

BAXI

Installation & Servicing Instructions

Baxi Combi Instant 80 HE Baxi Combi Instant 105 HE

Gas Fired Wall Mounted
Condensing Combination Boiler

Natural Gas

Baxi Combi Instant 80 HE
G.C.N° 47 075 17

Baxi Combi Instant 105 HE
G.C.N° 47 075 19

Baxi is one of the leading manufacturers of domestic heating products in the UK.

Our first priority is to give a high quality service to our customers. Quality is designed into every Baxi product - products which fulfil the demands and needs of customers, offering choice, efficiency and reliability.

To keep ahead of changing trends, we have made a commitment to develop new ideas using the latest technology - with the aim of continuing to make the products that customers want to buy.

Everyone who works at Baxi has a commitment to quality because we know that satisfied customers mean continued success.

We hope you get a satisfactory service from Baxi. If not, please let us know.

The boiler meets the requirements of Statutory Instrument "The Boiler (Efficiency) Regulations 1993 N° 3083" and is deemed to meet the requirements of Directive 92/42/EEC on the energy efficiency requirements for new hot water boilers fired with liquid or gaseous fuels:-

Type test for purpose of Regulation 5 certified by:
Notified Body 0051.

Product/Production certified by:
Notified Body 0051.

For GB/IE only.

Baxi is a BS-EN ISO 9001
Accredited Company

This product has an energy rating (B) on a scale of A to G.
For more information see www.boilers.org.uk. This is a certification mark.

Contents

Section	Page
Legislation	4
1.0 Introduction	5
2.0 General Layout	6
3.0 Appliance Operation	7
4.0 Technical Data	9
5.0 Dimensions and Fixings	11
6.0 System Details	12
7.0 Site Requirements	15
8.0 Installation	21
9.0 Commissioning the Boiler	26
10.0 Completion	28
11.0 Servicing the Boiler	29
12.0 Changing Components	31
13.0 Illustrated Wiring Diagram	41
14.0 Fault Finding	42
15.0 Short Parts List	49

IMPORTANT - Installation, Commissioning, Service & Repair

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

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

Definition of competence: A person who works for a CORGI registered company and holding current certificates in the relevant ACS modules, or valid ACoP equivalents, is deemed competent.

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

Lifting - This product should be lifted and handled by two people. Stooping should be avoided and protective equipment worn where necessary. Carrying & lifting equipment should be used as required, when installing in a loft space.

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

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

"Benchmark" Log Book

As part of the industry-wide "Benchmark" initiative all Baxi boilers now include an Installation, Commissioning and Service Record Log Book. Please read the Log Book carefully and complete all sections relevant to the appliance and installation. These include sections on the type of controls employed, flushing the system, burner operating pressure etc. The details of the Log Book will be required in the event of any warranty work. Also, there is a section to be completed at each subsequent regular service visit. The Log Book must be left with the user.

All CORGI registered installers carry a CORGI identification card and have a registration number. Both should be recorded in your boiler Log Book. You can check your installer is registered by telephoning +44 (0)1256 372300 or writing to:-

1 Elmwood,
Chineham Business Park,
Crockford Lane,
Basingstoke. RG24 8WG

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

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

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

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

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

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

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

Codes of Practice, most recent version should be used

In GB the following Codes of Practice apply:

Standard	Scope
BS 6891	Gas Installation.
BS 5546	Installation of hot water supplies for domestic purposes.
BS 5449	Forced circulation hot water systems.
BS 6798	Installation of gas fired hot water boilers.
BS 5440 Part 1	Flues.
BS 5440 Part 2	Ventilation.
BS 7074	Expansion vessels and ancillary equipment for sealed water systems.
BS 7593	Treatment of water in domestic hot water central heating systems.

In IE the following Codes of Practice apply:

Standard	Scope
I.S. 813	Domestic Gas Installations.
The following BS standards give valuable additional information;	
BS 5546	Installation of hot water supplies for domestic purposes.
BS 5449	Forced circulation hot water systems.
BS 7074	Expansion vessels and ancillary equipment for sealed water systems.
BS 7593	Treatment of water in domestic hot water central heating systems.

1.0 Introduction

1.1 Description

1. The Baxi Combi Instant 80 HE or 105 HE is a fully automatic gas fired wall mounted condensing combination boiler. It is room sealed and fan assisted, and will serve central heating and mains fed domestic hot water.
2. The unit incorporates a small storage cylinder built into the boiler providing hot water the moment the tap is turned on.
3. The boiler is set to give a maximum output (condensing) of 25.2 kW (Instant 80 HE) or 31.0 kW (Instant 105 HE).
4. It is designed for use on Natural Gas (G20) and can be converted to use Propane.
5. The boiler is suitable for use only on fully pumped sealed heating systems. Priority is given to domestic hot water.
6. The boiler data badge gives details of the model, serial number and Gas Council number and is situated on the control box. It is visible when the case front panel is removed (Fig. 1).
7. The boiler is intended to be installed in residential / commercial / light industrial E.M.C. environments on a governed meter supply only.
8. The boiler must be installed with one of the purpose designed flues such as the standard horizontal flue kit, part no. 5111073.
9. **All systems must be thoroughly flushed and treated with inhibitor (see section 6.2).**

Fig. 1

1.2 Instant Domestic Hot Water

(Expansion Vessel & Pre-Heat Store)

1. The boiler expansion vessel incorporates a small volume of stored primary hot water.
2. When the boiler has been off and there is then a demand for domestic hot water the stored primary hot water ensures that domestic hot water is supplied instantly at temperature.
3. The stored hot water is part of the primary circuit. This is not supplied as domestic hot water, which is fresh mains water heated by a heat exchanger within the boiler.
4. The stored primary hot water temperature is maintained whilst the boiler is in operation. During a period when there is no demand for heating or hot water the temperature of the stored primary hot water will eventually fall. The boiler will operate occasionally in order to maintain the temperature. This is indicated by the domestic hot water mode neon flashing.

1.3 Optional Extras

Various flue extensions, bends, vertical flue kits, control accessories etc. are available as optional extras. These are detailed in a separate publication.

2.0 General Layout

2.1 Layout

1. Air Pressure Switch
2. Expansion Vessel & Pre-Heat Store
3. Burner Manifold
4. Automatic Air Vent
5. DHW Plate Heat Exchanger
6. Circulation Pump
7. Drain Off Point
8. Pressure Relief Valve
9. Position for Optional Integral Timer
10. Central Heating System Pressure Gauge
11. PCB
12. Control Box
13. 3-Way Valve Assembly
14. Condensate Trap
15. Flame Sensing Electrode
16. Spark Electrode
17. Burner
18. Primary Heat Exchanger
19. Fan Assembly
20. Secondary Heat Exchanger
21. On/Off/Reset Selector Switch
22. Central Heating Temperature Control
23. Domestic Hot Water Pre-Heat Control
24. Flame Failure or Blocked Condensate Drain
25. Safety Thermostat Activated (Boiler or Flue)
26. Fault on Fan or Flue
27. Fault on Pump or Low System Pressure
28. Fault on Hot Water Sensor
29. Fault on Central Heating Sensor
30. Power On
31. Domestic Hot Water Mode
32. Central Heating Mode
33. Burner On

When neons 24 to 29 are constantly illuminated, they indicate the temperature of the central heating water.

Central Heating Mode

Fig. 2

Key

- | | |
|---|---|
| 1 Primary Heat Exchanger | 15 Domestic Hot Water Outlet |
| 2 Burner | 16 Heating Flow |
| 3 Ignition Electrode | 17 Pressure Gauge |
| 4 Flame Sensing Electrode | 18 Hydraulic Pressure Sensor Microswitch |
| 5 Gas Valve | 19 Automatic By-Pass |
| 6 Pump | 20 Hydraulic Pressure Sensor |
| 7 Automatic Air Vent | 21 Diverter Valve Assembly |
| 8 Plate Heat Exchanger | 22 Domestic Hot Water Flow Priority Assembly |
| 9 Flow Sensor with Filter | 23 Domestic Hot Water Flow Priority Microswitch |
| 10 Pressure Relief Valve | 24 Safety Thermostat |
| 11 Boiler Drain Point | 25 Central Heating Temperature Sensor |
| 12 Heating Return | 26 Expansion Vessel & Pre-Heat Store |
| 13 Cold Water Inlet On/Off Valve and Filter | 27 Domestic Hot Water Temperature Sensor |
| 14 Gas Inlet | 28 Secondary Heat Exchanger |

Domestic Hot Water - Preheat Mode

Fig. 3

3.0 Appliance Operation

NOTE: All delay timers mentioned in 3.1 and 3.3 are overridden by domestic hot water demand.

3.1 Central Heating Mode (Fig. 2)

1. With a demand for heating, the pump circulates water through the primary circuit. At a pre-determined flow rate the central heating flow switch operates, initiating the ignition sequence.

2. The main burner ignites at low rate, then the gas valve controls the gas rate to maintain the heating temperature measured by the temperature sensor.

3. When the flow temperature exceeds the setting temperature, a 3 minute delay occurs before the burner relights automatically (anti-cycling). The pump continues to run during this period.

4. When the demand is satisfied the burner is extinguished and the pump continues to run for a period of 30 minutes (Pump Overrun).

5. If there is no other demand the pre-heat function will operate if switched on (see Section 3.2).

3.2 Domestic Hot Water - Preheat Mode (Fig. 3)

1. With the pre-heat function switched on (pre-heat control fully clockwise), priority is given to the replenishment of the pre-heat store. The DHW mode neon (H_2O) will flash during this function.

2. The diverter valve remains in the DHW priority position. This allows the pump to circulate hot water to the store and back to the primary heat exchanger via the bypass pipe.

3. The automatic ignition sequence commences after approximately 25 seconds and the burner will light.

4. When the store reaches the desired temperature the burner is extinguished. The pump continues to run for a period of 30 seconds.

5. Following a demand for domestic hot water or the end of a central heating ON period, the pre-heat function restarts.

Fig. 4

Key

- | | |
|---|---|
| 1 Primary Heat Exchanger | 15 Domestic Hot Water Outlet |
| 2 Burner | 16 Heating Flow |
| 3 Ignition Electrode | 17 Pressure Gauge |
| 4 Flame Sensing Electrode | 18 Hydraulic Pressure Sensor Microswitch |
| 5 Gas Valve | 19 Automatic By-Pass |
| 6 Pump | 20 Hydraulic Pressure Sensor |
| 7 Automatic Air Vent | 21 Diverter Valve Assembly |
| 8 Plate Heat Exchanger | 22 Domestic Hot Water Flow Priority Assembly |
| 9 Flow Sensor with Filter | 23 Domestic Hot Water Flow Priority Microswitch |
| 10 Pressure Relief Valve | 24 Safety Thermostat |
| 11 Boiler Drain Point | 25 Central Heating Temperature Sensor |
| 12 Heating Return | 26 Expansion Vessel & Pre-Heat Store |
| 13 Cold Water Inlet On/Off Valve and Filter | 27 Domestic Hot Water Temperature Sensor |
| 14 Gas Inlet | 28 Secondary Heat Exchanger |

3.0 Appliance Operation

3.3 Domestic Hot Water Mode (Fig. 4)

1. Priority is given to the domestic hot water supply. A demand at a tap or shower will override any central heating requirement.
2. The flow of water will operate the DHW flow switch which requests the 3 way valve to change position. This will allow the pump to circulate the primary water through the DHW plate heat exchanger and take the stored water to give instant hot water.
3. The burner will light automatically and the temperature of the domestic hot water is controlled by the temperature sensor.
4. When the domestic hot water demand ceases the burner will extinguish and the diverter valve will remain in the domestic hot water mode, unless there is a demand for central heating.
5. If there is no other demand the pre-heat function will operate if switched on (see Section 3.2)

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

3.4 Frost Protection Mode

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

3.5 Pump Protection

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

4.0 Technical Data

4.1 Combi Instant 80 HE

Appliance Type	C ₁₂	C ₃₂
Appliance Category	CAT II 2H 3P	
Heat Input CH		
	Max	Min
kW	24.8	10.6
Heat Output CH (Non-Condensing)		
	Max	Min
kW	24	9.8
Heat Output CH (Condensing)		
	Max	Min
kW	25.2	10.1
Heat Input DHW		
	Max	
kW	24.8	
Heat Output DHW		
	Max	
kW	24	
Max Gas Rate	(Natural Gas - G20) (After 10 mins)	
m ³ /h	2.62	
Burner Pressure	(Natural Gas - G20)	
	Max Rate	Min Rate
mbar	10.2 ± 0.5	2 ± 0.2
Inlet Pressure (Natural Gas - G20)	mbar 20	
Burner Injector (Natural Gas - G20)	15 x 1.18mm Diameter	
Electrical Supply	230V~ 50Hz (Appliance must be connected to an earthed supply)	
External Fuse Rating	3A	
Internal Fuse Rating	Fuse 2A Fast Blow to BS 4265	

Power Consumption	170W	
Electrical Protection	IPX5D	
NO _x Class	3	
Condensate Drain	1" BSP	
Flue Terminal Dimensions	Diameter	100mm
	Projection	125mm
Connections	copper tails	
Gas Supply	-	22mm
Central Heating Flow	-	22mm
Central Heating Return	-	22mm
Cold Water Mains Inlet	-	15mm
DHW Flow	-	15mm
Pressure Relief Discharge	-	15mm
Outercase Dimensions		
Casing Height	-	780mm
Overall Height Inc Flue	-	
Elbow	-	965mm
Casing Width	-	450mm
Casing Depth	-	345mm
Clearances		
Above Casing	200 mm Min	
Below Casing	200 mm Min	
Front	450 mm Min (For Servicing)	
Front	5 mm Min (In Operation)	
L.H. Side	5 mm Min	
R.H. Side	5 mm Min (In Operation)	
	20 mm Min (See Note*)	
*NOTE: The boiler can be operated with a clearance of 5mm at the right. This is also sufficient for routine maintenance. However a clearance of 20mm is required if it is necessary to remove the secondary heat exchanger. This should be considered when siting the appliance and in the event of any subsequent alterations in the area of installation		
Weights	kg	
Packaged Boiler Carton	56	
Installation Lift Weight	44	

Central Heating Primary Circuit Pressures		
		bar
Safety Discharge		3
Max Operating		2.5
Min Operating		0.5
Recommend Operating		1-2
DHW Circuit Pressures		
		bar
Max Operating		8
Min Operating		0.2
Min Operating Pressure at 13.2 l/min		0.96
Flow Rates		
		l/min
DHW Flow Rate @ 30°C Rise		11.5
DHW Flow Rate @ 35°C Rise		9.8
Min Working DHW Flow Rate		2.5
Pump		
Available Head	See graph below	
Expansion Vessel - (For Central Heating only. Integral with appliance)		
		bar
Min Pre-charge Pressure		0.5
		litre
Max Capacity of CH System		80
Primary Water Content of Boiler (unpressurised)		3.0
Temperatures		
C.H. Flow Temp (adjustable)	35°C to 85°C max (± 5°C)	
D.H.W. Flow Temp	35°C to 65°C max (± 5°C) dependent upon flow rate 50°C Pre-heat OFF 65°C Pre-heat ON ± 5°C dependent upon flow rate	

SEDBUK Declaration For Combi Instant 80 HE

The seasonal efficiency (SEDBUK) is 87.3% (89.3% LPG)
Band B

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

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

Pump - Available Head

4.0 Technical Data

4.2 Combi Instant I05 HE

Appliance Type	C ₁₂	C ₃₂
Appliance Category	CAT II 2H 3P	
Heat Input CH		
	Max	Min
kW	30.5	11.9
Heat Output CH (Non-Condensing)		
	Max	Min
kW	29.6	11
Heat Output CH (Condensing)		
	Max	Min
kW	31	11.3
Heat Input DHW		
	Max	
kW	30.5	
Heat Output DHW		
	Max	
kW	29.6	
Max Gas Rate	(Natural Gas - G20) (After 10 mins)	
m ³ /h	3.22	
Burner Pressure	(Natural Gas - G20)	
	Max Rate	Min Rate
mbar	12.1 ± 0.5	2.1 ± 0.2
Inlet Pressure (Natural Gas - G20)		
mbar	20	
Burner Injector (Natural Gas - G20)	15 x 1.25mm Diameter	
Electrical Supply	230V~ 50Hz (Appliance must be connected to an earthed supply)	
External Fuse Rating	3A	
Internal Fuse Rating	Fuse 2A Fast Blow to BS 4265	

Power Consumption	180W	
Electrical Protection	IPX5D	
NO _x Class	3	
Condensate Drain	1" BSP	
Flue Terminal	Diameter	100mm
Dimensions	Projection	125mm
Connections	copper tails	
Gas Supply	-	22mm
Central Heating Flow	-	22mm
Central Heating Return	-	22mm
Cold Water Mains Inlet	-	15mm
DHW Flow	-	15mm
Pressure Relief Discharge	-	15mm
Outercase Dimensions		
Casing Height	-	780mm
Overall Height Inc Flue	-	
Elbow	-	965mm
Casing Width	-	450mm
Casing Depth	-	345mm
Clearances		
Above Casing	200 mm Min	
Below Casing	200 mm Min	
Front	450 mm Min (For Servicing)	
Front	5 mm Min (In Operation)	
L.H. Side	5 mm Min	
R.H. Side	5 mm Min (In Operation)	
	20 mm Min (See Note*)	
*NOTE: The boiler can be operated with a clearance of 5mm at the right. This is also sufficient for routine maintenance. However a clearance of 20mm is required if it is necessary to remove the secondary heat exchanger. This should be considered when siting the appliance and in the event of any subsequent alterations in the area of installation		
Weights	kg	
Packaged Boiler Carton	57.5	
Installation Lift Weight	47	

Central Heating Primary Circuit Pressures		
		bar
Safety Discharge		3
Max Operating		2.5
Min Operating		0.5
Recommend Operating		1-2
DHW Circuit		bar
Pressures		
Max Operating		8
Min Operating		0.2
Min Operating Pressure at 13.2 l/min		0.96
Flow Rates		l/min
DHW Flow Rate @ 30°C Rise		14.1
DHW Flow Rate @ 35°C Rise		12.1
Min Working DHW Flow Rate		2.5
Pump		
Available Head	See graph below	
Expansion Vessel	- (For Central Heating only. Integral with appliance)	
		bar
Min Pre-charge Pressure		0.5
		litre
Max Capacity of CH System		80
Primary Water Content of Boiler (unpressurised)		3.2
Temperatures		
C.H. Flow Temp (adjustable)	35°C to 85°C max (± 5°C)	
D.H.W. Flow Temp	35°C to 65°C max (± 5°C) dependent upon flow rate 50°C Pre-heat OFF 65°C Pre-heat ON ± 5°C dependent upon flow rate	

SEDBUK Declaration For Combi Instant I05 HE

The seasonal efficiency (SEDBUK) is 87.3% (89.4% LPG)
Band B

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

LPG Propane - G31			
Burner Injector 15 x 0.77mm diameter			
Burner Pressure	Max Rate	Min Rate	
Propane	mbar	32.3 ± 0.5	5.2 ± 0.2
Inlet Pressures	mbar		
	37		

Pump - Available Head

5.0 Dimensions and Fixings

Dimensions

A	780mm
B	345mm
C	450mm
D	116mm Ø Min.
E	185mm
F	190mm
G	131mm

6.0 System Details

6.1 Information

1. The Baxi Combi Instant 80 HE and 105 HE Condensing Combination Boilers are 'Water Byelaws Scheme - Approved Products'.

To comply with the Water Byelaws your attention is drawn to the following installation requirements and notes (IRN).

- a) IRN 001 - See text of entry for installation requirements and notes.
- b) IRN 116 - Byelaw 90 and 91.
- c) IRN 302 - Byelaw 14.

2. Reference to the WRc publications, 'Water fittings and materials directory' and 'Water supply byelaws guide' give full details of byelaws and the IRNs.

6.2 Central Heating Circuit

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

Treatment of Water Circulating Systems

- All recirculatory water systems will be subject to corrosion unless an appropriate water treatment is applied. This means that the efficiency of the system will deteriorate as corrosion sludge accumulates within the system, risking damage to pump and valves, boiler noise and circulation problems.
- When upgrading existing systems that exhibit evidence of sludging, it is advisable to clean the system prior to treatment in order to remove any sludge and reduce the likelihood of these deposits damaging new components.
- When fitting new systems flux will be evident within the system, which can lead to damage of system components.
- All systems must be thoroughly drained and flushed out. The recommended flushing and cleansing agents are Betz-Dearborn Sentinel X300 or X400 and Femox Superfloc Universal Cleanser which should be used following the flushing agent manufacturer's instructions.
- System additives - corrosion inhibitors and flushing agents/descalers should be suitable for aluminium and comply to BS7593 requirements. The only system additives recommended are Betz-Dearborn Sentinel X100 and Femox-Copal which should be used following the inhibitor manufacturer's instructions.

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

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

6.3 Bypass

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

6.4 System Control

1. The boiler is designed for use in a heating system that incorporates external controls, i.e. a minimum of a timer device.

2. Suitable timer kits are available as optional extras.

3. For optimum operating conditions and maximum economy the fitting of a programmable room thermostat, is recommended.

6.0 System Details

6.5 System Filling and Pressurising

1. A filling point connection on the central heating return pipework must be provided to facilitate initial filling and pressurising and also any subsequent water loss replacement/refilling.

2. There are connection points on the mains cold water inlet and central heating return isolating taps (Fig. 6) to which the optional filling loop kit (Part No. 24822.1) can be assembled.

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

4. Your attention is drawn to: for GB: Guidance G24.2 and recommendation R24.2 of Water Regulations Guide. for IE: the current edition of I.S. 813 "Domestic Gas Installations".

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

Fig. 5

6.6 Expansion Vessel (Central Heating only)

1. The appliance expansion vessel is pre-charged to 0.5 bar. Therefore, the minimum cold fill pressure is 0.5 bar. The vessel is suitable for correct operation for system capacities up to 80 litres. For greater system capacities an additional expansion vessel must be fitted. For GB refer to BS 7074 Pt 1. For IE, the current edition of I.S. 813 "Domestic Gas Installations".

6.7 Pressure Relief Valve (Fig. 7)

1. The pressure relief valve is set at 3 bar, therefore all pipework, fittings, etc. should be suitable for pressures in excess of 3 bar.

2. The pressure relief discharge pipe should be not less than 15mm dia, run continuously downward, and discharge outside the building, preferably over a drain. It should be routed in such a manner that no hazard occurs to occupants or causes damage to wiring or electrical components. The end of the pipe should terminate facing down and towards the wall.

3. The discharge must not be above a window, entrance or other public access. Consideration must be given to the possibility that boiling water/steam could discharge from the pipe.

6.0 System Details

Fig. 8

6.8 Domestic Hot Water Circuit (Fig. 8)

1. All DHW circuits, connections, fittings, etc. should be fully in accordance with relevant standards, the water supply regulations.

2. Your attention is drawn to: for GB: Guidance G17 to G24 and recommendation R17 to R24 of the Water Regulations Guide. for IE: the current edition of I.S. 813 "Domestic Gas Installations".

3. A single check valve must be fitted as shown in Fig. 8 to prevent backflow to the supply pipe and to ensure the efficient operation of the expansion vessel which is required to accommodate the thermal expansion of the water.

4. When the domestic water system includes any device which prevents water expanding back towards the supply (check valve, loose jumpered stopcock, water meter, water treatment device), then an expansion vessel must be fitted (e.g. Zilmet 160ml, R1/2 15bar).

5. If the hot water expansion is not provided for, then high pressures can develop which may result in damage to fittings and devices on the system.

5. The boiler's maximum working mains pressure is 8 bar, therefore all pipework, connections, fittings, etc. should be suitable for pressures in excess of 8 bar. A pressure reducing valve must be fitted for pressures in excess of 8 bar. The manufacturer of any outlet fittings, such as a shower valve, may require a lower maximum pressure. The pressure reduction must take account of all fittings connected to the DHW system.

6.9 Showers

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

6.10 Hard Water Areas

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

7.0 Site Requirements

7.1 Location

1. The boiler may be fitted to any suitable wall with the flue passing through an outside wall or roof and discharging to atmosphere in a position permitting satisfactory removal of combustion products and providing an adequate air supply. The boiler should be fitted within the building unless otherwise protected by a suitable enclosure i.e. garage or outhouse. (The boiler may be fitted inside a cupboard-see Section 7.3).

2. If the boiler is sited in an unheated enclosure then it is recommended to leave the ON/OFF Selector Switch in the domestic hot water and central heating position to give frost protection.

3. If the boiler is fitted in a room containing a bath or shower reference must be made to the relevant requirements.

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

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

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

7.2 Clearances (Figs. 9 & 10)

1. A flat vertical area is required for the installation of the boiler.

2. These dimensions include the necessary clearances around the boiler for case removal, spanner access and air movement. Additional clearances may be required for the passage of pipes around local obstructions such as joists running parallel to the front face of the boiler.

*** NOTE:** The boiler can be operated with a clearance of 5mm at the right. This is also sufficient for routine maintenance. However a clearance of 20mm is required if it is necessary to remove the secondary heat exchanger. This should be considered when siting the appliance and in the event of any subsequent alteration in the area of installation.

Fig. 9

Fig. 10

7.0 Site Requirements

7.3 Ventilation of Compartments

1. Where the appliance is installed in a cupboard or compartment, no air vents are required as the appliance will run sufficiently cool without ventilation.

7.4 Gas Supply

1. The gas installation should be in accordance with the relevant standards. In GB this is BS 6891. In IE this is the current edition of I.S. 813 "Domestic Gas Installations".

2. The connection to the appliance is a 22mm copper tail located at the rear of the gas service cock (Fig. 11).

3. Ensure that the pipework from the meter to the appliance is of adequate size. **Do not use pipes of a smaller diameter than the boiler gas connection (22mm).**

7.5 Electrical Supply

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

2. The mains supply is 230V ~ 50Hz fused at 3A.

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

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

7.0 Site Requirement

7.6 Condensate Drain

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

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

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

2. Ensure the discharge of condensate complies with any national or local regulations in force.

BS 6798:2000 & Part H1 of the Building Regulations give further guidance.

3. The discharge pipe should be run in a proprietary drain pipe material e.g. PVC, PVC-U, ABS, PVC-C or PP.

4. Metal pipework is **NOT** suitable for use in condensate discharge systems.

5. The pipe should be a minimum of 21.5mm diameter and must be supported using suitably spaced clips to prevent sagging.

6. Any pipe fitted externally must not exceed 3 metres.

7. Any condensate discharge pipework external to the building (or in an unheated part of it e.g. garage) must be insulated to protect against frost. It is also recommended that the pipe diameter is increased to 32mm.

8. If the boiler is fitted in an unheated location the entire condensate discharge pipe should be treated as an external run.

9. In all cases discharge pipe must be installed to aid disposal of the condensate. To reduce the risk of condensate being trapped, as few bends and fittings as possible should be used.

10. When discharging condensate into a soil stack or waste pipe the effects of existing plumbing must be considered. If soil pipes or waste pipes are subjected to internal pressure fluctuations when WC's are flushed or sinks emptied then back-pressure may force water out of the boiler trap and cause appliance lockout.

Examples are shown of the following methods of termination:-

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

7.0 Site Requirements

7.7 Flue

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

1. The following guidelines indicate the general requirements for siting flue terminals.
For GB recommendations are given in BS 5440 Pt. I.
For IE recommendations are given in the current edition of I.S. 813 "Domestic Gas Installations".

2. If the terminal discharges onto a pathway or passageway, check that combustion products will not cause a nuisance and that the terminal will not obstruct the passageway.

3. If a terminal is less than 2 metres above a balcony, above ground or above a flat roof to which people have access, then a suitable terminal guard must be provided.

Fig. 12

Terminal Position with Minimum Distance (Fig. 12) (mm)

A*	Directly below an openable window, air vent or any other ventilation opening.	300
B	Below gutter, drain/soil pipe.	25
C	Below eaves.	25
D	Below a balcony/car port roof.	25
E	From vertical drain pipes and soil pipes.	25
F	From internal or external corners.	25
G	Above adjacent ground or balcony level.	300
H	From a surface facing a terminal.	600
I	Facing a terminals.	1200
J	From opening (door/window) in carport 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 window etc.	300
N*	Horizontally to an opening, air brick, opening window etc.	300

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

Fig. 13

7.0 Site Requirements

7.8 Flue Dimensions

The standard horizontal flue kit allows for flue lengths between 100mm and 685mm from elbow to terminal (Fig. 14).

The maximum permissible equivalent flue length is:

Instant 80 HE	4 metres
Instant 105 HE	3 metres

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

Fig. 14

7.9 Flue Trim

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

7.10 Terminal Guard (Fig. 15)

1. When codes of practice dictate the use of terminal guards, they can be obtained from most Plumbers' and Builders' Merchants.

2. There must be a clearance of at least 50mm between any part of the terminal and the guard.

3. When ordering a terminal guard, quote the appliance name and model number.

3. The flue terminal guard should be positioned centrally over the terminal and fixed as illustrated.

Fig. 15

7.0 Site Requirements

7.11 Flue Options

1. The Baxi Combi Instant 80 HE and 105 HE can be fitted with flue systems as illustrated.

2. The standard flue is suitable only for horizontal applications.

3. Maximum permissible equivalent flue lengths are:-

	Instant 80 HE	Instant 105 HE
Concentric	4m	3m
Vertical	4m	3m
Vertical Two-Pipe	12m	12m

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

Concentric Pipes:

45° bend 0.5 metres

93° bend 1.0 metres

Twin Flue Pipe

45° bend 0.25 metres

91.5° bend 0.50 metres

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

5. The illustrations opposite show examples of maximum equivalent lengths.

6. Full details of part numbers and descriptions of all optional flue components and kits can be found in the Baxi Flue Guide.

7. Instructions for guidance and fitting are included in each kit where appropriate.

Horizontal
Flues

Vertical
Flues
(Twin Pipe)

Vertical
Flues

8.0 Installation

8.1 Initial Preparation

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

1. After considering the site requirements (see Section 7.0) position the fixing template on the wall ensuring it is level both horizontally and vertically.
2. Mark the position of the two most suitable fixing slots for the wall plate and boiler lower fixing holes. It is preferable to use the horizontal fixing slots.
3. Mark the position of the centre of the flue hole (rear exit). For side flue exit, mark as shown (Fig. 16).
4. **Note the shaded area on the template. Pipework cannot be routed upwards behind the boiler.**
5. If required, mark the position of the gas and water pipes. Remove the template.
6. Cut the hole for the flue (minimum diameter 116mm).
7. Drill the wall as previously marked to accept the wall plugs supplied. Secure the wall plate using the fixing screws.
8. Using a spirit level ensure that the plate is level before finally tightening the screws.
9. Connect the gas and water pipes to the valves on the wall plate using the copper tails supplied. Ensure that the sealing washers are fitted between the connections.

For Side Flue Exit

Fig. 16

8.2 Flushing

1. Connect a tube to the central heating flow or return pipe (Fig. 17).
2. Flush thoroughly (see System Details, Section 6.2).
3. The use of the optional Baxi Filling Loop Kit (Part No. 248221) will simplify the flushing and soundness checking.

Fig. 17

8.3 Preparing The Boiler

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

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

8.0 Installation

8.4 Fitting The Boiler

1. Remove the sealing caps from the boiler connections.
2. Lift the boiler using the lower edges. Engage the slots at the top rear of the boiler on the wall plate (Fig. 18).
3. Insert the sealing washers between the valves and pipes on the wall plate and the boiler connections. **The rubber washers must be used on the gas connection.**
4. Tighten all the connections.

8.5 Fitting the Pressure Relief Discharge Pipe (Fig. 19)

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

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

8.6 Condensate Drain (see section 7.6)

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

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

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

Fig. 18

8.0 Installation

8.7 Fitting The Flue

HORIZONTAL FLUE

1. The standard flue is suitable for lengths between 100mm minimum and 685mm maximum, as measured from the edge of the flue elbow outlet to the joint between the terminal and air duct (Fig. 20).

2. Locate the flue elbow on the adaptor at the top of the boiler. Set the elbow to the required orientation (Fig. 21).

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

3. Measure the distance from the outside wall face to the elbow. This dimension will be known as 'X' (Fig. 22).

4. To dimension 'X' add 50mm. This dimension to be known as 'Y'.

IMPORTANT: Check all dimensions before cutting.

Fig. 20

Fig. 21

Fig. 22

8.0 Installation

8.7 Fitting the Flue (Cont)

Fig. 23

Fig. 24

Fig. 25

5. Mark dimension 'Y' on the flue as shown (Fig. 23). Carefully cut the waste material from the flue, ensuring that the ducts are square and free from burrs.

6. The inner flue duct support bracket may be in the waste portion of the flue. In this case retrieve the bracket before discarding the waste.

7. Take the inner flue support bracket (if not already fitted) and engage it over the flue duct. This will centralise the flue and air ducts, and ease assembly (Fig. 24).

8. Insert the flue through the hole in the wall. Fit the elbow to the boiler adaptor, ensuring that it is pushed fully in.

9. Draw the flue back through the wall and engage it in the elbow. It may be necessary to use soap solution or similar to ease assembly of the elbow adaptor and flue (Fig. 25).

10. Make good between the wall and air duct outside the building.

11. Fit the flue trim if required, and if necessary fit a terminal guard (see Section 7.9 & 7.10).

VERTICAL FLUE

1. Only a flue approved with the Baxi Combi 105 HE can be used.

2. For information on vertical flues consult the Baxi Flue Guide brochure.

8.0 Installation

8.8 Making The Electrical Connections

To connect the mains input cable proceed as follows:-

1. Slacken the fascia panel securing screws and lift the outercase panel so that its securing tabs are clear of the fascia. Remove the panel.

2. Completely undo the screws securing the fascia panel and hinge it down (Fig. 26).

3. Remove the control box cover securing screws. Disengage the barbs on the control box from the cover. Remove the cover (Fig. 27).

4. Slacken the cable clamp on the LH side of the boiler chassis (Fig. 28). Insert the cable through the clamp and route it to the terminal block.

5. Slacken the screws in the terminal block, connect the input cable, and tighten the screws.

6. If an external control is to be connected it can be done at this point. Run the input cable from the external control through the second cable clamp on the boiler chassis. Refer to the instructions supplied with the control.

7. To connect external control(s) remove the link between terminals 1 & 2. The 230V supply at terminal 1 must be connected to the external control. The switched output from the external control must be connected to terminal 2. (Fig. 29).

NOTE: If the room thermostat being used incorporates an anticipator it **MUST** be wired as shown in Fig. 29

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

8. Ensure that both mains input and, where fitted, external control input cables have sufficient slack to allow the control box to drop down. Tighten the cable clamp(s) on the boiler chassis.

9. If the optional integral timer is to be used it should be fitted at this point. Refer to the instructions supplied with the timer. **NOTE:** An external frost thermostat cannot be used with the integral timer.

8.9 Preliminary Electrical Checks

1. Prior to commissioning the boiler preliminary electrical system checks should be carried out.

2. These should be performed using a suitable meter, and include checks for Ground Continuity, Resistance to Ground, Short Circuit and Polarity.

Fig. 29

Functional Flow Diagram

9.0 Commissioning the Boiler

9.1 Commissioning the Boiler

1. Reference should be made to BS 5449 Section 5 when commissioning the boiler.
2. Open the mains water supply to the boiler.
3. Open all hot water taps to purge the DHW system.
4. Ensure that the filling loop is connected and open, then open the heating flow and return valves on the boiler.
5. Open the screw on the automatic air vent (Fig. 31).
6. The system must be flushed in accordance with BS 7593 (see Section 6.2) and the flushing agent manufacturers instructions.
7. Pressurise the system to 1.0 bar then close and disconnect the filling loop.
8. Turn the gas supply on and purge according to in GB BS 6891 and in IE I.S. 813 "Domestic Gas Installations".
9. Test for gas soundness.
10. If at any time during commissioning it is required to terminate a particular cycle, e.g. the pump overrun period, turn the selector to the OFF position and then back to either (OFF) or (ON) (Fig. 33).

Fig. 31

Fig. 32

Fig. 33

9.2 Checking the Burner Pressure

1. Turn on the gas and electrical supplies to the boiler and ensure that all external controls are calling for heat.
2. Set the hot water and central heating temperature controls to maximum and the selector switch to the OFF position (Fig. 37).
3. Slacken the pressure test point sealing screw (Fig. 34) on the gas valve and connect a pressure gauge.
4. Disconnect the sensing tube from the gas valve (Fig. 34).
5. Turn the selector switch fully anticlockwise against the spring pressure to position R and hold for 2 seconds to reset the boiler.
6. Turn the selector switch to the Central Heating and Domestic Hot Water position (中央). The power ON neon (ON) will illuminate (Fig. 37).
7. Turn on a hot water tap to give a flow rate of at least 10 l/min.

8. The pressure should be :-

	Instant 80 HE	Instant 105 HE
NG	10.2mbar	12.1mbar
Propane	21.8mbar	32.3mbar

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

9. The pressure can be adjusted if required.

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

Adjusting the Pressure (Fig 35)

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

Fig. 34

Fig. 35 NOTE: Gas Valve Electrical Plug/Igniter not shown for clarity.

Fig. 36

Fig. 37

10.0 Completion

10.1 Completion

1. Hinge the facia panel upwards and refit the case front panel. Tighten the securing screws (Fig. 38).
2. Instruct the user in the operation of the boiler and system, explaining the operational sequence.
3. Carefully read and complete all sections of the "Benchmark" Installation, Commissioning and Service Record Log Book that are relevant to the appliance and installation. The details of the Log Book will be required in the event of any warranty work. The Log Book must be handed to the user for safe keeping and each subsequent regular service visit recorded.
4. For IE, it is necessary to complete a "Declaration of Conformity" to indicate compliance with I.S. 813. An example of this is given in I.S. 813 "Domestic Gas Installations". In addition it is necessary to complete the "Benchmark" Log Book.
5. Hand over the Users Operating, Installation and Servicing Instructions and the Log Book, giving advice on the necessity of regular servicing.

Facia Panel

Fig. 38

11.0 Servicing the Boiler

11.1 Annual Servicing

1. For reasons of safety and economy, it is recommended that the boiler is serviced annually. Servicing must be performed by a competent person.
2. After servicing, complete the relevant section of the "Benchmark" Installation, Commissioning and Service Record Log Book. This should be in the possession of the user.
3. Ensure that the boiler is cool.
4. **Ensure that both the gas and electrical supplies to the boiler are isolated.**
5. Slacken the screws securing the fascia panel. Lift the outercase panel so that its securing tabs are clear of the fascia. Remove the panel (Fig. 39).
6. Remove the screws securing the inner door panel. Lift the panel slightly to disengage it from the studs on top of the case (Fig. 40).
7. Note the positions of the two sensing tubes on the fan spigot (105 model. Only one tube on 80 model) and three wires on the fan motor and remove them (Fig. 41).
8. Slacken the screws on the fan spigot outlet pipe clamps. Ease the clamps inwards over the pipe (105).
9. On 80 models, undo the securing screw at the left hand end of the pipe.
10. Draw the outlet pipe away from the boiler.
11. Remove the four screws securing the combustion box door and remove the door (Fig. 40).

Fig. 41

11.0 Servicing the Boiler

11.1 Annual Servicing (Cont)

11. Ease the front edge of the left hand baffle upwards, disengaging the spring clip. Disengage the tab on the baffle from the slot in the fan hood (Fig. 42).

12. Undo the screws securing the fan and hood to the appliance back panel. Draw the assembly forwards (Fig. 43).

13. Undo the screws securing the burner to the injector manifold. Draw the burner out of the combustion box, pulling the electrode grommets from the slots in the combustion box lower panel (Fig. 44).

14. Disconnect the electrode leads and grommets from the electrodes. Completely remove the burner (Fig. 44).

15. Brush any deposits from the injectors. Do not use a pin or wire to clean them.

16. Brush the burner blades and venturis and clean the combustion box.

17. Ensure that the heat exchanger fins are clear of any obstruction.

NOTE: If necessary the secondary heat exchanger may be dismantled - see section 12.24.

DHW Filters (Fig. 46)

18. If the flow of domestic hot water is diminished, it may be necessary to clean the filters.

19. Initially check the cold water inlet tap filter.

20. Turn the tap off. Undo the blanking cap and remove the threaded bush (Fig. 45).

21. Extract the filter and rinse thoroughly in clean water. Reassemble and check the flow. If required clean the manifold filter as described below.

22. Undo the filter cartridge from the inlet/return manifold.

23. Dismantle the cartridge and carefully remove the flow regulator and filter gauze. Rinse them thoroughly in clean water and reassemble in reverse order.

24. Check that the pressure vessel charge is 0.5bar and reassemble in reverse order of dismantling.

25. Turn the selector switch fully anticlockwise against the spring pressure to position R and hold for 2 seconds to reset the boiler before recommissioning.

26. Complete the relevant section of the "Benchmark" Installation, Commissioning and Service Record Log Book and hand it back to the user.

Fig. 42

Fig. 43

Fig. 44

Fig. 45

Threaded Bush
Blanking Cap
Cold Water Inlet Tap

Fig. 46

Inlet/Return Manifold

12.0 Changing Components

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

See Section 11.1 "Annual Servicing" for removal of case panel, door etc.

12.1 Fan (Figs. 48 & 49)

1. Note the positions of the two sensing tubes on the fan spigot (105 model. Only one tube on 80 model) and three wires on the fan motor and remove them.

2. Slacken the screws on the fan spigot outlet pipe clamps. Ease the clamps inwards over the pipe (105).

3. On 80 models, undo the securing screw at the left hand end of the pipe.

4. Draw the outlet pipe away from the boiler.

5. Remove the four screws securing the combustion box door and remove the door.

6. Ease the front edge of the left hand baffle upwards, disengaging the spring clip. Disengage the tab on the baffle from the slot in the fan hood.

7. Undo the screws securing the fan hood to the appliance back panel, and draw the fan and hood assembly forwards.

8. Remove the screws and spring washers securing the fan to the hood.

9. Fit the new fan to the hood using the screws and spring washers previously removed.

10. Reassemble in reverse order of dismantling.

12.2 Pressure Switch (Fig. 47)

1. Remove the fan as described in section 12.1.

2. Note the positions of the two sensing tubes and three wires and remove them.

3. Remove the two screws holding the pressure switch to the bracket on the combustion box top panel.

4. Fit the new pressure switch and reassemble all components in reverse order of dismantling.

12.0 Changing Components

12.3 Heat Exchanger (Fig. 50)

1. Remove the fan as described in section 12.1.
2. Drain the primary circuit. Prise the three pipe connecting clips off the joints in the flow and return pipes. Remove the heat exchanger return pipe.
3. Lift the heat exchanger to disconnect the flow pipe joint. Withdraw it from the appliance, taking care not to damage the rear insulation piece.
4. Fit the new heat exchanger.
5. Reassemble in reverse order of dismantling, and repressurise the system.

Fig. 50

12.4 Burner (Fig. 51)

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

Fig. 51

12.0 Changing Components

12.5 Injectors (Fig. 52)

1. Remove the burner as described in Section 12.4.
2. Undo the screws securing the injector manifold to the inlet elbow and remove the manifold.
3. Unscrew and replace injectors as required and examine the sealing gasket, replacing as necessary. Reassemble in reverse order.

12.6 Electrodes (Fig. 52)

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

12.7 Insulation (Fig. 53)

1. Remove the four screws securing the combustion box door and remove the door.
2. Slide the side insulation pieces carefully out of their carriers.
3. To replace the rear insulation piece it is necessary to remove the heat exchanger as described in Section 12.3 and slide out the side pieces.
4. The combustion box door insulation piece can be replaced by carefully bending up the two retaining tabs.
5. Replace all insulation pieces and reassemble in reverse order.

Fig. 52

(Instant 105 HE model shown)

Fig. 53

12.0 Changing Components

12.8 Gas Valve (Fig. 54)

Fig. 54

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

2. completely undo the securing screws and hinge the facia panel down.

3. Disconnect the wires from the valve modulator and the ignition lead from the spark generator. Disconnect the pressure sensing pipe from the valve. Undo the screw securing the spark generator electrical plug to the valve and disconnect the plug.

4. Pull the earth wire off the spade terminal on the valve.

5. Remove the screws securing the inlet pipe flange to the boiler bottom panel and those securing the outlet manifold to the burner manifold.

6. Remove the valve from the boiler.

7. Note the orientation of the inlet pipe and outlet manifold. Undo the securing screws and remove the pipe and manifold.

8. Examine the 'O' ring seals for damage, replacing as necessary.

9. Fit the inlet pipe and outlet manifold to the new valve, ensuring that the 'O' ring seals are in place.

10. Reassemble in reverse order and check the burner pressure (Section 9.2).

12.9 Central Heating Temperature Sensor (Fig. 55)

Fig. 55

1. Ease the retaining tab on the sensor away and disconnect the electrical plug.

2. Unscrew the sensor from it's pocket and reassemble in reverse order. The electrical plug will only fit one way.

12.10 Safety Thermostat (Fig. 55)

1. Pull the electrical connections off the thermostat.

2. Remove the screws securing the thermostat to the mounting plate on the flow pipe.

3. Reassemble in reverse order. The thermostat is not polarised - either wire can fit either terminal on the thermostat.

12.11 DHW Temperature Sensor (Fig. 56)

Fig. 56

1. Turn off the mains water supply and draw off the residual domestic hot water.

2. Ease the retaining tab on the sensor away and disconnect the electrical plug.

3. Unscrew the sensor from the plate heat exchanger manifold. Examine the sealing washer, replacing if necessary.

4. Reassemble in reverse order. The electrical plug will only fit one way.

12.0 Changing Components

12.12 Pump - Head Only (Fig. 57)

1. Drain the primary circuit and remove the socket head screws securing the pump head to the body and draw the head away.

2. Undo the screw on the pump wiring cover and remove the cover. Using a suitable flat bladed screw driver press the cable securing levers downwards to release each wire after noting their position.

3. A standard Grundfos I5-60 replacement head can now be fitted. Connect the wiring to the new head. **The pump speed must be set to 3 (Fig. 58).**

4. Reassemble in reverse order.

12.13 Pump - Complete (Fig. 59)

1. Drain the primary circuit and unscrew the automatic air vent from the pump body. Undo the two screws securing the body to the pipe and manifold and draw the pump forwards.

2. Undo the screw on the pump wiring cover and remove the cover. Using a suitable flat bladed screw driver press the cable securing levers downwards to release each wire after noting their position.

3. Connect the wiring to the new pump. Examine the 'O' ring seals on the return pipe and manifold, replacing if necessary.

4. Fit the air vent to the pump body and reassemble in reverse order.

12.14 Automatic Air Vent (Fig. 59)

1. Drain the primary circuit and unscrew the automatic air vent from the pump body.

2. Examine the 'O' ring seal, replacing if necessary, and fit it to the new automatic air vent.

3. Reassemble in reverse order.

Fig. 57

Fig. 58

Fig. 59

12.0 Changing Components

12.15 Pressure Gauge (Figs. 60 & 61)

1. Drain the primary circuit and undo the nut on the pressure gauge capillary.
2. Remove the timer cover and ease the timer wiring aside. Undo the screws securing the gauge retaining bracket.
3. Remove the bracket and gauge assembly. Depress the barbs on the side of the gauge and remove the retaining bracket.
4. Reassemble in reverse order.

12.16 Expansion Vessel & Pre-Heat Store (Fig. 62)

1. To replace the expansion vessel and pre-heat store it is necessary to remove the boiler from the wall.
2. Drain the system and undo all gas, water and condensate drain connections. Remove the flue elbow.
3. Lift the boiler off the wall plate and lay it on either side on a clean flat surface.
4. Undo the unions on pipe 'A' and remove the pipe.
5. Undo the union on pipe 'B' connected to the vessel and remove the locknut securing the vessel spigot to the boiler chassis.
6. Undo the screws and remove the appliance upper cross member. Slide the expansion vessel and insulation out of the retaining clips.
7. Reassemble in reverse order using new sealing washers. Fully recommission the appliance and system.

12.17 Condensate Trap (Fig. 63)

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

Fig. 61

Fig. 62

Fig. 63

12.0 Changing Components

12.18 Pressure Relief Valve (Fig. 64)

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

Fig. 64

12.19 P.C.B. (Fig. 66)

1. Note the settings of the temperature control knobs. Rotate the knobs fully anticlockwise and carefully pull them off the drive pins.
2. Completely undo the screws securing the control box cover and release the cover retaining barbs from their slots. Disengage the rear of the cover from the control box hinge pin (Fig. 65).
3. Note the position of all plugs and wires on the P.C.B. and disconnect them.
4. Undo the securing screws and remove the P.C.B. Transfer the control knob drive pins to the new P.C.B. and turn them fully anticlockwise.
5. Reassemble in reverse order, ensuring that the temperature controllers are reset to their previous positions.

Fig. 65

12.20 Selector Switch (Fig. 66)

1. Turn the selector switch knob to the off position and carefully pull it off the facia.
2. Completely undo the screws securing the control box cover and release the cover retaining barbs from their slots. Disengage the rear of the cover from the control box hinge pin (Fig. 65).
3. Note the position of the electrical connections and the orientation of the switch. Remove the electrical connections.
4. Remove the screws securing the switch to the facia panel.
5. Fit the new switch and reassemble in reverse order. Turn the knob to the required setting.

Fig. 66

12.0 Changing Components

12.21 Plate Heat Exchanger (Fig. 67)

Fig. 67

Fig. 68

Fig. 69

1. Drain the primary circuit.

2. While supporting the heat exchanger undo the screws securing it to the brass manifolds.

3. Withdraw the heat exchanger upwards and to the left of the gas valve, taking care not to damage any wires or controls.

Seals

4. There are four rubber seals between the manifolds and heat exchanger which may require replacement.

5. Ease the seals out of the manifolds. Replace carefully, ensuring that the seal is inserted into the manifold parallel and pushed fully in.

6. When fitting the new heat exchanger note that the left hand location stud is offset towards the centre more than the right hand one.

7. Reassemble in reverse order.

12.22 Diverter Valve Assembly (Figs. 68 & 69)

The diverter valve assembly comprises of a central heating pressure differential valve and a domestic hot water pressure differential valve. These are connected to a manifold which is joined to the plate heat exchanger.

DHW Pressure Differential Valve Diaphragm (Figs. 68 & 69)

1. Turn off the mains water inlet tap and drain the domestic hot water by turning on a hot tap.

2. Prise off the spring clip retaining the microswitch. Pull the switch away.

3. Undo the sensing pipe nut from the valve and slacken the nut at the inlet manifold. Ease the pipe away from the valve.

4. Undo the screws securing the differential valve cover.

5. Carefully draw off the cover and remove the diaphragm, noting the orientation.

6. Fit the new diaphragm and reassemble in reverse order.

12.0 Changing Components

12.22 Diverter Valve Assembly (Cont)

CH Pressure Differential Valve Diaphragm (Fig. 70)

1. Isolate the boiler from the central heating flow and return pipes and drain the boiler primary circuit.
2. Prise off the spring clip retaining the microswitch. Pull the switch away.
3. Undo the screws securing the differential valve cover.
4. Carefully draw off the cover and remove the diaphragm.
5. Fit the new diaphragm and reassemble in reverse order.

Diverter Valve Operating Head (Fig. 70)

1. Pull the 3-pin plug off the operating head and prise off the spring clip retaining the head to the valve body.
2. Lift the operating head away from the valve body.
3. Fit the new head and reassemble in reverse order.

12.23 Flow Regulator (Figs. 71 & 72)

1. Undo the filter cartridge from the inlet/return manifold.
2. Unscrew the venturi and remove the flow regulator.
3. Check the cleanliness of the filter gauze, rinsing thoroughly in clean water as necessary. Fit the new flow regulator and reassemble in reverse order.

Fig. 70

Fig. 71

Fig. 72

Inlet/Return Manifold

12.0 Changing Components

12.24 Secondary Heat Exchanger (Fig. 73)

1. Drain the primary circuit
2. Undo the four screws securing the right hand case panel. Remove the panel.
3. Prise the connecting clips from the heat exchanger return pipe and the boiler return pipe. Remove the pipes.
4. Slacken the screws on the left hand fan spigot outlet pipe clamp. Ease the clamp to the right.
5. Remove the nut securing the elbow to the secondary heat exchanger. Draw the elbow and outlet pipe forwards.
6. Remove the secondary heat exchanger from the outer drum by easing it forward.
7. Reassemble in reverse order of dismantling.

Fig. 73

12.25 Flue Overheat Thermostat (Fig. 74)

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

1. Remove the fan spigot outlet pipe from the fan and elbow.
2. Pull the two wires off the terminals on the flue overheat thermostat. Unscrew the thermostat from the adaptor in the outlet elbow.
3. Reassemble in reverse order of dismantling.

Fig. 74

13.0 Illustrated Wiring Diagram

Carry out initial fault finding checks

1. Check that gas, water and electrical supplies are available at the boiler. Electrical supply = 230V ~ 50 Hz.
CH water system pressurised to 0.5 bar when the boiler is cold. The preferred minimum gas pressure is 19.5mbar (natural gas), or 36mbar (propane).
2. Carry out electrical system checks, i.e. Ground Continuity, Resistance to Ground, Short Circuit and Polarity with a suitable meter.
NOTE: These checks must be repeated after any servicing or fault finding.
3. Ensure all external controls are calling for heat and check all external and internal fuses. Before any servicing or replacement of parts ensure the gas and electrical supplies are isolated.

Refer to Section 13.0 "Illustrated Wiring Diagram" for position of numbered terminals
Domestic Hot Water - Preheating Function - Follow operational sequence

Domestic Hot Water - Follow operational sequence

Central Heating - Follow operational sequence

Central Heating - Follow operational sequence (Continued)

Fault Finding Solutions

Fault Finding Solutions

Fault Finding Solutions

15.0 Short Parts List

Short Parts List

Key No.	G.C. No.	Description	Manufacturers Part No.
22		Fan (105) Fan (80)	5112430 5112627
23		Pressure Switch (105) Pressure Switch (80)	248466 5112999
32		Heat Exchanger	5112431
41		Burner	248029
44		Injector (105) Injector (80)	5112376 248210
59	E66 408	Electrode Lead	248037
63	E66 411	Spark or Sensing Electrode	247384
72	E66 539	Pump Complete	248042
131		Temperature Sensor	5108265
135	E66 439	Safety Thermostat	248079
140		Gas Valve	5107339
154	E68 347	PCB	248731
169	E66 453	Pressure Gauge	248090
387	E68 349	Motor-3way Valve	248733
390	E68 350	Differential Valve-DHW	248734
371		Igniter/Gas Valve Cable	5112385
A		Flue Overheat Thermostat	5112395

72

BAXI POTTERTON

A Trading Division of Baxi Heating UK Ltd

Brownedge Road Bamber Bridge Preston Lancashire PR5 6UP

After Sales Service 08706 096 096 Technical Enquiries 08706 049 049

Website www.baxi.co.uk

A BAXI GR●UP company

923.612.1

Comp N° 5111807 - Iss 1 - 06/04