

July 2021

Stainless steel range of condensing boilers

Outputs from 50kW to 525kW

Designed to meet carbon reduction targets

Lifetime service and support

Contents

Welcome	3
Sirius range	4
Sirius three WH 50-150kW	6
Sirius three FS 50-250kW	16
Sirius FS 400 and 525kW	24
Flue Options WH/FS	28
External flue kits	30
Plume management kits	31
Fluecades	32
Customer and Project Support	34

Welcome

Potterton Commercial is one of the most recognised names in the heating industry.

Our success has been built on making products that customers can rely on, backed up by services they can trust.

You can depend on us to help at every stage of your project, from design and tender, through to installation, commissioning, handover and beyond.

Whatever the application, no matter how big or small, Potterton Commercial is totally dependable.

High efficiency condensing boilers

Designed to meet carbon reduction targets

Lifetime service and support

Tried. Tested. Trusted.

Solid and dependable Sirius condensing boilers are designed for maximum combustion performance and energy efficiency.

A Efficiency Rating

Sirius three WH

Wall-hung condensing boiler

Compact, lightweight, impressive modulation.

Sirius three FS

Floor-standing condensing boiler

Ideal for replacement projects, large domestic and all commercial premises.

Sirius FS

Floor-standing condensing boiler

Cost effective heating solution for large projects, such as schools, hotels, nursing homes and leisure facilities.

Modulation ratio

Up to 9:1

Single boiler output

50kW to 150kW

Cascade output

Up to 700kW

Modulation ratio

Up to 9:1

Single boiler output

50kW to 250kW

Cascade output

Up to 1MW

Modulation ratio

5:1

Single boiler output

400kW and 525kW

Whichever model you choose you can depend on:

Reliability

Our boilers are all factory tested before sale and we will commission them for you to make sure they work reliably and efficiently. We also offer parts and labour warranties for extra peace of mind.

Efficiency

Our modulating boilers will meet the variable heating requirements of any building, optimising energy efficiency and running costs.

Engineering quality

All of our products are manufactured using tried and tested technology, and meet the latest ISO standards.

Genuine parts

We support parts for all our boilers for up to 10 years after they have stopped being sold, so the boiler will be supported throughout its lifetime.

Online support

Our website contains all the information you need, including BIM and CAD files, brochures, technical specification sheets, case studies, installation manuals and user guides.

Specification and sales support

Our technical support experts can guide you through building regulations, legislation and building service engineering standards. Our dedicated sales team is never more than a phone call away and our New Design team can work with you to provide a system designed solution for your project.

Sirius three WH

Compact and lightweight, Sirius three WH condensing boilers offer impressive modulation ratio of up to 9:1 and come with weather compensation as standard, ensuring high seasonal efficiency all year around.

Single boiler outputs

50kW to 150kW

Gross seasonal efficiency

Up to **97.3%**Modulation ratio

Up to 9:1

Cascade output

Up to 700kW

Off mains gas

LPG option available

Applications

From large domestic properties to medium sized commercial premises.

Commissioning

Carried out by Potterton Commercial engineers, ensures optimum performance, efficiency and savings and guarantees your free 5 year warranty.

Service plans

We provide expert, professional support, ensuring optimum performance is maintained throughout the lifetime of the boiler.

*Subject to terms and conditions.
See pottertoncommercial.co.uk for more details.

Features and benefits

Features	Benefits
Wide range of outputs: 50, 60, 70, 90, 110, 130, 150kW	Suitable for most commercial applications
Modulation ratio of up to 9:1	Wide modulation ratio reduces constant on/off cycling to improve efficiency and boiler longevity
Gross seasonal efficiency up to 97.3% with weather compensation as standard	Reduced energy consumption
QA75 Twist Knob full text controller	Simple descriptive display and easy to use advanced programming functions
Can be programmed to work with solar thermal, biomass and buffer tanks	Sustainable, energy efficient solution across complete range
Lightweight stainless steel heat exchanger	Reliable and energy efficient heat transfer
Integrated Cascade function	Up to 16 boilers can be managed by the Siemens controller
Low NOx under 24.7mg/kW	Minimises impact on the environment
Optional 0-10 volt output	For quick and simple integration with BMS
LPG options available	Suitable for off-grid applications

Optional accessories

A range of intelligent controls and accessories are available for use with the Sirius three WH boiler range, to meet the heating requirements of the building accurately and efficiently.

Model	Sales code	Description
Wired remote	5140905	Digital space heating control with programming functions for temperature management of heating
control – boiler	3140903	and hot water circuit(s), boiler cascades and more accurate boiler modulation control.
Extension module	5140909	Multi-purpose unit
		 Single boiler functions – control of multiple circuits, control for a mixture of CT and VT circuits and their associated valves and pumps, 0-10 volt connections
		 Boiler cascade functions – control of multiple circuits, control for a mixture of CT and VT circuits and their associated valves and pumps, 0-10 volt connections, control of boiler cascades.
BM BUS communication module	5140908	A device for two way communication management between boilers in cascades or a variety of zone controllers and the boiler(s).
Flow temperature sensor (boiler)	5103867	Strap-on pipe sensor for monitoring boiler flow temperature. For further improvements to system performance, it is advisable to use a sensor on both flow and return. Only required for cascade configurations.
Zone controller – intelligent wiring centre	5140910	Heating circuit controller for systems using BUS communications with multiple zones that are independently controlled.
DHW temperature sensor	5116436	Immersion dry pocket temperature sensor, providing boiler temperature control for DHW storage vessels.
50 WH LPG conversion kit	5140911	Kit to convert natural gas appliance to LPG fuel type (50kW model).
60 WH LPG conversion kit	5140912	Kit to convert natural gas appliance to LPG fuel type (60kW model).
70 WH LPG conversion kit	5140913	Kit to convert natural gas appliance to LPG fuel type (70kW model).
90 WH LPG conversion kit	5140914	Kit to convert natural gas appliance to LPG fuel type (90kW model).
110 WH LPG conversion kit	5140915	Kit to convert natural gas appliance to LPG fuel type (110kW model).
Boiler frame 50-70kW	7691300	Single Boiler Frame
Boiler frame 90-150kW	7717033	Single Boiler Frame
Primary Loop Pump Kit	5142796	Only suitable for the 50-110kW models
Integral Boiler pump UPMXL 25-125 130 PWM Control	7709445	Only suitable for the 130-150kW models
50 to 70kW WH flue non-return valve kit	7106820	Flue non-return valve kit for boilers in cascade configurations (50 and 70kW models).
90 to 150kW WH flue non-return valve kit	7700811	Flue non-return valve kit for boilers in cascade configurations (130 and 150kW models).

System requirements

Installations should comply with all relevant codes of practice, British Standards and current Building Regulations. The maximum efficiency of the Sirius three WH can be achieved when it is installed on a fully condensing system with suitable distribution design temperatures.

Typical heating system layout

Cascade option for two or more boilers

Weather compensated systems

If the heating curve is correctly selected, the outside sensor will dictate the heating flow temperature to match the heating demand of the building. The optional room control will shut down the boiler(s) if the building meets the set-point temperature.

Dimensions

Sirius three WH 50/60kW

Sirius three WH 70kW

Sirius three WH 90/110/130/150kW

Technical specification

Performance	Fuel Type		Sirius three WH 50	Sirius three WH 60	Sirius three WH 70	Sirius three WH 90	
Output @ 80/60°C	NG	kW	45.1	55.0	65.1	85.1	
Output @ 50/30°C	NG	kW	48.6	59.4	70.3	91.8	
Input (Gross) Maximum	NG	kW	51.4	62.8	74.3	97.0	
Input (Net) Maximum	NG	kW	46.3	56.6	66.9	87.4	
Output @ 80/60°C	LPG	kW	45.1	55.0	65.1	85.1	
Output @ 50/30°C	LPG	kW	48.6	59.4	70.3	92.2	
Input (LPG) (Gross) Maximum	LPG	kW	51.4	62.8	74.3	97.0	
Input (LPG) (Net) Maximum	LPG	kW	47.3	57.8	68.4	89.3	
Efficiency	Value %						
Efficiency @ 80/60°C - 100% Load	% Gross		87.8	87.6	87.6	87.7	
Efficiency at 50/30°C - 100% Load	% Gross		94.61	94.61	94.61	95.06	
Efficiency @ 30% Load	% Gross		97.1	96.8	96.5	96.9	
Current Building Regulations - Part L2 Seasonal Efficiency	% Gross		96.6	96.4	96.1	96.5	
ErP efficiency rating			А	А	А	N/A	
Gas							
Gas Consumption (Natural Gas)	m³/h		4.90	5.98	7.07	9.25	
Gas Consumption (LPG)	Kg/h		3.60	4.40	5.20	6.60	
Inlet Gas Pressure (Natural Gas - G20)	m/bar			17	- 25		
Inlet Gas Pressure (LPG - G31)	m/bar			27	- 45		
Gas Connection Size	inch		3/4	3/4	3/4	1	
Gas Connection Type				Male ⁻	Thread		
Flue							
Flue Gas Volume at 80/60°C (NG)	m³/h at STP		67.6	82.6	97.7	127.6	
Flue Gas Volume at 50/30°C (NG)	m³/h at STP		62.8	76.5	90.5	117.7	
Flue Gas Volume at 80/60°C (LPG)	m³/h at STP		61.5	75.2	88.9	114.1	
Flue Gas Volume at 50/30°C (LPG)	m³/h at STP		57.1	69.6	82.4	105.2	
Max Flue Gas Pressure @ Outlet (B23)	ра		270	270	270	200	
Hydraulic							
Water Flow Rate @ 15°C ΔT	l/s		0.72	0.88	1.04	1.36	
Water Flow Rate @ 20°C ΔT	l/s		0.54	0.66	0.78	1.02	
Water Flow Rate @ 30°C ΔT	I/s		0.36	0.44	0.52	0.68	
Hydraulic Resistance @ 15°C ΔT	kPa		85	92	45	35	
Hydraulic Resistance @ 20°C ΔT	kPa		48	55	30	22	
Hydraulic Resistance @ 30°C ΔT	kPa		22	24	18	10	
Water Content	litres		4	5	6	9	
Flow & Return Connection Size	inch		1"	1"	1"	1½"	
Flow & Return Connection Type				Male ⁻	Thread		
Flue Connection Size	mm		80/125		80/125	110/160	
Maximum Boiler Operating Pressure	bar				4		
Minimum Boiler Operating Pressure	bar				: 1		
Maximum Flow Temperature	°C				35		
General							
Appliance Dry Weight	Kg		40	40	50	83	
NOx Level (Dry @ 0% O2)	mg/kWh		29	31	31	31	
CO ₂ Content – Natural Gas	%		8.5 - 9	9	8.5 - 9	8.5 - 9	
CO ₂ Content – LPG	%		9.5 - 10	9.4 - 10.1	9.5 - 10	9.9 - 10	
High Level Ventilation (BS 6644)	cm²		93	113	134	175	
Low Level Ventilation (BS 6644)	cm ²		185	226	268	350	
Electrical							
Power consumption	W		80	95	95	130	
Nominal Supply Voltage	V/Hz			230 v 1	Ph 50 Hz		

Sirius three WH 110	Sirius three WH 130	Sirius three WH 150
102	121.5	140.3
110.2	130.6	150.9
116.4	137.4	158.6
104.9	123.8	143.0
102	121	140
110.2	130	150
116.4	137.4	158.6
107.2	126.6	146.0
87.6	88.4	88.4
94.70	95.1	95.1
96.8	97.8	97.8
96.4	97.3	97.3
N/A	N/A	N/A
11.1	13.1	15.1
7.92	9.8	11.3
	17 - 25	
	27 - 45	
1	1	1
	Male Thread	
147.2	181	208
136.2	166	191
139.3	168	184
128.9	153	170
200	180	270
 1.63	2.08	2.71
1.22	1.56	2.03
 0.81	1.0	1.2
 36	69	70
 22	41	41
 11	18	20
 10	10	11
1½"	1½"	1½"
 110/:00	Male Thread	110/100
 110/160	110/160	110/160
 4		j .
	1 05	
	85	
 93	93	96
22	17	23
9 - 9.2	9.2	9.2
9.5 - 10	10.2	10.2
210	284	286
420	496	572
165	187	283

Single boiler outputs

50kW to **150kW**

Gross seasonal efficiency

Up to

97.3%

High efficiency condensing boilers

Designed to meet carbon reduction targets

Lifetime service and support

Modulation ratio

Up to **9:1**

Cascade outputs

Up to **750kW**

Cascade frame kit

The Sirius three WH cascade frame kit can accommodate up to up to six boilers, delivering a maximum output of 750kW, spreading heat demand across multiple boilers.

Number of boilers

Maximum output

Modulation ratio

Up to 6

Up to **750kW**

Up to 9:1 per boiler

Features

Compact, modular floor-standing framework

Adjustable mounting feet

Hydraulically sized flow/return manifolds

Victaulic pipe fittings

Robust insulation kits for flow/return headers, including hydraulic manager

Class A primary circulator pumps

Steel gas manifold pipework with welded brackets

Hydraulic system manager including air and dirt separation, and velocity management

Magnetic filtration optional extra available

Concentric and conventional flue options

Benefits

Saves space and reduces installation time

Safe and stable for uneven surfaces

Matches the designed total flow rate, whatever the system load

Quick and easy jointing. Saves time and effort

Minimises heat loss

ErP ready

Robust, durable flow, return and gas headers

Protects boiler components by ensuring clean system and water and removes air, preventing noise

Additional protection for the boilers and system water

Flexible siting, easy installation

Nationwide commissioning service

To ensure maximum efficiency, cost savings and to guarantee your free 5 year warranty, we offer a full commissioning service, carried out by our own national team of Gas Safe registered, Potterton Commercial trained engineers.

To arrange commissioning of your products simply contact 0345 070 1058

For After Sales Technical Support contact 0345 070 1057

Kit components

All cascade frame kits come with the below items as standard:

Floor-standing boiler frame

Flow/return pipework headers

Gas pipework header

Isolation valve kit for flow/return

Gas isolation valve kit

Grundfos primary loop pumps (controlled by boilers)

Prefabricated push fit-pipework insulation

Connection kit to low loss header*

Optional low loss header*

Side elevation

^{*}Subject to package option selected.

In-line configurations

Part numbers / No. of boilers (Including low loss header)

	2	3	4	5	6
Sirius 50kW	5141060	5141061	5141062	-	-
Sirius 60kW	5141060	5141061	5141062	-	-
Sirius 70kW	5141060	5141061	5141062	-	-
Sirius 90kW	5141064	5141065	5141066	5141067	5141068
Sirius 110kW	5141064	5141065	5141066	5141067	5141068
Sirius 130kW	7718096	7718097	7718098	7718099	-
Sirius 150kW	7718096	7718097	7718098	7718099	-

For single boiler frames please see accessories on page 7

Part numbers / No. of boilers (Excluding low loss header)

2	3	4	5	6
5141019	5141020	514021	-	-
5141019	5141020	514021	-	-
5141019	5141020	514021	-	-
5141023	5141024	514025	514026	5141027
5141023	5141024	514025	514026	5141027
7718140	7718141	7718142	7718143	-
7718140	7718141	7718142	7718143	-

Cascade Accessories

(130 & 150kW cascade systems only)

7717862	Magna 1 25-100 Circulator Pump
7717863	Magna 1 25-120 Circulator Pump
7717864	Magna 3 25-100 Circulator Pump
7717865	Magna 3 25-120 Circulator Pump
7709445	UPMXL 25-125 130 H3 Circulator Pump

Individual Low Loss Headers

5142190	Flow / Return Header DN50 - up to 125kW
5142191	Flow / Return Header DN65 - up to 330kW
5142192	Flow / Return Header DN80 - up to 440kW
5142193	Flow / Return Header DN100 - up to 700kW

5 x 90kW

Example configuration

Sirius three WH

Max output

450kW

For technical details such as CAD drawings and BIM files visit www.pottertoncommercial.co.uk or contact Technical Support on 0345 070 1058 or scan the QR code.

Corner group configurations

Part numbers / No. of boilers (Including low loss header)

Inc. corner piece(s)	4	5	6 (3+3)	6 (2+4)	6 (2+2+2)
Sirius 50kW	5141063	-	-	-	-
Sirius 60kW	5141063	-	-	-	-
Sirius 70kW	5141063	-	-	-	-
Sirius 90kW	514069	5141070	5141071	5141072	5141073
Sirius 110kW	514069	5141070	5141071	5141072	5141073

Part numbers / No. of boilers (Excluding low loss header)

4	5	6 (3+3)	6 (2+4)	6 (2+2+2)
5141022	-	-	-	-
5141022	-	-	-	-
5141022	-	-	-	-
5141028	5141029	5141030	5141031	5141032
5141028	5141029	5141030	5141031	5141032

Example configuration

4 x 50kW Sirius three WH

Max output

Example configuration

6 x 110kW Sirius three WH

Max output

^{*}Sirius 130/150 models are not suitable for use with corner cascades.

WH 90-150kW Rig Systems

The Sirius three wall-hung multiple boiler rigs are designed and manufactured to meet the requirements of both large commercial and light industrial applications. Our flexible rigs arrive on site pre-assembled to significantly speed up installation time. This makes them perfectly suited to projects with plant room limitations and tight deadlines.

Complete pre-assembled solutions

Each state-of-the-art controlled plant room system includes:

- Bespoke configuration of Sirius three wall-hung boilers
- Boiler frame with insulated pipework set
- Dosing pot
- Smedegaard Pressurisation Unit
- Low Loss Header or Plate Heat Exchanger
- Grundfos pumps
- Customised controls and panel.

Models available

90, 110, 130 and 150kW Cascade output

600kW

Features Benefits

Turn-key solution delivered in 4-5 weeks	Ready when you are, with no on-site fabrication required
2, 3 or 4 boiler configurations available	Flexibility for businesses of all sizes
Designed as a complete package	Rapid installation and commissioning
In-line or back-to-back configurations available	Solutions for plant rooms of all shapes and sizes
Boilers can be taken offline for servicing independently	Minimal disruption or impact on system performance
Full dimensional, hydraulic and electrical schematics and BIM files supplied for every installation	All the information you need, right at your fingertips

Standard configurations

Sirius Rig 2 x WH90 I/L +LLH 7764083 Sirius Rig 3 x WH90 I/L +LLH 7764084 Sirius Rig 4 x WH90 B2B +LLH 7764085 Sirius Rig 2 x WH110 I/L +LLH 7764086 Sirius Rig 3 x WH110 I/L +LLH 7764087 Sirius Rig 4 x WH110 B2B +LLH 7764088 Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 4 x WH90 B2B +LLH 7764085 Sirius Rig 2 x WH110 I/L +LLH 7764086 Sirius Rig 3 x WH110 I/L +LLH 7764087 Sirius Rig 4 x WH110 B2B +LLH 7764088 Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 2 x WH110 I/L +LLH 7764086 Sirius Rig 3 x WH110 I/L +LLH 7764087 Sirius Rig 4 x WH110 B2B +LLH 7764088 Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 3 x WH110 I/L +LLH 7764087 Sirius Rig 4 x WH110 B2B +LLH 7764088 Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 4 x WH110 B2B +LLH 7764088 Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 2 x WH130 I/L +LLH 7764089 Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 3 x WH130 I/L +LLH 7764090
Sirius Rig 4 x WH130 B2B +LLH 7764091
Sirius Rig 2 x WH150 I/L +LLH 7764092
Sirius Rig 3 x WH150 I/L +LLH 7764093
Sirius Rig 4 x WH150 B2B +LLH 7764094
Plate Heat Exchanger Item Code
Sirius Rig 2 x WH90 I/L +PHEX 7764095
Sirius Rig 3 x WH90 I/L +PHEX 7764096
Sirius Rig 4 x WH90 B2B +PHEX 7764097
Sirius Rig 2 x WH110 I/L +PHEX 7764098
Sirius Rig 3 x WH110 I/L +PHEX 7764099
Sirius Rig 4 x WH110 B2B +PHEX 7764100
Sirius Rig 2 x WH130 I/L +PHEX 7764101
Sirius Rig 3 x WH130 I/L +PHEX 7764102
Sirius Rig 4 x WH130 B2B +PHEX 7764103
Sirius Rig 2 x WH150 I/L +PHEX 7764104
Sirius Rig 3 x WH150 I/L +PHEX 7764105
Sirius Rig 4 x WH150 B2B +PHEX 7764106

Full range of header types

Included in the Sirius WH rig system is the option of either a Low Loss Header or Plate Heat Exchanger. Units are generally pre-piped to a single balance header, with tappings configured to suit the site's requirements in terms of size, position and quantity.

Get in touch

To find out more please speak to your Baxi Heating Commercial Area Sales Manager or contact our internal sales team on **0345 070 1055**.

Low Loss Header configuration example

Plate Heat Exchanger configuration example

Sirius three FS 50-250kW

Compact floor-standing, stainless steel condensing boilers suitable for a variety of applications including replacement projects, large domestic, and commercial premises requiring outputs from 50kW to 1MW.

Single boiler outputs

50kW to 250kW

Gross seasonal efficiency

Up to **97.5**%

Modulation ratio

Up to 9:1

Cascade output

Up to 1MW

Off mains gas

LPG option available

Applications

From large domestic properties to medium sized commercial premises.

Commissioning

Carried out by Potterton Commercial engineers, ensures optimum performance, efficiency, savings and guarantees your 5 year warranty.

Service plans

We provide expert, professional support, ensuring optimum performance is maintained throughout the lifetime of your boiler.

*Subject to terms and conditions.
See pottertoncommercial.co.uk for more details.

Features and benefits

Features	Benefits
Wide range of outputs: 50, 70, 90, 110, 130, 150, 200, 250kW	Suitable for a wide range of commercial applications
Modulation ratio of up to 9:1	Wide modulation ratio reduces constant on/off cycling to improve efficiency and boiler longevity
Gross seasonal efficiency up to 97.5% with weather compensation supplied as standard	Reduced energy consumption
QA75 Twist Knob full text controller	Simple descriptive display and easy to use advanced programming functions
Lightweight stainless steel heat exchanger	Reliable and energy efficient heat transfer
Integrated Low Loss Headers and Plate Heat Exchangers (available as options)	Professional finish, easier to install, offers a reduced footprint
Very compact design with castors on the bottom of larger output boiler	Boilers will pass through 700mm doors. Easier to position when space is at a premium. Largest boilers have wheels for enhanced manoeuvrability
Integrated Cascade function	Up to 16 boilers can be managed by the Siemens controller
Optional 0-10 volt output	For quick and simple integration with BMS
LPG options available	Suitable for off-grid applications
Low NOx under 24.7mg/kW	Minimises impact on the environment

Optional accessories

A range of intelligent controls and accessories are available for use with Sirius three FS boilers, to meet the heating requirements of the building accurately and efficiently.

Model	Sales code	Description
Wired remote control – boiler	5140905	Digital space heating control with programming functions for temperature management of heating and hot water circuit(s), boiler cascades and more accurate boiler modulation control.
Extension module	5140909	Multi-purpose unit.
		 Single boiler functions – control of multiple circuits, control for a mixture of CT and VT circuits and their associated valves and pumps, 0-10 Volt connections.
		 Boiler cascade functions - control of multiple circuits, control for a mixture of CT and VT circuits and their associated valves and pumps, 0-10 Volt connections, control of boiler cascades.
BM BUS communication module	5140908	A device for two-way communication management between boilers in cascades or a variety of zone controllers and the boiler(s).
Flow temperature sensor (boiler)	5103867	Strap-on pipe sensor for monitoring boiler flow temperature. For further improvements to system performance, it is advisable to use a sensor on both flow and return. Only required for cascade configurations.
Zone controller – intelligent wiring centre	5140910	Heating circuit controller for systems using BUS communications with multiple zones that are independently controlled.
DHW temperature sensor	5116436	Immersion dry pocket temperature sensor, providing boiler temperature control for DHW storage vessels.
50 FS LPG conversion kit	5140911	Kit to convert natural gas appliance to LPG fuel type (50kW model).
70 FS LPG conversion kit	5140913	Kit to convert natural gas appliance to LPG fuel type (70kW model).
90 FS LPG conversion kit	5140914	Kit to convert natural gas appliance to LPG fuel type (90kW model).
110 FS LPG conversion kit	5140915	Kit to convert natural gas appliance to LPG fuel type (110kW model).
50 to 70kW FS flue non-return valve kit	5142804	Flue non return valve kit for boilers in cascade configurations (50 to 70kW models).
90 to 150kW FS flue non-return valve kit	7700811	Flue non return valve kit for boilers in cascade configurations (90 to 150kW models).

System requirements

All installations should comply with all relevant codes of practice, British Standards and current Building Regulations. The maximum efficiency of the Sirius three FS can be achieved when it is installed on a fully condensing system with suitable distribution design temperatures.

Typical heating system layout

If the heating curve is correctly selected, the outside sensor will dictate the heating flow temperature to match the heating demand of the building. The optional room control will shut down the boiler(s) if the building meets the set-point temperature.

Dimensions

Sirius three FS 50/70kW

Sirius three FS 90/110kW

Sirius three FS 130/150kW

Sirius three FS 200/250kW

Technical specification

Performance	Fuel Type		Sirius three FS 50	Sirius three FS 70	Sirius three FS 90	Sirius three FS 110
Output @ 80/60°C	NG	kW	45.1	65.1	85.1	102
Output @ 50/30°C	NG	kW	48.6	70.3	91.8	110.2
Input (Gross) Maximum	NG	kW	51.4	74.3	97	116.4
Input (Net) Maximum	NG	kW	46.3	67.0	87.4	104.9
Output @ 80/60°C	LPG	kW	45.1	65.1	85.1	102
Output @ 50/30°C	LPG	kW	48.6	70.3	92.2	110.2
Input (LPG) (Gross) Maximum	LPG	kW	51.4	74.3	97.5	116.4
Input (LPG) (Net) Maximum	LPG	kW	47.3	68.4	89.8	107.2
Efficiency	Value %					
Efficiency @ 80/60°C - 100% Load	% Gross		87.8	87.6	87.7	87.6
Efficiency at 50/30°C - 100% Load	% Gross		94.6	94.6	95.1	94.7
Efficiency @ 30% Load	% Gross		97.1	96.8	96.9	96.8
Current Building Regulations - Part L2 Seasonal Efficiency	% Gross		97.1	96.9	97.0	96.9
ErP efficiency rating			А	Α	N/A	N/A
Gas						
Gas Consumption (Natural Gas)	m³/h		4.9	7.07	9.25	11.1
Gas Consumption (LPG)	Kg/h		3.59	5.19	6.79	8.15
Inlet Gas Pressure (Natural Gas - G20)	m/bar			20		
Inlet Gas Pressure (LPG - G31)	m/bar			37		
Gas Connection Size	inch		3/4	3/4	1	1
Gas Connection Type				Male Threa	d	
Flue						
Flue Gas Volume at 80/60°C (NG)	m³/h at STP		67.6	97.7	127.6	147.2
Flue Gas Volume at 50/30°C (NG)	m³/h at STP		62.8	90.5	117.7	136.2
Flue Gas Volume at 80/60°C (LPG)	m³/h at STP		61.5	88.9	114.1	139.3
Flue Gas Volume at 50/30°C (LPG)	m³/h at STP		57.1	82.4	105.2	128.9
Max Flue Gas Pressure @ Outlet (B23)	pa			200		
Hydraulic						
Water Flow Rate @ 15°C ΔT	I/s		0.72	1.04	1.36	1.63
Water Flow Rate @ 20°C ΔT	l/s		0.54	0.78	1.02	1.22
Water Flow Rate @ 30°C ΔT	kW		0.36	0.52	0.68	0.81
Hydraulic Resistance @ 15°C ΔT	kPa		94	52	40	40
Hydraulic Resistance @ 20°C ΔT	kPa		54	32	22	22
Hydraulic Resistance @ 30°C ΔT	kPa		22	18	10	11
Water Content	litres		3	5	9	10
Flow & Return Connection Size	inch		1	1	1½	1½
Flow & Return Connection Type	111011			Male Threa		172
Flue Connection Size	mm		80/125	80/125	110/160	110/160
Maximum Boiler Operating Pressure	bar		00/120		4	110/100
Minimum Boiler Operating Pressure	bar				: 1	
Maximum Flow Temperature	°C				: :5	
General					-	
Appliance Dry Weight	Kg		60	70	104	109
NOx Level (Dry @ 0% O ₂)	mg/kWh		27	31	36	22
CO, Content - Natural Gas	%		8.5 - 9	8.5 - 9	8.5 - 9	9 - 9.2
CO, Content – LPG	%		9.5 - 10	9.5 - 10	9.9 - 10	9.5 - 10
High Level Ventilation (BS 6644)	cm ²		93	134	175	210
Low Level Ventilation (BS 6644)	cm ²		185	268	350	418
Electrical						
Electrical Power consumption	W		100	117	146	185

Sirius three FS 130	Sirius three FS 150	Sirius three FS 200	Sirius three FS 250
121.5	140.3	185.9	232.8
130.6	150.9	200	250
137.4	158.6	212	266.4
123.8	142.9	191.0	240.0
121	140	184	238
130	150	200	250
137.4	158.6	212	266.4
126.6	146.0	195.3	245.4

88.4	88.4	87.7	87.4
95.1	95.1	93.9	93.9
97.8	97.8	98.3	98.3
97.3	97.3	97.5	97.5
N/A	N/A	N/A	N/A

13.1	15.1	20.2	25.4	
9.8	11.3	14.8	18.6	
17-25				
27-45				
1	1	1½	1½	
Male Thread				

181	208	331	422
166	191	303	386
207	240	320	400
190	219	292	367
200	200	200	200

2.08	2.71	3.19	3.99
1.56	1.80	2.39	2.99
1.0	1.2	1.6	2.0
69	70	67	65
41	41	41	41
18	20	20	22
10	11	13	15
1½	1½	2	2
	Male T	hread	
110/160	110/160	150	150
	6		
	1		
	85	5	

126	132	212	232
17	23	37	39
9.2 - 9.4	9.2 - 9.4	9.2 - 9.4	8.8 - 9
10 - 10.2	10 - 10.2	10.2 - 10.4	10.2 - 10.4
275	317	424	534
550	634	848	1068

187	283	242	369
230 v 1 Ph 50 Hz			

Single boiler outputs

50kW to 250kW

Gross seasonal efficiency

Up to

97.5%

Modulation ratio

Up to **9:1**

Cascade outputs

Up to **1MW**

High efficiency condensing boilers

Designed to meet carbon reduction targets

Lifetime service and support

Floor-standing cascade pipework kits

The Sirius three FS cascade pipework kit accommodates up to four boilers, delivering a maximum output of 1mW, spreading heat demand across multiple boilers.

Front elevation

For illustration purposes only.

Number of boilers
Up to 4
Up to 1MW
Modulation ratio
Up to 9:1

per boiler

Nationwide commissioning service

To ensure maximum efficiency and cost savings, we offer a full commissioning service, carried out by our own national team of Gas Safe registered, Potterton trained engineers.

Part no.	Description	No. of boilers
5142770	Sirius three FS Cascade Pipework System - 50 and 70kW Models	2 x 50/70kW Excl LLH
5142771	Sirius three FS Cascade Pipework System - 50 and 70kW Models	3 x 50/70kW Excl LLH
5142772	Sirius three FS Cascade Pipework System - 50 and 70kW Models	4 x 50/70kW Excl LLH
5142773	Sirius three FS Cascade Pipework System - 90 and 110kW Models	2 x 90/110kW Excl LLH
5142774	Sirius three FS Cascade Pipework System - 90 and 110kW Models	3 x 90/110kW Excl LLH
5142775	Sirius three FS Cascade Pipework System - 90 and 110kW Models	4 x 90/110kW Excl LLH
7718407	Sirius three FS Cascade Pipework System - 130 and 150kW Models	2 x 130kW Inc LLH
7718408	Sirius three FS Cascade Pipework System - 130 and 150kW Models	3 x 130kW Inc LLH
7718409	Sirius three FS Cascade Pipework System - 130 and 150kW Models	4 x 130kW Inc LLH
7718410	Sirius three FS Cascade Pipework System - 130 and 150kW Models	2 x 150kW Inc LLH
7718411	Sirius three FS Cascade Pipework System - 130 and 150kW Models	3 x 150kW Inc LLH
7718412	Sirius three FS Cascade Pipework System - 200 and 250kW Models	2 x 200kW Inc LLH
7718413	Sirius three FS Cascade Pipework System - 200 and 250kW Models	3 x 200kW Inc LLH
7718415	Sirius three FS Cascade Pipework System - 200 and 250kW Models	2 x 250kW Inc LLH
7730645	Sirius three FS Cascade Pipework System - 130 and 150kW Models	2 x 130kW Exc LLH
7737682	Sirius three FS Cascade Pipework System - 130 and 150kW Models	3 x 130kW Exc LLH
7737683	Sirius three FS Cascade Pipework System - 130 and 150kW Models	4 x 130kW Exc LLH
7737684	Sirius three FS Cascade Pipework System - 130 and 150kW Models	2 x 150kW Exc LLH
7737685	Sirius three FS Cascade Pipework System - 130 and 150kW Models	3 x 150kW Exc LLH
7737686	Sirius three FS Cascade Pipework System - 200 and 250kW Models	2 x 200kW Exc LLH
7737687	Sirius three FS Cascade Pipework System - 200 and 250kW Models	3 x 200kW Exc LLH
7718414	Sirius three FS Cascade Pipework System - 200 and 250kW Models	4 x 200kW Exc LLH
7737686	Sirius three FS Cascade Pipework System - 200 and 250kW Models	2 x 250kW Exc LLH
7718416	Sirius three FS Cascade Pipework System - 200 and 250kW Models	3 x 250kW Exc LLH
7718417	Sirius three FS Cascade Pipework System - 200 and 250kW Models	4 x 250kW Exc LLH

Sirius three FS low loss header and plate heat exchanger kits

Fitting a low loss header allows the boiler to maintain the correct flow of water constantly, ensuring maximum reliability and efficiency. Plate heat exchangers provide a complete hydraulic separation between the boiler and the system. This protects the boiler from old and potentially contaminated system water, whilst also allowing our boilers to be fitted to open vented and reduced delta T systems.

Potterton Commercial offers a range of low loss header and plate heat exchanger solutions for a single boiler appliance for use with the Sirius three FS. These accessories are easily integrated into the boiler. They are supplied with boiler case extension panels which conceal the low loss header or plate heat exchanger arrangement.

Part No.	Description	Boiler output	No. of boilers	
7695069	Low loss header	50/70kW	1	Sirius three FS Low loss header kit (50 and 70kW)
7698937	Low loss header	90/110kW	1	Sirius three FS Low loss header kit (90 and 110kW)
7663934	Low loss header	130/150kW	1	Sirius three FS - Low Loss Header kit (130 and 150kW)
7672216	Low loss header	200/250kW	1	Sirius three FS - Low Loss Header kit (200 and 250kW)
7680549	Plate to plate heat exchanger kit	130/150kW	1	Sirius three FS - Plate to plate HEX kit (130 and 150kW)
7680558	Plate to plate heat exchanger kit	200/250kW	1	Sirius three FS - Plate to plate HEX kit (200 and 250kW)

Low loss header for Sirius three FS 50kW and 70kW

LLH Kit for 250 kW boiler

Low loss header for Sirius three FS 90kW and 110kW

Plate to plate HEX kit for 130 and 150kW boilers

Plate to plate HEX kit for 200 and 250kW boilers

Sirius FS

The Sirius FS floor-standing condensing boiler provides an energy efficient, cost effective heating solution for large commercial buildings such as schools, hotels, nursing homes and leisure facilities. Both models benefit from the latest burner technology which delivers an impressive modulation ratio of 5:1.

Single boiler outputs

Modulation ratio

400kW and 525kW

5:1

Gross seasonal efficiency

97%

Applications

Large commercial premises and packaged plant solutions.

Commissioning

Carried out by Potterton Commercial engineers, ensures optimum performance, efficiency and savings.

Service plans

We provide expert, professional support ensures optimum performance is maintained throughout the lifetime of your boiler.

*Subject to terms and conditions.
See pottertoncommercial.co.uk for more details.

Features and benefits

Features	Benefits
Stainless steel heat exchanger.	Designed for maximum combustion performance and safety.
Very compact design.	Easy to fit in confined spaces.
0-10 V connections as standard.	For easy BMS interface.
Free commissioning by Potterton Commercial engineers.	Ensures optimum performance, efficiency and savings.
Service plans available.	Ongoing support, whenever you need it.
The controls can be programmed to work with solar thermal, biomass and buffer tanks.	Sustainable, energy efficient solution for a wide range of applications.

Optional accessories

A range of intelligent controls and accessories are available for use with Sirius FS boilers, to meet the heating requirements of the building accurately and efficiently.

Model	Sales code	Description
Digital thermostat	5138511	Wired digital room thermostat – remote from the boiler. Used to control the temperature operation of the boiler.
Programmable digital room thermostat	5138510	Wired digital programmable room thermostat – remote from the boiler. Used to control the time and temperature operation of the boiler.
DHW temperature sensor	5116436	Immersion, dry pocket temperature sensor providing boiler temperature control for DHW storage vessels.
Variable temperature (VT) extension module	5138513	A module for controlling one additional variable temperature heating circuit.
Flow temperature sensor – boiler	5103867	Strap-on pipe sensor for monitoring boiler flow temperature. For further improvements to system performance, it is advisable to use a sensor on both flow and return. Only required for cascade configurations.
BM BUS module	5136893	Additional clip-in wired module, (one per boiler), to allow the boiler(s) to communicate with each other when installed in cascade as a 'master and slave' configuration.
Volt free relay module	5136906	Volt free fault or run indicators for output to BMS controls.

Dimensions

Sirius FS 400

Side view

1.5" BSP Female (DN40)-

Sirius FS 525

-0.5" BSP Female (x2) (DN15)

		Sirius FS	Sirius FS
		400	525
Height	mm	1405	1405
Width	mm	692	692
Depth	mm	1341	1558
Service clearance, rear	mm	600	600
Service clearance, right and top	mm	600	600
Service clearance, left	mm	400	400
Service clearance, front	mm	800	800

Technical specification

Performance	Fuel Type		Sirius FS 400	Sirius FS 525
Output @ 80 / 60°C	NG	kW	368.6	485.5
Output @ 50 / 30°C	NG	kW	401	527
Input (gross) maximum	NG	kW	421.7	554.9
Efficiency	Value %			
Efficiency @ 50 / 30°C – 100% load	% Gross		95.1	95
Efficiency @ 50 / 30°C – 30% load	% Gross		97.4	97.8
Current building regulations - Part L2 seasonal efficiency	% Gross		97	97.2
Gas				
Gas Consumption (Natural Gas)	m³/h		3.5-40.0	4.5-52.4
Inlet Gas Pressure (Natural Gas - G20)	m/bar		18-20	18-20
Gas connection size	inch			2
Gas connection type	Threads		Male ti	nreads
Flue				
Flue Gas Volume at 80/60°C (NG)	m³/h at STP		673	875
Flue Gas Volume at 50/30°C (NG)	m³/h at STP			
Max Flue Gas Pressure @ Outlet	mbar		200	250
Minimum Flue Gas Pressure @ Outlet	mbar			
Hydraulic				
Water Flow Rate @ 15°C ΔT	l/s		6.4	8.4
Water Flow Rate @ 20°C ΔT	I/s		4.8	6.3
Hydraulic Resistance @ 15°C ΔT	kPa		73	66
Hydraulic Resistance @ 20°C ΔT	kPa		42	38
Water Content	litres		30	43
Flow & Return Connection Type	flanged		DN65 PN6	DN80 PN6
Flue Connection Size	mm		180	180
Maximum Boiler Operating Pressure	bar			3
Minimum Boiler Operating Pressure	bar			1
Maximum Flow Temperature	°C		9	0
General				
Appliance Dry Weight	Kg		359	424
NOx Level (Dry @ 0% O ₂)	mg/kWh		45	45
CO ₂ Content – Natural Gas	%		9.0 (8.7)	9
Noise levels @ 1 metre from unit (room-sealed)	dB(A)		59	65
High Level Ventilation (BS 6644)	cm ²		760	1000
Low Level Ventilation (BS 6644)	cm ²		1520	2000
Electrical				
Power consumption	W		253	322
Nominal Supply Voltage	V/Hz		230V~	/ 50Hz

Flue options

Potterton Commercial offers a comprehensive choice of flues and accessories for Sirius three FS and WH boilers, suitable for practically every application, including horizontal or vertical concentric (C13 and C33) flues for room-sealed applications.

If using conventional (B23) and modular flues, we recommend you consult with a flue expert on the design and supply of the flue system.

Flue

Boiler and output	Flue size	Max flue with 0 elbows	Number of bends 87*			
			1	2	3	4
WH/FS50	Ø 80/125	10m	9m	8m	7m	6m
WH60	Ø 80/125	10m	9m	8m	7m	6m
WH/FS70	Ø 80/125	10m	9m	8m	7m	6m
WH/FS90	Ø 100/150	10m	9m	8m	7m	6m
WH/FS110	Ø 100/150	10m	9m	8m	7m	6m
WH/FS130	Ø 110/150	8m	7m	6m	5m	4m
WH/FS150	Ø 110/150	8m	7m	6m	5m	4m
FS200	Ø 150			(please refe	er to a flue spec	cialist)
FS250	Ø 150			(please refe	er to a flue spec	cialist)

Common concentric flue components

Boiler and output	Sales code	Flue size	Description
WH 50/60/70 FS 50/70	5136146	Ø 80/125	Horizontal concentric flue.
WH/FS 90/110/130/150*	5136170	Ø100/150	Inc: terminal and wall plates
WH 50/60/70 FS 50/70	5136147	Ø80/125	Vertical concentric flue kit
WH/FS 90/110/130/150*	5136171	Ø100/150	Vertical concentric lide kit
WH 50/60/70 FS 50/70	5136148	Ø80/125	1 matro consectific outonaign
WH/FS 90/110/130/150	5136159	Ø100/150	— 1 metre concentric extension
WH 50/60/70 FS 50/70	5136149	Ø80/125	0.5 metre concentric extension
WH/FS 90/110/130/150	5136160	Ø100/150	U.S metre concentric extension
WH 50/60/70 FS 50/70	5136150	Ø80/125	— 45° Concentric elbow
WH/FS 90/110/130/150	5136161	Ø100/150	45° Concentric elbow
WH 50/60/70 FS 50/70	5136151	Ø80/125	— 87° Concentric elbow
WH/FS 90/110/130/150	5136162	Ø100/150	— 67° Concentric eibow
WH 50/60/70 FS 50/70	5136152	Ø 80/125	— Wall stand off brackets
WH/FS 90/110/130/150	5136163	Ø100/150	— Wall stand on brackets
WH 50/60/70 FS 50/70	E105	Ø80/125	Torminal aggs guard
WH/FS 90/110/130/150	E630	Ø100/150	Terminal cage guard
WH 50/60/70 FS 50/70	E065	Ø80/125	Flot roof flooking
WH/FS 90/110/130/150	E207	Ø100/150	— Flat roof flashing
WH 50/60/70 FS 50/70	E066	Ø80/125	Ditaband was fileabing
WH/FS 90/110/130/150	E208	Ø100/150	— Pitched roof flashing
WH 50/60/70 FS 50/70	5136153	Ø80/125	Siphon kit supplied with
WH/FS 90/110/130/150	5136164	Ø100/150	Condensation trap
WH 50/60/70 FS 50/70	5136154	Ø80/125	— Locking Camp
WH/FS 90/110/130/150	5136165	Ø100/150	LOCKING CAMP
WH 50/60/70 FS 50/70	5136155	Ø80/125	— 80mm Seal
WH/FS 90/110/130/150	5136166	Ø100/150	Committee

External flue kit

External wall starter kit

- A Through wall piece with bottom elbow
- B Air intake
- C 80/125-100/150 adapter (Sirius three WH/FS 50, 60 and 70kW)
- D 100/150 flue terminal
- E Bottom wall support
- F Wall brackets x2
- G Fixings x3

110/160-100/150 adaptor is also provided with the WH/FS 90-150kW starter kit

Model	WH/FS 50	WH60	WH/FS 70	WH/FS 90	WH/FS 110	WH/FS 130	WH/FS 150
Starter kit	5138541	5138541	5138541	5138542	5138542	5138542	5138542
Optional flue accessories	Optional flue accessories						
1 metre extension	5138545	5138545	5138545	5138545	5138545	5138545	5138545
0.5 metre extension	5138546	5138546	5138546	5138546	5138546	5138546	5138546
45° elbow (x2)	5138547	5138547	5138547	5138547	5138547	5138547	5138547
Inspection tee	5138548	5138548	5138548	5138548	5138548	5138548	5138548

Plume management kit

Flue size 80/125 (Sirius three WH/FS 50, 60 and 70kW)

A Horizontal terminal (610mm) including clamp

B Wall plate 125mm (220x220mm) x2

C 90° elbow 80mm x2

D 1 metre extension 80mm including wall bracket

E Nose piece 80mm (150mm)

Does not include initial elbow on boiler. See below table for options

Flue size 100/150 (Sirius three WH/FS 90/110/130/150kW)

A Horizontal terminal (600mm) including clamp

B Wall plate 150mm (220x220mm) x2

C 87° elbow 100mm x2

D 1 metre extension 100mm including wall bracket

E Nose piece 100mm (170mm)

Does not include initial elbow on boiler. See below table for options

Model	WH/FS 50	W 60	WH/FS 70	WH/FS 90	WH/FS 110	WH/FS 130	WH/FS 150
Plume Management Kit	5136902	5136902	5136902	5138512	5138512	5138512	5138512
Optional flue accessories	Optional flue accessories						
1 metre extension – 80	5138537	5138537	5138537	-	-	-	-
1 metre extension – 100	-	-	-	5138540	5138540	5138540	5138540
45° elbow – 80	5138536	5138536	5138536	-	-	-	-
45° elbow – 100	-	-	-	5138539	5138539	5138539	5138539
90° elbow – 80	5138535	5138535	5138535	-	-	-	-
90° elbow – 100	-	-	-	5138538	5138538	5138538	5138538

Cascade flue system

The Potterton cascade flue system is designed for internal use in a plant room and not for external installation. The system is supplied complete with all associated components. The basic PP 150mm and 200mm flue cascade kits are suitable for the connection of two boilers (2 x Sirius three WH or FS) in an in-line configuration using 700mm centres and include a non-return valve. For the connection of additional boilers, simply attach a cascade extension header kit for each additional boiler.

A fall should be maintained to the cascade header which equates to 3 degrees. This means the flue rises 52mm for every metre. Equating this to our flue centres of 700mm, the flue connection length (from the boiler to the header) increases by 36mm for each boiler (e.g. a 4000mm Cascade Header requires a differential of 208mm from one end to the other).

Please note that 110, 130 and 150kW Sirius boilers are not suitable for use with our cascade flue system. Customers wishing to cascade boilers from 110kW and above should consult with a specialist chimney supplier for design input.

Cascade flue kits

7697347	150mm In-line Flue Cascade Header Kit
7697352	150mm In-line Flue Cascade Header Kit (Extension)
7697355	200mm In-line Flue Cascade Header Kit
7697406	200mm In-line Flue Cascade Header Kit (Extension)

NRVs

50 and 70kW FS flue non return valve kit	5142804	Flue non-return valve kit for boilers in cascade configurations (50 and 70kW models)
50 and 70kW WH flue non return valve kit	7106820	Flue non-return valve kit for boilers in cascade configurations (50 - 70kW models)
90-150kW WH/FS flue non return valve kit	7700811	Flue non-return valve kit for boilers in cascade configurations (90-150kW models)

These NRVs are not the same as those supplied with our fluecade. The fluecade comes supplied with different NRVs and the below part numbers are separate items for flue cascades when not using the Potterton cascade flue kits

Basic cascade flue kit

Basic cascade flue extension kit

Sirius	Max no. of boilers in a cascade connection				
three WH and FS	ø150mm (240kW max)	ø200mm (460kW max)			
50kW	4	6			
60kW	4	6			
70kW	3	6			
90kW	2	5			

Support you can depend on

We want to help you achieve the best results, quickly and cost effectively. Whatever you need, expert support is never more than a phone call away.

Applications support

We can guide you through the requirements of Building Regulations Part L2a and b, and help you meet legislation and building service engineering standards. We can provide application support, advice and solutions by email, on the phone or on site, at all stages of your project.

Technical information

All the technical information you need is easy to find on our website, using your smartphone, tablet or PC:

- BIM files
- CAD files
- Brochures
- Technical specification sheets
- Case studies
- Installation manuals
- User guides

Specification and sales support

The Potterton Commercial team has achieved the ISO 9001 quality management standard and the Investors in People - bronze award, so you know you can depend on us to give you outstanding service.

We are here to help you book commissioning, service or repair visits, and to register your warranties.

Our technical helpline is manned by former engineers with industry experience. They can provide technical information, installation support and help with fault finding and diagnostics.

We have a national network of engineers who are trained on all our products.

They can provide a commissioning service as well as carrying out service and repair work.

Genuine parts

Genuine manufacturer's parts for all Potterton Commercial boilers are available through a national network of stockists. They are available for up to 10 years after manufacture of the boiler stops, so you know your boiler will be supported.

Visit www.baxigenuineparts.co.uk to find a stockist or to search for a part by name, brand or Gas Council number.

sales 0345 070 1055 technical 0345 070 1057 web pottertoncommercial.co.uk

Registered office address: Baxi Heating UK, Coventry Road, Warwick, CV34 4LL

July 2021

Totally dependable.

ALL TOGETHER BETTER

BAXI HEATING HAS A PORTFOLIO OF SOME OF THE BEST KNOWN AND MOST RESPECTED COMMERCIAL BRANDS IN THE HEATING INDUSTRY ACROSS THE UK AND IRELAND.

