


FITTING THE PROGRAMMER

If surface wiring has been used, remove the knockout/insert from the bottom of the programmer to accommodate it. Loosen the two 'captive' retaining screws on the bottom of the Backplate. Now fit the programmer to the Backplate, ensure the lugs on the Backplate engage with the slots on the programmer. Swing the bottom of the programmer into position ensuring that the connection pins on the back of the unit locate into the terminal slots in the backplate. Tighten the two 'captive' retaining screws to fix the unit securely. Then switch on the mains supply.


END VIEW OF CENTAURPLUS PROGRAMMER

UPON COMPLETION OF INSTALLATION PLEASE RESET THE PROGRAMMER.- DETAILED BELOW

RESETTING THE PROGRAMMER

On the CentaurPlus press SET and SELECT buttons together. Then release the buttons and the programmer will return to preset factory settings. The preset factory settings are illustrated on page 2 of the USER GUIDE.


The unit can now be programmed to suit the User's requirements. Please refer to the User's Guide provided.

GENERAL INFORMATION

Before handing over the installation to the user, always ensure that the system responds correctly on all control programmes and that other electrically operated equipment and controls are correctly adjusted. EXPLAIN HOW TO OPERATE THE CONTROLS AND HAND OVER THE USERS OPERATING INSTRUCTIONS TO THE USER.

SPECIFICATION C11 - C17

Contact type: Micro dis-connection (Voltage Free)
 Contact rating: 3(1)Amps 230-240V AC
 Power supply: 230-240V AC 50Hz
 Operating Temperature range: 0°C to 40°C
 Double insulated.
 Dirt protection: Normal situations.
 Enclosure protection: IP30
 Purpose of control: Electronic time switch
 Independently mounted control for surface mounting.
 Operating time limitation: Continuous
 Type 1 Action
 Battery Reserve: 10 months continuous operation(minimum)
 Case material: Thermoplastic, flame retardant

Dimensions: 150mm x 84mm x 29mm
 Display: Liquid crystal
 Clock: 12 hour AM/PM
 Display time adjustment: 1 Minute steps
 Switched time adjustment: 10 Minute steps
 Programme selection: Auto, On all day, On constant, Off, Holiday
 Operating periods per day: Three
 (Separate daily programmes for C17)
 Override: 1 Hour Boost
 Instant advance
 Backplate: Industry Standard Backplate

Horstmann Controls Limited
 Bristol
 BS4 1UP

t:0117 9788 773 - f:0117 9788 701

Email: sales@horstmann.co.uk
 Website: www.horstmann.co.uk


LEAFLET No P60490
 ISSUE 4

CENTAURPLUS C11 - C17
 INSTALLATION INSTRUCTIONS


HORSTMANN

Horstmann's CentaurPlus - Single Channel Programmers Offer up to three programmed operating periods per day with Boost and Advance control.


INSTALLATION AND CONNECTION SHOULD ONLY BE CARRIED OUT BY A SUITABLY QUALIFIED PERSON AND IN ACCORDANCE WITH THE CURRENT EDITION OF THE IEE WIRING REGULATIONS.

WARNING : ISOLATE MAINS SUPPLY BEFORE COMMENCING INSTALLATION

FITTING THE BACKPLATE

Once the Backplate has been removed from the packaging please ensure the programmer is re-sealed to prevent damage from dust, debris etc.

The Backplate should be fitted with the wiring terminals located at the top and in a position which allows a total clearance of at least 50mm around the programmer.


DIRECT WALL MOUNTING

Offer the plate to the wall in the position where the programmer is to be mounted, remembering that the Backplate fits to the left hand end of the programmer. Mark the fixing positions through the slots in the Backplate(Fixing centres 60.3mm), drill and plug the wall, then secure the plate in position. The slots in the Backplate will compensate for any misalignment of the fixings.

WIRING BOX MOUNTING

The Backplate may be fitted directly on to a single gang steel flush wiring box complying with BS4662, using two M3.5 screws. CentaurPlus programmers are suitable for mounting on a flat surface only, they must not be positioned on a surface mounted wall box or on unearthed metal surfaces.

ELECTRICAL CONNECTIONS

All necessary electrical connections should now be made. Flush wiring can enter from the rear through the aperture in the Backplate. Surface wiring can only enter from beneath the programmer and must be securely clamped.

The mains supply terminals are intended to be connected to the supply by means of fixed wiring. The recommended cable sizes are 1.0mm² or 1.5mm².

NEW INSTALLATIONS

Example circuit diagrams for some typical installations are shown below. These diagrams are schematic and should be used as a guide only.


Please ensure that all installations comply with the current IEE regulations.

For reasons of space and clarity not every system has been included and the diagrams have been simplified, for instance some Earth connections have been omitted.


Other control components shown in the diagrams i.e. Valves, RoomStats etc are general representations only. However the wiring detail can be applied to the corresponding models of most manufactures e.g. Horstmann, Honeywell, Danfoss Randall, ACL Drayton etc.

Cylinder and Room Thermostat Key:


C = Common CALL = Call for heat or break on rise SAT = Satisfied on rise N = Neutral


1. Typical combination boiler installation with RoomStat


2. Fully Pumped System with RoomStat and two port spring return valve (with auxiliary switch) on Heating circuit


3. Gravity primary with pumped Heating via RoomStat and CylinderStat


4. Typical combination boiler installation


ELECTRICAL CONNECTIONS

CentaurPlus programmers are double insulated and do not require an Earth connection but an Earth connection block is provided on the Backplate for terminating any cable Earth conductors. Earth continuity must be maintained and all bare Earth conductors must be sleeved. Ensure that no conductors are left protruding outside the central space enclosed by the Backplate.

INTERNAL WIRING DIAGRAM C11 - C17

Your CentaurPlus has Voltage Free contacts.


A link L - 2 is required for mains Voltage applications.


COMMISSIONING THE PROGRAMMER

Ensure all dust and debris has been cleared away from the work area before removing the programmer from its packaging. All CentaurPlus controls are fitted with battery reserve which will maintain programmed times in the event of a mains power failure.

REAR VIEW OF CENTAURPLUS PROGRAMMER


- 1 - RATINGS LABEL
- 2 - BATTERY
- 3 - CONNECTOR PINS
- 4 - PRODUCTION DATE LABEL

BATTERY RESERVE

The Battery must be commissioned prior to fitting the control to the Backplate. This is achieved by the means of a COMMISSIONING STRIP situated on the back of the unit. Pull out the battery commissioning strip at the back of the programmer and re-insert the Battery, the reserve is now activated. When the programmer is running on battery reserve the clock display will disappear. This is to prolong the life of the battery.