation of the control module, run the heater for a short period and introduce a fault condition by carrying out the following sequence:

- 11.6.1 Check for gas soundness within the appliance.
- 11.6.3 Turn on both the gas and electrical supplies to the heater.
- 11.6.4 Set the "AIR HEATER" switch on the time control unit to "CONT".
- 11.6.5 Light the ignition and main burners as described in section 11.3
- 11.6.6 Allow the heater to run for a period of 5 minutes to stabilise.
- 11.6.7 Turn off gas supply to heater at the heater Gas Cock. **DO NOT TURN OFF AT GAS METER!**
- 11.6.8 Having detected the fault condition, the module should cause the red LED on the indicator panel to flash and the module will go through the ignition sequence. Having detected the fault condition a second time, the control module should cause the heater to go into lockout, indicated by a constant red LED and the LED status indicator will show "6".
- 11.6.9 Reinststate gas supply and wait for a minimum period of 10 seconds.
- 11.6.10 Depress the "RESET" button on the Indicator Panel.
- 11.6.11 The heater will go through its ignition procedure and the ignition and main burners SHOULD ignite.
- 11.6.12 Set the "AIR HEATER" switch on the time control unit to "TIMED"

TABLE 3. FAN PERFORMANCE CURVE

12. INTEJAN CIRCULATOR

12.1 WATER CIRCULATION SYSTEM

Detailed recommendations for the water circulation system are given in BS 6798, BS 5449 (for small bore and microbore central heating systems), and BS 5446. The maximum water side operating pressure (PMS) is 1bar.

12.1.1 To ensure good circulation in gravity circuits, flow pipes should be designed to run vertically from the water heater before running laterally. Any lateral run should be less than 2 x the previous vertical run. Pipework should be installed with a rise towards the vent point. In systems with poor circulation, a pump kit is also available.

12.1.2 Drain cocks must be located in accessible positions that permit the draining of the whole system, including the appliance and hot water storage vessel. A drain cock should be fitted at the lowest point of the water heating circuit and, in the case of an indirect system, another must be fitted at the lowest point of the cold feed. Drain cocks should be at least ½" nominal size and be in accordance with BS 2879.

12.1.3 Economy valves can only be used in a DIRECT installation.

NOTE: The circulator thermostat is factory set to provide a temperature range of 50°C to 82°C. The temperature is increased by rotating the thermostat knob clockwise and temperature stop 2 **MUST** be left in position (see figure 9) if the circulator is used in a direct application, ensuring a maximum temperature of 60°C. For indirect applications, remove temperature stop 2.

In order to ensure that soundness of the heater is maintained, you **MUST** ensure that flow and return pipes into the sealed compartment are sealed with the supplied grommets!

12.2 WATER CONNECTIONS

NOTE: Both flow and return connections are Rp¾ (¾ in BSP female) connections.

IMPORTANT: Use compression fittings at the appliance flow and return connections and at the air heater casing exit, to facilitate easy access to the circulator body.

12.2.1 Remove the fixing screws holding the sealing panel in place.

12.2.2 Carefully remove the sealing panel, such that access can be gained to the circulator compartment.

12.2.3 SIDE EXIT

Knockouts/holes are provided in both sides of the heater cabinet for external pipe routing. Horizontal pipe runs are to be kept to an absolute minimum.

12.2.4 TOP EXIT

- Remove the plastic plugs from the air heater top panel and the fan chamber floor.
- Pass the flow and return pipes (flow pipe to the rear) from below and then locate the pipes with the circulator body connections. Fully tighten the connections to the main body before completing the connections to the top ends of the Flow and Return pipes, ensuring that the pipework does not restrict access to the circulator thermostat phial pocket or the air heater heat exchanger access panel.

NOTE: In order to maintain an air tight seal, the supplied grommets **MUST** be used where the flow and return pipes pass through the upper sealing plate and diaphragm.

IMPORTANT: Ensure that the fittings on the circulator body are well supported when making flow and return connections.

12.2.5 Using good quality duct tape, seal around the Flow and Return pipes where they pass through the air heater top panel and fan chamber floor.

FIGURE 8.
TYPICAL INTEJAN DIRECT SYSTEM APPLICATION

FIGURE 9.
POSITION OF TEMPERATURE STOPS

13. INTEJAN CIRCULATOR COMMISSIONING

13.1 PREPARATION

- 13.1.1 Ensure that the gas and electrical supplies are OFF.
- 13.1.2 Fill the water circulation system, clear any air locks and check for water soundness, sealing any leaks detected.
- 13.1.3 Refit the sealing panel and secure using the 15 x fixing screws.

NOTE: Whilst the sealing panel needs to be fixed in such a manner so as to ensure an air tight seal, care MUST be taken not to over tighten the fixing screws.

13.2 LIGHTING IGNITION & MAIN BURNERS

- 13.2.1 Turn on the gas supply to the heater.
- 13.2.2 Set both the "AIR HEATER" and "WATER HEATER" switches on the time control unit to the "OFF" position.
- 13.2.3 Set the thermostat so that it reaches the maximum stop.
- 13.2.4 Locate the LED status indicator which can be observed through the inspection hole located in the bottom right hand corner of the control module.
- 13.2.5 Turn on the mains power supply to the heater
- 13.2.6 Set the "WATER HEATER" switch on the time control to "CONT." and observe the LED status indicator.
- 13.2.7 Whilst the control module runs through its diagnostic cycle the decimal point (DP) in the bottom right hand corner of the LED display will flash continuously.
- 13.2.8 The ignitor will spark for a maximum period of 60 seconds during which time the ignition burner and main burner SHOULD ignite and the igniter will stop.

FIGURE 10
TYPICAL INTEJAN INDIRECT SYSTEM APPLICATION

- 13.2.9 When the control module reaches stage 8.(indicated by "8" on the LED) power is fed to the gas valve and the green LED "ON" light on the indicator panel will illuminate. After a period of approx. 5 seconds, the module will move on to stage 9 (indicated by "9" on the LED).

NOTE: Regardless of when the burner ignites during the 60 second period, the LED will continue to display stage 9.

- 13.2.10 If, after the 60 second period, the main burner has ignited the LED indicator will show "0" and the green LED "ON" light on the indicator panel will remain steady.
- 13.2.11 If the main burner fails to ignite, the red LED marked "LOCKOUT" will illuminate on the display panel and the LED status indicator will display an alphanumeric character relevant to the fault detected.
- 13.2.12 In the event of a lockout and the ignition and main burners failing to ignite, reference should be made to table 4 in the fault finding section of these instructions in order to establish the fault condition.
- 13.2.13 Test for gas leakage at the supply, multifunctional control, ignition burner and main burner using proprietary detection fluid, sealing any leaks found.
- 13.2.14 Allow the circulator to operate for a minimum of 15 minutes to ensure stability.
- 13.2.15 Reset the thermostat to the desired water temperature.
- 13.2.16 Set the time control to the desired "on" and "off" periods.
- 13.2.17 Set the "WATER HEATER" switch on the time control to "TIMED".

13.3 WATER BURNER PRESSURE TEST

NOTE: THE WATER CIRCULATOR BURNERS ARE PRE-SET AND SHOULD NOT REQUIRE ADJUSTING.

- 13.3.1 Loosen the screw on the outlet pressure test point and fit a pressure test gauge (see Figure 7)
- 13.3.2 Check the gauge reading against the information at Table 4.
- 13.3.3 If necessary, use the burner pressure adjuster to obtain the required gauge reading as shown at Table 4.
- 13.3.4 Remove the pressure gauge and re-tighten the screw on the outlet pressure test point.

13.4 SAFETY CHECKS

- 13.4.1 Check for gas soundness within the appliance.
- 13.4.2 Check for water soundness around circulator and ALL joints.
- 13.4.3 Turn on both the gas and electrical supplies to the heater.
- 13.4.4 Set the "WATER HEATER" switch on the time control unit to "CONT".
- 13.4.5 Light the ignition and main burners as described in paragraph 13.2
- 13.4.6 Allow the circulator to operate for a period of 5 minutes to stabilise.
- 13.4.7 Turn off gas supply to heater at the heater gas cock. **DO NOT TURN OFF AT GAS METER!**
- 13.4.8 The circulator **SHOULD** automatically go into "LOCKOUT" indicated by the red LED on the indicator panel and the LED status indicator will show "H"
- 13.4.9 Reinstate gas supply and wait for a minimum period of 10 seconds.
- 13.4.10 Depress the "RESET" button on the indicator panel.
- 13.4.11 The heater will go through its ignition procedure and the ignition and main burners **SHOULD** ignite.
- 13.4.12 Set the "WATER HEATER" switch on the time control unit to "TIMED"

14. INSTRUCTIONS FOR USERS

- 14.1 If the building is unoccupied, ensure that the user instructions are left taped to the air heater for the user's reference and that the installation instructions are left at or near the air heater for use on future service calls.
- 14.2 If the building is occupied, hand the user instructions over and ensure that the user understands:
 - 14.2.1 How to light both the air heater and water circulator.
 - 14.2.2 How to re-set the air heater or water circulator if "LOCKOUT" occurs.
 - 14.2.3 How to operate the time control, thermista-stat and the SUMMER AIRFLOW switch.
 - 14.2.4 That the time control must be reset following a power failure.
 - 14.2.5 How to use the circulator thermostat to set the water temperature.
 - 14.2.6 How to turn off the heater and switch off the electrical supply to the heater.
 - 14.2.7 How to remove, clean and refit the air filter and at what intervals, (i.e. fortnightly, or weekly for new houses).
 - 14.2.8 How to control the heating system by opening and closing warm air outlets.
 - 14.2.9 How to obtain summer air circulation.
 - 14.2.10 That the air grilles on the heater or heater compartment; grilles and ventilators in the walls, windows or doors of the building **MUST NOT BE OBSTRUCTED**.
 - 14.2.11 That the heater must be serviced at least once a year by a competent person to ensure efficient and safe operation.
 - 14.2.12 That the red instructions for safe use have been pointed out and understood.
 - 14.2.13 That expert help must be obtained if persistent "LOCKOUT" occurs.

15. MAINTENANCE

NOTE: It is recommended that this appliance be serviced at intervals of no less than 12 months.

IMPORTANT: Ensure that the gas and electricity supplies are isolated before commencing any maintenance or replacement of components. Because the appliance is room sealed, it is also imperative that if at any stage of repairs the gasket on the sealing plate is damaged it **MUST** be replaced! After completion of any maintenance, always test for gas soundness and carry out a complete functional test of the appliance in accordance with the Commissioning Instructions at paragraphs 11.1 to 11.6 inclusive.

15.1 ROUTINE MAINTENANCE

- 15.1.1 Operate the appliance and check for the correct function of the burner and controls.
- 15.1.2 Turn OFF the gas and electrical supplies to the appliance.
- 15.1.3 Remove the air heater front panel.
- 15.1.4 Remove and check the return air filter/cleaner for cleanliness, remove and clean the air circulation fan as detailed in paragraph 15.6.
- 15.1.5 Remove the burner and controls assembly as detailed in paragraph 15.2, inspect and clean the main burner and injector as necessary. Examine the main burner for cracks, including hairline cracks, exchanging the burner as necessary.
- 15.1.6 Inspect and clear the ignition burner orifice.

- 15.1.7 Clean the heat exchanger flueways by thoroughly brushing from above and below.
- 15.1.8 By viewing through the fan aperture, and using a torch or similar, examine the heat exchanger externally for signs of cracks or holes, particularly around welded joints.
- 15.1.9 Using a torch or similar, introduce a light source into the heat exchanger burner aperture and upper access port, and again examine the heat exchanger for signs of cracks or holes, particularly around welded joints, whilst again viewing through the fan aperture.
- 15.1.10 Refit the air circulation fan, burner and controls assembly, and air filter/air cleaner.
- 15.1.11 Allow the air heater to operate for approximately 15 minutes to ensure stability and, with the main burner lit, ensure that the operation of the air circulation fan does not affect the main burner flame profile.
- 15.1.12 Locate the flue gas test point (see figure 1) and attach a flue gas analyser to the test point in accordance with the manufacturer's instructions.

NOTE: The CO/CO₂ ratio should be no greater than 0.008

- 15.1.13 Fully commission the appliance in accordance with paragraphs 11 and 13.

NOTE: The flue gas test MUST NOT be used as an alternative to servicing the heater!

15.2 MULTIFUNCTION CONTROL AND AIR HEATER/WATER CIRCULATOR BURNER ASSEMBLY REMOVAL

NOTE: Both the air heater and water circulator burner assemblies, as well as their respective ignition burner assemblies, MUST be removed as a complete unit together with their respective multifunction control.

PROCEDURE

- 15.2.1 Ensure that the gas and electrical supplies are switched OFF.
- 15.2.2 Remove the front door from the heater.
- 15.2.3 Remove the fixing screws that hold the sealing panel in place and carefully remove the panel.
- 15.2.4 Disconnect the electronic module from the relevant multifunction control by removing the securing bolt and sliding it towards the left of the heater unit, taking care not to cause damage.
- 15.2.5 Disconnect the gas supply to the water circulator multifunction control at the flared connection on the top of the gas supply feed.
- 15.2.6 For removal of the air heater multifunction control, remove the relevant burner assembly fixing screws.
- 15.2.7 Break the gas supply at the gas union and remove the gas feed pipe fixing screw.
- 15.2.8 Whilst supporting the assembly, carefully remove the fixing screws securing the multifunction control.
- 15.2.9 Carefully remove the complete assembly, by sliding the sealing grommet out of the bulkhead, taking care not to cause damage to the grommet!
- 15.2.10 Refitting the burner assembly is a reverse procedure of the above instructions.

15.3 BURNER ASSEMBLY CLEANING

- 15.3.1 Remove the burner assembly as detailed above.
- 15.3.2 Disconnect the ignition burner gas feed pipe from the ignition burner
- 15.3.3 Release the single screw, nut and washer securing the ignition burner to the main burner and remove the ignition burner.
- 15.3.4 Release the 2 screws, nuts and washers securing the main burner to the mounting bracket and remove the main burner.
- 15.3.5 Clean the burner thoroughly both inside and out with a soft brush. **DO NOT ENLARGE, DISTORT OR DAMAGE BURNER HOLES.**
- 15.3.6 Reassemble in reverse order.

15.4. IGNITION BURNER & ELECTRODE REMOVAL & REPLACEMENT

- 15.4.1 Remove the burner as detailed in paragraph 15.2 above.
- 15.4.2 Disconnect the igniter lead from electrode.
- 15.4.3 Break the gas feed at the burner end of the gas feed pipe.
- 15.4.4 Release the single screw, nut and washer securing the ignition burner to the main burner assembly and carefully remove the ignition burner assembly.
- 15.4.5 Release the electrode securing nut from the ignition burner assembly and withdraw the electrode.
- 15.4.6 Release the ignition burner feed pipe securing nut from the ignition burner assembly and withdraw the feed pipe and injector from the ignition burner assembly. Disconnect the ignition burner injector from the ignition burner feed pipe hook.
- 15.4.7 Release the 2 x 5mm screws securing the ignition burner bracket to the ignition burner mounting bracket and remove the ignition burner bracket.
- 15.4.8 Refitting or replacement is in reverse order.

NOTE: If, at any time, the gas supply feed pipe is removed from the multifunction control, the 'O' ring MUST be replaced.

15.5 AIR CIRCULATING FAN REMOVAL & CLEANING

- 15.5.1 Ensure that the electrical supply is isolated.
- 15.5.2 Remove the front door from the heater and remove the 3 x fixing screws on the electrical door assembly.

- 15.5.3 Open the door assembly outwards on its hinges (see Figure 7) such that access is gained to the rear of the assembly.
- 15.5.4 Disconnect the fan flying leads from the fan assembly.
- 15.5.5 Release the fan assembly securing screw and withdraw the fan assembly from the heater cabinet, avoiding damage to the fan blades.
- 15.5.6 Remove all dust from both the impeller and motor, taking care to not disturb the balance of the fan.
- 15.5.7 Refitting or replacement is in reverse order.

15.6 CONTROL MODULE REMOVAL

- 15.6.1 Ensure that the electrical supply is isolated.
- 15.6.2 Remove the front door from the heater.
- 15.6.3 Loosen the top and bottom screws holding the electrical cover plate in place on the electrical door assembly. (see Figure 6)
DO NOT COMPLETELY REMOVE THE SCREWS AT THIS STAGE.
- 15.6.4 Remove the cover plate by sliding it upwards, such that it exposes the control module.
- 15.6.5 Carefully disconnect the module by lifting the connecting blocks off the circuit board (see Figure 11)

NOTE: There is no need to loosen any of the connection screws on the connector blocks!

- 15.6.6 Completely remove the top and bottom cover plate screws and pull the control module free of the electrical door assembly.
- 15.6.7 Fit the new control module in place and partially fit the cover plate fixing screws. DO NOT TIGHTEN SCREWS AT THIS STAGE!
- 15.6.8 Re-connect the module by carefully pushing the connector blocks onto the circuit board.
- 15.6.9 Re-fit the electrical cover plate and tighten the cover plate screws.
- 15.6.10 Re-establish electrical supply.
- 15.6.11 Commission air heater and water circulator as described in the relevant sections above.

NOTE: To disconnect the module, LIFT the connector blocks off the circuit board. DO NOT remove the wires from the connector blocks!

**FIGURE 11
CONTROL MODULE**

15.7 TIME CONTROL, SWITCH & LED INDICATOR (DAUGHTER BOARD) REMOVAL

PREPARATION

- 15.7.1 Ensure that the electrical supply is isolated.
- 15.7.2 Remove the appliance front door and release the 3 x securing screws on the electrical door assembly.
- 15.7.3 Open the door assembly outwards on its hinges (see Figure 6) such that access is gained to the rear of the assembly.

TIME CONTROL REMOVAL

- 15.7.3 Disconnect spade terminal connectors “C1”, “C2”, “C3” and “C5” from the time control.
- 15.7.4 Release the 3 x fixing screws securing the clock mounting plate to the electrical door and withdraw the total assembly from the door.
- 15.7.5 Remove the 3 x M3 bolts that secure the time clock mechanism and remove from the mounting plate.
- 15.7.6 Refitting or replacement is in reverse order.

LED INDICATOR (DAUGHTER BOARD)

- 15.7.7 Disconnect the daughter board by unplugging the flylead from the control module board.
- 15.7.8 Release the 3 x fixing screws securing the clock mounting plate to the electrical door and withdraw the total assembly from the door.
- 15.7.9 Remove the 2 x M3 nuts holding the board onto the bolts and remove.
- 15.7.10 Replacement is in reverse order, ensuring to refit the spacers.

SWITCH/S REMOVAL

- 15.7.11 Disconnect the spade terminal connectors “S1”, “S2” and “S3” or “S4”, “S5” and “S6” from the switch terminals.
- 15.7.12 Release the switch/s by pressing out from the back of the electrical door assembly.

- 15.7.15 Re-fitting of the electrical door assembly is in reverse order.
- 15.7.16 Close the electrical door assembly and secure using the 3 x fixing screws.
- 15.7.17 Set the time control to correct time.
- 15.7.18 Set the time control to the required "ON" and "OFF" periods.

15.8 FAN DELAY CONTROL/LIMIT SWITCH REMOVAL

- 15.8.1 Ensure that the electrical supply is isolated.
- 15.8.2 Remove the appliance front door.
- 15.8.3 Remove the 15 x screws holding the sealing panel in place and carefully remove the panel.
- 15.8.4 Unscrew the four connection screws in the terminal block and remove the red, brown and two black feed wires from the terminal block.
- 15.8.5 Remove the 2 x fixing screws holding the FDC/limit switch assembly in place and withdraw from the appliance.
- 15.8.6 Refitting or replacement is in reverse order.

15.9 WATER CIRCULATOR THERMOSTAT REMOVAL

- 15.9.1 Remove the appliance front door.
- 15.9.2 Remove the 15 x screws holding the sealing panel in place and carefully remove the panel.
- 15.9.3 Disconnect the two spade terminals from the back of the thermostat, located underneath the bulkhead.
- 15.9.4 Carefully loosen the control knob from the shaft of the thermostat using a large flat head screw driver and remove.
- 15.9.5 Loosen and remove the 2 x screws securing the thermostat and remove the thermostat from the bulkhead.
- 15.9.6 Refitting or replacement is in reverse order.

15.10 HEAT EXCHANGER ACCESS

- 15.10.1 Ensure that the gas and electrical supplies are isolated.
- 15.10.2 Remove the appliance front door.
- 15.10.3 Remove the 15 x screws holding the sealing panel in place and carefully remove the panel.
- 15.10.4 Remove the burner assembly as detailed at paragraph 15.2
- 15.10.5 Remove the multifunctional control for the water circulator (IF FITTED)
- 15.10.6 Release the 4 x screws securing the combustion chamber heat shield and withdraw the heat shield.
- 15.10.7 Release the 4 x screws securing the top access cover plate and withdraw the cover plate and gasket.
- 15.10.8 Release the 4 x screws securing the heat exchanger top sealing plate and withdraw the sealing plate and gasket.
- 15.10.9 Reassembly is in reverse order.

NOTE: When reassembling ensure that gaskets are soundly sealed and replaced where necessary (See cautionary note at paragraph 10) Prior to use, you MUST fully commission the heater in accordance with these instructions.

15.11 FLUE FAN, REMOVAL & CLEANING

- 15.11.1 Remove the air circulation fan as detailed at paragraph 15.5
- 15.11.2 Disconnect the power supply to the pressure switch.
- 15.11.3 Carefully remove the feed pipes to the pressure switch TAKING CARE TO NOTE THEIR POSITION.
- 15.11.4 Unscrew the 2 x fixing screws holding the pressure switch in place and remove the switch.
- 15.11.5 Carefully open the plastic insulators on the fan fly-lead and break the electrical connections such that the spade connectors can be fed through the grommet on the sealing plate.
- 15.11.6 Remove the 11 x fixing screws holding the flue fan sealing plate in place and remove the plate.

NOTE: WHEN REMOVING THE SEALING PLATE, CAREFULLY FEED THE PRESSURE PIPES THROUGH THE GROMMETS IN THE PLATE, TAKING CARE NOT TO PULL THE PIPES OFF THE FAN PRESSURE TAPPINGS!

- 15.11.7 Release the 4 x fixing screws holding the flue fan in place
- 15.11.8 Carefully withdraw the fan and its gasket from the collector box, taking care not to damage the fan blades.
- 15.11.9 Remove all dust from both the impeller and motor, taking care not to disturb the balance of the fan.
- 15.11.10 Refitting/replacement is in reverse order.

16. DEFECT DIAGNOSIS

IMPORTANT: If an electrical defect occurs after installation of the appliance; preliminary earth continuity, polarity, and resistance to earth checks should be carried out with a multimeter. On completion of any maintenance/fault-finding task that has required the breaking and remaking of electrical connections, then checks of continuity, polarity, and resistance to earth must be repeated.

16.1 The following table shows the LED status indicator display and the corresponding fault condition, along with the lockout type. It should be noted that under certain conditions the red LED relating to the air heater may flash. This is part of the control sequence and the module should reset automatically. It is ONLY necessary to press the "RESET" button if the red LED is continually illuminated !

NOTE: When the air heater and water circulator are used in combination, the status indications for the water circulator will override those for the air heater; therefore LED displays "8" and "9" will override "5" and "6". For this reason, it is strongly recommended that the air heater and water circulator be commissioned independently of each other.

DEFECT DIAGNOSIS			
LED	CYCLE	FAULT CONDITION	LOCKOUT TYPE
0	Running	None - all is well	NONE
1	Air Proving	Air switch closed	ABSOLUTE
2	Air Proving	Gas valve relay ON (either)	ABSOLUTE
3	Air Proving	Air switch Closure failure	ABSOLUTE
4	Prove Heater Relay	Gas valve current, relay should be open	AIR HEATER
5	Prove Heater Valve	None (wait for ignition burner)	AIR HEATER
6	Prove Heater Valve	Flame failure	AIR HEATER
7	Prove Circulator Relay	Gas valve current, relay should open	CIRCULATOR
8	Prove Circulator Valve	None (wait for ignition burner)	CIRCULATOR
9	Prove Circulator Valve	Flame failure	CIRCULATOR
A	Running	Excessive cabinet temperature	ABSOLUTE
C	Running	Air flow sensor out of range	AIR HEATER
E	Running	Problem with air circulator fan	AIR HEATER
F	Running	Air heater limit stat	AIR HEATER
H	Running	Circulator limit stat	CIRCULATOR
L	Running	Circulator limit stat	AIR HEATER
U	Running	Mains spikes detected (no fan demand)	AIR HEATER

TABLE 6. FAULT FINDING

17. DIAGNOSIS FLOWCHARTS

FIGURE 12. CONTROL FLOWCHART

FIGURE 13. AIR HEATER DIAGNOSIS FLOWCHART

FIGURE 14. CONTROL FLOWCHART

18. LOGIC DIAGRAM

FIGURE 15. LOGIC DIAGRAM

19. SCHEMATIC DIAGRAM

FIGURE 16. SCHEMATIC DIAGRAM

20. CIRCUIT DIAGRAM

Showing connections of an external controller

FIGURE 17. CIRCUIT DIAGRAM

21. DIMENSIONS

FIGURE 18. DIMENSIONS

22. LIST OF SPARES

	ITEM	G.C. No.	PART No.	DESCRIPTION	QTY	
ECONOMAIRE 32	1	E69625	1000-0521020	Wiring Harness	1	
	2	E80119	N320-0350005	Wiring Harness (air heater)	1	
	3			Heat Exchanger	1	
				N322-0350005	Heat Exchanger (from serial number 54000501)	1
	4	E69627	1000-0520990	FDC & Limit Switch	1	
				1000-0522340	FDC & Limit Switch (from serial number 54000501)	1
	5	E69623	N320-0145000	Filter Assembly	1	
				N322-0145000	Filter Assembly (from serial number 54000501)	1
	6	E69629	A700-0702000	Complete Burner Assembly	1	
				N322-0702000	Complete Burner Assembly (from serial number 54000501)	1
	7	E69630	1000-0708260	Main Burner injector (Polidoro Ref: AL270)	1	
	8	173 096	1000-0704810	Ignition Burner Assembly	1	
	9	E69631	1000-0520860	Air Pressure Switch	1	
	10	E69632	1000-0520830	Clock Mechanism	1	
	11	E69635	1000-0708370	Ignition Burner Feed Pipe	1	
				1000-0708970	Ignition Burner Feed Pipe (from serial number 54000501)	1
	12	E69638	N320-0505000	Electric Flame Control Device (S.I.T.)	1	
	13			1000-0708990	Igniter Lead	1
	14	E69640	1000-0708190	Multifunction Control	1	
	15	245 514	1000-0515620	Thermista-stat	1	
	16	E69642	N320-0504000	Combustion Air Fan (SIFAN)	1	
				N310-0504005	Combustion Air Fan (SIFAN) (from serial number 54000501)	1
	17	E69644	N320-0500000	Complete Electrical Panel	1	
				N322-0500000	Complete Electrical Panel (from serial number 54000501)	1
	18	E80146	1000-0520850	Control Module	1	
	19	245 509	1000-0513820	Fuse T3.15A (anti surge)	1	
	20	245 542	1000-0515970	Capacitor 15 μ f	1	
	21	E69650	N320-0167000	Cabinet Door Assembly	1	
				N322-0167000	Cabinet Door Assembly (from serial number 54000501)	1
	22	E76429	1000-0500375	Air Circulation Fan	1	
	23	381 712	1000-0705140	Ignition Burner Injector (No 36)	1	
				392935	Ignition Burner Injector (No 27) (from serial number 54000501)	1
	24	E69653	1000-1507310	Gasket	1	
25	E95-494	S01159	Air Pressure Tube Kit	1		
26	E80151	1000-2501050	Grommet	1		
27			1000-0708410	12mm Flared Connector	1	
28	E69656	1000-0505540	Electronics Box (Cleanflow)	1		
29	E69658	A0186 x 0309	Cleanflow Filter Medium (pad)	2		
30	E69662	1000-0708210	Gas Feed Pipe	1		
			1000-0708950	Gas Feed Pipe (from serial number 54000501)	1	
31	E69666	1000-0708360	Gas Feed Pipe	1		
32				View Port Window (NOT AVAILABLE AS A SPARE)	1	
33	E69648	1000-0520880	Reset Panel (Daughter Board)	1		
INTEJAN WATER HEATER	34	244-876	S00284	Main Body Assembly (inc. baffle & spring clip)	1	
	36	E80155	1000-0521870	Wiring Harness	1	
	37	E69670	1000-0520920	Overheat Cut-Off Switch	1	
	38	E01686	A700-0700000	Complete Burner Assembly	1	
				N322-0700000	Complete Burner Assembly (from serial number 54000501)	1
	39	E69640	1000-0708190	Multifunction Control	1	
	40	384 615	BOS 00562	Burner Arm	1	
	41	244880	BOS 02397/1	Ignition Burner Assembly	1	
	42	H50495	S01482	Thermostat	1	
				1000-0708930	Thermostat (from serial number 54000501)	1
	43	E80158	1000-0702090	Main Injector Nozzle (Amal 187/001/400)	1	
	44	392935	1000-0701260	Ignition Burner Injector (No 27)	1	
	45	E80159	1000-0708990	Igniter Lead	1	
	46	E69693	1000-0708240	Main Burner Gas Feed Pipe	1	
				1000-0708940	Main Burner Gas Feed Pipe (from serial number 54000501)	1
	47	230 328	1000-2500070	Phial Retaining Plug	1	
	48	E69638	N320-0505000	Electronic Flame Control Device (S.I.T)	1	
	49	E69695	1000-0708400	Ignition Burner Feed Pipe	1	
			1000-0708960	Ignition Burner Feed Pipe (from serial number 54000501)	1	
50	E69707	1000-0708200	Gas Feed Pipe	1		
51	E80151	1000-2501050	Grommet	1		

23. EXPLODED DIAGRAM

FIGURE 19. EXPLODED DIAGRAM

IMPORTANT INFORMATION

Warm Air Heating
Fully complies with
Part L of the Building Regulations
by following the guidance in the
British Standard BS 5864
and the
Heating Compliance Guide
For further information contact
Johnson & Starley
on Telephone: 01604 762881

These kits are readily available from Johnson & Starley Ltd
Telephone the Sales Office for further information

ECONOMAIRE 32 ANCILLARY'S		
	Description	Product Code
1	Cleanflow Air Filter	ECF32
2	Return Air Plenums	RAP32
3	Side Return Air Kits	SR32
4	Return Air Kits	RAK32
5	Slot Fix Panels	TS32/TSG32
6	Top Closure Panels	TP32/TC32
7	Base Duct	WB32/WBX32
8	Base Tray	BT32
9	Pump Kit (no pump)	EKP1
10	Pump Kit (with pump)	EKP2
INTEJAN WATER HEATER KIT ANCILLARY'S		
11	Flow Return Kit	EFTA32
12	Rear Riser	ER32
13	Top Closure Panel	TP32R/TC32R
12	Base Duct	WBX32R

Code Of Practice

For the installation, commissioning and servicing of domestic heating and hot water products

Benchmark places responsibilities on both manufacturers and installers.* The purpose is to ensure that customers** are provided with the correct equipment for their needs, that it is installed, commissioned and serviced in accordance with the manufacturer's instructions by competent persons and that it meets the requirements of the appropriate Building Regulations. Installers are required to carry out work in accordance with the following:

Standards of Work

- Be competent and qualified to undertake the work required.
- Install, commission, service and use products in accordance with the manufacturer's instructions provided.
- Ensure that where there is responsibility for design work, the installation is correctly sized and fit for purpose.
- Meet the requirements of the appropriate Building Regulations. Where this involves notifiable work be a member of a Competent Persons Scheme or confirm that the customer has notified Local Authority Building Control (LABC), prior to work commencing.
- Complete all relevant sections of the Benchmark Checklist/Service Record when carrying out commissioning or servicing of a product or system.
- Ensure that the product or system is left in a safe condition and, whenever possible, in good working order.
- Highlight to the customer any remedial or improvement work identified during the course of commissioning or servicing work.
- Refer to the manufacturer's helpline where assistance is needed.
- Report product faults and concerns to the manufacturer in a timely manner.

Customer Service

- Show the customer any identity card that is relevant to the work being carried out prior to commencement or on request.
- Give a full and clear explanation/demonstration of the product or system and its operation to the customer.
- Hand over the manufacturer's instructions, including the Benchmark Checklist, to the customer on completion of an installation.
- Obtain the customer's signature, on the Benchmark Checklist, to confirm satisfactory demonstration and receipt of manufacturer's instructions.
- Advise the customer that regular product servicing is needed, in line with manufacturers' recommendations, to ensure that safety and efficiency is maintained.
- Respond promptly to calls from a customer following completion of work, providing advice and assistance by phone and, if necessary, visiting the customer.
- Rectify any installation problems at no cost to the customer during the installer's guarantee period.

*The use of the word "installer" is not limited to installation itself and covers those carrying out installation, commissioning and/or servicing of heating and hot water products, or the use of supporting products (such as water treatment or test equipment).

**Customer includes householders, landlords and tenants.

WARM AIR HEATER AND CIRCULATOR COMMISSIONING CHECKLIST

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

Failure to install and commission this equipment to the manufacturer's instructions may invalidate the warranty but does not affect statutory rights.

Customer name:										Telephone number:									
Address:																			
Warm Air Unit Make and Model																			
Warm Air Unit Serial Number																			
Commissioned by (PRINT NAME):										Gas Safe Reg. No.									
Company name:										Telephone number:									
Company address:																			
										Commissioning date:									
To be completed by the customer on receipt of a Building Regulations Compliance Certificate*:																			
Building Regulations Notification Number (if applicable)																			
CONTROLS (tick the appropriate boxes if applicable)																			
Time and temperature control to heating										Room thermostat and programmer/timer					Programmable Roomstat				
										Load/weather compensation					Optimum start control				
Time and temperature control to hot water										Cylinder thermostat and programmer/timer					Warm air unit				
Heating zone valves										Fitted					Not required				
Hot water zone valves										Fitted					Not required				
Thermostatic radiator valves										Fitted					Not required				
Automatic bypass system										Fitted					Not required				
Warm Air Unit Interlock										Yes		No		If YES		Volume:		Litres	
FOR WARM AIR HEATERS ONLY																			
Has the system been balanced in accordance with the heater manufacture's instructions?															Yes		No		
Was an anemometer used?															Yes		No		
Have balancing dampers been fitted?															Yes		No		
FOR WARM AIR HEATING: MEASURE AND RECORD																			
Burner operating pressure																	mbar		
Heat input																	kW		
Temperature difference between return air inlet and nearest outlet																	°C		
FOR HOT WATER GENERATORS: measure and record																			
Burner operating pressure																	mbar		
Heat input																	kW		
Water flow temperature																	°C		
ALL INSTALLATIONS																			
The heating and hot water system complies with the appropriate Building Regulations															Yes				
The system and associated products have been installed and commissioned in accordance with the manufacturer's instructions															Yes				
The efficient operation of system and its controls have been demonstrated to and understood by the customer															Yes				
The manufacturer's literature, including Benchmark Checklist and Service Record, has been explained and left with the customer															Yes				
Commissioning Engineer's Signature																			
Customer's Signature																			
(To confirm demonstration of equipment and receipt of appliance instructions)																			

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

SERVICE RECORD

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

Service Provider

Before completing the appropriate Service Record below, please ensure you have carried out the service as described in the manufacturer's instructions. Always use the manufacturer's specified spare part when replacing controls.

SERVICE 01					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 02					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 03					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 04					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 05					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 06					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 07					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 08					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 09					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

SERVICE 10					Date:
Engineer name:					
Company name:					
Telephone No:					
Gas safe register No:					
Record:	At max. rate:	CO	ppm	AND	CO ₂ %
	At min. rate: (Where Possible)	CO	ppm	AND	CO ₂ %
Comments:					
Signature					

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

sustainable solutions
under one roof

Johnson & Starley Ltd

Rhosili Road, Brackmills,
Northampton NN4 7LZ

sales@johnsonandstarley.co.uk
marketing@johnsonandstarley.co.uk

Reception/Customer Service

01604 762881

Fax

01604 767408

Dravo

Johnson & Starley Dravo Division Industrial H&V

Sales

01604 707022

sales@johnsonandstarley.co.uk

www.dravo.co.uk

