Dakota Pueblo

Luftgeführte Pellet-Kaminöfen

Bedienungsanleitung

Inhaltsverzeichnis

Sicherheit	4
Kennzeichnung	4
Haftung	4
Hinweis auf gesetzliche Vorschriften Ofenspezifische Gefahren	5 5
Zulässiger Brennstoff	6
Pelletlagerung	6
Ofenaufbau	7
Mitgeliefertes Zubehör	7
Frontansicht	7
Rückansicht	7
Installation	8
Mindestabstände	8
Kamin	8
Verbindungsstück Pelletofen - Kamin	8
Verbrennungsluft	8
Kamin mit Luftansaugsystem (LAS) Raumluftunabhängigkeit	9
Radifiartariabilarigigkere	3
Steuerung max3	10
Betriebsarten	10
Benutzermenü Übersicht	10
Serviceebene	10
Externe Anforderung	11

1	nbetriebnahme, Betrieb	12
	Vorratsbehälter befüllen	12
	Funktionsmerkmale des Heizbetriebes	12
	Selbsttest	12
	Startphase, Vorheizphase	12
	Heizphase	12
	Reinigungsphase 14	12
	Abkühlungsphase	12
	Stand by	12
	Heizbetrieb	12
	Leistungsgesteuerter Heizbetrieb	13
	Konfektionsluft einstellen	13
	Datum und Uhrzeit einstellen	13
	Zeitschaltuhr einstellen	14
	Externe Steuerung mit interner Zeitschaltuhr	14
	Absenktemperatur einstellen	15
	Zeitschaltuhr einschalten	15
	Zurücksetzen auf Werkseinstellung	15
F	Reinigung und Wartung	16
	Nach 50 kg oder alle 2 Tage	16
	Nach 200 kg oder nach 14 Tagen	16
	Nach 600 kg oder jährlich	17
S	törungen, Ursachen, Lösungen	19
7	echnische Daten	20
	Abmessungen	20
	Typenschild	21
	Konformität	21
1	Notizen	22

Wichtige Hinweise

Sicherheit

Lesen Sie vor Aufstellung und Inbetriebnahme Ihres Gerätes unbedingt diese Bedienungsanleitung sorgfältig durch. So vermeiden Sie Schäden, die durch unsachgemäße Aufstellung oder Bedienung hervorgerufen werden können.

Für den Transport Ihres Pelletofen dürfen nur zugelassene Transporthilfen mit ausreichender Tragfähigkeit verwendet werden.

Durch den Abbrand von Pellets wird Wärmeenergie frei, die zu einer starken Erhitzung der Oberfläche des Ofens und der Glasscheibe führt.

Bei Berührung dieser Teile ohne entsprechender Schutzbekleidung oder Hilfsmittel wie z. B. geeignete Handschuhe besteht Verbrennungsgefahr.

Machen Sie Ihre Kinder auf diese besondere Gefahr aufmerksam und halten Sie sie während des Heizbetriebes vom Heizgerät fern.

Das Abstellen von nicht hitzebeständigen Gegenständen auf dem Heizgerät oder in dessen Nähe ist verboten.

Der Pelletofen darf erst nach fachgerechtem Anschluss an den Kamin mit dem Stromnetz verbunden werden.

Legen Sie keine Wäschestücke zum Trocknen auf den Ofen.

Das Trocknen von Kleidungsstücken oder dergleichen muss in ausreichendem Abstand vom Heizgerät aufgestellt werden (Brandgefahr)!

Beim Betrieb Ihres Heizgerätes ist das Verarbeiten von leicht brennbaren und explosiven Stoffen im selben oder in angrenzenden Räumen verboten.

Befüllen des Vorratsbehälters:

- Die Öffnung des Pelletbehälters ist ausreichend, um ein problemloses Einfüllen zu gewährleisten.
- Achten Sie darauf, dass keine Pellet auf die Ausblasgitter und den heißen Ofenkorpus fallen. Es kann dadurch zu einer starken Rauchentwicklung kommen
- Betreiben Sie den Ofen niemals mit geöffneter Glasscheibe oder geöffnetem Pellettank. Es könnte zu Fehlzündungen oder einer Verpuffung kommen.
- Entfernen Sie keinesfalls Sicherheitseinrichtungen wie Schutzgitter und dergleichen.
- Ziehen Sie vor jedem Eingriff den Stromstecker.
- Sorgen Sie für genügend Verbrennungsluft im Aufstellungsraum.

- Der Pelletofen ist nur für genormte staubarme Holzpellets nach EN 14961-2 (Klasse1) konzipiert.
- Bei ungünstigen Witterungsbedingungen wie zum Beispiel Überdruck im Kamin darf der Ofen nicht in Betrieb genommen werden.

Kennzeichnung

Mit Hilfe der mitgelieferten Dokumentation sind Sie in der Lage den Pelletofen,

- sicher zu bedienen
- alle Einsatzmöglichkeiten auszuschöpfen
- Reinigungs- und Wartungsarbeiten durchzuführen

Bewahren Sie diese Bedienungsanleitung sorgfältig an einem gut zugänglichen Ort bis zum Abbau des Ofens auf und übergeben Sie sie eventuellen neuen Besitzern.

Sollte die Bedienungsanleitung verloren bzw. zerstört werden, können Sie bei Ihrem Fachhändler jederzeit ein neues Exemplar anfordern.

Die Illustrationen und vereinfachte Darstellungen dienen zur generellen Information. Sie sind nicht maßstabsgetreu.

Richtungsangaben wie "rechts/links, vorne/hinten" beziehen sich immer auf die Position Frontal vor dem Pelletofen.

Die Maßangaben sind im ISO-Einheitensystem ausgeführt. Wenn nicht anders angegeben in Millimeter (mm).

Haftung

Im Fall von Personen- bzw. Sachschäden haftet der Hersteller für den Baustandard und die Sicherheit der Maschine nur dann, wenn Konstruktionsfehler nachgewiesen werden können.

Keine Haftung bei:

- Unsachgemäßer Verwendung
- Unsachgemäßer Bedienung
- Unzureichender Wartung
- Verwendung von Nichtoriginalersatzteilen
- Baulichen Veränderungen

Nicht bestimmungsgemäße Verwendung

Eine nicht bestimmungsgemäße Verwendung des

Pelletofens kann lebensgefährliche Verletzungen und große Sachschäden zur folge haben und zum Gewährleistungs- bzw. Garantieverlust führen.

Als nicht bestimmungsgemäße Verwendung gilt:

- Jede bauliche Veränderung des Pelletofen.
- Der Betrieb ohne fachgerechten Anschluss an den Kamin.
- Der Betrieb mit geöffneten Türen und Deckeln.
- Der Betrieb ohne Kenntnis der Bedienungsanleitung.
- Der Einbau von nicht originalen Ersatzteilen.
- Die Verwendung von Holzpellets, die nicht vom Hersteller autorisiert sind.

Stromausfall

- Während eines Stromausfalles niemals Türen oder Deckel öffnen. Giftige Rauchgase könnten entweichen.
- Nach einem kurzen Stromausfall wird der Heizbetrieb automatisch fortgesetzt.
- Nach einem längeren Stromausfall geht der Ofen zuerst in die Abkühlungsphase und anschließend in die Startphase.

Hinweis auf gesetzliche Vorschriften

Bitte beachten Sie die örtlichen, nationalen und europäischen Vorschriften und Normen, die für die Installation und den Betrieb der Feuerstätte zutreffend sind

Ofenspezifische Gefahren

Brand- / Verbrennungsgefahr

- Der Pelletofen darf nie mit offen Türen und Deckel betrieben werden, es könnten Funken und Feuerzungen herausschlagen.
- Niemals den Pelletofen mit Decken, Tüchern oder Sonstigem abdecken. Verschiedene Oberflächen erreichen im Betrieb Temperaturen über 65° C. Die Materialien könnten sich entzünden.
- Bei Bedarf geeignete Schutzausrüstung tragen.

Schornsteinbrand oder Rückbrand

Ziehen Sie niemals den Netzstecker und lassen Sie alle Türen und Deckel geschlossen. Öffnen Sie Fenster und Türen.

Vergiftungs- und Erstickungsgefahr

- Rauchgase enthalten gesundheitsschädliche Bestandteile, unter anderem Kohlenmonoxid, dieses Gas ist geruchlos und giftig.
- Selbstschutzmaßnahme zur Rettung bewusstloser Personen: Geschlossene Räume vor Betreten gründlich lüften.

Stromschlaggefahr

■ Für Netzspannungen mit 50 Hz und einer Einwirkungsdauer von mehr als einer Sekunde gilt: Ströme über 50 mA und Spannungen ab 50V sind lebensgefährlich.

Zulässiger Brennstoff

WESTFEUER empfiehlt ausdrücklich den Gebrauch von staubarmen Holzpellets, nach EN 14961-2, (Klasse A1), ENplus (Klasse A1) bzw. ÖNORM M7135, DIN 51731, DIN Plus.

- Länge 10 30 mm
- Durchmesser 6 mm oder 8 mm*
- Schüttgewicht 650 kg/m³
- Heizwert 5kWh/kg
- Restfeuchte < 10 %
- Aschegehalt < 0,5 %
- Dichte 1,12 kg/dm³

ACHTUNG

Abfallstoffe und Flüssigkeiten dürfen im Ofen nicht verbrannt werden!

Pelletlagerung

Um ein problemloses Verbrennen der Holzpellets zu gewährleisten, ist es notwendig, den Brennstoff trocken und frei von Verschmutzungen zu lagern.

^{*}Es sind manuelle Anpassungen durch einen Servicetechniker notwendig!

Ofenaufbau

Bedienungsanleitung, Brenntopfbürste, Rohrbürste, Stromkabel, Multifunktionswerkzeug.

Frontalansicht

- (a) Bedienteil max3
- (b) Pellettankdeckel
- (c) Lüftungsblech
- (d) Mechanismus für Türöffnung
- (e) Glastüre
- (f) Seitenverkleidung

Rückansicht

- (a) Raumtemperatur Fühler
- (b) Stromkabel 230V
- (c) Sicherheitstemperaturbegrenzer (STB)(d) Luftansaugrohr Ø60
- (e) Rauchrohr Anschluss Ø100

STB entriegeln

Installation

Mindestabstände

- Zulässige Mindestabstände zu brennbaren Materialien: Rückseite (x) 5 cm
 Seiten (y) 15 cm
 Vorderseite (z) 80 cm
- Empfohlene Mindestabstände zu brennbaren Materialien: Rückseite (x) 25 cm
 Seiten (y) 50 cm
 Vorderseite (z) 80 cm

Bodenschutz

Aufgrund der geringen Temperaturerhöhung im unteren Bereich des Pelletofen während des Heizbetriebs, ist das Unterlegen einer feuerfesten Platte nicht notwendig.

Kamin

Die Kaminanlage ist nach EN 13384-1 zu berechnen. Vor Inbetriebnahme des Pelletofen muss der positive Kaminbefund vorliegen.

Kaminzugbegrenzung

Liegt ein hoher Kaminzug (>30 Pa) vor, empfiehlt sich der Einbau eines Zugbegrenzers. Örtliche Vorschriften sind zu beachten!

Mehrfachbelegung des Kamins

Der Pelletofen PS0601-A mit max3 Regelung und integrierter Luftmengenmessung ist für Mehrfachbelegung an einem Kamin geeignet.

Voraussetzungen

- Der Schornstein ist nach EN 13384-1 zu bemessen und es ist sichergestellt, dass ein Unterdruck (größer 1Pa) vorhanden ist.
- Ein positiver Kaminbefund vom Schornsteinfegermeister ist ausgestellt.
- Regionale Vorschriften sind unbedingt zu beachten!
- Vom Betreiber ist sicherzustellen, dass die Öfen nicht gleichzeitig in Betrieb sind.
- Bedingt durch die Bauart der Pelletkaminöfen handelt es sich nicht um einen Brenner, sondern um einen automatisch beschickten Ofen mit Tagesbehälter zur Verfeuerung fester Biomasse (Pellets) mit einem Abgasgebläse. Dieses Abgasgebläse befördert die Abgase in den Kamin.
- Im Verbindungsstück und im Schornstein entsteht kein Überdruck.

Achtung Lebensgefahr, bei nicht fachgerechter Betriebsweise kann es zum Austritt von Rauchgasen kommen (Kohlenmonoxidvergiftung).

Verbindungsstück Pelletofen-Kamin

Das Verbindungsstück zwischen Pelletofen und Kamineintritt ist so zu gestalten, dass die Abgase mit geringen Druckverlust und geringer Abkühlung in den Kamin eintreten können (siehe DIN 18160). Die Kontrolle und Reinigung muss möglich sein.

Verbrennungsluft

Die Verbrennungsluft wird standardmäßig vom Aufstellungsraum angesaugt. Es muss sichergestellt sein, dass ausreichend Verbrennungsluft zur Verfügung steht. Der maximale Unterdruck im Raum darf 4Pa nicht überschreiten!

Bei gut abgedichteten Gebäuden (z.B. einem Niedrigenergiehaus), bei Verwendung einer Dunstabzugshaube oder bei Gebäuden mit kontrollierter Wohnraumlüftung, kann es während des Betriebes zu einer Minderung des Sauerstoffgehaltes in der Luft kommen. Zur Überwachung ist ein Druckwächter für die Lüftungsanlage erforderlich.

Der Pelletofen bietet auch die Möglichkeit, die nötige Verbrennungsluft extern anzusaugen.

- Die maximale Leitungslängen und die Durchmesser sind der Tabelle zu entnehmen.
- Das Ende der Luftansaugung muss sich im Freien oder einem gut belüfteten Raum innerhalb des Gebäudes befinden.
- Die Luftleitung muss so ausgebildet sein, dass es zu keiner Kondensatbildung kommt.
- Die Innenseite der Luftleitung muss glatt sein, z.B. Geberit Rohr.
- Am Eintrittsquerschnitt der Luftleitung ist ein Filter (Maschenweite 1mm) anzubringen, damit kein Kleintier oder sonstige Verunreinigung den Ofenbetrieb stören.
- Die Luftleitung ist beim Eintritt im 90° Bogen nach unten zu führen, damit Windböen die Luftzufuhr nicht beeinträchtigt.

Durchmesser und Rohrlängen der Verbrennungsluftleitung (Außenmaße in mm)

- Verlängerungsrohr Ø 75
 Max. Länge 4m, Max. 3 Bögen 90°
- Verlängerungsrohr Ø 110
 Max. Länge 9m, Max. 4 Bögen 90°

kontrollierter Wohnraumlüftung und externer Verbrennungsluftansaugung.

- Die Prüfung wurde vom TÜV SÜD durchgeführt.
- Die Zulassung ist beim DIBt (Deutsches Institut für Bautechnik) beantragt.
- Vor Inbetriebnahme des Pelletofens muss die Installation durch den Bezirks-Schornsteinfeger abgenommen werden (gültiger Kaminbefund).

Kamin mit Luftansaugsystem (LAS)

- Das LAS Kaminsystem ist geprüft und zugelassen für Festbrennstoffe.
- Der Verbindungsquerschnitt für die Verbrennungsluftansaugung vom Ofen zum Kamin entspricht mindestens der Kreisfläche eines 100mm Rohres.
- Der Luftkanal ist isoliert gegenüber der Rauchgasführung ausgeführt. Damit ist sichergestellt, dass es zu keiner Wärmeübertragung vom Rauchgas auf die Verbrennungsluft kommt.
- Die Querschnittsfläche der Luftansaugung entspricht mindestens der Kreisfläche eines 100mm Rohres.
- Es darf zu keinem Kurzschluss zwischen den Abgasen und der Zuluft am Kamineintritt und entlang des Kamins kommen.

Raumluftunabhängigkeit

Die Dichtheit des Ofens erfüllt die Anforderungen der Zulassungsgrundsätze von raumluftunabhängigen Feuerstätten für feste Brennstoffe in Deutschland. Die Zulassung ermöglicht den Einsatz in Passivhäusern, Niedrigenergiehäusern und Räumen mit

Steuerung max3

- (a) Betriebsanzeige aktueller Betriebsmodus
- (b) Aktuelle Raumtemperatur
- (c) Start/ Stop sowie Menü Anzeige (-/+)
- (d) Aktionsfelder (intuitive Bedienung)
- (e) Wochentag und Uhrzeit
- (f) Anzeige für die gewünschte Betriebsart: (Hand für Manuellen Betrieb) Manuell- Temperatur oder Leistungsgesteuert Zeitschaltuhr Extern 0-10V Extern 0/1
- (g) gewünschte Raumtemperatur (Solltemperatur)

Benutzermenü Übersicht

Betriebsarten

Der Ofen kann wahlweise in zwei verschiedenen Betriebsarten betrieben werden:

- Temperaturgesteuert 0 35°C (wählen Sie im Menü: Manuell Temperatur)
- Automatikbetrieb
 Die Heizleistung wird automatisch gewählt.
- Leistungsgesteuert 30% 100% (Menü Manuell Leistung)
- Manueller Betrieb: Die Heizleistung wird manuell eingestellt und ändert sich bis zum Erreichen der Solltemperatur nicht.

Werkseitig wird der Ofen temperaturgesteuert ausgeliefert.

Serviceebene

Externe Anforderung

Externe Anforderung 0/1 (EAB)

Die externe Anforderung ermöglicht das Einbinden zusätzlicher Komponenten, welche über einen potentialfreien Schaltkontakt verfügen. (Raumthermostat) Drahtbrücke EAB entfernen Zweipoliges Anschlußkabel der externen Steuerung anschließen.

Das Anlegen einer Spannung an den Anschluss der externen Abschaltung zerstört die Steuerung.

Externes Analogsignal (+10V -GND)

Über das externe Analogsignal wird die Heizleistung von einer externen Steuerung (Eingangssignal: 0 – 10VDC) vorgegeben.

3V-30%...6V-60%...10V-100%

Das Anlegen einer Spannung größer 15VDC an den Anschluss der externen Ansteuerung kann die Steuerung zerstören! Externe Anforderung aktivieren (0/1)

Externes Analogsignal aktivieren (0 -10 V)

Die jeweiligen Modi werden im Display mit den Symbolen 0/1 bzw. 0-10V angezeigt, wenn ein Signal der externen Steuerung anliegt. Durch Drücken der Stop-Taste kann dieser Modus jederzeit Unterbrochen werden. Es erscheint die Hand für Manuellen Betrieb.

Inbetriebnahme, Betrieb

Vorratsbehälter befüllen

Achten Sie bei der Befüllung des Vorratsbehälters auf ein staubarmes und zielgenaues Nachfüllen.

Funktionsmerkmale des Heizbetriebes

Der Pelletofen ist für die automatische Verbrennung von Holzpellets in Wohnräumen konzipiert. Das heißt der Pelletofen startet automatisch und schaltet nach Erreichen der eingestellten Wunschtemperatur selbstständig ab. Je nach eingestellter Wunschtemperatur wählt die Regelung die Heizleistung aus. Somit gewährleistet der Pelletofen eine optimale Anpassung der Wärmeabgabe an die aktuelle Anforderung.

Selbsttest

Zur Sicherheit des Ofenbetriebs wird vor jedem Start ein Selbsttest durchgeführt.

Startphase, Vorheizphase

In diesen Betriebsphasen erfolgt die automatische Zündung der Pellets mit einer elektrischen Zündung. Es wird das Glutbett soweit vorbereitet, dass ein reibungsloser Übergang in den Heizbetrieb möglich ist.

Heizphase

Der Heizbetrieb erfolgt vollautomatisch, die Regelung passt sich Veränderungen in der Abbrandsituation an:

- Anpassung an die verwendete Pelletqualität
- Anpassung an die Kamin- bzw. Aufstellungssituation
- Stufenlose Anapassung der Heizleistung an die Wunschtemperatur
- Optimierung der Verbrennung in jeder Betriebsphase
- Stetige Überwachung des Heizbetriebes mittels Sensoren.

Es sind daher keine Einstellungsarbeiten des Verbrennungsvorganges vorzunehmen.

Reinigungsphase

Die Heizphase wird alle vier Stunden von der Reinigungsphase unterbrochen. Nach der Reinigung wird der Heizbetrieb erneut aufgenommen.

Abkühlungsphase

In der Abkühlungsphase wird die Brennstoffförderung gestoppt und die restlichen Rauchgase

werden sicher ins Kamin abgeführt. Die Abkühlungsphase wird nach jedem Abschaltvorgang eingeleitet.

Stand by

Wird die eingestellte Wunschtemperatur erreicht, wechselt der Pelletofen nach der Abkühlungsphase in den Stand by Modus. In dieser Phase ist jederzeit ein automatischer Neustart bei Unterschreitung Einschalttemperatur möglich.

Heizbetrieb Temperaturgesteuert

Heizbetrieb starten (Temperaturgesteuert)

Den Heizbetrieb mit der Taste START starten.

Der Ofen nimmt den Heizbetrieb auf und schaltet automatisch beim Erreichen der Solltemperatur in den Standby Modus. Wird die Solltemperatur um 1,5 ° C unterschritten, (Einstellbar von 1-3° C im Menü Starttemperatur) startet der Ofen automatisch.

Erstbefüllung?

Bei der Erstinbetriebnahme, (Softwareupdate) erfolgt vor dem Start die entsprechende Abfrage Erstbefüllung? Wird mit Taste OK bestätigt, so wird die Schnecke angetrieben und mit Pellets befüllt.

Solltemperatur Raumtemperatur ändern

Die Solltemperatur des Ofens kann während des Betriebes mit den Tasten -/+ verändert werden (0- 35 $^{\circ}$ C)

Heizbetrieb stoppen

Zum Abbrechen des Heizvorganges die Taste Stop drücken.

Ofen Abschalten

Um ein ungewolltes oder versehentliches Abschalten zu verhindern, erscheint eine Sicherheitsfrage: Abschalten? Mit OK bestätigen

Der Ofen muss bei Bedarf neu gestartet werden.

Heizbetrieb Leistungsgesteuert

Betriebsmodus Leistungsgesteuert aktivieren Im Menü den Punkt Betriebsart wählen Manuell-Leistung anwählen Mit Taste OK bestätigen

Leistungsänderung

Die Heizleistung kann während des Betriebes mit Tasten – / + verändert werden (30 – 100%)

Mit der Taste Stop kann der Heizbetrieb gestoppt werden.

Konfektionsluft einstellen

Konvektionsluftgebläse

Gebläseleistung in % mit Tasten – / + einstellen (Einstellbereich: 0 – 100%)

Taste Pfeil links 2x drücken, um in die normale Betriebsanzeige zurückzukehren (der geänderte Wert wird automatisch gespeichert)

Konvektionsluftgebläse einstellen

Konvektionsluft in % mit Tasten – / + einstellen (Einstellbereich: 0 – 100%)

Konvektionsluft in % mit Tasten – / + einstellen Die Leistung des Ofens wird der Konvektionsluft automatisch angepasst bzw. reduziert.

Datum und Uhrzeit einstellen

Uhrzeit und Datumseinstellung

Im normalen Betriebsmodus die Taste Menü drücken Datum/Zeit anwählen - Taste 2x drücken Mit Taste OK bestätigen

Einstellung TagTaste OK drücken

Mit den Tasten – / + das Datum einstellen Mit Taste OK bestätigen.

Einstellung Monat

Mit Taste Pfeil unten zur nächsten Position wechseln Taste OK drücken

Weitere Vorgehensweise wie bei Einstellung Tag. In gleicher Weise Jahr, Stunden, Minuten und Sekunden einstellen.

Zeitschaltuhr einstellen

Programmierung Zeitschaltuhr

Im normalen Betriebsmodus die Taste Menü drücken Zeitschaltprogramm wählen Taste Pfeil unten 4x drücken Mit Taste OK bestätigen

Es stehen 10 programmierbare Ein- und Ausschaltzyklen zur Verfügung (P01 – P10)

Mit Taste Pfeil unten das gewünschte Programm anwählen (falls schon Programmierungen vorhanden sind)

Mit Taste OK einsteigen

Achten Sie darauf, dass sich Schaltzyklen nicht überlagern!

Programm 01

Taste OK drücken

Beispiel: Der Ofen heizt von 4:30 bis 16:00 Uhr bis die Wunschtemperatur erreicht ist. Von Montag bis Sonntag.

Mit den Tasten – / + die Einschaltzeit programmieren Mit Taste OK bestätigen

Taste + drücken

Mit den Tasten – / + die Ausschaltzeit programmieren Mit Taste OK bestätigen

Mit der Taste Pfeil unten den gewünschten Tag anwählen

Durch Drücken der Taste OK die Schaltzeit zuordnen. Durch mehrfaches Drücken der Taste das Menü verlassen.

Es können bis zu 10 Schaltzyklen programmiert und den Wochentagen beliebig zugeordnet werden.

Externe Steuerung mit interner Zeitschaltuhr

externes Analogsignal (0-10V)

Betriebsanzeige Ofen mit interner Zeitschaltuhr gesteuert.

externe Anforderung (0/1)

Betriebsanzeige Ofen mit interner Zeitschaltuhr gesteuert.

Absenktemperatur einstellen

Absenktemperatur einstellen

Stellen Sie hier die gewünschte mindest Raumtemperatur ein. z.B. 20°C

Absenktemperatur Aktiv

Die Absenktemperatur wird automatisch angezeigt Die Solltemperatur beträgt jetzt 20°C Der Ofen hält die Solltemperatur von 20°C

Zeitschaltuhr einschalten

Schaltuhr aktivieren

Im normalen Betriebsmodus die Taste Menü drücken Betriebsart anwählen Taste Pfeil unten 3x drücken Mit Taste OK bestätigen

Taste Pfeil unten 4x drücken Schaltuhr ist angewählt Mit Taste X aktivieren Mit Taste Pfeil links Programm verlassen

Betriebsanzeige Ofen in Betrieb

Zurücksetzen auf Werkseinstellung

Schaltzeiten zurücksetzen (löschen)

Sollte eine Neuprogrammierung der Schaltzeiten notwendig sein, so können alle programmierten Schaltzeiten zurückgesetzt werden. Alle Zeit-Programme werden damit gelöscht!

Zurücksetzen anwählen Taste Pfeil unten drücken Mit Taste OK bestätigen

Reinigung und Wartung

Eine regelmäßige Reinigung und Wartung der Anlage ist die wichtigste Aufgabe des Kunden für einen jahrelangen, störungsfreien Betrieb und zur Erreichung der größtmöglichen Leistung mit bestem Wirkungsgrad.

Achtung Verletzungsgefahr!

Vor Beginn der Reinigungsarbeiten den Ofen außer Betrieb setzen, abkühlen lassen und den Netzstecker ziehen. Mitgeliefertes Reinigungswerkzeug verwenden – bei Bedarf Schutzhandschuhe tragen – Gefahr von Verbrennung.

Nach 50 kg oder alle 2 Tage

Türe öffnenDas mitgelieferte Multifunktionswerkzeug einhängen und nach links drücken.

Brennraum reinigen Mit Bürste und Aschesauger den Brennraum reinigen.

Brenntopf reinigen

Brenntopf herausnehmen. Reinigen mit mitgelieferter Bürste. Alle Bohrungen und Schlitze müssen stets sauber sein.

Glastüre reinigen Die kalte Scheibe mit feuchtem Tuch reinigen.

Achtung

Keine aggressiven Reinigungsmittel verwenden.

Nach 200 kg oder nach 14 Tagen

Türe öffnen

Das mitgelieferte Multifunktionswerkzeug einhängen und nach links drücken.

Brennraum reinigen

Mit Bürste und Aschesauger den Brennraum reinigen.

Brenntopf reinigen Brenntopf herausnehmen. Reinigen mit mitgelieferter Bürste. Alle Bohrungen und Schlitze müssen stets sauber sein.

Aschenraum reinigen Mit dem mitgelieferten Universalwerkzeug die Verriegelung der Aschenladen öffnen. Aschenlade herausziehen und Asche entleeren. Aschenraum mit Universalwerkzeug reinigen.

Glastüre reinigenDie kalte Scheibe mit feuchtem Tuch reinigen.

Achtung: Keine aggressiven Reinigungsmittel verwenden.

Nach 600 kg oder jährlich

Wärmetauscher reinigen Luftgitter nach oben herausnehmen. Mit Universalschlüssel oder einem Gabelschlüssel SW 13, beide Sechskantschrauben öffnen.

Wärmetauscher reinigen Wärmetauscherabdeckung anheben und nach vorne herausziehen.

Wärmetauscher reinigen Isolierplatten und seitliche Umlenkbleche der Abgaszüge vorsichtig herausnehmen.

Innenraum des gesamten Wärmestauschers reinigen.

Brennraumfühler mit trockenem Tuch vorsichtig reinigen.

Abgasgebläse reinigen Netzstecker ziehen! Schrauben des Abgasventilators öffnen. Motor mit Flügelrad vorsichtig herausziehen und mit Drahtbürste und Spachtel reinigen. Asche im Abgaskanal mittels Aschesauger entfernen.

Abgaszüge reinigen Beide Seitenverkleidungen nach oben abnehmen. Seitliche Abgaszüge mit Bürste reinigen. Reinigungsdeckel beidseitig am Wärmetauscher und am Abgaskanal öffnen. Asche mittels Aschesauger entfernen.

Störungen, Ursachen, Lösungen

Fehlermeldungen

■ Störung 901

Sicherheitstemperaturbegrenzer ausgelöst. Kontrolle Konvektionsluftgebläse, STB entriegeln.

■ Störung 902

Störung Maximaldrehzahl

Reinigung Wärmetauscher, Reinigung Brenntopf,

Störung 903

Störung Minimaldrehzahl Abgasgebläse unterschritten

Kontrolle Abgasgebläse, Drehzahlsensor

Störung 904

Störung Minimale Brennkammertemperatur unterschritten

Kontrolle Brennstoffvorrat

■ Störung 905

Störung Maximale Brennkammertemperatur überschritten

Kontrolle Pellets (Länge), Kontrolle Brennkammertemperaturfühler

■ Störung 906

Störung maximale Platinentemperatur überschritten

Kontrolle Abstrahlungs-möglichkeit Rückseite vorhanden, Platine ersetzen

Störung 907

Störung maximaler Volumenstrom unterschritten Kontrolle Ofenreinigung

■ Störung 908

Störung maximaler Volumenstrom überschritten Kontrolle Kaminzug, Kontrolle Abgasgebläse

Störung 909

Störung maximale Rutschentemperatur überschritten

Kontrolle Reinigung Brennkammer (Rutsche), Kontrolle Konvektionsluftgebläse

Störung 911

Störung maximale Zündzeit überschritten Kontrolle Brennstoffvorrat, Kontrolle Brenntopfreinigung, Kontrolle Zündung

Störung 912

Störung Minimaltemperatur Abkühlphase überschritten

Kontrolle Reinigung Ofen

■ Störung 913

Störung SD Karte

SD karte ersetzen, Bedienteil ersetzen

■ Störung 914

Störung EEPROM

SD Karte nochmals überspielen

Störung 915

Störung Kurzschluss Drehzahlmessung Kontrolle Abgasgebläse, Drehzahlsensor überprüfen

■ Störung 916

Störung Pellettankschalter offen Pellettankdeckel schließen

■ Störung 920

Störung Raumfühler Unterbruch Kontrolle Raumfühler (Anschluss), Fühler ersetzen

Störung 921

Störung Raumfühler Kurzschluss Fühler ersetzen

Störung 922

Störung Brennkammertemperaturfühler Kontrolle Brennkammertemperaturfühler (Anschluss), Fühler ersetzen

Störung 924

Störung Rutschentemperaturfühler Unterbruch Kontrolle Rutschentemperaturfühler (Anschluss), Fühler ersetzen

Störung 925

Störung Rutschentemperaturfühler Kurzschluss Fühler ersetzen

Störung 926

Störung Platinenfühler Unterbruch Platine ersetzen

Störung 927

Störung Platinenfühler Kurzschluss Platine ersetzen

Störung 928

Störung Volumenstromsensor Kontrolle Sensor, Sensor ersetzen

Störung 933

Störung Laufzeit UW

Bedienteil ersetzen

■ Störung 934

Störung Laufzeit FW Bedienteil ersetzen

Störung 935

Störung Selbsttest Mindestdrehzahl Kontrolle Abgasventilator, Drehzahlsensor

Störung 936

Störung Selbsttest Mindestluft Kontrolle Ofenreinigung, Türe, Aschenlade geöffnet?

Störung 937

Störung akuter Luftmangel Türe, Aschenlade geöffnet?

■ Störung 938

Störung verlängerte Abkühlungsphase Kontrolle Ofenreinigung, Brenntopf

■ Störung 939

Störung Brennstoffmangel Brennstoff nachfüllen

Technische Daten

Abmessungen

Typenschild

Auf dem Typenschild befinden sich alle wichtigen Informationen, die im Falle eines defektes benötigt werden. Das Typenschild befindet sich im inneren des Pelletdeckels.

- (a) Type
- (b) Seriennummer
- (c) Leistung in kW
- (d) Ofenname
- (e) Baujahr

Westfeuer (GmbH & CO. KG			Dakota
PS 0601-A		SNr: T1	SNr: T12V1267	
Space heater for wood pellets			2010	
DIN 51731, I	DIN Plus	Pellets		EN 14785
ÖNORM 71:	NORM 7135 Ø 6mm/ 8mm		8mm	EN 14/65
CO(13%O2)	<0,02 Vol%	230V ~ 50Hz		2,5bar
η: 94,9 - 97,	7%	30 - 100W		151
T: 53 - 112°C		F1 T2,5A/ F2 T125mA		75°C
A	Minimum	Rear:	50mm	
	safety	Sides:	150mm	
	distance	Front:	800mm	6

Technische Daten

- Typ: PS 0601-A
- Regelung: Max3
- Heizleistung: 1,7 bis 6,0 kW
- Maße (BxHxT): 460x888x583 mm (inkl. Stellfüsse)
- Gewicht: ca. 115 kg
- Raumheizvermögen*: Bis 210 m³
- Rauchrohranschluss Ø: 100 außen
- FrischluftanschlussØ: 60 außen
- Mindestkaminzug am Stutzen: 0 Pa
- Kaminempfehlung: Feuchteunempfindlich
- Brennstoffinhalt: 18 kg
- Brenndauer**: bis 36 h
- Wirkungsgrad bei Nennleistung***: 93,2%
- Wirkungsgrad bei Teillast***: 95,0%
- Abgastemperatur am Stutzen: min. 101°C max. 175°C
- Abgasmassenstrom: min. 1,9 g/s max. 4,1g/s
- CO2 Gehalt im Abgas: min. 10,6 Vol% max 6,6 Vol%
- CO Gehalt im Abgas: < 0,01 Vol%
- Stromanschluss: 230V / 50Hz
- Elektrische Leistungsaufnahme: 20 bis 100 W
- Elektrische Zündung: eingebaut
- Zulässiger Brennstoff: Staubarme Holzpellets, nach EN 14961 -2 A1 (ÖNORM M7135, DIN 51731)
- *Raumheizvermögen variiert mit der Wärmedämmung sowie dem Lüftungsintervall.
- **Brenndauer variiert je nach Heizleistung sowie der Qualität des Brennstoffes.
- ***Unter Prüfbedingungen erfasst.
- Produkt typengeprüft beim TÜV München nach EN 14785.
- Erfüllt Emissionsgrenzwerte nach Art. 15a B-V und 1. BImSchV, Stufe 2.
- Regionale Vorschriften betreffend Kaminsituation, Brandschutz, Aufstellungsort etc. beachten!

Notizen

WESTFEUER GmbH & Co. KG Dieselstraße 7 D-48653 Coesfeld

Tel.: +49 (0) 2541-8418-0 Fax: +49 (0) 2541-8418-99 info@westfeuer.de www.westfeuer.de