

High Efficiency Condensing Boiler 1500–3000 MBH

Specifications	SVF 1500	SVF 2000	SVF 2500	SVF 3000
Max Input MBH	1500	1999	2499	3000
Min Input MBH	199	199	300	300
Gross Output MBH	1448	1923	2419	2874
Net AHRI MBH	1259	1672	2104	2499
Thermal Efficiency (AHRI Ratings)	96.5%	96.2%	96.8%	NA
Combustion Efficiency (AHRI Ratings)	NA	NA	NA	95.8%
Type of Gas	Natural Gas or Propane			
Turn Down (Nat'l Gas/ Propane)	7.5:1/5:1	10:1/6.7:1	8.3:1	10:1
Max, Allowed Working Pressure	160 PSI			
Supply/Return Connections	3" Flange			
Gas Connection Size	2" Female NPT			
Min/Max Gas Pressure	3½" to 14"			
High-Limit Max Temperature	210° F			
Min/Max Water Flow	49 gpm/190 gpm		75 gpm/285 gpm	
Water Pressure Drop	1.7 ft w.c. (@97 gpm)	2.5 ft w.c. (@127 gpm)	4.1 ft w.c. (@162 gpm)	5.2 ft w.c. (@190 gpm)
Operating Min/Max Water Temperature	50° F/190° F			
Water Volume	118		149	
BTU Gross Output/Gallon of Water	12.3 BTU	16.3 BTU	16.2 BTU	19.3 BTU
Ambient Room Temperature Range	40–120° F			
Electrical Requirement	(120/1/60) 23.2 FLA		(208/3/60) 16.3 FLA	
NOx Emissions	<20 ppm		<30 ppm	
Boiler Category	ASME Sect. IV			
Standard Listing & Approvals	ASME, AHRI, CSA			
Gas Train Operations	CSD-1			
Vent Rating	CAT II & IV			
Vent Material	PVC, CPVC, PP, SS (AL29-4C)			
Vent/Air Size	8" FasNSeal		10" FasNSeal	
Min/Max Vent/Air Length (ea)	10'/100'			
Length	84.4"		87.0"	
Width	35.2"			
Height	79.1"			
Dry Weight	2,020 lbs		2,225 lbs	
Wet Weight	3,000 lbs		3,470 lbs	
Shipping Weight	2,445 lbs		2,650 lbs	

Return Water Temperatures*				
Input	80	100	120	160
100%	97.1	94.4	88.2	87.6
70%	97.7	95.1	88.4	87.8
40%	98.0	95.7	88.5	88.1
10%	98.7	96.0	88.7	88.3

*Test was conducted at a flow rate which gave a 30°F rise at 100% input rate. Some data points are calculated.

Dimensions and Product Specifications

Model No.	A	B	C	D	E	F	G	H	J	K	L	M	N	P	Q	R	S	T
1500/2000	70 ¹ / ₁₆ "	79"	35 ¹ / ₈ "	15 ⁵ / ₈ "	13 ³ / ₈ "	9 ¹ / ₄ "	76 ¹ / ₁₆ "	4 ¹ / ₂ "	17 ³ / ₈ "	52 ¹ / ₁₆ "	8 ³ / ₈ "	76 ¹ / ₁₆ "	16 ¹ / ₄ "	53 ¹ / ₁₆ "	4 ⁷ / ₁₆ "	20 ³ / ₄ "	4 ¹ / ₁₆ "	11 ¹ / ₁₆ "
2500/3000	70 ¹ / ₁₆ "	79"	35 ¹ / ₈ "	15 ⁵ / ₈ "	16 ¹ / ₄ "	8 ⁵ / ₈ "	77 ¹ / ₁₆ "	4 ¹ / ₂ "	17 ³ / ₈ "	52 ¹ / ₁₆ "	8 ³ / ₈ "	76 ¹ / ₁₆ "	16 ¹ / ₄ "	53 ¹ / ₁₆ "	4 ⁷ / ₁₆ "	20 ³ / ₄ "	4"	10 ¹ / ₄ "

(height dimensions based on 4 1/4" spacing from floor to bottom)

Model No.	AHRI Thermal Efficiency	AHRI Combustion Efficiency	Max Pressure (psi)	Max Input (MBH)	Gross Output (MBH)	Net AHRI Rating (MBH)	Turn Down	Water Conn	Gas Conn	Air/Intake Vent Size (Diameter)	Length	Width†	Height	Shipping Weight (lbs)
SVF 1500	96.5%	-	160	1500	1448	1259	7.5:1**	3" Flange	2" FNPT	8"	84.4"	35.2"	79.3"	2,445
SVF 2000	96.2%	-	160	1999	1923	1672	10:1**	3" Flange	2" FNPT	8"	84.4"	35.2"	79.3"	2,445
SVF 2500	96.8%	-	160	2499	2419	2104	8.3:1	3" Flange	2" FNPT	10"	87.0"	35.2"	79.3"	2,650
SVF 3000	-	95.8%	160	3000	2874	2499	10:1	3" Flange	2" FNPT	10"	87.0"	35.2"	79.3"	2,650

**Turn down ratios for natural gas, refer to engineering tech data for propane.

†34 1/4" with easy removal of jacket side panels.

Industry Leading Efficiency

- Up to 96.8% Thermal Efficiency*
- ASME Certified Stainless Steel Firetube Heat Exchanger and Shell
- Alternating, Opposed Indentation Firetube Geometry for Maximum Heat Transfer
- 160 psi Working Pressure
- 30 psi Relief Valve

Modulating, Low Emissions Burner Design

- Natural Gas or Propane
- Up to 10:1 Turndown Ratio*
- Low Gas Pressure Operation
- Direct Spark Ignition
- Variable Speed Blower Assembly
- Swirl Plate Enhanced Venturi Mixing System
- Intake Combustion Air Filter
- Negative Pressure Regulated Gas Valve
- 50 VA Transformer
- Temperature & Pressure Gauge
- Outdoor Temp. Sensor
- Outlet & Inlet Water Temp. Sensor
- Flue Gas Temp. Sensor
- System Water Temp. Sensors
 - Immersion Style—Supply & Return

Venting Options

- Direct Exhaust—Vertical (CAT II)
- Direct Vent—Sidewall, Vertical, & Side Intake with Vertical Exhaust (CAT IV)
- Direct Exhaust—Vertical (CAT IV)

*model dependent

Complete Jacket Assembly

- Fully Removable Jacket
- Rugged, Steel Frame & Panels

Easy Install/Serviceability

- Easy Set-up with Control Wizard
- Industrial-Grade Roller Casters and Leveling Legs
- Shipping Crate Ramp
- Hinged Cover Plate
- "Door-Fit" Design
- Zero-Clearance to Combustibles
- Stainless Steel Burner with Woven Fiber Mesh
- Removable, Stainless Steel Condensate Tray
- Single-Point Installation
 - All Field Connections (Excludes Gas/Front) Out Back of Boiler

Multiple Boiler Features

- Up to 8 Boilers, Multiple System functionality with Lead/Lag Capability
- Series, Parallel, or SmartSequencing™
- Lead Boiler Rotation
- Variable Primary Flow Design Capable
- (3) Boiler Priorities Capability—Either (2) Network and (1) Local or (1) Network and (2) Local
- (24) Zone Inputs and Outputs with (8) Total Cascaded Boilers via Zone Stacking™
- Aux Inputs—Flow Switch, End Switch, Etc.
- System Aux Outputs—System Pump or Damper

Control Features

- SVF 1500/2000—120V/1Ph/60Hz
- SVF 2500/3000—208V/3Ph/60Hz
- Manual Reset Push Button through Display
- Operating Status Color LCD Display
- Preset Operating Parameters Including Typical Heating Systems
- Configurable Outdoor Reset
- Rate Setting for Each Input/Output
- Standard Modbus Connectivity
- Additional Heat Demand Functionality
- Contact with 0-10V Output
- Labeled Terminal Blocks for Field Terminations
- Ignition Control
- High Limit & Modulating Temp. Control
- Alarm Control Functionality
- Onboard Time & Date
- Low Water Cut-Off—Manual Reset
- Warm Weather Shutdown
- Freeze Protection
- Boiler Service Interval & Contractor Info

CSD-1 Compliant

- Manual Reset LWCO
- Manual Reset High & Low Gas Pressure Switches
- UL 353 Certified High Limit Control with Manual Reset
- UL 353 Certified Operating Control

Non-Pro-Rated Warranty

- 10 Year Heat Exchanger Warranty
- 2 Year Parts Warranty

Optional Equipment

- Pressure Relief Valve—50/80/100/150 psi
 - System Water Temp. Sensors
 - Strap-On—Supply & Return
 - BacNet or LonWorks Converter Kit
 - Annual Maintenance Kit
 - Corrosion Inhibitor
 - Condensate Neutralizer Kit
 - Anti-Freeze
- Boiler Certifications**
- ASME IV, CSA, AHRI
 - SCAQMD*
 - Commercial Energy Star*

In the interest of continual improvements in product and performance, Weil-McLain reserves the right to change specifications without notice.

Weil-McLain offers BIM-Revit product content to help architects, engineers and contractors design projects accurately and efficiently.

Weil-McLain.com