

IBC Control at your fingertips

All VX[™] Boilers use our V-10 Touch Screen boiler control which features the latest in advance control technology and software.

Easy to setup and monitor. Features include: Express Setup, Diagnostics & Intuitive Alert System with plain English Warnings & Error Messages, no boiler has ever been easier to use!

Interior

- A) Intake Duct
- B) Exhaust Duct
- C) Heat Exchanger
- D) Ignition Module
- E) Fan
- F) Terminal Block Cover
- G) Gas Valve
- H) Gas Line
- I) Supply Water Pipe
- J) Ignitor
- K) V-10 Touch Screen
- L) Low Water Cutoff

	VX 199	1		
	Si	tandby		
/	Supply T	'emp 12	0°F	
	Return T	emp 74	°F	
	• Inlet Pre	ssure 15.	1 psi	
		X		
	Home Setup	II. Status	More	
			08:32	

Easy to use boiler control

Home Screen

Network Settings

Error Screen

NEW V-10 CONTROL INTERFACE

- Express setup program your boiler in seconds
- Remote monitoring & diagnostics
- Easy USB programmability
- Instant visibility Intuitive alert system with detailed error messages
- Visible flame current data for troubleshooting
- Simplified load combining
- Cascade up to 4 units

MAXIMUM PERFORMANCE

 95% A.F.U.E. Reduce operating costs and heat your home faster

- State-of-the-art, fully automated, ASME, 439 grade, SS firetube heat exchanger
- 100% factory tested
- Turndown ratio 6.5:1 means you have the power to heat your home during the coldest weather, yet reduce short cycling when the weather is mild
- North American built. All VX models are designed, engineered and assembled in British Columbia

MORE BUILT-IN FEATURES

- Built-in 4 zone pump or valve control
 - In addition to the primary control 5 pumps
 - Replaces the need for external zone control
- MFZ Technology: Patented moisture management system. Protects and ensures long life for all boiler components
- Reverse flow detection
- Built-in outdoor reset control of water temperature.
- Built-in CSA/UL approved low water cut-off and manual reset high limit
- Unmatched safety features
- Connect your IBC Indirect Water Heater to the VX™ for all your home heating needs

EASY TO INSTALL AND SERVICE

- Universal parts. With only one fan and one controller servicing all models just got a lot easier
- PVC/CPVC/PPs approved
- Longest combined vent lengths Up to 200 ft with 2" and 480 ft 3"
- Fuel conversion kits included in all models
- Easy to inspect Heat exchanger featuring a condensate draining system that cleans as it heats

VX 199

	Ļ
•	
)	

Þ

PIPING CONNECTIONS DESCRIPTION VX 110 VX 150 A Flue Outlet 3" Schedule 40 or 3" PPs (80mm) 35.33 (897) 2 (50)

в		Combustion Air Inlet	3" Schedule 40 or 3" PPs (80mm) 35.33 (897) 2 (50)
	С	Return Water Outlet (tepid water)	1" NPT-M
	D	Supply Water Inlet (hot water)	1" NPT-M
	Е	Condensate Outlet	3/4" Hose
	F	Gas Inlet	1/2" NPT-F

CLEARANCE FROM BOILER CABINET

Surface	Minimum Distance from combustible surfaces	Recommended distance for installation and service	
Front	2″	24"	
Rear flue connection	0"	0"	
Left side	0"	4" (allow access to water connections)	
Right side	1"	4" (allow access to water connections)	
Тор	2"	6" (for vent connection)	
Bottom	0" (clearance for pipes)	12" (for condensate trap and piping)	

VENTING	MAXIMUM EQUIVALENT LENGTH				
Sched.40; Rigid PPs	VX 110	VX 150	VX 199		
2″	100'	50'	Not allowed		
3″	240'	170′	150'		
90° Vent elbow	allow 8' equivalent	allow 8' equivalent	allow 8' equivalent		
90° Long sweep elbow	allow 5' equivalent	allow 5' equivalent	allow 5' equivalent		
45° Elbow	allow 3' equivalent	allow 3' equivalent	allow 3' equivalent		
PPs 87-90° Elbows	use 8' equivalent	use 8′ equivalent	use 8' equivalent		
2″ SS Sidewall Terminal	No additional allowance	Not allowed	Not allowed		
3″ SS Sidewall Terminal - exhaust vent	allow 20' equiv. of 3" sched. 40	Not allowed	Not allowed		
3″ SS Sidewall Terminal - air intake	No additional allowances				
Flexible PPs					
3" Flexible	45' (max.) lineal x 1.2 = equiv.		30' (max.) lineal x 3.33 = equiv.		

FREE REMOTE ACCESS

Diagnostics

Network Inform Boiler Information Clean the Screen Advanced Diagnostics

17:59

Error Log Temperati Pressure Se Fan Operati

sor

20 O Evit

Accessories

 Floor Stand
 Res. Parts Kit (VX+SL)

 P-267
 P-429

 PECIFICATIONS

 A Input (Natural Gas or Propane) - MBH

 A Output (Natural Gas or Propane) - MBH

CSA Input (Natural Gas or Propane) - MBH	16.9 - 110	23 - 150	30.6 - 199
CSA Input (Natural Gas or Propane) - kW	5 - 32.2	6.7 - 44	8.8 - 58.3
CSA Output (Natural Gas or Propane) - MBH	16.2 - 101.5	22 - 138.5	29.2 - 183.7
CSA Output (Natural Gas or Propane) - kW	4.74 - 29.8	6.5 - 40.6	8.6 - 53.8
AFUE (Certification Pending)	95%	95%	95%
Min Gas Supply Pressure (Nat. Gas or Propane) – inch w.c.	4	4	4
Max Gas Supply Pressure (Nat. Gas or Propane) – inch w.c.	14	14	14
Ambient Temperature – Low (F/C)	32°/0°	32°/0°	32°/0°
Ambient Temperature – High (F/C)	122° / 50°	122° / 50°	122° / 50°
Max relative humidity (non-condensing)	90%	90%	90%
Min water Temperature (F/C)	34°/1°	34°/1°	34°/1°
Max water Temperature – (electronic high limit) (F/C)	190° / 88°	190° / 88°	190° / 88°
Max. ΔT - supply/return (electronic fence) (F/C)	40°/22.2°	40°/22.2°	40°/22.2°
Max. Water Temperature Lockout Limit (F/C)	201°/94°	201° / 94°	201° / 94°
Power (120Vac/60Hz) @ full fire - watts (without pumps)	90	79	90
Weight (empty) – lbs/Kg	67 / 30.4	78 / 35.4	88 / 39.9
Pressure Vessel water content – USG/Liters	1.88 / 7.12	2.7 / 10.56	3.51 / 13.29
Max boiler flow rate - USgpm	14	19	25
Min boiler flow rate - USgpm	2	3	4
Max Operating Water Pressure - psig *	50	50	50
Min Operating Water Pressure - psig	8	8	8
Relief valve pressure - psig	30	30	30
Approved installation altitude (Ft)	0 - 12,000	0 - 12,000	0 - 12,000
Max equivalent vent length (each side) 2"	100'	50'	N/A

240′

Max equivalent vent length (each side)

We are committed to delivering a

3″

GREATER DEGREE OF GOOD across the globe - through our intelligent products, responsible processes and inspired people.

170′

100'

1.10

sales@ibcboiler.com • www.ibcboiler.com

Toll Free: 1-844-HEAT IBC / 1-844-432-8422

All information contained in this brochure is subject to change without notice. Due to clerical error, regulation change or product development please confirm all information with IBC.