
DOKUMENTACJA
TECHNICZNO-RUCHOWA

 PALNIKI GAZOWE
JEDNOSTOPNIOWE

BS 1 TYP 911 T1
BS 2 TYP 912 T1
BS 3 TYP 913 T1
BS 4 TYP 914 T1

Wersja 04'2003 2

SPIS TREŚCI BS 1- 4

SPIS TREŚCI

1. Opis palnika ... 2
1.1. Wyposażenie palnika .. 2
2. Dane techniczne .. 3
2.1. Dane techniczne ... 3
2.2. Wymiary .. 3
2.3. Zakresy pracy .. 3
3. Montaż ... 5
3.1. Mocowanie do kotła ... 5
3.2. Sonda - ustawienie elektrody .. 6
3.3. Zasilanie gazowe .. 6
3.4. Linia gazu zasilającego ... 6
3.5. Okablowanie elektryczne .. 7
4. Praca ... 8
4.1. Ustawianie spalanie .. 8
4.2. Kontrola spalania .. 9
4.3. Cykl rozruchowy palnika .. 9
4.4. Presostat ciśnienia powietrza .. 10
5. Konserwacja .. 10
6. Usterki i ich usuwanie ... 10

Wersja 04'2003 3

OPIS PALNIKA BS 1- 4

1.OPIS PALNIKA

1 - Presostat ciśnienia
2 - 6-cio pinowe gniazdo
 zespołu gazowego
3 - Sterownik z 7-mio pinowym
 gniazdem
4 - Przycisk zerowania z lampką
 blokady
5 - Kołnierz z uszczelką izolującą
6 - Zespół regulacji przepustnicy
 powietrznej
7 - Główny zespół mocujący
8 - Punkt pomiarowy ciśnienia

Jednostopniowy palnik gazowy.

♦ stopień ochrony palnika : IP 40, EN 60529
♦ oznaczenia CE zgodne z Instrukcją Urządzeń Gazowych 90/396/EEC; PIN 0085AQ0409.

1.1. WYPOSAŻENIE PALNIKA

Kołnierz z uszczelką izolującą szt. 1
Śruba z nakrętką do kryzy kołnierzowej szt. 1
Śruby z nakrętkami do mocowania kołnierza do kotła szt. 4
7-mio pinowa wtyczka szt. 1

Rys. 1

Wersja 04'2003 4

DANE TECHNICZNE BS 1- 4

2. DANE TECHNICZNE

2.1. DANE TECHNICZNE

MODEL BS 1 BS 2 BS 3 BS 4
TYP 911 T1 912 T1 913 T1 914 T1

kW 16 - 52 35 - 91 65 - 189 110 - 246 Moc
cieplna[1] Mcal/h 13,8 � 44,7 30,1 � 78,2 55,9 � 162,5 94,6 � 211,6

GZ 35; GZ41,5; GZ50; Propan, Propan-Butan Gaz
Ciśnienie: max 100 mbar

Zasilanie elektryczne jednofazowe ~220 V ±10% 50Hz
Temperatura otoczenia -20°C do +40°C[2]

Temperatura powietrza
do spalania

-20°C do +40°C MAX

0,4 A 0,67 A 1,4 A 2A Silnik
2750 obr/min � 280 rad/s

Kondensator µF 4 4 4 4
Transformator

zapłonowy
220 V /8kV 0,2 A

Pobór mocy elektrycznej 0,15 kW 0,18 kW 0,35 kW 0,53 kW
[1] Warunki odniesienia: temp. 20°C, ciśnienie 1013 mbar, 0 m n.p.m.
[2] Uwaga: Palnik musi być zabezpieczony przed czynnikami atmosferycznymi: deszcz, śnieg, itp.

TYP A B C D E F G H I L M N O P R S

911T1 234 254 295 122,0 112,0 346 230-276 116-70 174 63 210 192 66 167 140 170

912T1 255 280 325 125,5 125,5 352 238-252 114-100 174 101 230 192 66 167 140 170

913T1 300 345 391 150,0 150,0 390 262-280 128-110 196 123 285 216 76,5 201 160 190

914T1 300 345 392 150,0 150,0 446 278-301 168-145 216 131,5 286 218 80,5 203 170 200

2.2. WYMIARY (w mm)

F A

N

S
R

I

G H D

M
 B

C

P

O

1
1

4
5

°
E

4
5

°

φL

Wersja 04'2003 5

ZAKRES PRACY BS 1- 4

2.3. ZAKRES PRACY (NORMA EN 676)

 PATRZ UWAGA NA STR. 10

BS 1

0

0,5

1

1,5

2

2,5

3

0 10 20 30 40 50 60 70 80 90 100

C
iś

ni
en

ie
 w

 k
om

or
ze

 s
pa

la
ni

a
[m

ba
r]

Moc cieplna [kW]

BS 3

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

0 50 100 150 200 250 300

Moc cieplna [kW}

C
iś

ni
en

ie
 w

 k
om

or
ze

 s
pa

la
ni

a
[m

ba
r]

C*

BS 2

BS 4

 C*

Wersja 04'2003 6

MONTAŻ BS 1- 4

KORELACJA POMIĘDZY CIŚNIENIEM GAZU A MOCĄ NA WYJŚCIU PALNIKA

C
iś

ni
en

ie
 g

az
u

na
 g
ło

w
ic

y
[m

ba
r]

Moc wyjściowa

3. MONTAŻ

3.1. MOCOWANIE DO KOTŁA
 Poszerzyć, w razie potrzeby, otwory pod uszczelki izolujące (3) (patrz rys. 3)
Zamocować kołnierz palnika (5) do drzwiczek kotła (1) za pomocą czterech śrub (4) z nakrętkami (2)
przekładając uszczelką izolującą (3)
 Zamocować głowicę spalania palnika do kołnierza (poz. 5) , dociskając kołnierz śrubami (poz. 6) oraz
dokręcić śrubę (poz. 4)

Uwaga :
W trakcie montowania palnika ze względu na zmienny wymiar (A) (patrz rys. 4) należy upewnić się czy
długość głowicy palnika jest większa od grubości drzwiczek kotła.

TYP A
911T1 116 - 70

912T1 114 - 100

913T1 128 - 110
914T1 167,5 - 145

Rys.3.

Rys. 4

0 50 000 100 000 150 000 200 000

911 T1

912 T1 913 T1 914 T1

Rys. 2

10

8

6

4

2

Wersja 04'2003 7

MONTAŻ BS 1- 4

ELEKTRODA

A ± 0,3

OPRZEĆ IZOLATOR
SĄDY NA OBUDOWIE

SONDA

OBUDOWA

3.2. SONDA � USTAWIENIE ELEKTRODY

TYP 911 T1 912 T1 913 T1 914 T1
A 17 30 30 31

Części metalowe elektrody i sondy nie mogą dotykać
do pozostałych elementów palnika.

3.3. ZASILANIE GAZOWE

Stosownie do położenia przewodów gazociągu po
prawej lub lewej stronie palnika odwrócić 2
skrętniki przewodów (1) i (2) (patrz rys. 6)

Rys. 5
Rys. 6

3.4. LINIA GAZU ZASILAJĄCEGO

1 - Przewód gazu zasilającego
2 - Ręczny zawór kulowy (zapewnia firma instalatorska)
3 - Manometr (zapewnia firma instalatorska)
4 - Filtrostabilizator
5 - Presostat gazu
6 - Elektrozawór bezpieczeństwa (opcjonalnie)
7 - Elektrozawór regulacyjny
M1 - Punkt pomiaru ciśnienia gazu zasilającego
M2 - Kruciec do pomiaru ciśnienia

Rys. 7

Wersja 04'2003 8

L1 N T1 T2 S3 B4

L1 N T1 T2 S3 B4

L1 N T1 T2 S3 B4

TRTS SB h1

L N

6A max

Wyłącznik
z bezpiecznikami

7 pinowy
wtyk

7 pinowe
gniazdo

7 pinowy
wtyk

7 pinowe
gniazdo

Filtr

CONTROL BOX

566SE

M

1
2

3 PA

1
2

3
1

2
3

M
~

czarny
biały
niebieski

kondensator

4

Ph N 1 2 3

Ph N 1 2 3

6 pinowe
gniazdo

6 pinowy
wtyk

H

El
ek
tro
da

So
nd
a

C

uziemienie palnika

Silnik

PG

VS V1

220V 50Hz~

MONTAŻ BS 1- 4

3.5. OKABLOWANIE ELEKTRYCZNE
OSTRZEŻENIE: NIE POMYLIĆ FAZY Z ZEREM!

UWAGI:
� przewody o przekroju 1 mm2.
� przewody montowane przez instalatora muszą być
zgodne z normami elektrycznymi obowiązującymi w kraju.

TESTOWANIE:

Sprawdzić wyłączenie palnika poprzez
rozwieranie styków termostatów i
konektora (C) zamocowanego na
czerwonym kablu sondy umiejscowionej
poza sterownikiem.

C - Konektor - sonda jonizacyjna
H - śruba uziemienia
h1 - licznik godzin pracy
PA - presostat ciśnienia powietrza
PG - presostat minimalnego
 ciśnienia gazu
SB - lampka blokady
TR - termostat regulacyjny
TS - bezpiecznik termiczny
 z ręcznym odblokowaniem
VS - zawór bezpieczeństwa
V1 - zawór 1-go stopnia

Aby wymontować sterownik z palnika
należy poluzować śrubę (A, rys. 8) po
odłączeniu wszystkich elementów, 7-mio
pinowej wtyczki, konektora (C),
przewodów wysokiego napięcia oraz
uziemienia (H).

Rys. 8

Wersja 04'2003 9

PRACA BS 1- 4

kcal/h
210,000

250
230
210
190
170

170,000

150 130,000

130
110

90,000
90

70
50
30
10

50,000

10,000

Znacznik

914T1

913T1

912T1

911T1

4. PRACA

4.1. SPALANIE

REGULACJA

W celu uzyskania odpowiedniej mocy wyjściowej
palnika należy dobrać właściwe ustawienie głowicy
palnika i otwarcia przepustnicy powietrza.

USTAWIANIE GŁOWICY PALNIKA
Ustawienie zależy od mocy wyjściowej palnika i
polega na obracaniu w kierunku zgodnym z ruchem
wskazówek zegara lub odwrotnym śrubą ustawiającą
(6) tak długo aż znacznik na listwie regulacyjnej (2)
zrówna się z płaszczyzną zewnętrzną zespołu głowicy
(1) (patrz rys. 9).

DEMONTAŻ ZESPOŁU GŁOWICY
Aby zdemontować zespół głowicy (1) należy wykręcić
śruby (7), rozłączyć konektory (3) i (5), wyjąć rurkę
(4) i poluzować śruby (10).
Podczas demontażu nie zmieniać ustawienia
wspornika kątowego.

OSTRZEŻENIE
Jeśli przypadkowo króciec pomiaru ciśnienia (11)
poluźnił się, wówczas należy ustawić go poprawnie,
tak aby być pewnym, że otwór (F), znajdujący się na
zewnętrznej stronie zespołu głowicy (1) jest
skierowany ku dołowi.
Na szkicu po prawej stronie głowica palnika BS3 typ
913T1 jest ustawiona na moc wyjściową 110kW.
Wartość 3 znacznika na listwie regulacyjnej jest na
tym samym poziomie płaszczyzny zewnętrznej
zespołu głowicy (1) co zaznaczona na diagramie
poniżej.

Przykład: Palnik BS3 typu 913T1 jest zamontowany do kotła o mocy 100kW.
 Palnik powinien dostarczyć moc ok. 110kW przy założonej sprawności 90%.
 Diagram pokazuje, że dla tej sprawności należy ustawić znacznik na wartość

Rys. 9

Wersja 04'2003 10

 KONTROLA SPALANIA BS 1- 4

USTAWIENIE PRZEPUSTNICY POWIETRZNEJ (rys. 9, str. 8)

W celu zmiany nastawienia przepustnicy powietrza po poluzowaniu
nakrętki (9) pokręcić śrubą (8). W trakcie wyłączania (gaszenia)
palnika przepustnica powietrza w zależności od obciążenia zamyka
się automatycznie do chwili kiedy podciśnienie w kominie osiągnie
wartość 0,5 mbara.

UWAGA:
Diagram służy do zgrubnego ustawienia; w celu uzyskania dobrych
warunków pracy palnika zaleca się ustawienie głowicy palnika na
podstawie analizy spalania.

 C W modelu BS4 typ 914 T1 w celu zagwarantowania pracy
palnika z mocą wyjściową 220 - 246kW należy zdjąć zaślepkę
głuszącą zaślepiającą dodatkowe szczeliny otworów wlotowych
powietrza na obudowie. (patrz rys. 10)

4.2. KONTROLA SPALANIA

CO2

Zaleca się do nie przekraczania 10% zawartości CO2 aby uniknąć spalania ubogiej w powietrze mieszanki gazu
a tym samym powstawania CO. Ryzyko takiego spalania może pojawić się na wskutek małych odchyleń od
ustawień spowodowanych np. zmiennością ciągu.
CO
Zawartość CO nie może przekraczać 100 mg/kWh (93ppm) zgodnie z normą EN 676.

PRĄD JONIZACYJNY
Minimalny prąd niezbędny do pracy sterownika wynosi 5 mA.
Palnik zapewnia wyższy prąd do jego pracy, więc nie wymaga sprawdzenia.
W celu sprawdzenia prądu jonizacyjnego należy do konektora (C) (patrz schemat elektryczny str. 6) podłączyć
mikroamperomierz (rys. 11)

+ -Gniazdo
sterownika

Konektory

Sonda

30s min. 3s max. 30s min. 3s max.

Blokada spowodowana defektami Cykl pracy normalny A

4.3. CYKL ROZRUCHOWY PALNIKA

A Blokada pokazana za pomocą lampki na sterowniku (4, rys. 1, str 1)
Jeżeli w czasie pracy palnika wystąpi zanik płomienia, to w ciągu 1 sekundy następuje odcięcie gazu.

Rys.10

Rys. 11

Wersja 04'2003 11

KONSERWACJA USTERKI I ICH USUWANIE BS 1- 4

4.4. PRESOSTAT CIŚNIENIA POWIETRZA

Ustawienie presostatu ciśnienia powietrza dokonuje się po
wykonaniu wszystkich pozostałych regulacji i rozpoczyna się go od
nastawienia najniższej wartości.
Dla palnika pracującego o minimalnej mocy wyjściowej należy
nastawiać tarczę w kierunku zgodnym z ruchem wskazówek
zegara - zwiększając jej wartość aż do wyłączenia się palnika.
Następnie należy zmniejszyć wartość nastawienia o 1
(przekręcając tarczę w kierunku przeciwnym do wskazówek
zegara).
Sprawdzić niezawodność działania palnika. Jeśli palnik wyłącza się,
to należy zmniejszyć ustawienie wartości jeszcze o 1/2.

Uwaga:
Zgodnie z normą przełącznik ciśnienia powietrza musi działać przy zawartości CO powyżej 1% (10 000 ppm).
W tym celu należy użyć analizatora spalin, wolno zmniejszać ustawienia powietrza palnika i sprawdzić czy palnik
wyłącza się poprzez zadziałanie przełącznika ciśnienia powietrza zanim zawartość CO przekroczy 1%

5. KONSERWACJA

Palnik wymaga okresowej konserwacji , od której istotnie zależy jego niezawodność, ilość zużycia paliwa i w
konsekwencji zanieczyszczania środowiska.

PODSTAWOWE PRZEGLĄDY TO:
Uruchomić palnik na 10 min nieprzerwanej pracy i sprawdzić wszystkie ustawienia zgodnie z niniejszą
instrukcją.
Następnie przeprowadzić kontrolę spalania, sprawdzając:
- zawartość CO2 w %,
- zawartość CO w ppm,
- temperaturę spalin w kominie.

6. USTERKI I ICH USUWANIE

Poniżej są zestawione niektóre przyczyny defektów i sposoby ich usuwania jakie mogą pojawić się przy
rozruchu palnika lub w trakcie jego pracy.

Defekt zazwyczaj zapala lampkę blokady, która znajduje się w przycisku zerowania na sterowniku (poz. 4, rys.
1, str. 1).

Kiedy lampka blokady świeci się palnik można zapalić tylko po wciśnięciu przycisku zerowania.
Jeśli po zerowaniu palnik pracuje poprawnie, możemy uznać że defekt był chwilowy. W przeciwnym razie należy
ustalić jego przyczynę.

Wersja 04'2003 12

 USTERKI I ICH USUWANIE BS 1- 4

USTERKI I ICH USUWANIE

USTERKI MOŻLIWE PRZYCZYNY SPOSOBY USUWANIA USTEREK
Sprawdzić obecność napięcia na
zaciskach L1 � N 7-mio pinowej wtyczki
Sprawdzić bezpieczniki

Brak zasilania elektrycznego

Sprawdzić czy bezpiecznik termiczny nie
jest zablokowany
Sprawdzić otwarcie przepustnicy
powietrza

Brak gazu Sprawdzić zasilanie zaworów oraz ich

ustawienie poza pozycją otwarcia
Przełącznik ciśnienia gazu nie działa Sprawdzić styki przełącznika
Łączówki w sterowniku nie łączą Sprawdzić i docisnąć wszystkie łączówki

Palnik nie zapala się z powodu
blokady przez termostat

Przełącznik ciśnienia powietrza jest
ustawiony poza zakresem działania

Wymienić przełącznik ciśnienia
powietrza

Faza i zero są odwrotnie połączone Zamienić połączenie
Brak uziemienia Sprawdzić uziemienie

Sprawdzić prawidłowe ustawienie sondy
i jej nastawy zgodnie z niniejszą
instrukcją
Sprawdzić połączenia elektryczne

Palnik pracuje prawidłowo w cyklu
wstępnego przedmuchu i cyklu
zapłonu, ale blokuje się po około 3
sekundach

Sonda jonizacyjna jest uziemiona lub nie
ma kontaktu z płomieniem, lub jej
przewody do kontrolera są przerwane,
lub występuje defekt na izolacji do ziemi.
 Wymienić wadliwe połączenia
Elektrody zapłonu są niewłaściwie
ustawione

Ustawić elektrody zgodnie z niniejszą
instrukcją

Wyjście powietrza jest za duże Ustawić wyjście powietrza zgodnie z
niniejszą instrukcją

Palnik zapala się z opóźnionym
zapłonem

Zawór zasilania gazu przepuszcza zbyt
mało gazu

Wyregulować zawór

Elektrozawory przepuszczają zbyt mało
gazu

Sprawdzić ciśnienie gazu w sieci lub
ustawić elektrozawory zgodnie z
niniejszą instrukcją

Uszkodzony elektrozawór Wymienić na nowy
Sprawdzić prawidłowość połączeń
konektorów

Nieregularna iskra zapłonu lub
uszkodzenie elektrody

Sprawdzić prawidłowe położenie
elektrody zgodnie z niniejszą instrukcją

Palnik blokuje się po fazie wstępnego
przedmuchu z powodu zaniku
płomienia

Rura zasilająca nie jest oczyszczona z
powietrza

Wykonać całkowite przedmuchanie
gazociągu
Uszkodzony presostat wymienić Presostat ciśnienia powietrza nie daje

ustawić się do pozycji w zakresie
działania

Ciśnienie powietrza jest zbyt małe
(niewłaściwie ustawiona głowica)

Płomień pozostaje Uszkodzone zawory - wymienić je

Palnik blokuje się w fazie wstępnego
przedmuchu

Punkt pomiaru ciśnienia (poz. 11, rys9
str 7) jest niewłaściwie ustawiony

Ustawić go poprawnie zgodnie z
niniejszą instrukcją na str 7 rozdz. 4.1.

Palnik podejmuje powtarzanie cyklu
startowego bez jego blokowania

Ciśnienie gazu głównego odpowiada
ciśnieniu nastawionemu na presostacie
ciśnienia gazu.
Nagły spadek ciśnienia pojawiający się
podczas otwierania zaworu powoduje
otwarcie zestyków presostatu, co z
kolei powoduje natychmiastowe
zamknięcie zaworu, w wyniku czego
następuje wzrost ciśnienia gazu i
ponowne zwarcie zwarcie zestyków
presostatu, a więc i otwarcie zaworu.
Dlatego cykl powtarza się bez końca.

Obniżyć wartość ustawienia presostatu
ciśnienia i następnie ustawić właściwie

PRZYCZYNY USTEREK

Powtarzanie cykli i blokady powodowane są : zaniknięciem płomienia
 doziemieniem sondy
Blokady palnika powodowane są: otwieraniem presostatu ciśnienia powietrza
Gaśnięcie palnika powodowane są: otwieraniem presostatu ciśnienia gazu

