

Oliebrander - Quemador de gasóleo - Bruciatore ad olio

BMV1 / BMV2

Montage- en bedieningshandleiding Instrucciones de montaje y de manejo Istruzioni per l'installazione e l'uso

- 1 Branderrelais
- 2 Aansluitkap verstuiver
- 3 Verbindingsplug
- 4 Flens
- 5 Vlamkop
- 6 Ontstekingstransfo
- 7 Ontstekingskabel
- 8 Oliepomp
- 9 Aanzuigverbinding
- 10 Retourleiding
- 11 Motorcondensator
- 12 Motor
- 13 Oliedruklijn
- 14 Controlelampje
- 15 Branderhuis16 Stelbout

- 1 Centralita de maniobra
- 2 Tapa de conexión del chiclé
- 3 Regleta de alimentación eléctrica
- 4 Brida
- 5 Tubo de llama
- 6 Transformador de encendido
- 7 Cable de encendido
- 8 Bomba de gasoil
- 9 Conexión de aspiración
- 10 Conexión del caudal de retorno
- 11 Condensador del motor
- 12 Motor
- 13 Tubería de presión de gasóleo
- 14 Pulsador de rearme y piloto fallo quemador
- 15 Caja del quemador
- 16 Regulación de la caña

- 1 Unità di accensione olio automatica (relè)
- 2 Coperchio connessione ugello
- 3 Tappo connessione
- 4 Flangia
- 5 Tubo bruciatore
- 6 Unità di accensione
- 7 Cavo di accensione
- 8 Pompa olio
- 9 Connessione di aspirazione
- 10 Connessione di ritorno
- 11 Condensatore motore
- 12 Motore
- 13 Linea di pressione olio
- 14 Spia di controllo
- 15 Mantello bruciatore
- 16 Vite di regolazione

Afbeelding 1 / Figura 1

Afbeelding 2 / Figura 2

Afbeelding 3 / Figura 3

Geachte klant,

Het doet ons plezier dat u voor deze oliebrander hebt gekozen. Wij zijn ervan overtuigd dat u een goede keus hebt gemaakt. U hebt nu een oliebrander van een gerenommeerd merk, die is gemaakt van eersteklas branderonderdelen. ledere afzonderlijke brander is grondig gecontroleerd en is getest onder realistische testomstandigheden. Storingen kunnen echter nooit voor de volle 100 procent worden uitgesloten. Laat het ons onmiddellijk weten als er zich eventueel toch problemen voordoen met de brander.

Deze handleiding voor de montage en bediening bevat belangrijke informatie over het monteren en afstellen van de oliebrander. Wij raden u aan de montage, de inbedrijfstelling, de afstelling en het onderhoud te laten uitvoeren door een deskundige. De bedieningshandleiding bij iedere brander moet volgens norm DIN 4755 duidelijk zichtbaar worden bewaard in de verwarmingsruimte en aandachtig worden gelezen door degene die de oliestookinstallatie bedient. Laat u door de installatietechnicus informeren over de werking en de bediening van de brander nadat de installatie is voltooid. Voor een efficiënt gebruik zonder vervuiling gedurende vele jaren dient u minstens een keer per jaar door een specialist onderhoud te laten uitvoeren aan de oliestookinstallatie, zoals aanbevolen in DIN 4755. U kunt hiervoor het beste een onderhoudscontract afsluiten. Wij wensen u een energiebesparend, vervuilingvrij en storingvrij gebruik van uw nieuwe oliebrander.

Inhoudsopgave

1.	Technische specificaties	4
1.1	Brandervermogen	4
1.2	Certificatie	4
1.3	Omgevingsvereisten	4
1.4	Brandstof	4
1.5	Elektrische specificaties	4
1.6	Afmetingen van de brander	4
1.7	Onderdelen van de brander	6
2.	Montage	6
2.1	Afmetingen voor aansluiting	6
2.2	Montage van de branders	6
2.3	Onderhoudspunt	6
2.4	De verstuiver vervangen	6
2.5	Tabel verstuivers	8
2.6	Minimumafmetingen ketel	8
2.7	Olietoevoer	8
2.8	Afmetingen olieleiding	8
2.9	Aansluiting van olieleiding op brander	10
	Elektrische aansluiting	10
2.11	Algemene inspecties	10
3.	Inbedrijfstelling	10
3.1	Afstelling van de brander	12
3.2	Schoorsteentrek	12
3.3	Verbrandingslucht	12
3.4	Roetwaarde	12
3.5	Oliedruk	14
3.6	Afvoergasverlies	14
3.7	Laatste test en veiligheidstest	14
3.8	Schoorsteen	16

Estimado cliente:

Nos complace que haya decidido adquirir este quemador de gasóleo. Estamos convencidos de que su decisión ha sido la correcta. Ahora dispone de un quemador de gasóleo de marca fabricado con componentes de primera categoría. Cada quemador debe superar una exhaustiva inspección final y se somete a prueba en condiciones de funcionamiento simuladas. Sin embargo, si surge algún problema, algo que nunca se puede descartar por completo, no dude en informarnos de inmediato. Estas instrucciones de montaje y de manejo contienen información importante sobre el montaje y el ajuste del quemador de gasóleo. Se recomienda que un especialista lleve a cabo las tareas de montaje, puesta en marcha inicial, ajuste y mantenimiento. Las instrucciones de manejo que se incluyen con cada quemador deben exponerse en lugares claramente visibles del lugar de instalación de la caldera de acuerdo con la norma DIN 4755. El operario de la caldera debe leer detenidamente estas instrucciones. El mecánico que realice la instalación deberá informarle de las funciones del quemador cuando le haga entrega del sistema. Para garantizar un funcionamiento eficaz y no contaminante durante muchos años, debería solicitar a un especialista que revise la caldera al menos una vez al año, tal y como recomienda la norma DIN 4755. La mejor manera de hacerlo es mediante un contrato de servicio. Deseamos que disfrute del funcionamiento de bajo consumo, no contaminante y seguro de su nuevo quemador de gasóleo.

Caro Cliente,

siamo lieti della Sua decisione di acquistare questo bruciatore ad olio. Siamo certi che Lei ha preso la decisione giusta. Ora possiede un bruciatore ad olio di alta qualità, il quale è stato costruito impiegando componenti di prim'ordine. Ogni singolo bruciatore è stato sottoposto a un'ispezione finale completa ed è stato collaudato in condizioni di esercizio simulate. Qualora tuttavia si dovesse verificare un guasto, il che non si può mai escludere al 100% in quanto un errore umano è sempre possibile, La preghiamo di informarcene immediatamente.

Questo manuale contiene informazioni importanti per l'installazione e la regolazione del bruciatore ad olio. Si raccomanda di affidare a un tecnico specializzato l'installazione, la messa in servizio, la regolazione e la manutenzione del bruciatore. Le istruzioni per l'uso in dotazione ad ogni bruciatore devono essere conservate in luoghi chiaramente visibili all'interno del locale caldaia in accordo con la norma DIN 4755 e devono essere lette attentamente dall'operatore dell'impianto. Al momento della consegna del bruciatore, richieda al tecnico incaricato dell'installazione di informarLa in merito alle funzioni e all'uso dell'impianto. Per garantire un funzionamento efficiente e non inquinante per molti anni a venire, Le consigliamo di far eseguire la manutenzione del bruciatore ad olio da un tecnico qualificato almeno una volta all'anno, come previsto dalla norma DIN 4755. A tale scopo Le consigliamo di stipulare un contratto di manutenzione. Il Suo nuovo bruciatore ad olio Le garantirà molti anni di funzionamento economico, non inquinante e senza guasti.

Contenido

Indice

1.	Datos técnicos	5	1.	Dati tecnici	5
1.1	Rendimiento del quemador	5	1.1	Prestazioni del bruciatore	5
1.2	Aprobación	5	1.2	Omologazione	5
1.3	Régimen de funcionamiento	5	1.3	Campo di funzionamento	5
1.4	Combustible	5	1.4	Combustibile	5
1.5	Datos eléctricos	5	1.5	Dati elettrici	5
1.6	Dimensiones del quemador	5	1.6	Dimensioni del bruciatore	5
1.7	Componentes del quemador	7	1.7	Componenti del bruciatore	7
2.	Montaje	7	2.	Installazione	7
2.1	Dimensiones de conexión	7	2.1	Dimensioni delle connessioni	7
2.2	Montaje del quemador	7	2.2	Installazione del bruciatore	7
2.3	Posición de servicio	7	2.3	Posizione di servizio	7
2.4	Cambio del chiclé	7	2.4	Sostituzione dell'ugello	7
2.5	Tabla de chiclés	9	2.5	Tabella degli ugelli	9
2.6	Dimensiones mínimas de la cámara de combustión	9	2.6	Camera di combustione – dimensioni minime	9
2.7	Alimentación de gasóleo	9	2.7	Alimentazione dell'olio combustibile	9
2.8	Dimensiones de las tuberías de gasóleo	9	2.8	Dimensioni della linea dell'olio combustibile	9
2.9	Conexión del gasóleo al quemador	11	2.9	Connessione dell'olio combustibile sul bruciatore	11
2.10	Conexión eléctrica	11	2.10	Collegamento elettrico	11
2.11	Inspecciones generales	11	2.11	Controlli generali	11
3.	Puesta en servicio inicial	11	3.	Messa in servizio	11
3.1	Ajuste del quemador	13	3.1	Regolazione del bruciatore	13
3.2	Tiro de la chimenea	13	3.2	Tiraggio del camino	13
3.3	Aire de combustión	13	3.3	Aria di combustione	13
3.4	Índice de hollín	13	3.4	Indice di fuliggine	13
3.5	Presión del gasóleo	15	3.5	Pressione dell'olio combustibile	15
3.6	Pérdida de humos	15	3.6	Perdita di combustione	15
3.7	Pruebas finales y de seguridad	15	3.7	Prove finali e di sicurezza	15
3.8	Chimenea	16	3.8	Camino	16

Régimen de funcionamiento / Campo di funzionamento Keteldruk / Presión de la cámara de combustión / Pressione nella camera di combustione 0,6 0,5 0,4 0,3 0,2 0,1 2,0 2,5 3,0 3,5 4,0 4,5 5,0 Oliedebiet / Caudal de gasóleo / Portata d'olio BMV 1 BMV 2

Omgevingsvereisten /

Afbeelding 4 / Figura 4

Afbeelding 5 / Figura 5

Afbeelding 6 / Figura 6

1. Technische specificaties

1.1 Brandervermogen

Туре	Oliedebiet	Brander- vermogen
BMV1	1,3 - 3,8 kg/h	16 - 45 kW
BMV2	3,0 - 5,5 kg/h	36 - 65 kW

^{*} Specificaties voor eenheden met een keteldruk van ±0 mbar en een afvoergasverlies van circa 8 %.

1.2 Certificatie

DIN EN 267

1.3 Omgevingsvereisten

Het diagram laat zien dat het oliedebiet van de brander een functie is van de keteldruk (zie afb. 4). Het operationele bereik is vastgesteld met testapparatuur en heeft betrekking op een hoogte van ongeveer 100 m boven zeeniveau en een kamertemperatuur van ongeveer 20° C. Het oliedebiet dat in de praktijk haalbaar is, is afhankelijk van de startweerstand van de verwarming.

De startweerstand wordt beïnvloed door de ketel, het verbrandingsgaskanaal en de startbelasting. Exacte waarden kunnen daarom alleen worden gegeven voor ieder afzonderlijk systeem.

1.4 Brandstof

Stookolie EL conform DIN 51603 Viscositeit max. 6,0 mm²/s bij 20°C

1.5 Elektrische specificaties

Nominale spanning 230 V~ 50 Hz (+10 % - 15 %) Startvermogen circa 435 Watt
Bedrijfsvermogen circa 135 – 235 Watt
Contactbelasting van de thermostaten en schakelaars,
minimaal 6 A~

1.6 Afmetingen van de brander

Specificaties van afmetingen in mm (zie afb. 5 + 6)

Verpakking I 370 / b 350 / h 454 mm

Transportgewicht 13,5 kg

1. Datos técnicos

1.1 Rendimiento del quemador

Tipo	Caudal de gasóleo	Rendimiento del quemador
BMV1	1,3 - 3,8 kg/h	16 - 45 kW
BMV2	3,0 - 5,5 kg/h	36 - 65 kW

* Especificaciones para unidades con una presión de la cámara de combustión de ±0 mbar y una pérdida de humos de aproximadamente un 8 %.

1.2 Aprobación

DIN EN 267

1.3 Régimen de funcionamiento

En el gráfico puede verse que el caudal de gasóleo del quemador es una función de la presión de la cámara de combustión (véase la figura 4). Los regímenes de funcionamiento se han determinado en una unidad de prueba y corresponden a una altitud de aproximadamente 100 metros por encima del nivel del mar y una temperatura ambiente de aproximadamente 20 °C. El caudal de gasóleo que se puede conseguir en la práctica depende de la resistencia al arranque del calentador.

La resistencia al arranque depende de la cámara de combustión, de la tubería de gases de combustión y de la carga de arranque. Por tanto, los valores exactos dependerán de cada situación concreta.

1.4 Combustible

Gasóleo para calefacción EL según DIN 51603 Viscosidad según DIN 51603 máx. 6,0 mm²/s a 20 °C

1.5 Datos eléctricos

Tensión nominal 230 $V \sim 50$ Hz (+10 % - 15 %) Potencia de arranque aproximadamente 435 vatios Potencia de servicio aproximadamente 135 – 235

vatios

Carga de contacto de los termostatos y conmutadores, 6 A~ mín.

1.6 Dimensiones del quemador

Dimensiones en mm (véanse las figuras 5 y 6)

Embalaje 370 x 350 x 454 mm

Peso de transporte 13,5 kg

1. Dati tecnici

1.1 Prestazioni del bruciatore

Tipo	Portata olio	Prestazioni bruciatore
BMV1	1,3 - 3,8 kg/h	16 - 45 kW
BMV2	3,0 - 5,5 kg/h	36 - 65 kW

^{*} Specifiche per unità con pressione nella camera di combustione di ±0 mbar e perdita di combustione dell'8 % circa.

1.2 Omologazione

DIN FN 267

1.3 Campo di funzionamento

Dal grafico si può comprendere come la portata d'olio del bruciatore dipenda dalla pressione nella camera di combustione (vedere fig. 4). I campi operativi sono stati determinati su un'unità di prova e si riferiscono a un'altitudine di circa 100 m sopra il livello del mare e ad una temperatura ambiente di circa 20°C. La portata d'olio effettivamente ottenibile dipende dalla resistenza iniziale della caldaia.

La resistenza iniziale è influenzata dalla camera di combustione, dalla linea del fumo e dal carico iniziale. I valori esatti possono quindi essere determinati solo rilevandoli su ciascun impianto specifico.

1.4 Combustibile

Olio combustibile da riscaldamento EL a norma DIN 51603 Viscosità max. 6,0 mm²/s a 20°C

1.5 Dati elettrici

Tensione nominale 230 V~ 50 Hz (+10 % - 15 %)

Prestazioni iniziali ca. 435 Watt Prestazioni in esercizio ca. 135 – 235 Watt Carico di contatto di termostati e interruttori, min. 6A~

1.6 Dimensioni del bruciatore

Dimensioni in mm (vedere fig. 5 + 6)

Imballo lunghezza 370 / larghezza 350

/ altezza 454 mm

Peso di trasporto 13,5 kg

Afbeelding 7 / Figura 7

Afbeelding 8 / Figura 8

Afbeelding 9 / Figura 9

1.7 Onderdelen van de brander

Motor	ACC	EB 95 C 28/2
Condensator	Arcotronics	$3~\mu F~400~V~DB$
Oliepomp	Danfoss	BFP 21 L3
Magneetspoel	Danfoss	071G0051
Olievoorverwarming	Danfoss	FPHB 5
Ontstekingstransfo	Cofi	TRK2-4SHK
Fotoweerstand	Danfoss	LDS 057H
Branderrelais	Danfoss	BHO 64

Technische specificaties van het branderrelais BHO 64

Betriebsspannung 187 - 264 V AC Netzfrequenz 50-60 Hz +/- 6%

Aufheizzeit Ölvorwärmer t_h = 0 bis 80 s (je nach Ausgangs-

temperatur des Ölvorwärmers)

 $\begin{array}{lll} \text{Vorbelüftung} & & t_{prp} = 13s \\ \text{Vorzündung} & & t_{pri} = 13s \\ \text{Nachzündung} & & t_{poi} = 15s \\ \text{Sicherheitszeit} & & t_{s} = 10s \text{ (max.)} \\ \text{Nachbelüftung} & & t_{pop} = 0s \\ \text{Schutzart} & & \text{IP 40} \\ \end{array}$

geprüft nach ISO 3544 und EN 230 Netzsicherung Max. 10 A träge

Let op: het is niet toegestaan het branderrelais te openen. De gevolgen van het openen zijn niet te voorzien.

2. Montage

2.1 Afmetingen voor de montage

Afmetingen voor de aansluiting tussen de brander en de boiler voldoen aan DIN EN 226 (afmetingen in mm), zie afbeelding 7.

2.2 Montage van de branders

- Draai de onderhoudsschroef los (zie afb. 8) en verwijder de flens met de vlamkop.
- Bevestig de flens met de vlamkop met 4 M8-schroeven op de ketel (plaats onderhoudsschroef boven).
- Steek de aansluiting voor de verstuiver in de vlamkop en bevestig de brander met de onderhoudsschroef in de flens.

2.3 Onderhoudspunt

Draai de onderhoudsschroef 1/2 omwenteling los met een 4-mm inbussleutel (zie afb. 8). Draai de brander naar links en verwijder deze van de vlamkop. Plaats de brander vervolgens op het gewenste onderhoudspunt.

2.4 De verstuiver vervangen

- Draai schroef 2 los met een 4-mm inbussleutel en verwijder de vlamkering 1 (zie afb. 9).
- Selecteer verstuiver 3 overeenkomstig het vereiste bereik (zie afb. 20).
- Verwijder de huidige verstuiver 3 en breng de geselecteerde verstuiver aan (zie afb. 9).
- Zie afb. 10 voor de afstand tussen de vlamkering en de verstuiver.
- Breng vlamkering 1 aan en draai schroef 2 stevig vast.

Let op: de vlamkering en de verstuiver kunnen heet zijn!

BHO 64

1.7 Componentes del quemador

ACC EB 95 C 28/2 Motor 3 uF 400 V DB Arcotronics Condensador Bomba de gasoil **Danfoss** BFP 21 L3 Bobina electromagnética **Danfoss** 071G0051 Precalentador de gasóleo Danfoss FPHR 5 Transformador de encendido TRK2-4SHK Cofi Fotocélula Danfoss LDS 057H Centralita de maniobra **Danfoss BHO 64**

Características técnicas del dispositivo de encendido automático BHO 64

Tensión nominal Frecuencia	196 - 253 V~ 50 - 60 Hz
Consumo eléctrico	12 VA
Tiempo de avance	
del encendido	15 s
Tiempo de retardo	
del encendido	10 s
Tiempo de purga preliminar	16 s
Tiempo de seguridad	10 s máx.
Valor de corriente	
de la célula, en servicio	45 - 100 μA
Valor de corriente	
de la célula, puesta en marcha	5,5 µA máx.
Fusible principal	10 A máx., t

Atención: Está prohibido abrir la centralita de maniobra, ya que podría tener consecuencias imprevisibles.

2. Montaje

2.1 Dimensiones de conexión

Las dimensiones de conexión entre el guemador y la caldera deben ser conformes con la norma DIN EN 226 (dimensiones en mm), véase la figura 7.

2.2 Montaje del quemador

- Aflojar el tornillo de servicio (véase la figura 8) y retirar la brida con el tubo del quemador.
- Montar la brida y el tubo del guemador mediante 4 tornillos M8 en la caldera (tornillo de servicio en posición superior).
- Insertar la conexión del chiclé en el tubo del quemador y montar el quemador en la brida mediante el tornillo de servicio.

2.3 Posición de servicio

Aflojar el tornillo de servicio 1/2 vuelta mediante una llave de tubo hexagonal de 4 mm (véase la figura 8). Girar el quemador a la izquierda y retirarlo del tubo del quemador. A continuación, colocarlo en la posición de servicio deseada.

2.4 Cambio del chiclé

- Aflojar el tornillo 2 mediante una llave de tubo hexagonal de 4 mm y retirar el difusor de llama 1 (véase la figura 9).
- Seleccionar el chiclé 3 de acuerdo con la potencia necesaria (véase la figura 20).
- Retirar el chiclé 3 instalado y atornillar el nuevo chiclé (véase la figura 9).
- Distancia entre el parallamas y el chiclé (véase la figura 10).
- Instalar el difusor de llama 1 y atornillar el tornillo 2.

Atención: ¡Es posible que el parallamas y el chiclé estén calientes!

1.7 Componenti del bruciatore

olio automatica

Motore	ACC	EB 95 C 28/2
Condensatore	Arcotronics	3µF 400 V DB
Pompa olio	Danfoss	BFP 21 L3
Elettrovalvola	Danfoss	071G0051
Preriscaldatore olio	Danfoss	FPHB 5
Unità di accensione	Cofi	TRK2-4SHK
Fotoresistore	Danfoss	LDS 057H
Unità di accensione		

Danfoss

Dati tecnici dell'unità di accensione olio automatica BHO 64

Tensione nominale	187 - 264 V A
Frequenza	50 - 60 Hz
Assorbimento	12 VA
Tempo di preaccensione	15 s
Tempo di riaccensione	10 s
Prelavaggio	16 s
Tempo di sicurezza	max. 10 s
Fotocorrente in esercizio	45 - 100 μA
Fotocorrente all'avviamento	max. 5,5 μA
Fusibile principale	max. 10 A, t

Attenzione: Non è consentito aprire l'unità di accensione olio automatica; una sua eventuale apertura potrebbe avere conseguenze imprevedibili.

2. Installazione

2.1 Dimensioni delle connessioni

Dimensioni delle connessioni tra bruciatore e caldaia secondo la norma DIN EN 226 (dimensioni in mm), vedere figura 7.

2.2 Installazione del bruciatore

- Allentare la vite di servizio (vedere fig. 8) e staccare la flangia con il tubo bruciatore.
- Montare la flangia completa di tubo bruciatore con 4 viti M8 sulla caldaia (vite di servizio nella posizione sopra indicata).
- Inserire il raccordo dell'ugello nel tubo bruciatore e montare il bruciatore nella flangia utilizzando la vite di servizio.

2.3 Posizione di servizio

Allentare la vite di servizio di mezzo giro utilizzando una chiave a bussola esagonale da 4 mm (vedere fig. 8). Ruotare il bruciatore verso sinistra e rimuoverlo dal tubo bruciatore. Quindi collocarlo nella posizione di servizio desiderata.

2.4 Sostituzione dell'ugello

- Allentare la vite 2 utilizzando una chiave a bussola esagonale da 4 mm e rimuovere il deflettore 1 (vedere fig. 9).
- Selezionare l'ugello 3 in base al campo prestazionale richiesto (vedere fig. 20).
- Rimuovere l'ugello 3 e avvitare il nuovo ugello da utilizzare (vedere fig. 9).
- Per la distanza tra deflettore e ugello (vedere fig. 10).
- Installare il deflettore 1 e serrare la vite 2.

Attenzione: Il deflettore e l'ugello potrebbero essere roventi!

Afbeelding 10 / Figura 10

Afbeelding 11 / Figura 11

Afbeelding 12 / Figura 12

 De instellingen van de ontstekingselektroden moeten worden gecontroleerd en/of opnieuw worden afgesteld (zie afb. 10).
 Breng de brander vervolgens in de bedrijfsstand en draai de onderhoudsschroef stevig vast.

2.5 Tabel verstuivers

Het oliedebiet dat in de tabel verstuivers wordt gespecificeerd, heeft betrekking op een viscositeit van de voorverwarmde stookolie van circa 2 mm²/s.

2.6 Minimumafmetingen ketel

Voor verbrandingswaarden met een lage uitstoot is het noodzakelijk dat de minimumafmetingen van de ketel worden aangehouden (zie afb. 21).

2.7 Olietoevoer

De constructie en installatie van het systeem moeten worden uitgevoerd volgens DIN 4755. Plaatselijke regelgeving moet in acht worden genomen. De olieleidingen moeten zo op de brander worden aangebracht dat de olieslangen spanningvrij kunnen worden aangesloten. In de aansluiting aan de aanzuigzijde dient een oliefilter met een snelsluitende klep te worden geplaatst. In de retourleiding moet een terugslagklep worden aangebracht. De brander kan worden bediend met een 1- en 2-pijpssysteem. De standaarduitvoering is voorzien van een brander voor een 2-pijpssysteem. De onderdruk in de aanzuigleiding mag niet meer dan 0,4 bar bedragen. Bij een aanzuighoogte van meer dan 3,5 m dient een circulatiepomp te worden geïnstalleerd. In geval van een circulatiepomp of een olietank die hoger is geplaatst dan de branderpomp, moet de brander worden gebruikt als 1-pijpssysteem. Indien de brander wordt gebruikt als 1-pijpssysteem, moet retourstroom R worden gesloten bij de branderpomp en moet schroef G worden verwijderd (zie afb. 11).

De druk in de olieleiding mag niet meer dan 1,5 bar bedragen. Nadat de installatie van de olieleidingen is voltooid, moet een lekkagetest volgens DIN 4755 worden uitgevoerd met een druk van ten minste 5 bar. Tijdens de lekkagetest mag de brander niet zijn aangesloten.

2.8 Afmetingen olieleiding

Oliepomp Danfoss BFP 21 L3 LE, stookolie EL 6,0 mm 2 /sec bij +20 $^{\circ}$ C.

Lengte aanzuigleiding, 2-pijpssysteem, tank lager (zie afb. 12).

Hoogte H	Ø 6 mm	Ø 8 mm	Ø 10 mm
0,0 m	17 m	53 m	100 m
0,5 m	15 m	47 m	100 m
1,0 m	13 m	41 m	99 m
1,5 m	11 m	34 m	84 m
2,0 m	9 m	28 m	68 m
2,5 m	7 m	22 m	53 m
3,0 m	5 m	15 m	37 m
3,5 m	3 m	9 m	22 m

Lengte aanzuigleiding, 1-pijpssysteem, tank hoger (zie afb. 12).

		_	
Hoogte H	Ø 6 mm	Ø 8 mm	Ø 10 mm
4,0 m	100 m	100 m	100 m
3,5 m	100 m	100 m	100 m
3,0 m	100 m	97 m	100 m
2,5 m	100 m	81 m	100 m
2,0 m	100 m	65 m	100 m
1,5 m	97 m	49 m	77 m
1,0 m	65 m	32 m	51 m
0,5 m	32 m	16 m	26 m
Verstuiver	Max. 2,5 kg/h	Max. 5,0 kg/h	Max. 10,0 kg/h

Ø = Binnendiameter

- Verificar y/o volver a ajustar las referencias de los electrodos de encendido (véase la figura 10).

A continuación, colocar el quemador en la posición de servicio y apretar el tornillo de servicio.

2.5 Tabla de chiclés

Los caudales de gasóleo indicados en la tabla de chiclés corresponden a una viscosidad del gasóleo precalentado de 2 mm²/s aproximadamente.

2.6 Dimensiones mínimas de la cámara de combustión

Los valores de combustión a baia emisión no se pueden obtener a menos que se respeten las dimensiones mínimas de la cámara de combustión (véase la figura 21).

2.7 Alimentación de gasóleo

La construcción e instalación del sistema deben realizarse de acuerdo con la norma DIN 4755. Deben respetarse los reglamentos locales. La tubería de gasóleo debe instalarse lo suficientemente cerca del quemador como para que los tubos de gasóleo no queden tensos. En la tubería, en el lado de aspiración, debe montarse un filtro de gasóleo con una válvula de cierre rápido. Debe instalarse una válvula de retención en la tubería de caudal de retorno. El quemador puede funcionar en un sistema de 1 o 2 tuberías. El quemador se entrega de serie para funcionar con un sistema de 2 tuberías. El vacío en la tubería de aspiración no debe ser superior a 0,4 bar. Si la altura de aspiración es superior a 3,5 m, deberá instalarse un circulador de gasóleo. En caso de utilizarse un circulador, o si el depósito de gasóleo está situado en una posición más alta que el circulador del quemador, el quemador deberá funcionar como un sistema de 1 tubería. Si el quemador funciona como un sistema de 1 tubería, el caudal de retorno R deberá cerrarse en el circulador del quemador y habrá de retirarse el tornillo G (véase la figura 11).

La presión en la tubería de gasóleo no debe ser superior a 1,5 bar. Después de instalar las tuberías de gasóleo, deberá realizarse una prueba de estanqueidad con una presión mínima de 5 bar de acuerdo con la norma DIN 4755. El quemador no debe conectarse a la instalación durante la prueba.

2.8 Dimensiones de las tuberías de gasóleo

Circulador de gasóleo Danfoss BFP 21 L3 LE, gasóleo para calefacción EL 6,0 mm²/s a +20 °C.

Longitud de la tubería de aspiración, sistema de 2 tuberías, depósito en posición baja (véase la figura 12).

Altura H	Ø 6 mm	Ø 8 mm	Ø 10 mm
0,0 m	17 m	53 m	100 m
0,5 m	15 m	47 m	100 m
1,0 m	13 m	41 m	99 m
1,5 m	11 m	34 m	84 m
2,0 m	9 m	28 m	68 m
2,5 m	7 m	22 m	53 m
3,0 m	5 m	15 m	37 m
3,5 m	3 m	9 m	22 m

Longitud de la tubería de aspiración, sistema de 1 tubería, depósito en posición alta (véase la figura 12).

Altura H	Ø 6 mm	Ø 8 mm	Ø 10 mm
4,0 m	100 m	100 m	100 m
3,5 m	100 m	100 m	100 m
3,0 m	100 m	97 m	100 m
2,5 m	100 m	81 m	100 m
2,0 m	100 m	65 m	100 m
1,5 m	97 m	49 m	77 m
1,0 m	65 m	32 m	51 m
0,5 m	32 m	16 m	26 m
Chiclé	Hasta 2,5 kg/h	Hasta 5,0 kg/h	Hasta 10,0 kg/h

Ø = diámetro interior

- La regolazione degli elettrodi di accensione deve essere controllata e/o ripristinata (vedere fig. 10). In seguito portare il bruciatore in posizione operativa e serrare la

2.5 Tabella degli ugelli

vite di servizio.

La portata d'olio specificata nella tabella degli ugelli si riferisce a una viscosità dell'olio combustibile da riscaldamento preriscaldato di circa 2 mm²/s.

2.6 Camera di combustione – dimensioni minime

Valori di combustione con emissioni ridotte possono essere ottenuti solamente se sono rispettate le dimensioni minime della camera di combustione (vedere fig. 21).

2.7 Alimentazione dell'olio combustibile

La costruzione e l'installazione dell'impianto devono essere eseguite secondo la norma DIN 4755. Devono anche essere rispettate tutte le normative locali. La linea dell'olio combustibile va collegata al bruciatore in modo tale che i tubi flessibili dell'olio possano essere collegati senza rimanere in tensione. Nella connessione sul lato aspirazione si deve installare un filtro dell'olio dotato di una valvola a chiusura rapida. Nella linea di ritorno occorre installare una valvola di non ritorno. Il bruciatore può essere impiegato in un impianto monotubo o bitubo. Il bruciatore viene normalmente consegnato predisposto per un impianto bitubo. La depressione nella linea di aspirazione non deve superare 0,4 bar. In presenza di un'altezza di aspirazione maggiore di 3,5 m è necessario installare una pompa di circolazione dell'olio. Se l'impianto è provvisto di una pompa di circolazione dell'olio oppure se il serbatoio dell'olio si trova più in alto della pompa del bruciatore, il bruciatore deve essere impiegato come impianto monotubo. Se il bruciatore viene impiegato come impianto monotubo, la linea di ritorno R deve essere chiusa sulla pompa del bruciatore e la vite G deve essere rimossa (vedere fig. 11).

La pressione nella linea di alimentazione dell'olio non deve superare 1,5 bar. Una volta completata l'installazione delle linee dell'olio combustibile è necessario eseguire una prova di tenuta con una pressione di almeno 5 bar come prescritto dalla norma DIN 4755. Il bruciatore non deve essere collegato durante la prova di tenuta.

2.8 Dimensioni della linea dell'olio combustibile

Pompa olio Danfoss BFP 21 L3 LE, olio da riscaldamento EL 6,0 mm²/sec a +20°C.

Lunghezze della linea di aspirazione, impianto bitubo, serbatoio più in basso (vedere fig. 12).

Altezza H	Ø 6 mm	Ø 8 mm	Ø 10 mm
0,0 m	17 m	53 m	100 m
0,5 m	15 m	47 m	100 m
1,0 m	13 m	41 m	99 m
1,5 m	11 m	34 m	84 m
2,0 m	9 m	28 m	68 m
2,5 m	7 m	22 m	53 m
3,0 m	5 m	15 m	37 m
3,5 m	3 m	9 m	22 m

Lunghezze della linea di aspirazione, impianto monotubo, serbatoio più in alto (vedere fig. 12).

Altezza H	Ø 6 mm	Ø 8 mm	Ø 10 mm
4,0 m	100 m	100 m	100 m
3,5 m	100 m	100 m	100 m
3,0 m	100 m	97 m	100 m
2,5 m	100 m	81 m	100 m
2,0 m	100 m	65 m	100 m
1,5 m	97 m	49 m	77 m
1,0 m	65 m	32 m	51 m
0,5 m	32 m	16 m	26 m
Ugello	Fino a 2,5 kg/h	Fino a 5,0 kg/h	Fino a 10,0 kg/h

Ø = Diametro interno

Afbeelding 13 / Figura 13

Programmaverloop LMO 14

Afbeelding 14 / Figura 14

Afbeelding 15 / Figura 15

2.9 Aansluiting van olieleiding op brander

De olieleidingen die op de oliepomp worden aangebracht, kunnen links of rechts worden aangesloten (zie afb. 13).

Let op: verwijder de pluggen van de olieslangen. Let bij het aansluiten op het oliefilter op de pijlmarkering op het slanguiteinde van de aansluiting.

- Aansluiting van de slang (koppelmoer) 3/8 inch met dichtring.

2.10 Elektrische aansluiting

Voor de elektrische installatie dienen de desbetreffende CE-richtlijnen alsmede plaatselijk geldende vereisten voor elektriciteit in acht te worden genomen. Als hoofdschakelaar wordt S1 gebruikt, een stroomonderbreker voor alle polen met een contactopening van minimaal 3 mm. De verbindingskabel moet worden aangesloten met een 7-polige Eurostekker (stekkeronderdeel) conform DIN 4791 en volgens het bedradingsschema.

De verbindingskabel kan parallel aan de olieleidingen worden aangebracht door de openingen voor de olieslangen.

De verbinding komt tot stand door aansluiting van de 7-polige Eurostekker (stekker) van de boilerkabel op het 7-polige Eurocontact van de brander (stekkerbus). In de standaarduitvoering wordt de brander geleverd met een Eurostekkeraansluiting (stekkerbus).

Let op: controleer of de bedrading van de Eurostekker (de stekker op de kabel) correct is aangesloten.

2.11 Algemene inspecties

Let op: voordat de brander in bedrijf wordt gesteld, moeten de volgende controles worden uitgevoerd:

- Is de netvoeding aangesloten?
- Is de installatie verzekerd van olietoevoer?
- Zijn de pluggen verwijderd uit de olieslangen en zijn de olieslangen correct aangesloten?
- Is de installatie verzekerd van verbrandingslucht?
- Is de brander correct geïnstalleerd en zijn de deuren van de boiler gesloten?
- Is de ketel gevuld met water?
- Zijn de ketel- en uitlaatgasleidingen stevig afgedicht?

3. Inbedrijfstelling

Voordat de brander in gebruik wordt genomen, zet u alle vereiste schakelaars en regelaars aan.

Als er spanning op de brander en de voorverwarming staat, gaat het groene controlelampje branden en wordt de olie voorverwarmd. Het opwarmen kan ongeveer 2 minuten duren. Zodra de starttemperatuur is bereikt, wordt de motor gestart en wordt de ontsteking ingeschakeld. Nadat de voorbereidende ontluchting is voltooid, wordt de magneetklep geopend. De stookolie wordt toegevoerd en er wordt een vlam ontstoken. Als de oliepomp bij de eerste inbedrijfstelling niet binnen de veiligheidstijd stookolie levert, wordt de installatie uitgeschakeld met een storing.

Reset in dat geval de automatische oliestookeenheid, zodat de brander opnieuw kan worden gestart. De oliepomp en het olieleidingsysteem worden ontlucht met de manometeraansluiting van de oliepomp (zie afb. 15).

Let op: de oliepomp mag zonder stookolie niet langer dan 5 minuten worden gebruikt, op voorwaarde dat er al olie in de pomp is voor de inbedrijfstelling.

2.9 Conexión del gasóleo al quemador

Los tubos de gasóleo montados en el circulador de gasóleo se pueden instalar a la derecha o a la izquierda (véase la figura 13).

Atención: Retirar los tapones de los tubos de gasóleo. Al realizar la conexión al filtro de gasóleo, deberá observarse la flecha que aparece marcada en el extremo de conexión de los tubos.

- Conexión de tubos (tuerca de conexión) de 3/8" con anillo.

2.10 Conexión eléctrica

La conexión eléctrica debe realizarse de acuerdo con las directrices oportunas de la CE y con los requisitos de la empresa eléctrica local. Como interruptor principal debe utilizarse S1, que es un disyuntor con todos los polos y una abertura de contacto mínima de 3 mm. El cable de conexión debe estar cableado con una clavija Euro (macho) de 7 polos conforme con la norma DIN 4791 y de acuerdo con lo indicado en el diagrama de conexión.

El cable de conexión puede tenderse paralelo a los tubos de gasóleo a través del casquillo para los tubos de gasóleo.

La conexión se debe realizar enchufando el cable de conexión con la clavija Euro de 7 polos de la caldera (componente macho) con la clavija Euro de 7 polos del quemador (componente hembra). El quemador se entrega de serie con una clavija Euro (componente hembra).

Atención: Verificar que la clavija Euro (componente macho) está cableada correctamente.

2.11 Inspecciones generales

Atención: Antes de poner en marcha el quemador por primera vez, deberán realizarse las inspecciones siguientes:

- ¿Está conectada la tensión de red?
- ¿Es correcta la alimentación de gasóleo?
- ¿Se han retirado los tapones de los tubos de gasóleo y están conectados correctamente los tubos de gasóleo?
- ¿Funciona correctamente la llegada del aire de combustión?
- ¿Se ha instalado correctamente el quemador y están cerradas las puertas de la caldera?
- ¿Está la caldera llena de agua?
- ¿Son estancos la caldera y el conducto de gas de combustión?

3. Puesta en servicio inicial

Para la puesta en servicio del quemador, todos los interruptores y reguladores deben estar encendidos.

Cuando llega tensión al quemador y al precalentador de gasóleo, se enciende la lámpara indicadora verde y comienza el calentamiento del precalentador de gasóleo. El tiempo de calentamiento puede ser de hasta 2 minutos. Una vez alcanzada la temperatura de arranque, se pone en marcha el motor y se activa el encendido. Una vez transcurrido el tiempo de purga preliminar, se abre la válvula de solenoide, se libera la alimentación del gasóleo y se forma una llama. Si durante la primera puesta en servicio el circulador de gasóleo no suministra gasóleo durante el tiempo de seguridad, se produce el cierre por avería.

Se puede volver a poner en marcha el quemador rearmando el dispositivo de encendido automático. La purga del circulador de gasóleo y del sistema de tuberías de gasóleo debe realizarse a través de la conexión del manómetro del circulador de gasóleo (véase la figura 15).

Atención: El circulador de gasóleo no debe accionarse durante más de 5 minutos sin gasóleo, a menos que haya gasóleo en el circulador antes de la puesta en marcha.

2.9 Connessione dell'olio combustibile sul bruciatore

I tubi flessibili dell'olio combustibile montati sulla pompa dell'olio possono essere installati sul lato destro o sinistro (vedere fig. 13).

Attenzione: Rimuovere i tappi dai tubi flessibili dell'olio. In fase di collegamento al filtro dell'olio, prestare attenzione alla freccia riportata sull'estremità di attacco dei tubi flessibili.

 Connessione tubo flessibile (dado di collegamento) da 3/8" con anello di tenuta.

2.10 Collegamento elettrico

Per quanto riguarda l'impianto elettrico, è necessario rispettare tutte le direttive CE pertinenti nonché tutti i requisiti previsti dall'ente fornitore di energia elettrica locale. Come interruttore principale bisogna utilizzare S1, il quale è un sezionatore totale con
apertura contatti minima di 3 mm. Il cavo di collegamento deve
essere collegato a un connettore Euro (maschio) a 7 poli secondo
la norma DIN 4791 e in accordo con lo schema elettrico fornito.
Il cavo di collegamento può essere disposto parallelo ai tubi flessibili dell'olio combustibile attraverso la boccola utilizzata per que-

Il collegamento va eseguito innestando il cavo di collegamento con il connettore Euro a 7 poli della caldaia (componente maschio) nel connettore Euro a 7 poli (femmina) del bruciatore. Il bruciatore viene consegnato con un connettore Euro (femmina).

Attenzione: Controllare che il cablaggio del connettore Euro (maschio) sia corretto.

2.11 Controlli generali

Attenzione: Prima della messa in servizio del bruciatore è necessario effettuare i controlli seguenti:

- La tensione di rete è collegata?
- L'alimentazione di olio combustibile è garantita?
- I tappi sono stati rimossi dai tubi flessibili dell'olio e questi ultimi sono stati collegati correttamente?
- L'alimentazione di aria di combustione è garantita?
- Il bruciatore è stato installato correttamente e gli sportelli della caldaia sono chiusi?
- La caldaia è stata riempita d'acqua?
- La caldaia e il condotto dei gas di scarico sono ben sigillati?

3. Messa in servizio

Per mettere in servizio il bruciatore occorre inserire tutti gli interruttori e i controllori necessari.

Se giunge tensione al bruciatore e al preriscaldatore dell'olio, la spia verde si illumina e il preriscaldatore entra in funzione. Il tempo di riscaldamento può arrivare a 2 minuti. Una volta raggiunta la temperatura di avviamento, il motore entra in funzione e l'accensione si inserisce. Allo scadere del tempo di spurgo preliminare, l'elettrovalvola apre, l'alimentazione dell'olio combustibile si attiva e viene generata una fiamma. Se durante l'avviamento la pompa dell'olio non invia olio combustibile entro il tempo di sicurezza, si verifica un arresto per anomalia del bruciatore.

L'avviamento del bruciatore potrà essere ripetuto solo dopo aver ripristinato l'unità di accensione olio automatica. Lo spurgo della pompa e della linea dell'olio combustibile va eseguito attraverso il raccordo per il manometro della pompa dell'olio (vedere fig. 15).

Attenzione: La pompa dell'olio non deve essere fatta funzionare senza olio combustibile per più di 5 minuti, sempre che ci sia olio nella pompa prima dell'avviamento.

Afbeelding 16 / Figura 16

Afbeelding 17 / Figura 17

Afbeelding 18 / Figura 18

3.1 Afstelling van de brander

Verbrandingswaarden met een lage uitstoot worden bereikt als de brander wordt afgesteld aan de hand van uitlaatgasmetingen en geschikte meetinstrumenten.

De meetopening (Ø 8 mm) moet worden aangebracht op een afstand van 2 maal de diameter van de uitlaatpijp achter de verwarming en moet na de meting worden gesloten.

Let op: de leidingen voor de verwarmingseenheid en het uitlaatgas moeten goed zijn afgedicht.

3.2 Schoorsteentrek

Voor een constante keteldruk moet een trekbegrenzer worden geïnstalleerd in de uitlaatgasleiding. De trekbegrenzer moet zo worden afgesteld, dat de onderdruk in de ketel in bedrijf niet meer wordt dan 0,1 mbar.

Voor overdrukboilers moet de schoorsteentrek worden ingesteld volgens de gebruiksaanwijzing van de boiler.

3.3 Verbrandingslucht

In de fabriek is een basisafstelling gekozen voor het luchtvolume van de luchtinlaat en/of de luchtsmoorklep en het schot, die in overeenstemming is met de gebruikte verstuiver. Deze fabrieksmatige basisafstelling, die afhangt van de ketel en de verstuivertolerantie, leidt tot een teveel aan lucht en moet worden aangepast.

De benodigde hoeveelheid lucht wordt bepaald op basis van roeting en CO₂-metingen.

De lucht wordt geregeld met de stelschroef voor het schot en/of de ventilatoras van de luchtsmoorklep en de luchtinlaat, afhankelijk van de ventilatiedruk en de fotostroom.

A: Vlamkering

 Draai de stelschroef naar rechts om de ventilatiedruk te verhogen en het CO₂-gehalte van het uitlaatgas te verhogen (zie afb. 16).

B: Luchtsmoorklep

 Draai de aandrijfas naar rechts om de luchtstroom te verlagen, het CO₂-gehalte van het uitlaatgas te verhogen en de ventilatordruk te verhogen (zie afb. 16).

C: Luchtinlaat

 Draai de aandrijfas naar rechts om de luchtstroom te verhogen, het CO₂-gehalte van het uitlaatgas te verhogen en de ventilatordruk te verlagen (zie afb. 16).

De basisinstelling van de fabriek moet worden aangepast met de stelschroef van het schot. Zorg dat de ventilatiedruk tussen 2,0 en 3,5 mbar blijft.

Aanbevolen wordt een CO2-gehalte van 12 - 13 vol. %.

De ventilatordruk wordt gemeten bij drukmeetnippel 1 (zie afb. 17). De fotostroom wordt in serie gemeten met de fotoweerstand (+pool op pen 12, max. 5 kOhm interne weerstand in het instrument) (zie afb. 18).

De fotostroom moet in bedrijf tussen 55 μA en 100 μA liggen bij 230 V_{\sim} .

Indien gewenst is een meetadapter MA 2 (zie afb. 18) verkrijgbaar.

3.4 Roetwaarde

De roetwaarde mag niet hoger zijn dan 0,5 op een roetwaardenschaal.

3.1 Ajuste del quemador

Para obtener valores de combustión bajos en emisión, es necesario ajustar el quemador midiendo el gas de combustión por medio de un dispositivo de medida adecuado.

El orificio de medida (Ø 8 mm) debe practicarse a una distancia de 2 veces el diámetro de la tubería de evacuación de gas, detrás del calentador, y deberá cerrarse una vez realizada la medida.

Atención: El calentador y los conductos del gas de combustión deben ser estancos.

3.2 Tiro de la chimenea

Para obtener una presión constante de la cámara de combustión, es necesario instalar un regulador de tiro en la chimenea. El regulador de tiro debe instalarse de tal manera que la depresión en la cámara de combustión con el quemador en funcionamiento no sea superior a 0,1 mbar.

Para calderas con sobrepresión, el tiro de la chimenea se debe ajustar de acuerdo con las instrucciones de manejo de la caldera.

3.3 Regulación del aire

De fábrica, se efectua una regulación básica de la cantidad de aire aportado en la trampilla de aire primario, secundario y en el deflector de cada quemador en relación al tubo de llama. Aún así se deberá en todos los casos reajustar la cantidad de aire pre-regulado de fábrica.

Esta cantidad de aire necesario se determina mediante la formación de partículas de hollín y la medición del CO₂.

El ajuste se efectúa mediante el tornillo de regulación de la trampilla de aire primario, secundario y del tornillo de la caña del deflector, para reducir el aire en función de la presión de entrada y de la corriente fotoeléctrica.

A: Deflector

 Al girar el tornillo de ajuste hacia la derecha, aumenta la presión de entrada y el contenido en CO₂ de los humos quemados (véase la figura 16).

B: Caudal de aire primario

 Al girar el árbol impulsor hacia la derecha, se reduce el caudal de aire y aumenta el contenido en CO₂ del gas de combustión y la presión del ventilador (véase la figura 16).

C: Caudal de aire secundario

 Al girar el árbol impulsor hacia la derecha, aumenta el caudal de aire y el contenido en CO₂ del gas de combustión y se reduce la presión del ventilador (véase la figura 16).

El ajuste básico realizado en fábrica de la cantidad de aire se debe reajustar con el tornillo de ajuste de la placa de diafragma. La presión de entrada se debe mantener entre 2,0 y 3,5 mbar.

Se recomienda un contenido en CO2 del 12 al 13% de volumen.

La medida de la presión de entrada se debe realizar en el racor roscado previsto para este fin (véase la figura 17).

La corriente fotoeléctrica se mide en serie con fotocélula (polo + del terminal 12, resistencia interna máxima de 5 kOhm en el instrumento) (véase la figura 18).

En marcha, la corriente fotoeléctrica debe ser de entre 55 y 100 μ A a 230 V_{\sim} .

Adaptador de medida MA 2 (véase la figura 18) a petición.

3.4 Índice de hollín

El índice de hollín no debe ser superior al 0,5, según la escala de comparación de índices de hollín.

3.1 Regolazione del bruciatore

Per ottenere valori di combustione con emissioni ridotte, il bruciatore deve essere regolato con l'ausilio di opportune misurazioni dei gas di scarico effettuate con strumenti di misurazione idonei.

Il foro di misurazione (Ø 8 mm) va praticato a una distanza pari a 2 volte il diametro del tubo di scarico dietro la caldaia e va chiuso dopo la misurazione.

Attenzione: La caldaia e i condotti dei gas di scarico devono essere ben sigillati.

3.2 Tiraggio del camino

Per ottenere una pressione costante nella camera di combustione, nella linea del gas di scarico è necessario installare un regolatore di tiraggio. Il regolatore di tiraggio deve essere tarato in modo tale che la depressione nella camera di combustione durante il funzionamento non superi il valore di 0,1 mbar.

In presenza di una caldaia a sovrapressione, il tiraggio del camino deve essere tarato conformemente a quanto prescritto nel manuale della caldaia.

3.3 Aria di combustione

In fabbrica è stata effettuata una taratura di base del volume d'aria sull'entrata aria e/o sulla reattanza con nucleo in aria e sul diaframma in funzione dell'ugello utilizzato. A causa della tolleranza della camera di combustione e dell'ugello, la taratura di base del volume d'aria effettuata in fabbrica può comportare un eccesso d'aria e richiedere una correzione.

La quantità d'aria necessaria va determinata in base all'immagine carbone e alla misurazione della CO₂.

La regolazione si effettua agendo sulla vite di regolazione del diaframma e/o sull'alberino di comando della reattanza con nucleo in aria e dell'entrata aria, a seconda della fotocorrente e della pressione di ventilazione.

A: Deflettore

 Ruotando la vite di regolazione verso destra, la pressione di ventilazione aumenta e il tenore di CO₂ del gas di scarico aumenta anch'esso (vedere fig. 16).

B: Reattanza con nucleo in aria

 Ruotando l'alberino di comando verso destra, la portata d'aria diminuisce, il tenore di CO₂ del gas di scarico aumenta e la pressione di ventilazione aumenta anch'essa (vedere fig. 16).

C: Entrata aria

 Ruotando l'alberino di comando verso destra, la portata d'aria aumenta, il tenore di CO₂ del gas di scarico aumenta anch'esso e la pressione di ventilazione diminuisce (vedere fig. 16).

La taratura di base del volume d'aria effettuata in fabbrica deve essere corretta agendo sulla vite di regolazione del diaframma. Fare attenzione a mantenere la pressione di ventilazione tra 2,0 e 3,5 mbar.

Si raccomanda di effettuare la regolazione in modo da ottenere un tenore di CO_2 pari al 12 - 13 % in volume.

La misurazione della pressione di ventilazione va eseguita sull'apposito raccordo 1 (vedere fig. 17).

La fotocorrente va misurata in serie con il fotoresistore (polo +sul terminale 12, resistenza interna max. nello strumento 5 kOhm) (vedere fig. 18).

La fotocorrente deve essere compresa tra 55 μA e 100 μA a 230 V~ in esercizio.

Qualora fosse necessario, è disponibile un adattatore di misurazione MA 2 (vedere fig. 18).

3.4 Indice di fuliggine

L'indice di fuliggine non deve superare il valore di 0,5 secondo la scala di comparazione degli indici di fuliggine.

Afbeelding 19 / Figura 19

Verstuivertabel voor Danfoss H-verstuivers conform CEN Tabla de chiclés para chiclés Danfoss H según CEN Tabella ugelli per ugelli Danfoss H a norma CEN						
Verwarmings- eenheden Unidades de calefacción Unità da riscaldamento	Quemador Bruciatore		Versti Chick Ugelli	é	Oliedebiet Caudal de en kg/h Portata ol	e gasóleo
kW ¹⁾	Type/	TIPO	USgal/h		10 bar	14 bar
14 - 17			*0,40	80°	1,29	1,53
18 - 22			0,50	60°	1,65	1,95
20 - 24			*0,55	60°	1,84	2,18
24 - 29	2		0,60	60°	2,12	2,59
29 - 34	BMV1		0,65	60°	2,60	3,00
31 - 36			*0,75	60°	2,70	3,19
36 - 43			0,85	60°	3,15	3,72
40 - 48			*1,00	60°	3,53	4,18
45 - 53		BMV2	1,10	60°	3,90	4,62
51 - 61		ш	*1,25	60°	4,43	5,24
59			1,35	60°	5,13	

 ¹⁾ Specificaties voor de verwarmingseenheden met uitlaatgasverlies van circa 8 %.
 ¹⁾ Especificaciones para unidades de calefacción con una pérdida de humos de

Afbeelding 20 / Figura 20

aproximadamente un 8 %.

Ketel – minimumafmetingen Dimensiones mínimas de la cámara de combustión Camera di combustione – dimensioni minime					
Oliedebiet Caudal de gasóleo Portata d'olio	Diameter resp. hoogte en breedte Diámetro altura y anchura Diametro rispettivo altezza e larghezza	Diepte van vlam- kering Fondo desde el parallamas Profondità dal deflettore			
1,0 - 2,0 kg/h	Ø 225 mm	250 - 350 mm			
2,0 - 6,0 kg/h	Ø 300 mm	350 - 612 mm			
6,0 - 16,0 kg/h	Ø 400 mm	350 - 1000 mm			

Afbeelding 21 / Figura 21

3.5 Oliedruk

De pompdruk wordt in de fabriek ingesteld op 10 bar.

Aanbevolen wordt een oliedruk van 10 - 14 bar. (Zie afb. 19).

3.6 Afvoergasverlies

Het verlies aan afvoergas wordt voor stookolie EL berekend volgens BImSchV van 1.10.1988:

$$q_A = (t_A - t_L) \times ((A_1 / CO_2) + B)$$

Waarbij:

q_A = Verlies aan uitlaatgas in % t_A = Uitlaatgastemperatuur in °C

t_L = Verbrandingsluchttemperatuur in °C

CO₂ = Kooldioxidegehalte in droog uitlaatgas in %

A₁ = Factor voor stookolie = 0,50 B = Factor voor stookolie = 0,007

Voorbeeld:

 $\begin{array}{ll} \mbox{Uitlaatgastemperatuur} & t_A = 169^{\circ} \mbox{C} \\ \mbox{Verbrandingsluchttemperatuur} & t_L = 18^{\circ} \mbox{C} \\ \mbox{Kooldioxidegehalte} & \mbox{CO}_2 = 12,5 \,\% \end{array}$

$$q_A = (169 - 18) \times ((0,50 / 12,5) + 0,007) = 7,097 \%$$

Afvoergasverlies $q_A = 7,1 \%$

3.7 Laatste test en veiligheidstest

Nadat de uitlaatmetingen zijn voltooid, moet het systeem worden getest op een correcte en veilige werking van de regelaar en de begrenzer alsmede op de automatische oliestookinstallatie, met inbegrip van de veiligheidstijd.

¹⁾ Specifiche per unità da riscaldamento con perdita di combustione dell'8 % circa.

1

3.5 Presión del gasóleo

La presión del gasóleo se ajusta en fábrica a 10 bar.

Se recomienda una presión de entre 10 y 14 bar (véase la figura 19).

3.6 Pérdida de humos

El cálculo de la pérdida de humos con gasóleo EL se realiza según BlmSchV de fecha 1-10-1988:

$$q_A = (t_A - t_L) \times ((A_1 / CO_2) + B)$$

Donde:

q_A = Pérdida de humos en %

t_A = Temperatura de los humos en °C

t_L = Temperatura del aire de combustión en °C

CO₂ = Contenido volumétrico de dióxido de carbono en los

humos secos en %

A₁ = Factor del gasóleo para calefacción = 0,50 B = Factor del gasóleo para calefacción = 0,007

Ejemplo:

Temperatura de los humos $t_A = 169~^{\circ}\text{C}$ Temperatura del aire de combustión $t_L = 18~^{\circ}\text{C}$ Contenido en dióxido de carbono $CO_2 = 12,5~\%$

 $q_A = (169 - 18) \times ((0,50 / 12,5) + 0,007) = 7,097 \%$

Pérdida de humos $q_A = 7,1 \%$

3.7 Pruebas finales y de seguridad

Una vez realizadas las medidas de los humos, deberá someterse a prueba el sistema para comprobar el funcionamiento correcto y seguro del regulador, del limitador y del dispositivo de encendido automático, incluido el tiempo de seguridad.

3.5 Pressione dell'olio combustibile

La pompa è stata tarata in fabbrica a una pressione di 10 bar.

Si raccomanda di tarare la pressione dell'olio tra 10 e 14 bar (vedere fig. 19).

3.6 Perdita di combustione

Calcolo della perdita di combustione con olio combustibile da riscaldamento EL secondo la norma BlmSchV datata 1.10.1988:

$$q_A = (t_A - t_L) \times ((A_1 / CO_2) + B)$$

In cui:

q_A = Perdita di combustione in %

 $\begin{array}{lll} t_{\rm A} &=& {\rm Temperatura~del~gas~di~scarico~in~^{\circ}C} \\ t_{\rm L} &=& {\rm Temperatura~dell'aria~di~combustione~in~^{\circ}C} \\ CO_2 &=& {\rm Tenore~volumetrico~di~biossido~di~carbonio~nel} \end{array}$

gas di scarico secco in %

A₁ = Fattore per olio combustibile da riscaldamento = 0,50
 B = Fattore per olio combustibile da riscaldamento = 0,007

Esempio:

Temperatura del gas di scarico $t_A = 169^{\circ}C$ Temperatura dell'aria di combustione $t_L = 18^{\circ}C$ Tenore di biossido di carbonio $CO_2 = 12,5\%$

 $q_A = (169 - 18) \times ((0,50 / 12,5) + 0,007) = 7,097 \%$

Perdita di combustione $q_A = 7,1 \%$

3.7 Prove finali e di sicurezza

Una volta completate le misurazioni del gas di scarico, l'impianto deve essere provato per verificare il corretto e sicuro funzionamento del controllore e del regolatore nonché dell'unità di accensione olio automatica e del timer di sicurezza.

Referentiewaarde voor luchtvolume van Danfoss H-verstuivers (CEN) Ajuste de referencia de la cantidad de aire para chiclés Danfoss H (CEN) Taratura di riferimento del volume d'aria per ugelli Danfoss H (CEN)

Brander Quemador Bruciatore	Verstuiver Chiclé Ugello	Vlamkering Parallamas Deflettore	Luchtsmoorklep Reductor de aire Reattanza con nucleo in aria	Luchtinlaat Entrada Presa d'aria	Ventilatordruk Presión de soplado Pressione ventilatore
Type/Tipo	USgal/h	mm	%	%	mbar
	0,40	1	13	65	2,0
	0,50	3	16	65	2,0
	0,55	4	19	65	2,0
5	0,60	6	22	65	2,0
BMV1	0,65	9	26	65	2,0
	0,75	10	28	65	2,0
	0,85	13	34	65	2,0
	1,00	16	38	65	2,0
	0,85	7	32	65	2,0
0	1,00	10	38	65	2,0
BMV2	1,10	13	49	65	2,0
<u> </u>	1,25	17	64	65	2,0
	1,35	20	100	65	2,2

De instelwaarden zijn bepaald met een testeenheid en hebben betrekking op een keteldruk van ± 0 mbar.

Los valores de ajuste se han determinado en una unidad de prueba y corresponden a una presión de cámara de combustión de ± 0 mbar.

I valori di taratura sono stati determinati su un'unità di prova e si riferiscono a una pressione nella camera di combustione di ± 0 mbar.

Afbeelding 22 / Figura 22

Afbeelding 23 / Figura 23

3.8 Schoorsteen

Bij een correcte doorsnede van de schoorsteen wordt de benodigde persdruk geleverd voor een goede werking van de stookinstallatie en afvoer van uitlaatgassen. Voor controle van de functionele afmetingen van de schoorsteen moeten de volgende waarden bekend zijn:

- Ontwerp en nominale warmte-uitvoer van de verwarming
- Uitlaatgasdebiet van de verwarming
- Uitlaatgastemperatuur bij de uitlaat van de verwarming
- CO2-gehalte van het uitlaatgas
- Vereiste persdruk voor toegevoerde lucht, verwarming en verbindingsstuk
- Ontwerp en lengte van verbindingsstuk
- Ontwerp en effectieve hoogte van de schoorsteen Het ontwerp en de versie van de schoorsteen worden bepaald conform DIN 4705 en DIN 18160.

3.8 Chimenea

La sección transversal correcta de la chimenea garantiza la presión de retroceso necesaria para el correcto funcionamiento del sistema de encendido y salida de humos. Para el correcto dimensionamiento de la chimenea, es necesario conocer al menos los valores iniciales siguientes:

- Diseño y potencia calorífica nominal del quemador
- Caudal de gas de combustión del quemador
- Temperatura de los humos en la salida del quemador
- Contenido en CO2 de los humos
- Presión de retroceso necesaria para la llegada de aire, del quemador y la pieza de conexión
- Diseño y longitud de la pieza de conexión
- Diseño de la chimenea y altura efectiva de la chimenea El diseño y la versión de la chimenea se deben determinar de acuerdo con las normas DIN 4705 y DIN 18160.

3.8 Camino

Un camino avente una sezione adeguata garantisce la necessaria pressione di mandata per un corretto funzionamento del sistema di accensione e un corretto deflusso dei gas di scarico. Per stabilire le dimensioni del camino per un'applicazione specifica è necessario conoscere almeno i seguenti valori originali:

- Tipo e potenza termica nominale della caldaia
- Portata di gas di scarico della caldaia
- Temperatura del gas di scarico in uscita dalla caldaia
- Tenore di CO₂ del gas di scarico
- Pressione di mandata richiesta per l'aria di alimentazione, caldaia e raccordo
- Tipo e lunghezza del raccordo
- Tipo di camino e altezza effettiva
 - Il tipo e la versione del camino devono essere determinati come prescritto dalle norme DIN 4705 e DIN 18160.

Bedradingsschema Diagrama de circuitos Schema elettrico

В = Blauw = Blu В = Azul В = Bruin Br = Marrón Br = Marrone Bk = Zwart = Negro = Nero Rk Bk Y/Gr = Geel / Groen Y/Gr = Amarillo / Verde Y/Gr = Giallo / Verde = Wit = Blanco = Bianco

Legende

X1B

Α1 Branderrelais Μ Brandermotor Si Zekering max. 5 A FS Signaal - vlam Signaal - werking H2 Н3 Signaal - storing DRB Fotoweerstand Olievoorverwarming ОН Bedrijfsurenteller P1 S1 Hoofdschakelaar TSA Veiligheidstijd W Begrenzer R Regeling 7 Ontstekingseenheid Magneetklep (of LDS blauw)

Eurostekker voor brander

Clave

Α1 Centralita Μ Motor del quemador Fusible, máx. 5 A Si FS Señal de llama H2 Señal de funcionamiento Н3 Señal de avería DRB Fotocélula ОН Precalentador de gasóleo Contador de horas de funcionamiento P1 S1 Interruptor principal TSA Tiempo de seguridad W Limitador R Regulador Unidad de encendido Ζ BV1 Válvula de solenoide (o LDS azul) X1B Clavija Euro del quemador

Legenda

Α1 Unità di accensione automatica Μ Motore bruciatore Si Fusibile max. 5A FS Segnale fiamma H2 Segnale esercizio Н3 Segnale anomalia DRB Fotoresistore Preriscaldatore olio ОН Contaore di esercizio P1 S1 Interruttore principale TSA Tempo di sicurezza W Regolatore di tiraggio R Controllore Ζ Unità di accensione Elettrovalvola (o LDS blu) X1B Connettore Euro bruciatore

Kleine onderhoudsbeurt voor de brander / Reparaciones rápidas del quemador Manutenzione rapida del bruciatore

Afbeelding 25 Figura 25

- Lösen der Service-SchraubeLoosening of the service screwDévisser la vis de service

Afbeelding 26 Figura 26

- Verwijdering van de verstuiver
- Desmontaje del chiclé
 Smontaggio dell'ugello

Afbeelding 27 Figura 27

- Onderdrukmeting
- Medida del vacíoMisurazione della depressione

Afbeelding 28 Figura 28

- Bevestigingspunt van de luchtklepPosición de instalación de la aletaPosizione di installazione del deflettore d'aria

Afbeelding 29 Figura 29

- Verwijdering van het oliefilter
 Desmontaje del filtro de gasóleo
 Smontaggio del filtro dell'olio

Afbeelding 30 Figura 30

- Regelmodule verwijderdUnidad de control retiradaUnità di controllo rimossa

Kleine onderhoudsbeurt voor de brander / Reparaciones rápidas del quemador Manutenzione rapida del bruciatore

Afbeelding 32 Figura 32

- Stekkeraansluiting voor motor Conexión de la clavija del motor Collegamento a spina per il motore

Afbeelding 33 Figura 33

- Netvoedingsaansluiting Eurostekker
 Conexión eléctrica clavija Euro
 Collegamento elettrico connettore Euro

Afbeelding 34 Figura 34

- Stekkeraansluiting voor fotoweerstand
- Conexión de la clavija del fotorresistor
 Collegamento a spina per il fotoresistore

Reserveonderdelen BMV1 / BMV2 Esquema de repuestos BMV1 / BMV2 Disegno delle parti di ricambio BMV1 / BMV2

Afbeelding van reserveonderdelen

Nr.	Omschrijving	Aantal	Code
1	Pakking voor flens	1	
2			
3			
4			
5	Vlamkop BMV1	1	
6			
7	Grondplaat	1	
8	Ontstekingselektrodenblok	1	537DZ024
9	Ontstekingskabel	1	
10	Verstuiver DANFOSS 0,75 60°H BMV1	1	537D1026
11	Olievoorverwarming FPHB 5	1	537D8034
12	Verbindingskabel voor olievoorverwarming	1	537D5012
13	Fotoweerstand LDS (blauw)	1	537D8025
14	Koppeling	1	537D8081
15	Motor	1	537D8031
16	Branderrelais BHO 64	1	
17	Voet voor branderrelais BMV	1	
18	Ontstekingstransfo TRK2-40SHK	1	
19	Verbindingskabel voor ontstekingstransfo	1	537D5013
20	Aansluiting voor magneetspoel	1	537D5010
21	Filtercassette voor BFP	1	537D8024
22	Magneetspoel voor oliepomp	1	
23	Oliepomp BFP 21 L3	1	
24	Oliedruklijn	1	537D8032
25	Olieleiding	1	537D8082
26	Condensator	1	
27	Verbindingskabel voor motor	1	537D5011
28	Verbindingspijp voor verstuiver	1	
29	Vlamkering (4 sleuven) BMV1	1	537D9000
30	Luchtklep	1	
31			
32	Rotorblad	1	537D8023
33	Luchtinlaatplaat/-schijf met veiligheidsraster	1	537D8029
34	Verstuiver DANFOSS 1,25 60°H BMV2	1	537D1027
35	Vlamkering (12 sleuven) BMV2	1	537D9001
36	Vlamkop BMV2	1	
	1	1	

Belangrijk:

Gebruik uitsluitend originele reserveonderdelen van **ACV**, omdat anders de garantie op de installatie vervalt (zie de garantievoorwaarden). Geef bij bestelling van vervangende onderdelen de naam en het bestelnummer van uw brander op. Wijzigingen in verband met technische vooruitgang voorbehouden.

Pos.	Nombre	Piezas	Código
1	Junta para brida	1	
2			
3			
4			
5	Tubo de llama BMV1	1	
6			
7	Brida interior	1	
8	Electrodos de encendido	1	537DZ024
9	Cable de encendido	1	
10	Chiclé DANFOSS 0,75 60°H BMV1	1	537D1026
11	Precalentador de gasóleo FPHB 5	1	537D8034
12	Cable de conexión del precalentador de gasóleo	1	537D5012
13	Fotocélula LDS (azul)	1	537D8025
14	Acoplamiento	1	537D8081
15	Motor	1	537D8031
16	Dispositivo de encendido automático BHO 64	1	
17	Zócalo para dispositivo de encendido automático BMV	1	
18	Unidad de encendido TRK2-40SHK	1	
19	Cable de conexión para la unidad de encendido	1	537D5013
20	Conexión para bobina electromagnética	1	537D5010
21	Cartucho de filtro para BFP	1	537D8024
22	Bobina electromagnética para circulador de gasóleo	1	
23	Bomba de gasoil BFP 21 L3	1	
24	Tubería de presión de gasóleo	1	537D8032
25	Tubo de gasóleo	1	537D8082
26	Condensador	1	
27	Cable de conexión del motor	1	537D5011
28	Tubo de conexión del chiclé	1	
29	Deflector (4 ranuras) BMV1	1	537D9000
30	Aleta	1	
31			
32	Turbina	1	537D8023
33	Placa/plato de entrada de aire con rejilla de seguridad	1	537D8029
34	Chiclé DANFOSS 1,25 60°H BMV2	1	537D1027
35	Deflector (12 ranuras) BMV2	1	537D9001
36	Tubo de llama BMV2	1	

Importante

Deben utilizarse únicamente repuestos originales de la marca **ACV**, ya que de lo contrario se anulará la garantía (véanse las condiciones de la garantía). Cuando pida repuestos, indique el nombre y el número de pedido de su quemador. Se reserva el derecho a realizar cualquier modificación técnica.

Disegno delle parti di ricambio

Pos.	Denominazione	Parti	Codice
1	Guarnizione per flangia	1	
2			
3			
4			
5	Tubo bruciatore BMV1	1	
6			
7	Piastra di base	1	
8	Gruppo elettrodi di accensione	1	537DZ024
9	Cavo di accensione	1	
10	Ugello DANFOSS 0,75 60°H BMV1	1	537D1026
11	Preriscaldatore olio FPHB 5	1	537D8034
12	Cavo di collegamento per preriscaldatore olio	1	537D5012
13	Fotoresistore LDS (blu)	1	537D8025
14	Frizione	1	537D8081
15	Motore	1	537D8031
16	Unità di accensione olio automatica BHO 64	1	
17	Presa per unità di accensione olio automatica BMV	1	
18	Unità di accensione TRK2-40SHK	1	
19	Cavo di collegamento per unità di accensione	1	537D5013
20	Cavo di collegamento per elettrovalvola	1	537D5010
21	Cartuccia filtro per BFP	1	537D8024
22	Elettrovalvola per pompa olio	1	
23	Pompa olio BFP 21 L3	1	
24	Linea di pressione olio	1	537D8032
25	Tubo olio	1	537D8082
26	Condensatore	1	
27	Cavo di collegamento per motore	1	537D5011
28	Tubo di collegamento ugello	1	
29	Deflettore (4 fessure) BMV1	1	537D9000
30	Deflettore aria	1	
31			
32	Girante ventilatore	1	537D8023
33	Piastra/piatto di entrata aria con griglia di sicurezza	1	537D8029
34	Ugello DANFOSS 1,25 60°H BMV2	1	537D1027
35	Deflettore (12 fessure) BMV2	1	537D9001
36	Tubo bruciatore BMV2	1	

Importante

Utilizzare esclusivamente parti di ricambio originali **ACV**, in quanto in caso contrario si renderebbe nulla la garanzia (vedere le condizioni di garanzia). In fase di ordinazione di parti di ricambio, specificare sempre la denominazione e il numero di articolo del bruciatore in questione. Ci riserviamo il diritto di apportare modifiche utili ai fini del miglioramento del prodotto.

Storingen - problemen oplossen

storing	Oorzaak	Oplossing
. Controlelampje		
Brandt niet	Geen spanning	Controleren
	Regelaar niet correct afgesteld	Afstellen
Brandt	Branderrelais ingesteld op storing	Resetten
	Branderrelais defect	Vervangen
	Verbinding niet stevig aangesloten	Schroeven aandraaien
	Plug van olievoorverwarming sluit niet goed af	Plug goed aanbrengen
. Motor	3	
Start niet	Thermostaat voor olievoorverwarming is defect	Vervangen
	Condensator is defect	Vervangen
	Lagers zijn vastgelopen	Motor vervangen
	Oliepomp is vastgelopen	Vervangen
Maakt veel lawaai tijdens draaien	Motor is defect	Vervangen
Maakt voor lawaar tijacho araalen	Lagers zijn defect	Motor vervangen
. Ontsteking	Oliepomp is defect	Vervangen
Geen ontstekingsvonk	Ontstekingstransformator is defect	Vervangen
acen ontsterningsvorir		
	Ontstekingskabel heeft schroeiplekken	Vervangen
	Branderrelais defect	Vervangen
	Isolatie vertoont barsten	Vervangen
Zwakke ontstekingsvonk	Ontstekingselektrode is niet goed afgesteld	Afstellen
	Ontstekingselektrode is vuil	Reinigen
. Oliepomp		
Oliedruk schommelt	Lekkage in aanzuigleiding	Goed afdichten
	Afmetingen van aanzuigleiding niet ideaal	Aanpassen aan tabel
Maakt veel lawaai tijdens draaien	Te weinig olie	Aanzuigleiding controleren
Geen oliedruk	Aanzuigleiding is niet ontlucht	Ontluchten
	Olieafsluitklep gesloten	Openen
	Koppeling is defect	Vervangen
Er wordt geen olie gepompt	Lekkage in aanzuigleiding	Goed afdichten
Li wordt geen one gepompt		
	Oliepompfilter is vuil	Reinigen
	Voorfilter is vuil	Reinigen/vervangen
	Afzetting van paraffine (+4°C)	Koude-isolatie aanbrengen
	Stookolie niet meer vloeibaar (-1°C)	Koude-isolatie aanbrengen
. Magneetklep		
Gaat niet open	Spoel is defect	Vervangen
And an alternative transfer and a second at the	Branderrelais defect	Vervangen
. Automatische oliestookeenheid		
Wordt ingesteld op storing	D. Harlista (. E. E A)	D. Standfall affections
zonder vlam	Buitenlicht (> 5,5 μA)	Buitenlicht elimineren
	Fotoweerstand is defect	Vervangen
met vlam	Fotoweerstand is vuil	Reinigen
	Fotoweerstand is te zwak (< 55 μA)	Brander opnieuw afstellen
. Verstuiver		
Sproeit onregelmatig	Verstuiver is defect	Vervangen
	Oliedruk is te laag	Verhogen
. Vlamkering		
Sterk vervuild	Verkeerd afgesteld	Brander opnieuw afstellen
	Verstuiver sproeit onregelmatig	Vervangen
	Verstuiver druppelt ook	Olieleiding controleren
	Verstuiver is te groot	Vervangen
	Verstuiver is te klein	Vervangen
	Verstuiver werkt onder verkeerde hoek	Verstuiver vervangen
	Volume van verbrandingslucht is gewijzigd	Brander opnieuw afstellen
Rotorhlad	volume van verbrandingslucht is gewijzigd	brander opniedw arstellen
	Rotorblad is vuil	Reinigen
LOVER ON VOICE HAD INCIDE		
Mode vool leves tilder street	•	
ıvıaakt veel lawaal tijdens draalen		Correct installeren
Levert onvoldoende lucht Maakt veel lawaai tijdens draaien	Rotorblad is vuil Luchtklep zit vast Luchtklep is verkeerd geïnstalleerd Rotorblad is beschadigd	Reinigen Vervange Correct ii Vervange

Averías - Solución de problemas

- SII	ntoma	Causa	Reparación
1.	Lámpara indicadora		
	No se enciende	No hay tensión	Verificar
		Regulador mal ajustado	Ajustar
	Se enciende		*
	Se enciende	Dispositivo de encendido automático en posición de avería	Rearmar
		Dispositivo de encendido automático defectuoso	Sustituir
		Terminal de conexión no apretado	Apretar los tornillos
		El tapón del precalentador de gasóleo no está apretado	Insértelo correctamente
2.	Motor		
	No arranca	El contacto del precalentador	Sustituir
		de aceite está defectuoso	
		Condensador defectuoso	Sustituir
		Los cojinetes están bloqueados	Sustituir el motor
		La bomba de gasóleo está bloqueado	Sustituir
	Hace mucho ruido mientras está en marcha	Motor defectuoso	Sustituir
		Cojinetes defectuosos	Sustituir el motor
		Bomba de gasóleo defectuoso	Sustituir
3.	Encendido		
	No se enciende la chispa de encendido	Transformador de encendido defectuoso	Sustituir
	•	Cable de encendido quemado	Sustituir
		Dispositivo de encendido automático defectuoso	Sustituir
		•	
	01.	Aislante agrietado	Sustituir
	Chispa de encendido débil	El electrodo de encendido está ajustado incorrectamente	Ajustar
		Electrodo de encendido contaminado	Limpiar
4.	Circulador de gasóleo		
	Presión variable	Fugas en la tubería de aspiración	Asegurar que la tubería
			sea estanca
		Las dimensiones de la tubería de aspiración no son correctas	Cambiar de acuerdo con
			lo indicado en la tabla
	Hace mucho ruido mientras está en marcha	Falta gasóleo	Verificar la tubería
	nass masno raido mismus esta en materia	1 and gaoonoo	
		,	de aspiración
	No hay presión	Tubería de aspiración no ventilada	Ventilar
		La válvula de cierre de paso del gasóleo está cerrada	Abrir
		Acoplamiento defectuoso	Sustituir
	No bombea gasóleo	Fugas en la tubería de aspiración	Asegurar que la tubería
	. to zemzea gaesies	Tagas on a tasona as aspirasion	sea estanca
		El filtro del circulador de goséles esté queis	
		El filtro del circulador de gasóleo está sucio	Limpiar
		Prefiltro sucio	Limpiar/sustituir
		Depósitos de parafina (+4 °C)	Instalar resguardado del frío
		No fluye el gasóleo (-1 °C)	Instalar resguardado del frío
5.	Válvula de solenoide		
	No se abre	Bobina defectuosa	Sustituir
		Dispositivo de encendido automático defectuoso	Sustituir
6.	Dispositivo de encendido automático		
	Cambia a avería		
	sin llama	Luz exterior (> 5,5 μA)	Eliminar la luz exterior
		Fotocélula defectuoso	Sustituir
	con llama	Fotocélula sucio	Limpiar
	CON HATTIA		· •
7	Chiclé	Fotocélula demasiado débil (< 55 μA)	Volver a ajustar el quemado
• •	Pulveriza de modo irregular	Chiclé defectuoso	Sustituir
	. S. Onza do Modo Mogalal	Presión de gasóleo demasiado baja	Ajustar a una presión mayo
8.	Deflector		. gaotai a una prodion mayo
	Muy sucio	Ajustado incorrectamente	Volver a ajustar el quemado
	· ,	El chiclé pulveriza de forma irregular	Sustituir
		El chiclé gotea	Comprobar la tubería
			de gasóleo
		Chiclé demasiado grande	Sustituir
		Chiclé demasiado pequeño	Sustituir
		El ángulo de pulverización del chiclé es incorrecto	Sustituir el chiclé
		La cantidad de aire de combustión ha cambiado	Volver a ajustar el quemado
9.	Turbina		. s.r.s. a ajastar or quorridut
	Produce poco aire	Turbina contaminada	Limpiar
		Aleta bloqueada	Sustituir
		Aleta bioqueada Aleta ajustada incorrectamente	
		Alera alustada incorrectamente	Instalar correctamente
	Hace mucho ruido mientras está en marcha	Turbina dañada	Sustituir

Anomalie - Diagnosi

ΑΠ	omalia	Causa	Rimedio
1.	Spia		
	Non si illumina	Tensione assente	Controllare
		Controllore non regolato correttamente	Regolare
	Si illumina	Unità di accensione olio automatica in anomalia	Ripristinare
		Unità di accensione olio automatica difettosa	Sostituire
		Terminale di collegamento allentato	Serrare le viti
		Connettore allentato sul preriscaldatore dell'olio	Innestare correttamente
2.	Motore	·	
	Non si avvia	Termostato di consenso preriscaldatore olio difettoso	Sostituire
		Condensatore difettoso	Sostituire
		Cuscinetti grippati/inceppati	Sostituire il motore
		Pompa dell'olio grippata/inceppata	Sostituire
	Elevata rumorosità di funzionamento	Motore difettoso	Sostituire
	Lievata furnorosita di funzionamento	Cuscinetti difettosi	Sostituire Il motore
_		Pompa dell'olio difettosa	Sostituire
3.	Accensione		
	Non viene generata la scintilla di accensione	Trasformatore di accensione difettoso	Sostituire
		Cavo di accensione bruciato	Sostituire
		Unità di accensione olio automatica difettosa	Sostituire
		Isolatore incrinato	Sostituire
	Scintilla di accensione debole	Regolazione scorretta degli elettrodi di accensione	Regolare
		Elettrodo di accensione contaminato	Pulire
4.	Pompa dell'olio		
	Fluttuazioni della pressione dell'olio	Perdite nella linea di aspirazione	Sigillare adeguatamente
	·	Dimensionamento improprio della linea di aspirazione	Modificare secondo quanto indicat
		r i i i i i i i i i i i i i i i i i i i	in tabella
	Elevata rumorosità di funzionamento	Quantità d'olio insufficiente	Controllare la linea di aspirazione
	Pressione nulla dell'olio	Linea di aspirazione non spurgata	Spurgare
	Flessione nulla dell'ollo	Valvola di intercettazione olio chiusa	
			Aprire
		Accoppiamento difettoso	Sostituire
	Non pompa olio	Perdite nella linea di aspirazione	Sigillare adeguatamente
		Filtro della pompa dell'olio sporco	Pulire
		Prefiltro sporco	Pulire/sostituire
		Depositi di paraffina (+4°C)	Installare un isolante termico
		Assenza di flusso di olio combustibile (-1°C)	Installare un isolante termico
5.	Elettrovalvola		
	Non apre	Bobina difettosa	Sostituire
		Unità di accensione olio automatica difettosa	Sostituire
6.	Unità di accensione olio automatica		
	Va in anomalia		
	senza fiamma	Luce esterna (> 5,5 µA)	Eliminare la luce esterna
		Fotoresistore difettoso	Sostituire
	con fiamma	Fotoresistore sporco	Pulire
		Fotoresistore troppo debole (< 55 μA)	Regolare nuovamente il bruciatore
7	Ugello	. Statistical displace depoils (< 55 pm)	
<i>'</i> ·	Spruzzo irregolare	Ligalla difattasa	Sociituiro
	Spruzzo irregolare	Ugello difettoso	Sostituire
_	Deflattere	Pressione dell'olio insufficiente	Impostare su un valore più elevato
გ.	Deflettore	<u> </u>	
	Molto sporco	Regolazione scorretta	Regolare nuovamente il bruciatore
		Spruzzo irregolare dell'ugello	Sostituire
		L'ugello gocciola	Controllare la linea dell'olio
		Ugello troppo grande	Sostituire
		Ugello troppo piccolo	Sostituire
		Errato angolo di spruzzatura dell'ugello	Sostituire l'ugello
		Variazione del volume d'aria di combustione	Regolare nuovamente il bruciatore
9.	Girante del ventilatore		go.a.ogovarnomo ii bradiatoro
٠.	Invia troppa poca aria	Girante del ventilatore contaminata	Pulire
	πνια πυρρα μυσα απα		
	Florida minima ann all North Constant	Deflettore aria inceppato	Sostituire
	Elevata rumorosità di funzionamento	Deflettore installato non correttamente	Installare correttamente
		Girante del ventilatore danneggiata	Sostituire

excellence in hot water

ACV international

Kerkplein, 39
B-1601 Ruisbroek
BELGIUM
Telefon +32 2-334 82 20
Telefax +32 2-378 16 49
E-mail international.info@acv-world.com
Internet www.acv-world.com