
Better
Boilers

Express Setup

Menu

Load Status

User Setup

Back

Diagnostics

Installer Setup

IBC 5:59

Boiler - SL 80-399 x 3
Application - Apartment building, Vancouver: DHW & Radiant heating
Installed by - Milani Plumbing Drainage & Heating, Vancouver, BC

Boiler - SL 80-399 x 2
Application - Porsche Rive-Sud, Brossard, QC
Snow melt : Side walk & garage ramp
Contractor: Plomberie Daniel Coté, Laval, QC

Boiler - SL 14-115G3
Application - 1900 Sq. ft. 2 Story garage
addition to residence
Installed by - Ironclad Mechanical,
Edmonton, AB

Matrix Contracting, BCBoiler - SL 80-399 x 10
Application - Lord Tewwdsmuir Sec. School, BC Retro fit - DHW & Radiant heating.
Installed by - Milani Plumbing Drainage & Heating, Vancouver, BC

S
L

 S
e

ri
e

s

 SL Series: Residential …………………………………………. 4

 SL Series: Commercial …………………………………………. 7

 V-10 Touch Screen Control …………………………………………. 8

 HC Series …………………………………………. 10

 DC Series …………………………………………. 12

 IBC Indirect Tanks …………………………………………. 16

 T Series …………………………………………. 18

 S Series …………………………………………. 20

 Multiplex Racking …………………………………………. 22

 Parts Service Kits …………………………………………. 24

 Floor Stands …………………………………………. 25

 Application Drawings …………………………………………. 26

C
on

te
nt

s

www.ibcboiler.com

Condensing Boilers

Dual Condensing Combi Boilers

Indirect Hot Water Heaters

Pool + Spa Heat Exchangers

Racking & Accessories

A MODEL FOR EVERY APPLICATION

The new SL Series G3 retains all the key features of past models and adds many extra including: AFUE of up to 96%, turndown ratio of up to 10:1, built-in CSA/UL approved LWCO
and manual reset high limit and PVC/CPVC/PPs approved venting. The V-10 intuitive touchscreen control’s added features include load zoning for up to 4 pumps, reverse flow
detection, simplified load pairing and built-in flame current measurement.
All 4 residential models now feature supply and return connections on both sides. These models also have an efficient internal layout allowing for easier access to key components
for servicing. With more common parts, 2 fans and 1 control servicing all 6 models, installing and servicing just got a lot easier!

PATENTED MOISTURE

MANAGEMENT SYSTEM

Protects and ensures long life for
all components in the boiler.

oisture ree one

Burner plate

Combustion

chamber

Flue gas
channels

Condensate
dish

Made of high grade 439
stainless steel

S
L

 S
e

ri
e
s
 G

3

Specifications SL 14-115G3 SL 20-160G3 SL 30-199G3 SL 10-85G3

 CSA Input (Natural Gas or Propane *) - MBH 14 - 115 20 - 160 32 - 199 10.6 - 85

 CSA Input (Natural Gas or Propane *) - KW 4.10 - 33.7 5.86 - 46.9 9.37 - 58.3 3.10 - 24.9

 CSA Output - MBH 13.3 - 109 19.0 - 147 30 - 181.3 10.1 - 79

 CSA Output - KW 3.90 - 32 5.57 - 43.1 8.8 - 53.1 2.96 - 23

 A.F.U.E 95% 95% 95% 96%

 Min gas pressure (Nat. Gas or Propane) - inch w.c. 4 4 4 4

 Max gas pressure (Nat. Gas or Propane) - inch w.c. 14 14 14 14

 Power (120Vac/60Hz) - Watts @ full fire - Watts
(without pumps)

54 73 82 54

 Weight (empty) - lbs/Kg 85/39 102 / 46.3 152 / 69 85/39

 Pressure vessel water content – USG/Liters 2.47 / 9.35 1.72 / 6.51 5.09 / 19.3 2.47 / 9.35

 Max boiler flow rate - USgpm 14 19 22 14

 Min boiler flow rate - USgpm 2 4 6 2

 Max operating pressure - psig 30 30 30 30

 Min water pressure - psig 8 8 8 8

 Approved installation altitude - ASL 0 - 12,000 ft 0 - 12,000 ft 0 - 12,000 ft 0 - 12,000 ft

 Ambient temperature - Low (°F/°C) 32°F / 0°C 32°F / 0°C 32°F / 0°C 32°F / 0°C

 Ambient temperature - High (°F/°C) 122°F / 50°C 122°F / 50°C 122°F / 50°C 122°F / 50°C

 Max relative humidity (non-condensing) 90% 90% 90% 90%

 Min water temperature (°F/°C) 34°F / 1°C 34°F / 1°C 34°F / 1°C 34°F / 1°C

 Max water temperature (electronic-limit) (°F/°C) 190°F / 88°C 190°F / 88°C 190°F / 88°C 190°F / 88°C

 Max ΔT - supply / return (electronic fence) 40°F 40°F 40°F 40°F

 Maximum equivalent vent length, each side 2” 100' 35' 100'

 Maximum equivalent vent length, each side 3” 240' 170' 150' 240'

 (Natural Gas or Propane)

 Air intake options: either direct vent or indoor supply

14,000 to 115,000 BTU/H
SL 14-115G3

10,600 to 85,000 BTU/H
SL 10-85G3

Exhaust pipe size Maximum equivalent length

SL 10-85G3, SL 14-115G3 SL 20-160G3 SL 30-199G3

 Sched.40; Rigid PPs (each side) (each side) (each side)

 2” 100’ 35’ Not allowed

 3” 240’ 170’ 150’

 90° long sweep elbow Allow 5’ equivalent Allow 5’ equivalent Allow 5’ equivalent

 90° vent elbow Allow 8’ equivalent Allow 8’ equivalent Allow 8’ equivalent

 45° elbow Allow 3’ equivalent Allow 3’ equivalent Allow 3’ equivalent

 PPs 87-90° elbows Allow 8’ equivalent Allow 8’ equivalent Allow 8’ equivalent

2” SS Sidewall Terminal Allow 20’ equivalent of 2” Sched 40 Not allowed Not allowed

3” SS Sidewall Terminal Allow 20’ equivalent of 3” Sched 40 Allow 20’ equivalent of 3” Sched 40 Allow 20’ equivalent of 3” Sched 40

 Flexible PPs

 3” Flexible 45’ (max) Actual lineal x 1.2 = equivalent 45’ (max) Actual lineal x 2 = equivalent 30’ (max) Actual lineal x 3.3 = equivalent

Touch Screen Boiler Controller: Express
setup • Remote monitoring & diagnostics •
Easy USB programmability • True native
BACnet • Intuitive alert system • Simplified
load pairing • Visible flame current.

Better efficiency 95% AFUE.

Multiple zone pump control - up to 4 zones.
Replacing the need for external pump
controls.

PVC/CPVC/PPs approved - venting up to
480ft on the SL 14-115G3.

Technology: Patented moisture
management system. Protects and ensures
long life for all components in the boiler.
(SL 14-115G3, SL 20-160G3, SL 30-199G3)

Built-in CSA/UL approved LWCO and manual
reset high limit.

Connect your IBC Indirect Water Tank
directly to the boiler without a primary loop.

Turndown ratio of up to 8:1 means you
have the power to heat your home in the
coldest weather, yet reduce short cycling
when the weather is mild.

Built-in outdoor reset control of water
temperature.

Reverse flow detection.

5 Year limited manufacturer’s parts warranty.

Limited lifetime residential heat exchanger
warranty. See website for details.

www.ibcboiler.com

Natural Gas boilers require a Propane conversion kit to be ordered separately if converting from Natural Gas to Propane.
Propane boilers require a Natural Gas conversion kit to be ordered separately if converting from Propane to Natural Gas.
Ships with 30psi relief valve.

H

 Supply

 Return

Supply

Return

20,000 to 160,000 BTU/H
SL 20-160G3

32,000 to 199,000 BTU/H

RESIDENTIAL CONDENSING BOILERS

SL 30-199G3

Automated laser welding

www.ibcboiler.com

S
L

 S
e

ri
e
s
 G

3
 -

In
te

rio
r

 C

 A B

J

 E

 D

 H

 F F

 G
 G

SL 10-85G3 / SL 14-115G3 / SL 20-160G3 / SL 30-199G3

I

 K

 C

 A B

J

 K

 E

 D
 H

 M

 F G

I

SL 40-399G3

 L

SL 26-260G3

 B A

 H E

 L

Description SL 15-115G3 SL 26-260G3 SL 40-399G3 Description SL 15-115G3 SL 26-260G3 SL 40-399G3 SL 20-160G3 SL 30-199G3 SL 30-199G3 SL 20-160G3 SL 10-85G3 SL 10-85G3

A Intake Duct 250-856 250-856 250-025 Gas Valve P-326 P-329 P-330H P-326 P-326 250-856 250-856 250-856 P-326

B Exhaust Duct 250-823 250-804 250-024 Supply Temp. Sensor 240-133 240-133 240-133 I 240-133 240-133 250-842 250-823 250-823 240-133

C Heat Exchanger P-321 P-329 P325 Return Temp. Sensor 240-134 240-134 240-134 J 240-134 240-134 P-323P-322P-321 240-134

D Ignition Module P-271 P-270 P-270 V-10 Touch Control P-242 P-242 P-242K P-242 P-242 P-271P-271P-271 P-242

E Fan P-310 P-311 P-311 Ai Intake Snorkel - 250-877 190-162 L - - P-310P-310P-310 -

F Supply Water Pipe 250-555 250-259 250-853 Tridicator - - 180-019 M - - 250-833 250-555 250-555 -

G Return Water Pipe 250-454 250-258 250-748 Heat Ex. Lid Gasket 255-021 255-026 255-009 N 255-029 255-026 250-834 250-454 250-454 255-021

 D

The SL 40-399G3 features
a new and innovative side
bolt heat exchanger lid
configuration.

N

 N

 N

Component part numbers

26,000 to 260,000 BTU/H
SL 26-260G3

Choosing the right heating system is crucial to maximizing a buildings energy savings and environmental
impact. The cost effective solution to any application, whether the application is a retrofit or new construction,
combining the SL 40-399 boiler with the flexibility of the Multiplex Racking Systems and IBC’s touchscreen
controller the options available are endless.

 Touch Screen Boiler Controller: Express setup •
Remote monitoring & diagnostics • Easy USB
programmability • True native BACnet • Intuitive alert
system • Simplified load pairing • Visible flame current.

 Better efficiency 95% AFUE on the SL 26-260G3.

 96% Thermal efficiency on the SL 40-399G3

 Multi-boiler communication up to 9.5 million Btu/h (24
boilers) without additional controls.

 With 24 x 399 boilers turndown ratio is 240:1 = min.
firing rate range is 40,000 Btu/h all the way up to 9.5
million Btu/h in 1000 Btu/h increments.

 PVC/CPVC/PPs approved - venting up to 400 feet.

 Now featuring multiple zone pump control - up to 4
zones. Replacing the need for external pump controls.

 Technology: Patented moisture management
system. Protects and ensures long life for all
components in the boiler.

 DDC Control 0-10 VDC or 4-20 mA without additional
controls.

 Optional SL 40-399 316Ti Titanium enhanced heat
exchanger available.

 DHW opt out priority for multi boiler systems.

 Reverse flow detection.

 Up to 10 year commercial heat exchanger warranty.
See website for details.

 Various Multiplex racking & rack only options available
for the SL 40-399G3.

COMMERCIAL CONDENSING BOILERS

Exhaust pipe size Maximum equivalent length

 SL 26-260G3 SL 40-399G3

 Sched.40; Rigid PPs (each side) (each side)

 3” 200’

 4” 200’

 90° long sweep elbow Allow 5’ equivalent Allow 5’ equivalent

 90° vent elbow Allow 8’ equivalent Allow 8’ equivalent

 45° elbow Allow 3’ equivalent Allow 3’ equivalent

 PPs 87-90° elbows Allow 8’ equivalent Allow 8’ equivalent

 3” Stainless Steel Terminal (SST) Allow 20’ equivalent of 3” Sched. 40 Allow 65’ equivalent

 3” PVC/CPVC (to adapt to the SST) For each 1’ allow 3.2’ equivalent

 Flexible PPs

 3” Flexible 60’ (max.) actual lineal x 3.33 = equivalent

 4” Flexible 160’ (max) Actual lineal x 1.2 = equivalent

www.ibcboiler.com

 Specifications SL 40-399G3 SL 26-260G3

 CSA Input (Natural Gas or Propane *) - MBH 40 - 399 26 - 260

 CSA Input (Natural Gas or Propane *) - KW 11.7 - 117 7.6 - 76.2

 CSA Output - MBH 38.4 - 383 24.9 - 239

 CSA Output - KW 11.2 - 112 7.31 - 70.0

 Efficiency 96% (CE/TE) 95% (AFUE)

 Min gas pressure (Nat. Gas or Propane) - inch w.c. 4 4

 Max gas pressure (Nat. Gas or Propane) - inch w.c. 14 14

 Power (120Vac/60Hz) - Watts @ full fire - Watts (without pumps) 190 127

 Weight (empty) - lbs/Kg 240 / 110 162 / 74

 Pressure vessel water content – USG/Liters 6.66 / 25.2 4.64 / 17.6

 Max boiler flow rate - USgpm 45 25

 Min boiler flow rate - USgpm 20 6

 Max operating pressure - psig 80 30

 Min water pressure - psig 8 8

 Approved installation altitude - ASL 0 - 12,000 ft 0 - 12,000 ft

 Ambient temperature - Low (°F/°C) 32°F / 0°C 32°F / 0°C

 Ambient temperature - High (°F/°C) 122°F / 50°C 122°F / 50°C

 Max relative humidity (non-condensing) 90% 90%

 Min water temperature (°F/°C) 34°F / 1°C 34°F / 1°C

 Max water temperature (electronic-limit) (°F/°C) 190°F / 88°C 190°F / 88°C

 Heating surface area - ft² / m² 36.56 / 3.40 22.71 / 2.11

 Max ΔT - supply / return (electronic fence) 40°F 40°F

 Maximum equivalent vent length, each side 3” 200'

 (Natural Gas or Propane) 4” 200’

 Air intake options: either direct vent or indoor supply

Natural Gas boilers require a Propane conversion kit to be ordered separately if converting from Natural Gas to Propane.
Propane boilers require a Natural Gas conversion kit to be ordered separately if converting from Propane to Natural Gas.
Ships with 30psi relief valve.

S
L

 S
e

ri
e
s
 G

3

40,000 to 399,000 BTU/H
SL 40-399G3

H

Express Setup

Menu

IBC 05:59

Load Status

User Setup

Installer Setup

Diagnostics

Back

ADVANCED CONTROL

At IBC we are dedicated to finding new and better ways to provide superior comfort and fuel savings to our
customers.
All SL & VFC Series condensing boilers are equipped with our V-10 Touch Screen Boiler Control which
features the latest in advanced touch screen technology and software features. Connect to the V-10
PORTAL for remote monitoring & diagnostics.

A secure method of remotely managing your SL
Boiler from any location.

Available on all VFC & SL Series Condensing Boilers
V-10 TOUCH SCREEN CONTROLLER

With intuitive features like Express Setup, easier Diagnostics & Intuitive Alert System your SL or VFC Series boiler has
never been easier to use.
EXPRESS SETUP

• Program your boiler in seconds with an interview style,
quick start menu.

• User friendly interface for contractor and home owner.
ZONING

• Now featuring multiple zone pump control - up to 4 zones.
Replacing the need for external pump controls.

• Simplified load pairing.
COMPLETE REMOTE ACCESS

• Built-in internet connectivity. Monitor your boilers
operation in real time from your PC/Mac.

• Remote monitoring & diagnostics.
EASY USB PROGRAMMABILITY

• USB Port for software updates and copying settings to
the next boiler.

TRUE NATIVE BACnet

• Seamlessly integrate IBC BACnet enabled boilers into
your current building automation system.

MORE FLEXIBILITY

• Intuitive alert system with plain English warnings & error
messages.

• Built-in alarm notification relay.

• Reverse flow detection.

• Automatic altitude adjustment.

• Pre-programmed values for all load types.

IBC CONTROL AT YOUR FINGERTIPS

Home Page Screen Main Menu Express Setup

Advanced Diagnostics Immediate input feedback Color coded error notifications

www.ibcboiler.com

V-
10

 C
on

tr
ol

ENERGY EFFICIENT HEATING

IBC’s smallest ever boiler, the HC series begins with the HC 13-50 offering the solution for todays better insulated buildings. With onboard full outdoor reset and a slim boiler
room footprint the HC Series offers great value for money without sacrificing reliability.

13,500 to 51,000 BTU/H
HC 13-50

H
C

 S
er

ie
s

20,000 to 125,000 BTU/H
HC 20-125

23,000 to 84,000 BTU/H
HC 23-84

29,000 to 106,000 BTU/H

33,000 to 160,000 BTU/H
HC 33-160

CONDENSING BOILERS

• Unique and innovative single pass Copper /
Aluminum Heat Exchanger, ensuring greater
efficiency and eliminating water side corrosion.

• Up to 95% AFUE, with full ASME-rated vessel.

• Built-in boiler pump.

• PVC/CPVC/PPs approved.

• 2” & 3” venting options available.

• Contractor friendly, easy to install, maintain
and service.

• Up to 6.25:1 turndown ratio of better load
matching.

• Fewer parts ensuring greater reliability.

• Outdoor reset technology increases efficiency
by lowering the water temp automatically.

• Reset heating - Set point - DHW.

• Includes Air Vent, Outdoor Sensor & Relief
Valve.

• Exceptional value and longevity. Heat
exchanger has a 20 year track record with over
1.5 million installed.

• Better reliability and durability.

• 5 Year manufacturer’s parts warranty.

• 10 year limited heat exchanger warranty.

www.ibcboiler.com

HC 29-106

Natural Gas boilers require a Propane conversion kit to be ordered separately if converting from Natural Gas to Propane.
Propane boilers require a Natural Gas conversion kit to be ordered separately if converting from Propane to Natural Gas.

Ships with 30psi relief valve .

H

Specification HC 13-50 HC 23-84 HC 29-106 HC 20-125 HC 33-160

CSA Input (Natural Gas or Propane *) – MBH 13.5 – 51 23 – 84 28.5 – 106 20 – 125 33 – 160

CSA Input (Natural Gas or Propane *) – KW 3.95 – 14.94 6.7 – 24.9 8.4 – 31.0 5.6 – 36.6 9.7 – 46.9

CSA Output – MBH 12.4 – 45.4 21.2 – 74.8 26.3 – 94.3 18.6 – 110.8 30.4 – 140.0

CSA Output - KW 3.64 – 13.3 6.2 – 21.9 7.7 – 27.6 5.4 – 32.5 8.9 – 41.0

A.F.U.E 95% 94% 94% 95% 94%

Min gas pressure (Nat. Gas or Propane) – inch w.c. 5 5 5 5 5

Max gas pressure (Nat. Gas or Propane) – inch w.c. 14 14 14 14 14

Power (120Vac/60Hz) - Watts @ full fire with internal
pump 126 126 128 130 164

Weight (empty) – lbs/Kg 85 / 39 85 / 39 85 / 39 85 / 39 85 / 39

Pressure vessel water content – USG/Liters 0.37/1.4 0.37/1.4 0.37/1.4 0.5/1.9 0.5/1.9

Max boiler flow rate - USgpm 9 9 10 11 11

Min boiler flow rate - USgpm 2 2 3 3 3

Max operating pressure – Space Heating Coil - psig 43.5 43.5 43.5 43.5 43.5

Approved installation altitude - ASL 12,000 ft 12,000 ft 12,000 ft 12,000 ft 12,000 ft

Ambient temperature – Low (°F/°C) 32/0 32/0 32/0 32/0 32/0

Ambient temperature – High (°F/°C) 122/50 122/50 122/50 122/50 122/50

Max relative humidity (non-condensing) 90% 90% 90% 90% 90%

Min water temperature - Space Heating (°F/°C) 50/10 50/10 50/10 50/10 50/10

Max water temperature – Space Heating (°F/°C) 194/90 194/90 194/90 194/90 194/90

Max equivalent vent length 2" (each side) 35' 35’ 35’ 35' 35'

Max equivalent vent length 3" (each side) 120' 120’ 120' 120' 120'

Part# 190-149

EZ Pipe Manifold

Exhaust Pipe Size Maximum equivalent length

 Schedule 40; CPVC or PPs (each side)

 2” 35’

 3” 120’

2” or 3” 90° Long sweep vent elbow Allow 5’ equivalent feet

2” or 3” 90° Short sweep vent elbow Allow 8’ equivalent feet

2” or 3” 45° Vent elbow Allow 3’ equivalent feet

PPs

PPs 87-90’Elbow Allow 8’ equivalent feet

Flexible PPs

3” Flexible 35 Actual feet

Maximum exhaust venting length

THE ONLY FULLY CONDENSING COMBI ON THE MARKET
Combining Domestic Hot Water & Space Heating in a single compact design, the DC Series offers a tried and true heat exchanger design. With the DHW comfort mode, the
“cold water sandwich” is eliminated with no additional parts.

20,000 to 125,000 BTU/H
DC 20-125

23,000 to 84,000 BTU/H
DC 23-84

D
C

 S
er

ie
s

33,000 to 160,000 BTU/H
DC 33-160

29,000 to 106,000 BTU/H
DC 29-106

Specification DC 23-84 DC 29-106 DC 20-125 DC 33-160

CSA Input (Natural Gas or Propane) – MBH 23 – 84 28.5 – 106 20 - 125 33 – 160

CSA Input (Natural Gas or Propane) – KW 6.7 – 24.9 8.4 – 31.0 5.6 – 36.6 9.7 – 46.9

CSA Output – MBH 21.2 – 74.8 26.3 – 94.3 18.6 - 110.8 30.4 – 140.0

CSA Output - KW 6.2 – 21.9 7.7 – 27.6 5.4 - 32.5 8.9 – 41.0

DHW - CSA Input (Natural Gas or Propane) - MBH 23 - 84 28.5 - 106 20 - 125 33 - 124

DHW - CSA Input (Natural Gas or Propane) - KW 6.7 - 24.9 8.4 - 31.0 95.6 - 36.3 9.7 - 36.3

A.F.U.E 94% 94% 95% 94%

Min gas pressure (Nat. Gas or Propane) – inch w.c. 5 5 5 5

Max gas pressure (Nat. Gas or Propane) – inch w.c. 14 14 14 14

Power (120Vac/60Hz) - Watts @ full fire with internal pump 126 128 130 164

Weight (empty) – lbs/Kg 85 / 39 85 / 39 85 / 39 85 / 39

Pressure vessel water content – USG/Liters 0.37/1.4 0.37/1.4 0.5/1.9 0.5/1.9

Max boiler flow rate - USgpm 9 10 11 11

Min boiler flow rate - USgpm 2 3 3 3

Max operating pressure – Space Heating Coil - psig 43.5 43.5 43.5 43.5

Max operating pressure – Domestic Hot Water Coil - psig 150 150 150 150

Approved installation altitude - ASL 12,000 ft 12,000 ft 12,000 ft 12,000 ft

Ambient temperature – Low (°F/°C) 32/0 32/0 32/0 32/0

Ambient temperature – High (°F/°C) 122/50 122/50 122/50 122/50

Max relative humidity (non-condensing) 90% 90% 90% 90%

Min water temperature - Space Heating (°F/°C) 50/10 50/10 50/10 50/10

Max water temperature – Space Heating (°F/°C) 194/90 194/90 194/90 194/90

Min water temperature – Domestic Hot Water (°F/°C) 104/40 104/40 104/40 104/40

Max water temperature – Domestic Hot Water (°F/°C) 149/65 149/65 149/65 149/65

Min flow rate to activate DHW heating - USgpm 0.5 0.5 0.5 0.5

Max flow rate DHW heating - USgpm 2.6 3.3 4 4

Max equivalent vent length 2" (each side) 35' 35' 35' 35'

Max equivalent vent length 3" (each side) 120’ 120' 120' 120'

Domestic Hot Water delivery: @70°F/ 39°C temperature rise 2.1 GPM 2.7 GPM 3.2 GPM 3.2 GPM

DUAL CONDENSING COMBI BOILERS

www.ibcboiler.com

Natural Gas boilers require a Propane conversion kit to be ordered separately if converting from Natural Gas to Propane.
Propane boilers require a Natural Gas conversion kit to be ordered separately if converting from Propane to Natural Gas.

Ships with 30psi relief valve .

H

Part# 190-149

EZ Pipe Manifold

Unique 2 in 1 heat exchanger eliminates the
need for a diverter valve and plate type heat
exchanger.

• Up to 95% AFUE with full ASME-rated vessel.

• Two independent copper coils embedded in a
cast aluminium heat exchanger.

• Built-in boiler pump.

• PVC/CPVC/PPs approved.

• Low lead certified.

• Self-cleaning, self-draining vertical fin heat
exchanger.

• Built-in supply and return sensors control the heat
exchanger temperature (versus water
temperature), thus eliminating failures.

• Contractor friendly, fewer internal parts, easy to
install, maintain and service.

• Outdoor reset technology increases efficiency by
lowering the water temp automatically.

• Exceptional value and longevity. Heat exchanger
has a 20 year track record with over 1.5 million
installed.

• Includes Air Vent, Outdoor Sensor & Relief Valve.

• 5 Year manufacturer’s parts warranty.

• 10 year limited heat exchanger warranty.

Exhaust Pipe Size Maximum equivalent length

 Schedule 40; CPVC or PPs (each side)

 2” 35’

 3” 120’

2” or 3” 90° Long sweep vent elbow Allow 5’ equivalent feet

2” or 3” 90° Short sweep vent elbow Allow 8’ equivalent feet

2” or 3” 45° Vent elbow Allow 3’ equivalent feet

PPs

PPs 87-90’Elbow Allow 8’ equivalent feet

Flexible PPs

3” Flexible 35 Actual feet
NSF/ANSI 372

Low Lead Content

Boiler - SL 80-399 G2.5
Application - Al Anderson Memorial Outdoor Swimming Pool, Langley, BC
Installed by - Ainsworth Inc., Surrey, BC

Boiler - SL14-115 G3
Application - DHW
High temp radiant in-floor
Low temp radiant in-floor
Low temp glycol radiant In-floor
Installed by - A & R Heating & Cooling
Contractor: ECB Construction, Burford, ON

Boiler - SL26-260 G3
Application - Driveway Snow melt
Installed by - Ritz Mechanical Services Ltd., Edmonton, AB
Job Contactor - Triarc Developments

Boiler - SL 80-399 G2.5
Application - Al Anderson Memorial Outdoor Swimming Pool, Langley, BC
Installed by - Ainsworth Inc., Surrey, BC

INDIRECT WATER HEATERS

Better Tanks

Standard
Electric

Standard
Electric

Standard
Electric

Standard
Electric

Standard
Electric

= or Standard
Gas

Standard
Gas

Standard
Gas

Regular, Max & XHO Options Available
30 TO 119 GALLON (US)

• High performance domestic hot water.

• Constructed of 444 grade stainless steel,
pickled & passivated for the highest possible
resistance to corrosion.

• High capacity smooth wall stainless steel coil.

• Maintenance free design.

• Regular, MAX & XHO options available.

• Light weight for easy installation.

• 2” of polystyrene foam insulation for an
extremely low standby heat loss.

• Removable inspection port for easy access to
coil and tank.

• Standard Aquastat & 10KΩ temperature
sensor.

• 10 year non-prorated residential warranty
with limited lifetime option.

INDIRECT WATER HEATERS

www.ibcboiler.com

Ta
nk

s

Better Tanks

UP TO

THAN CONVENTIONAL GAS OR ELECTRIC WATER HEATERS.

MODEL

MAX. FIRST HOUR

RATING

US GAL/HR @

CONTINOUS

RATING

US GAL/HR@

BOILER OUTPUT

REQUIRED

BTU/HR

BOILER WATER

FLOW GPM

PRESSURE

DROP

THROUGH COIL

(FT. WATER) 135F 135F

BTI 30 159 137 88,000 8 3

BTI 40 188 156 100,000 8 3

BTI 55 200 156 100,000 8 3

BTI 65 325 269 172,000 13 4

BTI 80-MAX 453 393 251,000 15 7

BTI 119-MAX 545 449 288,000 20 13.9

Based on 180°F boiler supply & 58°F entering cold water

Conforms to / Conforme à la
NSF / ANSI Std. 372

Conforms to the A.G.A. Requirement for Indirect Water
Heaters for use with External Heat Source, No. 1-91.

MODEL

TANK

CAPACITY

USG

DIMENSIONS PIPING CONNECTIONS NPT RECIRCULATIO

N CONNECTION

INCHES

RELIEF VALVE

CONNECTION

INCHES

APPROX.

SHIPPING

WEIGHT

IBS

HEIGHT

INCHES

DIAMETER

INCHES

DOMESTIC WATER

IN / OUT

INCHES

BOILER WATER

IN / OUT

INCHES

BTI 30 26.7 39.6 20 3/4 1 N/A 3/4 50.7

BTI 40 39.9 47.0 21.4 3/4 1 N/A 3/4 66.2

BTI 55 56.5 62.8 21.4 3/4 1 N/A 3/4 91.5

BTI 65 64.5 70.3 21.4 3/4 1 N/A 3/4 97.5

BTI 80-MAX 79.9 70.0 23.8 1 1 1/2 3/4 1” 141.1

BTI 119-MAX 114.6 65.75 28.9 1 1/2 1 1/2 3/4 1” 177.5

85 XHO 86.9 64 28.0 1 1/2 1 1/2 N/A N/A 215

115XHO 115.0 74 28.0 1 1/2 1 1/2 N/A N/A 240

COMMERCIAL OPTIONS

MAX. FIRST HOUR

RATING

US GAL/HR @

CONTINOUS

RATING

US GAL/HR@

BOILER OUTPUT

REQUIRED

BTU/HR

BOILER WATER

FLOW GPM

PRESSURE

DROP THROUGH

COIL

(FT. WATER) MODEL 140F 115F 140F 115F

85 XHO 738 992 660 914 495,000 28 13

115XHO 763 1017 660 914 495,000 28 13

85 XHO 641 862 570 790 428,000 28 13

115XHO 673 893 570 790 428,000 28 13

5 year commercial warranty

Based on 200°F boiler supply & 50°F entering cold water

Based on 180°F boiler supply & 50°F entering cold water

SUPERIOR STRENGTH, UNPARALLELED QUALITY
A one-piece welded pure titanium masterpiece. This ultralight titanium shell and coil optimizes flow turbulence and increases heat transfer coefficient. The T Series heat
exchanger is designed especially for the most aggressive water conditions.
Exceptional material strength with the highest resistance to corrosion, matched with unparalleled quality make the T Series the perfect choice for any application.

T100, T200, T300, T400
T Series

www.ibcboiler.com

Nominal capacity values are based on boiler supply 180°F (82.2°C) and return pool water 80°F (26.7°F)

TITANIUM POOL + SPA HEAT EXCHANGERS

T-100 T-200 T-300 T-400
35

.9
” /

 9
10

.6
m

m

13
.1

” /
 3

32
.6

m
m

Complete titanium
welded design

Unique helical
8mm heating coils

Pool water on
the shell side

T
Se

rie
s

Vertical or horizontal
installation

Heating source
on the tube

side

F

APPROPRIATE FOR APPLICATIONS SUCH AS:

• Applications with extremely high salt water concentration.

• Corrosive fluids.

• Pool heating with gas or oil fired boilers.

DISTINCT ADVANTAGES:

• Total immunity to salt corrosion even at high temperatures.

• Ultra-high thermal performance.

• Coil expansion handles extreme temperature differences.

• Swimming pools heated by high temperature sources (steam,
refrigerants, solar).

• Light weight.

29
.9

” /
 7

58
.6

m
m

20
.9

” /
 5

30
.6

 m
m

G

HEAT
EXCHANGER

MODEL

CONNECTIONS HEAT TRANSFER

AREA
NOMINAL CAPACITY HOT WATER SIDE COLD WATER SIDE

SHELL FLOW PRESSURE DROP FLOW PRESSURE DROP TUBES

F Diameter sq ft m² kW BTU/h ltr/min usg/min kPa PSI ltr/min usg/min kPa PSI G

T-100 1 1/2" 3.6” 2.24 0.21 29 100,000 17 4.6 6.1 0.09 38 10.0 0.3 0.1 1 1/2"

T-200 1 1/2" 3.6" 4.15 0.38 57 200,000 28 7.5 26.7 3.9 61 16.0 1.4 0.2 1 1/4"

T-300 1 1/2" 3.6" 6.26 0.58 87 300,000 36 9.5 63.2 9.2 76 20.0 2.9 0.4 1 1/4"

T-400 1 1/2" 3.6" 7.71 0.72 113 400,000 35 9.1 71.7 10.4 265 70.0 40.7 5.9 1 1/4"

ROBUST AND COMPACT DESIGN
REQUIRES MINIMUM INSTALLATION SPACE

SUITABLE WITH HIGH FLUID FLOWS
AND LOW TEMPERAURE VARIANCES

SELF-CLEANING
SELF-DESCALING DESIGN

CAN BE CONNECTED TO BOILERS,
HEAT PUMPS OR SOLAR PANELS

EXCELLENT THERMAL EFFICIENCY
The S Series heat exchangers are made entirely of high quality, specially treated 316L stainless steel to ensure superior corrosion resistance and longer life. Fabricated with a
distinctive helically corrugate tube design which can deliver excellent thermal performance even with fouled heating media.
Intended for use with high fluid flows and low temperature variances, these robust, compact heat exchangers are ideal for many residential and industrial applications.

ROBUST AND COMPACT SS DESIGN
REQUIRES MINIMUM INSTALLATION SPACE

SUITABLE WITH HIGH FLUID FLOWS
AND LOW TEMPERAURE VARIANCES

SELF CLEANING
SELF DESCALING DESIGN

PERFORMANCE AT THE RIGHT PRICE

S70, S130, S180, S250, S300, S500, S1000
S Series

www.ibcboiler.com

Nominal capacity values are based on 140°F temperature difference between incoming water (40°F) and boiler supply (180°F)
Nominal capacity values are based on 100°F temperature difference between incoming water (80°F) and boiler supply (180°F)
Nominal capacity values are based on 70°F temperature difference between incoming water (80°F) and boiler supply (150°F)

316L SS POOL + SPA HEAT EXCHANGERS

S
Se

rie
s

D

F

G

L

TYPICAL RESIDENTIAL APPLICATIONS

• Standard chlorinated pools, spas and hot tubs.

• Fresh water applications.

• Pool heating with gas or oil fired boilers.

• In-floor heating / snowmelt.

TYPICAL INDUSTRIAL APPLICATIONS

• Public swimming pools (freshwater).

• Boiler sample coolers.

• Waste water heat recovery systems.

• Condensate sub cooling.

Complete 316L
welded design

Pool water on
the shell side

Passivated and
externally electro

polished

Closed spaced
baffles

He
atin

Dens
ely

packe
d

6mm

HEAT
EXCHANGER

MODEL

NOMINAL CAPACITY HOT WATER SIDE COLD WATER SIDE HEAT
TRANSFER

CONNECTIONS

BTU/h FLOW PRESSURE DROP FLOW PRESSURE DROP SHELL TUBES

140°F ∆T 100°F ∆T 70°F ∆T USGPM PSIG USGPM PSIG sq ft F G D L

S 70 70,000 62,000 50,000 6.60 1.09 44.91 1.33 2.79 1 1/2" 3/4" 3.15" 13.58"

S 130 130,000 116,000 93,000 7.13 1.17 52.83 1.65 3.30 1 1/2" 3/4" 3.15" 15.55"

S 180 180,000 156,000 120,000 7.93 0.40 55.48 1.10 4.91 1 1/2" 1" 4" 15.08"

S 250 250,000 220,000 165,000 9.25 0.60 71.33 1.70 7.29 1 1/2" 1" 4" 20.20"

S 300 300,000 260,000 200,000 10.57 0.90 49.25 2.50 9.38 1 1/2" 1" 4" 24.88"

S 500 500,000 410,000 315,000 14.53 1.30 95.10 3.20 17.32 2" 1" 4" 42.72"

S 1000 1,000,000 805,000 620,000 25.10 2.35 185.24 4.22 23.68 2" 2" 5.5" 36.10"

Vertical or horizontal
installation

Corrugated densely
packed stainless

heating tubes

MULTI-PLEX Racking
A Modular freestanding system for commercial and multi family installations, the
Multiplex racking system components fit through standard doorways reducing the
need for heavy transport equipment.
Our easy to set up boiler networks also provide for precise load matching through
wide turndown ratios.

SPECIFICATIONS

Multiplex Racking System Part No. Width "/ mm Height " / mm Depth "/ mm

IN LINE RACK

3" Header

2 Boiler In-line 90-151 70" / 1778 mm 76.25" / 1937 mm 35.5" / 902 mm

3 Boiler In-line 90-149 102" / 2590 mm 76.25" / 1937 mm 35.5" / 902 mm

4" Header

2 Boiler In-line 90-159 70" / 1778 mm 76.25" / 1937 mm 35.75" / 908 mm

3 Boiler In-line 90-160 102" / 2590 mm 76.25" / 1937 mm 35.75" / 908 mm

4 Boiler In-Line 90-161 134" / 3404 mm 76.25" / 1937 mm 35.75" / 908 mm

5 Boiler In-Line 90-162 166" / 4217 mm 76.25" / 1937 mm 35.75" / 908 mm

6 Boiler In-Line 90-163 198" / 5030 mm 76.25" / 1937 mm 35.75" / 908 mm

6" Header

4 Boiler In-line 90-171 134" / 3404 mm 76.25" / 1937 mm 38" / 965 mm

5 Boiler In-line 90-178 166” / 4217 mm 76.25” / 1937 mm 38” / 965 mm

6 Boiler In-line 90-164 198" / 5030 mm 76.25" / 1937 mm 38" / 965 mm

8 Boiler In-line 90-165 262" / 6656 mm 76.25" / 1937 mm 38" / 965 mm

10 Boiler In-line 90-166 326" / 8280 mm 76.25" / 1937 mm 38" / 965 mm

12 Boiler In-line 90-176 390" / 9906 mm 76.25" / 1937 mm 38" / 965 mm

BACK TO BACK RACK

4" Header

2 + 2 Boiler Back to Back 90-167 70" / 1778 mm 76.25" / 1937 mm 58.5" / 1486 mm

3 + 3 Boiler Back to Back 90-168 102" / 2590 mm 76.25" / 1937 mm 58.5" / 1486 mm

6" Header

3 + 3 Boiler Back to Back 90-169 102" / 2590 mm 76.25" / 1937 mm 60.5” / 1537 mm

4 + 4 Boiler Back to Back 90-170 134" / 3404 mm 76.25" / 1937 mm 60.5” / 1537 mm

5 + 5 Boiler Back to Back 90-172 166" / 4217 mm 76.25" / 1937 mm 60.5” / 1537 mm

6 + 6 Boiler Back to Back 90-177 198” / 5030 mm 76.25” / 1937 mm 60.5” / 1537 mm

SPECIFICATIONS - Racking only

Racking Only Part No. Width " / mm Height " / mm Depth” / mm

1 Boiler Rack R-137 38" / 965 mm 76.25" / 1937mm 26.5" / 673 mm

2 Boiler Rack R-138 70" / 1778 mm 76.25" / 1937mm 26.5" / 673 mm

3 Boiler Rack R-136 102" / 2590 mm 76.25" / 1937mm 26.5" / 673 mm

4 Boiler Rack R-139 134" / 3404mm 76.25" / 1937mm 26.5" / 673 mm

5 Boiler Rack R-140 166" / 4217 mm 76.25" / 1937mm 26.5" / 673 mm

6 Boiler Rack R-134 198" / 5030 mm 76.25" / 1937mm 26.5" / 673 mm

7 Boiler Rack R-141 230" / 5843 mm 76.25" / 1937mm 26.5" / 673 mm

8 Boiler Rack R-142 262" / 6656 mm 76.25" / 1937mm 26.5" / 673 mm

ENGINEERED ● EASY TO INSTALL ● TURNKEY

System Includes:

SS Flex Connectors • Isolation Ball Valves • Check
Valves • UPS 43-44F Pumps • Boiler Drains

Unions • Welded Steel Supply & Return Headers
Connection Points for Optional Accessories

All necessary Nipples & Fittings
Assembly Instructions

MULTI-PLEX Racking
Designed for the SL 40-399G3

R
ac

ki
ng

www.ibcboiler.com

Compact design.
• Easy to get into small spaces & around existing

equipment
• Flat pack design - reducing shipping costs
Multiple options available
• Inline, back to back and rack only options available
• Header sizes include 3:, 4” or 6”.
• Left or right header connections includes 1 set of

blind flanges.
• Combinations from 2 to 12 boilers on a single

racking system.
Superior Quality
• Low head loss - better flow rates
• Flanged headers for easy expansion
• Seismic ratable

Quick installation
4 x SL 40-399’s x 2 Men = 8 Hrs

S
L

 S
e
ri

e
s

PARTS SERVICE KITS

A
c

c
e

s
s
o

ri
e
s
 -

 P
a

rt
s

 K
it

s

SL Parts Kit

www.ibcboiler.com

P-350

Parts Service kits are an easy and cost-effective way to
maintain and service IBC boilers.

• Kits contains original, high-quality IBC spare parts in a
convenient and compact case.

• Each service kit is tailored specifically to the requirements of
that particular series.

• Kits contains a Fan, Controller, Gas Valve, Ignitor, Sensors,
Gaskets etc.

• Convenience in one package without the need for multiple
parts orders.

• Reduces inventory costs.
• Reduces service time & downtime.

P-350
SL Residential Parts Service Kit
SL 85/115/160/199 G3

HC/DC Parts Kit
P-734C
HC/DC Series Parts Service Kit
All Models

P-734C

Part# P-350 Kit Contents

P-310 Fan Replacement Kit

P-340 Ignitor Kit - Single Prong

P-111 Ignitor Kit - Double Prong

P-326 Gas Valve Replacement Kit

P-337 Air Pressure Switch kit

P-271 Safety Ignition Module Kit (SIM+)

P-242 V-10 Touchscreen Controller

200-154 Ignition Cable - SIM

240-006 Water Pressure Sensor

240-134 Return Water Temperature Sensor

240-133 Supply Duplex Temperature Sensor

240-142 Venturi 130-37.5mm - 199

240-124 Venturi 130-43.5mm - 115/160

240-123 Venturi 130-45.6mm - 85

150-244 Venturi Clip

250-866 Air Metering Insert, G3

150-245 O-Ring, 2MM X 151D

240-030 Vent High Limit 230'F

240-010 LWCO Probe,1/4NPTX35MM

250-458 Water Pipe Gasket - 85/115/160

255-024 Water Pipe Gasket - 199

900-010 USB - With the latest software

Part# P-734C Kit Contents

P-707 Water Temperature Sensor (Supply / Return)

P-706 DHW Flow Sensor

P-719 Gas Valve Assembly- (HC/DC)

 P-749 Universal Controller

P-717 Water Temperature Sensor Kit (HC/DC)

P-716 Ignitor Kit - (HC/DC)

P-729 DHW Temperature Sensor - (DC - Internal)

P-708 Fan Replacement Kit-(HC/DC)

P-728 Flue Gas Sensor Kit (HC/DC)

210-021 Ignition Cable

240-069 Spark Generator / Gas Valve Cable

S
L

 S
e
ri

e
s

A
c

c
e

s
s
o

ri
e
s
 -

 F
lo

o
r

S
ta

n
d

s

Vertical Stand

P-267
SL SeriesG3: 85/115/160/199
HC / DC Series: All Models

Expandable Stand

P-266
SL 26-260G3, SL 40-399G3

 Adjustable Feet Floor Bolts Expandable Measurements P-267 P-266

 Height 58.63” 1489mm 30.625” 777.9mm A

 Width 24.31” 617.5cm 25.25” 641.4mm B

 Depth 17.88” 200.1mm 16.06” 407.9mm C

B

C

A

A

www.ibcboiler.com

DC 20-125
& P-267

Floor Stand

SL 26-260 &
P-266 Floor Stand

C

FLOOR STANDS

B

• Convert any IBC wall hanging boiler to a floor
standing model instantly.

• The P-266 adjustable floor stand accommodates
the SL 26-260G3 and expands to accommodate
the SL 40-399G3 model.

APPLICATION DRAWINGS

For further application drawings see our website at www.ibcboiler.com

For further application drawings see our website at www.ibcboiler.com

MULTIPLEX RACKING OPTIONS

R-138 : 2 boiler rack only

090-167 : 2+2 back to back 090-161 : 4 boiler in line

090-170 : 4+4 back to back

090-151 : 2 boiler in line 090-160 : 3 boiler in line

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

900-161 R8 Feb 2018

Unit 5, 1455 16th Ave.,
Richmond Hill, ON L4B 4W5
Tel: 905-918-0113
Fax: 604-877-0295

4507 South Taylor Drive,
Sheboygan, WI 53081
Tel: 920-783-8340
Fax: 920-783-8339

IBC Technologies Inc.
info@ibcboiler.com • www.ibcboiler.com

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

8015 North Fraser Way
Burnaby, BC V5J 5M8
Tel: 604-877-0277
Fax: 604-877-0295

Unit 1, 1100 Taylors Lane,
Cinnaminson, NJ 08077
Tel: 856-887-0544
Fax: 856-735-5584

®

Better
Boilers

	R8 IBC Product Brochure USA
	Page 1
	Page 2
	Page 3 USA
	Page 4,5,6,7
	Page 8
	Page 9.10.11.
	Page 9.10.11.
	Page 12.13 USA
	Page 14,15 USA
	Page 16,17 USA
	Pages 18,19,20,21 Pool
	Page 22, 23
	Page 22, 23
	Pages 24,25
	Page 26,27
	Pages 20,21,22,23

	Page 26,27
	Page 28 USA

