

DESIGNED TO LEAD

KSZ Series

Oil-Fired Steam Boilers

INSTALLATION INSTRUCTIONS

These instructions must be affixed on or adjacent to the boiler

Models:

- · KSZ065
- · KSZ075
- KSZ100
- · KSZ090
- KSZ125
- KSZ150
- KSZ120
- KSZ175
- · KSZ200

WARNING: Improper installation, adjustment, alteration, service or maintenance can cause property damage, injury, or loss of life. For assistance or additional information, consult a qualified installer, service agency or the oil supplier. Read these instructions carefully before installing.

Manufacturer of Hydronic Heating Products P.O. Box 14818 3633 I. Street Philadelphia, PA 19134 www.crownboiler.com

WARNINGS FOR THE HOMEOWNER

<u>FOLLOW ALL INSTRUCTIONS</u> and warnings printed in this manual and posted on the boiler.

INSPECT THE BOILER, BURNER AND CONTROLS ANNUALLY. To keep your boiler safe and efficient, have a service technician follow the Service checklist near the end of this manual.

<u>IF YOU ARE NOT QUALIFIED</u> to install or service boilers, do not install or service this one.

THE BOILER MAY LEAK WATER at the end of its useful life. Be sure to protect walls, carpets, and valuables from water that could leak from the boiler.

PROTECT YOUR HOME IN FREEZING
WEATHER. A power outage, safety lockout, or component failure will prevent your boiler from lighting. In winter, your pipes may freeze and cause extensive property damage. Do not leave the heating system unattended during cold weather

unless alarms or other safeguards are in place to prevent such damage

<u>DO NOT BLOCK AIR FLOW</u> into or around the boiler. Insufficient air may cause the boiler to produce carbon monoxide or start a fire.

KEEP FLAMMABLE LIQUIDS AWAY from the boiler, including paint, solvents, and gasoline. The boiler may ignite the vapors from the liquids causing explosion or fire.

KEEP CHILDREN AND PETS away from hot surfaces of the boiler, boiler piping, and vent pipe.

CARBON MONOXIDE (CO) is an odorless, deadly gas that may be introduced into your home by any malfunctioning fuel-burning product or vent system failure. Consider installing CO alarms near bedrooms in all levels of the building to warn you and your family of potential CO exposure.

WARNINGS FOR THE INSTALLER

READ THIS ENTIRE MANUAL before attempting installation, start-up, or service. Improper installation, adjustment, alteration, service, or maintenance may cause serious property damage, personal injury, or death.

DO NOT DISCONNECT PIPE FITTINGS on the boiler or in the heating system without first verifying that the system is cool and free of pressure and that your clothing will protect you from a release of hot water or steam. Do not rely solely on the boiler's temperature and pressure gage when making this judgment.

USE PROPER PERSONAL PROTECTION

EQUIPMENT when servicing or working near the boiler. Materials of construction, flue products, and fuel contain alumina, silica, heavy metals, carbon monoxide, nitrogen oxides, and/or other toxic or harmful substances that can are hazardous to health and life and that are known to the State of California to cause cancer, birth defects, and other reproductive harm.

<u>INSTALL ALL GUARDS</u>, cover plates, and enclosures before operating the boiler.

SIZE THE BOILER PROPERLY relative to the design heat load or, if using domestic hot water priority, the peak hot water load, whichever is larger. A grossly oversized boiler will cycle excessively and this will lead to premature failure of the boiler and its components. Our warranty does not apply to damage from excessive cycling.

ADHERE TO ALL LOCAL CODE

REQUIREMENTS. Contact your local code inspector prior to installation. In the absence of a local code, adhere to the latest editions of the Installation of Oil Burning Equipment ANSI/NFPA 31 in the USA or CAN/CSA B139, Installation Code for Oil Burning Equipment in Canada.

<u>ALL WIRING</u> must comply with the *National Electrical Code ANSI/NFPA 70* (in the USA) or the *Canadian Electrical Code CSA C22.1* (in Canada) and any local regulations.

Table of Contents

I. Product Description	VIII. Indirect Water Heater & Tankless (Coil
II. Specifications	Piping	14
III. Before Installing		
IV. Locating the Boiler		
V. Air for Combustion & Ventilation	XI. Start-up and Checkout	24
VI. Venting	XII. Service & Maintenance	27
VII. System Piping Connections	XIII Parts	32

I Product Description

The KSZ series boiler is a cast iron oil-fired low pressure steam boiler designed for use in closed heating systems. This boiler must be vented by natural draft into a lined masonry or metal chimney, or Type L vent. An adequate supply of air for combustion, ventilation and dilution of flue gases must be available in the boiler room. This boiler has connections for use with an indirect domestic water heater.

The KSZ series boilers are not designed for use in process or other "open" steam systems.

II Specifications

TABLE 1a: GENERAL SPECIFICATIONS

		Burner	DOE Heating						
	Number of	Input	Capacity		I=B=R Net	I=B=R Net	Dimensions (inch		hes)
Boiler Model	Sections	(Gal/hr)	(Btu/hr)	AFUE (%)	Rating (Btu/hr)	Rating (Sq. ft)	"A"	"B"	"C"
KSZ065	3	0.65	79000	85.1	59000	246	17-3/8	8-5/16	6
KSZ075	3	0.75	90000	84.5	68000	283	17-3/8	8-5/16	6
KSZ100	3	1.00	119000	83.5	89000	370	17-3/8	8-5/16	6
KSZ090	4	0.90	110000	85.0	83000	346	22-3/8	10-13/16	7
KSZ125	4	1.25	149000	84.2	112000	467	22-3/8	10-13/16	7
KSZ150	4	1.50	177000	83.1	133000	554	22-3/8	10-13/16	7
KSZ120	5	1.20	147000	85.4	110000	458	27-3/8	13-5/16	8
KSZ175	5	1.75	207000	83.1	155000	646	27-3/8	13-5/16	8
KSZ200	5	2.00	235000	82.9	176000	733	27-3/8	13-5/16	8

TABLE 1b: TANKLESS HEATER RATINGS

MODEL	RATING (gpm)
KSZ065	2.25
KSZ075	2.25
KSZ100	2.50
KSZ090	2.50
KSZ125	2.75
KSZ150	3.00
KSZ120	2.75
KSZ175	3.25
KSZ200	3.50

Notes:

- 1. Net Ratings are based on piping and pick-up allowances of 1.333.
- 2. Burner Capacity Rating, GPH is based on #2 oil with a Gross Heating Value equal to 140000 BTU/Gal.
- 3. Maximum Working Pressure, Steam -15 PSI.
- 4. Tankless heater ratings based on 40F inlet water, 140F outlet water, and 190F boiler water. Ratings are also based on 5 minute intermittent draws with 10 minutes between draws.

III Before Installing

- 1) Safe, reliable operation of this boiler depends upon installation by a professional heating contractor in strict accordance with this manual and the requirements of the authority having jurisdiction.
- In the absence of an authority having jurisdiction, installation must be in accordance with this manual and the latest edition of *Installation of Oil Burning Equipment* (ANSI/NFPA31).
- Where required by the authority having jurisdiction, this installation must conform to the latest edition of *Standard for Controls and Safety Devices for Automatically Fired Boilers* (ANSI/ASME CSD-1).
- 2) Make sure that a properly sized chimney is available which is in good condition. Consult the authority having jurisdiction, Part VI of this manual, and ANSI/NFPA31 for additional information on venting requirements.

Power ("Side Wall") Venting - Important Note

Two problems arise when any oil-fired appliance is power vented:

- 1. There is sometimes an accelerated rate of soot buildup on the oil burner cad-cell, spinner etc.
- 2. There is a potential for severe damage to the side of the structure in the event that the boiler operates at a high smoke level. This can happen for many reasons, some of which are out of the control of both the installer and appliance manufacturer.

Crown Boiler Company recommends the use of a chimney to vent the KSZ series boilers. If a power venter must be used, it is the responsibility of the installer and power vent manufacturer to "engineer" the power vent system. CROWN BOILER COMPANY WILL ASSUME NO RESPONSIBILITY FOR DAMAGE TO SIDING, ETC. FROM A POWER

- 3) Make sure that the boiler is correctly sized. Use an industry accepted sizing method such as the I=B=R Guide RHH published by the Air-Conditioning, Heating and Refrigeration Institute (AHRI).
- 4) In some cases, boilers installed at altitudes above 2000ft may require a different burner configuration from that at sea level. Consult the local Crown representative for more information.

IV Locating the Boiler

WARNING

FAILURE TO OBSERVE THE FOLLOWING LOCATION REQUIREMENTS COULD RESULT IN PROPERTY DAMAGE, A FIRE, EXPLOSION OR CARBON MONOXIDE (CO) HAZARD.

1) Clearances:

• Observe the minimum clearances shown below. Except as noted, these clearances apply to all combustible construction, as well as noncombustible walls, ceilings and doors. Also see Figure 2.

Front -24"
Left Side -6" (24" for Boilers Equipped with Float Type Low Water Cut-offs)
Right Side -6" (24" for Boilers Equipped with Tankless Heaters)
Rear -6" (24" for boilers connected to indirect water heaters)
Top -6"
Single Wall Chimney Connector (to combustible construction) - 18"

- A 24" service clearance from the jacket is recommended from the top of the boiler. This clearance may be reduced to that shown above; however, servicing the boiler will become increasingly difficult as this clearance is reduced.
- A 24" service clearance is required on the left side of KSZ series boilers equipped with float type low water cut-offs. This is to facilitate low water cut-off maintenance.
- 2) If listed Type L vent is used, follow vent pipe manufacturer recommendations for minimum clearances.
- 3) Do not install this boiler directly on a combustible surface. Where it is desired to install the KSZ over a non-carpeted combustible surface, install the boiler on the base shown in Figure 3.
- 4) Do not install this boiler in a location where gasoline or other flammable vapors or liquids will be stored or used. Do not install this boiler in an area where large amounts of airborne dust will be present, such as a workshop.

V Air for Combustion and Ventilation

- INSUFFICIENT COMBUSTION AIR SUPPLY MAY RESULT IN THE PRODUCTION AND RELEASE OF SOOT OR DEADLY CARBON MONOXIDE (CO) INTO THE HOME WHICH CAN CAUSE PROPERTY DAMAGE, SEVERE PERSONAL INJURY OR DEATH.
- THIS BOILER IS NOT DESIGNED FOR USE IN A SPACE THAT IS DEPRESSURIZED
 RELATIVE TO THE OUTDOORS. OPERATING THIS BOILER IN A DEPRESSURIZED SPACE
 MAY CAUSE PROPERTY DAMAGE, SEVERE PERSONAL INJURY OR DEATH.

Sufficient fresh air must be supplied for combustion and ventilation. Provisions for combustion and ventilation air for oil burning equipment must be made in accordance with Section 1.5, Air for Combustion and Ventilation, in the latest edition of *Installation of Oil Burning Equipment* (ANSI/NFPA 31).

To ensure an adequate supply of air for combustion, ventilation and flue gas dilution, start by determining whether the boiler is to be installed in a building of unusually tight construction. A building of unusually tight construction can be defined as having one of the following features:

- Walls and ceilings exposed to outside atmosphere have a continuous water vapor retarder with a rating of 1 perm or less with openings gasketed and sealed.
- Weather stripping has been added on openable windows and doors.
- Caulking and sealants are applied to areas such as joints around window and door frames, between sole plates and
 floors, between wall-ceiling joints, between wall panels, at penetrations for plumbing, electrical, and gas lines, and
 at other openings.

For Buildings of Other than Unusually Tight Construction

- 1) <u>Determine whether the boiler is to be installed in a confined space</u> A confined space is defined as having a volume less than 50 cubic feet per 1000 BTU/hr input of all appliances installed in that space. To determine whether the boiler room is a confined space:
 - a. Total the input of all appliances in the boiler room in thousands of BTU/hr. Round the result to the next highest 1000 BTU/hr.
 - b. Find the volume of the room in cubic feet. The volume of the room in cubic feet is:
 - Length (ft) x width (ft) x ceiling height (ft)
 - In calculating the volume of the boiler room, consider the volume of adjoining spaces only if no doors are installed between them. If doors are installed between the boiler room and an adjoining space, do not consider the volume of the adjoining space, even if the door is normally left open.
 - c. Divide the volume of the boiler room by the input in thousands of BTU/hr. If the result is less than 50, the boiler room is a <u>confined space</u>.

Example:

A KSZ090 and a water heater are to be installed in a room measuring 6 ft - 3 in x 7 ft with an 8 ft ceiling. The water heater has an input of 30000 BTU/hr:

Input of KSZ090 = $0.90 \text{ Gal/hr} \times 140000 \text{ BTU/Gal} = 126000 \text{ BTU/hr}$

Total input in thousands of BTU/hr = (126000 BTU/hr + 30000 BTU/hr)/1000 = 156

Volume of room = $6.25 \, \text{ft} \, x \, 7 \, \text{ft} \, x \, 8 \, \text{ft} = 350 \, \text{ft}^3$

350/156 = 2.24. Since 2.24 is less than 50, the boiler room is a confined space.

- 2) <u>Unconfined Space</u> Natural infiltration into the boiler room will normally provide adequate air for combustion and ventilation without additional louvers or openings into boiler room.
- 3) <u>Confined Space</u> Provide two openings into the boiler room, one near the floor and one near the ceiling. The top edge of the upper opening must be within 12" of the ceiling and the bottom edge of the lower opening must be within 12" of the floor (Figure 4).
 - Each opening must have a free area of 1 square inch per 1000 BTU/hr input of all fuel burning appliances in the boiler room. The minimum opening dimension is 3 inches. Minimum opening free area is 100 square inches per opening.
 - If the total volume of both the boiler room and the room to which the openings connect is less than 50 cubic feet per 1000 BTU/hr of total appliance input, install a pair of identical openings into a third room. Connect additional rooms with openings until the total volume of all rooms is at least 50 cubic feet per 1000 BTU/hr of input.
 - The "free area" of an opening takes into account the blocking effect of mesh, grills, and louvers. Where screens are used, they must be no finer than 1/4" (4 x 4) mesh.

For Buildings of Unusually Tight Construction:

- 1) Openings must be installed between the boiler room and the outdoors or a ventilated space, such as an attic or crawl space, which communicates directly with the outdoors.
- 2) Two openings are required. The top edge of the upper opening must be within 12 inches of the ceiling. The bottom edge of the lower opening must be within 12 inches of the floor.
- 3) Size openings and ducts as follows:
 - Vertical ducts or openings directly outdoors (Figure 5, Figure 6, and Figure 7) Each opening must have a free cross sectional area of 1 square inch per 4000 BTU/hr of the total input of all fuel fired appliances in the boiler room but not less than 100 square inches. Minimum opening size is 3 inches.
 - Openings to outdoors via horizontal ducts (Figure 8) Each opening must have a free cross sectional area of 1 square inch per 2000 BTU/hr of the total input of all fuel fired appliances in the boiler room but not less than 100 square inches. Minimum opening size is 3 inches.
 - The "free area" of an opening takes into account the blocking effect of mesh, grills, and louvers. Where screens are used, they must be no finer than $\frac{1}{4}$ " (4 x 4) mesh.

- IMPROPER VENTING MAY RESULT IN PROPERTY DAMAGE AND/OR THE RELEASE OF FLUE GASES, WHICH CONTAIN DEADLY CARBON MONOXIDE (CO), INTO THE HOME, WHICH CAN CAUSE SEVERE PERSONAL INJURY OR DEATH.
- INSPECT EXISTING CHIMNEY BEFORE INSTALLING BOILER. FAILURE TO CLEAN OR REPLACE DAMAGED PIPE OR TILE LINING WILL CAUSE PROPERTY DAMAGE, SEVERE PERSONAL INJURY OR DEATH.

Vent installation must be in accordance with local building codes, or the local authority having jurisdiction.

Typical vent installation is illustrated by Figure 9. The components of vent installation are the vent connector (breeching), barometric draft regulator, and chimney.

- 1) Acceptable Chimneys The following chimneys may be used to vent a KSZ series boiler:
 - Listed Type L vent Install in accordance with the manufacturer's instructions, the terms of its listing, and applicable
 codes.
 - Masonry Chimney The masonry chimney must be constructed in accordance with the latest edition of Standard
 for Chimneys, Fireplaces, Vents, and Solid Fuel Burning Appliances (NFPA 211) and lined with a clay liner or other
 listed lining system. Do not vent a KSZ series boiler into an unlined chimney.

- 2) Acceptable Vent Connectors The following may be used for vent connectors:
 - Listed Type L vent.
 - Single Wall Galvanized Pipe Use 0.018" (26 gauge) or heavier.
- 3) Chimney and Vent Connector Sizing See Table 2 for minimum vent connector and chimney sizing. <u>The vent connector size must not be smaller than the boiler flue collar diameter.</u>
- 4) Do not vent this appliance into any portion of a mechanical vent system operating under positive pressure.
- 5) Do not connect the boiler into a chimney flue serving an open fireplace or other solid fuel appliance.
- 6) Prior to boiler installation, inspect chimney for obstructions or other defects and correct as required. Clean chimney as necessary.
- 7) Vent pipe should slope upward from the boiler not less than one inch in four feet. No portion of vent pipe should run downward or have sags. Vent pipe must be securely supported.
- 8) The vertical section of vent pipe coming off the boiler should be as tall as possible, while still maintaining the proper clearance from the horizontal vent connector to combustibles and the proper pitch called for in (7) above.
- 9) Vent pipe should be installed above the bottom of the chimney to prevent blockage.
- 10) Vent pipe must be inserted flush with inside face of the chimney liner and the space between vent pipe and chimney sealed tight. A thimble permanently cemented in place can be used to facilitate removal of chimney connector for cleaning.
- 11) Install the barometric draft regulator in accordance with the regulator manufacturer's instructions.
- 12) Secure all joints in the vent connector system with sheet metal screws. This includes the joint between the vent connector and the boiler collar, as well as the barometric draft regulator. Use at least three screws at each joint.

TABLE 2: MINIMUM RECOMMENDED BREECHING AND CHIMNEY SIZE

Boiler	Min Breeching	Min. Recom	mended Chimney Size	e and Height
Model	Dia. (inches)	Round I.D. (in)	Rectangular I.D. (in)	Height (ft)
KSZ065	6	6	8 x 8	15
KSZ075	6	6	8 x 8	15
KSZ100	6	6	8 x 8	15
KSZ090	7	7	8 x 8	15
KSZ125	7	7	8 x 8	15
KSZ150	7	7	8 x 8	15
KSZ120	8	8	8 x 8	15
KSZ175	8	8	8 x 8	15
KSZ200	8	8	8 x 8	15

Power ("Side Wall") Venting - Important Note

Two problems arise when any oil-fired appliance is power vented:

- 1. There is sometimes an accelerated rate of soot buildup on the oil burner cad-cell, spinner etc.
- 2. There is a potential for severe damage to the side of the structure in the event that the boiler operates at a high smoke level. This can happen for many reasons, some of which are out of the control of both the installer and appliance manufacturer.

Crown Boiler Company recommends the use of a chimney to vent the KSZ series boilers. If a power venter must be used, it is the responsibility of the installer and power vent manufacturer to "engineer" the power vent system. CROWN BOILER COMPANY WILL ASSUME NO RESPONSIBILITY FOR DAMAGE TO SIDING, ETC. FROM A POWER

- INSTALL BOILER SO THAT THE ELECTRICAL COMPONENTS ARE PROTECTED FROM WATER (DRIPPING, SPRAYING, RAIN, ETC.) DURING APPLIANCE OPERATION AND SERVICE (CIRCULATOR REPLACEMENT, ETC.).
- OPERATION OF THIS BOILER IN A SYSTEM HAVING SIGNIFICANT AMOUNTS OF DISSOLVED OXYGEN CAN CAUSE SEVERE HEAT EXCHANGER CORROSION DAMAGE.
- DO NOT USE TOXIC ADDITIVES IN THIS SYSTEM.
- PIPE SAFETY VALVE DISCHARGE TO A SAFE LOCATION. THE SAFETY VALVE MAY DISCHARGE STEAM OR SCALDING HOT WATER.
- DO NOT INSTALL A VALVE IN THE SAFETY VALVE DISCHARGE LINE.
- DO NOT MOVE SAFETY VALVE FROM FACTORY LOCATION.
- DO NOT PLUG SAFETY VALVE DISCHARGE. BLOCKING THE SAFETY VALVE MAY RESULT IN BOILER EXPLOSION.

Figure 10 shows recommended near boiler Piping for most common types of gravity return steam systems. Additional information on steam system design may be found in the I=B=R Guide RHH published by the Air-Conditioning, Heating and Refrigeration Institute (AHRI).

One of the primary purposes of this near boiler piping is to separate tiny water droplets from the steam exiting the boiler so that "dry" steam is sent to the system. If the near boiler piping is not correct, wet steam will enter the system and the following problems may occur:

• Short cycling on low water

- Boiler or system Flooding
- Hammering
- Failure to heat one or more radiators

Avoid the common piping mistakes shown in Figure 11. This applies even if the existing boiler has one of the piping mistakes shown in Figure 11 and appears to be working. If two or more steam mains must be connected to the boiler, connect a separate take-off for each main into the header between the riser(s) and equalizer. Also note the following points:

- 1) A size reduction must be made to connect the header to the equalizer. This reduction must be made in the vertical equalizer line. Do not make this size reduction in the horizontal header.
- 2) One-pipe steam systems require air vents on each radiator, as well as at the end of each main. For the system to work properly, these vents must be properly installed, sized, and be in good condition. Inspect and replace any defective vents. If there are no vents at the ends of the mains, install them.
- 3) Do not attempt to manifold multiple KSZ boilers with gravity returns.
- 4) For installations with condensate or boiler feed pumps, follow the pump manufacturer's piping instructions. Such systems generally do not require Hartford loops.
- 5) Do not use a check valve in place of, or in addition to, a Hartford loop on a gravity return system.
- 6) Pipe the fill connection from a clean source of cold water. When the water supply is from a well, make sure that a strainer is installed in the well system.

Piping Installation

- 1) Remove parts bag from boiler crate.
- 2) Install safety valve (spindle must be in vertical position) into the 3/4" tapping on top of the boiler.
- 3) Pipe the discharge of the safety relief valve to a location where water or steam will not create a hazard or cause property damage if the valve opens. The end of the discharge pipe must terminate in an unthreaded pipe. If the safety valve discharge is not piped to a drain, it must terminate at least 6 inches above the floor. The termination of the safety valve discharge piping must be in an area where it is not likely to become plugged by debris or subjected to freezing.
- 4) Install drain valve provided into the return piping.
- 5) Connect system supply and return to boiler. See Figure 10. All KSZ boilers use one supply riser and one return tapping.

VIII INDIRECT & TANKLESS WATER HEATER PIPING

INDIRECT WATER HEATER PIPING

All KSZ series boilers are equipped with tappings to permit the connection of a Crown Mega-Stor, or other indirect water heater. In this type of system, hot boiler water is drawn from below the water line and passed through the heat exchanger in the indirect water heater. This section describes boiler-side piping only. Refer to the indirect water heater instruction manual for domestic water piping. The components in this system and their functions are as follows:

- 1) <u>Circulator</u> Mount the circulator as shown in Figure 12A. The circulator should be located as low and as close to the boiler as practical. Do not install valves, or other devices having a significant pressure drop, between the boiler and the circulator inlet. All piping between the boiler and the circulator inlet should be 1", regardless of the size of the piping required in the rest of the system. See Figure 17 in Part X for wiring information.
- 2) "Y" Strainer Install a "Y" strainer to prevent sediment from accumulating inside the indirect water heater.
- 3) <u>Check Valve</u> Prevents gravity circulation through the indirect water heater when the boiler is responding to a call for heat.
- 4) <u>Boiler Limit Control</u> Use a SPST break-on-rise temperature limit control such as the Honeywell L4006A. Do not set the limit above 180F as doing so may cause the boiler to steam when there is no call for heat. See Figure 17 for wiring information.
- 5) <u>Valves and Unions</u> Install shut-off valves, drain valves, and unions in locations that will facilitate maintenance of the system. Do not install any valves between the boiler and circulator inlet.

IMPORTANT

- Some indirect water heaters may not be suitable for use with a steam boiler. Consult the water heater manufacturer's guidelines before installing it in this type of system.
- Boiler water temperatures and flow rates in this type of system may be considerably lower than those upon which the water heater manufacturer's ratings are based. This may result in substantially longer water heater recovery times.

TANKLESS HEATER PIPING

KSZ Series boilers equipped with tankless heaters are supplied with a Honeywell L4006A limit control and a 3/4 NPT well. For shipping purposes, these components are shipped unmounted. This control is mounted in the 3/4 tapping in the center of the tankless coil.

Make the piping connections to the coil before installing the L4006A. When making the "OUT" connection, make sure that the piping is routed so that it will not interfere with the L4006A.

Pipe the heater as shown in Figure 12b. The components in this system and their functions are as follows:

1) <u>Mixing Valve (Required)</u> - During the heating season, the water exiting the tankless heater may be 180 degrees or more. The mixing valve blends hot water leaving the tankless heater with cold water so as to maintain the hot water supplied to the fixtures at a fixed temperature. This saves energy, increases the amount of usable hot water available to the homeowner, and reduces the risk of scalding.

Install a mixing valve with a setting range of approximately 110 to 130F. Follow the manufacturer's instructions for installing this valve. Usually a "heat trap" will be required between the coil and the "hot" connection on the mixing valve.

A MIXING VALVE DOES NOT ELIMINATE THE RISK OF SCALDING.

- SET THE MIXING VALVE AND BOILER LOW LIMIT ADJUSTMENTS AS LOW AS POSSIBLE.
- FEEL WATER BEFORE SHOWERING OR BATHING.
- IF ANTI-SCALD OR ANTI-CHILL PROTECTION IS REQUIRED, USE DEVICES SPECIFICALLY DESIGNED FOR SUCH SERVICE. INSTALL AND MAINTAIN THESE DEVICES IN ACCORDANCE WITH THE MANUFACTURER'S INSTRUCTIONS. DO NOT USE THE MIXING VALVE AS A SUBSTITUTE FOR PRESSURE BALANCING VALVES OR OTHER DEVICES REQUIRED BY PLUMBING CODES TO PROTECT AGAINST SCALDING.
- 2) Flow Restrictor (Recommended) If water is drawn from the tankless coil at a rate in excess of the rating in Table 1b, the temperature of the hot water may be too low to be of use. The use of a flow restrictor will prevent this problem by limiting the rate at which water can pass through the tankless heater. If a restrictor is used, select one having a rating in GPM approximately equal to the rating shown in Table 1b. If possible, locate this restrictor at least 3 feet from the tankless heater inlet so that it is not subjected to excessive temperatures when no water is flowing through the coil.
- 3) <u>Pressure Relief Valve (Required)</u> Limits the pressure in the tankless heater and piping. Use an ASME constructed valve designed for domestic water service, such as the Watts #3L. Note that this is a pressure relief valve, not a T&P valve. Select a valve with a pressure setting less than or equal to the working pressure marked on the tankless coil. Pipe the discharge to a safe location using piping the same size as the discharge connection on the valve.
- 4) Hose Bib Valves (Recommended) These valves permit the coil to be periodically "backflushed" to remove sediment.

15

- 5) Globe or Ball Valve (Recommended) Used to adjust the flow through the entire tankless heater system if needed.
- 6) <u>Unions (Required)</u> Tankless heaters may require periodic gasket replacement or other maintenance which requires removal of the heater from the boiler. Install unions anywhere in the tankless heater piping that will facilitate removal of the heater.

IX Fuel Line Piping

- UNDER NO CIRCUMSTANCES CAN COPPER WITH SWEAT STYLE CONNECTORS BE USED.
- DO NOT USE COMPRESSION FITTINGS.
- OIL PIPING MUST BE ABSOLUTELY AIRTIGHT OR LEAKS OR LOSS OF PRIME MAY RESULT.
- SOME JURISDICTIONS REQUIRE THE USE OF A FUSIBLE SHUTOFF VALVE AT THE TANK AND/OR THE BURNER. IN ADDITION, SOME JURISDICTIONS REQUIRE THE USE OF A FUSIBLE ELECTRICAL INTERLOCK WITH THE BURNER CIRCUIT. CHECK YOUR LOCAL CODES FOR SPECIAL REQUIREMENTS.

Fuel line piping design, materials and constructions must be in accordance with local building codes, requirements of the local authority having jurisdiction, and the latest edition of *Installation of Oil-Burning Equipment* (ANSI/NFPA 31). Refer also to the instruction manuals provided with the burner and oil pump.

Depending on the location of the fuel oil storage tank in relation to the oil burner, there are four types of oil piping systems generally being used:

- a) <u>ONE-PIPE GRAVITY SYSTEM</u> used when a fuel oil storage tank is positioned above an oil burner fuel pump. See Figure 13. A vertical distance from top of the tank to center line of the pump (Dimension 'H') over 8 feet will result in a pump inlet pressure in excess of the 3-psi limit in NFPA-31.
- b) ONE-PIPE LIFT SYSTEM (not recommended) Used when a fuel oil storage tank is located below an oil burner fuel pump. See Figure 14. The vertical distance from bottom of the tank to center line of the pump (Dimension 'H') must not exceed that shown in the pump manufacturer's instructions. Although all oil piping systems must be airtight, one-pipe lift systems are particularly susceptible to nuisance lockout problems if the suction line is not completely airtight. A two-pipe lift system is therefore recommended over a one-pipe lift system.
- c) TWO-PIPE GRAVITY SYSTEM (not recommended) Used when a fuel oil storage tank is located above an oil burner fuel pump. See Figure 15. A vertical distance from top of the tank to center line of the pump (Dimension 'H') over 8 feet will result in a pump inlet pressure in excess of the 3-psi limit in NFPA-31. This type of system should be converted to a one-pipe gravity system, as doing so will result in lower inlet line flow and longer filter life.

DO NOT USE CHECK VALVES ON GRAVITY FEED SYSTEMS

FIGURE 13: ONE-PIPE GRAVITY SYSTEM

d) <u>TWO-PIPE LIFT SYSTEM</u> - used when a fuel oil storage tank is located below an oil burner fuel pump suction port. See Figure 16. The vertical distance from bottom of the tank to center line of the pump (Dimension 'H') must not exceed that shown in the pump manufacturer's instructions. Distance 'H' allowed is reduced by number of fittings, filters and valves installed in the line.

Once the type of system has been selected, observe the following:

- 1) Fuel line piping must be airtight. Do not use compression type fittings for tubing connections in fuel line piping. Use only listed flare type fittings. Cast iron threaded fittings shall not be used for wrought iron or steel piping connections.
- 2) Piping shall be substantially supported and protected against physical damage and corrosion where required.
- 3) Refer to supplied oil pump instruction manual for proper connections. On one-pipe systems, ensure that the fuel pump return port plug is tightened securely.
- 4) Some fuel pumps, such as the Suntec A and B series, are supplied with a loose bypass plug which must be installed on two-pipe systems. If such a plug is supplied, install it as shown in the pump manufacturers's instructions. Do not install this bypass plug on one-pipe systems as pump seal damage will result.
- 5) Do not use check valves, especially on gravity feed systems.
- 6) Do not use Teflon tape for threaded connections. Use a listed non-hardening thread sealant instead.
- 7) Attach required piping between burner fuel pump and fuel oil storage tank. Install one fuel shut-off valve near the storage tank and second fuel shut-off valve near the oil burner fuel pump. Use heavy wall copper tubing in a continuous run. On two-pipe systems, the return line should terminate 3" 4" above suction line depth within the storage tank. Refer to the pump manufacturer's instructions for tube sizing information.
- 8) All systems require an oil filter. On KSZ065 and KSZ075 boilers, the use of a Garber cartridge type filter is recommended.
- 9) Use only #2 Fuel Oil with physical and chemical characteristics meeting the requirements of ASTM D-396.

ALL WIRING AND GROUNDING MUST BE DONE IN ACCORDANCE WITH THE AUTHORITY HAVING JURISDICTION OR, IN THE ABSENCE OF SUCH AUTHORITY, WITH THE NATIONAL ELECTRIC CODE (ANSI/NFPA 70).

1) <u>120 Volt Wiring</u> - Provide the boiler with its own 15A branch circuit with fused disconnect. How the 120 volt connections are made depends upon the type of low water cut-off supplied with the boiler.

For boilers equipped with Hydrolevel CG450 - 120 Volt connections are made inside the CG450:

- Connect Hot ("black") to terminal #1 in CG450
- Connect Neutral ("white") to terminal #2 in CG450
- Connect Ground ("green" or bare) to green screw on case of CG450

For boilers equipped with McDonnell & Miller #67 low water cut-offs - 120 Volt connections are made inside the junction box mounted on the low water cut-off:

- Connect Hot ("black") to black pigtail in junction box
- Connect Neutral ("white") to white pigtail in junction box
- Connect Ground ("green" or bare) to green screw in junction box
- 2) Thermostat Wiring Follow thermostat manufacturer instructions. To insure proper thermostat operation, avoid installation in areas of poor air circulation, hot spots (near any heat source or in direct sunlight), or cold spots (outside walls, walls adjacent to unheated areas, locations subject to drafts). Provide Class II circuit between thermostat and boiler. Connect thermostat wire leads to terminals "T" and "T" on the burner primary control.
- 3) Optional Tankless Heater Wiring Install the L4006A with the 3/4 NPT well in the 3/4 tapping in the center of the coil plate. Make sure that the sensing bulb of this control is fully bottomed out in the well. Route the wire harness from this control to the "T" and "T" (thermostat) terminals on the burner primary control so that they are in parallel with the space heating thermostat.

Indirect Water Heater Wiring

Figure 17 shows field wiring for an indirect water heater. A Honeywell R845A or equivalent DPST relay and transformer is required. The high limit described in Part VIII must also be supplied by the installer. A call for heat from the indirect water heater thermostat will energize the relay making both sets of contacts. One set of these contacts then energizes the circulator. The other set of contacts will make the "T" and "T" contacts on the burner primary control, firing the burner. If the boiler water temperature exceeds the high limit setting of 180F, the high limit will open the "T" - "T" circuit and the burner will shut down.

If there is a call for space heat, the heating thermostat will make the "T"-"T" circuit and the boiler will fire without regard to the status of the indirect water heater. The low water cut-off and pressure limit control will interrupt 120 volt power to the burner in the event of a low water or excessive pressure condition.

Feeder Wiring for Boilers Equipped with Hydrolevel CG450 Low Water Cut-offs

- 1) Using Hydrolevel VXT-120 feeder Do not alter factory boiler wiring. Connect VXT-120 to CG450 as follows:
 - Connect the **BLACK** lead on the feeder to terminal **A** on the CG450.
 - Connect the WHITE lead on the feeder to terminal 2 on the CG450.
- 2) Using McDonnell & Miller WF2-U-120 feeder <u>Do not alter factory boiler wiring</u>. Connect WF2-U-120 to CG450A as follows:
 - Connect terminal 1 on the feeder to terminal A on the CG450.
 - Connect terminal 2 on the feeder to terminal 2 on the CG450.
 - Connect terminal **3** on the feeder to terminal **1** on the CG450.

Feeder Wiring for Boilers Equipped with McDonnell & Miller Low Water Cut-offs

Figures 18a and 18b show feeder wiring for McDonnell & Miller #101A, McDonnell & Miller WF2-U-120 and Hydrolevel VXT-120 feeders on boilers equipped with #67 low water cut-offs.

XI Start-up and Checkout

WARNING

- NEVER ATTEMPT TO FILL A HOT EMPTY BOILER.
- MAKE SURE THAT THE AREA AROUND THE BOILER IS CLEAR AND FREE FROM COMBUSTIBLE MATERIALS, GASOLINE, AND OTHER FLAMMABLE VAPORS AND LIQUIDS.
- SAFE RELIABLE OPERATION OF THIS BOILER REQUIRES THAT THE BURNER BE CHECKED AND ADJUSTED BY A QUALIFIED OIL SERVICEMAN USING COMBUSTION TEST INSTRUMENTS.
- FAILURE TO PERFORM ALL OF THE CHECKS OUTLINED IN THE FOLLOWING PROCEDURE COULD RESULT IN UNRELIABLE OPERATION, DAMAGE TO THE BOILER NOT COVERED UNDER WARRANTY, PROPERTY DAMAGE, OR UNSAFE OPERATION.

Use the following procedure for initial start-up of the boiler:

- 1) Ensure that the boiler is filled to the normal water level.
- 2) Verify that the vent system is complete and free of obstructions prior to start-up of the boiler.
- 3) Inspect all wiring for loose or uninsulated connections, proper size fuses installed, etc.
- 4) Verify that oil tank is filled with #2 fuel oil meeting ASTM D396 specifications, oil piping has been tested and is air tight, and shut-off valve(s) are closed.
- 5) Check initial settings of oil burner air band and air shutter, head setting etc. and readjust if needed. See Table 3 for setup and combustion data pertaining to a particular boiler/burner combination.
- 6) Attach plastic hose to oil pump vent fitting and provide a container to catch oil during oil pump bleeding procedure.
- 7) Install 0-200 PSI pressure gauge into oil pump gauge port.
- 8) Open all oil line shut-off valves.
- 9) Open flame observation port cover on burner swing door to see flame.
- 10) Adjust system thermostat to highest setting.
- 11) Set pressure limit control to suit individual requirements of the installation. For most steam systems, the cut-in pressure should be set at 0.5 psi with a 1 psi differential.
- 12) Turn the line service switch to "ON" position.
- 13) Crack open vent fitting on the oil pump and allow burner to run until a solid oil stream, free of air bubbles, flows for 15 seconds into container. As the vent fitting is closed, the burner should fire and flame should be visible through observation port immediately (or after prepurge timing has expired, if a burner is so equipped). Refer to burner instructions for more details.
- 14) Immediately upon firing the boiler, check the smoke level. If the smoke level is in excess of a #1, open the air adjustment to bring the smoke level below a #1.
- 15) Make sure that the oil pressure matches that shown in Table 3 for the burner supplied. Adjust pressure if required.
- 16) Check the vacuum at the inlet of the fuel pump. Make sure that the vacuum does not exceed the fuel pump manufacturer's limit (consult the pump manufacturer's instructions).
- 17) Close the flame observation cover.
- 18) After chimney has warmed-up to operating temperature, adjust barometric draft regulator for a draft of -0.02 inch w. c. over the fire.
- 19) Check the CO2 and confirm that it is between the minimum and maximum limits shown in Table 3. Adjust if necessary.
- 20) Verify that the smoke level still does not exceed #1 and that the draft over fire is -0.02 inch w.c.
- 21) Turn off the burner and remove pressure gauge. Install and tighten gauge port plug, than restart the burner.

- 22) Check for clean cutoff of the burner. Air in the oil line between fuel pump and nozzle will compress, while burner is running, and expand, when burner shuts off, causing oil line pressure to drop and nozzle drip after burner stops. Cycle burner on and off 5 to 10 times to purge air completely.
- 23) Check thermostat operation by raising or lowering its set point as required, cycling burner on and off.
- 24) Verify primary control operation and safety features according to procedure outlined in the instructions furnished with control.
- 25) Check pressure limit control operation. Jump thermostat terminals and allow burner to run until boiler pressure exceeds cut-in pressure plus the differential. The burner should shut down.
- 26) Check low water cut-off operation. With the thermostat still jumped, fire the boiler and crack the boiler drain valve so that water is slowly drained from the boiler. Confirm that the burner shuts down before the water level drops below the bottom of the sight glass. **Do not permit the boiler to fire without water visible in the sight glass**. Add water to the boiler and confirm that the burner restarts. Remove thermostat jumper and reconnect thermostat upon check completion.
- 27) After the boiler has operated for approximately 30 minutes, check the boiler and heating system for leaks. Repair any leaks found at once.
- 28) After the above checks have been completed, leave thermostat(s) at desired setting. Leave all instructions provided with the boiler with owner or in boiler room, displayed near boiler.
- 29) After new boiler has been installed and put into continuous operation for several days, clean the boiler of oil, grease, sludge, and other contaminants that may have been present in existing piping. This will prevent unsteady water line and water carry over into supply main. The boiler boil-out should be done as follows:
 - a) Turn off the burner.
 - b) Drain water from boiler until about one inch of water is visible in gauge glass.
 - c) Run a hose or temporary piping from the boiler drain valve to a location where hot water can be safely discharged. Drain approximately five gallons of water from the boiler and mix-in an appropriate amount of an approved boil-out compound. Remove safety valve and refill the boiler with prepared solution through funnel. Replace safety valve.
 - d) Run a hose or temporary piping from the 1-1/2" skimmer tap on the upper rear section to a location where hot water can be safely discharged.
 - e) Start the burner. Run boiler for several hours, boiling the water, without generating steam pressure. Open the water feed valve sufficiently to allow a slight overflow of water through the skimmer tapping drain line. Continue boiling until water coming out is clear.
 - f) Turn off the burner. Drain hot water from boiler through boiler drain valve to a location where hot water can be safely discharged. Refill the boiler to normal water line level. If water in the gauge glass does not look clear, repeat above boil-out procedure again until water clears out.
 - g) Reinstall safety valve and related piping.
 - h) Conduct pH and Alkalinity test of water in the system. The pH reading should be in 7 to 11 range.

NOTE

When substantial amount of make-up water is used due to lost condensate, or when make-up water is hard or corrosive, water treatment is required. Contact qualified water treatment company for recommended water treatment compounds and procedure.

ATTEMPTS TO USE BURNERS OR BURNER CONFIGURATIONS OTHER THAN THOSE SHOWN IN TABLE 3 COULD RESULT IN RELIABILITY PROBLEMS, PROPERTY DAMAGE OR UNSAFE OPERATION.

TABLE 3a: BECKETT BURNER CONFIGURATION AND SETUP DATA

BOILER MODEL	KSZ065	KSZ075	KSZ100	KSZ090	KSZ125	KSZ150	KSZ120	KSZ175	KSZ200
BURNER MODEL	AFG								
AIR TUBE COMBO.	70MMAQ	70MMAQ	70MMAQ	70MMAQ	70MDAQ	70MDAQ	70MLAQ	70MLAQ	70MLAQ
HEAD TYPE	L1	L1	L1	L1	V1	V1	V1	V1	V1
STATIC PLATE	3 3/8	3 3/8	3 3/8	3 3/8	2 3/4	2 3/4	NONE	NONE	NONE
LOW FIRING RATE	BECKETT	BECKETT	NONE						
BAFFLE	#3708	#3708	NONE						
INSERTION LENGTH	2 1/4	2 1/4	2 1/4	2 1/4	2 1/4	2 1/4	2 1/4	2 1/4	2 1/4
PITCH ANGLE	2	2	2	2	2	2	2	2	2
STANDARD	HAGO	HAGO	HAGO	DEL.	HAGO	HAGO	HAGO	HAGO	HAGO
NOZZLE	0.55/60B	0.65/60B	0.85/60B	0.75/60B	1.00/60B	1.25/60B	0.90/60B	1.35/45B	1.50/45B
ALTERNATE	DEL.	DEL.	DEL.	HAGO	DEL.	DEL.	DEL.	DEL.	DEL.
NOZZLE	0.55/60W	0.65/60W	0.85/60W	0.75/60B	1.00/60B	1.25/60B	0.90/60B	1.35/45B	1.50/45B
PUMP PRESS (psi)	140	140	140	140	140	140	175	175	175
HEAD SETTING	NA	NA	NA	NA	0	0	0	3	4
STARTING:									
SHUTTER SETTING	1	10	5	7	10	10	8	6	8
BAND SETTING	1	2	2	0	0.5	6	1	6	4
DRAFT OVER FIRE	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
(in w.c.)	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02
MAX. SMOKE	#1	#1	#1	#1	#1	#1	#1	#1	#1
(bacharach scale)	#1	# I	# I	#1	# I	#1	# I	#1	#1
FLUE CO2 (%)									
MIN.	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0
MAX	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5

TABLE 3b: CARLIN BURNER CONFIGURATION AND SETUP DATA

BOILER MODEL	KSZ065	KSZ075	KSZ100	KSZ090	KSZ125	KSZ150	KSZ120	KSZ175	KSZ200
BURNER MODEL	EZ-1HP	EZ-1HP	EZ-1HP	EZ-1HP	EZ-1HP	EZ-1HP	EZ-1HP	EZ-2HP	
STANDARD	DEL.	HAGO	HAGO	DEL.	DEL.	HAGO	HAGO	DEL.	
NOZZLE	0.55/70B	0.60/60ES	0.85/60B	0.75/60A	1.00/60A	1.25/60B	1.00/60B	1.50/60A	
PUMP PRESS (psi)	150	150	150	150	150	150	150	150	
HEAD BAR	0.50	0.60-0.65	0.85-1.00	0.75	0.85-1.00	1.10-1.25	0.85-1.00	1.50	
STARTING									
BAND SETTING	0.55	0.60	0.75	0.75	1.00-1.10	1.25-1.35	0.90	1.75	
DRAFT OVER FIRE	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	-0.02	
(in w.c.)								0.00	
MAX. SMOKE	#1	#1	#1	#1	#1	#1	#1	#1	
(bacharach scale)	<i>"</i> ·								
FLUE CO2 (%)									
MIN.	11.0	11.0	11.0	11.0	11.0	11.0	11.0	11.0	
MAX	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	

TABLE 3c: RIELLO BURNER CONFIGURATION AND SETUP DATA

BOILER MODEL	KSZ065	KSZ075	KSZ100	KSZ090	KSZ125	KSZ150	KSZ120	KSZ175	KSZ200
BURNER MODEL		40F5	40F5		40F5	40F10		40F10	40F10
STANDARD		DEL	DEL		DEL.	DEL		HAGO	DEL
NOZZLE		0.60/60A	0.85/60W		1.00/60A	1.25/60B		1.35/45B	1.65/45B
PUMP PRESS (psi)		150	150		150	150		150	150
TURBULATOR		0	2		4	1		1.5	2
AIR									
SHUTTER SETTING		2.60	2.85		4	3		3	3.8
DRAFT OVER FIRE		-0.02	-0.02		-0.02	-0.02		-0.02	-0.02
(in w.c.)		-0.02	-0.02		-0.02	-0.02		-0.02	-0.02
MAX. SMOKE		#1	#1		#1	#1		#1	#1
(bacharach scale)		#1	#1		#1	#1		#1	#1
FLUE CO2 (%)									
MIN.		11.0	11.0		11.0	11.0		11.0	11.0
MAX		12.5	12.5		12.5	12.5		12.5	12.5

XII Service and Maintenance

The following procedure should be performed on a weekly basis:

For boilers equipped with a #67 low water cut-off, blow down the low water cut-off following the instructions on the yellow sticker adjacent to the low water cut-off. During this blow down, the low water cutoff should shut down the burner. If it does not, the low water cut-off should be replaced immediately.

The following procedure should be performed on an annual basis:

- 1) Turn off electrical power and oil supply to the boiler.
- 2) Inspect the low water cut-off:
 - For Hydrolevel CG450 low water cut-offs Remove and inspect the probe for scale and sediment buildup. Clean any sediment or scale from the probe with a scouring pad or steel wool. Consult the Hydrolevel CG450 manual for any additional maintenance information. Test the low water cut-off before placing the boiler back into service.
 - For McDonnell & Miller #67 low water cut-offs Remove and inspect switch and float mechanism. Inspect float bowl for mud accumulation. Clean as required. Replace the switch and float mechanism every five years or 100,000 cycles. Consult the McDonnell and Miller #67 manual for any additional maintenance information. Test the low water cut-off before placing the boiler back into service.

- 3) Allow the boiler to cool to room temperature and drain the boiler. Remove the 1-1/2" plug from the unused return tapping. Use a flashlight to inspect the bottom row of pushnipples for accumulated scale or mud. If a significant amount is present, use the following procedure to clean the inside of the heat exchanger:
 - a) Temporarily install a 1-1/4" inch or larger full port ball valve in place of the 1-1/2" plug. Temporarily pipe the outlet of this valve to a location where hot water and steam can be safely discharged.
 - b) Make sure that this valve is closed and that the water level is at the normal water line.
 - c) If a king valve is present in the steam main takeoff, close it. Alternatively, temporarily replace enough of the vents on the mains and/or radiators with plugs so that 2-5 psi can be developed when the boiler is fired.
 - d) Fire the boiler and allow it to steam until 2-5 psi is registered on the gauge.
 - e) Turn off the burner and immediately fully open the 1-1/4" valve.
 - f) Allow the boiler to blow down until either the water runs clear or the water level reaches the bottom of the gauge glass.
 - g) Allow all parts of the boiler to cool to room temperature. Drain the boiler completely and remove the 1-1/4" valve.
 - h) If significant mud or scale is still present in the bottom of the boiler, repeat steps (b) through (g) until all mud or scale is removed.
 - i) Once all mud or scale is removed, replace the 1-1/4" valve and temporary blow-down piping with the standard plug. After all parts of the boiler are at room temperature, refill the boiler to the normal water line.

NOTE

A large accumulation of mud or scale in the bottom of the heat exchanger is usually a sign of excessive feedwater make-up. Such accumulations can cause severe heat exchanger damage. If mud or scale accumulations are found:

- Make sure that all vents are in working order. Vents should not permit any passage of steam or water.
- Check all steam and return piping for leaks. Be aware that buried return piping can leak and go undetected during normal operation.
- 4) Clean the boiler flue passages as follows:
 - a) Remove vent connector and piping.
 - b) Remove barometric draft regulator.
 - c) Remove top jacket panel to gain access to boiler flue collector.
 - d) Unscrew four wing nuts and remove canopy retaining carriage bolts, lift off the canopy and ceramic fiber sealing strips.
 - e) Unplug the burner, disconnect the oil lines (if the pump is hard piped), and remove the two 5/16" bolts securing the burner door. Open the burner swing door.
 - f) Thoroughly brush boiler flueways from the top and diagonally between casting pin rows. Be careful when brushing the rear passage not to damage the rear target wall insulation.
 - g) Vacuum soot and debris from combustion chamber.
 - h) Check condition of rear target wall insulation, combustion chamber liner, and burner door insulation; replace if required.
 - i) Check burner head for signs of deterioration. Clean the head of any deposits.
 - j) Close burner door, reinstall 5/16" bolts, reconnect fuel oil and electrical lines.
 - k) Installation of boiler canopy, jacket top panel barometric draft regulator and breeching piping is done in reverse order of removal. Make sure canopy is sealed tight to the casting; replace ceramic fiber sealing strips as needed. All vent piping joints must be flue gas leak free and secured with sheet metal screws.
- 3) Inspect the vent system:

IMPORTANT

- CLEAN THE BOILER EVEN IF THERE ARE NO SIGNIFICANT SOOT DEPOSITS. FAILURE TO REMOVE ALL SULFUR AND ASH DEPOSITS ANNUALLY CAN CAUSE SEVERE CORROSION DAMAGE.
- WHEN CLEANING THE REAR FLUE PASSAGE, BE CAREFUL NOT TO PUSH THE BRUSH TOO FAR BEYOND THE BOTTOM OF THE PINS. DOING SO MAY DAMAGE THE TARGET WALL.
- a) Make sure that the vent system is free of obstructions and soot.
- b) Make sure that all vent system supports are intact.
- c) Inspect joints for signs of condensate or flue gas leakage.
- d) Inspect venting components for corrosion or other deterioration. Replace any defective vent system components.
- 4) Service the oil burner:
 - a) Replace oil nozzle with identical make and model (see Table 3).
 - b) Inspect the electrodes. Replace if they are deteriorated. Make sure that the electrode position is set according to the burner manufacturer's instructions.
 - c) Remove and clean fuel pump strainer.
 - d) Remove any accumulations of dust, hair, etc. from the air shutter, blower wheel, and other air handling parts of the burner.
- 5) Replace the fuel oil line filter element and gaskets.
- 6) Inspect all oil piping and fittings for kinks and leaks. Repair any found.
- 7) Inspect the system piping, tankless coil and tankless coil cover gaskets, and boiler plugs for water leaks. Repair any leaks found immediately.
- 8) Verify operation of relief valve by manually lifting lever; replace relief valve immediately if valve fails to relieve pressure.
- 9) Open fuel line shut-off valve(s) and restore electrical power to the boiler.
- 10) Fire the boiler and check it out using the procedure outlined in "Start-up and Checkout". This must include checking the burner adjustments using instruments. Check for proper operation of all controls.

TANKLESS HEATER MAINTENANCE

- During the warm months, make sure that the water level in the boiler is 23-1/2 to 25 inches above the floor. Failure to do this may result in inadequate hot water and/or steaming when there is no call for heat.
- Maintain the mixing valve in accordance with the valve manufacturer's instructions.

Important Product Safety Information Refractory Ceramic Fiber Product

Warning:

The Parts list designates parts that contain refractory ceramic fibers (RCF). RFC has been classified as a possible human carcinogen. When exposed to temperatures about 1805°F, such as during direct flame contact, RFC changes into crystalline silica, a known carcinogen. When disturbed as a result of servicing or repair, these substances become airborne and, if inhaled, may be hazardous to your health.

AVOID Breathing Fiber Particulates and Dust

Precautionary Measures:

Do not remove or replace RCF parts or attempt any service or repair work involving RCF without wearing the following protective gear:

- 1. A National Institute for Occupational Safety and Health (NIOSH) approved respirator
- 2. Long sleeved, loose fitting clothing
- 3. Gloves
- 4. Eye Protection
- Take steps to assure adequate ventilation.
- Wash all exposed body areas gently with soap and water after contact.
- Wash work clothes separately from other laundry and rinse washing machine after use to avoid contaminating other clothes.
- Discard used RCF components by sealing in an airtight plastic bag. RCF and crystalline silica are not classified as hazardous wastes in the United States and Canada.

First Aid Procedures:

- If contact with eyes: Flush with water for at least 15 minutes. Seek immediate medical attention if irritation persists.
- If contact with skin: Wash affected area gently with soap and water. Seek immediate medical attention if irritation persists.
- If breathing difficulty develops: Leave the area and move to a location with clean fresh air. Seek immediate medical attention if breathing difficulties persist.
- Ingestion: Do not induce vomiting. Drink plenty of water. Seek immediate medical attention.

Installation Notes And Service Log

XIII Parts

		QTY. OR CROWN			QI	JANTITY PE	R BOILER O	R CROWN F	P.N.		
KEY#	DESCRIPTION	P.N.	65	75	100	90	125	150	120	175	200
*	HEAT EXCH ASSY. WITH COIL OPENING	1 ea.	290013	290013	290013	290014	290014	290014	290015	290015	290015
*	HEAT EXCH ASSY. LESS COIL OPENING	1 ea.	2700135	2700135	2700135	2700145	2700145	2700145	2700155	2700155	2700155
1	FRONT SECTION	275052	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
2	INTERMEDIATE SECTION	275055	1 ea.	1 ea.	1 ea.	2 ea.	2 ea.	2 ea.	3 ea.	3 ea.	3 ea.
3	REAR SECTION WITH COIL OPENING	290062	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
3	REAR SECTION LESS COIL OPENING	275060	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
4	UPPER PUSHNIPPLE	275075	2 ea.	2 ea.	2 ea.	3 ea.	3 ea.	3 ea.	4 ea.	4 ea.	4 ea.
5	LOWER PUSHNIPPLE	275070	2 ea.	2 ea.	2 ea.	3 ea.	3 ea.	3 ea.	4 ea.	4 ea.	4 ea.
6	TARGET WALL (REPLACEMENT KIT)	270025	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
10	REFRACTORY BLANKET	1 ea.	275003	275003	275003	275004	275004	275004	275005	275005	275005
11A	BURNER SWING DOOR HINGE	275030	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
11B	FRONT SECTION HINGE	275035	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
12	5/16 FLAT WASHER	900102	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.
13	5/16-18 X 1 HX HEAD CAP SCREW	900410	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
14	5/16-18 X 1-1/2 HX HEAD CAP SCREW	900415	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
15	SWING DOOR	270020	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
16	SWING DOOR INSULATION	270021	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
17	FLAME INSPECTION COVER	270022	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
18	5/16-18 X 3/4 HEX HEAD CAP SCREW	900400	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
19	1/2" x 1" SEALING STRIP	900145	4.0 ft	4.0 ft	4.0 ft	4.8 ft	4.8 ft	4.8 ft	5.7 ft	5.7 ft	5.7 ft
20	FLUE COLLECTOR	1 ea.	270123	270123	270123	270124	270124	270124	270125	270125	270125
21	1/4-20 x 3" CARRIAGE BOLT	900126	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
22	1/4-20 x 3-1/2" CARRIAGE BOLT	900127	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.	2 ea.
23	1/4" USS FLAT WASHER	90-215	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.
24	1/4-20 WING NUT	900125	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.	4 ea.
25	TANKLESS HEATER GASKET	270001	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
26	TANKLESS HEATER	270002	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
27	3/8 USS FLAT WASHER	90-036	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.
28	3/8-16 X 7/8 HX HEAD CAP SCREW	900450	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.

SEE PAGE 29 FOR WARNING REGARDING THE HANDLING OF PARTS THAT CONTAIN REFRACTORY CERAMIC FIBERS.

KEY#	DESCRIPTION	QTY. OR CROWN	QUANTITY PER BOILER OR CROWN P.N.								
NET#	DESCRIPTION	P.N.	65	75	100	90	125	150	120	175	200
29	REVERSIBLE SIDE JACKET PANEL	2 ea.	270523	270523	270523	270524	270524	270524	270525	270525	270525
30	HEATER SIDE JACKET PANEL	1 ea.	270533	270533	270533	270534	270534	270534	270535	270535	270535
*	REAR JACKET PANEL	290220	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
33	SPLIT REAR TOP JACKET PANEL	1 ea.	290543	290543	290543	290544	290544	290544	290545	290545	290545
34	FRONT JACKET PANEL	290510	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
35	SPLIT FRONT TOP JACKET PANEL	290215	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
36	#10 X 1/2" SHEET METAL SCREW	90-212	15 ea.	15 ea.	15 ea.	15 ea.	15 ea.	15 ea.	15 ea.	15 ea.	15 ea.
37	5/16-18 X 1/2 PAN HEAD SCREW	900420	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.	8 ea.
38	3/4" LONG WELL (WITH COIL)	35-1020	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
39	LOW LIMIT (L4006A2015) (WITH COIL)	35-3510	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
41	JUNCTION BOX	96-001	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
44	TWIST RECEPTICAL	96-010	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
45	TWIST RECEPTICAL UTILITY BOX COVER	96-019	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
46	PRESSURE GAUGE	95-070	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
47	CG450 PROBE LOW WATER CUT-OFF	450450	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
*	#67 LOW WATER CUT-OFF (OPTIONAL)	400677	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
48	GLASS SET	950078	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
49	PRESSURE LIMIT CONTROL (PA404A)	35-5020	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
50	STRAIGHT BRASS PIGTAIL	95-060	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
THE FOLL	OWING BURNERS HAVE TWIST LOCK PLUGS										
51	BECKETT BURNER ASSY. (NOTE #1)	1 ea.	130511	130512	130513	130514	130515	130516	130517	130518	130519
51	CARLIN BURNER ASSY. (NOTE #1)	1 ea.	130521	130522	130523	130524	130525	130526	130527	130528	
51	RIELLO BURNER ASSY. (NOTE #1)	1 ea.		130532	130533		130535	130536		130538	130539
52	5/16-18 X 1 HEX HD SCW (BURNER MOUNT)	900410	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.
*	5/16 FLAT WASHER (BURNER MOUNT)	900102	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.	3 ea.
60	3/4" POP SAFETY VALVE (15 psi)	95-079	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.
*	3/4" BOILER DRAIN	95-041	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.	1 ea.

^{*} NOT PICTURED

NOTE #1: PART NUMBERS PROVIDED ARE FOR FULLY CONFIGURED BURNERS AND INCLUDE NOZZLES, BURNER CORD ASSEMBLIES, AND (WHERE APPLICABLE) LOW FIRING RATE BAFFLES.

Manufacturer of Hydronic Heating Products P.O. Box 14818 3633 I. Street Philadelphia, PA 19134 www.crownboiler.com