

**ENVOY Series
Steam/Hot Water | 53 to 4500 sq.ft.**

firebox boilers
low pressure steam or hot water

**PREMIUM
FIREBOX BOILERS BY**
■ CANADA'S 🔥 BOILER 🔥 MAKER ■

BOILERSmith^{INC.}

P.O. Box 70 | 156 Main Street South
Seaforth, ON | N0K 1W0 | P: 519.527.0600

www.boilersmith.com

EF3 Series

BOILERMAKERS

PREMIUM FIREBOX BOILERS • PACKAGED FIRETUBE DESIGN • LOW PRESSURE STEAM OR HOT WATER

ENVOY
EF3 Series
Steam/Hot Water

BARON
BF3 Series
Steam/Hot Water

CENTURION
HF3 Series
High Pressure Steam

COMPAK
CF3 Series
Packages Steam/Water

ALLSTAR
AF3 Series
Packaged Steam/Water

ALLSTAR
AF2 Series
Packaged Steam/Water

STEAM

EF3 ENVOY SERIES SPECIFICATIONS - STEAM

Certified Dimensions, Specifications and Drawings on the chart and on OTHER SIZES are available on request. Metric data available on request.

HEATING SURFACE	SQ. FT.	53	77	99	123	153	177	206	225	236	242	250	265	300	358	400	464	500	573	625	682	750
HORSEPOWER AT 5 SQ. FT.		10	15	20	25	30	35	40	45	47	48	50	53	60	72	80	93	100	115	125	136	150
HORSEPOWER AT 6.5 SQ. FT.		8	12	15	19	23	27	31	35	36	37	38	41	46	55	62	71	77	88	96	105	115
HORSEPOWER AT 7.5 SQ. FT.		7	10	13	16	20	24	27	30	31	32	33	35	40	48	53	62	67	76	83	91	100
CAP. AT 5 SQ. FT. LBS/HR F&A 212°F		345	518	690	863	1035	1208	1380	1553	1622	1656	1725	1829	2070	2484	2760	3209	3450	3968	4313	4692	5175
CAP. AT 6.5 SQ. FT. LBS/HR F&A 212°F		276	414	578	656	794	932	1070	1208	1242	1277	1311	1415	1587	1898	2139	2450	2657	3036	3312	3518	3968
CAP. AT 7.5 SQ. FT. LBS/HR F&A 212°F		242	345	449	552	690	828	932	1035	1070	1104	1139	1208	1380	1656	1829	2139	2312	2622	2864	3140	3450
GROSS OUTPUT AT 5 SQ. FT.	MBH	335	503	670	838	1005	1173	1340	1508	1575	1608	1675	1776	2010	2412	2680	3116	3350	3853	4189	4556	5025
GROSS OUTPUT AT 6.5 SQ. FT.	MBH	268	402	503	637	771	905	1039	1173	1206	1240	1273	1374	1541	1843	2077	2379	2580	2948	3216	3518	3853
GROSS OUTPUT AT 7.5 SQ. FT.	MBH	235	335	436	536	670	804	905	1005	1039	1072	1106	1173	1340	1608	1776	2077	2245	2546	2781	3049	3350
FURNACE VOLUME	CU. FT.	9.2	9.0	11.3	13.9	21.2	23.5	26.4	28.2	28.8	30.3	31.9	31.9	36.0	42.0	48.9	53.6	59.2	64.8	72.4	75.5	84.5
WATER CAPACITY FULL	IMP. GAL.	73	85	113	145	172	196	225	246	257	264	237	250	282	340	416	481	515	698	599	655	714
WATER CAPACITY N.W.L.	IMP. GAL.	57	65	87	112	134	153	176	193	212	218	191	212	227	289	312	364	387	556	460	516	549
SHIPPING WEIGHT	LBS.	1600	1650	2350	2650	3800	3900	4200	4600	4800	4900	4900	5100	5400	6000	6300	6600	7000	7900	8200	8700	9300

ALL DIMENSIONS TO THE NEAREST INCH

	51	52	63	74	73	80	88	93	96	98	87	91	98	112	113	125	132	146	122	130	139
A BARE BOILER LENGTH	51	52	63	74	73	80	88	93	96	98	87	91	98	112	113	125	132	146	122	130	139
B BARE BOILER HEIGHT	51	54	54	54	64	64	67	67	67	67	70	70	70	70	77	77	77	77	86	86	86
C BARE BOILER WIDTH	34	34	34	34	39	39	39	39	39	39	44	44	44	44	48	48	48	48	54	54	54
D BASE LENGTH	35	36	46	57	53	60	68	73	76	78	64	68	75	89	89	102	108	123	101	109	118
E SHELL LENGTH	32	33	43	54	50	57	65	70	73	75	61	65	72	86	85	97	104	118	97	105	114
F REAR SMOKEBOX DEPTH	11	11	12	12	14	14	14	14	14	14	16	16	16	16	18	18	18	18	14	14	14
G FRONT SMOKEBOX DEPTH	7	7	7	7	8	8	8	8	8	8	9	9	9	9	9	9	9	9	10	10	10
H FLUE GAS VENT DIAMETER	8	8	8	8	10	10	10	10	10	10	12	12	12	12	14	14	14	14	14	18	18
J FLUE GAS VENT LOCATION	38	39	39	39	47	47	47	47	47	47	51	51	51	51	52	52	52	52	60	60	60
K SUPPLY SIZE- 150 PSIG FLANGE	3	4	4	4	4	4	6	6	6	6	6	6	6	6	6	6	8	8	8	8	8
L SUPPLY LOCATION	16	16	16	16	24	24	24	24	24	24	24	24	24	24	24	24	24	24	36	36	36
O TUBE REMOVAL	26	27	37	48	44	50	58	63	66	68	54	57	64	78	77	90	96	111	88	98	106
P FURNACE CENTRE LINE	12	10	10	10	12	12	12	12	12	12	12	12	12	12	14	14	14	14	15	15	15
Q FURNACE CL. TO SMOKEBOX	12	12	12	12	15	15	15	15	15	15	17	17	17	17	19	19	19	19	22	22	22
R SAFETY CONNECTION SIZE	1	1.5	1.5	1.5	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2	2.2
S RETURN SIZE (STEAM)	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
T RETURN LOCATION (STEAM)	24	24	24	24	29	29	29	29	29	29	30	30	30	30	33	33	33	33	39	39	39
U NORMAL WATER LINE HEIGHT	41	43	43	43	52	52	52	52	52	52	56	56	56	56	58	58	58	58	68	68	68
V DRAIN / BLOWOFF SIZE	1.25	1.5	1.5	1.5	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
W BOTTOM L.W.C.O. CONNECTION	20	25	25	25	29	29	29	29	29	29	38	38	38	38	40	40	40	40	44	44	44
SH OVERALL HEIGHT STEAM	59	63	63	63	73	73	73	73	73	73	78	78	78	78	84	84	84	84	97	97	97
SW OVERALL WIDTH STEAM	41	42	42	42	47	47	47	47	47	47	51	51	51	51	56	56	56	56	61	61	61

HEATING SURFACE	SQ. FT.	875	992	1125	1250	1375	1500	1600	1800	2000	2200	2500	2750	3000	3250	3500	3750	4000	4250	4500
HORSEPOWER AT 5 SQ. FT.		175	200	225	250	275	300	320	360	400	440	500	550	600	650	700	750	800	850	900
HORSEPOWER AT 6.5 SQ. FT.		135	154	173	192	212	231	246	277	308	338	385	423	462	500	538	577	615	654	692
HORSEPOWER AT 7.5 SQ. FT.		117	133	150	167	183	200	213	240	267	293	333	367	400	433	467	500	533	567	600
CAP. AT 5 SQ. FT. LBS/HR F&A 212°F		6038	6900	7763	8625	9488	10350	11040	12420	13800	15180	17250	18975	20700	22425	24150	25875	27600	29325	31050
CAP. AT 6.5 SQ. FT. LBS/HR F&A 212°F		4658	5313	5969	6624	7314	7970	8487	9557	10626	11661	13283	14594	15939	17250	18561	19907	21218	22503	23874
CAP. AT 7.5 SQ. FT. LBS/HR F&A 212°F		4037	4589	5175	5762	6314	6900	7349	8280	9212	10109	11489	12662	13800	14939	16112	17250	18389	19562	20700
GROSS OUTPUT AT 5 SQ. FT.	MBH	5863	6700	7538	8375	9213	10050	10720	12060	13400	14740	16750	18425	20100	21775	23450	25125	26800	28475	30150
GROSS OUTPUT AT 6.5 SQ. FT.	MBH	4523	5759	5796	6432	7102	7739	8241	9280	10318	11323	12898	14171	15477	16750	18023	19330	20603	21909	23182
GROSS OUTPUT AT 7.5 SQ. FT.	MBH	3920	4456	5025	5595	6131	6700	7136	8040	8945	9816	11156	12295	13400	14506	15645	16785	17856	18995	20100
FURNACE VOLUME	CU. FT.	114.0	127.3	155.4	180.0	191.0	207.7	218.7	265.4	290.3	315.1	425.0	458.8	498.4	535.1	547.6	580.2	612.8	648.6	681.2
WATER CAPACITY FULL	IMP. GAL.	767	865	1138	1252	1223	1339	1418	1527	1685	1842	2652	2878	3141	3386	3503	3742	3982	4245	4485
WATER CAPACITY N.W.L.	IMP. GAL.	585	661	856	970	928	1017	1078	1172	1294	1415	2133	2315	2528	2726	2818	3014	3210	3426	3622
SHIPPING WEIGHT	LBS.	11800	12950	14550	17500	17500	18800	19500	21700	23400	25100	31000	34000	37000	40000	41000	45000	49000	53000	57000

	136	149	138	149	142	150	156	157	169	181	185	197	211	224	203	213	223	234	244
A BARE BOILER LENGTH	136	149	138	149	142	150	156	157	169	181	185	197	211	224	203	213	223	234	244
B BARE BOILER HEIGHT	97	97	115	115	126	126	126	132	132	132	141	141	141	141	159	159	159	159	159
C BARE BOILER WIDTH	59	59	68	68	75	75	75	82	82	82	99	99	99	99	106	106	106	106	106
D BASE LENGTH	111	124	113	124	109	119	125	125	137	149	149	161	175	188	163	173	183	194	204
E SHELL LENGTH	107	120	109	120	104	114	120	120	132	144	144	156	170	183	158	168	178	189	199
F REAR SMOKEBOX DEPTH	16	16	16	16	20	20	20	22	22	22	24	24	24	24	26	26	26	26	26
G FRONT SMOKEBOX DEPTH	12	12	12	12	14	14	14	14	14	14	16	16	16	16	18	18	18	18	18
H FLUE GAS VENT DIAMETER	24	24	24	24	30	30	30	30	36	36	42	42	42	42	48	48	48	48	48
J FLUE GAS VENT LOCATION	70	70	83	83	89	89	89	98	98	98	105	105	105	105	120	120	120	120	120
K SUPPLY SIZE- 150 PSIG FLANGE	8	8	8	8	8	10	10	10	10	10	10	12	12	12	14	14	14	14	14
L SUPPLY LOCATION	40	40	40	40	40	40	40	41	42	46	46	46	46	46	50	50	50	50	50
O TUBE REMOVAL	96	109	97	108	92	100	106	107	119	131	128	140	154	167	140	150	160	170	181
P FURNACE CENTRE LINE	21	21	23	23	2														

ENVOY Series Steam/Hot Water | 53 to 4500 sq.ft.

**PREMIUM
FIREBOX BOILERS BY**

■ CANADA'S BOILER MAKER ■

ENVOY GENERAL INFORMATION

- * **NEW MODELS** *
- * **REFINED DESIGNS** *
- * **OVERALL EXCELLENCE** *

COMPARE THESE - OUTSTANDING HIGHLIGHTS -

- Full wetback construction prevents the short circuiting of flue gases
- Open furnace bottom (no base or refractory floor)
- Hinged furnace access door; front, rear or side 16 or 20 inch diameter
- Custom rear flue gas box outlet
- Integral front flue box liner protects insulation from wear and damage
- Outstanding inspection access as well as quick and easy maintenance
- Flushout and inspection openings are 3x4 inch handhole type. Offset studs ease installation.
- ASME fireside fusible plug
- A variety of other customer specified options are available

OPTIONAL HOT WATER TRIM

- Relief valve(s)
- Pressure gauge with gauge cock
- Water temperature indicator
- Manual reset, probe type low water cutoff
- Operating temperature control
- Manual reset high limit temperature control
- High fire temperature control or proportional firing rate (modulating) control
- Drain valve
- Stack thermometer

OPTIONAL STEAM TRIM

- Safety valve(s)
- Waterglass set
- Pressure gauge
- Gauge cock
- Three trycocks
- Pressure control - high limit safety (manual reset)
- Pressure control - operating

- Pressure control - high fire or proportional firing (modulating) control
- McDonnell & Miller 157S low water cutoff and pump control
- Water column blowdown valve
- Manual reset, probe type auxiliary low water cutoff control
- Drain valve
- Stack thermometer

OPTIONS AND ALTERNATIVES

- Auxiliary hinge mounted oil or gas backup burner
- Firing rate control pressure or temperature controller
- Stainless steel jacket
- Hinged access doors - 16, 20 or 24 inch pipe size
- Furnace pressure taps
- Additional peepsite assemblies
- Refractory Floor

AUTOMATICALLY FIRED

Our Firebox boilers are used in automatically fired biomass systems all over North America.

BOILERSmith

P.O. Box 70 | 156 Main Street South
Seaforth, ON | N0K 1W0 | P: 519.527.0600

www.boilersmith.com