Paramount three Installation, Operation and Maintenance Manual

Working towards a cleaner future

heating specialists

Table of contents

1. 1.1	About this manual Manual contents	5 5
1.2	Overview table	5
1.2		
	Used symbols	
1.4	For whom is this manual intended?	6
2.	Safety	7
2.1	Usage according to purpose	7
2.2	General safety instructions	7
2.3	Regulations and standards	8
2.4	Liquid gas under ground	8
2.5	CE-Marking	8
2.6	Conformity declaration	9
3.	Technical Data Paramount Three 30-115	10
3.1	Dimensions and connections	10
3.2	Specification	12
3.3		
3.4	Sensor value tables	
4.	Prior to installation	17
 4.1	Air Supply Openings	
4.2	Corrosion protection	
4.2 4.3	Requirements for heating circuit water	
4.4	Treating and preparing the heating water	
4.5	Practical notes for the heating contractor.	
4.6	Notes for installation location.	
4.7	Application example Legend	
4.8	седена	24
5.	Installation	25
5.1	Connecting heating circuit	25
5.2	Safety valve	25
5.3	Condensate	25
5.4	Sealing and filling of the plant	25
5.5	Flue gas connection	
5.6	Exhaust gas system	
5.7	Assembly of the exhaust gas system	
5.8	Gas connection	
5.9	Check tightness	27
5.10	Factory settings	27
5.11	Supply pressure	27
5.12	CO2 -Content	28
5.13	Changing over from LPG to natural gas and vice versa	28
5.14	Gas valve	29
5.15	Controller Stop Mode (Manual Adjustment of Burner Load)	30
5.16		30
5.17	Electrical connection (general)	
ודיר		31
6.	Commissioning	33
6.1	Menu-Commissioning	33
6.2	Switching on	33
6.3	Temperatures for heating and domestic hot water	34
6.4	Individual time programme	34
6.5	Programming of necessary parameters	34

6.6	Emergency operation (Manual operation)	
6.7	Instruction of the customer	35
6.8	Guide for commissioning	36
7.	Operation	
7.1	Operating elements	
7.2	Display	
7.3	Stop heating operation	
7.4	Stop domestic hot water operation	39
7.5	Setting room setpoint	39
7.6	Display information	40
7.7	Error message	40
7.8	Servicing message	41
7.9	Chimney-sweep function	41
7.10	Restoring factory setting	
8.	Programming	42
8.1	Programming procedure	42
8.2	Modification of parameters	43
8.3	Setting table	45
8.4	Explanations for setting table	69
8.5	Time and date	70
8.6	Operator section	
8.7	Radio	72
8.8	Time programs	
8.9	Holiday programs	
8.10	Heating circuits	
8.11	DHW	
8.12	Consumer circuits/Swimming pool circuit	
8.13	Swimming pool	
8.14	Primary contr/system pump	
8.15	Boiler	
8.16	Cascade	
8.17	Solar	
8.18	Solid fuel boiler	93
8.19	Buffer storage	
8.20	DHW-storage	
8.21	Configuration	
8.22	LPB-system	108
8.23	Fault	110
8.24	Service / special operation	
8.25	Input/output test	
8.26	State	111
8.27	Diagnostics cascade/heat generation/consumers	
8.28	Burner control.	
8.29	Info Option	118
9.	General	119
9.1	Room device RGT	119
9.2	Occupancy button	119
10.	Maintenance	
10.1	Inspection and need dependent service	
10.2	Replace quick-de-aerator	
10.3	Siphon for condensate	
10.4	Removing gas burner	
10.5	Protection against contact	
10.6	Boiler view Paramount	
10.7	Disassembling heat exchanger	125

10.8 At the end of the maintenance work	125
10.9 Check Electrodes	126
10.10 Fault switch-off	126
10.11 Fault code table	
10.12 Maintenance code table	
10.13 Operating phases of the Control Centre LMS.	

1. About this manual

Read this instruction thoroughly **<u>before</u>** operating the device!

1.1 Manual contents

This manual contains the instructions for the installation of gas-fired boilers of the series Paramount three for standard application with 1 pump heating circuit and 1 DHW storage tank.

If an EWM extension module is installed, an application with one or two mixed heating circuits is possible.

Here, an overview of the further documents belonging to this heating system. Retain all documents at the installation location of the gas boiler.

1.2 Overview table

Documentation	Contents	Intended for
Technical information	 Planning documents Description of function Technical data/circuit diagrams Basic equipment and accessories Application examples Call-for-tender texts 	Planner, customer
Installation operation and main- tenance manual	 Usage according to purpose Technical data/circuit diagram Regulations, standards, CE Notes for installation location Application example Standard application Commissioning, operation and programming Maintenance 	Heating specialist
Programming and hydraulic system manual	Setting table including all parameters and explanationsFurther application examples	Heating specialist
Asset ledger	 Commissioning report Check list for commissioning Maintenance 	Heating specialist
Brief instruction	- Operation in brief	Customer
Servicing booklet	- Report of carried out services	Customer
Accessories	- Installation - Lock	Heating specialist, customer

About this manual

1.3 Used symbols

Danger! Danger exists for body and life in case it is not observed.

Danger of electric shock! In case it is not observed, danger from electricity exists for body and life!

Caution! If warning is not observed, danger exists for environment and the device.

Note/tip: Here, you can find background information and useful tips.

Reference to additional information in other documents.

1.4 For whom is this manual intended?

This installation manual is intended for the heating specialist.

2. Safety

Danger! Observe the following safety information! Otherwise you are endangering yourself and others.

2.1 Usage according to purpose

The gas fired devices of the series Paramount three are intended to be used according to BS 5440, BS 6644 and DIN EN 12828 as heat generators in water-heating plants.

They conform to DIN EN 483 and 677.

- Gas Safety Regulations: Installation type B₂₃, B₃₃, C_{13x}, C_{33x}, C_{43x}, C₅₃, C_{63x} and C₈₃
- Flue gas values group G 6
- Destination GB: Category II_{2H3+}

2.2 General safety instructions

Danger! Danger to life!

A danger of significant damages to persons, environment and property exists during installation of heating systems. Therefore, heating systems must only be installed by specialist companies and commissioned by specialists of the installing company!

Danger of electric shock! Danger to life due to live components!

All electrical work in connection with the installation must only be carried out by a trained electrician!

Danger! Danger to life if heating unit used improperly!

- This device is not intended to be used by persons (including children) with limited physical, sensory or mental abilitites or lack of experience and/or lack of knowledge, only if they are supervised by a person responsible for their safety or receive instructions on how to use the device.
- Children must be supervised to ensure that they do not play with the device.

Danger! Danger to life through modifications to the device!

Unauthorised conversions and modifications of the device are <u>not</u> permitted, as this can endanger persons and lead to damage to the device. In case of not observing this, the warranty of the device becomes void.

Setting, maintenance and cleaning of the device must only be carried out by a qualified gas heating specialist!

Used accessories must comply with the technical rules and have been approved in connection with the device by the manufacturer.

Caution! Only original spare parts must be used.

2.3	Regulations and standards	
2.3	Regulations and standards	 The installation should comply with relevant British Standard Specifications, Codes of Practice and current Building Regulations, together with any special regional requirements of the Local Authorities, Gas undertaking and Insurance I.E.E. Regulations for the Electrical Equipment of Buildings. The installation of the boiler must be in accordance with the relevant requirements of: Health and Safety at Work act 1974 Building Regulations 2006 Electricity at Work Regulation 1989 Management of H&S at Work Regulations 1998 Manual Handling Regulations 1992 Model Water By-Laws 1986 BS 7671: 1992 - Requirements for Electrical Installations, IEE Wiring, Regulations 16th Edition BS 5440: 2000: Part 1 - Specifications for Installation of Flues BS 5440: 2000: Part 2 - Specifications for Installation of Ventilation for Gas Appliances BS 6644: 2005 - Installation of Gas Fired Hot Water Boilers for inputs between 60 kW and 2 MW BS 7074: 1989: Part 2 - application Selection and Installation of Expansion Vessels and Ancillary Equipment for Sealed Water Systems BS 6880: 1988 - codes of Practice for Low temperature Hot Water Systems EN 677: 1997 - Gas Fired Central Heating Boilers or Condensing Boilers with a nominal heat input not exceeding 70 kW CP 342:2 - Centralised Hot Water Supply Gas Safety (Installation and Use) Regulations 1998 IM/II - Flues for commercial and Industrial Gas Fired Boilers and Air Heaters IGE/UP/1 - Soundness Testing and Purging Procedure for Non Domestic Installations IGE/UP/2 - Gas Installation Pipe work, Boosters and Compressors for Industrial Commercial Premises Manufacturer's notes must not be taken in any way as over-riding statutory obligations
		······································
2.4	Liquid gas under ground	The Paramount three complies with DIN EN 126 and DIN EN 298 and, therefore <u>does not</u> need an additional shut-off valve for operation with liquid gas under ground
2.5	CE-Marking	
	-	The CE-marking means that the gas-fired fuel value devices meet the require- ments of the gas devices guideline 90/396/EWG, the low voltage guideline 73/23/ EWG, as well as, the guideline 89/336/EWG (electro-magnetic compatibility, EMV) of the Commission to balance the legal regulations of the member states. Meeting the protection requirements according to guideline 04/108/EG is only guaranteed by operation of the boiler according to purpose. The ambient conditions according BS 5440 and BS 6644 must be met. Operation is only allowed with correctly fitted casing. Correct electrical earthing has to be ensured by regular check (e.g. annual inspec- tion). When replacing device parts, only original parts as specified by the manufacturer must be used. The gas condensing-boilers fulfill the basic requirements of the Efficiency Guide- line 92/42/EWG as condensing boiler. When natural gas is used, the gas condensing-boiler emit less than 60 ^{mg} / _{kWh} NO _X corresponding to the requirements as per §6 of the Ordinance regarding small fir- ing places dated 26.01.2010 (1. BImSchV).

Safety

2.6 Conformity declaration

The producer states the following:

The above named products fulfil the requirements of the directives and standards. They are identical with the prototype examined. The production process follows the guidelines of the surveillance procedure. The above named products are only for installations in hot water heating systems. The installer has to assure that the directives fot installation and operation are being followed.

ppa. H. Wilken Leiter Entwicklung

i.V. U. Patzke Leiter Versuch/Labor und Dokumentationsbevollmächtigter

3. Technical Data Paramount Three 30-115

3.1 Dimensions and connections

Tab. 1: Dimensions and connections

Model		Paramount three 30/40	Paramount three 60	Paramount three 80	Paramount three 95	Paramount three 115	
HV	- Heating flow	G 1"		G 1	1/2"		
HR	- Heating return	G 1"		G 1	1/2"		
Gas	- Gas connection			G 1"			
SiV	/ - Safety valve		G 3/4"				
КА	- Condensated water connection		(Ø 25 mm			
Dimension A	[mm]	407	447	542	5	85	
Dimension B	[mm]	240	10	58	10	63	
Dimension C	[mm]	130	13	32	1!	52	

3.2 Specification

Tab. 2: Specification

Model	Paramo	unt three		30	40	60	80	95	115
Product-ID-No.						CE-008	5BL0514		
VDE-RegNo.	VDE-mark								
International protec	tion				IPx4D				
Gas category						II ₂	H3+		
Devices category					B23, B33	з, С _{13X} , С _{33X}	, C _{43X} , C ₅₃ , C	С _{63X} , С ₈₃	
Nominal heat input range	Natural Gas	Heating mode	kW	5,6-30,0	9,0-38,0	14,0-58,0	21,0-77,0	20,0-95,0	25,0-115,0
Nominal heat out- put range	Natural Gas	80/60°C	kW	5,4-29,2	8,7-36,8	13,4-56,3	20,3-74,7	19,4-92,2	24,3-111,7
		50/30°C	kW	6,0-31,3	9,6-39,0	14,9-60,1	22,6-79,7	21,4-98,1	26,7-118,6
Standard efficiency		75/60°C		106,0	106,0	106,0	106,0	106,0	106,0
		40/30°C		109,0	109,0	109,0	109,0	109,0	109,0
pH-value condensat	e		-	4-5	4-5	4-5	4-5	4-5	4-5
Volume condensate		40/30°C	l/h	0,83-3,00	1,19-2,84	1,78-4,71	2,53-6,46	2,75-8,42	3,85-9,61
NOx-Standard emis tor	sion fac-		mg/ kWh	17	20	20	20	25	25
CO-Standard emissi	on factor		mg/ kWh	5	10	10	10	20	20
Data for design of th	ne chimne	ey to DIN EN 1	3384 (r	oom air-de	pending op	eration)	I	1	
Exhaust gas tem- perature (full load)	Full Ioad	80/60°C	°C	66	75	71	73	73	77
	Low Ioad		°C	53	56	59	59	59	60
	Full Ioad	50/30°C	°C	46	53	54	54	51	56
	Low Ioad		°C	33	35	34	35	32	33
Exhaust gas mass flow	Natural Gas	80/60°C	g/s	2,8-14,8	4,4-18,7	6,9-28,5	10,3-37,9	9,8-46,7	12,3-56,6
		50/30°C	g/s	2,5-14,1	4,1-18,0	6,4-27,4	9,7-36,4	9,1-44,8	11,3-54,4
Exhaust gas mass flow	Pro- pane	80/60°C	g/s	2,6-14,1	4,2-17,8	6,6-27,2	9,8-36,1	14,1-44,6	16,4-53,9
		50/30°C	g/s	2,4-13,4	3,9-17,1	6,1-26,1	9,2-34,6	13,3-42,6	15,4-51,7
CO2-content natural gas			%	8,3 - 8,8					
CO2-content LPG Pro- % pane %			10,3 - 10,7						
Draft requirement mba			mbar				0		
Max. delivery pressure at exhaust gas out- mba let			mbar	1,1	1,1	1,1	1,1	1,5	1.8
Exhaust gas/air sup	ply conne	ction	mm	80/	125		110	/160	I
Exhaust gas value g	roup to D	VGW G636	-			Ċ	56		

Model	Paramount three		30	40	60	80	95	115
Heating water								
Adjustment range heating water temper- °C atur					20	- 85		
Max. temp		°C			1	00		
Operating pressure	min.	bar			1	.,0		
		MPa			C	,1		
	max.	bar	3	,0		4	1,0	
		MPa	0	,3		C),4	
Gas-connected load	s							
Supply pressure for gas	natural	mbar			min. 18	- max. 25		
Connected loads	Natural gas [H _{UB} 9,45 kWh/m³]	m³/h	0,59-3,20	0,95-4,00	1,48-6,10	2,22-8,10	2,12-10,1 0	2,65-12,20
Supply pressure for	propane	mbar		I	min. 42,5	- max. 57,5	ļ	!
	Propane [H∪ 12,87 kWh/kg]	kg/h	0,44-2,33	0,70-2,95	1,09-4,51	1,63-5,98	2,33-7,38	2,72-8,94
	Propane [H∪ 24,64 kWh/m³]	m³/h	0,23-1,22	0,37-1,54	0,57-2,35	0,85-3,13	1,22-3,86	1,42-4,67
Electrical power con	sumption			1	I			
Electrical connec- tion		V/Hz			230 V	/ 50 Hz		
max. electr. power c	onsumption	W	55	70	100	108	170	200
Heating mode	protective mode	W	3	3	3	3	3	3
Dimensions								
Boiler weight		kg	53	53	61	72	84	84
Boiler water con- tent		I	3,6	3,6	4,7	5.8	7,8	7,8
Height		mm			8	52	•	
Width		mm			4	80		
Depth		mm	407	407	447	542	570	570
Connections								
Gas connection			3/4" 1"					
Heating flow						11	1/2"	
Heating return			1			11	1/2"	

3.3 Wiring diagram

3.4 Sensor value tables

Temperature [°C]	Resistance [Ω]
-20	8194
-15	6256
-10	4825
-5	3758
0	2954
5	2342
10	1872
15	1508
20	1224
25	1000
30	823

Tab. 3: Resistance values for outside temperature sensor ATF

Tab. 4: Resistance values for flow sensor KVS, drinking water sensor TWF, return sensor KRV, sensor B4

Temperature [°C]	Resistance [Ω]
0	32555
5	25339
10	19873
15	15699
20	12488
25	10000
30	8059
35	6535
40	5330
45	4372
50	3605
55	2989
60	2490
65	2084
70	1753
75	1481
80	1256
85	1070
90	915
95	786
100	677

4.1 Air Supply Openings

In case of ventilation based operation of the Paramount three an adequately sized opening for combustion air must be present in the place of installation. It should be pointed out to the customer that this opening must never be closed or blocked and that the connecting piece for combustion air on the upper side of the Paramount three must be kept free.

Concentric Flue Applications

The air supplied for the boiler space ventilation shall be such that the maximum temperatures shall not exceed 25°C at floor level or 100 mm above, 32°C at mid level (1.5 m above floor level) and 40°C at ceiling level or 100 mm below ceiling level.

Refer to BS5440 2000 for boiler installations up 70 kW net and BS6644 2005 for boilers above 70 kW net for further details.

The following tables give the total free area of the vents required for single boiler installations in room sealed and open flue applications.

Clean combustion air!

Caution! Danger of damaging the device!

The Paramount three must only be installed in rooms with clean combustion air. By no means should pollen or similar particles be able to get into the equipment through the suction holes!

4.2 Corrosion protection

Caution: Danger of damaging the device!

The combustion air must be free from corrosive elements - especially fluorine and chlorine containing vapours which are found, for example, in solvents and cleaning agents, propellant gases etc.

When connecting heat generators to under-floor heating systems, employing plastic pipe work which is not impervious to oxygen in accordance to DIN 4726, heat exchangers must be used for separation purposes.

Note: Prevention of damage in hot water heating systems caused by corrosion on the water side or scaling.

4.3 Requirements for heating circuit water

Further information on the heating water

- The water must not have any foreign matter, such as sweat beads, rust particles, scale or sludge. During filling, flush the system until only clean water runs out. When flushing the system, ensure that the water does not flow through the heat exchanger in the boiler, that the thermostatic radiator valves are removed and the valve inserts are set to the maximum flow rate.
- If additives are used it is important to follow the instructions of the manufacturer.

If, in a special case, it is necessary to use additives in a mixture (e.g. hardness stabiliser, frost protection agent, sealing agent,etc.) it has to be observed that the agents are compatible with each other and the pH-value is not altered. Preferably, agents from the same manufacturer should be used.

- For buffer cylinders in conjunction with solar thermal systems or solid fuel boilers, take the buffer capacity into consideration when determining the fill water volume.

4.4 Treating and preparing the heating water

Determining the system volume

The total water volume in the heating system is composed of the system volume (= fill water volume) plus the top-up water volume. In the POTTERTON boiler-specific diagrams, only the system volume is given to make them easier to use. Over the entire service life of the boiler, a maximum top-up volume of twice the system volume is assumed.

Additives

The following products are currently approved by POTTERTON:

- "Protector CH3 or Alphi-11 Protector" from Fernox (www.fernox.com)
- "Sentinel X100" from Sentinel Performance Solutions (www.sentinel-solutions.net)

The specifications of the manufacturer must be followed.

Caution: If non-approved products are used, the warranty becomes void.

Antifreeze

Using antifreeze with Potterton gas condensing boilers with aluminium heat exchangers

The heat transfer medium (Tyfocor L) offered for solar thermal systems is also used in heating systems (e.g. holiday houses) as an antifreeze. In the mixture supplied in the canisters (50 % Tyfocor L, 50 % water). Due to the thermal capacity, which is lower than that of pure water, and the higher viscosity, boiling noises may occur in some systems.

For most heating systems, frost protection down to -15 °C is usually sufficient.

Caution: Keep the installation room free of frost.

If antifreeze is used, pipework, radiators and gas condensing boilers are protected against frost damage. For the gas condensing boiler to be ready for operation at any time, suitable measures must also be taken to keep the installation room free of frost. If applicable, please also note special measures for any installed DHW heaters.

Maintenance instruction

The water hardness of the heating water has to be checked within the scope of the recommended maintenance of the boiler and, possibly, the respective amount of additive has to be added.

- 4.5 Practical notes for the heating contractor
- Taking account of the specific system volume (e.g. when using heating water buffer cylinders), decide which requirements apply with regard to the overall hardness of the fill and top-up water. If partial softening to 6 °dH is insufficient an additive should be added. If a boiler is replaced in an existing system, we recommend installing a dirt separator or filter in the system return, upstream of the boiler. Flush the system thoroughly.
- 2. Depending on the materials used.

- 3. Document the filling process (if possible, use the POTTERTON system log. If an additive is added, mark this on the boiler accordingly.). To prevent gas cushions and gas bubbles, it is essential to fully vent the system at maximum operating temperature.
- 4. After 8 to 12 weeks, check and record the pH value. Offer and conclude a maintenance contract.
- 5. Once a year, check the system is operating correctly with regard to pressure maintenance, pH value and the volume of top-up water used.

4.6 Notes for installation location

Caution! Danger of damage from water!

The following has to be observed for the installation of the Paramount three: In order to prevent damage due to water, particularly due to leakages in the DHW storage tank, suitable precautionary measures should be taken regarding installation.

Installation room

The installation room must be dry and the room temperature must be between 0 and 40 $^\circ C.$

The installation location has to be selected, especially, with respect to ducting of the exhaust gas flues. When installing the boiler, the specified wall clearances have to be maintained.

Along with the general rules of the technology, the regulations of the country, such as fire and construction regulations as well as heating room guidelines, are to be observed. Sufficient space should exist in the front to carry out inspection and maintenance work.

Caution! Danger of damaging the device!

Aggressive foreign substances in the combustion supply air can destroy or damage the heat generator. Therefore the installation in rooms with high humidity or heavy dust accumulation is <u>not</u> allowed.

Operation of Paramount three boilers in rooms in which solvents, chorine containing cleaning agents, paint, glues or similar substances are worked with or in which such substances are stored is not permissible. This applies especially for rooms in which <u>ammonia</u> and its compounds are heavily used, as well as <u>nitrites</u> and <u>sulphides</u> (animal breeding and recycling facilities, battery and galvanising rooms, etc.).

Caution! Danger of damaging the device!

Furthermore it is to be observed that under aggressive atmospheres even the boiler external installation can be attacked. To this are also included especially aluminium, brass and copper installations.

For damages occurring due to the installation in an unsuitable location or based on improper combustion air supply, there is no warranty claim.

4.7 Application example

Further application examples (mixing circuits, solar connection, etc.) may be found in the Programming and hydraulic system manual

4.8 Legend

Sensor designations:

Title in the hydraulic	Title in the regulation	Function / Declaration	Туре
ATF	Outdoor temp. sensor B9	Measuring the outdoor-temperature	QAC34
HVF	Flow sensor B1/B12/B16	Sensor of mixing circuit	D 36
KRF	Boiler return sensor B7	Measuring return temperature, e.g. for elevation of return temperature	Z 36
RTF	Return sensor B73	Measuring return temperature of installation, e.g. for elevation of return temp. (Solar)	Z 36
VFK	Flow sensor B10	Measuring flow temperature of installation, e.g. for low loss header	Z 36
RFK	Return sensor B70	Measuring return temperature of cascade	Z 36
TWF	Tank sensor B3	Measuring of upper DHW tank temperature	Z 36
TWF2	Tank sensor B31	Measuring of lower DHW tank temperature / storage tank	Z 36
TLF	DHW charging sensor B36	Measuring of charging temperature of charging system LSR	D 36
SKF	Collector sensor B6	Measuring temperature of solar collector	Z 36
SKF2	Collector sensor B61	Measuring temperature of solar collector (secondary field)	Z 36
SVF	Solar flow sensor B63	Measuring of flow temperature solar circuit	Z 36
SRF	Solar return sensor B64	Measuring of return temperature solar circuit	Z 36
PSF1	Upper storage tank sensor B4	Measuring of upper storage tank temperature	Z 36
PSF2	Lower storage tank sensor B41	Measuring of lower storage tank temperature	Z 36
PSF3	Middle storage tank sensor B42	Measuring of storage tank temperature / mid - tank	Z 36
FSF	Solid fuel boiler sensor B22	Measuring of temperature of woood boiler	Z 36
SBF	Swimming pool sensor B13	Measuring of pool temperature	Z 36
KVF	Boiler flow sensor B2	Measuring of boiler temperatur	Z 36

Pumps:

Title in the hydraulic	Title in the regulation	Function / Declaration
TLP	DHW pump Q3	DHW charging pump
TZP	Circulating pump Q4	DHW circulating pump
SDP	DHW mixing pump Q35	Thorough mixing of DHW tank during legionella function
SUP	St tank transfer pump Q11	Shuffles DHW from storage to DHW tank
ZKP	DHW interm circ pump Q33	DHW pump in secondary circuit of tank charging system (e.g. LSR)
HP	Heating circuit pump Q2; Q6	Pump of a heating circuit
HKP	Heating circuit pump HCP Q20	Pump for circuit HKP
SKP	Collector pump Q5	Pump of solar circuit
SKP2	Collector pump Q16	Pump of 2nd solar circuit
FSP	Solid fuel boiler pump Q10	Boiler pump for wood boiler
ZUP	System pump Q14	Additionel pump for supply of distant circuit
SBP	Pump Hx Q15, Q18, Q19	Pump for swimmingpool
H1	H1 pump Q15	Pump for high temperature circuit e.g. ventilation
H2	H2 pump Q18	Pump for high temperature circuit e.g. ventilation
H3	H3 pump Q19	Pump for high temperature circuit e.g. ventilation
BYP	Bypass pump Q12	Pump for return temperature elevation
SET	Solar pump ext. exch. K9	Pump for secondary circuit of solar heat exchanger
KP	Kesselpumpe Q1	Boiler pump, in parallel to boiler operation

Valves:

Valves: Title in the hydraulic	Title in the regulation	Function / Declaration
DWV		Three way valve general
DWVP	Solar ctrl elem buffer K8	Switches solar circuit to storage tank
DWVS	Solar ctrl elem swi pool K18	Switches solar circuit to swimming pool
DWVE	Heat gen shutoff valve Y4	Separates boiler from circuits hydraulically
DWVR	Buffer return valve Y15	Switches return to elevation of return temperature (utilsation of solar energy)
НМ	Heat circ mix valve Y1/2; Y3/4	Mixing circuit
USTV		Overflow valve (optionel extra)

General:

Shortcut	Function / Declaration	Shortcut	Function / Declaration
BE	Display of boiler or wall mounted control	TWW	DHW hot
Bus BE	Bus connection for display	TWK	DHW cold
Bus EM	Bus connection to extension module	TWZ	DHW circulation
FB	Connection distance control RGT; RGTF; RGTK	S1	Boiler switch
BXx	Input multifunctional (Sensor entrance)	F1	Fuse
QXx	Output multifunctional	FB	Connection distance control RGT; RGTF; RGTK
H1; H2; H3	Input multifunctional (potential free)	*)	Accessory to be orderd separately

5. Installation

5.1 Connecting heating circuit

Connect heating circuit with flat seal parallel screw connections to boiler header and boiler return.

Shut-off valves have to be installed into the flow and return. To facilitate the assembly, shut-off sets ADH ¹⁾ may be used.

Tip: Installing filter.

It is recommended that a filter be fitted in the heating return. In the case of old plants, the whole heating plant should be thoroughly flushed before installation.

5.2 Safety valve

5.3 Condensate

In case of open heating plants, connect the safety header and return pipeline; in case of closed heating plants install the membrane expansion tank.

Caution! The connecting pipe between boiler and safety valve must not be blockable.

Fitting of pumps and fittings or pipe reducer pieces is not permissible. The blowoff line of the safety valve must be so designed, that the pressure does not increase as one approaches the safety valve. It must not be led into free space, the opening must be clear and observable. Heating water that may possibly escape should be safely drained off.

Caution!

The blow-off line of the safety valve must be so designed, that the pressure does not increase as one approaches the safety valve. It must not be led into free space, the opening must be clear and observable. Heating water that may possibly escape should be safely drained off.

A direct run-off of the condensate into the domestic drainage system is only allowed, if the system only comprises corrosion resistant materials (e.g. PP-pipe, stoneware or similar materials). If this is not the case, Neutralisation Plant must be installed.

The condensate must be able to flow freely into a tundish. The condensate hose of the Paramount three must be inserted through the opening in the floor. If there is no run-off facility underneath the condensate discharge, the use of a neutralisation and syphoning system is recommended.

Caution! Danger of damaging the device!

Fill the condensate discharge in the Paramount three with water before commissioning. For this, fill 0.25 I water in the condense outlet before assembly of the flue gas pipe.

- 5.4 Sealing and filling of the plant
- Fill the heating plant via the return of the Paramount three (see Technical Data)!
- Check tightness (max.water test pressure 3 bar).

5.5 Flue gas connection

For the operation of the Paramount three as gas condensing boiler, the flue gas pipe should be designed with flue gas temperature under 120°(flue gas pipe type B). A flue specialist should be contacted for this.

Note: This system has been type-approved and certified as a system by Paramount three DVGW. The enclosed assembly instruction for the exhaust gas pipeline system has to be observed.

1) accessory

5.6 Exhaust gas system

	Paramount three 30/40		Paramount three 60		Paramount three 80		Paramount three 95			Paramount three 115					
Flue Type	Flue Size		Max No. of bends (87 ⁰)		Max. Flue Length*	Max No. of bends (87 ⁰)		Max. Flue Length*	Max No. of bends (87 ⁰)		Max. Flue Length*	Max No. of bends (87 ⁰)	Flue Size	Max. Flue Length*	Max No. of bends (87 ⁰)
	(Horizontal Concentric)														
C13	80/ 125	10	2	100/ 150	5	2	100/ 150	5	2	100/ 150	5	2	100/ 150	5	2
	(Concentric Vertical)														
C33(1)	80/ 125	13	0	100/ 150	22	0	100/ 150	13	0	100/ 150	10	0	100/ 150	10	0
	(Concentric Vertical)														
C33(2)	80/ 125	15(3)	2	100/ 150	24(3)	2	100/ 150	15(3)	2	100/ 150	18(3)	2	100/ 150	20(3)	2
	(Concentric Vertical)														
C33(3)	80/ 125	13(3)	2	100/ 150	13(2)	2	100/ 150	9(3)	2	100/ 150	9(2)	2	100/ 150	8(2)	2
B23	(Conventional Flue)														
023	80	20(3)	3	110	25(3)	3	110	16(3)	3	110	20(3)	2	110	20(3)	2

Contaminated chimneys

Combustion of solid and liquid fuels generates deposits and pollution in the pertinent flue gas tract. Such flue gas tracts are not suitable for combustion air supply of heat generators without pretreatment. If the combustion air has to be drawn via an already existing chimney, this flue gas tract should be inspected by the competent district chimney sweep officer and if necessary cleaned. Should structural deficiencies (e.g. old, broken chimney structures) conflict with its use as combustion air supply duct, suitable measures such as shake-out of the fireplace should be taken. It must be ensured that there is no contamination of the combustion air with foreign matter. In case an appropriate clean up of the existing flue gas tract is not possible, the heat generator can be operated on a concentric flue gas pipe independent of ventilation. Alternatively, a ventilation based operation is possible. Even in these two cases a thorough cleaning by the competent district chimney sweeper is a must.

Duct requirements

Inside buildings, exhaust gas system should be laid in suitable ventilated ducts. The ducts must be made of non-combustible, dimensionally stable materials. Fire resistance duration of the shaft: 90 min., in case of buildings of lower building height: 30 min.

The exhaust gas pipe can be laid in the duct evenly slanting at an angle of 15° or 30°.

Lightning protection

Danger of electric shock! Danger of life by lightning!

The chimney head cover must be integrated in a possibly existing lightning protection system and house-side potential equalisation.

This work should be carried out by a approved concern specializing in lightning protection and electrical work.

5.7 Assembly of the exhaust gas

system

Assembly with downward slope

The exhaust gas duct must be installed with a slope towards the Paramount three, so that the condensed water can drain from the exhaust gas duct to the central condensed water collector of the Paramount three. The min. downward slope is:

- Horizontal exhaust gas duct: min. 3° (min. 5.5 cm per one metre)

Working gloves

Caution! Danger of injury by missing working gloves!

Wearing working gloves is recommended during the assembly work, particularly while cutting the pipes.

5.8 Gas connection

The gas side connection must only be carried out by an GasSafe heating engineer. For the gas side installation and setting, the factory setting data of the equipment and optional label should be compared with the local supply conditions. An approved thermally activated shut-off device is recommended. In case of existing old gas pipes, the installation of a gas filter is recommended. Residues in pipes and pipe joints should be removed.

5.9 Check tightness

Danger! Danger of life from gas!

The entire gas inlet pipe, particularly the joints must be checked for leakages before commissioning.

Purging the gas line

The gas line has to be purged before commissioning. For this, open the measuring nozzle for the connecting pressure and purge by observing the safety precautions. Check for tightness of the connection after purging!

5.10 Factory settings

The set gas type can be seen on the affixed label on the burner. The data, set by the manufacturer, has to be checked with the local supply conditions before instalation of the Paramount three. The gas pressure controller of the gas valve has been sealed.

Liquid Petroleum Gas design

Note: The cause may be lack of gas in case of the fault message "133" (see fault code table); therefore, the liquid gas tank must be checked for content.

5.11 Supply pressure

The supply pressure must lie between the following values:

- for natural gas: 18 mbar 25 mbar
- for liquid gas: nominal 37mbar

The connecting pressure is measured as pressure in the gas flow at the measuring nozzle of the gas valve (*Fig. 8*).

Danger! Danger of life by gas!

The Paramount three must not be started up when the supply pressures are outside the stated range!

The gas supply company should be informed.

5.12 CO2 -Content

The CO_2 content in the exhaust gas must be checked during commissioning and during regular maintenance of the boiler, as well as, after reconstruction work on the boiler or on the exhaust gas system.

CO₂-content during operation see section *Technical data*.

Caution! Risk of damage of the burner!

Too high CO₂ -values can lead to incomplete combustion (high CO-values) and damage to the burner.

Too low CO₂ -values can lead to ignition problems.

The CO_2 -value has to be set by modifying the gas pressure at the gas valve (see *Fig. 8*).

The air quantity set in the factory must not be changed.

5.13 Changing over from LPG to natural gas and vice versa

Danger! Danger of life by gas!

The gas type of the Paramount three must only be modified by an GasSafe heating engineer. Use the Potterton conversion set for LPG (accessory).

- Paramount three disconnect from the mains.
- Close gas shut-off facility.
- Replace gas jet and burner.
- Amend operation parameters as necessary
- Use enclosed new seals!

The CO₂-content has to be set by adjusting the nozzle pressure at the gas valve (See section : *Guide line for nozzle pressure*)

The CO₂-content must be between the values according to section *Technical Data* at full load as well as low load.

5.14 Gas valve

5.15 Controller Stop Mode (Manual Adjustment of Burner Load)

1.

For setting and controlling the CO_2 values the Paramount three in operated in the control stop function.

Press operation mode button Heating Operation for **approximately 3 seconds** => the message *Controller Stop Function ON* is displayed.

2. Wait, until the display has reached the basic display again.

Press information button

=> The message *Controller stop setpoint adjust* appears in the display. The actual modulation degree will be displayed on the display.

- 4. Press OK button
 - = > The nominal value can now be changed.
- 5. Press OK button
 - => The displayed nominal value is taken over by the control.

Note: The regulator stop function is stopped by pressing the *operating mode but*ton Heating Operation for approximately 3 seconds, reaching the maximum boiler temperature or a time limit.

If a heat demand from a cylinder with internal indirect coil is present, this demand will continue to be met while the controller stop function is running.

5.16 Guide Values for Injector

Pressure

Guide values for gas flow, jet presure and CO_2 -content

The values given in *Tab. 5 (Page 31)* are guide values. It is important that the gas quantity is set via the injector pressure in such a way that the CO_2 -value is within the specified values (see *Tab. 2 (Page 12)*).

Tab. 5: Guide Values for injector pressure (full load)

Model Paramount three			30	40	60	80	95	115
Nominal heat load	heating	kW	5,6-30,0	9,0-38,0	14,0-58,0	21,0-77,0	20,0-95.0	25,0-115,0
Nominal heat output	80/60°C	kW	5,4-29,2	8,7-36,8	13,4-56,3	20,3-74,7	19,4-92,2	24,3-111,7
	50/30°C	kW	6,0-31,3	9,6-39,0	14,9-60,1	22,6-79,7	21,4-98,1	26,7-118,6
Injector diameter for					1	1		
Natural Gas E (G20)		mm	4,90	7,80	7,80	7,80	8,50	10,30
LPG (propane)		mm	3,90	5,80	6,20	6,20	6,50	7,40
			Guide values for injector pressure *					
G20 (15,0)		mbar	8,3-9,3	6,0-7,0	6,5-7,5	10,5-11,5	13,0-14,0	13,0-14,0
Propane		mbar	8,3-9,3	6,0-7,0	7,0-8,0	10,5-11,5	15,0-16,0	15,5-16,5
the CO ₂ -content should be - between 8.3% and 8.8% for natural gas - for liquid gas be between 10,3% and 10,7%								
* at pressure at end of boiler 0 mbar	, 1013 hPa, 15 °C							

5.17 Electrical connection (general)

Risk of electric shock! All electrical work in connection with the installation must only be carried out by a qualified electrician! - Mains supply AC 230 V +6% -10%, 50 Hz

The boiler must be installed on an uninterrupted supply with the correct polarity. For the power supply, use the power cable attached to the boiler or cable types F 3 x 1 mm² or 3 x 1.5 mm².

We recommend the installation of a mains isolator upstream of the Paramount three. This should isolate all poles and provide contact separation of at least 3 mm.

Cable lengths

Bus/sensor lines do not have mains voltage, but small protective voltage. They must not be installed **in parallel with mains lines** (induced signals). Shielded cables have to be installed if this is unavoidable.

Permissible cable lengths for all bus sensors:

- Cu-cable up to 20m: 0,8 mm²
- Cu-cable up to 80m: 1 mm²
- Cu-cable up to 120m: 1,5 mm²

Strain relief fittings

All cables must be routed through the cable entries supplied and inserted through the holes in the boiler base and then secured. Also secure cables by means of the strain relief fittings on the control panel and then connect in accordance with the wiring diagram (*Fig. 9*).

IP rating IPx4D

Tighten the cable entries to comply with the IPx4D rating and to safeguard the specified air-tight sealing of the air chamber, so that the grommets tighten around the cables.

Circulating pumps

The permissible current load per pump output is $I_{N max} = 1A$.

Fuses

Device fuse in the control unit: - F1 - T 6,3 H 250 ; mains

Connection sensor / components

Danger of electric shock!

The wiring diagram must be followed! Optional accessories must be fitted and connected according to the instructions provided. Ensure earthing is correct.

Outdoor temperature sensor (included in delivery)

The outdoor temperature sensor is located in the accessory box. Follow pictorials on box for installation instructions.

Replacing cables

All connecting cables, except for the mains connection cable, have to be replaced by Potterton-special cables in case of replacement. When replacing the mains connection cable, only cables of the types 3 x 1 mm² or 3 x 1,5 mm² should be used.

Contact protection and international protection IPx4D

To ensure contact protection and internal protection IPx4d, the covering parts to be screwed, have to be fastened again with the respective screws after opening the Paramount three.

6. Commissioning

Danger! Danger of life by improperly performed work!

Commissioning must only be carried out by a GasSafe heating engineer! The heating specialist checks the tightnesss of pipelines, the correct functioning of all regulating, control and safety installations and measures the combustion values. In the case of incorrect operation the danger exists of considerable damage to persons, environment and property!

6.1 Menu-Commissioning

During first commissioning, the menu Commissioning is showing up <u>one-time</u>.

Select Language and confirm by pressing OK

- 2. Select Year and confirm
- 3. Set Date and confirm
- 4. Set *Time* and confirm
- 5. Finalize by pressing OK

Note: If the menu commissioning is interrupted by pressing ESC, the menu is showing up again during the next switch-on of the device.

6.2 Switching on

Danger! Danger of scalding! Hot water may exit from the blow pipe of the safety valve.

Switch on boiler electrical isolation

Open gas shut-off device (1) and the water shut off valves (2 and 3)

3. Open front panel cover and switch on operating switch on the front panel of the boiler

Commissioning

Select the operation mode automatic operation with the operation mode button on the $\overset{\rm Auto}{\textcircled{O}}$ (top right of ISR Plus).

Set the required nominal room temperature on the rotating knob of the control unit

6.3 Temperatures for heating and domestic hot water

The information in the section *Programming* for setting the temperatures for heating and domestic hot water.

Note: The times for DHW will be set in Time Programme 4/ TWW. For reasons of comfort, the start of DHW heating should be approximately 1 hour before start of heating!

6.4 Individual time programme

The gas boiler can be commissioned having its standard time values. For setting e.g. an individual time programme, please observe section Time program in Programming.

Normaly, the parameters of the control do not need to be modified (Application

6.5 Programming of necessary parameters

example). Only date/time and possibly time programmes need to be set. **Note:** Setting of the parameters is described in the section *programming*.

6.6 Emergency operation (Manual operation)

Setting the emergency operation of the heating plant:

- Press OK button
- Select menu point maintenance/service
- Set function manual operation (prog. no. 7140) to "ON" Heating circuit pumps have been switched on and mixer is set to manual opration

Using the operation mode "manual operation" you can choose a nominal temperature value for it:

- Press button "info"
- Acknowledge selection with OK
- Adjust nominal value by using rotating knob
- Acknowledge setting with OK.

See also section *Explanations for setting table*.

6.7 Instruction of the customer

Instruction

The customer must be given full explanation of the heating plant operation and functioning of the protective installations. It has to be pointed out especially:

- that the air inlet must not be closed or restricted;
- that the connection nozzle for the combustion air at the top of the device must be accessible for the Maintenance engineer,
- Flammable materials and liquids must not be stored in the vicinity of the gas boiler
- The customer has to carry out the following control checks himself>:
 - Pressure check on the manometer (pressure gauge 1 bar minimum);
 - Check of the tundish under the blowpipe of the safety valve;
- Only approved heating engineer may carry out the inspection and cleaning work annually.

Documents

 Asset ledger with check list of commissioning with legally binding signature for the end user: Only components tested to the respective standard and marked have been used. All components have been installed according to the maufacturer's instruction. The whole system conforms to the relevant standard.

Commissioning

6.8 Guide for commissioning

Tab. 6: Guide for commissioning

1.	System location			
2.	Customer			
3.	Boiler type/Designation			
4.	Serial number			
5.	Characteristic gas values	Gas Type		
6.	Characteristic gas values	Natural Gas / LPG	kWh/m³	
7.	Have all pipelines and connections	been checked for tightness?		
8.	Exhaust gas system checked?			
9.	Gas pipeline checked and purged?			
10.	Static pressure measured at the ga	as valve inlet?	mbar	
11.	Free wheeling of pumps checked?			
12.	Filling the heating plant			
13.	Used water additives			
14.	Gas flow pressure measured at ful	l load at the gas valve inlet?	mbar	
15.	Gas injector pressure measured at	mbar		
16.	CO ₂ -content at low load	%		
17.	CO-content at low load	ppm		
18.	CO ₂ -content at full load	%		
19.	CO-content at full load	ppm		
20.	Function test:	Heating mode		
21.		DHW operation		
22.		Time /date		
23.	-	Comfort setpoint heating circuit 1/2	°C	
24.	Programming:	Setpoint DHW	°C	
25.		Automatic day time programme	Clock	
26.		Heating curve checked?		
27.	Tightness of the flue system check	ed in operation (e.g. CO ₂ test in annular gap)?		
28.	Customer instructed?			
29.	Documents handed over?			
To e		ccording to he respective standard have been u ably and economically for a long period, or the heat source.	ised.	Date /signature Company stamp
7. Operation

7.1 Operating elements

7.2 Display

7.3 Stop heating operation

Changeover between operating modes for heating operation will be carried out with the operating button " Heating operation'. The selected setting will be marked with a bar underneath the operating mode symbol.

Automatic operation $\overset{\text{Auto}}{\bigcirc}$:

- Heating operation according to time programme
- Nominal temperature values 券 or ℂ according to time programme
- Protection functions (plant frost protection, overheating protection) activated
- Automatic summer/winter switch-over (automatic switching over between heating and summer operation from a certain outside temperature on)
- Automatic day heating limit (automatic changeover between heating and summer operation, if outside temperature exceeds the nominal room value)

Continuous Operation or C:

- Heating operation without time programme
- Protection functions activated
- Automatic summer/winter switch-over is not activated
- Automatic day heating limit is not activated

Protection operation \bigcirc :

- No heating operation
- Temperature after frost protection setpoint
- Protection functions activated
- Automatic summer/winter switchover activated
- Automatic day heating limit activated

7.4 Stop domestic hot water operation

Stop domestic hot water operation

- Switched on domestic hot water will be prepared according to the selected switching programme.
- Switched off domestic hot water preparation has been de-activated.

Note: Legionella function

Each Sunday during the first charge of the DHW tank, the legionella function is activated; this means the DHW ist being heated up to 65 °C once for eliminating the existing legionellas.

Setting 🏠 comfor

Set comfort setpoint with the control knob
 The value will automatically be take over

7.5 Setting room setpoint

Setting **(** reduced setpoint:

- 1. Press OK button
- 2. Select heating circuit.
- 3. Press OK button
- 4. Select parameter Reduced setpoint
- Press OK button
 Set reduced setpoint with the control knob
- 7. Press OK button
- 8. Leave programming level by pressing the operation mode button heating operation

7.6 Display information

Various temperatures and messages can be called up by pushing the information button.

Including:

- Room and outside temperature (if sensor fitted)
- Fault or service messages

Note: When no faults occur and no service messages exist, this information is not displayed.

7.7 Error message

- Press information button (i)
- Further information can be called up (see Fault code table).

7.8 Servicing message

If the maintenance sign \mathscr{I} appears in the display, a maintenance message exists or the heating system is in special operation.

- Press information button (i)
- Further information can be called up (see section *Maintenance code-table*).

Note: The maintenance message has not been activated by the setting in the factory.

7.9 Chimney-sweep function

The chimney sweep function 🕈 will be activated by the chimney sweep button. 1. Activate chimney-sweep function

Chimney-sweep button **#** Press

=> The activated special function is displayed by the symbol \mathscr{I} in the display.

Note: If a heat demand from a cylinder with internal indirect coil is present, this demand will continue to be met while the emissions test function is running.

7.10 Restoring factory setting

The factory settings will be restored as follows:

- 1. Press OK button
- 2. Select Setting level Engineer (see section Programming at Programming procedure)
- 3. Select menu point Operator section
- 4. Press OK button
- 5. Select parameters Operator section activate basic settings (prog.-no. 31)
- 6. Press OK button
- 7. Change setting to"Yes" and wait until setting returns to "No"
- 8. Press ESC button
- 9. Factory setting is restored

Note: You can find more information for adjusting parameters in the section *Pro-gramming*.

8. Programming

8.1 Programming procedure

The selection of the setting levels and menu points are setting as follow:

Press OK button

Press the Info button **for approx. 3 s** => Enduser appears on the screen

3.

Select the required setting level with the control knob.

Setting levels
- Enduser (Eu)
- Commissioning (C), incl. enduser (Eu)
- Engineer (E), incl. enduser (E) and commissioning (C)
- OEM, includes all other setting levels (password-protected)

4. Press OK button

5. Select the required menu point with the control knob.

Menu point	Menu point
- Time and date	- Primary contr/system pump
- Operator section	- Boiler
- Wireless	- Cascade
- Time prog heating circuit 1	- Solar
- Time prog heating circuit 2	- Solid fuel boiler
- Time program 3/HC3	- Buffer
- Time program 4 / DHW	- DHW storage tank
- Time program 5	
- Holidays heating circuit 1	- Configuration
- Holidays heating circuit 2	- LPB-system
- Holidays heating circuit 3	- Fault
- Heating circuit 1	- Service/special operation
- Heating circuit 2	- Input/output test
- Heating circuit 3	- State
- DHW	- Diagnostics cascade
- Consumer circuit 1	- Diagnostics heat generation
- Consumer circuit 2	- Diagnostics consumers
- Swimming pool circuit	- Burner control
- Swimming pool	

Note: Not all menu points are visible, depending on the selection of setting level and programming!

8.2 Modification of parameters

Settings, which are not directly modified via the front panel, have to be carried out in the setting level.

The <u>basic programming processs</u> is depicted in the following by the setting of **time and date**.

Note: If parameters which are not mentioned in the level below are subject to change consider section *8.1 (Page 42)*!

Select the menu point **Time and date** with the control knob

3. Press OK button

Select the menu point **hours/minutes** with the control knob

5. Press OK button

Change the hour setting (e.g. 15 hours) with the control knob.

7. Press OK button

Change the minute setting (e.g. 30 minutes) with the control knob.

- 9. Press OK button
- 10. Leave programming level by pressing the operation mode button heating operation

Tip: The previous menu point will be called-up by pressing the ESC-button without taking over previously modified values. If no settings are carried out for approximately 8 minutes, the basic display is called-up without taking over previously modified values.

8.3 Setting table

-

Not all parameters displayed in the display are listed in the setting table.
Depending on the plant configuration, not all parameters listed in the setting table are displayed in the display.

In order to get to the setting levels: Enduser (Eu), Commissioning (C) and Engineer (E), press OK button; after this, press and hold the information (i) button for 3 seconds, select the required level with the rotating knob and acknowledge with the OK button.

Tab. 7: Setting the parameters

Function	Prog. no.	Level ¹⁾	Standard value
Time and date			
Hours/minutes	1	Eu	00:00 (h:min)
Day/month	2	Eu	01.01 (day. month)
Year	3	Eu	2004 (year)
Start of summertime	5	E	25.03 (day.month)
End of summertime	6	E	25.10 (day, month)
Programming unit			
This parameter is only visible in the room device!			
Language	20	Eu	English
Info	22	E	Temporarily
Temporarily Permanently			
Contrast of display	25	E	
Operation lock Off On	26	E	Off
Programming lock Off On	27	E	Off
Units °C, bar °F, PSI	29	Eu	°C, bar
Save basic settings No Yes	30	E	No
This parameter is only visible in the room device!			
Activate basic settings	31	E	No
No Yes This parameter is only visible if a suitable standard setting is available in the programming unit.			
Use as Room unit 1 Room unit 2 Room unit 3/P Operator unit 1 Opera- tor unit 2 Operator unit 3 Service unit This parameter is only visible in the room device!	40	С	Room controller 1
Room controller 1 assignment Heating circuit 1 Heating circuits 1 and 2 Heating circuits 1 and 3/P All heating circuits This parameter is only visible in the room device, as the operating unit in the boiler is fixed programmed for the operating device!	42	с	Heating circuit 1

Function	Prog. no.	Level ¹⁾	Standard value
Operation HC2 Commonly with HC1 Independently	44	С	Commonly with HC1
Operation HC3/P Commonly with HC1 Independently	46	С	Commonly with HC1
Room temperature Unit 1 Only for Heating circuit 1 For all assigned heating circuits This parameter is only visible in the room device!	47	С	For all assigned heating circuits
Presence key device 1 None Only for Heating circuit 1 For all assigned heating circuits This parameter is only visible in the room device!	48	С	For all assigned heating circuits
Readjustment room sensor This parameter is only visible in the room device!	54	E	0.0°C
Software version	70	E	-
Radio			
Parameter only visible, if wireless room device exists!			
Room unit 1 Missing Ready No reception Change battery Delete device	130	C	missing
Room device 2 Missing Ready No reception Change battery Delete device	131	С	missing
Room unit 3 Missing Ready No reception Change battery Delete device	132	С	missing
Outside sensor Missing Ready No reception Change battery Delete device	133	с	missing
Repeater Missing Ready No reception Change battery Delete device	134	с	missing
Operator unit 1 Missing Ready No reception Change battery Delete device	135	с	missing
Operator unit 2 Missing Ready No reception Change battery Delete device	136	с	missing
Operator unit 3 Missing Ready No reception Change battery Delete device	137	с	missing
Service unit Missing Ready No reception Change battery Delete device	138	С	missing
Delete all devices No Yes	140	с	No
Time prog heating circuit 1			
Preselection Mo - Su Mo-Su Mo-Fr Sa-Su Mo Tu We Th Fr Sa Su	500	Eu	Мо
1st phase on	501	Eu	06:00 (h/min)
1st phase off	502	Eu	22:00 (h/min)
2nd phase on	503	Eu	: (h/min)
2nd phase off	504	Eu	: (h/min)
3rd phase on	505	Eu	: (h/min)
3rd phase off	506	Eu	: (h/min)
Copy?	515	Eu	

Function	Prog. no.	Level ¹⁾	Standard value
Default values No Yes	516	Eu	No
Time program heating circuit 2	I		
Parameter only visible if heating circuit 2 is installed.			
Preselection Mo - Su Mo-Su Mo-Fr Sa-Su Mo Tu We Th Fr Sa Su	520	E	Мо
1st phase ON	521	E	06:00 (h/min)
1st phase OFF	522	E	22:00 (h/min)
2nd phase ON	523	E	: (h/min)
2nd phase OFF	524	E	: (h/min)
3rd phase ON	525	E	: (h/min)
3rd phase OFF	526	E	: (h/min)
Copy?	535	E	
Standard values No Yes	536	E	No
Time program 3 / HC3			
Preselection Mo - Su Mo-Su Mo-Fr Sa-Su Mo Tu We Th Fr Sa Su	540	Eu	Мо
1st phase on	541	Eu	06:00 (h/min)
1st phase off	542	Eu	22:00 (h/min)
2nd phase on	543	Eu	: (h/min)
2nd phase off	544	Eu	: (h/min)
3rd phase on	545	Eu	: (h/min)
3rd phase off	546	Eu	: (h/min)
Copy?	555	Eu	
Default values No Yes	556	Eu	Νο
Time program 4/DHW			
Preselection Mo-Su Mo-Su Mo-Fr Sa-Su Mo Tu We Th Fr Sa Su	560	Eu	Мо
1st phase on	561	Eu	05:00 (h/min)
1st phase off	562	Eu	22:00 (h/min)
2nd phase on	563	Eu	: (h/min)
2nd phase off	564	Eu	: (h/min)
3. phase on	565	Eu	: (h/min)
3. phase off	566	Eu	: (h/min)
Copy?	575	Eu	
Default values No Yes	576	Eu	No
Time program 5			
Preselection Mo - Su Su Mo-Fr Sa-Su Mo Tu We Th Fr Sa SuMo-	600	Eu	Мо
1st phase on	601	Eu	06:00 (h/min)
1st phase off	602	Eu	22:00 (h/min)

Function	Prog. no.	Level ¹⁾	Standard value
2nd phase on	603	Eu	: (h/min)
2nd phase off	604	Eu	: (h/min)
3rd phase on	605	Eu	: (h/min)
3rd phase off	606	Eu	: (h/min)
Сору?	615	Eu	
Default values No Yes	616	Eu	No
Holidays heating circuit 1			
Preselection Period 1 8	641	E	Period 1
Start	642	E	(day. month)
End	643	E	(day. month)
Operating level Frost protection Reduced	648	E	Frost Protection
Holidays heating circuit 2			
Parameter only visible, if heating circuit 2 exists!			
Preselection Period 1 8	651	Eu	Period 1
Start	652	Eu	(day. month)
End	653	Eu	(day. month)
Operating level Frost protection Reduced	658	Eu	Frost Protection
Holidays heating circuit 3 Parameter only visible, if heating circuit 3 exists!			
Preselection Period 1 8	661	Eu	Period 1
start	662	Eu	(day. month)
End	663	Eu	(day. month)
Operating level Frost protection Reduced	668	Eu	Frost Protection
Heating circuit 1			
Comfort setpoint	710	Eu	20.0°C
Reduced setpoint	712	Eu	18.0°C
Frost protection setpoint	714	Eu	10.0°C
Heating curve slope	720	Eu	1.50
Heating curve displacement	721	E	0.0°C
Heating curve adaptation Off On	726	E	Off
Summer/winter heating limit	730	Eu	18°C
24-hour heating limit	732	E	0°C
Flow temp setpoint min	740	E	8°C
Flow temp setpoint max	741	E	80°C
Flow temp setpoint room stat	742	E	°C

Function	Prog. no.	Level ¹⁾	Standard value
Room influence	750	С	%
Room temp limitation	760	Е	0.5°C
Boost heating	770	Е	°C
Quick setback Off Down to reduced setpoint Down to frost prot setpoint	780	E	Down to reduced set point
Optimum start control max	790	Е	0 min
Optimum stop control max	791	Е	0 min
Red setpoint increase start	800	Е	°C
Red setpoint increase end	801	Е	15°C
Overtemp prot pump circuit Off On	820	E	Off
Mixing valve boost	830	Е	5°C
Actuator running time	834	Е	120 s
Floor curing function Off Functional heating Curing heating Functional/curing heating Curing/Functional heating Manually	850	E	Off
Floor curing setp manually	851	E	25°C
Floor curing setp current	855	Е	°C
Floor curing day current	856	Е	0
Excess heat draw Off Heating mode Always	861	E	Heating mode
With prim contr/system pump No Yes	872	E	Yes
Pump speed reduction Operating level Characteristic	880	E	Characteristic
Pump speed min	882	С	30 %
Pump speed max	883	С	80 %
Curve readj at 50% speed	888	Е	10 %
Flow setp readj speed ctrl No Yes	890	E	No
Operating level changeover Frost protection Reduced Comfort	898	E	Reduced
Optg mode changeover None Protection Reduced Comfort Automatic	900	E	Protection operation
Heating circuit 2			
Parameter only visible, if heating circuit 2 exists!			
Comfort setpoint	1010	Eu	20.0°C
Reduced setpoint	1012	Eu	18.0°C
Frost protection setpoint	1014	Eu	10.0°C
Heating curve slope	1020	Eu	1.50
Heating curve displacement	1021	Е	0.0°C
Heating curve adaptation Off On	1026	E	Off
Summer/winter heating limit	1030	Eu	18°C

Function	Prog. no.	Level ¹⁾	Standard value
24-hour heating limit	1032	E	0°C
Flow temp setpoint min	1040	E	8°C
Flow temp setpoint max	1041	E	80°C
Flow temp setpoint room stat	1042	E	°C
Room influence	1050	С	%
Room temp limitation	1060	E	0.5°C
Boost heating	1070	E	°C
Quick setback Off Down to reduced setpoint Down to frost prot setpoint	1080	E	Down to reduced set- point
Optimum start control max	1090	E	0 min
Optimum stop control max	1091	E	0 min
Red setpoint increase start	1100	E	°C
Red setpoint increase end	1101	E	-15°C
Overtemp prot pump circuit Off On	1120	E	Off
Mixing valve boost	1130	E	5°C
Actuator running time	1134	E	120 s
Floor curing function Off Functional heating Curing heating Functional/curing heating Curing/Functional heating Manually	1150	E	Off
Floor curing setp manually	1151	E	25°C
Floor curing setp current	1155	E	°C
Floor curing day current	1156	E	0
Excess heat draw Off Heating mode Always	1161	E	Heating mode
With prim contr/system pump No Yes	1172	E	Yes
Pump speed reduction Operating level Characteristic	1180	E	Characteristic
Pump speed min	1182	С	30 %
Pump speed max	1183	С	80 %
Curve readj at 50% speed	1188	E	10 %
Flow setp readj speed ctrl No Yes	1190	E	No
Operating level changeover Frost protection Reduced Comfort	1198	E	Reduced
Optg mode changeover None Protection Reduced Comfort Automatic	1200	E	Protection operation
Heating circuit 3			
Parameter only visible, if heating circuit 3 exists!			
Comfort setpoint	1310	Eu	20.0°C
Reduced setpoint	1312	Eu	18.0°C
Frost protection setpoint	1314	Eu	10.0°C
Heating curve slope	1320	Eu	1.50

Function	Prog. no.	Level ¹⁾	Standard value
Heating curve displacement	1321	E	0.0°C
Heating curve adaptation Off On	1326	E	Off
Summer/winter heating limit	1330	Eu	18°C
24-hour heating limit	1332	E	0°C
Flow temp setpoint min	1340	E	8°C
Flow temp setpoint max	1341	E	80°C
Flow temp setpoint room stat	1342	E	°C
Room influence	1350	CI	%
Room temp limitation	1360	E	0.5°C
Boost heating	1370	E	°C
Quick setback Off Down to reduced setpoint Down to frost prot setpoint	1380	E	Down to reduced set- point
Optimum start control max	1390	E	0 min
Optimum stop control max	1391	E	0 min
Red setpoint increase start	1400	E	°C
Red setpoint increase end	1401	E	-15°C
Continuous pump operation No Yes	1409	E	No
Overtemp prot pump circuit Off On	1420	E	Off
Mixing valve boost	1430	E	5°C
Actuator running time	1434	E	120 s
Floor curing function Off Functional heating Curing heating Functional/curing heating Curing/Functional heating Manually	1450	E	Off
Floor curing setp manually	1451	E	25°C
Floor curing setp current	1455	E	0°C
Floor curing day current	1456	E	0
Excess heat draw Off Heating mode Always	1461	E	Heating mode
With prim contr/system pump No Yes	1472	E	Yes
Pump speed reduction Operating level Characteristic	1480	E	Characteristic
Pump speed min	1482	С	30 %
Pump speed max	1483	E	80 %
Curve readj at 50% speed	1488	E	10 %
Flow setp readj speed ctrl No Yes	1490	E	No
Operating level changeover Frost protection Reduced Comfort	1498	E	Reduced
Optg mode changeover None Protection Reduced Comfort Automatic	1500	E	Protection operation

Function	Prog. no.	Level ¹⁾	Standard value
DHW			
Nominal setpoint	1610	Eu	55°C
Reduced setpoint	1612	Е	45°C
Release 24h/day Time programs HCs Time program 4/DHW	1620	Eu	Time program 4/DHW
Charging priority Absolute Shifting None MC shifting, PC absolute	1630	E	MC shifting, PC absolute
Legionella function Off Periodically Fixed weekday	1640	E	Fixed weekday
Legionella funct periodically	1641	E	7
Legionella funct weekday Monday Tuesday Wednesday Thursday Friday Saturday Sun- day	1642	E	Sunday
Legionella funct time	1644	E	
Legionella funct setpoint	1645	E	65°C
Legionella funct duration	1646	Е	min
Legionella function circ pump Off On	1647	E	ON
Circulating pump release Time programme 3 / HCP DHW release Time programme 4/DHW Time program 5	1660	C	DHW release
Circulating pump cycling Off On	1661	С	ON
Circulation setpoint	1663	Е	55°C
Optg mode changeover None Off On	1680	E	Off
Consumer circuit 1			
Flow temp setp cons request	1859	С	70°C
DHW charging priority - No Yes	1874	E	Yes
Excess heat draw - Off On	1875	E	ON
With buffer storage tank - No Yes	1878	E	Yes
With prim contr/system pump - No Yes	1880	E	Yes
Consumer circuit 2			
Flow temp setp cons request	1909	С	70°C
DHW charging priority No Yes	1924	E	Yes
Excess heat draw Off On	1925	E	ON
With buffer storage tank No Yes	1928	E	Yes
With prim contr/system pump No Yes	1930	E	Yes

Function	Prog. no.	Level ¹⁾	Standard value
Swimming pool circuit			
Flow temp setp cons request	1959	С	70°C
DHW charging priority No Yes	1974	E	Yes
Excess heat draw Off On	1975	E	ON
With buffer No Yes	1978	E	Yes
With prim contr/system pump No Yes	1980	E	Yes
Swimming pool			
Setpoint solar heating	2055	Eu	26°C
Setpoint source heating	2056	Eu	22°C
Charging priority solar No Yes	2065	E	No
Swimming pool temp max	2070	E	32°C
With solar integration No Yes	2080	E	Yes
Primary contr/system pump	I		
Flow temp setpoint min	2110	E	8°C
Flow temp setpoint max	2111	E	80°C
Syst pump on heat gen lock Off On	2121	E	Off
Mixing valve boost	2130	E	0°C
Actuator running time	2134	E	120 s
Boiler			
Setpoint min	2210	F	20°C
Setpoint max	2212	F	30/40: 85°C 60-115: 88°C
Setpoint manual control	2214	Eu	60°C
Burner running time min	2241	E	1 min.
Burner off time min	2243	E	3 min.
SD burner off time	2245	E	20°C
Pump overrun time	2250	E	2 min.
Pump overr time after DHW	2253	E	1 min.
Frost prot plant boiler pump Off On	2300	E	Off
Boiler pump on heat gen lock Off On	2301	E	Off
Impact heat generation lock Heating mode only Heating and DHW mode	2305	E	Heating mode only
Temp differential max	2316	с	45°C
Temp differential nominal	2317	с	15°C

Function	Prog. no.	Level ¹⁾	Standard value
Pump modulation None Demand Boiler setpoint Temp differential nominal Burner output	2320	E	Demand
Pump speed min	2322	Е	10%
Pump speed max	2323	Е	100%
Output nominal	2330	E	30: 30 kW 40: 38 kW 60: 58 kW 80: 77 kW 95: 95 kW 115: 115 kW
Output basic stage	2331	E	30: 6 kW 40: 9 kW 60: 14 kW 80: 21 kW 95: 20 kW 115: 25 kW
Output at pump speed min	2334	Е	0%
Output at pump speed max	2335	Е	100%
Max fan output heating operation	2441	E	30: 30 kW ^{*)} 40: 38 kW ^{*)} 60: 58 kW ^{*)} 80: 77 kW ^{*)} 95: 95 kW ^{*)} 115: 115 kW ^{*)}
Max fan output heating full charging	2442	E	30: 30 kW ^{*)} 40: 38 kW ^{*)} 60: 58 kW ^{*)} 80: 77 kW ^{*)} 95: 95 kW ^{*)} 115: 115 kW ^{*)}
Fan output DHW max.	2444	E	30: 30 kW ^{*)} 40: 38 kW ^{*)} 60: 58 kW ^{*)} 80: 77 kW ^{*)} 95: 95 kW ^{*)} 115: 115 kW ^{*)}
Fan shutdown heating mode Off On	2445	E	Off
Fan shutdown delay	2446	Е	3 s
Controller delay Off Heating mode only DHW mode only Heating and DHW mode	2450	Е	Heating mode only
Fan output controller delay	2452	E	30: 10,0 kW ^{*)} 40: 14,0 kW ^{*)} 60: 22,5 kW ^{*)} 80: 34,5 kW ^{*)} 95: 36,0 kW ^{*)} 115: 40,0 kW ^{*)}
Controller delay duration	2453	Е	40 s

Function	Prog. no.	Level ¹⁾	Standard value
Switching diff on HCs	2454	E	4°C
Switching diff off min HCs	2455	Е	5°C
Switching diff off max HCs	2456	Е	7°C
Switching diff on DHW	2460	Е	5°C
Switching diff off min DHW	2461	Е	6°C
Switching diff off max DHW	2462	Е	8°C
Pressure switch shutdown Start prevention Lockout position	2500	E	Start prevention
$^{*)}$ kW-settings are approximate values. Exact values can for example are determined by the gas me	ter.		'
Cascade			
Lead strategy Late on, early off Late on, late off Early on, late off	3510	E	Late on, late off
Release integral source seq	3530	Е	50°C*min
Reset integral source seq	3531	E	20°C*min
Restart lock	3532	E	300 s
Switch on delay	3533	E	10 min
Auto source seq ch'over	3540	Е	100 h
Auto source seq exclusion None First Last First and last	3541	Е	None
Leading source Source 1 Source 2 Source 3 Source 4 Source 5 Source 6 Source 7 Source 8 Source 9 Source 10 Source 11 Source 12 Source 13 Source 14 Source 15 Source 16	3544	E	Source 1
Return setpoint min	3560	Е	8°C
Temp differential min	3590	E	°C
Solar			1
Temp diff on	3810	C	8°C
Temp diff off	3811	С	4°C
Charg temp min DHW st tank	3812	I	°C
Temp diff on buffer	3813	Е	°C
Temp diff off buffer	3814	Е	°C
Charging temp min buffer	3815	Е	°C
Temp diff on swi pool	3816	Е	°C
Temp diff off swi pool	3817	Е	°C
Charging temp min swi pool	3818	Е	°C
Charging prio storage tank None DHW storage tank Buffer storage tank	3822	E	DHW storage tank
Charging time relative prio	3825	Е	min
Waiting time relative prio	3826	Е	5 min
Waiting time parallel op	3827	Е	min
Delay secondary pump	3828	Е	60 s
Collector start function	3830	Е	
Min run time collector pump	3831	E	20 s
Collector start function On	3832	Е	07:00 (h:min)

Function	Prog. no.	Level ¹⁾	Standard value
Collector start function Off	3833	E	19:00 (h:min)
Collector start funct grad	3834	E	min/°C
Collector frost protection	3840	E	°C
Collector overtemp prot	3850	E	°C
Evaporation heat carrier	3860	E	130°C
Antifreeze None Ethylene glycol Propylene glycol Ethyl and propyl glycol	3880	E	Propylene glycol
Antifreeze concentration	3881	E	50%
Pump capacity	3884	E	200 l/h
Pulse valency	3887	E	10 l
Solid fuel boiler			
Locks other heat sources Off On	4102	E	Off
Setpoint min	4110	E	65°C
Temp diff on	4130	E	8°C
Temp diff off	4131	E	4°C
Comparative temp DHW sensor B3 DHW sensor B31 Buffer sensor B4 Buffer sensor B41 Flow temp setpoint Setpoint min	4133	E	Buffer sensor B41
Pump overrun time	4140	E	20 min
Buffer storage tank			
Auto heat gen lock None With B4 With B4 and B42/B41	4720	E	With B4
Auto heat gen lock SD	4721	E	5°C
Temp diff buffer/HC	4722	E	-3°C
Min st tank temp heat mode	4724	E	°C
Charging temp max	4750	E	80°C
Recooling temperature	4755	E	60°C
Recooling DHW/HCs Off On	4756	E	Off
Recooling collector Off Summer Always	4757	E	Off
With solar integration No Yes	4783	E	Yes
Temp diff on return div	4790	E	8°C
Temp diff off return div	4791	E	4°C
Compar temp return div With B4 With B41 With B42	4795	E	With B4
Optg action return diversion Temp decrease Temp increase	4796	E	Temp increase
Full charging Off Heating mode Always	4810	E	Off
Full charging temp min	4811	E	8°C
Full charging sensor With B4 with B42/41	4813	E	With B42/41

Function	Prog. no.	Level ¹⁾	Standard value
DHW-storage			
Parameter depending on hydraulic system!			
Charge push forward time	5011	E	60 min
Flow setpoint boost	5020	E	18°C
Transfer boost	5021	E	10°C
Type of charging Recharging Full charging Full charging legio Full charg 1st. time day Full charg 1st time legio. charging	5022	E	Full charging
Switching diff	5024	E	4°C
Charging time limitation	5030	E	120 min
Discharging protection Off Always Automatically	5040	E	Automatic
Charging temp max	5050	E	65°C
Recooling temperature	5055	E	80°C
Recooling collector Off Summer Always	5057	E	Off
El imm heater optg mode Substitute Summer Always	5060	E	Substitute
Electrical immersion heater release 24h/day DHW release Time program 4/DHW	5061	E	DHW release
El immersion heater control External thermostat DHW sensor	5062	E	DHW sensor
Automatic-Push Off On	5070	E	ON
Excess heat draw Off On	5085	E	ON
With buffer No Yes	5090	E	Yes
With prim contr/system pump No Yes	5092	E	Yes
With solar integration No Yes	5093	E	Yes
Pump speed min	5101	E	0%
Pump speed max	5102	E	100%
Speed Xp	5103	E	35°C
Speed Tn	5104	E	120 s
Speed Tv	5105	E	45 s
Transfer strategy Always DHW release	5130	E	Always
Interm circ boost recharging	5139	E	5°C
Intermediate circuit boost	5140	E	2°C
Excess interm circ temp max	5141	E	2°C
Flow setp compensation delay	5142	E	30 s
Flow setp compensation Xp	5143	E	60°C
Flow setp compensation Tn	5144	E	30 s

Function	Prog. no.	Level ¹⁾	Standard value
Flow setp compensation Tv	5145	E	30 s
Full charging with B36 No Yes	5146	E	No
Min start temp diff Q33	5148	E	-3°C
Excess interm circ temp del	5151	E	30 s
Configuration			
Heating circuit 1 Off On	5710	С	ON
Heating circuit 2 Off On	5715	С	Off
Heating circuit 3 Off On	5721	С	Off
DHW sensor DHW sensor B3 Thermostat	5730	E	DHW sensor B3
DHW controlling element Q3 No charging request Charging pump Diverting valve	5731	F	Charging pump
Basic pos DHW div Last request Heating circuit DHW	5734	E	Heating circuit
DHW separate circuit Off On	5736	E	Off
Contact type DHW div valve Position on DHW Position on HC	5737	E	Position on DHW
Ctrl boiler pump/DHW valve All requests Request HC1/DHW only	5774	E	All requests
Solar controlling element Charging pump Diverting valve	5840	E	Charging pump
External solar exchanger Commonly DHW storage tank Buffer storage tank	5841	E	Commonly
Combi storage tank No Yes	5870	E	No
Relay output QX1 None Circulating pump Q4 El imm heater DHW K6 Collector pump Q5 Cons circuit pump VK1 Q15 Boiler pump Q1 Alarm output K10 Heat circuit pump HC3 Q20 Cons circuit pump VK2 Q18 System pump Q14 Heat gen shutoff valve Y4 Solid fuel boiler pump Q10 Time program 5 K13 Buffer return valve Y15 Solar pump ext exch K9 Solar ctrl elem buffer K8 Solar ctrl elem swi pool K18 Swim- ming pool pump Q19 Cascade pump Q25 St tank transfer pump Q11 DHW mixing pump Q35 DHW interm circ pump Q33 Heat re- quest K27 Heat circuit pump HC1 Q2 Heat circuit pump HC2 Q6 DHW ctrl elem Q3 Status output K35 Status information K36 Flue gas damper K37 Fan shutdown K38	5890	С	Alarm output K10
Relay output QX2 Parameters see Relay output QX1 (progno. 5890)!	5891	С	Heat circuit pump HC1 Q2
Relay output QX3 Parameters see Relay output QX1 (progno. 5890)!	5892	C	DHW controlling element Q3

Function	Prog. no.	Level ¹⁾	Standard value
Sensor input BX1 None DHW sensor B31 Collector sensor B6 DHW circulation sensor B39 Buffer sensor B4 Buffer sensor B41 Common flow sensor B10 Solid fuel boiler sensor B22 DHW charging sensor B36 Buffer sensor B42 Common return sensor B73 Cascade return sensor B70 Swim- ming pool sensor B13 Solar flow sensor B63 Solar return sensor B64	5930	С	Collector sensor B6
Sensor input BX2 Parameters see Sensor input BX1 (progno. 5930)!	5931	С	DHW sensor B31
Sensor input BX3 Parameters see Sensor input BX1 (progno. 5930)!	5932	C	Buffer st tank sensor B4
Function input H1 None Optg mode change HCs+DHW Optg mode change DHW Optg mode changeover HCs Optg mode changeover HC1 Optg mode changeover HC2 Optg mode changeover HC3 Heat genera- tion lock Error/alarm message Consumer request VK1 Consumer request VK2 Release swi pool source Excess heat discharge Re- lease swi pool solar Operating level DHW Operating level HC1 Op- erating level HC2 Operating level HC3 Room thermostat HC1 Room thermostat HC2 Room thermostat HC3 DHW thermostat Pulse count Checkb sign flue gas damper Start prevention Con- sumer request VK1 10V Consumer request VK2 10V Preselected output 10V	5950	С	None
Contact type H1 NC NO	5951	С	N/O contact
Voltage value 1 H1	5953	E	0,5
Function value 1 H1	5954	E	0
Voltage value 2 H1	5955	E	10
Function value 2 H1	5956	E	1000
Function input H4 None Optg mode change HCs+DHW Optg mode changeover DHW Optg mode changeover HCs Optg mode changeover HC1 Optg mode changeover HC2 Optg mode changeover HC3 Heat genera- tion lock Error/alarm message Consumer request VK1 Consumer request VK21 Release swi pool source Excess heat discharge Re- lease swi pool solar Operating level DHW Operating level HC1 Op- erating level HC2 Operating level HC3 Room thermostat HC1 Room thermostat HC2 Room thermostat HC3 DHW thermostat Pulse count Checkb sign flue gas damper Start prevention Flow measurement Hz	5970	С	None
Contact type H4 NC NO	5971	С	N/O contact
Frequency value 1 H4	5973	E	0
Function value 1 H4	5974	E	0
Frequency value 2 H4	5975	E	0
Function value 2 H4	5976	E	0

Function	Prog. no.	Level ¹⁾	Standard value
Function input H5 None Optg mode change HCs+DHW Optg mode changeover DHW Optg mode changeover HCs Optg mode changeover HC1 Optg mode changeover HC2 Optg mode changeover HC3 Heat genera- tion lock Error/alarm message Consumer request VK1 Consumer request VK21 Release swi pool source Excess heat discharge Re- lease swi pool solar Operating level DHW Operating level HC1 Op- erating level HC2 Operating level HC3 Room thermostat HC1 Room thermostat HC2 Room thermostat HC3 DHW thermostat Pulse count Checkb sign flue gas damper Start prevention	5977	C	None
Contact type H5 NC NO	5978	C	N/O contact
Function extension module 1 None Multifunctional Heating circuit 1 Heating circuit 2 Heating circuit 3 Solar DHW Primary contr/system pump	6020	С	Heating circuit 2
Function extension module 2 Parameters see extension module 1 (progno. 6020)!	6021	С	Heating circuit 3
Relay output QX21 module 1	6030	С	None
Relay output QX22 module 1	6031	С	None
Relay output QX23 module 1	6032	С	None
Relay output QX21 module 2	6033	С	None
Relay output QX22 module 2	6034	С	None
Relay output QX23 module 2	6035	С	None
Relay output BX21 module 1 Parameters see Sensor input BX1 (progno. 5930)!	6040	C	None
Relay input BX22 module 1 Parameters see Sensor input BX1 (progno. 5930)!	6041	С	None
Relay output BX21 module 2 Parameters see Sensor input BX1 (progno. 5930)!	6042	С	None
Relay input BX22 module 2 Parameters see Sensor input BX1 (progno. 5930)!	6043	С	None
Function input H2 EM1 None Optg mode change HCs+DHW Optg mode changeover DHW Optg mode changeover HCs Optg mode changeover HC1 Optg mode changeover HC2 Optg mode changeover HC3 Heat genera- tion lock Error/alarm message Consumer request VK1 Consumer request VK2 Release swi pool source Excess heat discharge Re- lease swi pool solar Operating level DHW Operating level HC1 Op- erating level HC2 Operating level HC3 Room thermostat HC1 Room thermostat HC2 Room thermostat HC3 DHW thermostat Limit thermostat HC Start prevention Consumer request VK3 10V Preselected output 10V	6046	С	None
Contact type H2 EM1 NC NO	6047	С	N/O contact
Voltage value 1 H2 EM1	6049	Е	0 volt
Voltage value 1 H2 EM1	6050	Е	0
Voltage value 2 H2 EM1	6051	Е	10 volt
Voltage value 2 H2 EM1	6052	Е	1000

Function	Prog. no.	Level ¹⁾	Standard value
Function input H2 EM2	6054	С	None
Parameter see function input H1 (progno. 5950)!			
Contact type H2 EM2 NC NO	6055	С	N/O contact
Voltage value 1 H2 EM2	6057	E	0 volt
Function value 1 H2 EM2	6058	E	0
Voltage value 2 H2 EM2	6059	E	10 volt
Function value 2 H2 EM2	6060	E	1000
PWM-output P1 None Boiler pump Q1 DHW pump Q3 Heating circuit pump HC1 Q2 Heating circuit pump HC2 Q6 Heating circuit pump HC3 Q20	6085	E	None
Sensor type collector NTC PT 1000	6097	E	NTC
Readjustm collector sensor	6098	E	0°C
Readjustm outside sensor	6100	E	0.0°C
Time constant building	6110	E	10 h
Central setp compensation	6117	E	20°C
Frost protection plant Off On	6120	E	ON
Saving sensors No Yes	6200	С	No
Check no heat source 1	6212	E	
Check no heat source 2	6213	E	
Check no storage tank	6215	E	
Check no. heating circuits	6217	E	
Software version	6220	E	
LPB-system			
Device address	6600	C	1
Bus power supply function Off Automatic	6604	E	Automatic
Bus power supply state Off On	6605	E	
Display system messages No Yes	6610	E	Yes
Alarm delay	6612	E	min
Action changeover functions Segment System	6620	E	System
Summer changeover Locally Centrally	6621	E	Locally
Optg mode changeover Locally Centrally	6623	E	Centrally
Manual source lock Locally Segment	6624	E	Locally
DHW assignment Local HCs All HCs in segment All HCs in system	6625	E	All HCs in system

Function	Prog. no.	Level ¹⁾	Standard value
Note OT limit ext source	6632	E	No
No Yes			
Clock mode Autonomously Slave without remote setting Slave with remote set- ting Master	6640	С	Slave with remote setting
Outside temp source	6650	E	
Fault			
Fault message	6700	Eu	
SW diagnostic code	6705	Eu	
Burn ctrl phase lockout pos	6706	Eu	
Reset alarm relay No Yes	6710	С	No
Flow temp 1 alarm	6740	E	min
Flow temp 2 alarm	6741	E	min
Flow temp 3 alarm	6742	E	min
Boiler temp alarm	6743	E	min
DHW charging alarm	6745	E	h
History 1 - Date / Time - Error code 1	6800	E	
SW diagnostic code 1 - Burner control phase 1	6805	E	
History 2 - Date / Time - Error code 2	6810	E	
SW diagnostic code 2 - Burner control phase 2	6815	E	
History 3 - Date / Time - Error code	6820	E	
SW diagnostic code 3 - Burner control phase 3	6825	E	
History 20 - Date / Time - Error code 20	6990	E	
SW diagnostic code 20 - Burner control phase 20	6995	E	
Service / special operation			
Burner hours interval	7040	E	h
Burn hrs since maintenance	7041	E	0 h
Burner start interval	7042	E	
Burn starts since maint	7043	E	0

Function	Prog. no.	Level ¹⁾	Standard value
Maintenance interval	7044	E	months
Time since maintenance	7045	Е	0 months
Fan speed ionization current	7050	Е	0 rpm
Message ionization current No Yes	7051	E	No
Chimney-sweep function Off On	7130	Eu	Off
Manual control Off On	7140	Eu	Off
Controller stop function Off On	7143	Е	Off
Controller stop setpoint	7145	Е	
Telephone customer service	7170	С	
PStick storage pos	7250	Е	0
PStick Reg data set	7251	Е	
PStick command No operation Reading from stick Writing on stick	7252	E	No operation
PStick progress	7253	Е	0 %
State PStick No stick Stick ready Writing on stick Reading from stick EMC test active Writing error Reading error Incompatible data set Wrong stick type Stick format error Check data set Data set disabled Reading disabled	7254	E	
Input/output test			
Relay test No test Everything off Relay output QX1 Relay output QX2 Relay output QX3 Relay output QX4 Relay output QX21 module 1 Relay output QX22 module 1 Relay output QX23 module 1 Relay output QX21 module 2 Relay output QX22 module 2 Relay output QX23 module 2	7700	С	No test
Output test P1	7713	С	
PWM-output P1	7714	С	
Outside temperature B9	7730	С	
DHW temp B3/B38	7750	С	
Boiler temp B2	7760	С	
Sensor temperature BX1	7820	С	
Sensor temperature BX2	7821	С	
Sensor temperature BX3	7822	С	
Sensor temp BX21 module 1	7830	С	
Sensor temp BX22 module 1	7831	С	
Sensor temp BX21 module 2	7832	С	
Sensor temp BX22 module 2	7833	С	
Voltage signal H1	7840	С	
Contact state H1 NO NC	7841	C	
Voltage signal H2 EM1	7845	C	

Function	Prog. no.	Level ¹⁾	Standard value
Contact state H2 EM1 NO NC	7846	С	
Voltage signal H2 EM2	7848	С	
Contact state H2 EM2 NO NC	7849	С	
Contact state H4 NO NC	7860	С	
Frequency H4	7862	С	
Contact state H5 NO NC	7865	C	
Contact state H6 NO NC	7872	С	
State			
State heating circuit 1	8000	С	
State heating circuit 2	8001	С	
State heating circuit 3	8002	С	
State DHW	8003	С	
State boiler	8005	С	
State solar	8007	С	
State solid fuel boiler	8008	с	
State burner	8009	с	
State buffer	8010	с	
State swimming pool	8011	С	
Diagnostics cascade			
Priority/state source 1 Missing Faulty Manual control active Heat generation lock active Chimney sweep funct active Temporarily unavailable Outside temp limit active Not released Released	8100	С	
Priority/state source 2 Parameters see Priority/state source 1 (progno. 8100)!	8102	C	
Priority/state source 3 Parameters see Priority/state source 1 (progno. 8100)!	8104	C	
Priority/state source 4 Parameters see Priority/state source 1 (progno. 8100)!	8106	C	
Priority/state source 5 Parameters see Priority/state source 1 (progno. 8100)!	8108	С	
Priority/state source 6 Parameters see Priority/state source 1 (progno. 8100)!	8110	С	
Priority/state source 7 Parameters see Priority/state source 1 (progno. 8100)!	8112	С	
Priority/state source 8 Parameters see Priority/state source 1 (progno. 8100)!	8114	С	

Function	Prog. no.	Level ¹⁾	Standard value
Priority/state source 9	8116	С	
Parameters see Priority/state source 1 (progno. 8100)!			
Priority/state source 10	8118	С	
Parameters see Priority/state source 1 (progno. 8100)!			
Priority/state source 11 Parameters see Priority/state source 1 (progno. 8100)!	8120	С	
Parameters see Priority/state source 1 (progno. 8100)!			
Priority/state source 12 Parameters see Priority/state source 1 (progno. 8100)!	8122	С	
	0124	с	
Priority/state source 13 Parameters see Priority/state source 1 (progno. 8100)!	8124		
Priority/state source 14	8126	с	
Parameters see Priority/state source 1 (progno. 8100)!			
Priority/state source 15	8128	С	
Parameters see Priority/state source 1 (progno. 8100)!			
Priority/state source 16	8130	с	
Parameters see Priority/state source 1 (progno. 8100)!			
Cascade flow temp	8138	с	
Cascade flow temp setp	8139	С	
Cascade return temp	8140	с	
Cascade return temp setp	8141	с	
Source seq ch'over current	8150	с	
Diagnosis generator			
Boiler pump Q1	8304	E	
Boiler pump speed	8308	E	
Boiler temperature	8310	с	
Boiler setpoint	8311	с	
Boiler switching point	8312	с	
Boiler return temp	8314	с	
Fan speed	8323	с	
Set point fan	8324	с	
PWM speed control (Proz)	8325	с	
Burner modulation	8326	с	
Ionization current-actual value	8329	с	
Hours run 1st stage	8330	Eu	
Start counter 1st stage	8331	C	
Hours run heating mode	8338	Eu	
Hours run DHW	8339	Eu	
Phase number	8390	E	
	8499	C	
State Collector pump 1 (Q5)	8499	ι ι	

Function	Prog. no.	Level ¹⁾	Standard value
Solar ctrl elem swi pool	8502	E	
Collector temp 1	8510	С	
Collector temp 1 max	8511	С	
Collector temp 1 min	8512	С	
dt collector 1/DHW	8513	С	
dt collector 1/buffer	8514	С	
dt collector 1/swimming pool	8515	С	
Solar flow temp	8519	Е	
Solar return temp	8520	Е	
24-hour yield solar energy	8526	Eu	
Total yield solar energy	8527	Eu	
Hours run solar yield	8530	Eu	
Hours run collect overtemp	8531	Е	
Hours run Collector pump	8532	Eu	
Solid fuel boiler temp	8560	С	
Hours run solid fuel boiler	8570	С	
Diagnosis consumer			
Outside temp	8700	Eu	
Outside temperature minimum	8701	Eu	
Outside temperature maximum	8702	Eu	
Outside temp attenuated	8703	Е	
Outside temp composite	8704	Е	
Heating circuit pump 1 Off On	8730	С	
Heat circ mix valve 1 open Off On	8731	С	
Heat circ mix valve 1 close Off On	8732	С	
Speed heating circuit pump 1	8735	С	
Room temperature 1	8740	C	
Room setpoint 1	8741	E	
Flow temperature 1	8743	Е	
Set flow temperature 1	8744	Е	
Room thermostat 1 No demand Demand	8749	С	
Heating circuit pump 2 Off On	8760	С	
Heat circ mix valve 2 open Off On	8761	С	
Heat circ mix valve 2 close Off On	8762	С	
Speed heating circuit pump 2	8765	С	
Room temperature 2	8770	С	

Function	Prog. no.	Level ¹⁾	Standard value
Room setpoint 2	8771	С	
Flow temperature 2	8773	с	
Flow setpoint 2	8774	С	
Room thermostat 2 No demand Demand	8779	С	
Heating circuit pump 3 Off On	8790	С	
Heating circuit pump 3 open Off On	8791	С	
Heating circuit pump 3 close Off On	8792	С	
Speed heating circuit pump 3	8795	С	
Room temp 3	8800	C	
Room setpoint 3	8801	С	
Flow temp setpoint 3	8803	С	
Flow temperature 3	8804	С	
Room thermostat 3 No demand Demand	8809	С	
DHW pump Off On	8820	С	
Speed DHW pump	8825	E	
Speed DHW interm circ pump	8826	E	
DHW temp 1	8830	С	
DHW temp setpoint	8831	С	
DHW temp-actual value bottom (B31)	8832	С	
DHW circulation temp	8835	E	
DHW charging temp	8836	E	
Flow temp setp VK1	8875	С	
Flow temp setp VK2	8885	С	
Flow temp setp VK3	8895	С	
Swimming pool temp	8900	С	
Swimming pool setpoint	8901	С	
Primary controller temp	8930	E	
Primary controller setpoint	8931	E	
Common flow temperature-act value	8950	E	
Common flow temperature-setpoint	8951	E	
Common return temp	8952	E	
Common output setpoint	8962	E	
Buffer temp-act value high (B4)	8980	с	
Buffer temp-setpoint	8981	с	
Buffer temp-act value low (B41)	8982	с	
Buffer temp-act value middle (B42)	8983	с	
Relay output QX1 Off On	9031	С	

Function	Prog. no.	Level ¹⁾	Standard value
Relay output QX2 Off On	9032	С	
Relay output QX3 Off On	9033	С	
Relay output QX21 module 1 Off On	9050	С	
Relay output QX22 module 1 Off On	9051	С	
Relay output QX23 module 1 Off On	9052	С	
Relay output QX21 module 2 Off On	9053	С	
Relay output QX22 module 2 Off On	9054	С	
Relay output QX23 module 2 Off On	9055	С	
Burner control			
Pre-purge time	9500	F	15 s
Nominal output pre-purging	9504	F	30: 14,5 kW ^{*)} 40: 19,5 kW ^{*)} 60: 35,0 kW ^{*)} 80: 50,0 kW ^{*)} 95: 52,0 kW ^{*)} 115: 58,0 kW ^{*)}
Nominal output ignition load	9512	F	30: 14,5 kW ^{*)} 40: 19,5 kW ^{*)} 60: 35,0 kW 80: 50,0 kW ^{*)} 95: 52,0 kW ^{*)} 115: 58,0 kW ^{*)}
Nominal output Partial load	9524	F	30: 5,6 kW ^{*)} 40: 9,0 kW ^{*)} 60: 14,0 kW 80: 21,0 kW ^{*)} 95: 20,0 kW ^{*)} 115: 25,0 kW ^{*)}
Nominal output full load	9529	F	30: 30,0 kW ^{*)} 40: 38,0 kW ^{*)} 60: 58,0 kW 80: 77,0 kW ^{*)} 95: 95,0 kW ^{*)} 115: 115,0 kW ^{*)}
Post-purge time	9540	F	10 s

Function	Prog. no.	Level ¹⁾	Standard value
Fan output/speed increase	9626	F	30: 214.3 40: 150.0 60: 98.9 80: 70.5 95: 65.0 115: 58.3
Fan output/speed Y-section	9627	F	30: 100.0 40: 100.0 60: 70.0 80: -30.0 95: 150.0 115: 140.0
*) kW-settings are approximate values. Exact values can for example are determined by the gas me	ter.		
Info Option			
The display of the information values depends on the operation sta	atus!		
Fault message			
Servicing message			
Setpoint manual control			
Controller stop nominal value			
Boiler temperature			
State heating circuit 1			
State heating circuit 2			
State heating circuit 3			
State domestic hot water			
State boiler			
State solar			
State solid fuel boiler			
State buffer			
State swimming pool			
Year			
Date			
Time			
Telephone customer service			
1) Eu = End user; C = Commissioning; E = Engineer			

Note: Parameters with the program numbers 1- 54 are individual parameters of the operating unit and the room unit and may, therefore, be set differently on both devices. All parameters from programme number 500 onwards are stored on the controller and, therefore, identical. The value changed last is the valid value.

8.4 Explanations for setting table

In the following the individual parameters of the Paramount three will be described.

8.5 Time and date Time of day and date (1 - 3)	The control has a year clock with setting possibilities for time, day, month and year. Time and date must be correctly set, so that the heating programs can oper- ate to previously carried out programming.
Summer time (5 - 6)	Under prog. no. 5 the start of summertime is set. under prog. no. 6 the end of summertime is set. The time changing will be carried out on the Sunday following the set date.
8.6 Operator section Language (20)	The language of the menu guidance can be modified under prog. no. 20.
Info (22)	<i>Temporary</i> :The information display returns to the basic display after 8 minutes. <i>Permanently</i> :The information display remains permanently displayed after call- up with the information button.
Contrast of display (25)	Under prog. no. 25 the contrast of the display can be adjusted.
Operation lock (26)	If this function is activated the following operating elements are locked: - Operating mode buttons for heating and DHW mode - Control knob (comfort-setpoint room temperature) - Presence button (only room device)
Programming lock (27)	 In case of switched on lock, the parameters can be displayed, but not changed. Temporary unlocking: Press the OK- and the ESC-button simultaneously for at least 3 sec. The lock will be re-activated after leaving the setting level. Permanent unlocking: At first temporary unlocking, then prog. no. 27 to "Off".
Units (29)	Prog. no. 29 enables you to select SI units (°C, bar) or US units (°F, PSI).
Operator section save basic settings (30)	The data of the control will be written into the room unit (only available for room unit).
	Caution! The data of the room unit will be overwritten! With this, the individual

programming of the control in the room unit can be ensured.

Operator section activate basic settings (31)

Caution: The data of the control will be overwritten! The factory settings are stored in the operating unit.

The data of the operating unit or room unit will be written into the control.

- Activation of the prog. no. 31 at the *operating unit*: The control will be reset to the **factory settings**.
- Activation of the prog. no. 31 at the room unit:

The individual programming of the room unit will be written into the control.

This parameter is only visible if a suitable standard setting is available in the programming unit.

Use as (40)	 room device 1/2: this setting establishes which heating circuit the room unit on which this setting is made should be used. When selecting room unit 1 the room device can be assigned to more heating circuits using prog. no. 42, while with the selection of room unit 2 only heating circuit 2 can be controlled. Operator unit: this setting is provided for the pure operation without room functions and is not needed in connection with this controller. service unit: this setting is used, for example, to secure or save control settings.
Room controller 1 assign- ment (42)	If setting Room controller 1 (prog. no. 40) was selected at the room controller, de- termine the heating circuits to which room controller 1 is assigned under prog. no. 42.
Operation HC2/HC3/P (44, 46)	When selecting room unit 1 or operator unit (prog.no. 40), it must be set under prog. no. 44 or 46, if the heating circuits HC2 and HC3/P have to be operated together with heating circuit 1 or independent from heating circuit 1 by the operator unit.
Room temperature Unit 1 (47)	Under prog. no. 47 you can select the assignment of room controller 1 to the heating circuits. <i>Heating circuit 1 only</i> : The room temperature is sent exclusively to heating circuit 1. <i>For all assigned heating circuits</i> : The room temperature is sent to the heating circuits cuits assigned under prog. no. 42.
Occupancy button device 1 (48)	You can select the assignment of the occupancy button under prog. no. 48. <i>None</i> : Pressing the presence key has no effect on the heating circuits. <i>Heating circuit 1 only</i> : The presence key only affects heating circuit 1. <i>For all assigned HCs</i> : The presence key affects the heating circuits assigned under prog. no. 42.
Readjustment room sensor (54)	The temperature display of the value, transmitted by the room sensor, can be cor- rected under programme no. 54.
Software version (70)	Display of the current software version.

8.7 Radio

130 to 138.

140

Detailed descriptions are in the assembly and setting manual of the room device RGTF.

The state of the respective device will be displayed under programme numbers

The radio connections to all devices will be cancelled under programme number

Device lists (130 to 138)

Delete all devices (140)

8.8 Time programs

Note: The time programme 1 and 2 are always assigned to the respective heating circuits (1 - 3) and only displayed if these heating circuits are present and also turned on in the menu **Configuration** (prog.-no. 5710 and 5715).

Time program 3 can be used for the Heating circuit 3, for the DHW and for the circulation pump, depending on the setting, and is always displayed.

Time program 4 can be used for the DHW and for the circulation pump, depending on the setting, and is always displayed.

Time program 5 is not assigned a function and can be freely used for any application using an output QX.

Preselection (500, 520, 540, 560, 600)

Selection of weekday or day blocks. The day blocks (Mo-Su, Mo-Fr and Sa-Su) assist the adjustment. The set times are only copied to the individual weekdays and can be changed in the individual day settings, as required. The times of the individual weekdays always determine the heating program.

The times of the individual weekdays always determine the heating program.

Note: If a time in a group of days is changed, <u>all</u> 3 start/stop phases will be copied to the day group automatically.

To call up groups of days (Mo-Su, Mo-Fr or Sa-Su), turn the rotary selector <u>anti-</u> <u>clockwise</u>; to call up individual days (Mo, Tu, We, Th, Fr, Sa, Su), turn the rotary selector <u>clockwise</u>.

Up to three heating phases may be set per heating circuit, which will be activated on the days, set under the **preselection**(prog.-no. 500, 520, 540, 560, 600). In the heating phases, it will be heated at the set comfort setpoint. Outside the heating phases, it will be heated at the reduced setpoint.

Note: The time programmes are only activated in the operation mode "Automat-

ic".

Copy (515, 535, 555, 575, 615)

Default values (516, 536, 556, 576, 616)

8.9 Holiday programs

The time switching program for one day can be copied and assigned to another or several other days.

Note: Day blocks cannot be copied.

Setting of the default values given in the setting table

The heating circuits may be set to a selectable operation level with the holiday program during a certain holiday period.

(501 to 506, 521 to 526, 541 to 546, 561 to 566, 601 to 606)

Heating phases
Preselection (641, 651, 661)

Start of holiday (642, 652, 662)

End of holiday (643, 653, 663)

Operatin level (648, 658, 668)

day program. **Note:** A holiday period ends each time on the last day at 12:00 AM (00:00). The holiday programs are only activated in the operation mode *Automatic*.

Selection of the operation level (reduced setpoint or frost protection) for the holi-

8 vacation periods can be selected with this preselection.

Entering the holiday start

Input of holiday end

8.10 Heating circuits Comfort setpoint Setting the maximum comfort setpoint in the heating phases. Without room sen-(710, 1010, 1310)sor or with the room influence (prog.no. 750, 1050, 1350), this value is used for calculation of the flow temperature, to theoretically reach the set room temperature. Reduced setpoint Setting of the desired room temperature during the reduced heating phase. Without room sensor or with the room influence (prog.no. 750, 1050, 1350), this value (712, 1012, 1312)is used for calculation of the flow temperature, to theoretically reach the set room temperature. Setting of the desired room temperature during the frost protection operation. Frost protection setpoint (714, 1014, 1314)Without room sensor or with the room influence (prog.no. 750, 1050, 1350), this value is used for calculation of the flow temperature, to theoretically reach the set room temperature. The heating circuit remains turned off until the flow temperature drops so far that the room temperature falls below the frost protection temperature. Heating curve slope Using the heating curve, the flow temperature setpoint is formed, which is used (720, 1020, 1320)for control of the heating circuit, based on the outside temperature. The slope of the curve indicates by how much the flow temperature changes with the changing outside temperature. Determination of the heating curve slope

Enter lowest calculated outside temperature according to climate zone (e.g. -1°C in London) into the diagram (see *Fig. 12*) (e.g. vertical line at -1°C). Enter the maximum flow temperature of the heating circuit, which is reached by calculating with -1°C outside temperature at 20°C room temperature e.g., horizontal line at 82°C). The intersecting point gives the value for the heating curve slope.

Heating curve displacement (721, 1021,1321)

Heating curve adaptation (726, 1026, 1326)

Summer/winter heating limit (730, 1030, 1330)

Correction of the heating curve by parallel shifting in case of generally too high or too low room temperature.

Automatic adaptation of the heating nominal line to the actual circumstances, due to which a correction of the heating nominal line gradient becomes obsolete.

For automatic adaptation of the heating curve a room sensor must be connected. The value for the room influence (see prog.no. 750, 1050, 1350) must be between 1% and 99%. Should there be radiator valves in the leading room (assembly location of the room sensor), these have to be fully opened.

As soon as the average of the outside temperatures of the last 24 hours rises 1°C over the value set here, the heating circuit switches into summer mode. As soon as the average of the outside temperatures of the last 24 hours drops 1°C below the value set here, the heating circuit switches back into winter mode.

The 24-hour heating limit shuts off the heating circuit if the outside temperature increases up to the difference set here of the current operating level (reduced or comfort set point). The heating cuts on again if the outside temperature again falls under the set difference minus 1°C.

This function is not activated in operation mode continuous operation comfort % or reduced \mathbb{C} .

With this function, a range can be defined for the flow setpoint. When the required flow temperature setpoint of the heating circuit reaches the respective limit value, this remains constantly on maximum or minimum value during continuously increasing or decreasing heat requirement.

If there is a direct circuit in parallel with other heating demands, it may result in an elevated temperature in the direct circuit.

For room thermostat mode the flow setpoint set here applies. In the setting "-- C", the value calculated via the heating curve is used as the set flow temperature.

24-hour heating limit (732, 1032, 1332)

Flow temp setpoint limitations min (740, 1040, 1340) max (741, 1041, 1341)

Flow temp setpoint room stat (742, 1042, 1342)

Room influence (750, 1050, 1350)

The flow temperature is calculated using the heating curve as a factor of the outside temperature. This type of control assumes that the heating curve is set correctly, since the control does not take any room temperature into consideration in this setting.

Note: However, if there is a RGT or RGB room unit is connected and the setting "room influence" is set between 1 and 99%, the deviation of the room temperature compared to the set point is recorded and taken into consideration in the temperature control. In this way existing external heat can be considered and a constant room temperature is possible. The influence of the deviation can be set in percentage. The better the leading room is (correct room temperature, correct installation location, etc.), the higher the value can be set and the room temperature is taken into consideration even more.

Caution! Open radiator valves!

Should there be radiator valves in the leading room (assembly location of the room sensor), these have to be fully opened.

- Setting for weather compensation with room influence: 1% 99%
- Setting for pure weather compensation: - %
- Setting for pure room compensation: 100%

Room temp limitation (760, 1060, 1360)

The heating circuit pump will be switched on or off, depending on the room temperature due to the switching difference set here. The switch-off point of the pump is set different to the room set point. The switch-on point is set 0.250C below the room set point. This function is only possible with the RGT or RGB room unit and active room influence.

A room sensor must be connected. This function only applies to pumped heating circuits.

Boost heating (770, 1070, 1370) The boost heating is active if the room set point is switched from protection mode or reduced mode to comfort mode. During the boost heating the the room set point is increased to the value set here. This causes the actual room temperature to increase to the new set point within a short period of time. The boost heating is ended if the room temperature measured with a RGT or RGB ²⁾ room unit increases to 0.25 °C below the comfort set point.

Without room sensor or without room influence the boost heating is carried out based on an internal calculation. Due to the room set point acting as a basis, the effect of the duration of the boost heating and that of the flow temperature works differently for each outside temperature.

The quick setback is active if the room setpoint is switched from comfort level to another operating level (selected between reduced mode or protection mode). During the quick setback the heating circuit pump is turned off and the mixing valve is also closed during mixing circuits. During the quick setback no heat requirement is sent to the heat generator.

The quick setback is possible with or without room sensor: with room sensor the heating circle function is switched off as long as the room temperature is above the reduced setpoint or frost protection setpoint. If the room temperature is above the reduced setpoint or the frost protection setpoint, the heating circuit pump is switched on again and the mixing valve is released. Without the room sensor the quick setback switched the heater off depending on the outside temperature and the building time constant (prog.no. 6110) as long as the temperature has theoretically dropped to the reduced target value or the frost protection value.

2) accessories

Quick setback (780, 1080, 1380)

Outside temperature mixed:	Time constant building (Configuration, prog.no. 6110)						
	0 hrs	2 hrs	5 hrs	10 hrs	15 hrs	20 hrs	50 hrs
15°C	0	3.1	7.7	15.3	23		
10°C	0	1.3	3,3	6.7	10	13,4	
5°C	0	0.9	2,1	4,3	6,4	8.6	21.5
0°C	0	0,6	1,6	3,2	4,7	6.3	15.8
-5°C	0	0,5	1.3	2,5	3.8	5	12.5
-10°C	0	0,4	1	2,1	3.1	4.1	10.3
-15°C	0	0,4	0.9	1.8	2,6	3,5	8.8
- 20 °C	0	0,3	0,8	1,5	2,3	3.1	7.7
Duration of the quick setback for	setback by 4	I°C in h:					

Outside temperature mixed:	Time constant building (Configuration, prog.no. 6110)						
	0 hrs	2 hrs	5 hrs	10 hrs	15 hrs	20 hrs	50 hrs
15°C	0	9,7	24.1				
10°C	0	3.1	7.7	15.3	23		
5°C	0	1,9	4,7	9.3	14	18.6	
0°C	0	1.3	3,3	6.7	10	13,4	
-5°C	0	1	2,6	5,2	7,8	10.5	26.2
-10°C	0	0.9	2,1	4,3	6,4	8.6	21.5
-15°C	0	0,7	1.8	3.6	5.5	7.3	18.2
- 20 °C	0	0,6	1,6	3,2	4,7	6.3	15.8

Optimum start control max (790, 1090, 1390)Optimum stop control max (791, 1091, 1391)

The optimization of the on/off switching time is a function of time is possible with or without the room unit. With a room unit the conversion of the operating level compared to the programmed time point is moved forward so that the building dynamics (heat up and cool down time) is considered. In this way the desired temperature level is reached exactly at the programmed time point. If this is not the case (too early or too late) a new switching time point is calculated which is used the next time.

Without a room sensor an advance time point is calculated based on the outside temperature and the building time constant (prog. no. 6110). The optimization time (advance) is limited here to a maximum value. By setting the optimization time = 0, the function is switched off.

Reduced setp increase start (800, 1100, 1400) Red setp increase end (801, 1101, 1401) If a relatively small heating output is required, the reduced room setpoint can be raised for cold outside temperatures. The increase is dependent upon the outside temperature. The lower the outside temperature is, the higher the reduced setpoint for the room temperature is raised. The start and the end of the increase point can be set. Between these two points there is a linear increase of the "reduced setpoint".

Continuous pump operation (809, 1109, 1409)	 Using the <i>continuous pump operation function</i> switching off the pump can be suppressed by the quick setback and when reaching the room set point (room thermostat, room sensor or room model) <i>No</i>: the heating circuit pump /boiler pump can be switched off by quick setback or reaching the room set point <i>Yes</i>: the heating circuit pump/boiler pump remains switched on even during the quick setback and after reaching the room set point
Overtemp prot pump circuit (820, 1120, 1420)	This function prevents overheating of the pumped heating circuit by switching- on and switching-off the pump, if the flow temperature is higher than the flow temperature required according to the heating curve (e.g. in case of higher de- mands of other consumers).
Mixing valve boost (830,1130, 1430)	The heat demand of the mixer heating circuit to the generator is superelevated above the set value here. This boost should be achieved so that the temperature fluctuations can be corrected with the mixer valve.
Actuator running time (834, 941, 1134)	For mixing circuits, a kick-start of the mixer drive is carried out after a pump kick- start (Pump is OFF). In this case, the mixer will be controlled in direction OPEN and CLOSED. The time of activation in direction OPEN corresponds to the drive running time.
Floor curing function (850, 1150, 1450)	 The floor curing function serves the drying out of screed floors <i>Off</i>: the function is switched off. <i>Functinal heating</i> (Fh): Part 1 of the temperature profile will be run through automatically. <i>Curing heating</i> (Ch): Part 2 of the temperature profile will be run through automatically. <i>Functional- and curing heating</i>: The whole temperature profile will be run through automatically. <i>Manually</i>: control to the Floor curing setpoint manually.
	Fig. 18: Temperature profile during floor curing function

Ch Curing heating

	Important! The respective regulations and standards of the screed manufacturer have to be observed.
	A correct function is only possible with a correctly installed heating system (hy- draulic, electrical systems and settings). Deviations can only lead to damage of the screed. The floor curing function can be stopped prematurely by setting 0=OFF .
Floor curing setp manually (851, 1151, 1451)	Setting of temperature, up to which manual control is carried out at activated floor curing function (see prog. no. 850).
Floor curing setp current (855, 1155, 1455)	Display of the current floor curing setpoint.
Screed day actual (856, 1156, 1456)	Display of the current day of the floor curing function.
Excess heat draw (861, 1161, 1461)	 If the excess temperature draw is activated via input H1 to H5 or a maximum temperature is exceeded in the system, this excess heat energy can be released by a heat draw of the room heating. Off: the function is switched off. Heating mode: the function is limited to only a draw during the heating time. Always: the function is generally released.
With buffer (870, 1170, 1470)	This parameter establishes whether the heating circuit can be supplied by a buf- fer or only from a heat generator. The function has the effect of whether with a heat demand the system pump goes into operation. - <i>No</i> : the heating circuit is supplied from the boiler. - <i>Yes</i> : the heating circuit can be supplied from the buffer.
With primary controller/sys- tem pump (872, 1172, 1472, 5092)	This parameter establishes whether a zone system pump goes into operation with a heat demand of the heating circuit. This system pump is based on the seg- ment, in which this controller is located (LPB bus system) and which is controlled with a primary control.
	 No: the heating circuit will be fed without primary control unit/feed pump. Yes: the heating circuit is supplied after the primary control with the system pump.
Pump speed reduction (880, 1180, 1480)	Speed reduction of the heating circuit pump can be done according to operating level or according to pump characteristic curve. <i>Operating level</i> : With this option the speed of the heating circuit pump is calcula- ted according to the operating level. The pump is controlled in operating level comfort (incl. optimization) or during active floor curing function with parameter- ized maximum speed. With reduced operating level the pump is controlled with the parameterized minimum speed. <i>Characteristic</i> : The pump speed of the heating circuit pump is calculated based on the actually held flow temperature and the current flow set point. The common flow temperature setpoint is used for the actual value. If no common flow tem- perature sensor is available the boiler flow actual value is used. The temperature actual value is attenuated with a filter (time constant capable of parameteriza- tion)

Pump speed min (882, 1182, 1482)	Using this function the minimum speed for the heating circuit pump can be specified.
Pump speed max (883, 1183, 1483)	Using this function the maximum speed for the heating circuit pump can be specified.
Curve readj at 50% speed (888, 1188, 1488)	Correction of the flow setpoint with reduction of the pump speed by 50%. The correction is calculated from the difference from the flow setpoint according to the heating curve and current room setpoint.
Flow setp readj speed ctrl (890, 1190, 1490)	 Here it can be specified whether the calculated flow setpoint correction is included in the temperature request or not. <i>No</i>: the temperature request remains unchanged. The calculated correction value is not added. <i>Yes</i>: the temperature request includes the flow setpoint correction.
Operating level changeover (898, 1198, 1498)	 Using an external timer above the entrances <i>Hx</i> it can be selected in which operating level the heating circuit is switched into. <i>Frost Protection</i>: <i>Reduced</i>: <i>Comfort</i>:
Optg mode changeover (900, 1200, 1500)	In case of external changeover of the operating mode via Hx it can be selected, if in automatic mode changeover will be carried out from nominal comfort value to the frost protection value or the reduced nominal value.
8.11 DHW	
Nominal setpoint (1610)	Setting the DHW nominal setpoint.
Reduced setpoint (1612)	The DHW reduced setpoint is set under prog. no. 1612.
Release (1620)	 24h/day: The DHW temperature will be continuously controlled to the nominal domestic hot water temperature value independent from the time switching programmes. Time programs HCs: The DHW temperature will be switched over between the nominal DHW temperature value and the reduced nominal DHW temperature value depending on the time switching programs. Every time, the switching-on time will be moved forward. The forward time is 1 hour (see Fig. 19).

- *Time program 4* The DHW temperature will be switched over between the nominal setpoint and the reduced setpoint independent from the time switching programs of the heating circuits. In this case, the time switching programme 4 will be used (see *Fig. 20*).

Charging priority (1630)	 This function ensures that the boiler capacity is primarily made available for DHW in case of simultaneous capacity demand by room heatings and DHW. Absolute priority: Mixer and pumped heating circuits are blocked until the DHW has been heated up. Shifting priority: Should the boiler capacity not be sufficient to heat up DHW, mixer and pumped heating circuits will be restricted. None priority: Charging DHW is carried out in parallel with heating operation. MC shifting, PC absolute: Pumped heating circuits are blocked until the DHW has been heated up. Should the boiler capacity not be sufficient, also the mixer circuit will be restricted.
Legionella function (1640)	 Function to kill legionella germs by heating up to the set legionella function setpoint (see programme number 1645). Off: Legionella function is switched off. Periodically: Legionella function is repeated periodically, depending on the set value (prog. no. 1641). Fixed weekday: Legionella function will be activated on a certain weekday (prog. no. 1642).
Legionella funct periodically (1641)	Setting the interval for the legionella function periodically (recommended setting in case of additional domestic hot water heating by solar plant in connection with a st tankmixing pump).
Legionella funct weekday (1642)	Selection of the weekday for the legionella function fixed weekday (factory set- ting).

Legionella funct time (1644)

Legionella funct setpoint (1645)

Legionella funct duration (1646)

With this function, the time will be set, during which the legionella function setpoint is activated to kill germs.

Setting the start time for the legionella function. The legionella function will be

carried out at the first release of the DHW preparation with the setting "---".

Setting the temperature setpoint for killing the germs.

If the colder storage temperature rises above the **legionella function setpoint** by -1 K, the **legionella function setpoint** is assumed as met and the timer starts running. If the storage temperature drops by more than the switching difference +2 K below the required **legionella function setpoint**, the duration has to be met again. If no duration has been set, the legionella function has been met immediately on reaching the **legionella function setpoint**.

Legionella function circ pump (1647)

- *On*: The circulation pump will be switched on in case of active legionella function.

Caution! There exists a hazard of scalding at the legionella function is activatted.

Circulating pump release (1660)	 <i>Time program 3</i>: The circulation pump is released, depending on the time programme 3 (see prog.no. 540 to 556). <i>DHW release</i>: The circulation pump will be released, when the domestic hot water preparation has been released. <i>Time program4</i>: The circulation pump will be released, depending on the time programme 4 of the local controller.
Circulating pump cycling (1661)	The circulating pump will be switched on for 10 minutes and off for 20 minutes within the release time.
Circulation setpoint (1663)	In case of undercutting the circulation setpoint (Standard value: 45°C), the circu- lation pump will be switched on for 10 minutes within the release time. When reaching the circulation setpoint, but at the earliest 10 minutes later, the pump is switched off. For this function, the connection of a sensor in the circulation return is necessary (inputs BX, program no. 5930-5933).
Optg mode changeover (1680)	Using external switching above the entrances H1-H5 it can be selected into which operating mode is switched into. - <i>None</i> : the function is switched off.
8.12 Consumer circuits/ Swimming pool circuit Flow temp setp cons request (1859, 1909, 1959)	Setting of the flow setpoint is done with this function, which is effective during
(1839, 1909, 1939)	active request of the consumer circuit.
DHW charging priority (1874, 1924, 1974)	Setting if the connected consumer circuit pump should be used with priority for domestic hot water charging.

Excess heat draw (1875, 1925, 1975)	If an excess temperature discharge is activated, the excess energy can be dis- charged through a consumercircuit of the room heating. This can be separately set for each consumercircuit.
With prim contr/system pump (1880, 1930, 1980)	 No: the consumer circuit will be fed without primary control unit/feed pump Yes: the consumer circuit will be charged from the primary controller on/with the system pump.
8.13 Swimming pool Setpoint solar heating (2055)	When using solar energy, the swimming pool is heated to the setpoint set here.
Setpoint source heating (2056)	When using the generator heating, the swimming pool is heated to the setpoint set here.
Charging priority solar (2065)	Setting of whether the swimming pool heating by solar charging has priority or not.
Swimming pool temp Maximum (2070)	This parameter sets whether the swimming pool heating by solar charging has priority or not. If the swimming pool temperature reaches the heating limit set here, the collector pump is switched off. It is again released if the swimming pool temperature has dropped by 1 °C below the maximum heating limit temperature.
With solar integration (2080)	Setting of whether the swimming pool heating can be done by solar energy or not.
8.14 Primary contr/system pump	
Flow temp setpoint min (2110) Flow temp setpoint max (2111)	With these settings a range for the flow setpoint can be defined.
Syst pump on heat gen lock (2121)	This parameter can set to lock the system pump during active heat generation lock. - <i>Off</i> : The system pump will not be locked. - <i>On</i> : During active heat generation lock the system pump will also be locked.
Mixing valve boost (2130)	For the mixture of the boiler flow temperature actual value must be higher than the requested setpoint of the mixer flow temperature, since these cannot other- wise be corrected. The controller from the boiler temperature setpoint from the boost set point and the current flow temperature setpoint.
Actuator running time (2134)	Setting the actuator running time of the used mixing valve.
Prim contr/system pump (2150)	 Before buffer storage tank: the primary controller/feed pump is arranged with existing buffer storage tank hydraulically before the buffer storage tank After buffer storage tank: the primary controller/feed pump is arranged with existing buffer storage tank hydraulically after the buffer storage tank

8.15 Boiler Setpoint min (2210) Setpoint max (2212)	As a protection function the boiler temperature setpoint can be limited below the minimum setpoint (prog.no. 2210) and above by the maximum setpoint (prog.no. 2212).
Setpoint manual control (2214)	Temperature, to which the boiler will be contolled in manual control mode (also see prog. no. 7140).
Burner running time min (2241)	Here the time span after start up of the burner is set in which the switch off dif- ference is increased by 50 %. However, this setting does not guarantee that the burner always remains in operation for the set time span.
Burner off time min (2243)	The boiler minimum pause time only takes effect between heating requirements following in sequence. The boiler minimum pause time blocks the boiler for a set time.
SD burner off time (2245)	When exceeding this switching difference, the <i>burner pausing time mini-</i> <i>mum</i> (progno. 2243) will be interrupted. The boiler starts despite pausing time.
Pump overrun time (2250) Pump overr time after DHW (2253)	The delay times of the pumps are controlled according to heating mode or DHW mode.
Boiler pump on heat gen lock (2301)	 Stop of boiler pump in case of activated heat generation lock. <i>Off</i>: Switching off not activated <i>On</i>: Switching off activated
Impact heat generation lock (2305)	 With this parameter it can be set whether the heat generation lock should be effective only for heating requests or also for DHW requests. <i>Heating mode only</i>: Only the heating request is locked. DHW requests will continue to be operated. <i>Heating and DHW mode</i>: All heating and DHW requests will be locked.
Temp differential max (2316)	The limit of the boiler stroke is only possible if a valid value of the boiler return temperature is available.
	Caution! The limit of the boiler stroke is only performed if a modulating heat cir- cuit pump is configured, i.e. if Prog. no. 6085 (PWM-output P1) is assigned to a heating circuit pump.
Temp differential nominal (2317)	The difference between the boiler flow temperature and the boiler return tem- perature is called the temperature rise. For operation with a modulating pump, the temperature rise is limited with this parameter

Paramount three 30-115 kW

parameter.

Pump modulation (2320)	 None: the function is switched off. Demand: Actuation of the boiler pump occurs with the speed calculated for the DHW pump during DHW mode or with the highest calculated speed for the max. 3 heating circuit pumps during pure heating mode. The calculated pump speed for heating circuit 2 and 3 is only evaluated if these heating circuits are also dependent on the setting of the diverting valve (Parameter boiler pump/DHW diverting valve control). Boiler setpoint: The boiler pump modulates its speed so that the current setpoint (DHW or buffer storage tank) is achieved on boiler flow. The speed of the boiler pump must be raised within the specified limits until the burner has reached its upper output limit. Temp differential nominal: The boiler output is controlled to the boiler setpoint. The control of the pump speed controls the speed of the boiler pump so that the nominal rise between the boiler return and boiler flow is held. If the actual rise is larger than the nominal rise, the pump speed is increased, otherwise the pump speed is reduced. Burner output: If the burner is operated with low output then the boiler pump should run on high speed.
Pump speed min (2322)	For the modulating pump the working range can be defined in percent of output. The control translates the percent data internally into speeds. The value "0%" corresponds to the minimum pump speed.
Pump speed max (2323)	The pump speed and with it, the power consumption can be limited via the maxi- mum value.
Output nominal (2330) Output basic stage (2331)	The settings under prog.no. 2330 and prog.no. 2331 are necessary when setting up boiler cascades with boilers of different power.
Output at pump speed min (2334) Output at pump speed max (2335)	If under the prog. no. 2320 option burner output is selected, the boiler pump is operated up to the set burner output under prog. no line 2334 to minimum pump speed. From the set burner output set under prog. no. 2335 the boiler pump is op- erated on maximum pump speed. If the burner output lies between these two values, the pump speed for the boiler pump is given by linear conversion.
Max fan output heating oper- ation (2441)	With this parameter the maximum boiler capacity can be limited in heating mode.
	Note : These are calculated values. The actual output must be calculated using a gas meter, for example.
Max fan output heating full charging (2442)	With this parameter the maximum boiler capacity can be limited in full charging mode at layer storage.

Note: These are calculated values. The actual output must be calculated using a gas meter, for example.

Fan output DHW max. (2444)

stricted.

gas meter, for example.

Fan shutdown heating mode (2445)

Fan shutdown delay

Controller delay

(2446)

(2450)

This function is used for switching off the supply voltage for the fan. The supply voltage for the fad is released as soon as the fan PWM actuation is active or a DHW request exists. The switch off is delayed to switch off the PWM actuation or to discontinuation of the DHW request. The duration of the switch off delay can

With this parameter the maximum boiler capacity for the DHW mode can be re-

Note: These are calculated values. The actual output must be calculated using a

be set with the fan switch off delay function (prog.no. 2446). During a DHW request the voltage supply for the fan also remains then released if the PWM actuation is not active.

If no heating requirement exists the voltage supply of the fan is switched off. The time is set here in which the fan gets voltage anyway.

The controller delay is used for a stabilisation of the combustion conditions, especially after a cold start. After release of the firing automation by the controller this remains on the set output for a specified time. Only after this time has elapsed is the modulation released.

Prog. no. 2450 is used to set at which operating mode the controller delay is active.

Boiler capacity which is used during the duration of the control delay.

Controller delay fan output (2452)

Note: The calculated value see prog-no. 2444.

Controller delay duration (2453)

Duration of the control delay. The time duration starts as soon as after ignition a positive flame detection is done.

Switching diff on HCs (2454) Switching diff off min HCs (2455) Switching diff off max HCs (2456) Switching diff on DHW (2460) Switching diff off min DHW (2461) Switching diff off max DHW (2462)

Pressure switch shutdown

(2500)

To avoid unnecessary switch off during transient effects the switch off difference adapts dynamically depending on the temperature profile (see *Fig. 21*).

This function checks the static water pressure with the aid of the connected water pressure switch. Depending on the set option (*start prevention* or *lockout position*) with shutdown either a start prevention or lockout position occurs with the corresponding diagnostics.

A closed water pressure switch releases the commissioning on the burner control and the actuation of the pumps. With open pressure switch a start prevention or lockout position is triggered.

The pump actuation is also locked for protection against dry running. If the water pressure increases again and the switch closes again , with a start prevention these are automatically again cancelled and the pump actuation is again released.

8.16 Cascade	
Lead strategy (3510)	Considering the specified output range the heat generation is switched on and off according to the set lead strategy. To switch off the effect of the output range, the limits must be set to 0% and 100% and the lead strategy to late on, late off.
	 Late on, early off: additional boiler is switched on as late as possible (output range max) and back off as early as possible (output range max). I.e. boiler in operation as little as possible, or short running times for additional boiler. Late on, late off: additional boiler is switched on as late as possible (output range max) and back off as late as possible (output range min). I.e. as few as possible on and off processes for the boiler. Early on, late off: additional boiler is switched on as early as possible (output range min) and back off as late as possible (output range min). I.e. boiler in operation as much as possible, or as long as possible running times for additional boiler.
Release integral source seq (3530)	A value generated from temperature and time. The following boiler will be switched on in case of exceeding the set limit
Reset integral source seq (3531)	The following boiler will be switched off in case of exceeding the setpoint

Restart lock (3532)	The restart lock prevents switching back on of a switched off boiler. Only after the set time period has elapsed is it again released. This prevents too frequent switching on and off of the boiler and achieves a stable operating condition of the system.
Switch-on delay (3533)	Too frequent forward and back switching (cycles) of the boiler are avoided by the switch-on delay and therefore a stable operating state is ensured.
Auto source seq ch'over (3540)	The sequence of lead boiler and following boiler is defined by the source se- quence changeover and in this way, the utilisation of the boilers in a cascade is influenced. After the set time has elapsed, the boiler sequence will be changed. The boiler with next higher device address operates as lead boiler.
Auto source seq exclusion (3541)	 None: After the set time has elapsed, the boiler sequence will be changed. First: the first boiler in the addressing works as the lead boiler; for all other boilers, the boiler sequence is changed after the time set in prog.no. 3540 has elapsed. Last: the last boiler in the addressing always remains as the last boiler; for all other boiler boilers, the boiler sequence is changed after the time set in prog.no. 3540 has elapsed.
Leading source (3544)	The setting of the leading source is only used in combination with the fixed se- quence of the source sequence (prog. no. 3540). The boiler defined as the leading boiler is always put into operation first, and switched off last. The other boilers are switched on and off in the sequence of the device address.
Return setpoint min (3560)	If the return temperature drops below the return setpoint set here, the return maintenance is active. The return maintenance enables influences on the consumers or use of a return controller.
Temp differential min (3590)	This function prevents too high cascade return temperatures and improves the switch off behaviour of the cascade. If the temperature difference between the flow and return sensor is smaller than the minimal temperature spread set here, a source is switched off as early as possible independently of the set lead strategy. If the temperature difference is again sufficient, the set lead strategy is again switched to.
8.17 Solar Temp diff on (3810) Temp diff off (3811)	The switching-on and switching-off point of the collector pump is set with these functions. Basis is the temperature difference between collector temperature and storage temperature.

Charg temp min DHW st tank (3812)

In addition to the temperature difference, reaching a certain collector temperature is necessary for the storage charging process.

Temp diff ON buffer (3813) Temp diff OFF buffer (3814) Charging temp min buffer (3815)

Temp diff ON swi pool (3816) Temp diff OFF swi pool (3817) The switching-on and switching-off point of the collector pump is set with these functions. Basis is the temperature difference between collector temperature and storage temperature of the buffer.

In addition to the temperature difference, reaching a certain minimum collector temperature is necessary for the buffer storage charging process.

For exceeding or not reaching the difference between solar collector temperature and swimming pool temperature, the solar pump is switched on and off.

Charging temp min swi pool (3818)

Charging prio storage tank (3822)

Temperatures that the collector must have at the least in order to begin charging a swimming pool.

For several combined exchangers in the system, the loading sequence for the combined storage tank can be defined by setting the loading priority. None: each storage tank is loaded alternately for a temperature increase of 5°C,

until each setpoint has reached level A, B or C (see Tab. 8 (Page 92)). If all setpoints are reached, the setpoint of the next level is approached.

DHW storage tank: The DHW storage tank is preferred during solar charging. It is charged in each level A, B or C (see below) with priority. Only afterward is the following consumer in the same level charged. As soon as all setpoints in one level are reached, the ones in the next level are approached, whereby the DHW storage tank again has priority.

Buffer storage tank: The buffer storage tank is preferred during soar charging. It is charged in each level A, B or C (see Tab. 8 (Page 92)) with priority. Only afterward is the consumer next to it in the same level charged. As soon as all setpoints in one level are reached, the ones in the next level are approached, whereby the buffer storage tank again has priority.

Tab. 8: Storage tank setpoints

Level	DHW storage tank	Buffer storage tank
Α	1610 Nominal setpoint	Buffer setpoint (drag-pointer)
В	5050 DHW Charging temp max	4750 Buffer storage tank charging temp max
С	DHW storage tank temp max (set by factory: 90°C)	Buffer storage temperature max (set by factory: 90°C)

Charging time relative prio (3825)

If the preferred storage tank corresponding to the charging control not be charged, during the time set here the priority goes to the next storage tank or the swimming pool.

Waiting time relative prio (3826)

Waiting time parallel op (3827)

Delay secondary pump (3828)

Collector start function (3830)

The transfer of the priority of the time set here is delayed.

With sufficient solar capacity and the use of solar charging pumps a parallel operation is possible. During this the next storage tank in the priority sequence can be loaded parallel to the current loaded storage tank. The storage tank switching on for parallel operation can be delayed and staged by the value set here.

So that possible existing cold water can be first rinsed through the pump in the primary circuit, the operation of the secondary pump of the heat exchanger can be delayed.

If the temperature at the collector with the pump turned off is not measured correctly (e.g. with vacuum tubes), then a periodic switching on of the pump is possible.

The temperature on a certain collector cannot be measured correctly, if the pump is switched-off. For this reason, the pump must be activated from time to time.

Min run time collector pump (3831)	The collector pump is periodically switched on for the running time set here.
Collector start function ON (3832) Collector start function OFF (3833)	The time that the collector start function starts or stops is set here.
Collector start funct grad (3834)	As soon as there is a temperature increase on the collector sensor, the collector pump switches on. The higher the value here is set, the larger the temperature increase must be.
Collector frost protection (3840)	In order to prevent freezing of the collector, the collector pump will be activated in case of frost danger.
Collector overtemp prot (3850)	In case of the danger of overheating, charging of the storage will be continued to remove heat. When reaching the storage safety temperature charging of the storage will be interrupted.
Evaporation heat carrier (3860)	Pump protecting function, to prevent overheating of the collector pump in case of evaporating danger of the heat carrying medium due to high collector tempera- ture.
Antifreeze (3880)	Information of the antifreeze used.
	Information of the antifreeze used. Input of antifreeze concentration for usage measurement of solar energy.
(3880) Antifreeze concentration	
(3880) Antifreeze concentration (3881) Pump capacity	Input of antifreeze concentration for usage measurement of solar energy. Input of the flow of the installed pump for calculation of the brought in volume
(3880) Antifreeze concentration (3881) Pump capacity (3884) Pulse valency	Input of antifreeze concentration for usage measurement of solar energy. Input of the flow of the installed pump for calculation of the brought in volume for usage measurement. Defines the flow per pulse for the Hx inlet. The Hx inlet must be configured to
(3880) Antifreeze concentration (3881) Pump capacity (3884) Pulse valency (3887)	Input of antifreeze concentration for usage measurement of solar energy. Input of the flow of the installed pump for calculation of the brought in volume for usage measurement. Defines the flow per pulse for the Hx inlet. The Hx inlet must be configured to

Temp diff ON/OFF (4130, 4131) Comparative temp (44133) A sufficiently large temperature difference is necessary between the boiler temperature and the comparative temperature for start-up of the pump.

To maintain the comparative temperature, the following settings are available under prog. no. 4133:

DHW sensor B3/B31: The comparative temperature is supplied by the DHW sensor B3/B31

Buffer sensor B4/B41: The comparative temperature is supplied by the buffer storage tank sensor B3/B31

Flow temp setpoint: The flow temperature setpoint is used as comparative temperature.

Setpoint min The value set in prog.no. 4110 is used as comparative temperature.

Pump overrun time (4140)	Setting pump overrun time.
8.19 Buffer storage	
Auto generation lock (4720)	 The hydraulic separation of heat source and buffer storage tanks achieved by the automatic heat generation lock. The heating source will only be started if the buffer storage tank cannot cover the actual heat request. The following settings are possible: <i>None</i>: the automatic heat generation lock is de-activated. <i>With B4</i>: the automatic heat generation lock will be triggered by the buffer storage tank B4 <i>With B4 and B42/B41</i>: the automatic heat generation lock will be triggered by the buffer storage tanks B4 and B41/B42.
Auto heat gen lock SD (4721)	The heat source will be locked if the temperature in the buffer storage tank is higher than the boiler setpoint+ auto heat generation lock SD.
Temp diff buffer/HC (4722)	If the temperature difference between buffer storage and heating circuit temper- ature request is sufficiently large, the heat required by the heating circuit will be taken from the buffer storage. The heat generator is locked.

Min st tank temp heat mode (4724)

Charging temp max (4750)

Recooling temp (4755)

Recooling DHW/HCs (4756)

Recooling collector (4757)

With solar integration (4783)

Return diversion (4790 - 4795) If the storage tank temperature of the buffer storage tank drops below this value, the heating circuit is switched off if no generator is available.

The buffer storage tank is charged from solar energy up to the set charging temperature maximum.

The collector overheating protection function can put the collector pump back in operation until the maximum storage tank temperature is reached.

The collector overheating protection function can put the collector pump back in operation until the maximum storage tank temperature is reached.

For the recooling of the buffer storage tank to the recooling temperature there are two functions available. The energy can be discharged via a heat draw off the room heating or the DHW storage tank. This can be separately set for each heating circuit.

Recooling with a too high buffer storage tank temperature by transmission of energy to the environment via the collector area.

- *Off*: recooling is switched off.
- Summer: the recooling is only active in the summer.
- Always: recooling is always active.

Setting of whether the buffer storage tank can be charged by solar energy.

At the appropriate temperature difference between the return sensor B73 and the selectable comparative temperature the return is re-routed to the lower buffer storage tank part. The function can either be used as return temperature increase or as return temperature decrease. The way this works is defined in prog. no.4796.

Using the definition of the temperature differences in prog. no. 4790 and 4791 the switch on and switch off point of the return redirection is established. In prog.no. 4795 the buffer storage tank sensor is selected that delivers the value for the comparison with the return temperature, to switch on the return redirection with the aid of the set temperature differences.

Note: To activate the return redirection the relay outlet QX1, QX2, QX3 (prog. no. 5890-5892) for the buffer deflector valve and the sensor inlet BX1, BX2, BX3 (prog. no. 5930-5932) for the return sensor B73 must also be configured.

Optg action return diversion (4796)

The function can either be used as return temperature increase or as return temperature decrease.

Temp decrease: If the return temperature of the consumer is higher than the temperature on the selected sensor (prog. no. 4795), the lower part of the storage tank can be preheated with the return. The return temperature drops even lower with this, which, for example with a condensing boiler leads to a higher efficiency.

Temp increase: If the return temperature of the consumer is lower than the temperature on the selected sensor (prog. no. 4795), the return can be preheated by redirecting over the lower part of the storage tank. In this way, for example, a return reheating can be implemented.

Full charging (4810)	The function <i>full charging</i> makes it possible that the released heat source is first switched off, despite automatic heat source block if the buffer storage tank is fully charged. During active function the heat source parameterized for the fully charging function is first switched off, if the fully charging setpoint is reached or the boiler must be switched off because of burner control. <i>Off:</i> the Full charging function is switched off. Heating Mode: The full charging is active if the automatic heat source block blocks the heat source during valid heat request based on the buffer temperature. If the buffer storage tank reaches the requested temperature on the sensor parameterized for the full charging is active if the automatic heat source block blocks the heat source during valid heat request based on the buffer temperature. <i>Always:</i> The full charging is active if the automatic heat source block blocks the heat source during valid heat request based on the buffer temperature or the heat source during valid heat request based on the buffer temperature or the heat source during valid heat request based on the buffer temperature or the heat source during valid heat request based on the buffer temperature or the heat request is invalid. If the buffer storage tank reaches the requested temperature on the sensor parameterized for the full charging function, the function, the function is ended.		
Full charging temp min (4811)	The buffer storage tank is charged minimally to the set value.		
Full charging sensor (4813)	<i>With B4</i> For the full charging function the buffer storage tank sensor B4 is consid- ered. <i>With B42/B41:</i> For the full charging function the buffer storage tank sensor B42, if not available buffer storage tank sensor B41, is considered.		
8.20 DHW-storage Charge push forward time (5011)	The DHW release is pushed forward by the set charge push forward time com- pared to each heating circuit allocation and kept during the heating circuit alloca- tion.		
	Fig. 25: Charge push forward time		
	Heating programme several times/day DHW release1h1h		
Flow setpoint boost (5020)	The boiler temperature setpoint for charging the DHW storage tank consists of the DHW temperature setpoint and the flow setpoint boost.		

Through the transfer, energy can be moved from the buffer storage tank into the DHW storage tank. For this the current buffer storage tank temperature must be higher than the current temperature in the DHW storage tank. This temperature difference is set here.

Transfer boost

(5021)

Type of charging (5022)

Switching diff (5024)

At the first DHW release of the day, a forced charging is performed. The DHW charging is also started if the DHW temperature is within the switching difference - as long as it is not less than 1 K under the setpoint.

If the DHW temperature is lower than the current setpoint minus the switching

difference set here, the DHW charging is started. The DHW charging is ended if

During the DHW charging, the room heater - depending on the selected charging. priority (prog.no. 1630) and the hydraulic switch – has too little or no power. Often it is therefore practical to restrict the time of DHW charging.

The function ensures that the DHW pump (Q3) first switches on if the temperature in the heat exchanger is sufficiently high.

Application with sensor

Charging a layer storage (if exists):

heated; after this, it is reheated.

the top cylinder sensor TWF (B3).

the temperature of the current setpoint is reached.

Explanations:

matically.

enabled; otherwise it is only reheated.

- *Recharging*: The cylinder is only reheated at every DHW demand. - Full charging: The cylinder is fully heated at every DHW demand.

- Full charging legio: The cylinder is fully heated if the pasteurisation function is

- Full charg 1st time day: During the first charging of the day, the cylinder is fully

- Full charg 1st time legio: The cylinder is fully heated during the first charging of the day and if the pasteurisation function is enabled; otherwise, it is reheated

- Full charging: The stratification cylinder is fully heated. The heat demand is triggered by the top cylinder sensor TWF (B3), and ended by sensors TWF and TLF (B36) or TWF2 (B31). If only one B3 is installed, reheating takes place auto-

- <u>Recharging</u>: The stratification cylinder is reheated; i.e. only the area up to the cylinder sensor TWF (B3) is heated. The heat demand is triggered and ended by

The charging pump is first switched on if the heat source temperature is above the DHW temperature plus the half of the charging increase. If the boiler temperature drops again below the DHW temperature plus 1/8 of the charging excess during the charging, the charging pump is again switched off. If two DHW sensors for the DHW charging are parameterized, the lower temperature is considered for the discharge safety function (normally the DHW sensor B31). Application with thermostat

The charging pump is first switched on if the boiler temperature is above the DHW nominal setpoint. If the boiler temperature drops below the DHW nominal setpoint minus the DHW switching difference, the charging pump is again switched off.

Off: the function is switched off.

Always: the function always affects.

Automatically: the function only takes effect if the heat generator cannot deliver heat or is not available (malfunction, heat source block).

With this setting, the maximum charging temperature for the connected storage of the solar system will be limited. If the DHW-charging value is exceeded, the collector pump switches off.

The collector pump can be re-activated by the collector overheating protecting function see prog.no. 3850) until the storage safety temperature has been reached.

Charging time limitation (5030)

Discharging protection (5040)

Charging temp max (5050)

Recooling temp (5055)	Setting the temperature for recooling the DHW-storage.
Recooling collector (5057)	Recooling of the overheated collector through giving off of the energy to the sur- rounding of the collector.
El imm heater optg mode (5060)	 <i>Replacement</i>: the DHW is only heated by electrical immersion heater if the boiler signals a malfunction or a boiler lock exists. <i>Summer</i>: the DHW is heated by an electrical immersion heater if all connecting heating circuits have switched to summer mode. As soon as at least one heating circuit is switched to heating mode, the DHW preparation is again taken over by the boiler. The conditions listed for the electrical immersion heater under Replacement operating mode is also activated in the Summer operating mode. <i>Always</i>: the DHW preparation is only performed by the electrical immersion heater.
El immersion heater release (5061)	 24h/day: Permanent release of the electric insert DHW release: Release of the electric insert depending on DHW-release (see prog.no. 1620). Time program 4/DHW: Release of the electric insert via the time switching programme 4 of the local controller.
El inmmersion heater control (5062)	 <i>External thermostat</i>: The storage temperature will be achieved with an external thermostat <u>without</u> setpoint control of the controller. <i>DHW sensor</i>: The storage temperature will be achieved with an external thermostat <u>with</u> setpoint control of the controller.
Automatic-Push (5070)	The DHW-Push can be activated by hand or automatically. It causes a DHW charg- ing to the nominal setpoint.
Î	 Off: The DHW-Push can only be activated by hand. On: If the DHW temperature drops by more than two switching differences (prog. no. 5024) below the reduced setpoint (prog. no. 1612), one -time it will be recharged to the DHW nominal setpoint (prog.no.1610). The automatic push only works for set DHW operating mode.
Excess heat draw (5085)	An excess heat draw can be actuated through the following functions: storage tank temperature maximum, automatic push, charging priority time push, excess heat draw, active inputs H1, H2, H3 or EX2, storage tank recooling, solid boiler excess heat draw. If an excess temperature discharge is activated, the excess energy can be discharged through a heat draw of the room heating. This can be separately set for each heating circuit.
With buffer storage tank (5090)	 No: The domestic hot water storage tank will be directly charged from the boiler. Yes: The domestic hot water storage tank will be charged from the buffer storage tank.

With primary control/system pump (5092)	 No: the domestic hot water storage tank will be charged without primary controller/system pump. Yes: the domestic hot water storage tank will be charged from the primary controller on/with the system pump.
With solar integration (5093)	This function sets whether the DHW storage tank should be filled.
Pump speed limitations (5101, 5102)	Setting of the minimum and maximum speed of the storage tank charging pump in percent.
Speed Xp (5103)	The P-band Xp defines the amplification of the controller A smaller Xp value leads to a higher actuation of the charging pump with equal control difference.
Speed Tn (5104)	The reset time Tn determines the reaction speed of the controller when compen- sating for remaining controller differences. A shorter reset time Tn leads to faster compensating.
Speed Tv (5105)	The preholding time Tv determines how long a spontaneous change of the con- trol difference continues to have an effect. A short time only influences the con- trol variable only for a short time.
Transfer strategy (5130)	The transfer is always allowed or to the set DHW release times.
Interm circ boost recharging (5139)	Setpoint boost for charging setpoint on charging sensor B36 with recharging.
Intermediate circuit boost (5140)	Setpoint boost for charging setpoint on charging sensor B36 with full charging.
Excess interm circ temp max (5141)	With this parameter the end criterion of a full charging during control is specified on the charging sensor B36. If the contents of the layer storage is charge to the bottom, the temperature increases on the charging sensor
Flow setp compensation de- lay (5142)	The filter time for the setpoint lead is set here.
Flow setp compensation Xp (5143)	The P-band Xp defines the amplification of the controller A smaller Xp value leads to higher actuation of the charging pump with equal control difference.
Flow setp compensation Tn (5144)	The reset time Tn determines the reaction speed of the controller when compen- sating for remaining controller differences. A shorter reset time Tn leads to faster compensating.
Flow setp compensation Tv (5145)	The preholding time Tv determines how long a spontaneous change of the con- trol difference continues to have an effect. A short time only influences the con- trol variable only for a short time.

Full charging with B36 (5146)	 Here it can be set whether the end of the full charging is detected via the temperature on the charging sensor B36. <i>No</i>: the end of the full charging is detected via the temperature on the upper and lower storage sensor B3 and B31. <i>Yes</i>: the end of the full charging is detected via the temperature on the upper storage sensor B3.
Min start temp diff Q33 (5148)	This parameter determines switch on delay of the intermediate circuit pump depending on the boiler temperature. The intermediate circuit pump is switched on as soon as the boiler temperature has reached the boiler setpoint plus the value set here. The setting -5 °C has the effect that the intermediate circuit pump will be switched on as soon as the boiler temperature has reached the boiler setpoint up to 5 °C.
Excess interm circ temp del (5151)	Control of the burner output on the charging temperature is activated if the time set here has elapsed since switching on the intermediate circuit pump.
8.21 Configuration Heating circuit 1,2 (5710, 5715)	The heating circuits can be switched on or off by this setting. The parameters for the heating circuits are hidden when in the switched off state.
Î	This adjustment directly affects the heating circuits and has no influence on the operating unit!
DHW sensor (5730)	 None: No DHW sensor available. Sensor B3: If a DHW storage tank sensor exists. The controller calculates the switching points with the corresponding switching difference from the DHW setpoint and the measured DHW storage tank temperature. Thermostat: Control of domestic hot water temperature as a function of the switching status of a thermostat connected to DHW sensor B3.
	Note: When using a DHW thermostat no reduced mode is possible. This means if reduced mode is active, the DHW preparation is blocked with the thermostat.
	Caution! No frost protection for DHW ! The domestic hot water frost protection cannot be guaranteed.

Basic pos DHW div valve (5734)

The base position of the diverting valve is the position in which the diverting valve (DV) is in if no request is active.

- *Last request*: The diverting valve (DV) remains after the last request has ended in this last position.
- *Heating circuit*: The diverting valve (DV) goes into the heating circuit position after the last request has ended.
- *DHW*: The diverting valve (DV) goes into the DHW position after the last request has ended.

Separate circuit The DHW separate circuit can only be used in a boiler cascade. (5736)- Off: The DHW separate circuit is switched off. Each available boiler can feed the DHW storage tank. - On: The DHW separate circuit is switched on. The DHW charging is only done from the boiler defined for this. For a DHW separate circuit, under prog. no. 5731, the DHW control element Q3 is set on "diverting valve". Ctrl boiler pump/DHW valve With this parameter it can be defined for special hydraulic systems that the boiler (5774)pump Q1 and the diverting valve Q3 only are responsible for DHW and heating circuit 1, however not for heating circuits 2 and 3 or for the external consumer circuit - All requests: the diverting valve is connected hydraulically for all requests and switches between DHW mode and the remaining requests. The boiler pump runs for all requests. - *Request HC1/DHW only*: The diverting valve is connected hydraulically only for heating circuit 1 and DHW and switches between DHW mode and heat circuit 1 mode. All other requests are not connected hydraulically via the diverting valve (DV) and the boiler pump, but rather directly connected to the boiler. Solar controlling element The solar heating system can also be operated with charging pumps instead of with a collector pump and diverting valves for the storage tank connection. (5840)- Charge pump: When using with the charging pump all exchangers can be flowed through simultaneously. The parallel or alternative mode is possible. Deflecting value: When using with a diverting value always only one exchanger can be flowed through. Only the alternative mode is possible. External solar exchanger For solar schemes with two storage connections it must be set whether the exter-(5841)nal heat exchanger is present and is used together for DHW and buffer storage or only for one of the two. Combined storage Combined storage-specific functions will be activated with this setting. For in-(5870)stance, the buffer storage electric heater insert can be used for heating as well as for DHW. - No: No combined storage exists. - Yes: A combined storage exists. Relay outputs QX1 - QX3 (5890 to 5892) Relay outputs QX1/QX2/QX3 - None: Relay outputs deactivated. - Circulation pump Q4: The connected pump serves as domestic hot water circu-(5890 bis 5892) lation pump (see prog. no. 1660). - El imm heater DHW K6: With the connected electrical immersion heater, the DHW can be charged according to the operating side DHW storage operating lines electrical immersion heater. Note: The Operating mode is set under programme number 5060. - Collector pump Q5: Connection of a circulating pump in case of solar collector use. Cons circuit pump VK1/2: Connection of a pump at the input Q15/18 for an additional consumer, which is requested via an Hx-input.

- Boiler pump Q1: the connected pump is used for recirculation of the boiler water.

 Alarm output K10: An occurring fault will be signalled with the alarm relay. The contact is closed with the delay time selected under prog. no. 6612. If no fault message exists, the contact opens without delay.

Note: The alarm relay can be reset without having the fault remedied (see prog. no. 6710).

- Heating circuit pump HC3 / Q20: Activating the pump heating circuit HC3.
- System pump Q14: Connection of a system pump.
- *Heat gen shut-off valve Y4*: Connection of a changeover valve for hydraulic decoupling the heat generator from the rest of the heating system.
- Solid fuel boiler pump Q10: Connection of a circulating pump for the boiler circuit for connection to a solid fuel boiler.
- Time program 5 K13: The relay will be controlled by the time program 5 according to the settings.
- Buffer return valve Y15: This valve must be configured for return temperature increase/decrease or the buffer storage tank partial charging.
- *Solar pump ext exch K9*:here, the solar pump external exchanger K9 must have been set for the external heat exchange.
- Solar ctrl elem buffer K8: if several exchangers are connected, the buffer storage must be set at the respective relay output and the type of solar regulating unit must be defined under prog.no. 5840.
- Solar ctrl elem buffer K8: if several exchangers are connected, the swimming pool must be set at the respective relay output and the type of the solar regulating unit must be defined in prog.no. 5840.
- Swimming pool pump Q19: Connection of a swimming pool pump at the input Q19.
- *Cascade pump Q25*: Boiler pump in common for all boilers in a cascade.
- *St tank transfer pump Q11*: The drinking water storage can be charged from the buffer storage, if is sufficiently hot. This transfer is carried out with the transfer pump Q11.
- DHW mixing pump Q35: Separate pump for storage circulation during active legionella function.
- DHW interm circ pump Q33: Charge pump for domestic hot water storage with external heat exchanger.
- *Heat request K27*: As soon as a heat demand exists in the system, the output K27 will be activated.
- Heating circuit pump HC1 /HC2: The relay is used for actuating the heating circuit pump Q2/Q6.
- *DHW controlling element Q3*: Depending on the hydraulics a connected DHW charging pump or diverting valve.
- Status output K35: The status output will be operated when a command exists from the controller to the firing automation. If there is a disturbance, which prevents the firing automation to operate, the status output will be switched off.
- Status information K36: The output is set, when the burner operates.
 Flue gas damper K37: This function activates the flue gas damper control. If the flue gas damper control is activated the burner will only start operating, when the flue gas damper is open.
- Fan shutdown K38: This output serves to stop the fan. The output is activated, when the fan is needed; otherwise it is not activated. The fan should be switched off as often as possible, to minimize the total energy consumption of the system.

Sensor inputs BX1/BX2/BX3 (5930 to 5932) Functions in addition to the basic functions will be possible by configuring the sensor inputs.

- None: Sensor inputs deactivated.
- DHW sensor B31: second DHW sensor, which is used for through loading of the legionella function.
- Collector sensor B6: first solar collector sensor in a collector field.
- DHW circulation sensor B39: Sensor for return line of DHW circulation.
- Buffer st tank sensor B4: lower buffer storage tank sensor.
- Buffer st tank sensor B41: centre buffer sensor.
- Common flow sensor B10: common flow sensor for boiler cascades.
- *Solid fuel boiler sensor B22*: Sensor for the acquisition of the temperature of a solid fuel boiler.
- DHW charging sensor B36: DHW sensor for DHW charging system.
- Buffer st tank sensor: upper buffer storage tank sensor.
- Common return sensor B73: Return sensor for the function return diversion.
- Cascade return sensor B70: common return sensor for boiler cascades.
- Swimming pool sensor B13: Sensor for measurement of swimming pool temperature.
- Solar flow sensor B63: this sensor is required for the solar usage measurement.
- Solar return sensor B64: this sensor is required for the solar usage measurement.
- Function inputs H1/H4/H5 (5950, 5970, 5977)
- None: No function.
- Optg mode change HCs+DHW: Changeover of the operating modes of the heating circuits to reduced operation or protecting operation (program numbers 900, 1200, 1500) and locking of domestic hot water charging in case of closed contact at H1/H4/H5/H2.
- *Optg mode changeover HC1 to HC3*: Changeover of operating modes of the heating circuits to protective operation or reduced operation.

Locking of domestic hot water charging is only possible under the setting **Optg mode change HCs+DHW**.

- *Heat generation lock*: locking of the boiler in case of closed contact at H1/H4/ H5/H2.
- *Error/alarm message*: Closing the inputs H1/H2 gives a control unit-internal fault message, which will also be signalled via a relay output, programmed as an alarm output or in the remote management system.
- Consumer request VK1/VK2: The set flow temperature setpoint is activated via the connecting terminals (e.g. a ventilation heater function for door curtain units).

Note: The setpoint is set under programme number 1859/1909.

- Excess heat discharge: an active excess heat discharge enables, for example, an
 external source to force the consumer (heating circuit, DHW storage tank, pump
 Hx) to take up the excess heat. For each consumer it can be set by the parameter
 excess temperature discharge whether the forced signal is paid attention to and
 therefore should take part in the heat discharge or not.
- *Release swi pool solar*: This function enables the solar swimming pool heater to be released externally (e.g. via a manual switch or the solar charging priority to be specified) as compared to the storage.
- *Operating level DHW/HC's*: The operating level can be set via the contact instead of via the internal time switching program (external time switching program)
- *Room thermostat HC's*: With the input a room thermostat request can be generated for the set heating circuit.

Voltage value 1/2 H1

Function value 1/2 H1

Frequency values 1/2 H4

Function values 1/2 H4

(5953, 5955)

(5954, 5956)

(5973-5976)

	 DHW thermostat: Connection of the DHW thermostat. Pulse count: By querying the input the low frequency pulse, e.g. for flow measurement is recorded. Check sign flue gas damper: Checkback via input H1 in case of activated flue gas damper control. Start prevention: With this input a burner start can be prevented. Consumer request VKx 10V: The application nodes external load x receives a voltage signal (DC 0-10 V) as heat request. The linear curve is defined via two fix points (voltage value 1/function value 1 and voltage value 2/function value 2 (only applies to H1). Preselected output: The source receives a voltage signal (DC 0 - 10 V) as output request. The linear curve is defined via two fix points (voltage value 2 / function value 2 (only applies to H1). Flow measurement: Here a flow sensor can be connected which indicates the flow volume via a frequency (only applies to H4).
Contact type H1/H4/H5/H2 (5951, 5971, 5978)	With this function, the contacts can be set as resting contact (contact closed, must be opened for activating the function) or as working contact (contact opened, must be closed for activating the function).

The linear sensor curve is defined over two fixed points. The setting is made with two parameter pairs for *Function value* and *Voltage value* (F1 / U1 and F2 / U2). The function value is specified to a factor of 10, i.e. if you require 100 $^{\circ}$ C, you should select "1000".

The linear sensor curve is defined over two fixed points. The setting is done with two parameter pairs for *function value* and *frequency value* (F1 / U1 and F2 / U2).

Function extension module 1/2 (6020/6021)

Determination of the functions, which will be controlled via the extension modules 1 and 2.

- *Multifunctional*: Possible functions for multi-functional relay outputs and inputs see prog.-no. 6030 to 6035.
- *Heating circuit 1* For this usage, the respective settings can be adjusted in the menu point Heating circuit 1.
- *Heating circuit 2* For this usage, the respective settings can be adjusted in the menu point Heating circuit 2.

	 Heating circuit 3 For this usage, the respective settings can be adjusted in the menu point Heating circuit 3. Solar DHW: For this usage, the respective settings can be adjusted in the menu point Solar. Primary contr/system pump: For this usage, the respective settings can be adjusted in the adjusted in the menu point the menu point Primary contr/system pump.
Sensor input BX21/BX22 (6040 - 6043)	Sensor inputs for the modules 1 and 2. Functions in addition to the basic functions will be possible by configuring the sensor inputs BX21 and BX22. Explanations see progno. 5930).
Function input H2 EM1/2 (6046, 6054)	Explanations see progno. 5950.
Contact type H2 EM 1/2 (6047, 6055)	Explanations see progno. 5951.
Voltage values 1/2 H2 mod- ule 1-2 (6049, 6051, 6057, 6059) Function values 1/2 H2 mod- ule 1-2 (6050, 6052, 6058, 6060)	The linear sensor curve is defined over two fixed points. The setting is made with two parameter pairs for <i>Function value</i> and <i>Voltage value</i> (F1 / U1 and F2 / U2).

PWM-output P1 (6085)	 With this parameter the function for the modulating pumps is specified. None: No output P1 exists. Boiler pump Q1: the connected pump is used for recirculation of the boiler water. DHW pump Q3: Control element for domestic hot water storage. DHW interm circ pump Q33: Charge pump for domestic hot water storage with external heat exchanger. Heat circuit pump HC1 Q2: heating circuit pump HC1 will be activated. Heating circuit pump HC2 Q6: heating circuit pump HC2 will be activated. Heating circuit pump HC3 Q20:heating circuit pump HC3 will be activated. Collector pump Q5: a circulation pump for the collector circuit is required for connection of a solar collector. Solar pump ext exch K9: if several exchangers are connected, the buffer storage must be set at the respective relay output. and the type of the solar regulating unit must be defined in prog.no. 5840. Solar pump swi pool K18: if several exchangers are connected, the swimming pool must be set at the respective relay output. and the type of the solar regulating unit must be defined in prog.no. 5840.
Sensor type collector (6097)	Selection of used sensor types for measurement of the collector temperature.
Readjustm coll sensor 1 (6098)	Setting a correction value for collector sensor 1.
Readjustm outside sensor (6100)	Setting a correction value for outside sensor.
Time constant building (6110)	 The value set here influences the reaction speed of the nominal flow value in case of fluctuating outside temperatures as a function of the building design. possible values (see also <i>Quick setback</i> progno. 780,): 40 for buildings with thick walls or outer insulation. 20 For buildings of normal building design. 10 For buildings of light building design.
Central setp compensation (6117)	The central setpoint monitors the heat generator setpoint to the required central flow temperature. With the setting the maximum corrector is restricted, even if a large adaptation is required.
Frost protection plant (6120)	The heating circuit pump will be activated by the outside temperature without heat request If the outside temperature reaches the lower setpoint of -4°C,the heating circuit pump will be activated. If the outside temperature is between -5°C and +1.5°C, the pump will be activated every 6 hours for 10 minutes. When reach- ing the upper limit of 1.5°C, the pump will be switched off.
Saving sensors (6200)	Sensor statuses can be stored under programme number 6200. This happens au- tomatically; however, after changing the plant (removal of a sensor) the state at the sensor terminals must be stored anew.
Control numbers generator 1/storage/heating circuit (6212, 6213, 6215, 6217)	The basic device generates a control number for identification of the plant scheme, which is composed of the numbers listed in <i>Tab. 9 (Page 107)</i>

Tab. 9: Check no. heat source 1 (prog.-no. 6212)

Solar					
A collector field with sensor B6 and collector pump Q5	Tank charging pump for buffer storage tank K8	Solar diverting valve for buffer storage tank K8	Solar charging pump for swimming pool K18	Solar diverting valve for swimming pool K18	External solar exchanger, Solar pump K9 DHW=DHW storage tank B=Buffer storage tank
0			No solar		
1					*
3					DHW/B
5	Х				
6		Х			
8	Х				DHW+B
9		Х			DHW/B
10	Х				DHW
11		Х			DHW
12	Х				В
13		Х			В
14			Х		
15				Х	
17			Х		DHW/B
18				Х	DHW/B
19	Х		Х		
20		Х		Х	
22	Х				DHW+B
23		Х		Х	DHW/B
24	Х		Х		DHW
25		Х		Х	DHW
26	Х		Х		В
27		Х		Х	В

Tab. 10: Check no. storage tank (prog.-no. 6215)

Buffer storage		DHW storage tank		
0	No buffer	00	No DHW storage tank	
1	Buffer storage	01	Electric immersion heater	
2	Buffer, solar connection	02	Solar connection	
4	Buffer, heat generation shutoff valve	04	Charging pump	

Buffer storage		DHW storage tank		
5	Buffer, solar connection	05	Charging pump, solar connection	
	Heat gen shutoff valve	13	Diverting valve	
		14	Diverting valve, solar connection	
		16	Primary control, without exchanger	
		17	Primary control, 1 exchanger	
		19	Intermediate circuit, without exchanger	
		20	Intermediate circuit, 1 exchanger	
		22	Charging pump/intermediate circuit, without ex- changer	
		23	Charging pump, intermediate circuit, 1 exchanger	
		25	Diverting valve, intermediate circuit, without ex- changer	
		26	Diverting valve, intermediate circuit, 1 exchanger	
		28	Primary control, intermediate circuit, without ex- changer	
		29	Primary control, intermediate circuit, 1 exchanger	

Tab. 11: Check no. heating circuit (prog.-no. 6217)

Heating circuit 3		Heating circuit 2			Heating circuit 1	
0	No heating circuit	00	No heating circuit	00	No heating circuit	
1	Circulation via boiler pump	01	Circulation via boiler pump	01	Circulation via boiler pump	
2	Heating circuit pump	02	Heating circuit pump	02	Heating circuit pump	
3	Heating circuit pump, mixing valve	03	Heating circuit pump, mixing valve	03	Heating circuit pump, mixing valve	

Software version	
(6220)	

Display of the actual software version.

8.22 LPB-system

Device address/Segment ad- dress (6600/6601)	The two-part LPB address of the controller consists of the 2-digit segment num- ber and the 2-digit device number.
Bus power supply function (6604)	 <i>Off</i>: the power supply of the bus system does not take place through the controller. <i>Automatically</i>: the power supply of the bus system is switched on and off by the controller depending on the power requirement of the bus system.
Bus power supply state (6605)	 <i>Off</i>: the power supply of the bus system through the controller is currently inactive. <i>On</i>: the power supply of the bus system through the controller is currently active.
Display systemmessages (6610)	This setting allows system messages which are transmitted via LPB to be sup- pressed on connected operating elements.
Alarm delay (6612)	Settling out of the alarm on the BM module can be delayed in the base device by an adjustable time. This allows the prevention of unnecessary messages to a serv- ice location from briefly occurring malfunctions (e.g. temperature monitor quer- ied, communication errors). However, it must be realised that briefly occurring malfunctions which continue and quickly occur again, are also filtered out with this.
----------------------------------	---
Display systemmessages (6610)	 If the setting Central is activated under progr. no. 6221 and 6223, the action for this setting can be set. The following settings are possible: Segment: the changeover is done for all controllers in the same segment. System: the changeover is done for all controllers in the entire system (that is in all segments). The controller must be located in segment 0!
Summer changeover (6621)	 <i>Locally</i>: the local heating circuit is switched on and off depending on prog. no. 730, 1030 or 1330. <i>Centrally</i>: depending on the settings made in prog no. 6620 either the heating circuit in the segment or in the entire system is switched on and off.
Optg mode changeover (6623)	 <i>Locally</i>: the local heating circuit is switched on and off. <i>Centrally</i>: depending on the settings made in prog no. 6620 either the heating circuit in the segment or in the entire system is switched on and off.
Manual source lock (6624)	 <i>Locally</i>: The local heating source is locked. <i>Segment</i>: All heating sources of the cascade are locked.
DHW assignment (6625)	 This setting is only necessary if the control of the DHW charging is done by a heating circuit time program (see prog. no. 1620 and 5061) <i>Local HCs</i>: the DHW charging is done only for the local heating circuit. <i>All HCs in segment</i>: the DHW charging is done for all heating circuits in the segment. <i>All HCs in system</i>: the DHW charging is done for all heating circuits in the system.
e	For all settings the controller is also considered for the DHW charging, which are in vacation status.
Clock mode (6640)	 With this setting the action of the system time is established on the time setting of the controller. The following settings are possible: Autonomously: the time of day can be modified at the control. The time of the controller is not adapted to the system time. Slave without remote setting: the time of day can not be modified at the control. The time of the controller is continually, automatically adapted to the system time. Slave with remote setting: The time of day can be modified at the control. Simultaneously the system time is adapted, since the change is done by the master. The time of the controller is then continually adapted to the system time. Master: The time of day can be modified at the controller is the default for the system. The system time is adapted.
Outside temp source (6650)	In the LPB system only one single outside temperature sensor is necessary. This delivers the signal via the LPB to the controller without sensor. In the display the segment number appears as the first number and the device number is the second number.

8.23 Fault		
Fault message (6700)	A current existing error in the system is displayed here in the form of an error code.	
SW diagnostic code (6705)	In case of a fault, the display fault is on permanently. In addition, the diagnosi code is displayed on the display.	
Fault phase (6706)	The phase in which the fault has occurred, which led to the failure.	
Reset alarm relay (6710)	An output relay QX, programmed as an alarm relay can be reset via this setting.	
Temperature-Alarms (6740-6745)	Setting the time, after which a error message will be triggered in case of persist- ing deviation from temperature nominal and actual values.	
Error history/error codes (6800 - 6995)	The last 20 error messages with error code and time of error occurrence will be stored in the error history.	
8.24 Service / special operation		
Burner hours interval (7040)	Setting of the interval for maintenance of the burner.	
Burn hrs since maintenance (7041)	Burner hours since the last maintenance. <i>Note</i> : The burner hours are only counted, when the maintenance message has been activated.	
Burner start interval (7042)	Setting of the interval for burner starts for maintenance.	
Burn starts since maint (7043)	Burner starts since the last maintenance. <i>Note</i> : The burner starts are only counted, when the maintenance message has been activated.	
Maintenance interval (7044)	Setting of maintenance interval in months.	
Time since maintenance (7045)	Passed time since the last maintenance interval. <i>Note</i> : The time is only counted, when the maintenance message has been activa- ted.	
Fan speed ionization current (7050)	Speed limit from which the ionisation current service alarm should be set (prog. no. 7051), if the ionisation current monitoring and therefore a speed increase based on too low ionisation current active is.	
Message ionization current (7051)	Function for display and reset of the burner ionisation current service alarm. The service alarm can only be reset if the reason for service is taken care of.	
Chimney-sweep function (7130)	The chimney sweep function is switched on or off under this program number.	
Î	Note : The function is switched off by the setting "Off" or automatically if the maximum boiler temperature is reached.	

It can also be directly activated via the chimney sweep button.

Manual control (7140)	Activation of manual control. If the manual control function is activated the boil- er will be controlled to the Setpoint manual control. All pumps will be activated. Additional request will be ignored!	
Controller stop function (7143)	If the controller stop function is activated, the burner output set in the setpoint controller stop is immediately requested by the device.	
Controller stop setpoint (7145)	With activated controller stop function the output set here is requested by the device.	
Telephone customer service (7170)	Here the desired telephone number of customer service can be entered.	
PStick storage pos (7250)	Via the parameter <i>PStick Storage Pos</i> the data set (data entered on the stick) can be selected which should be written or read.	
PStick command (7252)	 No operation: this is the base condition. As long as no operation is active on the stick, this command is displayed. Reading from stick: starts reading the data from the stick. This operation is only possible with READ sticks. The data of the set data set is copied in the LMS control. Beforehand settings are checked whether the data set may be brought in. If the data set is incompatible, it may not be brought in. The display resets to no operation and displays an error message. The text Read from stick remains until the operation is completed or an error occurs. As soon as the data transmission begins, the LMS control goes in a parameterization position. As soon as the parameter is transferred, the LMS control must be unlocked after ending the transmission. Error 183 parameterization is displayed. Writing on stick: Starts writing the data from the LMS control to the stick. This operation is only possible with WRITE sticks. The data is written in the previously set data set. Before writing of the data begins, it is checked whether the data fits on the stick and the respective customer number is correct. The text Writing to stick remains until the operation is completed or an error occurs. 	
PStick progress (7253)	The read or write progress is displayed as a percentage. If no operation is active or an error shows up, 0% is displayed.	
8.25 Input/output test		
Input/output tests (7700 - 7872)	Tests for checking the connected components for function.	
8.26 State State (8000 bis 8011)	With this function the state of the selected system can be requested.	

The following messages are	possible under Heating circuit:

End user (E)	Commissioning, Technician (menu state)
Monitor has tripped	Monitor has tripped
Manual control active	Manual control active
Floor curing function active	Floor curing function active
Heating mode restricted	Overtemp prot active
	Restricted, boiler protection
	Restricted, DHW priority
	Restricted, buffer
Forced draw	Forced draw DHW
	Forced draw source
	Overrun active
Comfort heating mode	Opt start ctrl+boost heating
	Optimum start control
	Boost heating
	Comfort heating mode
Reduced heating mode	Optimum stop control
	Reduced heating mode
Frost protection active	Frost prot room active
	Frost protection flow active
	Frost prot plant active
Summer operation	Summer operation
Off	24-hour Eco active
	Setback reduced
	Setback frost protection
	Room temp limitation
	Off

The following messages are possible under **DHW**:

End user (E)	Commissioning, Technician (menu state)
Monitor has tripped	Monitor has tripped
Manual control active	Manual control active
Consumption	Consumption
Holding mode On	Holding mode Active
	Holding mode On
Recooling active	Recooling via collector
	Recooling via heat gen
	Recooling via HCs
Charging lock active	Discharging prot active
	Charg time limitation active
	Charging locked
Forced charging active	Forced, max stor tank temp
	Forced, max charging temp
	Forced, legionella setp
	Forced, nominal setp
Charg el imm heater	El charging, legionella setp
	El charging, nominal setp
	El charging, reduced setp
	El charging, frost prot setp
	El imm heater released
Push active	Push, legionella setp
	Push, nominal setp
Charging active	Charging, legionella setp
	Charging, nominal setp
	Charging, reduced setp
Frost protection active	Frost protection active
	Frost protection Instantaneous water heater
Overrun active	Overrun active
Standby charging	Standby charging
Charged	Charged, max st tank temp
	Charged, max charging temp
	Charged, legionella temp
	Charged, nominal temp
	Charged, reduced temp
Off	Off
Ready	Ready

End user (Eu)	Commissioning, Engineer (menu state)
SLT has tripped	SLT has tripped
Fault	Fault
Limitter has tripped	Limitter has tripped
Manual control active	Manual control active
Chimney sweep funct active	Chimney-sweep function, nominal load
	Chimney-sweep function, part load
Locked	Locked, manual
	Locked, solid fuel boiler
	Locked, automatic
	Locked, outside temp
	Locked, economy mode
Min limitation active	Min limitation
	Min limitation, part load
	Min limitation active
In operation	Protective start
	Protective start, part load
	Return limitation
	Return limitation, part load
Charging buffer	Charging buffer
In op for HC, DHW	In op for HC, DHW
In part load op for HC, DHW	In part load op for HC, DHW
Released for HC, DHW	Released for HC, DHW
In operation for DHW	In operation for DHW
In part load op for DHW	In part load op for DHW
Released for DHW	Released for DHW
In operation for HC	In operation for HC
In part load op for HC	In part load op for HC
Released for HC	Released for HC
Overrun active	Overrun active
Released	Released
Frost protection active	Frost prot plant active
Off	Off

The following messages are possible under **boiler**:

The following messages are possible under **Solar**:

End user (E)	Commissioning, Technician (menu state)
Manual control active	Manual control active
Fault	Fault
Frost prot collector active	Frost prot collector active
Recooling active	Recooling active
Max st tank temp reached	Max st tank temp reached
Evaporation prot active	Evaporation prot active
Overtemp prot active	Overtemp prot active
Max charging temp reached	Max charging temp reached
Charging DHW+buffer+swi pool	Charging DHW+buffer+swi pool
Charging DHW+buffer	Charging DHW+buffer
Charging DHW+swi pool	Charging DHW+swi pool
Charging buffer+swi pool	Charging buffer+swi pool
Charging DHW	Charging DHW
Charging buffer	Charging buffer
Charging swimming pool	Charging swimming pool
Radiation insufficient	Min charg temp not reached
	Temp diff insufficient
	Radiation insufficient

End user (Eu)	Commissioning, Engineer (menu state)
Manual control active	Manual control active
Fault	Fault
Overtemp prot active	Overtemp prot active
Released	Locked, manual
	Locked, automatic
Min limitation active	Min limitation
	Min limitation, part load
	Min limitation active
In operation for HC	Protective start
	Protective start, part load
	Return limitation
	Return limitation, part load 14
	In operation for HC
In part load op for HC	In part load op for HC
In operation for DHW	In operation for DHW
In part load op for DHW	In part load op for DHW
In op for HC, DHW	In op for HC, DHW
In part load op for HC, DHW	In part load op for HC, DHW
Overrun active	Overrun active
In operation	In operation
Assisted firing active	Assisted firing active
Released	Released
Frost protection active	Frost prot plant active
	Boiler frost prot active
Off	Off

The following messages are possible under **solid fuel boiler**:

The following messages are possible under **burners**:

End user (Eu)	Commissioning, Engineer (menu state)
Fault position	Fault position
Start prevention	Start prevention
In operation	In operation
Commissioning	Safety time
	Prepurge
	Commissioning
	Postpurge
	Shutdown
	Home mode
Standby	Standby

The following messages are possible under Buffer:

End user (Eu)	Commissioning, Engineer (menu state)
Warm	Warm
Frost protection active	Frost protection active
Charg el imm heater	El charg, emergency mode
	El charg, source protection
	Electric charging defrost
	Electric charging, forced
	Electric charging, substitute
Charging restricted	Charging locked
	Restricted, DHW priority
Charging active	Forced charging active
	Partial charging active
Recooling active	Recooling via collector
	Recooling DHW / HCs
Charged	Charged, max st tank temp
	Charged, min charging temp
	Charged, forced temp
	Charged, required temp
	Part charged, required temp
	Charged, min charging temp
Cold	Cold
No request	No request

The following messages are possible under swimming pool:

End user (E)	Commissioning, Technician (menu State)
Manual control active	Manual control active
Fault	Fault
Heating mode restricted	Heating mode source
Heated, max Swimming pool temp	Heated, max Swimming pool temp
Heated	Heated, Setpoint solar
	Heated, Setpoint source
Heating mode	Heating mode solar off
	Heating mode source off
Cold	Cold

8.27 Diagnostics cascade/heat generation/consumers

Diagnostics cascade/heat generation/consumers (8100 - 9058) Displays of different nominal and actual values, relay switching statuses and counter statuses for diagnosis purposes.

8.28 Burner control

Prepurge time (9500)

Note: This parameter must only be changed by a heating specialist!

Nominal output fan speed during pre-purging.

Nominal output ignition load (9512)

Nominal output fan speed during ignition.

Nominal output Partial load (9524)

Nominal output fan speed under boiler in Low Fire.

Note: If you change this value, please note that prog. no. 2452 is <u>always</u> set higher!

Nominal output Full load (9529)

Postpurge time (9540)

Fan output/speed slope (9626) Fan output/speed Y-section (9627)

8.29 Info Option

Nominal output fan speed under boiler in High Fire.

Post-purging time.

Pre-purging time.

Note: This parameter must only be changed by a heating specialist!

With this parameter the rotational speed of the fan can be adjusted (e.g. for complex exhaust systems or the conversion of gas condensing boilers for operating with liquid gas.

- Prog. no. 9626 equates to the incline of the fan characteristic curve
- Prog. no. 9627 equates to the shift of the fan characteristic curve in Y-direction

Display of different information values which depend on the current operation state. Furthermore, information about the different states are displayed (see section *State*).

9. General

9.1 Room device RGT

Remote setting of all adjustable control functions of the basic device is possible when using the room device RGT $^{3)}$.

9.2 Occupancy button

Manual switching over between heating operation at comfort nominal value and heating operation at reduced nominal value is possible with the presence button< irrespective of the set time programmes. The value switched over to stays active until the next modification by the time programme.

10. Maintenance

According to EU Directive 2002/91/EC (Energy Performance of Buildings), Article 8, boilers with a rated output from 20 to 100 kW should be regularly inspected. In heating and air conditioning systems, a regular inspection and 'maintenance is required by personnel to contribute to correct operation according to the product specification, and therefore to ensuring high efficiency and low environmental pollution in the long term.

Risk of electric shock! Disconnect the boiler from the mains! Before removing parts of the cover, the boiler has to be de-energised. Work under voltage (removed cover) must only be carried out by an electrician!

Caution: Only the heating contractor should clean the burner. Cleaning of heating surfaces and burner should be carried out by approved heating specialist. Before beginning the work, the gas shut-off device and the shut off valves of the hot water should be closed.

10.1 Inspection and need dependent service

Note:

It is recommended to carry out maintenance of the Paramount three annually. Should during inspection the need for maintenance work be found, these should be carried out according to need.

Maintenance work includes among others:

- Clean Paramount three outside.
- The burner has to be checked for contamination and, possibly, to be cleaned and serviced.
- Clean burner areas and heating surfaces
- Replace wear parts (see Spare parts list)

- Check connection and seal locations of water filled parts.

- Check safety valves for correct function.
- Check operating pressure and, possibly, fill in water.
- End control and documentation of performed service work

Tip: Conclude a maintenance contract!

In order to guarantee an optimum operation we recommend to have a service contract.

Please contact Potterton Commercial Service Department for further details

10.2 Replace quick-de-aerator

this guarantees an optimum de-aering! Caution! Drain off boiler water! The boiler water has to be drained before disassembly of the quick-de-aerator a

A defective quick-de-aerator must only be replaced with an original spare part;

The boiler water has to be drained before disassembly of the quick-de-aerator, as otherwise water will leak out!

10.3 Siphon for condensate

The condensate siphon should be cleaned every one or two years. To do this loosen the upper screw connection on the siphon and pull the siphon away downwards. Remove the siphon completely from the gas-condensing boiler with hose from the

boiler, dismantle and rinse thoroughly with clean water. Re-assemble the siphon in reverse order.

Note: At the same time, the exhaust gas collecting tray should be checked for soiling and if needed should be cleaned (rinsed).

10.4 Removing gas burner

Remove the gas burner before cleaning the heating surfaces.

Removing gas burner (Fig. 29)

- 1. Disconnect the electrical connection cables to the fan at the coupler
- 2. Pull off air hose from the fan
- 3. Pull the connector from the electrodes
- 4. Undo fixing screw (1) in the inlet silencer at the top of the Paramount three

- 5. Loosen the screw connections of the gas connection pipe at the mixing channel and the gas valve
- 6. Remove the gas connection pipe (2) and the gas jet (3)
- 7. Loosen the gas connection pipe at the gas valve (4) and remove gas valve (5)
- 8. Loosen the 5 fastening screws at the mixing channel/heat exchanger
- 9. Remove (6) bracket
- 10. Remove intake muffler
- 11. Pull out the burner together with mixing channel and fan to the front (7)
- 12. Clean burner pipe with soft brush

Caution: Use new seals!

When re-fitting, new gaskets should be used, particularly for the the gas connecting pipe.

10.5 Protection against contact

Danger of electric shock! To ensure shock-proof protection, all parts of the device to be screwed on, have to be screwed on correctly; especially the cover parts!

10.6 Boiler view Paramount

Legend

- Auto-de-aerator 1
- **Mixing channel** 2
- 3 Ignition and ionisation electrode
- Viewing glass 4
- Pressure controller 5
- Siphon 6
- Exhaust gas adapter with test openings 7
- 8 Ignition transformer (under the lid)
- 9 Intake muffler
- 10 Gas jet
- 11 Fan
- 12 Gas valve
- 13 Pump replacement pipe
- 14 Control LMS
- 15 EWM^{*)}
 - *) Accessories

10.7 Disassembling heat exchanger

The following work has to be carried out, if the heat exchanger has to be fully disassembled: **Note:**

The gas burner must be removed (see section Removing the gas burner).

- 1. Close shut-off valves of flow and return.
- 2. Drain off boiler water
- 3. Loosen plugs of boiler sensors (flow and return).
- 4. |

Loosen screw connectors of flow and return (1 and 2) at the heat exchanger (flat seal)

- 5. Remove auto-de-aerator.
- 6. Pull off cable from water pressure monitor.
- 7. Undo fitting at the pump replacement pipe and remove the pipe
- 8. <u>Paramount three 60</u>: Remove return pipe.
- 9. <u>Paramount three 60</u>: Pull off plug from gas valve, loosen and disassemble gas valve.
- 10. <u>Paramount three 95/115</u>: Remove the connection line between the heat exchanger and the collecting tray
- 11. <u>Paramount three 95/115</u>: Push the slide coupling on the flue pipe upwards
- 12. Loosen nuts at collecting tray, remove yoke and disassemble collecting tray.
- 13. Loosen nuts of holding sheet at the rear wall, lift heat exchanger from the rear wall and take out.
- 14. For cleaning the heat exchanger, rinse with soft water jet (without additives).

10.8 At the end of the maintenance work

- After finishing the cleaning work, re-install heat exchanger and burner.
- Check the nominal heat load and exhaust gas values.

10.9 Check Electrodes

Ionisation electrode (1)

The ionisation electrode must always be in contact with the flame (switching threshold at 1 μ A DC).

The distance from the ionisation electrode to the blast tube must be maintained in accordance with *Fig. 32*. When replacing the ionisation electrode, check its distance to the burner and correct if required.

Risk of electric shock!Danger of life by high tension!

Caution: Do not touch plug contacts during the ignition process!

For measurement of the ionisation current, pull plug from the gas-firing automaton and connect amperemeter between plug and electrode.

Ignition electrodes (2)

To avoid an influence of the ionisation current by the ignition

- The ignition electrode must only immerse into the edge of the flame.
- The ignition spark must not spark-over to the ionisation electrode.

Installation position and electrode clearance has to be maintained according to *Fig. 32*

10.10 Fault switch-off

Safety switch-off in case of flame failure during the operation. After every safety switch-off a new ignition attempt is carried out as per program. If this does not result in flame formation a fault switch-off occurs.

In case of fault switch-off, the reset button on the control panel should be pressed. In case of operation disturbances (bell symbol in the display), the digit in the display on the operating panel points out the cause of the fault (see fault code table).

Burner does not start:

- No voltage at the control and regulating centre
- no "burner ON" signal from the heating circuit control (see *fault code table*)

Burner goes into fault status:

- Without flame formation:
- No ignition
- ionisation electrode has ground connection
- no gas

In spite of flame formation the burner goes on fault after expiration of the safety time:

- Ionisation electrode defective or soiled.
- Ionisation electrode does not penetrate the flame

10.11 Fault code table

The following is the fault code table. In case of further displayed fault codes, please inform the heating specialist.

Fault	please inform the heatir	Explanations/causes
code		
0	No error	
10	Outside temp sensor fault	Connection or AT-sensor, emergency operation
20	Boiler temperature 1 Sensor fault	Check connection, inform heating specialist ¹⁾
25	Boiler temperature solid fuel sensor fault	
26	Boiler temperature solid fuel sensor fault	
28	Boiler temperature solid fuel sensor fault	
30	Flow temperature 1 Sensor fault	
32	Flow temperature 2 Sensor fault	Check connection, inform heating specialist ¹⁾
38	Boiler temperature solid fuel sensor fault	
40	Return temperature 1 Sensor fault	Check connection, inform heating specialist ¹⁾
46	Boiler temperature solid fuel sensor fault	
47	Common return temp sensor fault	
50	DHW temperature 1 sensor fault	Check connection, inform heating specialist, emergency operation ¹
52	DHW temperature 2 sensor fault	Check connection, inform heating specialist ¹⁾
54	Flow temperature DHW sensor fault	
57	Drinking water circulation temperature sensor fault	
60	Room temperature 1 sensor fault	
65	Room temperature 2 sensor fault	
68	Room temperature 3 sensor fault	
70	Storage tank temp 1 (top) sensor fault	
71	Storage tank temp 2 (bottom) sensor fault	
72	Storage tank temp 3 (middle) sensor fault	
73	Collector temperature 1 sensor fault	
81	LPB short-circuit or no bus power supply	
82	LPB Address collision	Check addresses of connected control modules
83	BSB-wire short/circuit	Check connection of the room units
84	BSB Address collision	2 room devices have the same allocation (ProgNr. 42)
85	BSB-radio communication fault	
91	EEPROM fault: information of locking mechanism	Internal fault LMS, process sensor, replace LMS, heating specialist
98	Expansion module 1 fault (collective fault)	
99	Expansion module 2 fault (collective fault)	
100	Two time masters (LPB)	Check time master
102	Clock time master without backup	
105	Servicing message	See maintenance code (press information button once) for detailed information
109	Boiler temperature monitoring	

Fault code	Fault description	Explanations/causes
110	Safety temperature limiter lockout	No heat removal, STB/interruption, possibly short in gas valve ²⁾ , internal fuse defective; let device cool down and reset; if this fault occurs several times, inform heating specialist ³⁾
111	Temperature monitor switching off	No heat removal; pump defect,radiator valves closed ¹⁾
119	Fault pressure switch	Check or refill water pressure ¹⁾
121	Flow temperature 1 (Heating circuit 1) monitor- ing	
122	Flow temperature 2 (Heating circuit 2) monitor- ing	
126	DHW charging monitoring	
127	Legionnaire>'s setpoint temperature not reached	
128	Flame failure during operation	
132	Gas pressure monitor- or air pressure switch fault	Lack of gas, contact GW opened, external temperature monitor
133	No flame during the safety time	Reset, if the fault re-occurs several times, contact heating specialist, lack of gas, polarity of mains connection, safe-ty period, check ignition electrode and ionisation current $^{1)}$ 3)
146	Configuration fault Common message	
151	Internal fault	Check parameter (see Adjustment Table Heating Expert and/or Call-up Values), reset LMS, change LMS, heating expert ^{1) 3)}
152	Parameterization fault	
160	Fan fault	Fan possible defective, speed threshold set wrongly ³⁾
162	Air pressure monitor doesn`t close.	
171	Alarm contact H1 or H4 activated.	
172	Alarm contact H2 (EM1, EM2 or EM3) or H5 activated	
178	Temperature monitor heating circuit 1	
179	Temperature monitor heating circuit 2	
183	The device is in Parameter setting mode	
217	Sensor fault	
218	Pressure supervision	
241	Flow sensor solar sensor fault	
242	Return sensor solar sensor fault	
243	Swimming pool sensor fault	
260	Flow temperature 3 Sensor fault	
270	Monitoring function	
317	Ned frequency outside of valid range	
320	DHW Charging temp sensor fault	
324	BX same sensors	
325	BX/e'module same sens	
326	BX/m'grp same sens	

Fault code	Fault description	Explanations/causes
327	E'module same funct	
328	Mix group same funct	
329	E'mod/m'grp same funct	
330	Sensor BX1 no function	
331	Sensor BX2 no function	
332	Sensor BX3 no function	
335	Sensor BX21 no function (EM1, EM2 or EM3)	
336	Sensor BX22 no function (EM1, EM2 or EM3)	
339	Coll pump Q5 missing	
341	Coll sensor B6 missing	
342	Solar DHW sensor B31 missing	
343	Solar integration missing	
344	Solar ctrl elem buffer K8 missing	
345	Sol ctrl elem swi pool K18 missing	
346	Solid fuel boiler pump Q10 missing	
347	Solid fuel boil comp sens missing	
348	Solid fuel boil addr err	
349	Buff valve Y15 missing	
350	Buffer address error	
351	Prim/sys pump addr err	
352	Pr'less header addr err	
353	Common flow sensor B10 missing	
371	Flow temperature 3 (Heating circuit 3) monitor- ing	
372	Limit thermostat HC3	
373	Expansion module 3 fault (collective fault)	
378	Repetition counter internal fault expired	
382	Repetition counter fan fault expired	
384	Extran light	
385	Ned undervoltage	
386	Fan: revolutions per minute has left valid range	
387	Air pressure switch fault	
426	Checkb sign flue gas damper:	
427	Configuration flue gas damper	
432	Functional earth X17 not connected	
1) switch	ing off. start prevention, re-start after removal of fault	

1) Switching off, start prevention, re-start after removal of fault

2) Check parameter according to table Setting Table Heating Specialist and program basic settings or call-up internal LMS SW-diagnosis code and correct respective parameter fault according to fault information!

³⁾ Switching off and interlock; can only be unlocked by reset

10.12 Maintenance code table

Maintanance codes	Maintenance description
1	Burner operating hours exceeded
2	Burner starts exceeded
3	Maintenance interval exceeded

10.13 Operating phases of the Control Centre LMS

Press the information key to display the operating phases.

Phase no.		
Display	Operating state	Description of function
STY	Standby (no heat demands)	Burner on stand-by
THL1	Fan start-up	Self-test for burner start and fan start-up
THL1A		
TV	Pre-purging time	Pre-purging, fan deceleration time to starting load speed
TBRE	Waiting time	Internal safety tests
TW1		
TW2		
VDE	Ignition phase	Ignition and start of safety time for flame formation, ioni- sation current build-up
tsa1	Safety time constant	Flame monitoring with ignition
tsa2	Safety time variable	Flame monitoring without ignition
it	Interval time	Flame stabilisation
MOD	Modulating mode	Burner in operation
THL2	Subsequent ventilation with last operating fan speed	Fan continues to run
THL2A	Subsequent ventilation with pre-purging fan speed	Fan continues to run
TNB	Burner shut-off delay	Permitted burner run-on time
TNN	Overrun time	Permitted fan run-on time
STV	Start prevention	No internal or external release exists (e.g. no water pres- sure, lack of gas)
SAF	Safety switch-off	
STOE	Fault position	The actual fault code is displayed, see fault code table

Index

2

24-hour heating limit 75

А

Additives 18 Antifreeze 18 Asset ledger 35 Automatic day heating limit 39 Automatic operation 39 Automatic summer/winter switchover 39

В

Blowpipe of the safety valve 35 Boiler electrical isolation 33 Boost heating 77 Burner Cleaning 120

С

Cable lengths 31 Check Electrodes 126 Check ignition electrodes 126 Check Ionisation electrode 126 Check list 35 Check tightness 27, 25 Chimney-sweep function 41 Cleaning of the burner 120 Combustion air -Corrosion protection 17 Combustion supply air 19 Comfort setpoint 39 Commissioning 17, 28, 33 Condensate 25 Condensated water connection 11 Connect components 32 Continuous operation 39 Controller stop function 111 Controller stop mode 30 Customer service; Telephone 111

D

Device fuse 32 DHW operation 39 DHW temperature 34 Diagnostics consumers 117 E ECO 38 Error message 40 ESC-button 37, 119 F Factory setting 71 Factory settings 27 Fault code table 128 -Fault message "133" 27 Fault message 38 Filter 25 Flat seal screw connections 25 Floor curing function 80 Flue gas connection 25 Flue gas pipeline system 25 Frost protection plant 106, 106 Frost protection setpoint 39, 73 G Gas connection 27, 11 Gas filter 27 Gas shut-off device 33 Gas supply company 27 Н Heating curve -Adaptation 74 -Diagram 73 -Slope 73 -Displacement 74 Heating mode 38 L INFO 38 Information 40 Information button 37 Information key 119 Inlet air opening 35 Input/output tests 111 Installation room 19 IP rating 32 L Language 33 Legionella function 39 Liquid gas under ground 8 Lock -Operation 70 -Programming 70 Μ Mains isolator 31 Maintenance 18, 120 Maintenance Contract 120 Maintenance message 41 Manometer 37

Manual adjustment of burner load 30, 111, 111 Manual control 111 Menu-Commissioning 33

Modification of parameters 43

Fault 127

0

Occupancy button 119 OK-button 37, 119 Operating phases 131 Operating switch 37 Operator section -Activate 70 Optimum start and stop control 78 Original spare parts 120 Outside temperature sensor 32 P Programming procedure 42 Programming processs 43 Protection against contact 32

Protection operation 39 Purging the gas line 27

Q

Quick setback 77

R

Reduced setpoint 40 Reduced setpoint increase 79 Regulations 8 Removing gas burner 121 Removing the gas burner 121 Replace quick-de-aerator 120 Replacing cables 32 Resistance values 16 Restoring factory setting 41 Room influence 76 Room temperature 34 -Comfort setpoint 39 -Reduced setpoint 40

S

Safety valve 11, 120, 25 Service message 38 Set frost protection temperature 38 Shut-off valve 27, 25, 33 Software version 71 Spare parts 120 Standards 8 State 111 Strain relief fittings 31 Summer/winter heating limit 74 Supply pressure 27 Т Time programme 34 Topping up water 120 U Used symbols 6

Space for notes

PART OF BDR THERMEA

Baxi Commercial Division Wood Lane, Erdington, Birmingham B24 9QP

Sales:

 ${\it Email: potterton.commercial@baxicommercialdivision.com}$

www.pottertoncommercial.co.uk

F ノIE (COMMERCIAL)

Ô

heating specialists

