

Condensing wall mounted boiler

MURELLE PRO HE R ErP

USER, INSTALLATION AND SERVICING INSTRUCTIONS

ENSURE THAT THESE INSTRUCTIONS ARE LEFT FOR THE USER AFTER COMPLETION OF THE BENCHMARK SECTION

PLEASE READ THE IMPORTANT NOTICE WITHIN THIS GUIDE REGARDING YOUR BOILER WARRANTY

BOILER DETAILS

please position here a sticker from installation pack

IMPORTANT NOTICE

For the first year all of our appliances are protected by our manufacturer's guarantee which covers both parts and labour.

As you would expect from Sime Ltd, it is our aim to provide our valued customers with the best in after sales and service.

To take advantage of any extended warranty offered, all you have to do is to adhere to these 3 simple conditions:

- The installation must be carried out to Manufacturers/Benchmark Standards by a Gas Safe Registered Engineer, and recorded in the installation manual.
- The appliance must be registered with both Sime Ltd and Gas Safe within 30 days of installation.
- The appliance must be serviced every 12 months, within 30 days of the anniversary of the installation date, by either Sime Ltd or a Gas Safe registered engineer- ensuring that the Benchmark service record in the installation manual is completed.

Failure to comply with the above will result in only the 12 month warranty being offered. In the absence of any proof of purchase, the 12 month warranty period will commence from the date of manufacture of the boiler as shown on the appliance data plate.

SAFE HANDLING

This boiler may require 2 or more operatives to move it into its installation site, remove it from its packaging and during movement into its installation location. Manoeuvring the boiler may include the use of a sack truck and involve lifting pushing and pulling.

Caution should be exercised during these operations.

Operatives should be knowledgeable in handling techniques when performing these tasks and the following precautions should be considered:

- Grip the boiler at the base
- Be physically capable
- Use personal protective equipment as appropriate e.g. gloves, safety footwear.

During all manoeuvres and handling actions, every attempt should be made to ensure the following unless unavoidable and/or the weight is light.

- Keep back straight
- Avoid twisting at the waist
- Always grip with the palm of the hand
- Keep load as close to the body as possible
- Always use assistance

WARNING

Caution should be exercised when performing any work on this appliance.

- Protective gloves and safety glasses are recommended.
- Avoid direct contact with sharp edges.
- Avoid contact with any hot surfaces.

NOTICE

Please be aware that due to the wet testing of the appliance, there may some residual water in the hydraulic circuit.

- Protect any surfaces, carpets or floorings.
- Use a suitable container to catch any water that escape when removing the protective caps from the connections.

All descriptions and illustrations provided in this manual have been carefully prepared but we reserve the right to make changes and improvements in our products that may affect the accuracy of the information contained in this manual.

Code Of Practice

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

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

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

Customer Service

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

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

*Customer includes householders, landlords and tenants.

[©] Heating and Hotwater Industry Council (HHIC)

The Benchmark Scheme

Sime Ltd is a licensed member of the Benchmark Scheme which aims to improve the standards of installation and commissioning of domestic heating and hot water systems in the UK and to encourage regular servicing to optimise safety, efficiency and performance.

Benchmark is managed and promoted by the Heating and Hotwater Industry Council.

For more information visit www.centralheating.co.uk.

Please ensure that the installer has fully completed the Benchmark Checklist in the use and maintenance section of the installation instructions supplied with the product and that you have signed it to say that you have received a full and clear explanation of its operation.

The installer is legally required to complete a commissioning checklist as a means of complyng with the appropriate Building Regulations (England and Wales).

All installations must be notified to Local Area Building Control either directly or through a Competent Persons Scheme.

A Building Regulations Compliance Certificate will then be issued to the customer who should, on receipt, write the Notification Number on the Benchmark Checklist.

This product should be serviced regularly to optimise its safety, efficiency and performance.

The service engineer should complete the relevant Service Record on the Benchmark Checklist after each service. The Benchmark Checklist may be required in the event of any warranty work and as supporting documentation relating to home improvements in the optional documents section of the Home Information Pack.

Important Information

IT IS A STATUTORY REQUIREMENT THAT ALL GAS APPLIANCES ARE INSTALLED BY COMPETENT PERSONS, IN ACCORDANCE WITH THE GAS SAFETY (INSTALLATION AND USE) REGULATIONS (CURRENT EDITION). The manufacturer's instructions must not be taken as overriding any statutory requirements, and failure to comply with these regulations may lead to prosecution.

No modifications to the appliance should be made unless they are fully approved by the manufacturer.

GAS LEAKS: DO NOT OPERATE ANY ELECTRICAL SWITCH, OR USE A NAKED FLAME. TURN OFF THE GAS SUPPLY AND VENTILATE THE AREA BY OPENING DOORS AND WINDOWS CONTACT THE GAS EMERGENCY SERVICE ON 0800111999.

	COLLECTIVE MARK THE MARK OF QUALITY FOR THE INSTALLATION, COMMISSIONING AND SERVICING OF DOMESTIC HEATING AND HOT WATER SYSTEMS
Plea	se refer to commissioning instructions for filling in the checklist at the back of this installation guide. Note: All Gas Safe registered installers carry a ID Card.
	You can check your installer is Gas Safe Registered by calling 0800 408 5577
	SIME COMBINATION BOILERS
	Installer checklist
Please satisfac due to a	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect.
Please satisfac due to a – Has	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted?
Please satisfac due to a - Has - Has	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed?
Please satisfac due to a – Has – Has – Is th	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge?
Please satisfac due to a - Has - Has - Is th - Is th	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge? e Auto Air Vent open?
Please satisfac due to a - Has - Has - Is th - Is th - Has	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge? e Auto Air Vent open? the pump been rotated manually?
Please satisfac due to a - Has - Has - Is th - Is th - Has - Is th	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge? e Auto Air Vent open? the pump been rotated manually? e gas supply working pressure correct?
Please satisfac due to a - Has - Is th - Is th - Is th - Is th - Is th	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge? e Auto Air Vent open? the pump been rotated manually? e gas supply working pressure correct? e boiler wired correctly? (See installation manual).
Please satisfac due to a - Has - Is th - Is th - Is th - Is th - Is th - Has - Has	remember to carry out the following checks after installation. This will achieve complete custome tion, and avoid unnecessary service calls. A charge will be made for a service visit where the fault is no a manufacturing defect. a correct by-pass been fitted and adjusted? the system and boiler been flushed? e system and boiler fullof water, and the correct pressure showing on the pressure gauge? e Auto Air Vent open? the pump been rotated manually? e gas supply working pressure correct? e boiler wired correctly? [See installation manual]. the D.H.W. flow rate been set to the customer requirements? the customer boon fully advised on the correct use of the boiler system and centrals?

SAFETY WARNINGS AND REGULATIONS

WARNINGS

- After having unpacked the boiler ensure that it is undamaged and complete including the valve pack, hanging bracket and template.
- The appliance must be used as intended. Sime Ltd declines all responsible for any injury or damage to persons, animals,or property as a result of improper installation, adjustment, maintenance or use.
- In the event of water leaks, disconnect the appliance from the mains power supply, close the water mains and seek help from a qualified engineer.
- Periodically check that the operating pressure of the water heating system when cold is 1-1,2 bar. If required, increase the pressure or seek help from a qualified engineer (sealed systems).
- If the appliance is not used for a long period of time, the following operations must be carried out:
 set the main isolation switch to "OFF";
 close the gas cock.
- To ensure continued efficient operation of the appliance it is recommended that it is serviced regularly, at least once a year. This is also a condition of the boiler warranty.
- It is the law that any service or repair is carried out by a Gas Safe Registered engineer.
- Services must be recorded in the maintenance section of this installation guide.

WARNINGS

- This manual is an integral part of the appliance. It must therefore be kept for future reference and must always accompany the appliance in the event the appliance is transferred or sold to another Owner or User or is installed on another system.
- Installation and maintenance of this appliance must be carried out by a Gas Safe Registered Engineer in accordance with the instructions contained in the manual. On completing the installation the boiler should be commissioned and details recorded in the Benchmark section of this manual. This is a condition of the warranty

RESTRICTIONS

DO NOT

- Do not allow appliance to be used by children or unassisted disabled persons.
- Do not use electrical devices or appliances such as switches, electrical appliances etc if you can smell gas. If this should happen:
 - open the doors and windows to air the room;
- close the gas isolation device;
- seek help from a qualified engineer.
- Do not touch the appliance with bare feet or with any wet part of the body.
- Do not carry out any repair, maintenance or cleaning operation before having disconnected the appliance from the mains power by setting the main switch to "OFF", and closing the gas supply.
- Do not modify the safety or adjustment devices without authorization and instructions from the manufacturer.
- Do not block the condensate drain.
- Do not pull, detach or twist the electrical cables coming out of the appliance even if the appliance is disconnected from the mains power supply.
- Do not expose the boiler to atmospheric agents. These boilers can also be installed in partially covered areas, as per EN 15502, with a maximum ambient temperature of 60°C and a minimum ambient temperature of - 5°C. It is generally advisable to install the boilers below weathered roofs, on the balcony or in a protected niche, to protect them from exposure to weathering agents (rain, hail and snow). All boilers provide a standard antifreeze function.
- Do not block or reduce the size of the ventilation openings of the room where the appliance is installed, if present.
- Remove the mains power and gas supply from the appliance if the external temperature could fall <u>below ZERO</u> (risk of freezing).
- Do not leave containers with flammable substances in the room where the appliance is installed.
- Do not place or store items on or close to the appliance.

SYMBOLS

DANGER

To indicate actions which, if not carried out correctly, can result in injury of a general nature or may damage or cause the appliance to malfunction; these actions therefore require particular caution and adequate preparation.

DANGER

DO NOT

To indicate actions which, if not carried out correctly, could lead to injury of an electrical nature; these actions therefore require particular caution and adequate preparation.

CAUTION

To indicate particularly important and useful information.

To indicate actions which MUST NOT BE carried out.

RANGE

MODEL	CODE	GAS COUNCIL NUMBER
Murelle Pro HE 20 R ErP (G20)	8114242	41-283-39
Murelle Pro HE 30 R ErP (G20)	8114244	41-283-40

COMPLIANCE

Murelle Pro HE R ErP boilers comply with:

- Gas Appliances Directive 2009/142/EC
- Boiler Efficiency Directive 92/42/EEC
- Low Voltage Directive 2006/95/EC
- Electromagnetic Compatibility Directive 2004/108/EC
- Thermal Efficiency $\star \star \star \star$
- Classified as "Condensing"
- Class NOx 5 (< 70 mg/kWh)

Please refer to the technical data plate for the serial number and year of manufacture.

EC DECLARATION OF CONFORMITY

In accordance with "Gas Appliances" Directive 2009/142/ EC, "Electromagnetic Compatibility" Directive 2004/108/ EC, "Boiler Efficiency" Directive 92/42/EC and "Low Voltage" Directive 2006/95/EC, the manufacturer Fonderie SIME S.p.A., via Garbo 27, 37045 Legnago (VR), **DECLARES THAT** the boiler models **Murelle Pro HE R ErP** comply with the European Directives.

These appliances comply with the S.E.D.B.U.K. scheme, band "A".

The Technical Manager (Franco Macchi) 1 nomh

MANUAL STRUCTURE

This manual is organized as follows.

USER INSTRUCTIONS

TABLE OF CONTENTS

7

DESCRIPTION OF THE APPLIANCE

TABLE OF CONTENTS

11

INSTALLATION AND SERVICING INSTRUCTIONS

TABLE OF CONTENTS

21

USER INSTRUCTIONS

TABLE OF CONTENTS

1	OPE	ERATING THE MURELLE PRO HE R ErP	8
	1.1	Control panel	
	1.2	Preliminary checks	
	1.3	Ignition	
	1.4	Adjusting the delivery temperature	
	1.5	Fault / malfunction codes	
2	SHU	JTDOWN	9
	2.1	Temporary shutdown9	

2.2	Shutting down for long periods	. 9

3	MA	INTENANCE 1	0
	3.1 3.2	Servicing. 10 External cleaning. 10 3.2.1 Cleaning the case. 10	
4	DIS	POSAL 1	0
	4.1	Disposal of the equipment (European Directive 2002/96/CE	

1 OPERATING THE MURELLE PRO HE R ErP

1 KNOBS

11

The heating knob allows the user to set the flow temperature to between 20 and 80°C during normal operation.

2 FUNCTIONAL BUTTONS

Press for more than one second and release to step through the operating modes (Stand-by – Summer – Winter).

- This allows the engineer to scroll through the parameters or decrease the values.
- This allows the engineer to scroll through the parameters or increase the values.
- **OK** This allows the engineer to confirm the selected parameter or to modify the value or to reset the appliances from a lockout failure.

Programming connector cover plug.

NB: pressing any one of these buttons for more than 30 seconds generates a fault on the display without preventing boiler operation. The warning disappears when the button is released.

3 DISPLAY

"SUMMER". This function is NOT USED on these boilers. This symbol appears when the boiler is operating in Summer mode (used when commissioning the boiler). If the symbols is and it are flashing, this indicates that the chimney sweep function is active.

"WINTER". This symbol appears when the boiler is operating in Winter mode. If no operating modes have been enabled both symbols is and will be off.

RESET "RESET REQUIRED". This message only appears if there is a malfunction which must be or may be restored manually.

"DOMESTIC HOT WATER". This function IS NOT USED on these boiler models.

"HEATING". This symbol is present during heating operation or when the chimney sweep function is operating; it flashes during the heating set point selection.

LOCKOUT" DUE TO NO FLAME.

"FLAME LIT".

"ALARM". This indicates that a fault has occurred. The number specifies the cause which generated the alarm (see section "Fault / malfunction codes".

4 (Not used on these boilers)

1.2 Preliminary checks

Prior to use the **Murelle Pro HE R ErP** boiler must be installed and commissioned by a Gas Safe Registered engineer. It may be necessary for the user to occasionally have to start the boiler, for instance after a holiday or after an interruption of the gas supply. In these cases the following operations must be carried out.

- check that the gas isolation valve is open
- using the pressure gauge (1) check that the pressure in the heating system, when cold, is 1-1.2 bar. If the pressure is less than this use the external filling device to repressurise the system to 1-1.2 bar
- ensure that the filling device is turned off after use.

1.3 Ignition

After having carried out the preliminary checks, proceed as follows:

- set the main system switch to "ON"
- put the boiler into "WINTER" mode , by pressing the button twice for at least one second each time, until the "WINTER" , is displayed. The internal boiler temperature will be appear on the display
- ensure that any timers and room thermostats are in the on position. The **1** will appear on the display and the boiler will ignite.

1.4 Adjusting the delivery temperature

The temperature of the heating water can be adjusted by turning the 1 knob on the control panel.

1.5 Fault / malfunction codes

If a fault/malfunction is detected during boiler operation, the message **"AL"** will appear on the display followed by the fault code (eg. **"06"** - no flame detected).

If the message **"RESET**" also appears, press and hold the button **OK RESET** for more than 3 seconds and check that the normal operating condition is restored.

If this operation is not successful, **ONLY ONE MORE ATTEMPT** can be made, therefore:

- close the gas cock
- isolate the power supply
- contact the Qualified Technical Personnel.

CAUTION

The table with the fault codes and the corresponding description is provided in the specific section of the INSTALLATION AND SERVICING INSTRUCTIONS.

2 SHUTDOWN

2.1 Temporary shutdown

DANGER

The boiler will still be powered.

CAUTION

If the outside temperature might fall below ZERO, since the appliance is equipped with an "antifreeze function"

- ONLY PUT THE BOILER INTO STAND-BY
- leave the main system switch set to "ON" (boiler is powered)
- leave the gas cock open.

2.2 Shutting down for long periods

If the boiler is to be left unused for a long period, the following operations need to be carried out:

- press and hold the button OR for at least 1 second, once if in "WINTER mode" to put the boiler into stand-by "--" will appear on the display

- isolate the power supply
- isolate the gas cock
- drain the heating and domestic hot water system if there is the risk of freezing.

CAUTION

Contact the Qualified Technical Personnel if the procedure described above cannot be easily carried out.

3 MAINTENANCE

3.1 Servicing

As a condition of the warranty and to ensure correct operation and efficiency, it is important that the boiler is serviced every 12 months, within 30 days of the anniversary of the installation date ensure the required information is recorded in the Gas Boiler System Commissioning Checklist (Benchmark).

CAUTION

Maintenance interventions must ONLY be carried out by professionally qualified personnel who will follow the indications provided in the INSTALLATION AND MAINTENANCE MANUAL.

3.2 External cleaning

3.2.1 Cleaning the case

When cleaning the cladding, use a cloth dampened with soap and water or alcohol for stubborn marks.

DO NOT

Do not use abrasive products.

4 DISPOSAL

4.1 Disposal of the equipment (European Directive 2002/96/CE

Once it reaches the end of its operating life, the equipment MUST BE RECYCLED in line with current legislation. IT MUST NOT be disposed of together with urban waste.

It can be handed over to recycling centres, if there are any, or to retailers that offer this service.

Recycling prevents potential damage to the environment and health. It allows to recover a number of recyclable materials, with considerable savings in terms of money and energy.

DESCRIPTION OF THE APPLIANCE

TABLE OF CONTENTS

5	DES	SCRIPTION OF THE APPLIANCE 12	
	5.1	Characteristics	
	5.2	Check and safety devices12	
	5.3	Identification	
		5.3.1 Technical Data Plate	
	5.4	Structure	
	5.5	Technical features	
	5.6	Main water circuit	

6	PRO	DUCT DATA SHEET	20
	5.11	Wiring diagram	. 19
	5.10	Control panel	. 17
		5.9.1 Pump equipped with LED	7
	5.9	Circulation pump	. 17
	5.8	Expansion vessel	. 16
	5.7	Sensors	. 16

5 DESCRIPTION OF THE APPLIANCE

5.1 Characteristics

Murelle Pro HE R ErP are condensing wall mounted boilers which Sime Ltd has produced for installation into domestic properties for system heating. The main design choices made by Sime Ltd for the Murelle Pro HE R ErP boilers are:

- the total pre-mix microflame burner combined with a steel heat exchanger
- room sealed, Type C appliance. Suitable for use on sealed heating systems

Other special features of the Murelle Pro HE R ErP boilers are:

- the anti-freeze function which activates automatically if the temperature of the water inside the boiler falls below the threshold of the value set at parameter "tS 1.0" and , if there is an external sensor, if the external temperature falls below the threshold of the value set at parameter "tS 1.1".
- anti jamming function of the pump. This activates automatically every 24 hours if no request for heat has been made
- the chimney sweep function lasts 15 minutes and makes the job of the qualified technician easier when measuring the parameters and combustion efficiency
- screen display of the operating and self-diagnostic parameters with error code display when the fault occurs. This makes repair interventions easier and allows appliance operation to be restored correctly.

5.2 Check and safety devices

The **Murelle Pro HE R ErP** boilers are equipped with the following check and safety devices:

- thermal safety thermostat 90±3°C
- delivery sensor (SM)
- exhaust sensor (SF)
- water pressure switch
- system relief valve.

\bigcirc

DO NOT

Do not commission or operate the appliance with safety devices which do not work or which have been tampered with.

DANGER

Safety device may only be replaced by professional qualified personnel using **Sime Ltd** original spare parts.

5.3 Identification

The Murelle Pro HE R ErP boilers can be identified by means of:

- 1 **Packaging label:** this is located on the outside of the packaging and provides a code, the serial number of the boiler and the bar code
- 2 Energy Efficiency Label: this is positioned on the outside of the packaging to notify the User of the level of energy savings and reduced environmental pollution produced by the appliance
- **3 Technical Data Plate:** this is located inside the front panel of the boiler and provides the technical specification, appliance performance and any other information required by law.

- KEY:
- 1 Packaging label
- 2 Energy Efficiency Label
- 3 Technical Data Plate
- 4 Steaker of product identification

CAUTION

Tampering with, removing or failing to display the identification plate or carrying out any other operation which does not allow safe identification of the product or which may hinder installation and maintenance operations.

5.4 Structure

- 1 Heat exchanger bleed point
- 2 Heat exchanger
- 3 Combustion chamber door
- 4 Air/gas duct
- **5** *Flame viewing window*
- 6 Ignition/detection electrode
- 7 Safety thermostat (TS)
- 8 Delivery sensor (SM)
- **9** Fan
- **10** Condensate siphon
- 11 Automatic by-pass12 Control panel
- 13 Gas valve

- 14 System relief valve
- **15** Boiler drain
- 16 Pump
- **17** Water pressure switch
- **18** Automatic bleed valve
- **19** Air-gas mixer
- 20 Expansion vessel21 Air inlet pipe
- 22 Air-smoke chamber
- 23 Exhaust sensor (SF)
- 24 Air inlet
- 25 Exhaust outlet

5.5 Technical features

DECODIDITION			Murelle Pro HE R ErP			
DESCRIPTION		20	30			
CERTIFICATIONS						
Country of intended installation		G	В			
Fuel		G20 -	G31			
PIN number (CE)		1312C	P5936			
Category		1121	13P			
Туре		C13 -	C33			
Class NOx		5 (< 70 m	ng/kWh]			
HEATING PERFORMANCE	I.		<u> </u>			
(*) HEAT INPUT						
Nominal flow [Qn max]	kW	20.0	30.0			
Minimum flow [Qn min]	kW	4.0	60			
HEAT OUTPUT						
Nominal (80-60°C) [Pn max]	kW	19 7	29 5			
Nominal (50-30°C) [Pn max]	kW	21.4	32.2			
Minimum G20 (80-60°C) [Pn min]	kW	3.9	5.9			
Minimum G20 (50-30°C) [Pn min]	kW	4.3	6.7			
Minimum G20 (00 00 0) [1 mini]	kW	3.9	5.9			
Minimum G31 (50-30°C) [Pn min]	kW	4.3	65			
	KVV	4.5	0.5			
Max useful efficiency (80-60°C)	%	98.5	08.3			
Min useful efficiency (90-60°C)	70 0/_	97.5	70.5			
Max usoful officioney (50-20°C)	/0	107.0	107.2			
Min useful officiency (50-30°C)	/0	107.5	109.2			
Mill useful efficiency at 20% of load ((0, 20%C)	70	107.5	107.0			
Thermol efficiency at 50% of toda (40-50°C)	70	107.0	107.0			
Thermal efficiency (EEC 92/42)		**	**			
	VV	84	88			
Heating concernal onergy officiency class		Δ.	٨			
Heating seasonal energy efficiency class	0/	A 01	A			
Found newer	70 db(A)	5/	52			
	(A)db	54	53			
Domestic hot water		-	-			
Domestic hot water energy efficiency class	0/	-	-			
Stated demostic bet water prefile lead	70	-	_			
		-	-			
	V	22	20			
	V	23	n			
Absorbed electrical newer On max	112	45	70			
Absorbed electrical power on min	VV	50 52	78			
Absorbed electrical power on think	VV \\/	2.4	32			
Electrical protection degree		3,0				
		×3				
COMBOSTION DATA	°C	02///	77 / / 7			
Sinoke temperature at Max/Min flow (50-50 C)	°C	52/00				
Sinoke temperature at Max/Min now (50-50°C)		11.2 / 1.9	14 2 / 2 9			
Maximum shoke now Min/Max	g/s	0.0 / 0.0	10.3 / 2.8			
CO2 at Max/Min flow rate (C21)	70	7.0 / 7.0	10.0 / 10.0			
CO2 at Max/Min flow rate (031)	70 mg/k/M/b	10.0710.0	10.0 / 10.0			
	mg/kwn	37	41			
NUZZLES - GAS	NL	1	1			
Number of hozzles	INO.	۱ ۲۵				
		0.50 / 0.70	5.3			
Gas consumption at Max/Min flow rate (G2U)	m³/h	2.53 / 0.42	3.7070.63			
bas consumption at Max/Min flow rate (631)	Kg/h	1.86 / U.31	2./1/U.46			
Gas supply pressure (G20/G31)	mbar	20/37	20/37			
	кра	2/3./	Ζ/ 3./			
	20		-			
Max operating temperature [T max]	<u> </u>	8	0			
Heating adjustment range	°C	20÷	80			

Max anarating processo [DMC]	bar	2.5		
max operating pressure [PMS]	kpa	250		
Water content in boiler	l	4.60	4.60	

(*) Heat input calculated using the lower heat output (Hi) Lower Heat Output (Hi)

G20 Hi. 9.45 kW/m³ (15°C, 1013 mbar) - **G31 Hi.** 12.87 kW/kg (15°C, 1013 mbar)

5.6 Main water circuit

KEY:

- M System flow
- R System return
- G Gas supply
- Sc Condensate outlet
- S Safety valve outlet
- 1 Condensing heat exchanger
- 2 Combustion chamber
- 3 Fan
- 4 Thermal safety thermostat (TS)
- 5 Delivery sensor (SM)
- 6 Automatic by-pass
- 7 Water pressure switch
- 8 Automatic bleed valve
- 9 Pump
- **10** System expansion vessel
- 11 Gas valve
- 12 Boiler drain13 System relief valve
- **14** Condensate siphon outlet
- **15** System flow cock
- 16 Gas cock
- 17 System return cock

5.7 Sensors

- The sensors installed have the following characteristics:
- Dual sensor (thermal safety/output) NTC R25°C; 10kΩ
- domestic hot water sensor NTC R25°C; 10k Ω
- external sensor NTC R25°C; 10kΩ

Correspondence of Temperature Detected/Resistance

Examples of reading: $TR=75^{\circ}C \rightarrow R=1925\Omega$ $TR=80^{\circ}C \rightarrow R=1669\Omega$.

TR	0°C	1°C	2°C	3°C	4°C	5°C	6°C	7°C	8°C	9°C	
0°C	27279	26135	25044	24004	23014	22069	21168	20309	19489	18706	
10°C	17959	17245	16563	15912	15289	14694	14126	13582	13062	12565	
20°C	12090	11634	11199	10781	10382	9999	9633	9281	8945	8622	
30°C	8313	8016	7731	7458	7196	6944	6702	6470	6247	6033	Ē
40°C	5828	5630	5440	5258	5082	4913	4751	4595	4444	4300	e R
50°C	4161	4026	3897	3773	3653	3538	3426	3319	3216	3116	anc
60°C	3021	2928	2839	2753	2669	2589	2512	2437	2365	2296	sist
70°C	2229	2164	2101	2040	1982	1925	1870	1817	1766	1717	Re
80°C	1669	1622	1577	1534	1491	1451	1411	1373	1336	1300	
90°C	1266	1232	1199	1168	1137	1108	1079	1051	1024	998	
100°C	973										

5.8 Expansion vessel

The expansion vessel installed on the boilers has the following characteristics:

Description	II/M	Murelle Pro HE R ErP		
Description	0/14	20	30	
Total capacity	l	9,	0	
	kPa	100		
Prenting pressure	bar	1,	0	
Useful capacity	l	5,0		
Maximum system content (*)	l	124		

(*) Conditions of:

Average maximum temperature of the system 85°C Start temperature at system filling 10°C.

CAUTION

- For systems with water content exceeding the maximum system content (as indicated in the table) an additional expansion vessel must be fitted.
- The difference in height between the relief valve and the highest point of the system cannot exceed 6 metres. If the difference is greater than 6 metres, increase the prefilling pressure of the expansion vessel and the system when cold by 0.1 bar for each meter increase.

5.9 Circulation pump

The flow-head performance curve available for the heating system is shown in the graph below.

CAUTION

The appliance is equipped with a by-pass which ensures water circulation in the boiler when thermostatic valves are used in the system. The heating system design should incorporate a room thermostat. Thermostatic radiator valves fitted to all radiators except the room where the room thermostat is fitted. Properties with floor areas exceeding 150squre metres should be zoned.

5.9.1 Pump equipped with LED

Murelle Pro HE 30 R ErP boilers use the pump equipped with LED warning lights which indicate:

LED colour Status		Trouble-shooting		
LED off		No electrical power		
Green	Permanently on	Normal operation		
Red/ Green	Flashing	"Transient safety shutdown" Anomaly in progress		
Red	Flashing	Permanent safety shutdown		

For the "Any pump faults and possible solutions" see the relevant section at the end of the manual.

5.10 Control panel

1 KNOBS

The heating knob allows the user to set the flow temperature to between 20 and 80°C during normal operation.

2 FUNCTIONAL BUTTONS

- Press for more than one second and release to step through the operating modes (Stand-by – Summer – Winter).
- This allows the engineer to scroll through the parameters or decrease the values.
- This allows the engineer to scroll through the parameters or increase the values.
- **OK** This allows the engineer to confirm the selected parameter or to modify the value or to reset the appliances from a lockout failure.

NB: pressing any one of these buttons for more than 30 seconds generates a fault on the display without preventing boiler operation. The warning disappears when the button is released.

1 DISPLAY

"SUMMER". This function is NOT USED on these boilers. This symbol appears when the boiler is operating in Summer mode (used when commissioning the boiler). If the symbols and the flashing, this indicates that the chimney sweep function is active.

"WINTER". This symbol appears when the boiler is operating in Winter mode. If no operating modes have been enabled both symbols in and it will be off.

"DOMESTIC HOT WATER". This function IS NOT USED on these boiler models.

"HEATING". This symbol is present during heating operation or when the chimney sweep function is operating; it flashes during the heating set point selection.

"LOCKOUT" DUE TO NO FLAME.

"FLAME LIT".

***ALARM**". This indicates that a fault has occurred. The number specifies the cause which generated the alarm (see section **"Fault / malfunction codes**".

2 (Not used on these boilers)

5.11 Wiring diagram

Fig. 11

CAUTION Installer must:

- Connect the boiler to a 230v -50Hz single phase power supply through a fused mains switch, with at least 3mm spacing between contacts, fused at 3amps
- Respect the connections L (Live) N (Neutral)
- Ensure that the special power cable is only replaced with a cable ordered as a spare part and connected by professionally qualified personnel
- Connect the earth wire to an effective earthing system. Sime Ltd declines all responsible for any injury or damage to persons, animals, or property as a result of failure to provide adequate earthing of the appliance.

DO NOT Do not use water pipes for earthing the appliance.

6 PRODUCT DATA SHEET

Sime					
Murelle PRO HE	20 R ErP	30 R ErP			
Classe efficienza energetica stagionale riscaldamento C.H. energy efficiency class	A	A			
Potenza termica (kW) Heat output (kW)	20	30			
Efficienza energetica stagionale riscaldamento (%) C.H. seasonal energy efficiency (%)	91	92			
Consumo annuo di energia riscaldamento (kWh) C.H. annual energy consumption (kWh)	103	155			
Potenza sonora dB(A) Sound power dB(A)	54	53			
Specifiche precauzioni da adottare al momento del montaggio, l'apparecchio sono contenute all'interno del manuale di istruzio Specific precautionary measures to be adopted at the time of a equipment are contained in the boiler instruction manual	dell'installazione o della oni della caldaia ssembly, installation or i (UE) Nº 811/2013 che i	manutenzione del- maintenance of the ntegra la Direttiva			

2010/30/UE Conforming to Annex IV (item 2) of the Delegated Regulations (EU) No. 811/2013 which supplements Directive 2010/30/EU

INSTALLATION AND SERVICING INSTRUCTIONS

TABLE OF CONTENTS

7	INS	TALLATION 22
	7.1	Receiving the product
	7.2	Dimensions and weight
	7.3	Handling
	7.4	Ventilation requirements
	7.5	New installation or installation of a replacement appliance
	7.6	Cleaning the system
	7.7	Characteristics of feedwater and system treatment 23
	7.8	Boiler installation
	7.9	Plumbing connections
		7.9.1 Plumbing accessories (optional)
	7.10	Condensate outlet/collection
	7.11	Gas supply
	7.12	Connecting the flue
		7.12.1 Flue Terminal Positions
		7.12.2 Installation of coaxial flues 60/100mm –
		80/125mm
		7.12.3 Installation of separate ducts 80mm 27
	7.13	Electrical connections and External controls 28
		7.13.1 Heating demand
	7.14	Refilling or emptying
	7.15	Method of filling a sealed system
		7.15.1 SYSTEM Filling
		7.15.2 EMPTYING operations

8	CON	IMISSIONING	31
	8.1	Preliminary operations	31
	8.2	Before commissioning	31
	0.0	8.2.1 Self-calibrating procedure	31
	8.3 o /	Parameter setting and display	3Z
	0.4 85	Fault / malfunction codes	
	8.6	Display of operating data and counters	
	8.7	Checks	
		8.7.1 Chimney sweep function	34
	8.8	Gas conversion	35
	8.9	Heating power output adjustment	35
9	MAI	NTENANCE	36
	9.1	Servicing	36
	9.2	External cleaning	36
	0.0	9.2.1 Cleaning the case	36
	9.3	Burner Inspection	36
		9.3.1 Burner access	36
		chamber	37
		9.3.3 Checking the ignition/detection electrode .	37
		9.3.4 Final operations	37
	9.4	Checks	37
		9.4.1 Checking the flue	37
		9.4.2 Checking the expansion vessel pressure	37
	0 5	9.4.3 System Inhibiter concentration	37
	9.0 9.6	Possible faults and solutions	38 38
	9.7	Any pump faults and possible solutions	39
10	EXP	PLODED VIEWS	42
11	APP	PENDIX 1 (GUIDANCE HHIC)	47
12	APP	PENDIX 2	59

7 INSTALLATION

7.1 Receiving the product

Murelle Pro HE R ErP appliances are delivered in a single unit protected by cardboard packaging.

The plastic bag found inside the packaging contains the following:

- Installation, use and maintenance manual
- Paper template for boiler installation
- Bracket for mounting the boiler on the wall
- Certificate of warranty
- Hydrostatic test certificate
- Hanging Bracket
- Connection pack

DO NOT

Do not leave packaging material around or near children since it could be dangerous. Dispose of it as prescribed by legislation in force.

7.2 Dimensions and weight

Description	Murelle Pro HE 20 R ErP	Murelle Pro HE 30 R ErP		
W (mm)	400			
D (mm)	250			
H (mm)	nm) 700			
Weight (kg)	27.5	29		

7.3 Handling

Once the packaging has been removed, the appliance is to be handled manually, tilting it slightly, lifting it and applying pressure in the points indicated in the figure.

DO NOT

Do not hold onto the appliance casing but use the "solid" parts such as the base and the rear structure.

DANGER

Use suitable tools and personal protection when removing the packaging and when handling the appliance.

7.4 Ventilation requirements

Detailed recommendations for the air supply are given in BS 5440-2. The following note is given for guidance. It is not necessary to have purpose provided air vents in the room or compartment that the appliance is installed.

The minimum temperature of the installation room must NOT be lower than **-5 °C**.

CAUTION

Observe the required clearances (see Fig. 15).

7.5 New installation or installation of a replacement appliance

The boiler must be installed in a fixed location and only by specialized and qualified person in compliance with all instructions contained in this manual.

The installation of this boiler must be in accordance with the relevant requirements of the current Gas Safety (installation and use), the local building regulations and I.E.E. wiring regulations.

Detailed recommendations for air supply and fluing are given in BS5440.

The following notes are for general guidance: it is not necessary to have a purpose provided air vent in the room or compartment in which the appliance is installed.

CAUTION

It is a condition of the warranty that the boiler is installed in accordance with the instructions in this manual. The boiler must be registered with Gas Safe Register, the Benchmark record must be completed and the boiler is serviced annually and recorded in this manual.

7.6 Cleaning the system

Before connecting the boiler it is recommended that the system be flushed in accordance to BS 7593, to eliminate any foreign bodies that may be detrimental to the operating efficiency of the appliance.

CAUTION

Failure to flush and add inhibiter to the system may invalidate the warranty.

7.7 Characteristics of feedwater and system treatment

- All recirculatory systems will be subject to corrosion unless an appropriate water treatment is applied. This means that the efficiency of the system will deteriorate as corrosion sludge accumulates within the system, risking damage to pump and valves, boiler noise and circulation problems.
- Before connecting the boiler the associated central heating system must be flushed in accordance with the guidelines given in BS 7593 "Treatment of water in domestic hot water central heating systems".
- Sime Ltd recommends only the use of FERNOX products for the flushing and final treatment of the system water. This is particularly important in hard water areas. Failure to flush and add inhibitor to the system may invalidate the appliance warranty. Artificially softened water must not be used to fill the heating system. Naturally soft water areas can corrode aluminium heat exchangers. Adding Fernox F1 or Mb-1 will guard against corrosion.
- Sime Ltd promote the fitting of TF1 System filter with any new boiler installation.
- It is important to check the inhibitor concentration after installation, system modification and annually on a service visit in accordance with the manufacturer's instructions. (Note on benchmark service record this has been complete). Test kits are available from inhibitor stockists; the return of the Fernox test report should be kept with the Benchmark to validate warranty.
- Where Central heating systems are susceptible to freezing a mixture of inhibitor and anti-freeze should be added in accordance with the DWTA code of practice and the Manufactures instructions.
- The addition of sealing agents to system water is not recommended because deposits can be left in heat exchanger causing circulation issues.

7.8 Boiler installation

Murelle Pro HE R ErP are supplied with a hanging bracket and a template to assist installation. For installation:

- place the template on the wall (2), ensuring that it is level.
 mark the fixing holes
- drill the holes (10mm), insert the expansion plugs (3) secure the bracket (1) to the wall
- hook the boiler onto the pins (4) and secure it using the nuts and washers supplied.

CAUTION

The boiler should be located observing the required clearances, and provide safe, adequate service access.

7.9 Plumbing connections

The plumbing connections have the following characteristics and dimensions.

Description	Murelle Pro HE R ErP		
Description	20	30	
M - System flow	Ø 22	mm	
R - System return Ø 22 mm		mm	
G - Gas cock connection Ø 15 mm		mm	
Sc - Condensate outlet	Ø 21.	5 mm	

CAUTION

A sealed system must only be filled by a competent person (see section Method of filling a sealed system page 30).

7.9.1 Plumbing accessories (optional)

To facilitate plumbing and gas connections to the systems, the accessories as shown in the table below are available and are to be ordered separately from the boiler.

DESCRIPTION	CODE
Stand off frame (25 mm)	8082212
Valve cover	8094530

NB: kit instructions are supplied with the accessory itself or are to be found on the packaging.

7.10 Condensate outlet/collection

To ensure safe disposal of the condensate produced by the flue gases, reference should be made to BS6798:2009.

The boiler incorporates a condensate trap which has a seal of 75 mm, therefore no additional trap is required.

The condensate trap can be filled prior to the installation of the flue by carefully pouring 1 litre of water into the exhaust connection.

NOTE: All pipework must have a continuous fall from the boiler and must be resistant to corrosion by condensate, copper or steel is NOT suitable. It should be noted that the connection of a condensate pipe to a drain may be subject to local building control requirements (Dealing with Condensate - see Appendix 1).

7.11 Gas supply

Murelle Pro HE R ErP boilers leave the factory prearranged for gas G20 (methane) and can also work with G31 (propane) without the need for any type of mechanical conversion. Simply select parameter "03" (see "Parameter setting and display" page 38) and set the type of gas to be used.

If changing the type of gas to be used, carry out the entire appliance "COMMISSIONING" phase (page 37).

The gas connection must be made using seamless steel or copper tube.

Where the piping has to pass through walls, a suitable insulating sleeve must be provided.

When sizing gas piping, from the meter to the boiler, take into account both the volume flow rates (consumption) in m3/h and the relative density of the gas in question.

The sections of the piping making up the system must be such as to guarantee a supply of gas sufficient to cover the maximum output available from the boiler, limiting pressure loss between the gas meter and any apparatus being used to not greater than 1.0 mbar for family II gases (natural gas).

An adhesive data badge is sited inside the front panel; it contains all the technical data identifying the boiler and the type of gas for which the boiler is arranged.

7.12 Connecting the flue

Г

CAUTION

- The appliance must be installed as a room sealed device and unless stated in writing from the manufacturer, in accordance with the current edition of BS 5440-1. The information shown in this manual is for guidance and parts identification.
- Prior to fitting the flue, the condensate trap can be filled by carefully pouring water into the exhaust section of the flue connection.

7.12.1 Flue Terminal Positions

	F B G			
Ter	minal position	Minimum s	pacing	- If the terminal discharges into a pathway or passagew
A	Directly below an openable window, air vent	300 mm	12 in	check that combustion products will not cause nuisan andthat the terminal will not obstruct the passageway.
В	Below guttering, drain pipes or soil pipes (**)	75 mm	3 in	- where the towest part of the terminal is filled tess than
C/D	Below eaves, balconies or carport roof (*)	200 mm	8 in	to which people have access the terminal MUST
E	From vertical drain pipes or soil pipes	75 mm	3 in	not acted by a purpose designed guard
F	From internal or external corners	300 mm	12 in	The air inlet/outlet flue duct MUST NOT be closer than
G	Above adjacent ground, roof or balcony level	300 mm	12 in	= The all interoducer rule duct MOST NOT be closer than
Н	From a boundary or surface facing the boiler	600 mm	24 in	- In cortain weather conditions the terminal may omit
I	From a terminal facing the terminal	1.200 mm	48 in	- In certain weather conditions the terminat may emit
J	From an opening in the carport (eg door, window into dwelling)	1,200 mm	48 in	would cause a nuisance should be avoided.
Κ	Vertically from a terminal on the same wall	1,500 mm	60 in	
L	Horizont. from a terminal on the same wall	300 mm	12 in	
Μ	Horizont. from a vertical terminal to a wall	300 mm	12 in	
Ν	Horizont. from an openable window or other opening	300 mm	12 in	
Ρ	Above an openable window or other opening	300 mm	12 in	
-	From an adjacent vertical terminal	600 mm	24 in	
Q	FI OITI all'aujacent verticat terminat			

Fig. 18

7.12.2 Installation of coaxial flues 60/100mm – 80/125mm

Coaxial flue kits that are supplied separately. The diagrams below, illustrate some examples of fluing options allowed and the maximum lengths than can be achieved. It is essential that a flue gas analysis point is made available directly above the boiler.

IMPORTANT:

- The insertion of each additional 90° bend with a diameter of 60/100 (code 8095850) reduces the available section by 1.5 meters.
- The insertion of each additional 90° bend with a diameter of 80/125 (code 8095870) reduces the available section by 2 meters.
- Each additional 45° curve installed a diameter of 60/100 (code 8095950) reduces the available length by 1.0 metres.
- Each additional 45° curve installed a diameter of 80/125 (code 8095970) reduces the available length by 1.0 metres.

HORIZONTAL FLUES MUST BE LEVEL

NOTE: Before connecting accessories, it is always advisable to lubricate the internal part of the gaskets with silicon products. Avoid using oils and greases.

	Length of pipe Ø 60/100			Length of pipe Ø 80/125			
Model	H (m)	V (m)		H (m)	V (m)		
		Min.	Max.		Min.	Max.	
Murelle Pro HE 20 R	6	1,3	8	12	1,2	15	
Murelle Pro HE 30 R	4	1,3	6	10	1,2	13	

LIST OF ø 60/100 ACCESSORIES

- 1a Coaxial duct kit L. 790 code 8096250
- 1b Telescopic coaxial duct kit L. 695 code 8098605
- 2a Extension L. 1000 code 8096150
- 2b Extension L. 500 code 8096151
- 3 Vertical extension L. 140 with coupling code 8086950
- 5 Tile for joint code 8091300
- 6 Terminal for roof exit L. 1285 code 8091212 (includes 8086950)

LIST OF ø 80/125 ACCESSORIES

- 1 Coaxial duct kit L. 785 code 8096253
- 2a Extension L. 1000 code 8096171
- 2b Extension L. 500 code 8096170
- 3 Adapter for ø 80/125 code 8093150
- 5 Tile for joint code 8091300
- 6 Terminal for roof exit L. 1285 code 8091212 (includes 8093150)

7.12.3 Installation of separate ducts 80mm

The boiler can be installed with separate air inlet and exhaust ducts. The figure below illustrate some examples of the fluing options allowed and the associated losses of the accessories. The total load loss is the sum of the load losses of the accessories used. The maximum load loss **must not exceed 15 mm H20**, and the maximum flue length **must not exceed 25 m** inlet and exhaust.

It is essential that flue gas analysis points are made available directly above the boiler, these are incorporated in the twin flue adaptor code 8093050.

- 1 Twin pipe adaptor with test points 8093050
- 2 Air inlet
- 3 Exhaust
- 4 Test point

CAUTION

- The maximum overall length is determined by the sum of the load losses of the individual flue components **must not exceed 15 mm H20**.
- The maximum flue length must not exceed 25m air intake, 25m –exhaust.

7.13 Electrical connections and External controls

The boiler is supplied with a mains cable. Connect the boiler to a 230V -50Hz single phase power supply through a fused mains switch, with at least 3 mm spacing between contacts, fused at 3 amps.

If this cable needs to be replaced, an original spare must be requested from **Sime Ltd** (part code 6325602).

The heating control of the boiler can be achieved by a 230V switched control to the 230V TA connection.

CAUTION

Only qualified persons in compliance with the instructions contained in this manual are permitted to install, commission and maintain this boiler. The installation of this boiler must be in accordance with the relevant requirements of the current Gas Safety(installation and use), the local building regulations, and I.E.E. wiring regulations.

DANGER

Before carrying out any interventions described:

- isolate the power supply
- isolate the gas cock
- avoid contact with any hot surfaces.

To make the electrical connections:

 remove the two screws (1), pull the front panel (2) forwards and release it from the top by lifting it

- remove the screws (3) securing the control panel (4)
- move the panel (4) upwards (a) but keeping it in the side guides (5) to the end of travel
- bring it forwards and down (b) until it is horizontal

- disconnect the electrode cable by pulling the appropriate connector on the rear of the control panel
- remove the screw (6)
- press on the tabs (7) and remove the rear cover (8) of the control panel

- insert the connection wires through the grommet (8) and the opening (9) on the control panel
- connect the component wires to the terminal board (10)

- place the rear cover of the control panel and secure it with the screw previously removed
- bring the control panel (4) to the original position and secure it with the screws (3) which were removed previously.

CAUTION

It is compulsory:

- to connect the boiler to a 230v -50Hz single phase power supply through a fused mains switch, with at least 3mm spacing between contacts, fused at 3amps
- if the power cable is to be replaced, that ONLY a special cable is used with a factory produced re-wired connector, ordered as a spare part and connected by a professionally qualified person
- to connect the earth wire to an effective earthing system (*)
- that before any work is done on the boiler, the mains power is disconnected by setting the main system switch to "OFF".
- (*) **Sime Ltd** declines all responsible for any injury or damage to persons, animals,or property as a result of failure to provide adequate earthing of the appliance.

DO NOT

Do not use water pipes for earthing the appliance.

7.13.1 Heating demand

The heating demand is made by applying 230V to connection-TA 230V.

7.14 Refilling or emptying

Before carrying out the operation described below, isolate the boiler power supply.

Ensure that the inhibiter concentration is correct on refilling.

7.15 Method of filling a sealed system

A sealed system must only be filled by a competent person using a method similar to that shown in figure below.

7.15.1 SYSTEM Filling

Remove the front panel:

 remove the two screws (1), pull the front panel (2) forwards and release it from the top by lifting it.

- open the isolation and air bleeding valves in the highest points of the system
- loosen the automatic bleed valve (3)
- open the heating circuit isolation valves (8) and (9)
- activate the filling system "Method of filling a sealed system", and fill the heating system until a pressure of 1-1.2 bar is shown on the pressure gauge (5)
- stop the filling system
- check that there is no air in the system by bleeding all the radiators and the circuit on the high points of the system. Connect a suitable pipe and use the heat exchanger bleed point (10) to vent the primary heat exchanger
- remove the front plug (6) of the pump and use a screwdriver to check that the impeller is not jammed
 replace the plug (6)
- replace the plug (6)

NB: to completely remove all air from the system, it is recommended that this operation is repeated a number of times.

- check the pressure on the pressure gauge (5) and if necessary top up until the correct pressure reading appears
 close the automatic bleed valve (3)
- it is recommended that the condensate trap is filled prior to fitting the flue, by carefully pouring water into the exhaust connection.

Refit the front panel of the boiler hooking it on at the top, pushing it forwards and securing it with the screw (1) which was removed previously.

7.15.2 EMPTYING operations

- loosen the automatic bleed valve (3)
- close the heating circuit isolation valves (8) and (9)
- connect a rubber hose to the boiler drain valve (7) and open it
- when it has fully emptied, close the drain valve (7).

8 COMMISSIONING

8.1 Preliminary operations

Before commissioning the appliance, check that:

- the type of gas is correct for the appliance
- the gas isolation valve is open
- check that the system pressure as shown on the pressure gauge when the system is cold , is between **1 and 1.2 bar**
- the pump impeller rotates freely
- the siphon has been filled
- the flue is fitted correctly.

8.2 Before commissioning

After having carried out the preliminary operations, proceed as follows:

- set the main system switch to "ON" and ensure that there is a heating demand
- the type of gas for which the boiler has been calibrated, "nG" (methane) or "LG" (LPG,) will appear followed by the power.
 Finally "--"will appear on the display

 press the button once for at least 1 second to select "SUMMER mode" X. The value of the delivery sensor detected at that moment will appear on the display

K	
	_ /

WARNING

The self calibration procedure must be done in the SUMMER mode with the system valves open to ensure heat is taken from the boiler. It is recommended that this procedure is done with a cold system. The system heating demand can be on, but there must not be a demand at the boiler.

8.2.1 Self-calibrating procedure

Carry out the "Automatic self-calibrating procedure" as follows:

- turn the heating knob as far as it will go 📶
- press and hold down the buttons **OK** and + at the same time for approximately 12 seconds until the flashing symbols and appear on the display

- as soon as the symbols begin to flash, release the buttons
 OK and + and press the button O, within 3 seconds
- the "Automatic self-calibrating procedure" starts
- ensure that there is a system heating demand and that the system valves are open
- the values flash on the display: "99" (maximum value), followed by an "intermediate value" and finally "00" (minimum value)

It may take up 15 minutes for the "self-calibrating procedure" to end and the message "SUMMER mode" to reappear on the display Once the procedure has terminated:

- set the heating demand to off and check that the appliance shuts down.

If there is a fault, the message **"AL**" will appear on the display followed by the fault code (eg. **"06**" - no flame detected).

CAUTION

To restore the start conditions press and hold the button **OK RESET** for more than 3 seconds. This operation can be performed up to a maximum of 6 times without the "self-calibrating procedure" being interrupted.

 press the button twice for at least 1 second to select "WINTER mode" . The value of the delivery sensor detected at that moment will appear on the display

- operate the heating controls and check that the boiler starts and operates correctly
- using the procedure shown in section"Chimney sweep function"complete inlet working gas pressure test and a flue gas analysis.

8.3 Parameter setting and display

- To go into the parameter menu:
- from the selected mode (eg. WINTER)

 press the buttons – and OK (approximately 5 seconds) at the same time until "tS" (installer) appears on the 2 digits of the display which alternate with "0.1" (parameter number) and a "2" (set value)

 press the button + to scroll up the list of parameters and then - to scroll down the list

NB: holding the buttons **+** or **-** increases the speed of the scrolling movement.

 once the required parameter has been reached, press the button **OK** for approximately 3 seconds to confirm and access the set value which will then flash and can then be modified

8.4 List of parameters

Туре	No.	Description	Range	U/M	Step	Default		
	CONFIGURATION							
tS	0.1	Index showing boiler power in kW 1 = 20 R; $2 = 30 R$	12	-	1	1 or 2		
tS	0.2	Hydraulic configuration 0 = combi 1 = system 05 2 = N/A 05 3 = N/A 5 = N/A						
tS	0.3	Gas Type Configuration 0 = G20; 1 = G31	01	-	1	0		
tS	0.4	Combustion configuration 0 = sealed chamber with combustion control	-	-	-	0		
tS	0.8	External sensor value correction	-5 +5	°C	1	0		
tS	0.9	Ignition fan speed	80 160	RPMx25	1	128		
		DOMESTIC HOT WATER - HEA	TING					
tS	1.0	Boiler Antifreeze Threshold	0+10	°C	1	3		
tS	1.1	External Sensor Antifreeze Threshold = Disabled	-9+5	°C	1	-2		
tS	1.2	Heating Curve Incline	080	-	1	20		
tS	1.3	Minimum Heating Temperature Adjustment	20 Par tS 1.4	°C	1	20		
tS	1.4	Maximum Heating Temperature Adjustment	Par tS 1.3 80	°C	1	80		
tS	1.5	Maximum power in CH mode	0100	%	1	100		
tS	1.6	Heating Post-Circulation Time	099	seconds x 10	1	3		
tS	1.7	Heating Pump Activation Delay	060	seconds x 10	1	0		

- to modify the value in the permitted range, press the buttons
 to increase it or to decrease it
- once the required value has been reached, press the button **OK** to confirm.

When all the parameter modifications have been made, exit the parameter menu by pressing and holding down the buttons – and **OK at the same time** for approximately 5 seconds until the initial screen is displayed.

Туре	No.	Description	Range	U/M	Step	Default
tS	1.8	Re-ignition Delay	060	Min	1	3
tS	1.9	Domestic Hot Water Modulation with Flow meter 0 = Disabled 1 = Enabled	01	-	1	1
tS	2.0	Maximum power domestic hot water	0100	%	1	100
tS	2.1	Minimum power heating/domestic hot water (premixed)	0100	%	1	0
tS	2.2	Domestic hot water preheating enabling 0 = OFF; 1 = ON	01	-	1	0
tS	2.5	Auxiliary TA function 0 = according to TA 1 = TA Antifreeze 2 = domestic hot water disabled	02	-	1	0
tS	2.6	Zone Valve / Pump Relaunch Delay	099	Min	1	1
tS	2.8	DHW activation delay with solar power	030	Min	1	0
tS	2.9	Anti-legionella Function (Only hot water tank) = Disabled	50 80	-	1	
tS	3.0	Maximum domestic hot water temperature	3567	°C	1	60
tS	3.5	Digital / analogue Pressure switch 0 = water pressure switch 1 = water pressure transducer (with ALL 09) 2 = water pressure transducer (without ALL 09)	02	-	1	0
tS	4.0	0 Modulating Pump Speed = No modulation AU = Automatic 30 100		10	AU	
tS	4.1	ΔT Modulating pump delivery/Return	1040	%	1	20
tS	4.7	System pump forcing (only in winter mode) 0 = Disabled 1 = Enabled	01	-	1	0
		RESET				
tS	4.8	INST Parameter set to default	01	-	1	0

In the event of a fault/malfunction the message **"AL"** will appear on the display alternating with the alarm number eg. **"AL 04"** (Domestic Hot Water Sensor Fault).

Before repairing the fault:

- disconnect the appliance from the mains power by setting the main switch to "OFF"
- as a precautionary measure, close the gas isolation valve.

Resolve the problem and start-up the boiler again.

NB: after having repaired the fault, when the alarm number appears on the display together with the message RESET (see figure), press the button **OK** (**RESET**) for approximately 3 seconds to start the appliance up again.

8.5 Fault / malfunction codes

Туре	No.	Description
AL	02	Low water pressure in system
AL	05	Delivery sensor (SM) fault
AL	06	No flame detection
AL	07	Safety thermostat intervention
AL	08	Fault in the flame detection circuit
AL	09	No water circulating in the system
AL	10	Auxiliary sensor fault
AL	11	Gas valve modulator disconnected
AL	12	Incorrect configuration of the open / sealed chamber
AL	13	Exhaust sensor (SF) intervention
AL	14	Exhaust sensor (SF) fault
AL	15	Fan check cable disconnected
AL	18	Condensate level fault
AL	28	Maximum number of consecutive resets (6)
AL	37	Fault due to low supply voltage
AL	40	Incorrect supply frequency detected
AL	41	Flame loss more than 6 consecutive times
AL	42	Button fault
AL	43	Open Therm communication fault
AL	62	Self-calibrating procedure is required
AL	72	Incorrect positioning of the delivery sensor
AL	81	Lockout due combustion during start-up
AL	83	Irregular combustion (temporary error)
AL	96	Lockout due to flue (exhaust) blockage

8.6 Display of operating data and counters

Access the operating data "In" and the counters "CO" as follows:

- from the operating screen in the "WINTER mode 🔆 "

 go into "INFO" by pressing the buttons + and - at the same time for more than 3 seconds until "In" appears alternating with "0.0" (information number) and "25" (eg. value)

From this point, the technician has 2 options:

- scroll through the list of "info" and "counters" by pressing the button +. This way, scrolling will be in sequence
- display the "activated alarms" (no more than 10) by pressing the button —. Once in this section, proceed with button + or —.

When all the values have been displayed, exit the menu by pressing and holding down the button \mathbf{OK} for approximately 5 seconds until the initial screen is displayed.

TABLE OF INFORMATION DISPLAYED

Туре	No.	Description	Range	U/M	Step
In	0.0	SW version			
In	0.1	External sensor (SE)	-9 99	°C	1
In	0.2	Delivery sensor 1 temperature (SM)	- 9 99	°C	1
In	0.3	Exhaust temperature (SF)	-9 99	°C	1
In	0.4	N/A	-9 99	°C	1
In	0.5	N/A	- 9 99	°C	1
In	0.6	Actual heating SET temperature	Par. 13 Par. 14	°C	1
In	0.7	Power level	0 99	%	1
In	0.8	DHW Flow rate (N/A)	0 99	l/min	0.1
In	0.9	Water pressure transducer reading (when fitted)	099	bar	0.1
In	1.0	1.0 Actual speed fan		RPM x 100	1

TABLE OF COUNTER DISPLAYED

Туре	No.	Description	Range	U/M	Step
со	0.0	total no. of boiler operating hours	0 99	h x 1000	0.1; from 0.0 to 9.9; 1; from 10 to 99
со	0.1	total no. of burner operating hours	0 99	h x 1000	0.1; from 0.0 to 9.9; 1; from 10 to 99
СО	0.2	total no. of burner ignitions	0 99	h x 1000	0.1; from 0.0 to 9.9; 1; from 10 to 99
CO	0.3	total no. faults	0 99	x 1	1
СО	0.4	total no. of times installer parameters "tS"accessed	0 99	x 1	1
СО	0.5	total no. of times OEM parameters accessed	0 99	x 1	1
CO 0.6 Countdown to the next service		1 199	months	1	

TABLE OF ACTIVATED ALARMS/FAULTS

Туре	No.	Description
AL	00	Last activated alarm/fault
AL	01	Last but one activated alarm/fault
AL	02	Third from last activated alarm/fault
AL	03	Previous activated alarm/fault
AL	04	Previous activated alarm/fault
AL	05	Previous activated alarm/fault
AL	06	Previous activated alarm/fault
AL	07	Previous activated alarm/fault
AL	08	Previous activated alarm/fault
AL	09	Previous activated alarm/fault

8.7 Checks

8.7.1 Chimney sweep function

The chimney sweep function is used by the qualified maintenance technician to check the mains gas pressure, detect the combustion parameters and to measure the combustion efficiency. A combustion analysis should not be conducted until a satisfactory inlet working pressure test has been completed.

This function lasts 15 minutes and is activated by proceeding as follows:

 - if the panel (2) has not already been removed, remove the two screws (1), pull the front panel (2) forwards and release it from the top by lifting it

- remove the screws (3) securing the control panel (4)
- move the panel (4) upwards (a) but keeping it in the side guides (5) to the end of travel

- bring it forwards and down (b) until it is horizontal

- isolate the gas cock
- loosen the screw of the "mains pressure" point (6) and connect a pressure gauge

- open the gas cock
- power the boiler by setting the main switch to "ON"
- press the button ⊕ twice until "WINTER" mode name has been selected
- press and hold down the buttons **OK** and **+** at the same time for approximately 10 seconds until the message "Hi" appears on the display together with the flashing symbols
 and

- press the button + to make the boiler operate at maximum power "Hi" and check that the mains gas pressure value on the pressure gauge is correct.
- press the button to make the boiler operate at minimum power "Lo". The message "Lo" will appear on the display together with the flashing symbols and the symbols

- take the combustion data reading
- press the button to exit the "Chimney sweep Procedure". The boiler water delivery temperature will appear on the display

- disconnect the pressure gauge, carefully close the pressure point (6) and test for gas tightness. Now conduct a flue gas analysis as detailed in APPENDIX 2
- ensure the required information is recorded in the Gas Boiler System Commissioning Checklist(Benchmark).

Gas supply pressure

Type of gas	G20	G31
Pressure (mbar)	19	36

NOTE: There are negligeable losses of working gas pressure attributable to the boiler as the gas cock is connected directly to the gas valve.

8.8 Gas conversion

Murelle Pro HE R ErP models can work with G20 or G31 without the need for any mechanical conversion. Simply select parameter"**0.3**" (see "**Parameter setting and display**" page 38) and set the type of gas to be used.

If changing the type of gas to be used, carry out the entire appliance **"COMMISSIONING"** phase (page 37).

8.9 Heating power output adjustment

To comply with Building regulations, the heating output must be set according to the requirements of the installed heating system.

This is done by adjustment of "parameter 15" (tS 1.5).

Calculate the heating requirements of the heating system in kW. Determine what that value is, as a % of the nominal heat output of the boiler, see table "**Technical features**" page 16. Access the parameters as shown in "**Parameter setting and display**" page 38, and adjust the parameter 15 (tS 1.5) to that % value

Example:

- Heating system with 8 radiators, average 1.5 kW per radiator total heat
- Requirement 12 kW (8 x 1.5)
- Maximum nominal heat output of boiler = 29.5 kW
- Parameter 15 (tS 1.5) = 12/29.5 = 40.7%. Set tS 1.5 to 41%.

9 MAINTENANCE

9.1 Servicing

As a condition of the warranty and to ensure correct operation and efficiency, it is important that the boiler is serviced every 12 months, within 30 days of the anniversary of the installation date ensure the required information is recorded in the Gas Boiler System Commissioning Checklist (Benchmark).

CAUTION

Only qualified persons in compliance with the instructions contained in this manual are permitted to install, commission and maintain this boiler. The installation of this boiler must be in accordance with the relevant requirements of the current Gas Safety(installation and use), the local building regulations, and I.E.E. wiring regulations.

DANGER

Before carrying out any interventions described:

- isolate the power supply
- isolate the gas cock
- avoid contact with any hot surfaces.

9.2 External cleaning

9.2.1 Cleaning the case

When cleaning the cladding, use a cloth dampened with soap and water or alcohol for stubborn marks.

DO NOT

Do not use abrasive products.

9.3 Burner Inspection

9.3.1 Burner access

To access the internal parts of the boiler:

- remove the two screws (1), pull the front panel (2) forwards and release it from the top by lifting it

- remove the screws (3) securing the control panel (4)
- move the panel (4) upwards (a) but keeping it in the side guides (5) to the end of travel
- bring it forwards and down (b) until it is horizontal

- loosen the clips (6) and extract the air inlet pipe (7)
- unscrew the swivel joint (8)
- extract the connectors (9) from the fan and disconnect the electrode cable (10)

- Unscrew the four nuts (11) securing the combustion chamber door (12)
- pull the fan-sleeve-door assembly (13) forwards and remove it.

CAUTION

Work carefully when removing the assembly (13) to prevent any damage occurring to the internal insulation of the combustion chamber and the door seal.

9.3.2 Cleaning the burner and the combustion chamber

The combustion chamber and the burner do not require any particular maintenance. Simply brush them with a soft brush.

9.3.3 Checking the ignition/detection electrode

Check the state of the ignition/detection electrode and replace if necessary. Check the measurements as per the drawing whether the ignition/detection electrode is replaced or not.

9.3.4 Final operations

After having cleaned the combustion chamber and the burner: - remove any carbon residue

- check that the seal and the insulation of the door (12) to the combustion chamber are undamaged. Replace if necessary
- refit the assembly by carrying out the same operations for removal but in the reverse order and tighten the screws (11) of the door to the combustion chamber
- reconnect the connections to the fan and the electrode.

9.4 Checks

9.4.1 Checking the flue

Check that the flue is undamaged and complete.

9.4.2 Checking the expansion vessel pressure

Close the flow and return valves and drain the boiler. Check the expansion vessel pressure is not less than **1 bar**. If this is not the case, pressurize it to the correct value.

9.4.3 System Inhibiter concentration

Check and if required correct the inhibiter concentration.

Once the checks described above have been completed:

- refill the boiler as described in section "SYSTEM Filling page 30"
- check that the siphon has been filled correctly
- activate the "Chimney sweep function" page 40 and carry out combustion analysis as detailed in Appendix 2
- refit the front panel securing it with the two screws which were removed previously
- complete the service record in this manual.

9.5 Circuit Board Replacement

Should the circuit board be replace, the engineer **MUST set the parameters** as indicated in this table.

Туре	No.	Description	Setting for Murelle Pro HE R ErP				
		-	20	30			
tS	0.1	Index showing boiler power in kW 1 = 20 R; 2 = 30 R	1	2			
tS	0.2	Hydraulic configuration 0 = combi 1 = system 2 = N/A 3 = N/A 4 = N/A 5 = N/A		1			
tS	0.3	Gas Type Configuration 0 = G20; 1 = G31	0	or 1			

To enter "**Parameter setting and display**" see page 38.

Once the parameters in the table have been set, you must carry out the entire phase of "**Self-calibrating procedure**" described at page 37.

If the gas valve and/or the ignition/detection electrode, and/or the burner, and/or the fan are replaced, the engineer must still carry out the entire phase of "Self-calibrating procedure" described at page 37.

9.6 Possible faults and solutions LIST OF MALFUNCTION/FAULT ALARMS

Туре	No.	Fault	Solution
AL	02	Low water pressure in system	 Restore pressure Check for any leaks in the system
AL	05	Delivery sensor (SM) fault	- Check connections - Replace the sensor
AL	06	No flame detection	 Check the integrity of the electrode and check that it is not grounded Check gas availability and pressure Check the operation of the gas valve
AL	07	Safety thermostat (TS), intervention	 Check the sensor or thermostat connections Deaerate the system Check the bleed valve Replace the sensor or the thermostat Check that the pump impeller is not blocked
AL	08	Fault in the flame detection circuit	 Check the integrity of the electrode and check that it is not grounded Check gas availability and pressure Check the operation of the gas valve
AL	09	No water circulating in the system	 Check for any water in the system Check the rotation of the system pump impeller Check the electrical connections Replace the pump

Туре	No.	Fault	Solution				
AL	10	Auxiliary sensor fault	 Check the hydraulic configuration using "tS 0.2" Check the electrical connection 				
AL	11	Gas valve modulator disconnected	- Check the electrical connection				
AL	12	Incorrect configuration of the open / sealed chamber	- Set the parameter tS 0.4 (Combustion configuration) to 0				
AL	13	Exhaust sensor (SF) intervention	 Replace the smoke probe Contact the Technical Assistance Centre 				
AL	14	Exhaust sensor (SF) fault	 Replace the smoke probe Check the electrical connection of the smoke probe, if the problem is not resolved, contact the Assistance Centre 				
AL	15	Fan check cable disconnected	 Check the connection cable between the fan and the board 				
AL	18	Condensate level fault	 Check for any clogging in the pipe which takes the condensate to the siphon Check that the siphon is not clogged 				
AL	28	Maximum number of consecutive resets reached (6)	- Contact the Technical Assistance Centre				
AL	37	Fault due to low network voltage.	 Check with tester Contact network provider (ENEL) 				
AL	40	Incorrect supply frequency detected	 Contact network provider (ENEL) 				
AL	41	Flame loss more than 6 consecutive times	 Check the detection electrode Check the gas supply (open valve) Check mains gas pressure 				
AL	42	Button fault	- Check that buttons are working				
AL	43	Open Therm communication fault	 Check the electrical connection of the remote control 				
AL	62	Self-calibrating procedure is required	- Carry out the self- calibrating procedure (see the specific section)				
AL	72	Incorrect positioning of the delivery sensor	 Check that the delivery sensor is attached to the delivery pipe 				
AL	81	Block due to combustion during start-up	 Check for blockage in flue Bleed the air from the gas circuit 				
AL	83	Irregular combustion (temporary error)	 Check for blockage in flue 				
AL	96	Lockout due to flue	- Check for blockage in flue				
-	-	Frequent relief valve intervention	 Check circuit pressure Check expansion vessel 				
-	-	Limited production of domestic hot water	 Check the diverter valve Check that plate heat exchanger is clean Check domestic hot water circuit valve 				

9.7 Any pump faults and possible solutions

LED colour	Pump status	Fault	Possible solution
		Network voltage too high or too low; (160V > Vn > 280V)	- Check network voltage
		Motor overload; rotor friction or blockage due to the presence of debris	 Check the characteristics of the system water; clean the system of any debris
Red-Green flashing	"Transient safety shutdown"; Anomaly in progress	Excessive speed; the pump rotor is actuated by an external factor and is rotating at a speed exceeding the maximum permitted speed	- Check that there is no external flow in the system (no other pump in operation)
	the pump restarts automatically	Overcurrent; stator winding is in short circuit due to water	- Check for leaks in the system
		The temperature inside the motor is too high	- Check the water temperature in relation to ambient temperature
		The pump is obstructed by an external flow (> 1200l/h) in the opposite direction	- Eliminate or reduce the external flow (< 1200l/h)
Electring red	"Dormonont cofety chutdown"	Pump blocked due to debris in the system	 Remove and reconnect the electrical power supply (OFF - ON)
Flashing red	Permanent safety shutdown	Fault in the electronic board and/or the motor	- If the "red LED" continues to flash: - REPLACE THE PUMP
		No electrical power	- Check the electrical power connection
LED off	Stationary	LED faulty	- Check if the pump can operate
		Electronic board faulty	- REPLACE THE PUMP

GAS BOILER SYSTEM COMMISSIONING CHECKLIST

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

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

,		, ,																
Customer name:						Tele	phone	e num	iber:									
Address:																		
Boiler make and model:																		
Boiler serial number:																		
Commissioned by (PRINT NAME): Ga							Safe	regist	ter num	ber:			· · · ·		I			
Company name: Telephone number:																		
Company address:																		
	Commissioning date:																	
To be completed by the customer on	receipt of a B	uildina	Regulat	ions	Complia	nce Ce	ertific	ate*										
Building Regulations Notification Numb	er (if applicable	e):	J															
CONTROLS (tick the appropriate boxe	s)	/																
		R	oom the	rmost	at and n	rogram	mer/ti	imer			F	Progra	mmah	ole ro	om th	ermosta	at	_
Time and temperature control to heating	g			Loa	id/weath	er com	pensa	ation				. og. u	Op	otimu	m sta	rt contro		
Time and temperature control to hot wa	iter	Cylir	nder the	rmost	at and p	rogram	mer/ti	imer						Com	binati	on Boile	er	
Heating zone valves							F	itted							Not	reauire	d	
Hot water zone valves							F	itted							Not	require	d	
Thermostatic radiator valves							F	itted							Not	require	d	
Automatic bypass to system							F	itted							Not	require	d bd	
Boiler interlock								liteu							1401	Provide	d d	
																	,u	_
ALL SYSTEMS																	-	
The system has been flushed and clear	ned in accordar	nce with	BS7593	and b	poiler ma	Inufactu	urer's	instru	ictions							Ye	s	
What system cleaner was used?																		
What inhibitor was used?												C	Quantit	ty			lit	res
Has a primary water system filter been	installed?												Yes			N	0	
CENTRAL HEATING MODE measure	and record:																	
Gas rate						m³/hr				OR							ft³	³/hr
Burner operating pressure (if applicable	e)					mbar		0	R Gas	inlet pre	essure						ml	bar
Central heating flow temperature																		°C
Central heating return temperature																		°C
COMBINATION BOILERS ONLY																		_
Is the installation in a hard water area (above 200nnm)?											Yes			N		_
If yes, and if required by the manufactu	ror bas a wata	/: r coolo re	ducor b	oon fi	ittod?								Voc			N		
What type of eacle reducer has been fit	tod?	i scale i e			illeu :								163		-	IN		
		du																
DOMESTIC HOT WATER MODE Meas	sure and Recon	u.				2/1				0.0							0.2	2/1
Gas rate						m³/nr				UR .							π	7nr
Burner operating pressure (at maximum	n rate)					mbar	OR	Gas ir	ilet pres	sure at	maximur	n rate					ml	bar
Cold water inlet temperature																		°C
Hot water has been checked at all outle	ets										Yes	5	Temp	perat	ure			°C
Water flow rate																	l/r	nin
CONDENSING BOILERS ONLY																		
The condensate drain has been installe	ed in accordanc	e with th	e manuf	facture	er's instr	uctions	and/o	or BS	5546/B	6798						Ye	es	
ALL INSTALLATIONS																		
Record the following:	At max. rate:			С	0		Ŗ	ppm	AND	CO/	CO2			Rat	io			
	At min. rate:	(where p	ossible)	C	0		I	ppm	AND	CO/	CO2			Rat	io		-	
The heating and hot water system com	plies with the a	ppropriat	te Buildi	ng Re	gulation	S										Ye	s	
The boiler and associated products have	ve been installe	d and co	mmissio	oned i	n accord	ance w	ith the	e man	ufactur	er's ins	tructions					Ye	s	
The operation of the boiler and system	controls have b	been den	nonstrat	ed to	and und	erstood	i by th	ne cus	tomer							Ye	s	
The manufacturer's literature, including	Benchmark Ch	necklist a	ind Serv	vice Re	ecord, ha	as beer	ı expl	ained	and lef	t with th	ne custom	ner				Ye	s	
Commissioning Engineer's Signature	Commissioning Engineer's Signature																	
Customer's Signature																		
(To confirm satisfactory demonstration	and receipt of n	nanufact	urer's lit	eratur	e)													
*All installations in England and Wales n	nust be notified	to Local	Authorit	ty Buil	ding Co	ntrol (L	ABC)	either	directly	or thro	ough a			7	on	chm	ar	k
Competent Persons Scheme. A Building	g Regulations C	Complian	ce Certi	ficate	will then	be issi	ued to	o the c	custome	er.	0				5//0	COL	ECTIVE MAR	

THE MARK OF QUALITY FOR THE INSTALLATION, COMMISSIO AND SERVICING OF DOMESTIC MEATING AND HOT WATER SYS WWW.centralheating.co.ul

© Heating and Hotwater Industry Council (HHIC)

SERVICE RECORD

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

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

SER	VICE 01			Date:	SER	VICE 02			Date:		
Engineer name:				Engineer	name:						
Company name:					Compan	Company name:					
Telephon	e No:				Telephone No:						
Gas safe register No:					Gas safe register No:						
Deserved	At max. rate:	CO ppm	AND	CO2 %	Desert	At max. rate:	CO ppm	AND	CO2 %		
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO2 %	Record:	At min. rate: (Where Possible)	CO ppm	AND	CO2 %		
Commen	ts:			·	Commer	its:					
					1						
Signature	•				Signatur	e					
SER	VICE 03			Date:	SER	VICE 04			Date:		
Engineer	name:				Engineer	name:					
Company	name:				Compan	y name:					
Telephon	e No:				Telephor	e No:					
Gas safe	register No:	1			Gas safe	register No:	I				
Record:	At max. rate:	CO ppm	AND	CO2 %	Record:	At max. rate:	CO ppm	AND	CO2 %		
	At min. rate: (Where Possible)	CO ppm	AND	CO2 %		At min. rate: (Where Possible)	CO ppm	AND	CO2 %		
Commen	IS:				Commer	its:					
Olerature					Olere et ur						
Signature				1	Signatur	3			1		
SER	VICE 05			Date:	SER	VICE 06			Date:		
Engineer	name:				Engineer name:						
Company	name:				Company name:						
Telephon	e No:				Telephone No:						
Gas safe	register No:				Gas safe register No:						
Record:	At max. rate:	CO ppm	AND	CO2 %	Record	At max. rate:	CO ppm	AND	CO2 %		
	At min. rate: (Where Possible)	CO ppm	AND	CO2 %		At min. rate: (Where Possible)	CO ppm	AND	CO2 %		
Commen	ts:				Commer	its:					
Signature				1	Signatur	9			1		
SER	VICE 07			Date:	SER	VICE 08			Date:		
Engineer	name:			1	Engineer name:						
Company	name:				Company name:						
Telephon	e No:				Telephor	e No:					
Gas safe	register No:				Gas safe	register No:					
Doord	At max. rate:	CO ppm	AND	CO2 %	Docard	At max. rate:	CO ppm	AND	CO2 %		
Record:	At min. rate: (Where Possible)	CO ppm	AND	CO2 %		At min. rate: (Where Possible)	CO ppm	AND	CO2 %		
Commen	is:				Commer	its:					
Signature	1				Signature	9					
SER	VICE 09			Date:	SER	VICE 10			Date:		
Engineer	name:				Engineer	name:					
Company	name:				Compan	y name:					
Telephon	e No:				Telephor	e No:					
Gas safe register No:				Gas safe	register No:			1			
Record:	At max. rate:	CO ppm	AND	CO2 %	Record:	At max. rate:	CO ppm	AND	CO ₂ %		
	At min. rate: (Where Possible)	CO ppm	AND	CO2 %		At min. rate: (Where Possible)	CO ppm	AND	CO2 %		
Commen	IS:				Commer	its:					
Olar 1											
Signature	•				Signature	Э					

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

© Heating and Hotwater Industry Council (HHIC)

10 EXPLODED VIEWS

Pos.	Code	Description	Murelle	Pro HE
		·P ·····	20 R	30 R
1	6264560	Boiler fixing bracket	x	Х
2	6010890	Support exchangers bracket	х	
2	6010891	Support exchangers bracket		х
3	6147412	Plug for air vent connection	х	х
4	6226464	0-ring 115 diam. 11,91x2,62	х	х
5	6226624	Spring air vent knob	x	х
6	6278913	Main exchanger body	х	
6	6278912	Main exchanger body		Х
7	6277130	Probe NTC D.4X40	х	х
8	6010892	Support exchangers bracket	x	Х
9	6269008	Main exchanger door insulation	x	Х
10	5188360	Main exchanger door	x	х
11	6248870	Combustion chamber O-ring	x	х
12	6248871	Glass fibre sealing cord	x	х
13	6311810	Glass fixing flange	х	Х
14	6020103	Sight glass	x	х
15	6248872	Sight glass gasket	х	Х
16	6278370	Premix burner	x	
16	6278359	Premix burner		Х
17	6174828	Gasket for burner flange	x	х
18	6278892	Air-gas hose	x	х
19	6174819	Air-gas hose gasket	x	х
20	6278891	Side low air-gas hose	х	х
21	6174809	Gasket for ignition electrode	х	х
22	6221670	Ignition-ionisation electrode	х	х
23	6285950	Bracket	x	х
24	6174816	Gasket for fan flange	х	х
25	6274390	Air/gas mixer	x	
25	6274391	Air/gas mixer		х
26	6028703	Gasket for duct flange	x	х
27	6261412	Fan	x	х
28	6278703	Smoke chamber	x	х
29	6248855	P.C. inlet/oulet smokes gasket	x	х
30	6291150	Upper protection shield	x	х
31	5183729	Rectang. expans.vessel 9 l. 3/8" M	x	х
32	6146101	Hvdrometer	x	х
33	6226628	Hydrometer Fixing spring	x	x
34	6037510	Water pressure switch	x	х
35	6226639	Spring clip	x	x
36	6226476	ORing diam. 15x2	x	x
37	6017405	Flexible pipe M.F. 3/8" L=300	x	x
38	6226643	Pipe fixing spring	x	х
39	2030226	Gasket Ø 10,2x14,8x2	x	х
40	6277211	Water trap	x	х
41	6119381	Cap G 1/2"	x	X
42	6034155	Condensate drainage pipe	x	х
43	2051123	Clamp diam. 24.2	x	x
44	1010215	Rubber pipe dia, 15x2.5	x	X
45	2051120	Clamp diam. 17.3	x	x
46	6001162	Air intake pipe 40	x	x
47	2051203	Hose clamp Ø 40-60	x	x
48	6243838	Gas valve	x	x
49	2030249	Gasket Ø 24x17x3	Y	x
50	6277//5	Pipe connecting gas valve-miver	Y	~
50	6277////	Pipe connecting gas value-mixer	^	Y
51	6050/71	Nozzle 530	Y	
51	6050477	Nozzle 650	^	v
57	6726/77	Rubber gasket OR Ø 17v2	~	~ ~
52	6220411	D H W elektrovalvo fix caring	~	~
5	0220030	D.I.I.W. Elekti uvalve IIX.Spi IIIg	X	Å

Pos.	Code	Murelle Pro H				
			20 R	30 R		
54	6227462	Flowing pipe to C.H. system	х	Х		
55	6226412	0-ring 3068	х	Х		
56	6231372	Temperature sensor	Х	х		
57	6146729	100° C safety stat	х	Х		
58	6226601	Spring for heat exchanger con- nection	x	х		
59	6227539	Return pipe from C.H. system	x	Х		
60	6226619	Spring for heat exchanger con- nection	x	х		
61	2030267	Piracriten gasket Ø 30x17x2	х	х		
62	6229500	Plug 1/2"	х	х		
63	6304480	casing left/right side panel	x	х		
64	6325050	Front panel	х	х		
65	6281545	Replacement rear insulat. kit	x	х		
66	6265895	Flowing to C.H. system manifold	x	Х		
67	6265835	C.H. return manifold	x	х		
68	6277798	Pipe connecting	x	Х		
69	6226475	ORing diam.18,64x3,53	x	х		
71	6177530	Gas cock 3/4" F x 15	x	х		
72	6247380	Cap for knob hole	х	х		
73	6040211	Pressure relief valve 3 bar	x	Х		
75	6226626	Pipe fixing spring	x	х		
77	6120560	Pump nipple 3/4"	х	х		
78	6272360	Modulating circulating pump	х			
78	6272323	Modulating circulating pump		Х		
79	6013182	Automatic air vent	x	х		
80	6226644	Spring clip for rotating connection	х	Х		
81	6034167	Condensate drainage pipe	х	Х		
84	6275910	Pressure relief valve operation lever	x	х		
85	6319643	Discharger cock	х	Х		
86	2030227	Gasket Ø 12x18x2	х	х		
87	2030228	Gasket Ø 17x24x2	х	х		
88	6157653	Pressure relief valve drain pipe	х	х		
90	6304720	Control panel	x	х		
91	6324930	Main PCB	x	х		
92	6305130	Rubber button	х	Х		
93	6304834	Interface panel	x	Х		
94	6290150	Knob Ø 25	х	Х		
95	6305140	Rubber cap	х	Х		
98	6177505	Ball cock 3/4" x 22	Х	Х		
101	6247370	Cap for programmer clock	х	Х		
102	6301461	Programmer clock expansion board	Х	Х		
700	6281534	Gaskets kit	X	Х		
701	6319695	Murelle-Formato-ring kit	Х	Х		
702	6211794	Peephole kit	X	Х		
706	6323876	4 pole cable connector CN14	X	Х		
707	6323872	9 pole cable connector CN1	X	Х		
708	6323873	6 pole cable connector CN2	X	Х		
709	6325602	6 pole cable connector CN12	X	Х		
710	6325603	14 pole cable connect.CN15+CN5	Х	Х		
712	6319700	Springs / clamps kit DIN	X	Х		
714	5202527	Complete control panel	X	Х		
715	6325626	4 pole cable connector CN13	Х	Х		

11 APPENDIX 1 (GUIDANCE HHIC)

INDUSTRY GUIDANCE FOR INSTALLERS ON CONDENSATE

DRAINAGE PIPE INSTALLATION

This guidance is endorsed by HHIC members.

1. BACKGROUND

During recent winters the UK has experienced prolonged spells of extremely cold weather down to minus 20°C and below in many areas. This resulted in a significant increase in the number of calls to boiler manufacturers and heating engineers from householders with condensing (high efficiency) boilers where the condensate drainage pipe had frozen and become blocked with ice, causing the boiler to shut down. In the vast majority of cases such problems occur where the condensate drainage pipe is located externally to the building for some part of its length.

British Standards, Building Regulations etc. currently allow condensate drainage pipes to be run either internally or externally, or a combination of these. These documents give guidance on how to install the pipes in order to reduce the possibility of freezing. However this guidance may not be sufficient to prevent freezing in extreme conditions - with widespread and prolonged very low temperatures.

In view of the possibility that UK weather patterns will show more "extremes" in future due to the effects of global climate change, the following guidance updates previous recommendations on condensate drainage pipe installation. All other technical requirements for condensate drain installation given in British Standard BS 6798:2009, or in boiler manufacturers' installation instructions should still be followed.

2. REVISED GUIDANCE ON CONDENSATE DRAINAGE PIPE INSTALLATION

Where a new or replacement boiler is being installed, access to an internal "gravity discharge" termination should be one of the main factors considered when determining potential boiler locations, so that the condensate drainage pipe can be terminated as recommended below. On an existing installation, the guidance below should also be followed if work is carried out to "upgrade" the condensate drain age system to reduce the risk of freezing in extreme conditions.

Internal condensate drainage pipework must be a minimum of 19mm ID (typically 22mm OD) plastic pipe and this should "fall" at least 45 mm per metre <u>away</u> from the boiler, taking the shortest practicable route to the termination point.

In order to minimise the risk of freezing during prolonged very cold spells, one of the following methods of terminating condensate drainage pipe should be adopted -

IND GUIDE INST 10-11

HHIC REF T11/0027BRev8

2.1 INTERNAL TERMINATION:

Wherever possible, the condensate drainage pipe should be terminated at a suitable internal foul water discharge point such as (a) an internal soil and vent stack or (b) an internal kitchen or bathroom waste pipe, washing machine waste pipe etc. A suitable permanent connection to the foul waste pipe should be used. Figures 1, 2(a), 2(b) show appropriate connection methods.

The possibility of waste pipes freezing downstream of the connection point should be considered when determining a suitable connection point - e.g. a slightly longer pipe run to an internal soil stack may be preferable to a shorter run connecting into a kitchen waste pipe discharging directly through the wall to an external drain.

Where "gravity discharge" to an internal termination is not physically possible (e.g. the discharge point is above the appliance location, or access is obstructed by a doorway), or where very long internal pipe runs would be required to reach a suitable discharge point, the following measures may be adopted -

2.2 USE OF A CONDENSATE PUMP (TO AN INTERNAL TERMINATION):

Condensate can be removed using a proprietary condensate pump, of a specification recommended by the boiler or pump manufacturer.

The pump outlet should discharge to a suitable internal foul water discharge point, such as (a) an internal soil and vent stack or (b) an internal kitchen or bathroom waste pipe, washing machine waste pipe etc. Figure 3 shows a typical connection method.

A suitable permanent connection to the foul waste pipe should be used and the manufacturer's detailed installation instructions for the pump should be followed.

2.3 EXTERNAL TERMINATION:

The use of an externally-run condensate drainage pipe, terminating at a suitable foul water discharge point or purpose-designed soakaway, may be also be considered; however if this termination method is chosen then the following measures should be adopted -

The pipe should be run internally as far as possible before going externally and the pipe diameter should be increased to a minimum of 30mm ID (typically 32mm OD) before it passes through the wall.

The external run should be kept as short as possible, taking the most direct and "most vertical" route possible to the discharge point, with no horizontal sections in which condensate might collect.

The external pipe should be insulated using suitable waterproof and weatherproof insulation ("Class O" pipe insulation is suitable for this purpose) .

The use of fittings, elbows etc should be kept to a minimum and any internal "burrs" on cut pipework should be removed so that the internal pipe section is as smooth as possible.

The customer/householder should be advised that even with the above measures this type of installation could freeze, and that if this were to occur then boiler shutdown could result, requiring remedial action - possibly involving a chargeable engineer call-out.

Where there are likely to be extremes of temperature or wind-chill, the use of a proprietary trace-heating system for external condensate drainage pipework, incorporating an external frost thermostat, should therefore be considered. If such a system is used then the installation instructions of the trace heating manufacturer and any specific recommendations regarding pipe diameter, insulation, etc. should be followed. All other relevant guidance on condensate drainage pipe installation should also be followed.

Other cold weather protection methods approved or endorsed by boiler manufacturers and/or service organisations may be adopted if these are considered suitable by the parties involved.

If an external soil/vent stack is used as the external termination then the connection method shown in Figure 4 should be used, together with the measures on insulation etc. as described above and shown in the diagram.

When a rain water downpipe is used as the termination (**NB** only permissible if this downpipe passes to a combined foul and rainwater drainage system) an air break must be installed between the condensate drainage pipe and the downpipe to avoid reverse flow of rainwater into the boiler should the downpipe itself become flooded or frozen. Figure 5 shows a suitable connection method.

Where the condensate drainage pipe is terminated over an open foul drain or gully, the pipe should terminate below the grating level, but above water level, in order to minimise "wind chill" at the open end. Pipe drainage will be improved if the end is cut at 45° as opposed to a straight cut. The use of a drain cover (such as those used to prevent blockage by leaves) may offer further protection from wind chill. Figure 6 shows a suitable connection method.

Where the condensate drain pipe terminates in a purpose-designed soakaway (see BS 6798:2009 or boiler installation manual for soakaway design requirements) any aboveground section of condensate drainage pipe should be run and insulated as described above. Figure 7 shows a suitable connection method.

3. UNHEATED INTERNAL AREAS:

Internal condensate drainage pipes run in unheated areas such as lofts, basements and garages should be treated as external pipe.

NOTES

The Benchmark Commissioning Checklist should be completed as required to record details of the condensate drainage pipe installation.

Where an external condensate drainage pipe is installed, the customer should be made aware of the risks and consequences of its freezing and offered the option to fit trace heating (or other measures approved by the boiler manufacturer or service organisation).

Separate guidance has been published for householders on remedial actions which can be taken if a condensate drainage pipe freezes. This may result in requests for alteration to condensate drainage pipework, in which case the guidance above should be followed.

In some instances (e.g. where an elderly person's heating needs to be reinstated as an emergency measure) condensate drainage pipes may have been cut in order to bypass any blockage and allow re-ignition of the boiler, with condensate being collected in a suitable container as a temporary solution.

While not unsafe, this is not recommended practice and if such action has been taken then the condensate drainage pipe must be reinstated as soon as possible, using the above guidance to reduce risk of freezing in future.

Figure 1 – Connection of condensate drainage pipe to internal soil and vent stack

IND GUIDE INST 10-11

HHIC REF T11/0027BRev8

Figure 2(a) – Connection of a condensate drainage pipe downstream of a sink, basin, bath or shower waste trap

IND GUIDE INST 10-11

Figure 2(b) – Connection of a condensate drainage pipe upstream of a sink, basin, bath or shower waste trap

Figure 3 – Connection of a condensate pump - typical method (NB manufacturer's detailed instructions should be followed).

IND GUIDE INST 10-11

Figure 4 – Connection of condensate drainage pipe to external soil and vent stack

IND GUIDE INST 10-11

HHIC REF T11/0027BRev8

Figure 5 - External termination to rainwater downpipe (NB only combined foul/rainwater drain)

IND GUIDE INST 10-11

Figure 6 – External drain, gully or rainwater hopper

Figure 7 – Example of a purpose-made soakaway

IND GUIDE INST 10-11

12 APPENDIX 2

FLOWCHART FOR CO AND COMBUSTION RATIO CHECK ON COMMISSIONING A CONDENSING BOILER

PRIOR TO CO AND COMBUSTION RATIO CHECK

The installation instructions should have been followed, gas type verified and gas supply pressure/rate checked as required prior to commissioning.

As part of the installation process, ESPECIALLY WHERE A FLUE HAS BEEN FITTED BY PERSONS OTHER THAN THE BOILER INSTALLER, visually check the integrity of the whole flue system to confirm that all components are correctly asembled, fixed and supported. Check that manufacturer's maximum flue lengths have not been exceeded and all guidance has been followed (e.g. Gas Safe Technical Bulletin TBO08).

The flue gas analyser should be of the correct type, as specified by BS 7967

Prior to its use, the flue gas analyser should have been maintained and calibrated as specified by the manufacturer. The installer must have the relevant competence for use of the analyser.

Check and zero the analyser IN FRESH AIR as per analyser manufacturer's instructions.

Sime Ltd 1a Blue Ridge Park Thunderhead Ridge Glasshoughton, Castleford, WF10 4UA

Phone: 0845 9011114 Fax: 0845 9011115

www.sime.co.uk Email: enquiries@sime.co.uk