
27

10.0 Commissioning

© Baxi Heating UK Ltd 2014

10.2 Checking the Combustion - ‘Chimney Sweep’
Function

1. To set the boiler to operate at MAXIMUM and MINIMUM,
press & together and hold for at least 6
seconds. ‘On’ will be displayed briefly, followed by ‘304’ then
the boiler output expressed as percentage i.e. ‘100’.

2. Press until ‘00’ is displayed, indicating minimum
input.

3. To exit the function press & together for 6
seconds.

4. The combustion (CO level and CO/CO2 ration) must be
measured and recorded at MAXIMUM DHW input and
MINIMUM input.

5. Follow the flow chart on the next page to comply with the
requirement to check combustion on commissioning.

6. The system MUST be cold to ensure the boiler is operating
under full demand

Fig. 36a

Plug

Analyser Probe

Flue Sampling

Point

28

10.0 Commissioning

© Baxi Heating UK Ltd 2014

Set Boiler to Maximum Rate
(see 10.2.1)
Allow the combustion to
stabilise. Do not insert probe to
avoid ‘flooding’ the analyser.

Perform Flue Integrity
Combustion Check
Insert the analyser probe into the
air inlet test point, allowing the
reading to stabilise.

Is O2 ≥ 20.6% and
CO2 < 0.2% ?

Verify Flue Integrity
Indication that products of
combustion & inlet air are
mixing - further investigation is
required.
Check all flue components are
correctly assembled, fixed &
supported. Check the flue &
terminal are unobstructed.

Is O2 ≥ 20.6% and
CO2 < 0.2% ?

TURN APPLIANCE OFF !
Call 0844 871 1555 for
advice.
The appliance MUST NOT be
commissioned until all
problems are identified and
resolved.

Check CO & Combustion Ratio
at Maximum Rate
Whilst the boiler is still
operating at maximum insert the
analyser probe into the flue gas
test point, allowing the reading to
stabilise.

Is CO < 350ppm
and CO/CO2 ratio
< 0.004 ?

Verify Integrity of Seals
Check all burner seals, internal
flue seals, door & case seals.
Replace any seals that appear
unsound.

Is CO < 350ppm and
CO/CO2 ratio <
0.004 ?

TURN APPLIANCE OFF !
Call 0844 871 1555 for advice.
The appliance MUST NOT be
commissioned until all
problems are identified and
resolved.
If commissioning cannot be fully
completed the appliance must be
disconnected from the gas supply
in accordance with the GSIUR.
Note: Check & record the CO &
combustion ratio at both
maximum & minimum rates before
calling 0844 871 1555.

Set Boiler to Minimum Rate
(see 10.2.2)
Allow the combustion to
stabilise. Do not insert probe to
avoid ‘flooding’ the analyser.

YesNo

No Yes

No

Yes

Check CO & Combustion Ratio
at Minimum Rate
Whilst the boiler is
operating at minimum insert the
analyser probe into the flue gas
test point, allowing the reading to
stabilise.

Yes

No

Is CO < 350ppm and
CO/CO2 ratio <
0.004 ?

No

Yes

BOILER OPERATING
SATISFACTORILY. NO

FURTHER ACTION
REQUIRED

Ensure test points are capped, the
boiler case front panel is correctly
fitted & secured and all other
commissioning procedures
completed.
Complete the ‘Benchmark’
Checklist, recording the CO &
combustion ratio readings as
required.

10.2 Checking the Combustion - ‘Chimney Sweep’
Function (cont)

1. This procedure is mandatory in GB from April 2014. It is
strongly recommended to perform the procedure before that
date.

29

10.0 Commissioning

© Baxi Heating UK Ltd 2014

Fig. 37

Fig. 38

Inlet Gas Pressure Test Point

DO NOT check gas pressure here

1. It may be necessary to adjust the boiler gas type if the supply is changed, for example
when Natural Gas is provided to a rural area previously reliant on Propane. In these
instances a replacement Gas Type Label may be required, which is available on request
as a spare part..

2. Press & and hold for at least 6 seconds. will be displayed,
alternating with .

3. Press to select the next parameter . Press .

4. Press or to select the value that corresponds with the required
gas type. For Natural Gas:-

For Propane:-

5. Press to save the change, then to return to the normal display.R

Changing the Gas Type

10.3 Check the Operational (Working) Gas Inlet
Pressure & Gas Rate

Note: The system MUST be cold to ensure the boiler is
operating under full demand.

1. Press & together and hold for at least 6
seconds. ‘On’ will be displayed briefly, followed by ‘304’
then ‘100’ when the boiler is lit, indicating the output is at
MAXIMUM (‘Chimney Sweep Function’).

2. With the boiler operating in the maximum rate condition
check that the operational (working) gas pressure at the inlet
gas pressure test point on the gas cock or valve is in
accordance with B.S. 6798 & B.S. 6891. This must be AT
LEAST 17mb ! (LPG - 37mb)

Measure the Gas Rate
4. With any other appliances & pilot lights turned OFF the gas
rate can be measured. It should be:-

Natural Gas 12 model 1.27 m3/h
15 model 1.59 m3/h
18 model 1.90 m3/h
24 model 2.54 m3/h
28 model 2.96 m3/h
32 model 3.40 m3/h

Propane 12 model 0.93 kg/h
15 model 1.17 kg/h
18 model 1.4 kg/h
24 model 1.86 kg/h
28 model 2.18 kg/h
32 model 2.49 kg/h

5. Press & together and hold for at least 6
seconds to exit the function.

6. Carefully read and complete all sections of the Benchmark
Commissioning Checklist at the rear of this publication that are
relevant to the boiler and installation. These details will be
required in the event of any warranty work. The publication
must be handed to the user for safe keeping and each
subsequent regular service visit recorded.

7. For IE, it is necessary to complete a “Declaration of
Conformity” to indicate compliance with I.S. 813. An example
of this is given in I.S. 813 “Domestic Gas Installations”. This is
in addition to the Benchmark Commissioning Checklist.

N.G. Factory

Set

When reset for
L.P.G.

Gas Type Label

30 © Baxi Heating UK Ltd 2014

Fig. 39

Facia Panel

Case Front Panel

11.0 Completion & System Draining

11.1 Completion

1. Replace the case front panel, and secure with the screws
previously removed.

2. This publication must be handed to the user for safe
keeping and each subsequent regular service visit recorded.

3. Set the central heating and hot water temperatures to
the requirements of the user. Instruct the user in the
operation of the boiler and system.

4. Instruct the user in the operation of the boiler controls.
Hand over the User’s Operating, Installation and Servicing
Instructions, giving advice on the necessity of regular
servicing.

5. Demonstrate to the user the action required if a gas leak
occurs or is suspected. Show them how to turn off the gas
supply at the meter control, and advise them not to operate
electric light or power switches, and to ventilate the
property.

6. Show the user the location of the system control isolation
switch, and demonstrate its operation.

7. Advise the user that they may observe a plume of vapour
from the flue terminal, and that it is part of the normal
operation of the boiler.

11.2 System Draining

1. If at any time after installation it is necessary to drain the
central heating system (e.g. after replacing a radiator) the
De-Aeration Function should be activated.

2. On refilling the system ensure that there is no heating or
hot water demand, but that there is power to the boiler.

3. Press & together and hold for at least 6
seconds. The ‘De-Aeration’ Function will be activated.

4. The boiler pump will run for up to 10 minutes. This will
purge air from the system. The display will show .

5. Once De-Aeration is complete set the external controls
as required by the user.

The button can be pressed so that the display shows the following

information:-

1 press - ‘00’ alternates with Sub-Code (only when fault on boiler) or ‘000’

2 presses - ‘01’ alternates with CH Flow Temperature

3 presses - ‘02’ alternates with Outside Temperature (where Sensor fitted)

4 presses - ‘03’ alternates with DHW Temperature

 5 presses - ‘04’ alternates with DHW Temperature

6 presses - ‘05’ alternates with System Water Pressure

7 presses - ‘06’ alternates with CH Return Temperature

8 presses - ‘07’ alternates with Flue Temperature

9 presses - ‘08’ alternates with Heat Exchanger Temperature

To change the information
displayed see the table below:-

31

12.0 Servicing

© Baxi Heating UK Ltd 2014

12.1 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 in accordance with B.S. 7967-4.

2. After servicing, complete the relevant Service Interval Record
section of the Benchmark Commissioning Checklist at the rear
of this publication.

IMPORTANT: During routine servicing, and after any
maintenance or change of part of the combustion circuit, the
following must be checked:-
• The integrity of the complete flue system and the flue seals

(check air inlet sample).
• The integrity of the boiler combustion circuit and relevant

seals as described in Section 12.2.
• The operational gas inlet pressure as described in Section

10.2.1 to 10.2.7 and the gas rate as described in 10.2.8.
• The combustion performance as described in ‘Check the

Combustion Performance’ (12.1.4 to 12.1.6 below).

3. Competence to carry out Checking Combustion
Performance
B.S. 6798 ‘Specification for Installation & Maintenance of Gas
Fired Boilers not exceeding 70kW’ advises that:-

• The person carrying out a combustion measurement should
have been assessed as competent in the use of a flue gas
analyser and the interpretation of the results.

• The flue gas analyser used should be one meeting the
requirements of BS7927 or BS-EN50379-3 and be calibrated
in accordance with the analyser manufacturers’ requirements.

• Competence can be demonstrated by satisfactory
completion of the CPA1 ACS assessment, which covers the
use of electronic portable combustion gas analysers in
accordance with BS 7967, Parts 1 to 4.

Check the Combustion Performance (CO/CO2 ratio)
4. Set the boiler to operate at maximum rate as described in
Section 14.1.1 to 14.1.6.

5. Remove the plug from the flue sampling point, insert the
analyser probe and obtain the CO/CO2 ratio. This must be
less than 0.004.

6. If the combustion reading (CO/CO2 ratio) is greater than
this, and the integrity of the complete flue system and
combustion circuit seals has been verified, and the inlet gas
pressure and gas rate are satisfactory either:
• Perform the ‘Annual Servicing - Inspection’ (Section 12.2) &

re-check
• Adjust the gas valve (Section 14.0) & re-check
• Replace the gas valve (Section 13.23) & re-check

12.2 Annual Servicing - Inspection

1. Ensure that the boiler is cool.

2. Ensure that both the gas and electrical supplies to the
boiler are isolated.

3. Remove the screws securing the case front panel. Lift the
panel slightly to disengage it from the studs on top of the case
(Fig. 40) and hinge down the Control Box.

4. Disconnect the condensate drain pipe and unscrew the sump
from the bottom of the condensate trap assembly (Fig. 41).
Remove any deposits from the sump and trap. Clean as
necessary and replace the sump.

Fig. 40

Case Front Panel

Case Front Panel
Securing Screws

Fig. 41

Condensate Trap

Control Box removed
for clarity

Gasket

Sump

Flue Sampling

Point

Air Sampling

Point

32

12.0 Servicing

© Baxi Heating UK Ltd 2014

12.2 Annual Servicing Inspection (Cont)

5. Remove the clip securing the gas feed pipe to the air/gas
venturi. Disconnect the pipe. Do not break the joint
between the pipe and gas valve unless necessary.

6. Disconnect the electrode leads, noting their position, and
the fan electrical plugs (Fig. 43).

7. Undo the four nuts retaining the combustion box cover
to the heat exchanger.

8. Carefully draw the fan, collector and cover assembly
forward (Figs. 43).

9. Clean any debris from the heat exchanger and check that
the gaps between the tubes are clear.

10. Inspect the burner, electrodes position and insulation,
cleaning or replacing if necessary. Clean any dirt or dust
from the air box.

11. Carefully examine all seals, insulation & gaskets, replacing
as necessary. Look for any evidence of leaks or corrosion,
and if found determine & rectify the cause.

12. Reassemble in reverse order, ensuring the front case
panel is securely fitted.

13. Complete the relevant Service Interval Record section of
the Benchmark Commissioning Checklist at the rear of this
publication and then hand it back to the user.

Control Box removed
for clarity

Fig. 43

Fan, Collector and Cover
Assembly

Electrode
Leads

Electrode Position Fig. 42

Gas Feed Pipe

Securing Clip

5
±1

4
±0

.5

10 ±1

Spark Ignition
Electrode

Flame
Sensing
Electrode

33

13.0 Changing Components

© Baxi Heating UK Ltd 2014

IMPORTANT: When changing components ensure that
both the gas and electrical supplies to the boiler are isolated
before any work is started. When the component has been
changed recommission the boiler as described in Section
10.0. Always examine any seals or gaskets, replacing where
necessary. The Case Front Panel MUST seal effectively
against the air box side panels.

See Section 12.1 “Annual Servicing” for removal of case panel,
door etc.

13.1 Spark Ignition and Flame Sensing Electrodes
(Fig. 44)

1. Disconnect the electrode leads, noting their positions.

2. Remove the retaining screws securing each of the electrodes
to the combustion box cover and remove the electrodes.

3. Check the condition of the sealing gaskets and replace if
necessary. Reassemble in reverse order.

4. After changing the Flame Sensing Electrode check the
combustion - see Section 14.1.

5. When satisfactory combustion readings are not obtained
ensure the electrode position is correct and perform the
combustion check again.

13.2 Fan (Fig. 45)

1. Remove the clip securing the gas feed pipe to the air/gas
venturi. Disconnect the pipe.

2. Undo the screws securing the air/gas collector to the cover
(32) or extension piece (12 - 28) and disconnect the fan
electrical plugs.

3. Remove the collector and fan assembly, being careful to retain
the gasket.

4. Undo the screws securing the fan to the collector. Retain the
gasket.

5. Undo the screws securing the venturi to the fan (noting its
position) and transfer to the new fan, replacing the seal if
necessary.

6. Examine the gasket(s) and replace if necessary.

7. Reassemble in reverse order and perform the Calibration
Function - see Section 14.2.

13.3 Air/Gas Venturi (Figs. 45 & 46)

1. Remove the clip securing the gas feed pipe to the venturi.

2. Undo the screws securing the collector to the cover (32) or
extension piece (12 - 28) and disconnect the fan electrical plugs.

3. Remove the collector and fan assembly, being careful to retain
the gasket.

4. Undo the screws securing the venturi to the fan (noting its
position) and fit the new venturi, replacing the seal if necessary.

5. Examine the gasket and replace if necessary.

6. After changing the venturi check the combustion - see Section
14.1.

Fig. 44

Electrode
Leads

Spark Ignition
Electrode

Flame Sensing
Electrode

Cover

Fan

Air/Gas
Collector

Fig. 45

Air/Gas
Venturi

Gasket

Gas Feed Pipe

Control Box removed
for clarity

VenturiGasket

Fan Fig. 46

34

13.0 Changing Components

© Baxi Heating UK Ltd 2014

13.4 Burner (Fig. 47)

1. Remove the clip securing the gas feed pipe to the air/gas
venturi and disconnect the fan electrical plugs.

2. Undo the screws securing the air/gas collector to the
cover (32) or extension piece (12 - 28). Remove this
extension piece from the cover (on 12 - 28 models).

3. Withdraw the burner from the cover and replace with
the new one.

4. Examine the gasket(s), replacing if necessary.

5. After changing the burner check the combustion - see
Section 14.1.

13.5 Insulation (Fig. 48)

1. Remove the clip securing the gas feed pipe to the air/gas
venturi and disconnect the fan electrical plugs.

2. Remove the electrodes as described in section 13.1.

3. Undo the nuts holding the cover to the heat exchanger.
Draw the air/gas collector, fan and cover assembly away.

4. Remove the cover insulation piece.

5. Fit the new insulation carefully over the burner and align
it with the slots for the electrodes.

6. If the rear insulation requires replacement, remove it and
all debris from the heat exchanger. Also it may be necessary
to separately remove the spring clip from the pin in the
centre of the heat exchanger and the ‘L’ shaped clips
embedded in the insulation.

7. Do not remove the shrink-wrapped coating from the
replacement rear insulation. Keep the insulation vertical and
press firmly into position.

8. Examine the cover seal and replace if necessary.
Reassemble in reverse order.

Fig. 47

Heat
Exchanger

Rear
Insulation

Cover
Insulation

Seal

Air/Gas
Collector

Electrode
Leads

Fig. 48

Control Box removed
for clarity

Cover

Burner

Gasket

Extension Piece

(12 - 28 models)

Air/Gas
Collector

Gasket

Spark Ignition
Electrode

Flame Sensing
Electrode

35

13.0 Changing Components

© Baxi Heating UK Ltd 2014

13.6 Flue Sensor (Fig. 49)

1. For ease of access on 12 - 28 models remove the
Expansion Vessel as described in Section 13.17.

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

3. Turn the sensor 90° anticlockwise to remove - it is a
bayonet connection.

4. Reassemble in reverse order.

13.7 Heating Flow & Return Sensors (Fig. 50)

1. There is one sensor on the flow (red wires) and one
sensor on the return (blue wires). Note: For access to the
return sensor on 12 - 28 models first remove the fan and
air/gas collector (see 13.2).

2. After noting the position prise the sensor clip off the pipe
and disconnect the plug.

3. Connect the plug to the new sensor and ease the clip onto
the pipe as close to the heat exchanger as possible.

13.8 Safety Thermostat (Fig. 51)

1. Pull the plug off the safety thermostat.

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

3. Reassemble in reverse order, ensuring that the plug is
pushed fully on.

13.9 Hydraulic Pressure Sensor (Fig. 52)

1. Close the flow and return isolation taps and drain the
primary circuit. Remove the fan and heat exchanger flow pipe.

2. Remove the plug from the sensor and pull the retaining clip
forwards. The clip is captive and does not need to be fully
removed.

3. Reassemble in reverse order.

Flue Sensor

Electrical
Plug

Fig. 49

Heating Flow Sensor

Fig. 50

Control Box removed
for clarity

Fig. 51

Safety Thermostat

Securing Clip
(captive)

Fig. 52

Hydraulic Pressure
Sensor

Plug

36

13.0 Changing Components

© Baxi Heating UK Ltd 2014

Socket Headed
Screw

Pump Head

Pump Body

Automatic Air
Vent

Fig. 53

Fig. 54

Electrical Supply
Plug

Pump Flow
Pipe

13.10 Pump - Head Only (Fig. 53)

1. Disconnect the electrical supply plug from the pump.

2. Close the flow and return isolation taps and drain the
boiler primary circuit. Remove the socket head screws
securing the pump head to the body and draw the
head away.

3. Reassemble in reverse order.

13.11 Pump - Complete (Fig. 54)

1. Disconnect the electrical supply plug from the pump.

2. Close the flow and return isolation taps and drain the
boiler primary circuit. For ease of access remove the
heating pressure gauge (13.14).

3. Undo the three screws securing the body to the inlet
assembly and pump flow pipe. Draw the complete
pump forwards.

4. Pull off the securing clip and remove the automatic
air vent. Transfer them to the new pump body.

5. Examine the ‘O’ ring seals, replacing if necessary and
reassemble in reverse order.

13.12 Automatic Air Vent (Fig. 54)

1. For access on 12 - 28 models see Section 13.17 to
remove the expansion vessel. Close the flow and
return isolation taps and drain the primary circuit.

2. The automatic air vent is a bayonet fitting. Remove
by twisting anticlockwise.

3. Fit the new automatic air vent, ensuring the ‘O’ ring
is fitted and the cap is open . Reassemble in reverse
order.

Control Box removed
for clarity

37

13.0 Changing Components

© Baxi Heating UK Ltd 2014

13.13 Safety Pressure Relief Valve (Fig. 55)

1. Close the flow and return isolation taps and drain the
primary circuit.

2. For access remove the screws securing the
condensate trap, and pull off the pipe from the heat
exchanger. Ease the trap to one side.

3. Disconnect the discharge pipe from the pressure relief
valve and remove the sealing grommet.

4. Pull off the clip retaining the valve and withdraw it
from the outlet assembly.

5. Fit the new valve and ‘O’ ring seal and reconnect the
discharge pipe. Ensure the grommet is correctly refitted
to maintain the integrity of the case seal. Refit the
condensate trap.

13.14 Heating Pressure Gauge (Figs. 56 & 57)

1. Close the flow and return isolation taps and drain the
primary circuit.

2. Remove the gauge from the boiler lower panel.

3. Remove the clip securing the pressure gauge capillary.

4. Fit the new gauge, ensuring that the capillary is routed
to prevent any sharp bends. Reassemble in reverse order
and ensure the gauge is firmly in position to maintain the
integrity of the case seal.

Fig. 57

Heating Pressure
Gauge Capillary

Clip

Clip

‘O’ Ring Seal

Pressure Relief
Valve

Discharge Pipe

Control Box removed
for clarity

Fig. 55

Fig. 56

Heating
Pressure
Gauge

38

13.0 Changing Components

© Baxi Heating UK Ltd 2014

13.15 P.C.B. & R.D.S. (Removable Data Stick)
(Fig. 58)

NOTE: Both P.C.B. and R.D.S. are available as spare
parts. The P.C.B. is suitable for any boiler model. An
R.D.S. specific to the boiler model output & gas type will
be required if the R.D.S. from the original P.C.B. is not
being transferred. It is recommended that P.C.B. and
R.D.S. are replaced together.

1. Ensure that the power to the boiler is isolated and wait
10 seconds.

2. Remove the screws securing the control box cover and
release the cover retaining barbs from their slots.

3. Note the position of all plugs and wires on the P.C.B. and
disconnect them.

4. Undo the securing screws and remove the P.C.B.

IMPORTANT: If only the P.C.B. is being replaced
transfer the R.D.S. from the original board to the new
one. Where both P.C.B. and R.D.S. are being replaced
ensure the new R.D.S. is on new the board.

5. Reassemble in reverse order. Ensure that the ignition lead
is connected correctly.

6. P.C.B. ONLY changed - Check the Combustion - see
Section 14.1.

7. P.C.B. & R.D.S. changed - enable the Calibration Function
as described in Section 14.2, then Check the Combustion -
see Section 14.1.

Fig. 58

X23

X37

X36

X22

X20

X24

X10 X11 X12X13

X1

X2

X3

Note the correct
orientation of the R.D.S.

Position with the chamfer
as shown.

R.D.S.

39

13.0 Changing Components

© Baxi Heating UK Ltd 2014

13.16 Gas Valve (Fig. 59)

IMPORTANT: After replacing the valve the CO2 must be
checked and adjusted as detailed in Section 14.0
Combustion & Calibration. Only change the valve if a
suitable calibrated combustion analyser is available,
operated by a competent - see section 12.1.

1. Turn the gas cock off and undo the nut under the boiler.
Retain the washer.

2. Remove the electrical plug from the valve.

3. Undo the nut on the gas feed pipe and ease the pipe aside.
It is recommended that the injector washer is changed as well.

4. Remove the screws securing the gas valve to the boiler
bottom panel.

5. Reassemble in reverse order, ensuring the injector washer is
in place, and perform the Calibration Function & Combustion
Check - see Sections 14.1 & 14.2.

NOTE: Check for gas tightness after replacing gas valve.

13.17 Expansion Vessel (Fig. 60)

1. Close the flow and return isolation taps and drain the
primary circuit.

2. Prise off the securing clip and disconnect the braided hose
from the vessel.

3 . Whilst supporting the vessel undo the locknut and
manoeuvre the vessel out of the boiler.

4. Reassemble in reverse order.

Gas Valve

Gas Cock

Fig. 59

Electrical Plug

Expansion
Vessel

Lock Nut

Fig. 60

Washer

Injector
Washer

Gas Feed
Pipe NOTE: The Injector Washer MUST

be fitted as shown between the
Valve & Pipe. DO NOT fit the
Injector Washer between the Gas
Cock & Valve

40 © Baxi Heating UK Ltd 2014

Fig. 61

Plug

Analyser Probe

14.0 Combustion & Calibration

14.1 Checking the Combustion

1. Combustion should be:-
Natural Gas 9.0% CO2 ± 0.7
Propane 10.5% CO2 ± 1.0

at all 3 fan speeds:- ‘100’ (Maximum), the Ignition Phase speed
and ‘00’(Minimum).

2. Press & together and hold for at least 6
seconds. ‘On’ will be displayed briefly, followed by ‘304’ then
the boiler CH output expressed as percentage i.e. ‘100’.

3. Insert the analyser probe and once stabilised note the CO2

reading.

4. Press to select the Ignition Phase Speed. A value will
be displayed, e.g. ‘33’. Note the CO2 reading.

5. Press again to select the Minimum Output. ‘00’ will
be displayed. Note the CO2 reading.

6. If the CO2 is not within the tolerances referred to above at
any of the speeds, follow the procedure in Section 14.3
opposite to calibrate the boiler.

7. To exit the function press & together for 6
seconds.

14.2 Calibration Function

IMPORTANT: Do not commence the Calibration Function
whilst the burner is lit ! The Case Front Panel MUST be fitted.

Note: To obtain an accurate measurement on smaller
capacity systems it may be necessary to open one or more
hot taps in order to maintain the boiler at full rate.

1. The function is activated by pressing buttons and
together for 6 seconds then quickly pressing button

while ‘On’ is displayed. The Ignition Phase fan speed code will
then be displayed. Calibration will take approximately 5 minutes.

2. If ‘304’ is displayed, then the Calibration Function has not
been activated correctly. Isolate and reinstate all power sources
to the boiler and repeat the above.

3. The boiler will automatically calibrate at ‘100’, the Ignition
Phase speed then ‘00’. These represent the percentage of
MAXIMUM fan speed (i.e. ‘00’ is MINIMUM fan speed). Once
the boiler has stabilised and self-calibrated at each fan speed the

and symbols will be displayed before the next speed is
automatically set.

4. When self-calibration is complete the boiler will run at
MINIMUM fan speed (‘00’displayed). The following symbols will
also be displayed flashing together at regular
intervals.

5. To exit the function press . ‘ESC’ will be displayed and
the calibration function completed.

R

R

IMPORTANT: DO NOT insert the Analyser
Probe into the Test Point immediately. This will
prevent saturation of the analyser.

During the Calibration Function the combustion
ratio may increase for a short time while the
boiler performance is optimised.

The person carrying out a combustion
measurement should have been assessed as
competent in the use of a flue gas analyser and
the interpretation of the results.

The flue gas analyser used should be one meeting
the requirements of BS7927 or BS-EN50379-3
and be calibrated in accordance with the analyser
manufacturers’ requirements.

14.3 Adjusting the CO2

1. Press & together and hold for at least 6
seconds. ‘On’ will be displayed briefly, followed by ‘304’ then
the boiler CH output expressed as percentage i.e. ‘100’.

2. Press to select the adjustment function. ‘0’ will alternate
with ‘304’. Using the & buttons adjust ‘0’
between ‘-3’ & ‘3’.

3. Decreasing the value lowers the CO2, and selecting a higher
value will increase CO2.

4. Once the correct CO2 reading is achieved press to
return to the fan speed selection.

5. Using or to select the next fan speed. ‘00’
indicates MINIMUM speed, the other speed (Ignition Phase) will
be indicated by, for example ‘33’ (this varies depending on
boiler model).

6. Repeat step 2. above to adjust the CO2.at Ignition Phase and
Minimum fan speeds. Press & together and hold
for at least 6 seconds to exit the function.

Flue Sampling

Point

41

15.0 Electrical

© Baxi Heating UK Ltd 2014

15.1 Illustrated Wiring Diagram

X23 X37 X36 X22 X20 X24

X10

X11

X12

X13

X1
X2

Flue Sensor

Heating
Return
Sensor

Heating
Flow

Sensor

Spark
Ignition

Electrode

Gas
Valve

Fan

Safety
Thermostat

Hydraulic
Pressure
Switch

Pump

X3

b b

r

r
r

bk

g
b

g br
wb g

br bk

b
b

br
br

b
b

br

b

b
bk

g/y

b
br

bk

gr

g/y

g/y

g/y

g/y

g/y

Flame
Sensing

Electrode

b

w

bk
bk

br
b

M2
Low Voltage

External Control
Connection

Terminal
Strip

Key To Wiring Colours

b - Blue

bk - Black

br - Brown

w - White

gr - Grey

r - Red

g - Green

g/y - Green/Yellow

y - Yellow

42

16.0 Short Parts List

© Baxi Heating UK Ltd 2014

Short Parts List

Key Description Manufacturers
No. No. Part No.

A Fan 720768101

B Burner (12/15/18/24/28) 720767901

Burner (32)

C Spark Ignition Electrode 720767301

D Flame Sensing Electrode 720767101

E Gas Valve 720752301

F Safety Thermostat 720765301

G Pump 720777401

H Heating Flow/ Return Sensor 720747101

J Pump Air Vent 720777601

K Hydraulic Pressure Sensor 720778001

L Heating Pressure Gauge 720776601

R Flue Sensor 720851401

N PCB only 720878102

O R.D.S. - 12 720845601

R.D.S. - 15 720845901

R.D.S. - 18 720846201

R.D.S. - 24 720846501

R.D.S. - 28 720846801

R.D.S. - 32 720847101

R.D.S. - 12 LPG 720847401

R.D.S. - 15 LPG 720847701

R.D.S. - 18 LPG 720848001

R.D.S. - 24 LPG 720848301

R.D.S. - 28 LPG 720848601

R.D.S. - 32 LPG 720848901

P Air/Gas Venturi 12 720820701

Air/Gas Venturi 15 720750301

Air/Gas Venturi 18 720750501

Air/Gas Venturi 24 720750701

Air/Gas Venturi 28 720785401

Air/Gas Venturi 32 720785601

Q Injector Washer - 12 (Ø 3.0) 720821101

Injector Washer - 15 (Ø 3.3) 720821301

Injector Washer - 18 (Ø 3.6) 720821501

Injector Washer - 24 (Ø 4.6) 720775801

Injector Washer - 28 (Ø 4.9) 720776001

Injector Washer - 32 (Ø 5.8) 720786601

A

B

C D

F

G

J

H

L

M

E

K

N

P

O

Q

43

17.0 Fault Finding

© Baxi Heating UK Ltd 2014

17.1 Initial Fault Finding Checks

1. Check that gas, water and electrical supplies are available
at the boiler.

2. Electrical supply = 230V ~ 50 Hz.

3. The preferred minimum gas pressure is 20mb (NG) 37mb
(LPG).

4. Carry out electrical system checks, i.e. Earth Continuity,
Resistance to Earth, Short Circuit and Polarity with a suitable
meter.

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

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

17.2 Error Codes

1. If a fault occurs on the boiler an error code may be shown
by the facia display.

2. The codes are a flashing number, either two or three digit,
preceded by the symbol :-

followed by 20, 28, 40, or 160 indicates possible faulty

components.

followed by 55 (after replacing R.D.S.) indicates calibration

required (Section 14.2).

110 indicates overheat of the primary system water.

117 is displayed when the primary water pressure is greater

than 2.7 bar.

118 is displayed when the primary water pressure is less than

0.5 bar.

133, 134 and 135 indicate that the gas supply has been

interrupted, ignition has failed or the flame has not been

detected.

128 is displayed if there has been a flame failure during

normal operation.

125 is displayed in either of two situations:-

i) If between 15 and 30 seconds of the burner lighting the boiler

temperature has not changed by 1°C.

ii) If within 10 minutes of the burner lighting the boiler actual

temperature twice exceeds the selected temperature by 30°.

In these instances poor primary circulation is indicated.

3. By pressing the 'Reset' button for 1 to 3 seconds when
110, 125, 133, 134, 135, 09, 15, 128 & 384 are displayed

it is possible to relight the boiler.

4. If this does not have any effect, or the codes are displayed
regularly further investigation is required.

 Gas Valve Connection Cable

Gas Valve Fault

Central Heating NTC Fault

Flue NTC Fault

Central Heating Return NTC Fault

Calibration Required

Pre-circulation Fault

Safety Thermostat Operated

Primary System Water Pressure Too High

Primary System Water Pressure Too Low

Circulation Fault (Primary)

Flame Failure

Flue NTC Operated

Interruption Of Gas Supply or Flame Failure

Elapsed Time - Gas Valve Open Without Gas

Interruption Of Gas Supply (Internal Error)

Flow/Return Sensor Temperature Test

Fan or Fan Wiring Fault

Circulation Fault (Dry Fire)

False Flame

09

15

20

28

40

55

109

110

117

118

125

128

130

133

134

135

154

160

270

384

Table Of Error Codes

‘Service Due’ Message
1. After 11 months operation the ‘Service Due’ message will
be shown on the boiler display. (If the installation has been
subject to prolonged electrical isolation or power cuts this
period may be longer than 11 months)

2. Once the service has been completed satisfactorily the
‘Service Due’ message can be reset or de-activated.

To Reset
3. Press & for 6 seconds. Using scroll
through until ‘22’ is displayed. Press .

4. Press to scroll to ‘15’. Confirm with then
press to return the display to normal.

To De-activate
5. Press & for 6 seconds. Using scroll
through until ‘22’ is displayed. Press .

8. Press until ‘22’ is displayed again. Press .
Using scroll through to ‘50’. Press .

9. Press until ‘25’ is displayed. Confirm with
then press to return the display to normal.

The button can be pressed so that the display shows the following

information:-

1 press - ‘00’ alternates with Sub-Code (only when fault on boiler) or ‘000’

2 presses - ‘01’ alternates with CH Temperature

3 presses - ‘02’ alternates with Outside Temperature (where Sensor fitted)

4 presses - ‘03’ alternates with DHW Temperature

 5 presses - ‘04’ alternates with DHW Temperature

6 presses - ‘05’ alternates with System Water Pressure

7 presses - ‘06’ alternates with Return Temperature

8 presses - ‘04’ alternates with Flue Temperature

9 presses - ‘05’ alternates with Heat Exchanger Temperature

R

R

44

17.0 Fault Finding

© Baxi Heating UK Ltd 2014

Refer to “Illustrated Wiring Diagram” for position of terminals and components
Central Heating - Follow operational sequence

Turn on mains power
The display illuminates

20, 28, or 40 flashing

117 or 118 flashing

09, 15, 110, 125, 133, 134,
135 or 384 flashing

Set Central Heating
temperature to Maximum.

symbol flashing, pump runs

Go to section ‘A’

Go to section ‘D’

Ensure all controls and
programmers are calling for

heat
Go to section ‘B’

If 110 is still flashing go to
section ‘H’

YES

YES

NO

NO

NO

YES

YES

YES

NO

YES

YES

YES

NO

NO

NO

Go to section ‘I’

Ensure controls are set to
demand and verify the

contacts are closedNO

Press the reset button for 1 to
3 seconds

NO

Fan runs after up to 3 minutes
160 flashing

Go to section ‘C’

NO

If 09, 15, 110 or 384 is flashing or re-occurs
regularly, check all PCB connections. If this has no

effect replace the PCB.

Fan runs at correct speed 160 flashing
Go to section ‘C’

Spark at ignition electrodes up
to 5 seconds & for 3 attempts

Go to section ‘F’. Press the
reset button for 1 to 3 seconds

YES

Burner lights

Go to section ‘E’

Burner goes out after 5
seconds

133 flashing
Go to section ‘G’

YES YES

NO

109 flashing 125 flashing after 1 min Go to section ‘J’
YES

YES

110 flashing

NO

Go to section ‘H’
YES

NO

Burner modulates to maintain
set temperature

Check Heating flow sensor.
Go to section ‘D’

NO

130 flashing

NO

Go to section ‘K ’
YES

Burner goes out

NO

Fan stops after 10 seconds
YES

Boiler operation correct
YES

133 flashing

45

17.0 Fault Finding

© Baxi Heating UK Ltd 2014

Fault Finding Solutions Sections

Is there 230V at:

Main terminals L and N Check electrical supply1. NO

Main terminal fuse Replace fuse

Display
illuminated

2. NO

PCB - X10 connector
Main terminals L and N

Check wiring3. NO
NO

A

B

C NOFan connections correct at fan & PCB
X11 and X23 connectors - see

Wiring Diagram.
Make connections

Fan jammed or
faulty wiring

Connection
OK at X41

Display or
Main PCB fault

230V at PCB - X13 connector (between
blue & brown - see Wiring Diagram)

NO

Replace PCB

YES
230V at pump

YES
Replace pump

NO

Check wiring

230V at PCB - X11 connector (between
blue & brown - see Wiring Diagram)

YES

NO

Replace PCB

Replace fan or wire
YESYES

Temperature sensor faulty.
Check correct location and wiring.

NO

D

Replace sensor
Cold resistance approximately
10kΩ @ 25° C (Flow & Return sensors)
(resistance reduces with increase in temp.)

YES

Gas at burner Ensure gas is on and purged

Replace PCB

Replace gas valveCheck wiring and PCB - X36 connector
see Wiring Diagram

YES

NO

NO

E

46

17.0 Fault Finding

© Baxi Heating UK Ltd 2014

Replace PCB

Check and correct if necessary
1. Ignition electrode and lead
2. Electrode connection
3. Spark gap and position

 Check wiring - see Diagram
YES NOF

5
±1

4
±0

.5

10 ±1

Spark Ignition
Electrode

Flame
Sensing
Electrode

Electrode Position

Viewing Window
Burner

Check and correct if necessary
1. The set of the gas valve
(CO2 values - see instruction)
2. Flame sensing electrode and lead connections
3. Flame sensing electrode position

1.

2.

Check supply pressure at the
gas valve:-

Natural Gas - Minimum 17 mbar
Propane - Minimum 37 mbar

G

Replace flame sensing electrode or PCB

Replace PCB

YES

Replace safety thermostat
YES

NOSafety thermostat operated or
faulty

Check for and correct any
system faultsH

Allow to cool. Continuity
across thermostat terminals

more than 1.5 ohm

NO

Check Flow & Return Sensors -
see section ‘D’

NO

Is 110 still flashing ?
YES

I

Temperature sensors faulty.
Cold resistance approximately
10kΩ @ 25° C (CH sensor)
20kΩ @ 25° C (Flue sensor)
(resistance reduces with increase in temp.)

NO
Replace sensor

YESIf pump is running the heat exchanger could be
obstructed

Replace heat exchanger

1.

2.

Replace hydraulic pressure sensor
YES

Restore system pressure
YES

NO

CH system pressure less than
0.5 bar or greater than 2.7 bar

Check wiring and PCB - X22
connector for approx. 5V DC
between green & black - see

Wiring Diagram
Replace PCB

NO

J

Replace sensor
NO

System fault - correct
NO

YES

Ensure that the boiler and system
are fully vented

Check flow temperature sensor connections
and position.

Cold resistance approximately
10kΩ @ 25° C (CH sensors)

(resistance reduces with increase in temp.)

YES
Go to section ‘B’

K

18.0 32 kW Model Supplement

© Baxi Heating UK Ltd 2014

Outercase Dimensions
Casing Height - 763mm
Overall Height Inc Flue Elbow - 923mm
Casing Width - 450mm
Casing Depth - 355mm

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

bar
Min Pre-charge Pressure 0.5

32 model
litre

Max Capacity of
CH System 155

Primary Water Content
of Boiler (unpressurised) 2.8

Injector
32 model mm 5.8

Heat Input CH (Net) Max Min
32 model kW 32 4.6

Heat Output CH (Non-Condensing)
Max Min

32 model kW 32 4.6

Appliance Category CAT II 2H 3P

Heat Output CH (Condensing)
Max Min

32 model kW 33.8 5

Power Consumption
32model W 132

Inlet Pressure (Natural Gas - G20)
mbar 20

Max Gas Rate (Natural Gas - G20)
(After 10 mins)

32 model m3/h 3.40

Inlet Pressure (Propane - G31)
mbar 37

NATURAL GAS ONLY !

PROPANE ONLY !

Max Gas Rate (Propane - G31)
(After 10 mins)

32 model kg/h 2.49

Weights
(32 model)

Packaged Boiler Carton 42.5kg
Installation Lift Weight 37.5kg

150mm* Min

763mm

450mm

175 mm Min (300mm
Min if using 80/125mm

flueing system)

5mm Min

Fig. 8

5mm Min
Appliance Type C13 C33 C43 C53

5mm Min

450mm Min

For Servicing
Purposes

In Operation

At least 1.5°

355mm
(345mm with flap removed)

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

47

48

18.0 32 kW Model Supplement

© Baxi Heating UK Ltd 2014

360° Orientation

Flue Ø 100mm

D

C

B

A

EG

F

At least 1.5°

H

J

Boiler
Side

Boiler
Side

Heating
Flow

(22mm)

Gas
Inlet

(22mm)

Heating
Return
(22mm)

Pressure
Relief
Valve

(15mm)

Condensate
Drain

130mm 130mm 95 mm45 mm

192 mm

50 mm

Tap Rail

Dimensions

A 763mm

B 355*mm
*This can be reduced to 345mm by
removing the boiler control access flap

C 450mm

D 116mm Ø Min.

E 160mm
(207mm for 80/125mm
flue systems)

F 150mm

G 106mm

H 170mm

J 280mm

150mm

For Side Flue Exit

49

18.0 32 kW Model Supplement

© Baxi Heating UK Ltd 2014

1
NOTE: The main difference between Megaflo 32 kW and
other models in the range is the position of the expansion
vessel. The method of changing this component is
described below.

13.21 Expansion Vessel (Fig. 66)

1. Close the flow and return isolation taps and drain the
primary circuit.

2. Undo the nut on the pipe connection at the bottom of the
vessel, and slacken the nut on the hydraulic inlet assembly.

3. Remove the screws securing the support bracket, and
withdraw the bracket.

4. Whilst supporting the vessel undo and remove the locknut
securing the vessel spigot to the boiler top panel.

5. Manoeuvre the vessel out of the boiler.

6. Reassemble in reverse order.

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

www.centralheating.co.uk© Heating and Hotwater Industry Council (HHIC)

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

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

GAS BOILER SYSTEM COMMISSIONING CHECKLIST

Customer name: Telephone number:

Address:

Boiler make and model:

Boiler serial number:

Commissioned by (PRINT NAME): Gas Safe register number:

Company name: Telephone number:

Company address:

Commissioning date:

CONTROLS (tick the appropriate boxes)

Time and temperature control to heating
Room thermostat and programmer/timer Programmable room thermostat

Load/weather compensation Optimum start control

Time and temperature control to hot water Cylinder thermostat and programmer/timer Combination Boiler

Heating zone valves Fitted Not required

Hot water zone valves Fitted Not required

Thermostatic radiator valves Fitted Not required

Automatic bypass to system Fitted Not required

Boiler interlock Provided

ALL SYSTEMS

’s instructions Yes

What system cleaner was used?

What inhibitor was used? Quantity litres

Yes No

CENTRAL HEATING MODE measure and record:

Gas rate m³/hr OR ft³/hr

Burner operating pressure (if applicable) mbar OR Gas inlet pressure mbar

°C

Central heating return temperature °C

COMBINATION BOILERS ONLY

Is the installation in a hard water area (above 200ppm)? Yes No

Yes No

DOMESTIC HOT WATER MODE Measure and Record:

Gas rate m³/hr OR ft³/hr

Burner operating pressure (at maximum rate) mbar OR Gas inlet pressure at maximum rate mbar

Cold water inlet temperature °C

Hot water has been checked at all outlets Yes Temperature °C

I/min

CONDENSING BOILERS ONLY

The condensate drain has been installed in accordance with the manufacturer’s instructions and/or BS5546/BS6798 Yes

ALL INSTALLATIONS

Record the following:
At max. rate: CO ppm AND CO/CO² Ratio

At min. rate: (where possible) CO ppm AND CO/CO² Ratio

The heating and hot water system complies with the appropriate Building Regulations Yes

The boiler and associated products have been installed and commissioned in accordance with the manufacturer’s instructions Yes

The operation of the boiler and system controls have been demonstrated to and understood by the customer Yes

The manufacturer’s literature, including Benchmark Checklist and Service Record, has been explained and left with the customer Yes

Commissioning Engineer’s Signature

Customer’s Signature

www.centralheating.co.uk
50

www.centralheating.co.uk

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.

SERVICE RECORD

SERVICE 01 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 02 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 03 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 04 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 05 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 06 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 07 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 08 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 09 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

SERVICE 10 Date:

Engineer name:

Company name:

Telephone No:

Gas safe register No:

Record:
At max. rate: CO ppm AND CO² %

At min. rate: (Where Possible) CO ppm AND CO² %

Comments:

Signature

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

© Heating and Hotwater Industry Council (HHIC) 51

© Baxi Heating UK Ltd 2014

BAXI
A Trading Div is ion of Baxi Heat ing UK Ltd (3879156)
Brooks House, Coventry Road, Warwick. CV34 4LL
After Sales Service 0844 871 1525 Technical Enquiries 0844 871 1555
Website www.baxi.co.uk
e&oe

All descriptions and illustrations provided in this leaflet have been

carefully prepared but we reserve the right to make changes and

improvements in our products which may affect the accuracy of the

information contained in this leaflet. All goods are sold subject to our

standard Conditions of Sale which are available on request.

Comp No. 7206338-09 (1 /14)

