SIEMENS 7⁴³⁵

Burner Controls

LGB...

Burner controls for the supervision of 1- or 2-stage gas or gas / oil burners of small to medium capacity (typically up to 350 kW), with or without fan, in intermittent operation.

The LGB... and this Data Sheet are intended for use by OEMs which integrate the burner controls in their products!

Use

The LGB... burner controls are used for the startup and supervision of 1- or 2-stage gas or gas / oil burners in intermittent operation.

Depending on the type of burner control used, the flame is supervised either by an ionization probe, a blue-flame detector QRC1... for forced draft gas / oil burners, or a UV detector QRA... (with auxiliary unit AGQ1...A27).

In connection with the respective adapters, the LGB... burner controls replace their predecessor types LFI7... and LFM1... (also refer to «Replacement types» under «Ordering»).

- Automatic forced draft burners for gaseous fuels to EN 676
- Gas burner controls to EN 298
- Undervoltage detection
- Air pressure supervision with function check of the air pressure switch during startup and operation
- Electrical remote reset facility
- LGB41... for use with atmospheric gas burners

To avoid injury to persons, damage to property or the environment, the following warning notes should be observed!

Do not to open, interfere with or modify the unit!

- All activities (mounting, installation and service work, etc.) must be performed by qualified staff
- Before performing any wiring changes in the connection area of the LGB..., completely isolate the burner control from the mains supply (all-polar disconnection)
- Ensure protection against electric shock hazard by providing adequate protection for the burner control's connection terminals
- Each time work has been carried out (mounting, installation, service work, etc.), check to ensure that wiring is in an orderly state and make the safety checks as described in «Commissioning notes»
- · Check to ensure that wiring is in an orderly state
- Press the lockout reset button only manually (apply a force of no more than 10 N), without using any tools or pointed objects
- Fall or shock can adversely affect the safety functions. Such units must not be put into operation, even if they do not exhibit any damage

Mounting notes

Ensure that the relevant national safety regulations are complied with

Installation notes

- Always run the ignition cables separate from the unit and other cables while observing the greatest possible distance
- Do not mix up live and neutral conductors
- Install switches, fuses, earthing, etc., in compliance with local regulations
- Ensure that the maximum permissible current ratings will not be exceeded (refer to «Technical data»)
- Do not feed external mains voltage to the control outputs of the unit. When testing
 the devices controlled by the burner control (fuel valves, etc.), the LGB... must not
 be connected
- To isolate the burner control from the mains supply, use an all-polar switch with a contact gap of at least 3 mm
- Secure the earthing lug in the base with a metric screw and a lockwasher
- In the case of burners with no fan, the AGK25 must be connected to terminal 3 as a burden, or else the burner cannot reliably start
- For safety reasons, feed the neutral conductor to the neutral distributor in the plugin base, or to terminal 2. Connect the burner components (fan, ignition transformer and gas valves) as represented in the figure 7435a14, to the neutral distributor as shown below. The connection between neutral conductor and terminal 2 is prewired in the base

Example

Legend

V... Fuel valve M Fan motor

Z Ignition transformer

Correct wiring of neutral conductors!

It is important to achieve practically disturbance- and loss-free signal transmission:

- Never run detector cables together with other cables
 - Line capacitance reduces the magnitude of the flame signal
 - Use a separate cable
- Observe the permissible length of the detector cables (refer to «Technical data»)
- The ionization probe and the ignition electrode are not protected against electric shock hazard
- Locate the high-voltage ignition electrode and the ionization probe such that the ignition spark cannot arc over to the ionization probe (risk of electrical overloads) and that it cannot adversely affect the supervision of ionization
- With both ionization current and UV supervision, the cable length for flame detection must not exceed 20 m
- Insulation resistance
 - Must be a minimum of 50 $M\Omega$ between ionization probe and ground
 - Soiled detector holders reduce the insulation resistance, thus supporting creepage currents
 - Prerequisite is not only high-quality heat-resistant insulation of the probe's cable, but also of the ionization probe itself (ceramic holder)
- Earth the burner in compliance with the relevant regulations; earthing the boiler alone does not suffice
- The connection diagrams show the burner controls with earthed neutral conductor. In networks with nonearthed neutral conductor and ionization current supervision, terminal 2 must be connected to the earth conductor via an RC unit (type reference ARC 4 668 9066 0). It must be made certain that local regulations are complied with (e.g. protection against electric shock hazard) since AC 230 V / 50 Hz mains voltage produces peak leakage currents of 2.7 mA

Commissioning notes

 When commissioning the plant for the first time or when doing maintenance work, make the following safety checks:

	Safety check to be carried out	Anticipated response
a)	Burner startup with previously inter- rupted line to the ionization probe and flame detector darkened in the case of QRA or QRC1	Lockout at the end of «TSA»
b)	Burner operation with simulated loss of flame. For that purpose, cut off the gas supply (e.g. disconnect the fuel valve while ensuring protection against elec- tric shock hazard)	Immediate lockout
c)	Burner operation with simulated air pressure failure (not with atmospheric burners)	Immediate lockout

Conformity to EEC directives

- Electromagnetic compatibility EMC (immunity)
- Low-voltage directive
- Directive for gas appliances

89 / 336 / EEC 73 / 23 / EEC 90 / 396 / EEC

ISO 14001: 2004 Cert. 38233

- Identification code to EN 298
 - LGB21... / LGB22...
 - LGB32...
 - LGB41...

(*BV1 + BV2)* or *ZBV + BV2)*

FTLLXN with 2-stage operation FMLLXN with 2-stage operation ABLLXN with 2-stage operation A M L L X N with 1-stage operation

	TÜV	DVGW		CONTROL OF THE PROPERTY OF THE
LGB21.130A17	Х	X		
LGB21.130A27	Х	X	Х	Х
LGB21.230A27	X	X	Х	
LGB21.330A27	Х	X	Х	
LGB21.350A17	Х	X		
LGB21.350A27	X	X	Х	Х
LGB21.550A27	Х	X	Х	Х
LGB22.130A27	Х	X	Х	Х
LGB22.230B27	X	Х	Х	
LGB22.330A17	Х	X		
LGB22.330A27	Х	X	Х	Х
LGB22.330A270	X	Х	Х	
LGB32.130A27	X	Х	Х	Х
LGB32.230A17	X	Х		
LGB32.230A27	Х	Х	Х	
LGB32.330A17	X	Х	Х	
LGB32.330A27	X	Х	Х	
LGB32.350A17	Х	Х	Х	
LGB32.350A27	Х	Х	Х	Х
LGB41.255A27	Х	Х		Х
LGB41.258A17	Х	Х		
LGB41.258A27	X	x		Х

Service notes

Use KF8872 service adapter for short periods of time only

Disposal notes

The unit contains electrical and electronic components and must not be disposed of together with household waste.

Local and currently valid legislation must be observed.

HVAC Products

The housing is made of impact-proof, heat-resistant and flame-retarding plastic. It is of plug-in design (measuring 91 x 62 x 63 mm, including the base) and engages audibly in the base.

The housing accommodates the

- programming mechanism with the synchronous motor
- electronic flame signal amplifier (ionization) with the flame relay and the other switching devices
- lockout reset button with its integrated fault indication lamp

Type summary

The type references given below apply to LGB... burner controls without plug-in base and without flame detector. For ordering information on plug-in bases and other accessories, refer to «Mechanical design», «Ordering», «Flame supervision ...» and «Technical data».

Flame detector	Type reference	Approved in:	tw/s	t1/s	TSA/s	t3n/s	t3/s	t4/s	t9/s	t10/s	t11/s	t12/s	t20/s
									6)		3)	3)	
			ca.	min.	max.	ca.	ca.	ca.	max.	min.	max.	max.	ca.
Burner controls for 2-stage	burners without contro	of actuator											
Ionization probe (ION)	LGB21.130A27 4)7)	CH, EU, S, SF	8	7	3	2.4	2	8		5			6
or UV detector QRA	LGB21.230A27 5)	CH, EU, S, SF	8	15	3	2.4	2	8		5			38
with AGQ1A27	LGB21.330A27 5)	CH, EU, H, S, SF	8	30	3	2.4	2	8		5			23
	LGB21.350A27 5)7)	CH, EU, H, S, SF	8	30	5	4	2	10		5			21
	LGB21.550A27 5)	AUS, CH, EU	8	50	5	4	2	10		5			2
Burner controls for 2-stage	burners with control of	actuator											
Ionization probe (ION)	LGB22.130A27 4)	CH, EU, N, S	9	7	3	2.4	3	8		4	12	12	21
or UV detector QRA	LGB22.230B27 5)	CH, EU, N, S, SF	9	20	3	2.4	3	8		4	16.5	16.5	2
with AGQ1A27	LGB22.330A27 5)7)	AUS, CH, EU, H, N, S, SF	9	30	3	2.4	3	8		4	12	11	2
	LGB22.330A270 5)8)	EU	9	30	3	2.4	3	8		4	12	11	2
Blue-flame detector	LGB32.130A27 4)1)	CH, EU	9	7	3	2.4	3	8		4	12	12	21
QRC1	LGB32.230A27 5)1)	CH, EU	9	20	3	2.4	3	8		4	12	12	2
	LGB32.330A27 5)	CH, EU	9	30	3	2.4	3	8		4	12	11	2
	LGB32.350A27 5)	CH, EU	9	30	5	4.4	1	10		4	12	9	2
Burner controls for atmosp	heric burners												
Ionization probe (ION)	LGB41.255A27	EU	18		5	4	2	10	5			-	10
or UV detector QRA	LGB41.258A27 2)5)7)	CH, EU, H, SF	18		5	4	2	10	8				10
with AGQ1A27													

Legend	tw	Waiting time
	t1	Prepurge time
	TSA	Ignition safety time
	t3	Preignition time
	t3n	Postignition time
	t4	Interval «BV1-BV2» or «BV1-LR»
	t9	Second safety time
	t10	Specified time for air pressure signal
	t11	Programmed opening time for actuator «SA»
	t12	Programmed closing time for actuator «SA»
	t20	Interval up to self-shutdown of programming mechanism

1) On request

8)

- 2) For atmospheric burners up to 120 kW
- 3) Maximum running time available for actuator
- 4) Also suited for flash steam generators
- 5) Also suited for stationary direct-fired air heaters
- 6) «t9» + reaction time of flame relay
- 7) Also available for AC 100...110 V; in that case, the last 2 digits read ...17 in place of ...27
 - Without internal microfuse; must only be used in connection with external microfuse 6.3 A (slow)!

Burner control, without plug-in base

refer to «Type summary»

Connection accessories for small burner controls

refer to Data Sheet N7201

- Plug-in base AGK11...
- Cable holders AGK65..., AGK66, AGK67...
- Cable strain relief elements for AGK67...

Connection accessories for small burner controls

refer to Data Sheet N7203

- Plug-in base AGK13...
- Plug-in housing AGK56
- Accessories AGK68

Flame detectors

Ionization probe

supplied by thirds

UV- flame detectors QRA2... / QRA10...

refer to Data Sheet N7712

Blue-flame detectors QRC1...

refer to Data Sheet N7716

RC unit

ARC 4 668 9066 0 For the supervision of ionization currents in networks with nonearthed neutral conductor

PTC resistor (AC 230 V)

AGK25

To burden terminal 3 (mandatory when using burners with no fan motor connected to terminal 3)

Auxiliary unit for UV supervision

- Cable length 500 mm

AGQ1.1A27

- Cable length 300 mm

AGQ1.2A27

- Can be fitted under the plug-in base (refer to «Dimensions»)

Pedestal (empty housing)

AGK21

- For increasing the height of the LGB... to that of the LFM... or LFI7...

Service adapter

KF8872

- For checking the functioning of the burner controls on the burner plant
- Functional test with signal lamps
- Detector resistance measurement with a jack of 4 mm diameter

Adapters / replacement types

No rewiring required

LGB21 with adapter	KF8852	MANY OF THE PARTY	LFI7
	KF8880	un u un	LFM1 ¹) LFM1F ¹)
LGB22 with adapter	KF8853-K	(10.2000 10 to 10	LFI7
	KF8880	un u un	LFM1 ¹)
LGB41 with adapter	KF8862	ARRA AR ARRA	LFM1 ¹)

¹⁾ Designed only for ionization

Technical data

General unit data	Mains voltage	AC 220 V -15 %AC 240 V +10 %
LGB		(LGB2 / LGB4)
		AC 230 V -15 % / +10 % (LGB32!)
		AC 100 V -15 %AC 110 V +10 %
	Mains frequency	5060 Hz ±6 %
	Input current at terminal 12	max. 5 A
		within the permissible voltage range
		AC 187264 V or AC 195253 V
	Current rating	
	- Terminal 3	max. 3 A (15 A for max. 0.5 s)
		max. 2 A
	- Terminals 4, 5 and 7	max. 1 A
	- Terminals 9 and 10	max. 5 A
	- Terminal 12	(at Umax. AC 264 V or AC 253 V)
	Cable length terminals 8 and 10	20 m at 100 pF / m
	Perm. cable lengths	max. 3 m at 100 pF / m line capacitance
	Detector cable laid separately	20 m
	Power consumption	3 VA
	Primary fuse	max. 10 A (slow)
	Degree of protection	IP 40, when built in, with the exception of
	0 1	the connection area (terminal base)
	Mounting position	optional
	Weight	approx. 230 g
		11 7
Environmental conditions	Storage	DIN EN 60 721-3-1
	Climatic conditions	class 1K3
	Mechanical conditions	class 1M2
	Temperature range	-20+60 °C
	Humidity	< 95 % r.h.
	Transport	DIN EN 60 721-3-2
	Climatic conditions	class 2K3
	Mechanical conditions	class 2M2
	Temperature range	-20+60 °C
	Humidity	< 95 % r.h.
	Operation	DIN EN 60 721-3-3
	Climatic conditions	class 3K3
	Mechanical conditions	class 3M2
	Mechanical conditions Temperature range	class 3M2 -20+60 °C

⚠ Condensation, formation of ice and ingress of water are not permitted!

Flame supervision with ionization probe

	At mains voltage UN = AC 230 V
Detector voltage across terminals 1 and	≤UN
2 or ground (AC voltmeter Ri ≥ 10 MΩ)	
Detector current required for reliable operation	min. 3 μA
Possible detector current in operation	max. 100 μA

The conductivity and rectifying effect of hot flame gases are used for flame supervision. For that purpose, AC voltage is applied to the heat-resistant ionization probe which projects into the flame. The current that flows in the presence of a flame (ionization current) produces the flame signal which is fed to the input of the flame signal amplifier. The amplifier is designed such that it only responds to the DC current component of the flame signal, thereby ensuring that a short-circuit between ionization probe and ground cannot simulate a flame signal (since in that case AC current would flow).

Basically, the flame supervision circuit is insensitive to adverse effects of the ignition spark.

However, should the disturbing effects of the ignition spark on the ionization current exceed a certain level, the electrical connections on the primary side of the ignition transformer must be changed and / or the location of the ionization probe must be checked.

Ionization current supervision with burner controls operating on AC 110 V Since the ionization current with burner controls operating on AC 110 V is only about 50 % of those operating on AC 230 V, certain applications make it necessary to increase the ionization current with a transformer.

Capacity of transformer: Min. 2 VA Transforming ratio: Approx. 1.1...1.5

The primary and secondary windings of the transformer must be galvanically separated.

Connection of transformer

Flame supervision with blue-flame detector QRC1...

Perm. detector current during the prepurge max. $5 \mu A$ time (dark current)

time (dame surrent)		
Detector current required during	min. 50 μA	
operation		
Possible detector current in operation	max. 80 µA	

Measuring circuit with the QRC1...

The QRC1... has been designed specifically for blue-burning flames. Incidence of light is from the front and laterally. The flame detector is secured by means of a soft plastic plug. 3-core connection (preamplifier integrated in the detector casing). For the different types of flame detectors, engineering notes and technical data, refer to Data Sheet N7716.

Flame supervision with UV detector QRA... and AGQ... for LGB21... / LGB22... / LGB41...

Mains voltage	AC 220 V -15 %AC 240 V +10 %
Mains frequency	5060 Hz ±6 %
Power consumption	4.5 VA
Degree of protection	IP 40
Perm. ambient temperature	
- In operation	-20+60 °C
 During transport and storage 	-40+70 °C
Perm. length of cable from QRA to	max. 20 m
AGQ1A27 (use separate cable)	
Mounting position	optional
Perm. length of connecting cable from	max. 20 m
AGQ1A27 to LGB	
Weight of AGQ1A27	approx. 140 g

	At mains	voltage Un:
	AC 220 V	AC 240 V
Detector voltage at QRA (with no load)		
Up to the end of «t10» and after controlled shutdown	DC 400 V	DC 400 V
From the beginning of «t1»	DC 300 V	DC 300 V
Detector voltage		
Load by DC measuring instrument Ri > 10 M Ω		
Up to the end of «t10» and after controlled shutdown	DC 380 V	DC 380 V
From the beginning of «t1»	DC 280 V	DC 280 V
DC detector signals with UV detector QRA	Min. required Max. possible	
Measurement on the QRA	200 μΑ	500 μA

Flame supervision with UV detector QRA... and auxiliary unit AGQ... for LGB21... / LGB22... / LGB41...

UV detector QRA...

Universal flame detector for use with gas and gas / oil burners. Incidence of light from the front and laterally, total length 97 mm. Available with normal or, as QRA2M, with higher sensitivity. Secured with flange and clamp. Also available as a metal encapsulated version in the form of the QRA10... (for details, refer to Data Sheet N7712).

Auxiliary unit AGQ1...A27

A special UV auxiliary unit AGQ1...A27 is required in connection with LGB... burner controls.

That unit is to be connected to the mains supply via 2 cables, and to the burner control via terminals 1, 2 and 11.

Using circuitry (A) or (B), there are 2 ways to make the quench test on aging UV detectors and to detect UV light:

- (A) Operation with a permanent line:
 UV test at a higher supply voltage across the UV cell on startup and after controlled shutdown.
- 2. (B) Operation with a controlled line:

UV test at a higher supply voltage only on startup, that is, during the interval between controlled startup and air pressure signal.

- No voltage at the UV cell after controlled shutdown
- No full substitute for mode (A) above, since an aged UV cell can regenerate itself

Measuring circuit

LGB... 12 2 *11 1 br bl rt sw sw bl Sw bl AGQ1...A27

Connection diagram

Measurement made on the flame detector

Legend

- GP Gas pressure switch
- R Temperature or pressure controller
- SB Safety limit thermostat
- W Limit thermostat or pressure switch
- * With LGB41...: Terminal 3
- (A) Operation with permanent line
- (B) Operation with controlled line

The function diagrams show the required or permissible input signals to the control section and to the flame supervision circuit hatched (refer to «Connection diagrams»). If these input signals are not present, the burner control will stop the startup sequence to trigger lockout where required by safety regulations.

Preconditions for burner startup

- Burner control must be reset
- The contacts of gas pressure switch «GP», limit thermostat / pressure switch «W», control thermostat / pressurestat «R» and safety limit thermostat «SB» must be closed
- Fan motor «M» or AGK25 must be connected
- Air pressure switch «LP» must be in its no load position

Undervoltages

LGB... burner controls are capable of detecting **undervoltages**. This means that load relay «AR» will be deenergized if mains voltage drops below AC 160 V (for nominal AC 220...240 V) or AC 75 V (for nominal AC 100...110 V).

The burner control will automatically make a restart attempt when the supply voltage returns to a level above AC 160 V and AC 75 V respectively.

Reversed polarity protection

If the connections of live conductor (terminal 12) and neutral conductor (terminal 2) are mixed up, the burner control will initiate lockout at the end of «TSA».

Startup sequence

A – C Startup sequence

A **Start command** (switching on)

This command is triggered by control thermostat / pressurestat «R».

Terminal 12 receives voltage and the programming mechanism starts running. On completion of waiting time «tw» with the LGB21..., or after air damper «SA» has reached the nominal load position (on completion of «t11») with the LGB22... / LGB32..., fan motor «M» will be started.

TSA Ignition safety time

On completion of «TSA», a flame signal must be present at terminal 1.

That flame signal must be continuously available until shutdown occurs, or else flame relay «FR» will be deenergized, resulting in lockout.

tw Waiting time

During the waiting time, air pressure switch «LP» and flame relay «FR» are tested for correct contact positions.

t1 Prepurge time

Purging the combustion chamber and the secondary heating surfaces:

Required with low-fire air volumes when using the LGB21... and with nominal load air volumes when using the LGB22... / LGB32...

«Type summary» and the «Function and sequence diagrams» show the socalled **prepurge time** «t1» during which air pressure switch «LP» must indicate that the required air pressure is available.

The effective prepurge time «t1» comprises interval end «tw» through «t3».

t3 Preignition time

During «t3» and up to the end of «TSA», flame relay «FR» is forced to close. On completion of «t3», the release of fuel is triggered at terminal 4 or at terminal 11 of the LGB41...

t3n Postignition time

Ignition time during «TSA»

Just before reaching the end of «TSA», ignition transformer «Z» will be switched off.

This means that «t3n» is somewhat shorter than «TSA».

This is necessary in order to give the forcedly closed flame relay «FR» sufficient time to drop out if there is no flame.

t4 Interval

LGB21... / LGB41...: Time to the release of the second fuel valve «BV2» **LGB22... / LGB32...:** On completion of «t4», the heat source is controlled depending on the load (release of load controller «LR»)

t9 Second safety time

(Only with LGB41...)

For pilot burners with main flame supervision equipped with a pilot gas valve «ZV1».

t10 Specified time for air pressure signal

On completion of this period of time, the set air pressure must have built up, or else lockout will occur.

t11 Programmed opening time for actuator «SA»

(Only with LGB22... / LGB32...)

The air damper opens until the nominal load position is reached. Only then will fan motor «M» be switched on.

t12 Programmed closing time for actuator «SA»

(Only with LGB22... / LGB32...)

During «t12», the air damper travels to the low-fire position.

B - B' Interval for establishment of flame

C Burner operating position reached

C – D **Burner operation** (generation of heat)

Nominal output or, in connection with a load controller «LR», part load operation

D Shutdown by «R»

The burner is immediately shut down and the programming mechanism is ready for a new start.

Control sequence in the event of fault

In principle, whenever lockout occurs, the fuel supply will immediately be shut down. If that takes place between startup and preignition, which is not indicated by a symbol, the usual cause is air pressure switch «LP» shutting down, or a premature, faulty flame signal.

After a mains failure or in the event of un-	New startup with full program sequence
dervoltage:	on power restoration
• Premature flame signal from the start of «t1»:	Immediate lockout
Contacts of air pressure switch «LP» have	Prevention of startup
welded during «tw»:	·
No air pressure signal:	Lockout on completion of «t10»
Air pressure failure on completion of «t10»:	Immediate lockout
Burner does not ignite:	Lockout on completion of «TSA»
Flame is lost during operation:	Immediate lockout

Lockout

After lockout, the LGB... will remain locked (lockout cannot be changed). This state will also be maintained in the event of mains voltage failure.

Resetting the LGB...

Whenever lockout occurs, the burner control can immediately be reset.

Lockout and control sequence indication

The position of the programming mechanism can be seen through the viewing window on the front of the unit. In the event of fault, the programming mechanism stops and thus the lockout indicator also. The symbol in the viewing window indicates both the position in the control sequence and the type of fault according to the following legend:

•	No startup since the start control loop is open
	Interval «tw» or «t10» (LGB21)
	Interval «tw» or «t11» (LGB22 / LGB32)
	Interval «tw», «t3» or «TSA» (LGB41)
•	Air damper fully open (LGB22 / LGB32)
P	Lockout due to absence of air pressure signal
+++	Interval «t1», «t3» and «TSA» (LGB21)
	Interval «t1», «t3» («t12») (LGB22 / LGB32)
•	Release of fuel
1	Lockout since there is no flame signal on completion of the first safety time
<u> </u>	
2	Release of second fuel valve (LGB21 / LGB41)
	Release of load controller (LGB22 / LGB32)
3	Lockout since there is no flame signal on completion of the second safety time (LGB41)
	1\ - /
••••	Partial load or nominal load operation (or return to the operating position)

LGB21...

Burner controls for 1- or 2-stage forced draft burners.

Air damper control for prepurging with **low-fire air volume**.

Flame supervision

LGB21...: With ionization probe or auxiliary unit AGQ1...A27 for UV detector ORA

Application examples

Control of actuators of 2-stage or 2-stage modulating burners.

Prepurging («t1») with low-fire air volume.

Same low-fire actuator position (switching cam III) during startup and operation!

For information about actuators «SA»:

SQN3...: Refer to Data Sheet N7808 SQN7...: Refer to Data Sheet N7804 SQN9...: Refer to Data Sheet N7806

SQN91.140... / 2-stage control

* Note:

With 2-stage modulating burners (with gas control damper «RV»), «BV2» and the dotted connection between terminals (*) are not required

LGB21...

SQN7...244 / 2-stage control

Burner without fan and without «LP»

Burner with fan control via auxiliary contactor («HS») with «LP»

QRA... with auxiliary unit AGQ1... with LGB21... (diagram 7435a06)

Legend

- bl Blue wire
- br Brown wire
- rt Red wire
- sw Black wire

LGB22... / LGB32...

Burner controls for single- or 2-stage forced draft burners. Air damper control for prepurging with nominal load air volume.

Flame supervision

LGB22...: With ionization probe or auxiliary unit AGQ1... for UV detector

LGB32...: With blue-flame detector QRC1...

Control of actuators of 2-stage or 2-stage modulating burners.

Prepurging («t1») with nominal load air volume.

For information about the actuators:

SQN3...: Refer to Data Sheet N7808 SQN7...: Refer to Data Sheet N7804 SQN9...: Refer to Data Sheet N7806

SQN3...151... or SQN3...251...

* Note:

With 2-stage modulating burners (with gas control damper «RV»), «BV2» and the dotted connection between terminals marked (*) are not required.

SQN90.220... / 2-stage modulating control

Building Technologies

HVAC Products

LGB22... / LGB32...

SQN7...454 / 2-stage control Single-wire control

SQN7...424 / 2-stage control 2-wire control

Burner without fan and without «LP»

LGB22... / LGB32...

L_____ | AGQ1 s

Burner with fan control via auxiliary contactor («HS») with «LP»

LGB22... / LGB32...

QRA... with auxiliary unit AGQ1... with LGB22... (diagram 7435a06)

Legend

bl Blue wire br Brown wire rt Red wire sw Black wire

Legend

TSA Ignition safety time
t1 Prepurge time
t4 Interval «BV1 – BV2»

LGB22... / LGB32...: interval «BV1 - LR»

AL Alarm BV... Fuel valve EK2 Remote reset button ION Ionization probe GΡ Gas pressure switch HS Mains isolator KL Low-fire LKP Air damper position Air pressure switch

LR Load controller Fan motor Μ Nominal load NL R Control thermostat or pressurestat SB Safety limit thermostat Primary fuse Si W Limit thermostat Ζ Ignition transformer

LGB41...

Burner controls for atmospheric gas burners with or without fan. No actuator control. Flame supervision with ionization probe

7435a21)

Connection of valves with pilot burners with main flame

Connection of valves with 2-stage atmospheric burners

with supervision of the first stage («BV1»)

ı	А	a	А	n	Ы	

Legend			
Α	Startup (switching on by «R»)	AL	Alarm
B - B'	Interval for establishment of flame	BV	Fuel valve
С	Operation position of burner or release of the second stage	bv	Auxiliary switch in the fuel valves (for control the closed position)
	by load controller «LR»	Dbr1	Wire link
D	Shutdown by «R»	Dbr2	Wire link, required when contacts «bv» or «zv1» is missing
		EK2	Remote reset button
tw	Waiting time	ION	Ionization probe
TSA	Ignition safety time	FS	Flame signal
t3	Preignition time	GP	Gas pressure switch
t4	Interval «BV1 – BV2»	HR	Main ramp
t9	2. safety time	HS	Main switch
		M	(Auxiliary) fan motor
		QRA	UV flame detector
		QRC	Blue flame detector
		bl	Blue wire
		br	Brown wire
	Required input signals	rt	Red wire
	Burner control's output signals	SW	Black wire
		R	Control thermostat or pressurestat
		SB	Safety limit thermostat
		Si	Primary fuse

W

Ζ

ZR

ZV1

zv1

Limit thermostat

Ignition ramp

Ignition transformer

Ignition gas valve

Auxiliary switch in ignition gas valve

18/22

supervision

LGB21...

LGB22... / LGB32...

Legend

ΑL Alarm AR Load relay with contact «ar» AS Unit fuse BR Locking relay with contact «br» BV... Fuel valve

EK... Lockout reset button

FR Flame relay GΡ Gas pressure switch HS Mains isolator ION Ionization probe L1 Lockout warning lamp LP Air pressure switch

М Fan motor MS Synchronous motor

R Control thermostat or pressurestat

SB Safety limit thermostat

W Limit thermostat or pressure switch

Z Ignition transformer

- Start position (switching on) Α В Operating position of burner
- С Operating position of programming mechanism or start

position

I...IX Cam switches

tw Waiting time TSA Ignition safety time

Т Total running time of programming mechanism

t1 Prepurge time t3 Preignition time

t4 Interval «BV1 - BV2» or «BV1 - LR» t10 Specified time for air pressure signal t11

Programmed opening time for actuator «SA» t12 Programmed closing time for actuator «SA»

t20 Interval up to self-shutdown of programming

mechanism

1)

Resistance between terminal 3 and «N» must not exceed 1.6 k Ω

LGB41...

Plug-in base AGK11... / AGK13...

Dimensions in mm

LGB...

Auxiliary unit AGQ1...A27

©2007 Siemens Building Technologies HVAC Products GmbH Subject to change!