

INSTALLATION INSTRUCTIONS

14 SEER Single-Packaged Dual Fuel System with R-410A Refrigerant

Single and Three Phase, 2-5 Nominal Tons (Sizes 24-60) PDD4, PDS4

IMPORTANT: Effective January 1, 2015, all split system and packaged air conditioners must be installed pursuant to applicable regional efficiency standards issued by the Department of Energy.

NOTE: Read the entire instruction manual before starting the installation.

NOTE: Installer: Make sure the Owner's Manual and Service Instructions are left with the unit after installation.

TABLE OF CONTENTS

	PAGE
SAFETY CONSIDERATIONS	1
INTRODUCTION	2
RECEIVING AND INSTALLATION	2-13
Check Equipment	2
Identify Unit	2
Inspect Shipment	2
Provide Unit Support	2
Roof Curb	2
Slab Mount	6
Field Fabricate Ductwork	6
Provide Clearances	6
Rig and Place Unit	6
Connect Condensate Drain	7
Install Flue Hood	7
Install Gas Piping	7
Install Duct Connections	8
Configuring Units for Downflow (Vertical)	
Discharge	8
Install Electrical Connections	12
High-Voltage Connections	12
Special Procedures for 208-V Operation	12
Control Voltage Connections	12
Balance Point Setting Thermostat or Hybrid Heat	
Thermostat	13
Transformer Protection	13
PRE-START-UP	13
START-UP	14-19
Check for Refrigerant Leaks	14
Unit Sequence of Operation	14
Start-Up Heating and Make Adjustments	15
Checking Heating Control	15
Check Gas Input	15
Adjust Gas Input	16
Check Burner Flame	16
Start-Up Cooling and Make Adjustments	17
Checking Cooling Control Operation	17
Checking and Adjusting Refrigerant	17
Indoor Airflow and Airflow Adjustments	18
Continuous Fan Operation	19
MAINTENANCE	53-56
Air Filter	53
Indoor Blower and Motor	53
Flue Gas Passageways	54
Limit Switch	54
Burner Ignition	54
Main Burners	54
Outdoor Coil, Indoor Coil, & Condensate Drain Pan	54

A09034

Fig. 1 - Unit PDD4, PDS4

Outdoor Fan	55
Electrical Controls and Wiring	55
Refrigerant Circuit	55
Gas Input	56
Indoor Airflow	56
Check Defrost Thermostat	56
R-410A Items	56
TROUBLESHOOTING	59
START-UP CHECKLIST	59

SAFETY CONSIDERATIONS

Improper installation, adjustment, alteration, service maintenance, or use can cause explosion, fire, electrical shock, or other conditions which may cause death, personal injury, or property damage. Consult a qualified installer, service agency, or your distributor or branch for information or assistance. The qualified installer or agency must use factory-authorized kits or accessories when modifying this product. Refer to the individual instructions packaged with the kits or accessories when installing.

Follow all safety codes. Wear safety glasses, protective clothing, and work gloves. Have a fire extinguisher available. Read these instructions thoroughly and follow all warnings or cautions included in literature and attached to the unit. Consult local building codes, the current editions of the National Fuel Gas Code (NFPA) NFPA 54/ANSI Z223.1, and the National Electrical Code (NEC) NFPA 70.

In Canada refer to the current editions of the National Standards of Canada CAN/CSA-B149.1 and .2 Natural Gas and Propane Installation codes, and Canadian Electrical Code CSA C22.1

Recognize safety information. This is the safety-alert symbol . When you see this symbol on the unit and in instructions or manuals, be alert to the potential for personal injury. Understand these signal words: DANGER, WARNING, and CAUTION. These

words are used with the safety-alert symbol. DANGER identifies the most serious hazards which **will** result in severe personal injury or death. WARNING signifies hazards which **could** result in personal injury or death. CAUTION is used to identify unsafe practices which **may** result in minor personal injury or product and property damage. NOTE is used to highlight suggestions which **will** result in enhanced installation, reliability, or operation.

⚠ WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Before installing or servicing system, always turn off main power to system and install lockout tag. There may be more than one disconnect switch. Turn off accessory heater power switch if applicable.

⚠ WARNING

FIRE, EXPLOSION, ELECTRICAL SHOCK AND CARBON MONOXIDE POISONING HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

A qualified installer or agency must use only factory-authorized kits or accessories when modifying this product.

⚠ CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

When removing access panels (see Fig. 19) or performing maintenance functions inside your unit, be aware of sharp sheet metal parts and screws. Although special care is taken to reduce sharp edges to a minimum, be extremely careful and wear appropriate protective clothing, safety glasses and gloves when handling parts or reaching into the unit.

INTRODUCTION

This unit (see Fig. 1) is a fully self-contained, combination Category I gas heating/electric heating and cooling unit designed for outdoor installation (See Fig. 2 and 3 for unit dimensions). All unit sizes have return and discharge openings for both horizontal and downflow configurations, and are factory shipped with all downflow duct openings covered. Units may be installed either on a rooftop, a cement slab, or directly on the ground, if local codes permit (See Fig. 4 for roof curb dimensions).

In gas heating mode, this unit is designed for a minimum continuous return-air temperature of 55°F (13°C) db and a maximum continuous return-air temperature of 80°F (27°C) db. Failure to follow these return-air temperature limits may affect reliability of heat exchangers, motors, and other components.

Models that start with a “P” that are low Nox have a “1” in the 13th position, while units that start with a “W” have an “L” in the 11th position. These models are designed for California installations. These models meet the California maximum oxides of nitrogen (NOx) emissions requirements of 40 nanograms/joule or less as shipped from the factory and must be installed in California Air Quality Management Districts or any other regions in North America where a Low NOx rule exists.

RECEIVING AND INSTALLATION

Step 1 — Check Equipment

IDENTIFY UNIT

The unit model number and serial number are stamped on the unit information plate. Check this information against shipping papers.

INSPECT SHIPMENT

Inspect for shipping damage before removing packaging materials. If unit appears to be damaged or is torn loose from its anchorage, have it examined by transportation inspectors before removal. Forward claim papers directly to transportation company. Manufacturer is not responsible for any damage incurred in transit. Check all items against shipping list. Immediately notify the nearest equipment distribution office if any item is missing. To prevent loss or damage, leave all parts in original packages until installation.

If the unit is to be mounted on a curb in a downflow application, review Step 9 to determine which method is to be used to remove the downflow panels before rigging and lifting into place. The panel removal process may require the unit to be on the ground.

Step 2 — Provide Unit Support

For hurricane tie downs, contact distributor for details and PE (Professional Engineering) Certificate if required.

ROOF CURB

Install accessory roof curb in accordance with instructions shipped with curb (See Fig. 4). Install insulation, cant strips, roofing, and flashing. Ductwork must be attached to curb.

IMPORTANT: The gasketing of the unit to the roof curb is critical for a water tight seal. Install gasketing material supplied with the roof curb. Improperly applied gasketing also can result in air leaks and poor unit performance.

Curb should be level to within 1/4 in. (6 mm). This is necessary for unit drain to function properly. Refer to accessory roof curb installation instructions for additional information as required.

Installation on older “G” series roof curbs.

Two accessory kits are available to aid in installing a new “G” series unit on an old “G” roof curb.

1. Accessory kit number CPADCURB001A00, (small chassis) and accessory kit number CPADCURB002A00, (large chassis) includes roof curb adapter and gaskets for the perimeter seal and duct openings. No additional modifications to the curb are required when using this kit.
2. An alternative to the adapter curb is to modify the existing curb by removing the outer horizontal flange and use accessory kit number CPGSKTKIT001A00 which includes spacer blocks (for easy alignment to existing curb) and gaskets for the perimeter seal and duct openings. This kit is used when existing curb is modified by removing outer horizontal flange.

⚠ CAUTION

UNIT/STRUCTURAL DAMAGE HAZARD

Failure to follow this caution may result in property damage.

Ensure there is sufficient clearance for saw blade when cutting the outer horizontal flange of the roof curb so there is no damage to the roof or flashing.

Fig. 3 - 36-60 Unit Dimensions

A14396

ROOF CURB DETAIL

A09090

SMALL CURB

A09418

LARGE CURB

A09415

A09419

UNIT SIZE	CATALOG NUMBER	A IN. (mm)	B IN. (mm)*	C IN. (mm)	D IN. (mm)	E IN. (mm)	F IN. (mm)	G IN. (mm)	H IN. (mm)
Small	CPRFCURB010A00	11 (279)	10 (254)	16 (406)	47.8 (1214)	32.4 (822)	2.7 (69)	30.6 (778)	46.1 (1170)
	CPRFCURB011A00	14 (356)							
Large	CPRFCURB012A00	11 (279)	14 (356)			43.9 (1116)		42.2 (1072)	
	CPRFCURB013A00	14 (356)							

NOTES:

1. Roof curb must be set up for unit being installed.
2. Seal strip must be applied, as required, to unit being installed.
3. Roof curb is made of 16-gauge steel.
4. Attach ductwork to curb (flanges of duct rest on curb).
5. Insulated panels: 1-in. (25.4 mm) thick fiberglass 1 lb. density.

IMPORTANT: Do not install large base pan HYBRID HEAT units onto the small base pan (common curb). The center of gravity on a large base pan HYBRID HEAT unit could overhang the curb causing an unsafe condition. Before installing any large base pan unit onto the common curb, check the “Y” distance in the product

literature dimensional drawing to ensure that “Y” is greater than 14 in. (356 mm). Do not install any large base pan unit onto the common curb with a “Y” dimension (center of gravity) less than 14 in. (356 mm).

Fig. 4 - Roof Curb Dimensions

⚠ CAUTION - NOTICE TO RIGGERS **⚠ PRUDENCE - AVIS AUX MANIPULATEUR**

ACCESS PANELS MUST BE IN PLACE WHEN RIGGING.
 PANNEAUX D'ACCES DOIT ÊTRE EN PLACE POUR MANIPULATION.

Use top skid as spreader bar. / Utiliser la palette du haut comme barre de répartition

50CY502286 2.0

A09051

Unit	24		30		Unit	36		42		48		60	
	lb	kg	lb	kg		lb	kg	lb	kg	lb	kg	lb	kg
Rigging Weight	374	170	366	166	Rigging Weight	448	203	494	224	514	233	548	249

NOTE: See dimensional drawing for corner weight distribution.

Fig. 5 - Suggested Rigging

SLAB MOUNT

Place the unit on a solid, level pad that is at least 2 in. (51 mm) above grade. The pad should extend approximately 2 in. (51 mm) beyond the casing on all 4 sides of the unit. Do not secure the unit to the pad *except* when required by local codes.

Step 3 — Field Fabricate Ductwork

Secure all ducts to roof curb and building structure on vertical discharge units. Do not connect ductwork to unit. For horizontal applications, unit is provided with flanges on the horizontal openings. All ductwork should be secured to the flanges. Insulate and weatherproof all external ductwork, joints, and roof openings with counter flashing and mastic in accordance with applicable codes.

Ducts passing through an unconditioned space must be insulated and covered with a vapor barrier.

If a plenum return is used on a vertical unit, the return should be ducted through the roof deck to comply with applicable fire codes.

Read unit rating plate for any required clearances around ductwork. Cabinet return-air static shall not exceed -.25 IN. W.C.

Step 4 — Provide Clearances

The required minimum operating and service clearances are shown in Fig. 2 and 3.

IMPORTANT: Do not restrict outdoor airflow. An air restriction at either the outdoor-air inlet or the fan discharge may be detrimental to compressor life.

The condenser fan pulls air through the condenser coil and discharges it through the top grille. Be sure that the fan discharge does not recirculate to the condenser coil. Do not locate the unit in either a corner or under an overhead obstruction. The minimum clearance under a partial overhang (such as a normal house overhang) is 48-in. (1219 mm) above the unit top. The maximum horizontal extension of a partial overhang must not exceed 48-in. (1219 mm).

Do not place the unit where water, ice, or snow from an overhang or roof will damage or flood the unit. Do not install the unit on carpeting or other combustible materials. The unit may be installed on wood flooring or on Class A, B, or C roof covering materials.

Step 5 — Rig and Place Unit

⚠ WARNING

PERSONAL INJURY OR PROPERTY DAMAGE HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

When installing the unit on a rooftop, be sure the roof will support the additional weight.

Rigging and handling of this equipment can be hazardous for many reasons due to the installation location (roofs, elevated structures, etc.).

Only trained, qualified crane operators and ground support staff should handle and install this equipment.

When working with this equipment, observe precautions in the literature, on tags, stickers, and labels attached to the equipment, and any other safety precautions that might apply.

Training for operators of the lifting equipment should include, but not be limited to, the following:

1. Application of the lifter to the load, and adjustment of the lifts to adapt to various sizes or kinds of loads.
2. Instruction in any special operation or precaution.
3. Condition of the load as it relates to operation of the lifting kit, such as balance, temperature, etc.

Follow all applicable safety codes. Wear safety shoes and work gloves.

Inspection

Prior to initial use, and at monthly intervals, all rigging shackles, clevis pins, and straps should be visually inspected for any damage, evidence of wear, structural deformation, or cracks. Particular attention should be paid to excessive wear at hoist hooking points and load support areas. Materials showing any kind of wear in these areas must not be used and should be discarded.

WARNING

UNIT FALLING HAZARD

Failure to follow this warning could result in personal injury or death.

Never stand beneath rigged units or lift over people.

WARNING

PROPERTY DAMAGE HAZARD

Failure to follow this warning could result in personal injury/death or property damage.

When straps are taut, the clevis should be a minimum of 36 in. (914 mm) above the unit top cover.

Rigging/Lifting of Unit (See Fig. 5)

Lifting holes are provided in base rails as shown in Fig. 2 and 3.

1. Leave top shipping skid on the unit for use as a spreader bar to prevent the rigging straps from damaging the unit. If the skid is not available, use a spreader bar of sufficient length to protect the unit from damage.
2. Attach shackles, clevis pins, and straps to the base rails of the unit. Be sure materials are rated to hold the weight of the unit (See Fig. 5).
3. Attach a clevis of sufficient strength in the middle of the straps. Adjust the clevis location to ensure unit is lifted level with the ground.

After the unit is placed on the roof curb or mounting pad, remove the top skid.

Step 6 — Connect Condensate Drain

NOTE: When installing condensate drain connection be sure to comply with local codes and restrictions.

Unit disposes of condensate water through a 3/4 in. NPT fitting which exits through the compressor access panel (See Fig. 2 and 3 for location).

Condensate water can be drained directly onto the roof in rooftop installations (where permitted) or onto a gravel apron in ground level installations. Install a field-supplied condensate trap at end of condensate connection to ensure proper drainage. Make sure that the outlet of the trap is at least 1 in. (25 mm) lower than the drain-pan condensate connection to prevent the pan from overflowing (See Fig. 6). Prime the trap with water. When using a gravel apron, make sure it slopes away from the unit.

If the installation requires draining the condensate water away from the unit, install a 2-in. (51 mm) trap at the condensate connection to ensure proper drainage (See Fig. 6). Make sure that

the outlet of the trap is at least 1 in. (25 mm) lower than the drain-pan condensate connection. This prevents the pan from overflowing.

Prime the trap with water. Connect a drain tube - using a minimum of 3/4-in. PVC or 3/4-in. copper pipe (all field-supplied) - at the outlet end of the 2-in. (51 mm) trap. Do not undersize the tube. Pitch the drain tube downward at a slope of at least 1-in. (25 mm) for every 10 ft (3 m) of horizontal run. Be sure to check the drain tube for leaks.

Fig. 6 - Condensate Trap

Step 7 — Install Flue Hood

The flue assembly is secured and shipped in the return air duct. Remove duct cover to locate the assembly (See Fig. 8).

NOTE: Dedicated low NOx models MUST be installed in California Air Quality Management Districts where a Low NOx rule exists.

These models meet the California maximum oxides of nitrogen (NOx) emissions requirements of 40 nanograms/joule or less as shipped from the factory.

NOTE: Low NOx requirements apply only to natural gas installations.

WARNING

CARBON MONOXIDE POISONING HAZARD

Failure to follow this warning could result in personal injury or death.

The venting system is designed to ensure proper venting. The flue hood assembly must be installed as indicated in this section of the unit installation instructions.

Install the flue hood as follows:

1. This installation must conform with local building codes and with the National Fuel Gas Code (NFGC) NFPA 54 / ANSI Z223.1, (in Canada, CAN/CSA B149.1, and B149.2) latest revision. Refer to Provincial and local plumbing or wastewater codes and other applicable local codes.
2. Remove flue hood from shipping location (inside the return section of the blower compartment-see Fig. 8). Remove the return duct cover to locate the flue hood. Place flue hood assembly over flue panel. Orient screw holes in flue hood with holes in the flue panel.
3. Secure flue hood to flue panel by inserting a single screw on the top flange and the bottom flange of the hood.

Step 8 — Install Gas Piping

The gas supply pipe enters the unit through the access hole provided. The gas connection to the unit is made to the 1/2-in. (12.7 mm) FPT gas inlet on the gas valve.

Install a gas supply line that runs to the heating section. Refer to Table 2 and the NFGC for gas pipe sizing. Do not use cast-iron pipe. It is recommended that a black iron pipe is used. Check the local utility for recommendations concerning existing lines. Size

gas supply piping for 0.5 IN. W.C. maximum pressure drop. Never use pipe smaller than the 1/2-in. (12.7 mm) FPT gas inlet on the unit gas valve.

For natural gas applications, the gas pressure at unit gas connection must not be less than 4.0 IN. W.C. or greater than 13 IN. W.C. while the unit is operating. For propane applications, the gas pressure must not be less than 11.0 IN. W.C. or greater than 13 IN. W.C. at the unit connection.

A 1/8-in. (3.2 mm) NPT plugged tapping, accessible for test gauge connection, must be installed immediately upstream of the gas supply connection to the gas valve.

When installing the gas supply line, observe local codes pertaining to gas pipe installations. Refer to the NFGC NFPA 54/ANSI Z223.1 latest edition (in Canada, CAN/CSA B149.1).

NOTE: In the state of Massachusetts:

1. Gas supply connections **MUST** be performed by a licensed plumber or gas fitter.
2. When flexible connectors are used, the maximum length shall not exceed 36 in. (915 mm).
3. When lever handle type manual equipment shutoff valves are used, they shall be T-handle valves.
4. The use of copper tubing for gas piping is **NOT** approved by the state of Massachusetts.

In the absence of local building codes, adhere to the following pertinent recommendations:

1. Avoid low spots in long runs of pipe. Grade all pipe 1/4 in. (6.35 mm) for every 15 ft (4.6 m) of length to prevent traps. Grade all horizontal runs downward to risers. Use risers to connect to heating section and to meter.
2. Protect all segments of piping system against physical and thermal damage. Support all piping with appropriate straps, hangers, etc. Use a minimum of one hanger every 6 ft (1.8 m). For pipe sizes larger than 1/2 in., (12.7 mm) follow recommendations of national codes.
3. Apply joint compound (pipe dope) sparingly and only to male threads of joint when making pipe connections. Use only pipe dope that is resistant to action of liquefied petroleum gases as specified by local and/or national codes. Never use Teflon tape.
4. Install sediment trap in riser leading to heating section (See Fig. 7). This drip leg functions as a trap for dirt and condensate.

Fig. 7 - Sediment Trap

C99020

5. Install an accessible, external, manual main shutoff valve in gas supply pipe within 6 ft (1.8 m) of heating section.
6. Install ground-joint union close to heating section between unit manual shutoff and external manual main shut-off valve.
7. Pressure test all gas piping in accordance with local and national plumbing and gas codes before connecting piping to unit.

NOTE: Pressure test the gas supply system after the gas supply piping is connected to the gas valve. The supply piping must be disconnected from the gas valve during the testing of the piping systems when test pressure is in excess of 0.5 psig. Pressure test the gas supply piping system at pressures equal to or less than 0.5 psig. The unit heating section must be isolated from the gas piping system by closing the external main manual shutoff valve and slightly opening the ground-joint union.

⚠ **WARNING**

FIRE OR EXPLOSION HAZARD

Failure to follow this warning could result in personal injury, death and/or property damage.

- Connect gas pipe to unit using a backup wrench to avoid damaging gas controls.
- Never purge a gas line into a combustion chamber. Never test for gas leaks with an open flame. Use a commercially available soap solution made specifically for the detection of leaks to check all connections. A fire or explosion may result causing property damage, personal injury or loss of life.
- Use proper length of pipe to avoid stress on gas control manifold.
- If a flexible connector is required or allowed by authority having jurisdiction, black iron pipe shall be installed at furnace gas valve and extend a minimum of 2 in. (51 mm) outside furnace casing.
- If codes allow a flexible connector, always use a new connector. do not use a connector which has previously serviced another gas appliance.

8. Check for gas leaks at the field-installed and factory-installed gas lines after all piping connections have been completed. Use a commercially available soap solution made specifically for the detection of leaks (or method specified by local codes and/or regulations).

Step 9 — Install Duct Connections

The unit has duct flanges on the supply- and return-air openings on the side and bottom of the unit. For downshot applications, the ductwork connects to the roof curb (See Fig. 2 and 3 for connection sizes and locations).

Configuring Units for Downflow (Vertical) Discharge

⚠ **WARNING**

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Before installing or servicing system, always turn off main power to system and install lockout tag. There may be more than one disconnect switch.

1. Open all electrical disconnects before starting any service work.
2. Remove horizontal (metal) duct covers to access vertical (downflow) discharge duct knockouts in unit basepan. (See Fig. 8.)

⚠ CAUTION

PROPERTY DAMAGE HAZARD

Failure to follow this caution may result in property damage.

Collect **ALL** screws that were removed. **Do not** leave screws on rooftop as permanent damage to the roof may occur.

3. For single-phase models only, on the discharge side only, remove the insulation covering the downshot (plastic) knockout. Insulation is held in place with aluminum tape. Please note that large chassis units have 2 pieces of insulation, and only the piece over the downshot knockout needs to be removed. Discard insulation.
4. To remove the downshot (plastic) knockouts for both supply and returns, break front and right side connecting tabs with a screwdriver and hammer. Push cover down to break rear and left side tabs. These plastic knockouts are held in place with tabs similar to an electrical knockout. Discard plastic knockout covers.
5. Set unit on roof curb.
6. Verify that the downshot ducts are aligned with the downshot knockout areas.
7. Re-install horizontal (metal) covers as needed to seal unit. Ensure openings are air and watertight.

NOTE: The design and installation of the duct system must be in accordance with the standards of the NFPA for installation of nonresidence-type air conditioning and ventilating systems, NFPA 90A or residence-type, NFPA 90B; and/or local codes and ordinances.

Adhere to the following criteria when selecting, sizing, and installing the duct system:

1. Units are shipped for horizontal duct installation (by removing duct covers).
2. Select and size ductwork, supply-air registers, and return-air grilles according to American Society of Heating, Refrigeration and Air Conditioning Engineers (ASHRAE) recommendations.
3. Use flexible transition between rigid ductwork and unit to prevent transmission of vibration. The transition may be screwed or bolted to duct flanges. Use suitable gaskets to ensure weather tight and airtight seal.
4. All units must have field-supplied filters or accessory filter rack installed in the return-air side of the unit. Recommended sizes for filters are shown in Table 1.

5. Size all ductwork for maximum required airflow (either heating or cooling) for unit being installed. Avoid abrupt duct size increases or decreases or performance may be affected.
6. Adequately insulate and weatherproof all ductwork located outdoors. Insulate ducts passing through unconditioned space, and use vapor barrier in accordance with latest issue of Sheet Metal and Air Conditioning Contractors National Association (SMACNA) and Air Conditioning Contractors of America (ACCA) minimum installation standards for heating and air conditioning systems. Secure all ducts to building structure.
7. Flash, weatherproof, and vibration-isolate all openings in building structure in accordance with local codes and good building practices.

Horizontal Duct Covers

A09061

A09088

Fig. 8 - Supply and Return Duct Opening

Table 1 – Physical Data

Unit Size	24040	24060	30040	30060	36060	36090
Nominal Capacity – ton	2	2	2.5	2.5	3	3
Shipping Weight (lb) (kg)	354 161	354 161	346 157	346 157	426 193	426 193
Compressor Quantity	1					
Type	Scroll					
Refrigerant	R-410A					
Refrigerant Quantity (lb) Quantity (kg)	11.1 5.0	11.1 5.0	10.3 4.7	10.3 4.7	9.9 4.5	9.9 4.5
Refrigerant Metering Device	Indoor TXV, Outdoor Dual Accuraters					
Orifice OD (in) (mm)	0.032 (2) 0.81 (2)	0.032 (2) 0.81 (2)	0.037 (2) 0.94 (2)	0.037 (2) 0.94 (2)	0.038 (2) 0.97 (2)	0.038 (2) 0.97 (2)
Outdoor Coil Rows... Fins/in, face area (sq. ft.)	2...21 13.6	2...21 13.6	2...21 13.6	2...21 13.6	2...21 13.6	2...21 13.6
Outdoor Fan Nominal Airflow (cfm) Diameter (in.) Diameter (mm) Motor hp (rpm)	2500 24 610 1/10 (810)	2500 24 610 1/10 (810)	2700 24 610 1/5 (810)	2700 24 610 1/5 (810)	3100 26 660 1/5 (810)	3100 26 660 1/5 (810)
Indoor Coil Rows... Fins/in, face area (sq. ft.)	3...17 3.7	3...17 3.7	3...17 3.7	3...17 3.7	3...17 4.7	3...17 4.7
Indoor Blower Nominal Airflow (cfm) Size (in.) Size (mm) Motor hp	800 10 x 10 254 x 254 1/2	800 10 x 10 254 x 254 1/2	1000 10 x 10 254 x 254 1/2	1000 10 x 10 254 x 254 1/2	1200 11 x 10 279 x 254 3/4	1200 11 x 10 279 x 254 3/4
Furnace Section* Burner Orifice 1 – Phase Natural Gas Qty...Drill Size 1 – Phase Propane Gas Qty...Drill Size 3 – Phase Natural Gas Qty...Drill Size 3 – Phase Propane Gas Qty...Drill Size	2...44 2...55 2...44 2...55	3...44 3...55 2...38 2...53	2...44 2...55 2...44 2...55	3...44 3...55 2...38 2...53	3...44 3...55 2...38 2...53	3...38 3...53 3...38 3...53
High Pressure Switch (psig) Cutout Reset (Auto)	650 +/- 15 420 +/- 25					
Loss-of-Charge/Low Pressure Switch (psig) Cutout Reset (Auto)	20 +/- 5 45 +/- 10					
Return Air Filters†‡ disposable (in) (mm)	20x20x1 508x508x25		20x24x1 508x610x25		24x30x1 610x762x25	

*Based on altitude of 0 to 2000 ft (0–610 m).

†Required filter sizes shown are based on the larger of the AHRI (Air Conditioning Heating and Refrigeration Institute) rated cooling airflow or the heating airflow velocity of 300 ft/minute for high-capacity type. Air filter pressure drop for non-standard filters must not exceed 0.08 IN. W.C.

‡ If using accessory filter rack refer to filter rack installation instructions for correct filter size and quantity.

Table 1 - Physical Data Cont'd)

Unit Size	42060	42090	48090	48115	48130	60090	60115	60130
Nominal Capacity – ton	3.5	3.5	4	4	4	5	5	5
Shipping Weight (lb) (kg)	472 214	472 214	460 209	460 209	460 209	506 230	506 230	506 230
Compressor Quantity	1							
Type	Scroll							
Refrigerant	R-410A							
Refrigerant Quantity (lb) Quantity (kg)	11.3 5.1	11.3 5.1	12.5 5.7	12.5 5.7	12.5 5.7	15.2 6.9	15.2 6.9	15.2 6.9
Refrigerant Metering Device	Indoor TXV, Outdoor Dual Accuraters							
Orifice OD (in) (mm)	0.040 (2) 1.02 (2)	0.040 (2) 1.02 (2)	0.040 (2) 1.02 (2)	0.040 (2) 1.02 (2)	0.040 (2) 1.02 (2)	0.049 (2) 1.24 (2)	0.049 (2) 1.24 (2)	0.049 (2) 1.24 (2)
Outdoor Coil Rows... Fins/in, face area (sq. ft.)	2...21 17.5	2...21 17.5	2...21 17.5	2...21 17.5	2...21 17.5	2...21 23.3	2...21 23.3	2...21 23.3
Outdoor Fan Nominal Airflow (cfm) Diameter (in.) Diameter (mm) Motor hp Motor (rpm)	3100 26 660 1/5 (810)	3100 26 660 1/5 (810)	3100 26 660 1/5 (810)	3100 26 660 1/5 (810)	3100 26 660 1/5 (810)	3500 26 660 1/4 (810)	3500 26 660 1/4 (810)	3500 26 660 1/4 (810)
Indoor Coil Rows... Fins/in, face area (sq. ft.)	3...17 4.7	3...17 4.7	3...17 5.6	3...17 5.6	3...17 5.6	3...17 5.6	3...17 5.6	3...17 5.6
Indoor Blower Nominal Airflow (cfm) Size (in.) Size (mm) Motor hp	1400 11 x 10 279 x 254 3/4	1400 11 x 10 279 x 254 3/4	1600 11 x 10 279 x 254 1	1600 11 x 10 279 x 254 1	1600 11 x 10 279 x 254 1	1750 11 x 10 279 x 254 1	1750 11 x 10 279 x 254 1	1750 11 x 10 279 x 254 1
Furnace Section* Burner Orifice 1 – Phase Natural Gas Qty...Drill Size 1 – Phase Propane Gas Qty...Drill Size 3 – Phase Natural Gas Qty...Drill Size 3 – Phase Propane Gas Qty...Drill Size	3...44 3...55 2...38 2...53	3...38 3...53 3...38 3...53	3...38 3...53 3...38 3...53	3...33 3...51 3...33 3...51	3...31 3...49 3...31 3...49	3...38 3...53 3...38 3...53	3...33 3...51 3...33 3...51	3...31 3...49 3...31 3...49
High Pressure Switch (psig) Cutout Reset (Auto)	650 +/- 15 420 +/- 25							
Loss-of-Charge/Low Pressure Switch (psig) Cutout Reset (Auto)	20 +/- 5 45 +/- 10							
Return Air Filters†‡ disposable (in) (mm)	24x30x1 610x762x25		24x36x1 610x914x25					

*Based on altitude of 0 to 2000 ft (0–610 m).

†Required filter sizes shown are based on the larger of the AHRI (Air Conditioning Heating and Refrigeration Institute) rated cooling airflow or the heating airflow velocity of 300 ft/minute for high-capacity type. Air filter pressure drop for non-standard filters must not exceed 0.08 IN. W.C.

‡ If using accessory filter rack refer to filter rack installation instructions for correct filter size and quantity.

Table 2 – Maximum Gas Flow Capacity*

NOMINAL IRON PIPE, SIZE (IN.)	INTERNAL DIAMETER (IN.)	LENGTH OF PIPE, FT (m)†													
		10 (3.0)	20 (6.1)	30 (9.1)	40 (12.2)	50 (15.2)	60 (18.3)	70 (21.3)	80 (24.4)	90 (27.4)	100 (30.5)	125 (31.1)	150 (45.7)	175 (53.3)	200 (61.0)
1/2	.622	175	120	97	82	73	66	61	57	53	50	44	40	—	—
3/4	.824	360	250	200	170	151	138	125	118	110	103	93	84	77	72
1	1.049	680	465	375	320	285	260	240	220	205	195	175	160	145	135
1 – 1/4	1.380	1400	950	770	600	580	530	490	460	430	400	360	325	300	280
1 – 1/2	1.610	2100	1460	1180	990	900	810	750	690	650	620	550	500	460	430

* Capacity of pipe in cu ft of gas per hr for gas pressure of 0.5 psig or less. Pressure drop of 0.5-IN. W.C. (based on a 0.60 specific gravity gas). Refer to Table 2 and the NFPA NFPA 54/ANSI Z 223.1.

† This length includes an ordinary number of fittings.

Table 3 – Heating Inputs

HEATING INPUT (BTUH)	NUMBER OF ORIFICES	GAS SUPPLY PRESSURE (IN. W.C.)				MANIFOLD PRESSURE (IN. W.C.)	
		Natural†		Propane*†			
		Min	Max	Min	Max	Natural†	Propane*†
40,000	2	4.0	13.0	11.0	13.0	3.2~3.8	10.0~11.0
60,000	3	4.0	13.0	11.0	13.0	3.2~3.8	10.0~11.0
90,000	3	4.5	13.0	11.0	13.0	3.2~3.8	10.0~11.0
115,000	3	4.5	13.0	11.0	13.0	3.2~3.8	10.0~11.0
130,000	3	4.5	13.0	11.0	13.0	3.2~3.8	10.0~11.0

*When a unit is converted to propane, different size orifices must be used. See separate, natural-to-propane conversion kit instructions.

†Based on altitudes from sea level to 2000 ft (610 m) above sea level. In the U.S.A. for altitudes above 2000 ft (610 m), reduce input rating 4 percent for each additional 1000 ft (305 m) above sea level. In Canada, from 2000 ft (610 m) above sea level to 4500 ft (1372 m) above sea level, derate the unit 10 percent.

Step 10 — Install Electrical Connections

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

The unit cabinet must have an uninterrupted, unbroken electrical ground. This ground may consist of an electrical wire connected to the unit ground screw in the control compartment, or conduit approved for electrical ground when installed in accordance with NEC, NFPA 70 National Fire Protection Association (latest edition) (in Canada, Canadian Electrical Code CSA C22.1) and local electrical codes.

CAUTION

UNIT COMPONENT DAMAGE HAZARD

Failure to follow this caution may result in damage to the unit being installed.

1. Make all electrical connections in accordance with NEC NFPA 70 (latest edition) and local electrical codes governing such wiring. In Canada, all electrical connections must be in accordance with CSA standard C22.1 Canadian Electrical Code Part 1 and applicable local codes. Refer to unit wiring diagram.
2. Use only copper conductor for connections between field-supplied electrical disconnect switch and unit. **DO NOT USE ALUMINUM WIRE.**
3. Be sure that high-voltage power to unit is within operating voltage range indicated on unit rating plate. On 3-phase units, ensure phases are balanced within 2 percent. Consult local power company for correction of improper voltage and/or phase imbalance.
4. Insulate low-voltage wires for highest voltage contained within conduit when low-voltage control wires are in same conduit as high-voltage wires.
5. Do not damage internal components when drilling through any panel to mount electrical hardware, conduit, etc.

High-Voltage Connections

When routing power leads into unit, use only copper wire between disconnect and unit. The high voltage leads should be in a conduit until they enter the duct panel; conduit termination at the duct panel must be watertight.

The unit must have a separate electrical service with a field-supplied, waterproof disconnect switch mounted at, or within sight from, the unit. Refer to the unit rating plate, NEC and local codes for maximum fuse/circuit breaker size and minimum circuit amps (ampacity) for wire sizing.

The field-supplied disconnect switch box may be mounted on the unit over the high-voltage inlet hole when the standard power and low-voltage entry points are used (See Fig. 2 and 3 for acceptable location).

NOTE: Field supplied disconnect switch box should be positioned so that it does not cover up any of the unit gas combustion supply air louvers.

See unit wiring label (Fig. 15 and 16) and Fig. 9 for reference when making high voltage connections. Proceed as follows to complete the high-voltage connections to the unit.

Single phase units:

1. Run the high-voltage (L1, L2) and ground lead into the control box.
2. Connect ground lead to chassis ground connection.

3. Locate the black and yellow wires connected to the line side of the contactor.
4. Connect field L1 to black wire on connection 11 of the compressor contactor.
5. Connect field wire L2 to yellow wire on connection 23 of the compressor contactor.

Three-phase units:

1. Run the high-voltage (L1, L2, L3) and ground lead into the control box.
2. Connect ground lead to chassis ground connection.
3. Locate the black and yellow wires connected to the line side of the contactor.
4. Connect field L1 to black wire on connection 11 of the compressor contactor.
5. Connect field wire L3 to yellow wire on connection 13 of the compressor contactor.
6. Connect field wire L2 to blue wire from compressor.

Special Procedures for 208-V Operation

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Make sure the power supply to the unit is switched OFF before making any wiring changes. Tag the disconnect switch with a suitable warning label. With disconnect switch open, move black wire from transformer (3/16 in.) terminal marked 230 to terminal marked 200. This retaps transformer to primary voltage of 208 vac.

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Before making any wiring changes, **make sure** the gas supply is switched off first. *Then* switch off the power supply to the unit and install lockout tag.

Control Voltage Connections

Do not use any type of power-stealing thermostat. Unit control problems may result.

Use no. 18 American Wire Gage (AWG) color-coded, insulated (35°C minimum) wires to make the control voltage connections between the thermostat and the unit. If the thermostat is located more than 100 ft (30.5 m) from the unit (as measured along the control voltage wires), use no. 16 AWG color-coded, insulated (35°C minimum) wires.

Locate the seven (eight on 3-phase) low voltage thermostat leads in 24 volt splice box. See Fig. 9 for connection diagram. Run the low-voltage leads from the thermostat, through the control wiring inlet hole grommet (Fig. 2 and 3), and into the low-voltage splice box. Provide a drip loop before running wires through panel. Secure and strain relief all wires so that they do not interfere with operation of unit. A gray wire is standard on 3-phase unit for connection to an economizer.

A09067

Fig. 9 - High and Control-Voltage Connections

Balance Point Setting-Thermostat or Hybrid Thermostat

BALANCE POINT TEMPERATURE-The “balance point” temperature is a setting which affects the operation of the heating mode. This is a field-selected input temperature (range 5 to 55°F) (-15 to 12°C) where the Thermostat or dual fuel thermostat will monitor outdoor air temperature and decide whether to enable or disable the heat pump. If the outdoor temperature is above the “balance point”, the heat pump will energize first to try to satisfy the indoor temperature demand. If the heat pump does not make a sufficient improvement within a reasonable time period (i.e. 15 minutes), then the gas furnace will come on to satisfy the indoor temperature demand. If the outdoor temperature is below the “balance point”, the heat pump will not be allowed to operate (i.e. locked out), and the gas furnace will be used to satisfy the indoor temperature. There are three separate concepts which are related to selecting the final “balance point” temperature. Read each of the following carefully to determine the best “balance point” in a hybrid installation:

1. Capacity Balance Temperature: This is a point where the heat pump cannot provide sufficient capacity to keep up with the indoor temperature demand because of declining outdoor temperature. At or below this point, the furnace is needed to maintain proper indoor temperature.
2. Economic Balance Temperature: Above this point, the heat pump is the most cost efficient to operate, and below this point the furnace is the most cost efficient to operate. This can be somewhat complicated to determine and it involves knowing the cost of gas and electricity, as well as the efficiency of the furnace and heat pump. For the most economical operation, the heat pump should operate above this temperature (assuming it has sufficient capacity) and the furnace should operate below this temperature.
3. Comfort Balance Temperature: When the heat pump is operating below this point, the indoor supply air feels uncomfortable (i.e. too cool). This is purely subjective and will depend on the homeowner’s idea of comfort. Below this temperature the gas furnace should operate in order to satisfy the desire for indoor comfort.

Transformer Protection

The transformer is of the energy-limiting type. It is set to withstand a 30-sec. overload or shorted secondary condition. If an overload or short is present, correct overload condition and check for blown fuse on gas control board or Interface Fan Board. Replace fuse as required with correct size and rating.

PRE-START-UP

WARNING

FIRE, EXPLOSION, ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

1. Follow recognized safety practices and wear protective goggles when checking or servicing refrigerant system.
2. Do not operate compressor or provide any electric power to unit unless compressor terminal cover is in place and secured.
3. Do not remove compressor terminal cover until all electrical sources are disconnected and tagged.
4. Relieve and recover all refrigerant from system before touching or disturbing anything inside terminal box if refrigerant leak is suspected around compressor terminals.
5. Never attempt to repair soldered connection while refrigerant system is under pressure.
6. Do not use torch to remove any component. System contains oil and refrigerant under pressure. To remove a component, wear protective goggles and proceed as follows:
 - a. Shut off electrical power to unit and install lockout tag.
 - b. Relieve and reclaim all refrigerant from system using both high- and low-pressure ports.
 - c. Cut component connecting tubing with tubing cutter and remove component from unit.
 - d. Carefully unsweat remaining tubing stubs when necessary. Oil can ignite when exposed to torch flame.

Proceed as follows to inspect and prepare the unit for initial start-up:

1. Remove access panels (see Fig. 19).
2. Read and follow instructions on all WARNING, CAUTION, and INFORMATION labels attached to, or shipped with, unit.
3. Make the following inspections:
 - a. Inspect for shipping and handling damages such as broken lines, loose parts, disconnected wires, etc.
 - b. Inspect all field- and factory-wiring connections. Be sure that connections are completed and tight.
 - c. Ensure wires do not touch refrigerant tubing or sharp sheet metal edges.
 - d. Inspect coil fins. If damaged during shipping and handling, carefully straighten fins with a fin comb.

WARNING

FIRE, EXPLOSION HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

Do not purge gas supply into the combustion chamber. Do not use a match or other open flame to check for gas leaks. Use a commercially available soap solution made specifically for the detection of leaks to check all connections. A fire or explosion may result causing property damage, personal injury or loss of life.

4. Verify the following conditions:

- a. Make sure gas line is free of air. Before lighting the unit for the first time, perform the following with the gas valve in the "OFF" position:

NOTE: If the gas supply pipe was not purged before connecting the unit, it will be full of air. It is recommended that the ground joint union be loosened, and the supply line be allowed to purge until the odor of gas is detected. Never purge gas lines into a combustion chamber. Immediately upon detection of gas odor, retighten the union. Allow 5 minutes to elapse, then light unit.

- b. Make sure that condenser-fan blade is correctly positioned in fan orifice. Leading edge of condenser-fan blade should be 1/2 in. (12 mm) maximum from fan orifice.
- c. Make sure that air filter(s) is in place.
- d. Make sure that condensate drain trap is filled with water to ensure proper drainage.
- e. Make sure that all tools and miscellaneous loose parts have been removed.

START-UP

Step 1 — Check for Refrigerant Leaks

WARNING

EXPLOSION HAZARD

Failure to follow this warning could result in death, serious personal injury, and/or property damage.

Never use air or gases containing oxygen for leak testing or operating refrigerant compressors. Pressurized mixtures of air or gases containing oxygen can lead to an explosion.

Proceed as follows to locate and repair a refrigerant leak and to charge the unit:

- 1. Locate leak and make sure that refrigerant system pressure has been relieved and reclaimed from both high- and low-pressure ports.
- 2. Repair leak following Refrigerant Service procedures.

NOTE: Install a bi-flow filter drier whenever the system has been opened for repair.

- 3. Add a small charge of R-410A refrigerant vapor to system and leak-test unit.
- 4. Recover refrigerant from refrigerant system and evacuate to 500 microns if no additional leaks are not found.
- 5. Charge unit with R-410A refrigerant, using an electronic scale. Refer to unit rating plate for required charge.

Step 2 — Unit Sequence of Operation

a. CONTINUOUS FAN

- (1.) Thermostat closes circuit R to G energizing the blower motor for continuous fan.

b. COOLING MODE

- (1.) If indoor temperature is above temperature set point thermostat closes circuits R to G, R to Y and R to O-The unit delivers cooling airflow.

c. HEAT PUMP HEATING MODE

Outdoor temperature above balance point setpoint of thermostat.

- (1.) On a call for heating, terminals "Y" and "G" of the Hybrid thermostat are energized. The "Y" signal is sent to the Defrost Board (DB) terminal "Y". The DB has a built in five minute anti-short cycle timer which will not allow the compressor to restart before the time delay has expired.
- (2.) "T2" energizes the compressor contactor via the High Pressure Switch (HPS) and Low Pressure Switch (LPS). The compressor and outdoor fan start. Thermostat "G" energizes the Interface Fan Board terminal "G". The blower motor is energized through contacts of the IFB.
- (3.) When the thermostat removes the "Y" and "G" calls, the compressor contactor and outdoor fan are de-energized. The evaporator motor is de-energized after a 90 sec. delay.

d. GAS HEATING MODE

Outdoor temperature below balance point setpoint of thermostat.

Heating Sequence of Operation (Single Phase Models)

(See Fig. 15 and unit wiring label)

On a call for heating, terminal W of the thermostat is energized, starting the induced-draft motor for a 5 second pre-purge. When the pressure switch senses that the induced-draft motor is moving sufficient combustion air, the burner sequence begins. This function is controlled by the integrated gas unit controller (IGC). The indoor (evaporator) -fan motor is energized 30 seconds after flame is established. When the thermostat is satisfied and W is de-energized, the burners stop firing and the indoor (evaporator) fan motor shuts off after a 90 second time-off delay. Please note that the IGC has the capability to automatically reduce the indoor fan motor on delay and increase the indoor fan motor off delay in the event of high duct static and/or a partially-clogged filter.

Heating Sequence of Operation (3-Phase Models)

(See Fig. 15 and 16 and unit wiring label.)

On a call for heating, terminal W of the thermostat is energized, starting the induced-draft motor. When the pressure switch senses that the induced-draft motor is moving sufficient combustion air, the burner sequence begins. This function is performed by the integrated gas unit controller (IGC). The indoor (evaporator)-fan motor is energized 45 sec after flame is established. When the thermostat is satisfied and W is de-energized, the burners stop firing and the indoor (evaporator) fan motor shuts off after a 45-sec time-off delay. Please note that the IGC has the capability to automatically reduce the indoor fan motor on delay and increase the indoor fan motor off delay in the event of high duct static and/or partially-clogged filter.

NOTE: An LED (light-emitting diode) indicator is provided on the control board to monitor operation. The control board is located by removing the burner access panel (see Fig. 19). During normal operation, the LED is continuously on.

Step 3 — Start-up Heating and Make Adjustments

⚠ CAUTION

UNIT COMPONENT DAMAGE HAZARD

Failure to follow this caution may result in damage to the unit being installed.

Complete the required procedures given in the Pre-Start-Up section before starting the unit. Do not jumper any safety devices when operating the unit.

Complete the required procedures given in the Pre-Start-Up section before starting the unit. Do not jumper any safety devices when operating the unit. Make sure that burner orifices are properly aligned. Unstable operation may occur when the burner orifices in the manifold are misaligned.

Follow the lighting instructions on the heating section operation label (located on the inside of the control access panel) to start the heating section.

NOTE: Make sure that gas supply has been purged, and that all gas piping has been checked for leaks.

Fig. 10 - Burner Assembly

A07679

Fig. 11 - Monoport Burner

C99021

Check Heating Control

Start and check the unit for proper heating control operation as follows (see furnace lighting instructions located on the inside of the control access panel):

1. Place room thermostat SYSTEM switch in the HEAT position and the fan switch is placed in AUTO position.
2. Set the heating temperature control of the thermostat above room temperature.

3. The induced-draft motor will start.

4. On a call for heating, the main burner should light within 5 sec. of the spark being energized. If the burners do not light, there is a 22-sec. delay before another 5-sec. try. If the burners still do not light, this sequence is repeated. If the burners do not light within 15 minutes from the initial call for heat, there is a lockout. To reset the control, break the 24-v power to W.

5. The evaporator fan will turn on 45 sec. after the flame has been established. The evaporator fan will turn off 45 sec. after the thermostat has been satisfied. Please note that the integrated gas unit controller (IGC) has the capability to automatically reduce the evaporator "ON" delay and increase the evaporator "OFF" delay in the event of high duct static and/or partially-clogged filter.

Check Gas Input

Check gas input and manifold pressure after unit start-up (See Table 3). If adjustment is required proceed as follows:

- The rated gas inputs shown in Table 3 are for altitudes from sea level to 2000 ft (610 m) above sea level. These inputs are based on natural gas with a heating value of 1025 Btu/ft³ at 0.60 specific gravity, or propane gas with a heating value of 2500 Btu/ft³ at 1.5 specific gravity.

IN THE U.S.A.:

The input rating for altitudes above 2,000 ft (610 m) must be reduced by 4% for each 1,000 ft (305 m) above sea level.

For installations below 2,000 ft (610 m), refer to the unit rating plate.

For installations above 2,000 ft (610 m) multiply the input by the rating plate by the derate multiplier in Table 4 for correct input rate.

Table 4 – Altitude Derate Multiplier for U.S.A.*

ALTITUDE FT (M)	PERCENT OF DERATE	DERATE MULTIPLIER FACTOR†
0–2000 (0–610)	0	1.00
2001–3000* (610–914)	8–12	0.90
3001–4000 (315–1219)	12–16	0.86
4001–5000 (1220–1524)	16–20	0.82
5001–6000 (1524–1829)	20–24	0.78
6001–7000 (1829–2134)	24–28	0.74
7001–8000 (2134–2438)	28–32	0.70
8001–9000 (2439–2743)	32–36	0.66
9001–10,000 (2744–3048)	36–40	0.62

* In Canada see Canadian Altitude Adjustment.

† Derate multiplier factors are based on midpoint altitude for altitude range.

IN CANADA:

The input rating for altitudes from 2,000 to 4,500 ft (610 m to 1372 m) above sea level must be derated 10% by an authorized Gas Conversion Station or Dealer.

EXAMPLE:

90,000 Btu/hr Input Furnace Installed at 4300 ft (1311 m).

Furnace Input Rate at Sea Level	X	Derate Multiplier Factor	=	Furnace Input Rate at Installation Altitude
90,000	X	0.90	=	81,000

When the gas supply being used has a different heating value or specific gravity, refer to national and local codes, or contact your distributor to determine the required orifice size.

CAUTION

UNIT DAMAGE HAZARD

Failure to follow this caution may result in reduced unit and/or component life.

Do Not redrill an orifice. Improper drilling (burrs, out-of-round holes, etc.) can cause excessive burner noise and misdirection of burner flame. If orifice hole appears damaged or it is suspected to have been redrilled, check orifice hole with a numbered drill bit of correct size.

Adjust Gas Input

The gas input to the unit is determined by measuring the gas flow at the meter or by measuring the manifold pressure. Measuring the gas flow at the meter is recommended for natural gas units. The manifold pressure must be measured to determine the input of propane gas units.

Measure Gas Flow (Natural Gas Units)

Minor adjustment to the gas flow can be made by changing the manifold pressure. The manifold pressure must be maintained between 3.2 and 3.8 IN. W.C.

A07751

Fig. 12 - Single-Stage Gas Valve

If larger adjustments are required, change main burner orifices following the recommendations of national and local codes.

NOTE: All other appliances that use the same meter must be turned off when gas flow is measured at the meter.

Proceed as follows:

1. Turn off gas supply to unit.
2. Remove pipe plug on manifold (See Fig. 10) and connect manometer. Turn on gas supply to unit.
3. Record number of seconds for gas meter test dial to make one revolution.
4. Divide number of seconds in Step 3 into 3600 (number of seconds in one hr).
5. Multiply result of Step 4 by the number of cubic feet (cu ft) shown for one revolution of test dial to obtain cubic feet (cu ft) of gas flow per hour.
6. Multiply result of Step 5 by Btu heating value of gas to obtain total measured input in Btuh. Compare this value with heating input shown in Table 3 (Consult the local gas supplier if the heating value of gas is not known).

EXAMPLE: Assume that the size of test dial is 1 cu ft, one revolution takes 32 sec, and the heating value of the gas is 1050 Btu/ft³. Proceed as follows:

1. 32 sec. to complete one revolution.
2. $3600 \div 32 = 112.5$.
3. $112.5 \times 1 = 112.5 \text{ ft}^3 \text{ of gas flow/hr.}$
4. $112.5 \times 1050 = 118,125 \text{ Btuh input.}$

If the desired gas input is 115,000 Btuh, only a minor change in the manifold pressure is required.

Observe manifold pressure and proceed as follows to adjust gas input:

1. Remove regulator cover screw over plastic adjustment screw on gas valve (See Fig. 12).
2. Turn plastic adjustment screw clockwise to increase gas input, or turn plastic adjustment screw counterclockwise to decrease input (See Fig. 12). Manifold pressure must be between 3.2 and 3.8 IN. W.C.

WARNING

FIRE AND UNIT DAMAGE HAZARD

Failure to follow this warning could result in personal injury or death and/or property damage.

Unsafe operation of the unit may result if manifold pressure is outside this range.

3. Replace regulator cover screw on gas valve (See Fig. 12).
4. Turn off gas supply to unit. Remove manometer from pressure tap and replace pipe plug on gas valve. (See Fig. 10.) Turn on gas to unit and check for leaks.

Measure Manifold Pressure (Propane Units)

Refer to propane kit installation instructions for properly checking gas input.

NOTE: For installations below 2,000 ft (610 m), refer to the unit rating plate for proper propane conversion kit. For installations above 2,000 ft (610 m), contact your distributor for proper propane conversion kit.

Check Burner Flame

With control access panel (see Fig. 19) removed, observe the unit heating operation. Watch the burner flames to see if they are light blue and soft in appearance, and that the flames are approximately the same for each burner. Propane will have blue flame (See Fig. 12). Refer to the Maintenance section for information on burner removal.

Normal Operation

An LED (light-emitting diode) indicator is provided on the integrated gas unit controller (IGC) to monitor operation. The IGC is located by removing the control access panel (see Fig. 19). During normal operation, the LED is continuously on (See Table 5 for error codes).

Airflow and Temperature Rise

The heating section for each size unit is designed and approved for heating operation within the temperature-rise range stamped on the unit rating plate.

Table 8 and 9 show the approved temperature rise range for each heating input, and the air delivery cfm at various temperature rises for a given external static pressure. The heating operation airflow must produce a temperature rise that falls within the approved range.

Refer to Indoor Airflow and Airflow Adjustments section to adjust heating airflow when required.

Limit Switches

Normally closed limit switch (LS) completes the control circuit. Should the leaving-air temperature rise above the maximum allowable temperature, the limit switch opens and the control circuit "breaks." Any interruption in the control circuit instantly closes the gas valve and stops gas flow to the burners. The blower motor continues to run until LS resets.

When the air temperature at the limit switch drops to the low-temperature setting of the limit switch, the switch closes and

completes the control circuit. The direct-spark ignition system cycles and the unit returns to normal heating operation.

Table 5 – LED Indications

STATUS CODE	LED INDICATION
Normal Operation ²	On
No Power Hardware Failure	Off
Check fuse, low voltage circuit	1 Flash
Limit Switch Fault	2 Flashes
Flame Sense Fault	3 Flashes
Four Consecutive Limit Switch Faults	4 Flashes
Ignition Lockout Fault	5 Flashes
Pressure Switch Fault	6 Flashes
Rollout Switch Fault	7 Flashes
Internal Control Fault	8 Flashes
Temporary 1 hr auto reset ¹	9 Flashes

NOTES:

1. This code indicates an internal processor fault that will reset itself in one hr. Fault can be caused by stray RF signals in the structure or nearby. This is a UL requirement.
2. LED indicates acceptable operation. Do not change ignition control board.
3. When W is energized the burners will remain on for a minimum of 60 sec.
4. If more than one error mode exists they will be displayed on the LED in sequence.

Rollout Switch

The function of the rollout switch is to close the main gas valve in the event of flame rollout. The switch is located above the main burners. When the temperature at the rollout switch reaches the maximum allowable temperature, the control circuit trips, closing the gas valve and stopping gas flow to the burners. The indoor (evaporator) fan motor (IFM) and induced draft motor continue to run until switch is reset. The IGC LED will display FAULT CODE 7.

Step 4 — Start-up Cooling and Make Adjustments

Complete the required procedures given in the Pre-Start-Up section before starting the unit. Do not jumper any safety devices when operating the unit. Do not operate the compressor when the outdoor temperature is below 40°F (4.4°C) (unless accessory low-ambient kit is installed). Do not rapid-cycle the compressor. Allow 5 minutes between on cycles to prevent compressor damage.

Checking Cooling Control Operation

Start and check the unit for proper cooling control operation as follows:

1. Place room thermostat SYSTEM switch in OFF position. Observe that blower motor starts when FAN switch is placed in ON position and shuts down when FAN switch is placed in AUTO position.
2. Place SYSTEM switch in COOL position and FAN switch in AUTO position. Set cooling control below room temperature. Observe that compressor, condenser fan, and evaporator blower motors start. Observe that cooling cycle shuts down when control setting is satisfied. The evaporator fan will continue to run for 90 sec.

IMPORTANT: Three-phase, scroll compressors units are direction oriented. Unit must be checked to ensure proper compressor 3-phase power lead orientation. If not corrected within 5 minutes, the internal protector will shut off the compressor. The 3-phase power leads to the unit must be reversed to correct rotation. When turning backwards, the difference between compressor suction and discharge pressures will be near zero.

Checking and Adjusting Refrigerant Charge

The refrigerant system is fully charged with R-410A refrigerant and is tested and factory sealed. Allow system to operate a minimum of 15 minutes before checking or adjusting charge.

WARNING

EXPLOSION HAZARD

Failure to follow this warning could result in death, serious personal injury, and/or property damage.

Never use air or gases containing oxygen for leak testing or operating refrigerant compressors. Pressurized mixtures of air or gases containing oxygen can lead to an explosion.

NOTE: Adjustment of the refrigerant charge is not required unless the unit is suspected of not having the proper R-410A charge.

The charging label and the tables shown refer to system temperatures and pressures in cooling mode only. A refrigerant charging label is attached to the inside of the compressor access panel (see Fig. 19). The chart includes the required liquid line temperature at given discharge line pressures and outdoor ambient temperatures.

An accurate thermocouple- or thermistor-type thermometer, and a gauge manifold are required when using the subcooling charging method for evaluating the unit charge. Do not use mercury or small dial-type thermometers because they are not adequate for this type of measurement.

CAUTION

UNIT DAMAGE HAZARD

Failure to follow this caution may result in unit damage.

When evaluating the refrigerant charge, an indicated adjustment to the specified factory charge must always be very minimal. If a substantial adjustment is indicated, an abnormal condition exists somewhere in the cooling system, such as insufficient airflow across either coil or both coils.

Proceed as follows:

1. Remove caps from low- and high-pressure service fittings.
2. Using hoses with valve core depressors, attach low- and high-pressure gauge hoses to low- and high-pressure service fittings, respectively.
3. Start unit in Cooling Mode and let unit run until system pressures stabilize.
4. Measure and record the following:
 - a. Outdoor ambient-air temperature (°F (°C) db).
 - b. Liquid line temperature (°F (°C)).
 - c. Discharge (high-side) pressure (psig).
 - d. Suction (low-side) pressure (psig) (for reference only).
5. Using “Cooling Charging Charts,” compare outdoor-air temperature (°F (°C) db) with the discharge line pressure (psig) to determine desired system operating liquid line temperature (See Fig. 17).
6. Compare actual liquid line temperature with desired liquid line temperature. Using a tolerance of ± 2°F (±1.1°C), add refrigerant if actual temperature is more than 2°F (1.1°C) higher than proper liquid line temperature, or remove

refrigerant if actual temperature is more than 2°F (1.1°C) lower than required liquid line temperature.

NOTE: If the problem causing the inaccurate readings is a refrigerant leak, refer to the Check for Refrigerant Leaks section.

Indoor Airflow and Airflow Adjustments

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in unit damage.

For cooling operation, the recommended airflow is 350 to 450 cfm for each 12,000 Btuh of rated cooling capacity. For heating operation, the airflow must produce a temperature rise that falls within the range stamped on the unit rating plate.

NOTE: Be sure that all supply-and return-air grilles are open, free from obstructions, and adjusted properly.

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Before making any indoor wiring adjustments, shut off gas supply. Then disconnect electrical power to the unit and install lockout tag before changing blower speed.

This unit has independent fan speeds for gas heating and cooling modes. Single phase units also have a dedicated continuous fan speed. All models (1 phase and 3 phase), have a field-selectable capability to run two different cooling speeds: A normal cooling fan speed (350-450 CFM/Ton) and an enhanced dehumidification fan speed (As low as 320 CFM/Ton) for use with either a dehumidistat or a thermostat that supports dehumidification.

This unit is factory-set for use with a single cooling fan speed. For single phase models, the cooling speed is marked “COOL” on the IGC (See Fig. 13). For 3-phase models, the cooling speed is marked “LOW” on the interface board (IFB) (See Fig. 14). The factory-shipped settings are noted in Tables 7 and 8. There are up to 3 additional speed tap wires available for use in either gas heating mode, cooling mode, or continuous fan mode (For color coding on the indoor fan motor leads, see Table 6). For single phase models, one of the additional speed tap wires is connected to the continuous fan, with the other 2 wires shipped loose in the control box near the IGC. For three phase models, the additional 3 speed tap wires are shipped loose with vinyl caps and are located in the control box near the interface fan board (IFB) (See Fig. 14).

Gas Heating Fan Speed Set-up (Single Phase Models):

To change the gas heating speed:

1. Remove existing speed tap wire from the “HEAT” terminal on the IGC.
2. Connect the desired speed tap wire on the “HEAT” terminal on the IGC board. Make sure that the speed chosen delivers temperature rise within the rise range listed on the unit.

Gas Heating Fan Speed Set-up (3-Phase Models)

To change the gas heating speed:

1. Remove the vinyl cap off of the desired speed tap wire (Refer to Table 6 for color coding). Table 8 and 9 show the temperature rise associated with each fan speed for a given static pressure. Make sure that the speed chosen delivers a temperature rise within the rise range listed on the unit rating plate.

2. Remove the current speed tap wire from the “GAS HEAT” terminal on the interface fan board (IFB) (Fig. 14) and place vinyl cap over the connector on the wire.
3. Connect the desired speed tap wire to the “GAS HEAT” terminal on the interface fan board (IFB).

Cooling Fan Speed Set-up (Dehumidification feature not used) (Single Phase Models):

To change cooling speed:

1. Remove existing speed tap wire from the “COOL” terminal on the IGC board. Add the wet coil pressure drop in Table 10 to the system static to determine the correct cooling airflow speed in Table 7 that will deliver the nominal cooling airflow listed in Table 1 for each size.
2. Connect the desired speed tap wire on the “COOL” terminal on the IGC board.

Single Cooling Fan Speed Set-up (Dehumidification feature not used) (3-Phase Models)

To change cooling speed:

1. Remove the vinyl cap off of the desired speed tap wire (Refer to Table 6 for color coding). Add the wet coil pressure drop in Table 10 to the system static to determine the correct cooling airflow speed in Table 8 or 9 that will deliver the nominal cooling airflow as listed in Table 1 for each size.
2. Remove the current speed tap wire from the “LOW” terminal on the interface fan board (IFB) (Fig. 14) and place vinyl cap over the connector on the wire.
3. Connect the desired speed tap wire to the “LOW” terminal on the interface fan board (IFB).

Dehumidification Cooling Fan Speed Set-up (Single Phase Models):

IMPORTANT: Dehumidification control must open control circuit on humidity rise above set point.

Use of the dehumidification cooling fan speed requires use of either a 24 VAC dehumidistat or a thermostat which includes control of a 24 VAC dehumidistat connection. In either case, the dehumidification control must open the control circuit on humidity rise above the dehumidification set point.

1. Move shunt jumper on IGC board to “DH” (See Fig. 13).
2. Refer to airflow table (Table 7) to determine allowable speeds for the dehumidification cooling fan speed. Speeds that are not allowed are shaded in Table 7.
3. Connect selected speed tap wire to “DHUM” terminal on the IGC board. Verify that static pressure is in the acceptable range for the speed tap to be used for dehumidification cooling.

Two Cooling Fan Speeds Set-up (Dehumidification feature used) (3-Phase Models)

IMPORTANT: Dehumidification control must open control circuit on humidity rise above set point.

Use of the dehumidification cooling fan speed requires use of either a 24 VAC dehumidistat or a thermostat which includes control of a 24 VAC dehumidistat connection. In either case, the dehumidification control must open the control circuit on humidity rise above the dehumidification set point.

1. Remove fan speed tap wire from the “LOW” terminal on the interface fan board (IFB) (Fig. 14).
2. Determine correct normal cooling fan speed for unit and application. Add the wet coil pressure drop in Table 10 to the system static to determine the correct cooling airflow speed in Table 8 or 9 that will deliver the nominal cooling airflow as listed in Table 1 for each size.
3. Remove the vinyl cap off of the desired speed tap wire (Refer to Table 6 for color coding) for the normal cooling

fan speed and place desired speed tap wire on “HIGH” on the interface board.

4. Refer to airflow tables (Table 8 or 9) to determine allowable speeds for the dehumidification cooling fan speed. In Table 8 or 9, speeds that are not allowed for dehumidification cooling are shaded.
5. Remove the vinyl cap off of the desired speed tap wire (Refer to Table 6 for color coding) for the dehumidification cooling fan speed and place desired speed tap wire on the “LOW” connection on the interface board (IFB). Verify that static pressure is in the acceptable range for the speed tap to be used for dehumidification cooling.
6. Use any spare vinyl plugs to cap any unused speed tap wires.

NOTE: For heat pump operation, the recommended airflow is 350 to 450 CFM for each 12,000 Btuh of rated cooling capacity.

Continuous Fan Speed Set-up (Single Phase Models):

To change continuous fan speed:

1. Remove existing speed tap wire from the “FAN” terminal on the IGC.
2. Connect the desired speed tap wire on the “FAN” terminal on the IGC board.

Continuous Fan Operation (3-Phase Models)

When the DEHUM feature is not used, the continuous fan speed will be the same as cooling fan speed. When the DEHUM feature is used, the continuous fan will operate on IFB “LOW” speed when the DH control lead is not energized, or IFB “HIGH” speed when the DH lead is energized (see Fig. 14).

Table 6 – Color Coding for Indoor Fan Motor Leads

Black = High Speed
Orange = Med-High Speed
Red = Med Speed
Pink = Med-Low Speed
Blue = Low Speed

Fig. 13 - Single Phase IGC Board

A14399

Fig. 14 - Interface Fan Board (IFB)

A09058

Table 7 – Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24–60 230VAC 1-Phase

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
24040	25 - 55 (14 - 31)	Low ¹	Blue	CFM	774	700	623	546	439	339	---	---	---
				BHP	0.12	0.13	0.13	0.14	0.14	0.15	---	---	---
				Heat Rise (°F)	39	43	48	55	NA	NA	NA	NA	NA
				Heat Rise (°C)	21	24	27	30	NA	NA	NA	NA	NA
		Med-Low ³	Pink	CFM	804	734	659	574	482	387	---	---	---
				BHP	0.13	0.14	0.14	0.15	0.15	0.16	---	---	---
				Heat Rise (°F)	37	41	45	52	NA	NA	NA	NA	NA
				Heat Rise (°C)	21	23	25	29	NA	NA	NA	NA	NA
	25 - 55 (14 - 31)	Medium ²	Red	CFM	842	787	715	641	556	461	382	---	---
				BHP	0.15	0.16	0.16	0.17	0.17	0.18	0.19	---	---
				Heat Rise (°F)	36	38	42	47	54	NA	NA	NA	NA
				Heat Rise (°C)	20	21	23	26	30	NA	NA	NA	NA
		Med-High	Orange	CFM	920	868	803	738	654	570	491	404	---
				BHP	0.18	0.19	0.19	0.20	0.21	0.21	0.22	0.23	---
				Heat Rise (°F)	33	35	37	41	46	53	NA	NA	NA
				Heat Rise (°C)	18	19	21	23	25	29	NA	NA	NA
24060	25 - 55 (14 - 31)	High	Black	CFM	1125	1075	1019	956	891	825	760	695	594
				BHP	0.30	0.31	0.32	0.32	0.33	0.34	0.34	0.35	0.35
				Heat Rise (°F)	27	28	29	31	34	36	39	43	50
				Heat Rise (°C)	15	15	16	17	19	20	22	24	28
		Low ³	Blue	CFM	774	700	623	546	439	339	---	---	---
				BHP	0.12	0.13	0.13	0.14	0.14	0.15	---	---	---
				Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA
	25 - 55 (14 - 31)	Med-Low	Pink	CFM	804	734	659	574	482	387	---	---	---
				BHP	0.13	0.14	0.14	0.15	0.15	0.16	---	---	---
				Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Medium ²	Red	CFM	842	787	715	641	556	461	382	---	---
				BHP	0.15	0.16	0.16	0.17	0.17	0.18	0.19	---	---
				Heat Rise (°F)	53	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	30	NA	NA	NA	NA	NA	NA	NA	NA
24060	Med-High	Med-High	Orange	CFM	920	868	803	738	654	570	491	404	---
				BHP	0.18	0.19	0.19	0.20	0.21	0.21	0.22	0.23	---
				Heat Rise (°F)	49	52	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	27	29	NA	NA	NA	NA	NA	NA	NA
	High ¹	High ¹	Black	CFM	1125	1075	1019	956	891	825	760	695	594
				BHP	0.30	0.31	0.32	0.32	0.33	0.34	0.34	0.35	0.35
				Heat Rise (°F)	40	42	44	47	51	55	NA	NA	NA
				Heat Rise (°C)	22	23	25	26	28	30	NA	NA	NA

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
30040	25 - 55 (14 - 31)	Low ¹	Blue	CFM	774	700	623	546	439	339	---	---	---
				BHP	0.12	0.13	0.13	0.14	0.14	0.15	---	---	---
				Heat Rise (°F)	39	43	48	55	NA	NA	NA	NA	NA
				Heat Rise (°C)	21	24	27	30	NA	NA	NA	NA	NA
		Med-Low ³	Pink	CFM	906	843	771	707	624	548	451	340	---
				BHP	0.18	0.18	0.19	0.20	0.20	0.21	0.21	0.22	---
				Heat Rise (°F)	33	36	39	42	48	55	NA	NA	NA
				Heat Rise (°C)	18	20	22	24	27	30	NA	NA	NA
		Medium	Red	CFM	1008	942	872	804	734	647	546	510	399
				BHP	0.22	0.23	0.24	0.24	0.24	0.26	0.26	0.27	0.27
				Heat Rise (°F)	30	32	34	37	41	46	55	NA	NA
				Heat Rise (°C)	17	18	19	21	23	26	30	NA	NA
		Med-High ²	Orange	CFM	1047	997	931	875	804	737	676	584	494
				BHP	0.25	0.26	0.26	0.27	0.28	0.28	0.29	0.30	0.31
				Heat Rise (°F)	29	30	32	34	37	41	44	51	NA
				Heat Rise (°C)	16	17	18	19	21	23	25	28	NA
30060	25 - 55 (14 - 31)	High	Black	CFM	1125	1075	1019	956	891	825	760	695	594
				BHP	0.30	0.31	0.32	0.32	0.33	0.34	0.34	0.35	0.35
				Heat Rise (°F)	27	28	29	31	34	36	39	43	50
				Heat Rise (°C)	15	15	16	17	19	20	22	24	28
		Low ³	Blue	CFM	774	700	623	546	439	339	---	---	---
				BHP	0.12	0.13	0.13	0.14	0.14	0.15	---	---	---
				Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	906	843	771	707	624	548	451	340	---
				BHP	0.18	0.18	0.19	0.20	0.20	0.21	0.21	0.22	---
				Heat Rise (°F)	50	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	28	NA	NA	NA	NA	NA	NA	NA	NA
		Medium	Red	CFM	1008	942	872	804	734	647	546	510	399
				BHP	0.22	0.23	0.24	0.24	0.24	0.26	0.26	0.27	0.27
				Heat Rise (°F)	45	48	52	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	25	27	29	NA	NA	NA	NA	NA	NA
		Med-High ²	Orange	CFM	1047	997	931	875	804	737	676	584	494
				BHP	0.25	0.26	0.26	0.27	0.28	0.28	0.29	0.30	0.30
				Heat Rise (°F)	43	45	48	51	NA	NA	NA	NA	NA
				Heat Rise (°C)	24	25	27	29	NA	NA	NA	NA	NA
		High ¹	Black	CFM	1125	1075	1019	956	891	825	760	695	594
				BHP	0.30	0.31	0.32	0.32	0.33	0.34	0.34	0.35	0.35
				Heat Rise (°F)	40	42	44	47	51	55	NA	NA	NA
				Heat Rise (°C)	22	23	25	26	28	30	NA	NA	NA

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
36060		Low ³	Blue	CFM	1113	1069	1018	964	914	868	820	778	739
				BHP	0.16	0.17	0.18	0.19	0.20	0.21	0.23	0.24	0.25
				Heat Rise (°F)	40	42	44	47	49	52	55	NA	NA
				Heat Rise (°C)	22	23	25	26	27	29	30	NA	NA
		Med-Low ¹	Pink	CFM	1205	1167	1120	1064	1016	975	930	886	848
				BHP	0.19	0.21	0.22	0.23	0.24	0.25	0.27	0.27	0.29
				Heat Rise (°F)	37	39	40	42	44	46	48	51	53
				Heat Rise (°C)	21	21	22	23	25	26	27	28	29
		Medium ²	Red	CFM	1251	1216	1171	1128	1079	1031	992	949	913
				BHP	0.22	0.23	0.24	0.25	0.27	0.27	0.29	0.30	0.31
				Heat Rise (°F)	36	37	38	40	42	44	45	47	49
				Heat Rise (°C)	20	21	21	22	23	24	25	26	27
		Med-High	Orange	CFM	1442	1407	1372	1326	1284	1245	1205	1160	1121
				BHP	0.31	0.33	0.34	0.35	0.36	0.38	0.39	0.40	0.41
				Heat Rise (°F)	31	32	33	34	35	36	37	39	40
				Heat Rise (°C)	17	18	18	19	19	20	21	22	23
36090		High	Black	CFM	1581	1545	1509	1475	1443	1401	1357	1318	1279
				BHP	0.39	0.41	0.43	0.44	0.46	0.47	0.49	0.49	0.51
				Heat Rise (°F)	28	29	30	31	31	32	33	34	35
				Heat Rise (°C)	16	16	17	17	17	18	18	19	20
		Low ³	Blue	CFM	1113	1069	1018	964	914	868	820	778	739
				BHP	0.16	0.17	0.18	0.19	0.20	0.21	0.23	0.24	0.25
				Heat Rise (°F)	61	63	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	34	35	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1205	1167	1120	1064	1016	975	930	886	848
				BHP	0.19	0.21	0.22	0.23	0.24	0.25	0.27	0.27	0.29
				Heat Rise (°F)	56	58	61	64	NA	NA	NA	NA	NA
				Heat Rise (°C)	31	32	34	35	NA	NA	NA	NA	NA
		Medium ²	Red	CFM	1251	1216	1171	1128	1079	1031	992	949	913
				BHP	0.22	0.23	0.24	0.25	0.27	0.27	0.29	0.30	0.31
				Heat Rise (°F)	54	56	58	60	63	NA	NA	NA	NA
				Heat Rise (°C)	30	31	32	33	35	NA	NA	NA	NA
		Med-High ¹	Orange	CFM	1442	1407	1372	1326	1284	1245	1205	1160	1121
				BHP	0.31	0.33	0.34	0.35	0.36	0.38	0.39	0.40	0.41
				Heat Rise (°F)	47	48	49	51	53	55	56	59	61
				Heat Rise (°C)	26	27	27	28	29	30	31	33	34
		High	Black	CFM	1581	1545	1509	1475	1443	1401	1357	1318	1279
				BHP	0.39	0.41	0.43	0.44	0.46	0.47	0.49	0.49	0.51
				Heat Rise (°F)	43	44	45	46	47	48	50	52	53
				Heat Rise (°C)	24	24	25	26	26	27	28	29	30

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
42060	25 - 55 (14 - 31)	Low ³	Blue	CFM	1113	1069	1018	964	914	868	820	778	739
				BHP	0.16	0.17	0.18	0.19	0.20	0.21	0.23	0.24	0.25
				Heat Rise (°F)	40	42	44	47	49	52	55	NA	NA
				Heat Rise (°C)	22	23	25	26	27	29	30	NA	NA
	25 - 55 (14 - 31)	Med-Low ¹	Pink	CFM	1205	1167	1120	1064	1016	975	930	886	848
				BHP	0.19	0.21	0.22	0.23	0.24	0.25	0.27	0.27	0.29
				Heat Rise (°F)	37	39	40	42	44	46	48	51	53
				Heat Rise (°C)	21	21	22	23	25	26	27	28	29
	25 - 55 (14 - 31)	Medium ²	Red	CFM	1442	1407	1372	1326	1284	1245	1205	1160	1121
				BHP	0.31	0.33	0.34	0.35	0.36	0.38	0.39	0.40	0.41
				Heat Rise (°F)	31	32	33	34	35	36	37	39	40
				Heat Rise (°C)	17	18	18	19	19	20	21	22	22
	25 - 55 (14 - 31)	Med-High	Orange	CFM	1510	1458	1433	1390	1358	1311	1267	1227	1189
				BHP	0.34	0.36	0.37	0.39	0.40	0.42	0.43	0.44	0.45
				Heat Rise (°F)	30	31	31	32	33	34	36	37	38
				Heat Rise (°C)	17	17	17	18	18	19	20	20	21
	25 - 55 (14 - 31)	High	Black	CFM	1581	1545	1509	1475	1443	1401	1357	1318	1279
				BHP	0.39	0.41	0.43	0.44	0.46	0.47	0.49	0.49	0.51
				Heat Rise (°F)	28	29	30	31	31	32	33	34	35
				Heat Rise (°C)	16	16	17	17	17	18	18	19	20
42090	35 - 65 (19 - 36)	Low ³	Blue	CFM	1113	1069	1018	964	914	868	820	778	739
				BHP	0.16	0.17	0.18	0.19	0.20	0.21	0.23	0.24	0.25
				Heat Rise (°F)	61	63	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	34	35	NA	NA	NA	NA	NA	NA	NA
	35 - 65 (19 - 36)	Med-Low	Pink	CFM	1205	1167	1120	1064	1016	975	930	886	848
				BHP	0.19	0.21	0.22	0.23	0.24	0.25	0.27	0.27	0.29
				Heat Rise (°F)	56	58	61	64	NA	NA	NA	NA	NA
				Heat Rise (°C)	31	32	34	35	NA	NA	NA	NA	NA
	35 - 65 (19 - 36)	Medium ²	Red	CFM	1442	1407	1372	1326	1284	1245	1205	1160	1121
				BHP	0.31	0.33	0.34	0.35	0.36	0.38	0.39	0.40	0.41
				Heat Rise (°F)	47	48	49	51	53	55	56	59	61
				Heat Rise (°C)	26	27	27	28	29	30	31	33	34
	35 - 65 (19 - 36)	Med-High ¹	Orange	CFM	1510	1458	1433	1390	1358	1311	1267	1227	1189
				BHP	0.34	0.36	0.37	0.39	0.40	0.42	0.43	0.44	0.45
				Heat Rise (°F)	45	47	47	49	50	52	54	55	57
				Heat Rise (°C)	25	26	26	27	28	29	30	31	32
	35 - 65 (19 - 36)	High	Black	CFM	1581	1545	1509	1475	1443	1401	1357	1318	1279
				BHP	0.39	0.41	0.43	0.44	0.46	0.47	0.49	0.49	0.51
				Heat Rise (°F)	43	44	45	46	47	48	50	52	53
				Heat Rise (°C)	24	24	25	26	26	27	28	29	29

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
48090	Low ¹	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
			BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
			Heat Rise (°F)	51	53	55	57	59	62	64	NA	NA	NA
			Heat Rise (°C)	28	30	31	32	33	34	36	NA	NA	NA
	Med-Low ²	Pink	CFM	1618	1586	1546	1511	1477	1429	1397	1354	1321	1280
			BHP	0.44	0.45	0.48	0.49	0.50	0.51	0.52	0.53	0.55	0.56
			Heat Rise (°F)	42	43	44	45	46	48	49	50	51	53
			Heat Rise (°C)	23	24	24	25	26	26	27	28	29	29
	Medium ³	Red	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
			BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
			Heat Rise (°F)	NA	NA	36	37	38	38	40	42	44	47
			Heat Rise (°C)	NA	NA	20	21	21	21	22	23	25	26
	Med-High	Orange	CFM	1972	1946	1917	1880	1844	1786	1716	1635	1559	1456
			BHP	0.76	0.78	0.79	0.80	0.81	0.79	0.77	0.73	0.70	0.66
			Heat Rise (°F)	NA	35	35	36	37	38	40	42	44	47
			Heat Rise (°C)	NA	19	20	20	20	21	22	23	24	26
	High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
			BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
			Heat Rise (°F)	NA	NA	NA	NA	35	37	38	41	43	46
			Heat Rise (°C)	NA	NA	NA	NA	19	20	21	23	24	26
48115	Low ³	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
			BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
			Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
			Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	Med-Low ²	Pink	CFM	1618	1586	1546	1511	1477	1429	1397	1354	1321	1280
			BHP	0.44	0.45	0.48	0.49	0.50	0.51	0.52	0.53	0.55	0.56
			Heat Rise (°F)	54	55	56	57	59	NA	NA	NA	NA	NA
			Heat Rise (°C)	30	30	31	32	33	NA	NA	NA	NA	NA
	Medium ¹	Red	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
			BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
			Heat Rise (°F)	45	45	46	47	48	49	51	54	56	60
			Heat Rise (°C)	25	25	26	26	27	27	28	30	31	33
	Med-High	Orange	CFM	1972	1946	1917	1880	1844	1786	1716	1635	1559	1456
			BHP	0.76	0.78	0.79	0.80	0.81	0.79	0.77	0.73	0.70	0.66
			Heat Rise (°F)	44	45	45	46	47	49	51	53	56	60
			Heat Rise (°C)	24	25	25	26	26	27	28	29	31	33
	High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
			BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
			Heat Rise (°F)	39	40	42	43	45	47	49	52	55	59
			Heat Rise (°C)	22	22	23	24	25	26	27	29	31	33

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
48130	Low ³	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
			BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
			Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
			Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	Med-Low ²	Pink	CFM	1618	1586	1546	1511	1477	1429	1397	1354	1321	1280
			BHP	0.44	0.45	0.48	0.49	0.50	0.51	0.52	0.53	0.55	0.56
			Heat Rise (°F)	59	61	62	64	65	NA	NA	NA	NA	NA
			Heat Rise (°C)	33	34	35	35	36	NA	NA	NA	NA	NA
	Medium ¹	Red	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
			BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
			Heat Rise (°F)	50	50	51	52	53	54	57	59	63	NA
			Heat Rise (°C)	28	28	29	29	30	30	31	33	35	NA
	Med-High	Orange	CFM	1972	1946	1917	1880	1844	1786	1716	1635	1559	1456
			BHP	0.76	0.78	0.79	0.80	0.81	0.79	0.77	0.73	0.70	0.66
			Heat Rise (°F)	49	49	50	51	52	54	56	59	62	NA
			Heat Rise (°C)	27	27	28	28	29	30	31	33	34	NA
	High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
			BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
			Heat Rise (°F)	44	45	46	48	50	52	54	57	61	65
			Heat Rise (°C)	24	25	26	27	28	29	30	32	34	36
60090	Low ³	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
			BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
			Heat Rise (°F)	51	53	55	57	59	62	64	68	NA	NA
			Heat Rise (°C)	28	30	31	32	33	34	36	38	NA	NA
	Med-Low ¹	Pink	CFM	1475	1436	1399	1351	1317	1270	1236	1188	1152	1105
			BHP	0.35	0.36	0.37	0.38	0.40	0.41	0.42	0.43	0.45	0.45
			Heat Rise (°F)	46	47	49	50	52	53	55	57	59	61
			Heat Rise (°C)	26	26	27	28	29	30	31	32	33	34
	Medium ²	Red	CFM	1736	1710	1668	1630	1600	1557	1522	1479	1450	1406
			BHP	0.53	0.54	0.55	0.58	0.59	0.60	0.62	0.63	0.64	0.65
			Heat Rise (°F)	NA	NA	41	42	42	44	45	46	47	48
			Heat Rise (°C)	NA	NA	23	23	24	24	25	25	26	27
	Med-High	Orange	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
			BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
			Heat Rise (°F)	NA	NA	NA	37	38	38	40	42	44	47
			Heat Rise (°C)	NA	NA	NA	21	21	21	22	23	25	26
	High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
			BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
			Heat Rise (°F)	NA	NA	NA	NA	NA	37	38	41	43	46
			Heat Rise (°C)	NA	NA	NA	NA	NA	20	21	23	24	26

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
60115	Low ³	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
			BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
			Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
			Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
	Med-Low	Pink	CFM	1475	1436	1399	1351	1317	1270	1236	1188	1152	1105
			BHP	0.35	0.36	0.37	0.38	0.40	0.41	0.42	0.43	0.45	0.45
			Heat Rise (°F)	59	60	NA	NA	NA	NA	NA	NA	NA	NA
			Heat Rise (°C)	33	34	NA	NA	NA	NA	NA	NA	NA	NA
	Medium ²	Red	CFM	1736	1710	1668	1630	1600	1557	1522	1479	1450	1406
			BHP	0.53	0.54	0.55	0.58	0.59	0.60	0.62	0.63	0.64	0.65
			Heat Rise (°F)	50	51	52	53	54	56	57	59	60	NA
			Heat Rise (°C)	28	28	29	30	30	31	32	33	33	NA
	Med-High ¹	Orange	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
			BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
			Heat Rise (°F)	45	45	46	47	48	49	51	54	56	60
			Heat Rise (°C)	25	25	26	26	27	27	28	30	31	33
	High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
			BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
			Heat Rise (°F)	39	40	42	43	45	47	49	52	55	59
			Heat Rise (°C)	22	22	23	24	25	26	27	29	31	33

Table 7 - Dry Coil Air Delivery* - Horizontal and Downflow Discharge 24-60 230VAC 1-Phase (Cont)

Unit Size	Heating Rise Range °F (°C)	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)									
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1
60130	35 - 65 (19 - 36)	Low ³	Blue	CFM	1330	1277	1232	1191	1147	1103	1060	1004	963	919
				BHP	0.26	0.27	0.29	0.30	0.31	0.32	0.33	0.34	0.36	0.37
				Heat Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1475	1436	1399	1351	1317	1270	1236	1188	1152	1105
				BHP	0.35	0.36	0.37	0.38	0.40	0.41	0.42	0.43	0.45	0.45
				Heat Rise (°F)	65	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heat Rise (°C)	36	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Medium ²	Red	CFM	1736	1710	1668	1630	1600	1557	1522	1479	1450	1406
				BHP	0.53	0.54	0.55	0.58	0.59	0.60	0.62	0.63	0.64	0.65
				Heat Rise (°F)	55	56	58	59	60	62	63	65	NA	NA
				Heat Rise (°C)	31	31	32	33	33	34	35	36	NA	NA
		Med-High ¹	Orange	CFM	1935	1909	1867	1836	1808	1766	1696	1619	1535	1454
				BHP	0.71	0.73	0.74	0.76	0.78	0.79	0.77	0.75	0.72	0.68
				Heat Rise (°F)	50	50	51	52	53	54	57	59	63	NA
				Heat Rise (°C)	28	28	29	29	30	30	31	33	35	NA
		High	Black	CFM	2205	2150	2078	2011	1941	1852	1779	1672	1572	1473
				BHP	1.04	1.02	0.99	0.95	0.92	0.87	0.85	0.79	0.75	0.70
				Heat Rise (°F)	44	45	46	48	50	52	54	57	61	65
				Heat Rise (°C)	24	25	26	27	28	29	30	32	34	36

*Air delivery values are without air filter and are for dry coil (See Wet Coil Pressure Drop table).

¹ Factory-shipped heating speed

² Factory-shipped cooling speed

"NA" = Not allowed for heating speed

NOTE: Deduct field-supplied air filter pressure drop and wet coil pressure drop to obtain external static pressure available for ducting.

Shaded areas indicate speed/static combinations that are not permitted for dehumidification speed.

Table 8 – Dry Coil Air Delivery CFM* - Horizontal Discharge - 3 Phase Only

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)									
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	
24040	30 – 60°F (17 – 33°C)	Low	Blue	CFM	754	650	536	429	--	--	--	--	--	--
				Heating Rise (°F)	40	46	56	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	22	26	31	NA	NA	NA	NA	NA	NA	
		Med – Low	Pink	CFM	851	777	675	591	475	--	--	--	--	--
				Heating Rise (°F)	36	39	45	51	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	20	22	25	28	NA	NA	NA	NA	NA	NA
		Medium ²	Red	CFM	941	851	774	684	576	479	--	--	--	--
				Heating Rise (°F)	32	36	39	44	52	NA	NA	NA	NA	NA
				Heating Rise (°C)	18	20	22	25	29	NA	NA	NA	NA	NA
		Med – High ¹	Orange	CFM	1009	917	840	759	667	577	447	--	--	--
				Heating Rise (°F)	30	33	36	40	45	52	NA	NA	NA	NA
				Heating Rise (°C)	17	18	20	22	25	29	NA	NA	NA	NA
24060	25 – 55°F (14 – 31°C)	High	Black	CFM	1241	1167	1111	1036	969	881	818	731	640	
				Heating Rise (°F)	NA	NA	NA	NA	31	34	37	41	47	
				Heating Rise (°C)	NA	NA	NA	NA	17	19	21	23	26	
		Low	Blue	CFM	754	650	536	429	--	--	--	--	--	--
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Med – Low	Pink	CFM	851	777	675	591	475	--	--	--	--	--
				Heating Rise (°F)	52	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	29	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Medium ²	Red	CFM	941	851	774	684	576	479	--	--	--	--
				Heating Rise (°F)	47	52	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	26	29	NA	NA	NA	NA	NA	NA	NA	NA
Med – High	Orange	CFM	1009	917	840	759	667	577	447	--	--	--		
		Heating Rise (°F)	44	48	53	NA	NA	NA	NA	NA	NA	NA		
		Heating Rise (°C)	24	27	29	NA	NA	NA	NA	NA	NA	NA		
30040	30 – 60°F (17 – 33°C)	High ¹	Black	CFM	1241	1167	1111	1036	969	881	818	731	640	
				Heating Rise (°F)	36	38	40	43	46	50	54	NA	NA	NA
				Heating Rise (°C)	20	21	22	24	25	28	30	NA	NA	NA
		Low	Blue	CFM	741	638	547	415	--	--	--	--	--	--
				Heating Rise (°F)	41	47	55	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	23	26	31	NA	NA	NA	NA	NA	NA	NA
		Med – Low ¹	Pink	CFM	973	887	823	733	665	538	451	--	--	--
				Heating Rise (°F)	31	34	37	41	45	56	NA	NA	NA	NA
				Heating Rise (°C)	17	19	20	23	25	31	NA	NA	NA	NA
		Medium	Red	CFM	1088	1023	954	881	800	723	658	563	461	461
				Heating Rise (°F)	28	30	32	34	38	42	46	54	NA	NA
				Heating Rise (°C)	15	16	18	19	21	23	26	30	NA	NA
Med – High ²	Orange	CFM	1140	1064	996	915	840	758	687	564	480	480		
		Heating Rise (°F)	NA	NA	30	33	36	40	44	54	NA	NA		
		Heating Rise (°C)	NA	NA	17	18	20	22	24	30	NA	NA		
High	Black	CFM	1202	1140	1082	1015	961	881	810	732	631	631		
		Heating Rise (°F)	NA	NA	NA	30	31	34	37	41	48	48		
		Heating Rise (°C)	NA	NA	NA	17	17	19	21	23	27	27		

Table 8 - Dry Coil Air Delivery CFM* - Horizontal Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)									
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	
30060	25 – 55°F (14 – 31°C)	Low	Blue	CFM	741	638	547	415	--	--	--	--	--	--
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
		Med – Low	Pink	CFM	973	887	823	733	665	538	451	--	--	--
				Heating Rise (°F)	46	50	54	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	25	28	30	NA	NA	NA	NA	NA	NA	NA
		Medium	Red	CFM	1088	1023	954	881	800	723	658	563	461	NA
				Heating Rise (°F)	41	43	47	50	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	23	24	26	28	NA	NA	NA	NA	NA	NA
		Med – High ²	Orange	CFM	1140	1064	996	915	840	758	687	564	480	NA
				Heating Rise (°F)	39	42	45	49	53	NA	NA	NA	NA	NA
				Heating Rise (°C)	22	23	25	27	29	NA	NA	NA	NA	NA
36060	25 – 55°F (14 – 31°C)	High ¹	Black	CFM	1202	1140	1082	1015	961	881	810	732	631	NA
				Heating Rise (°F)	37	39	41	44	46	50	55	NA	NA	NA
				Heating Rise (°C)	21	22	23	24	26	28	30	NA	NA	NA
		Low	Blue	CFM	1176	1121	1079	1019	974	920	877	826	754	NA
				Heating Rise (°F)	38	40	41	44	46	48	51	54	NA	NA
				Heating Rise (°C)	21	22	23	24	25	27	28	30	NA	NA
		Med – Low ¹	Pink	CFM	1295	1234	1182	1126	1075	1016	955	898	857	NA
				Heating Rise (°F)	34	36	38	39	41	44	47	49	52	NA
				Heating Rise (°C)	19	20	21	22	23	24	26	27	29	NA
		Medium ²	Red	CFM	1345	1282	1235	1194	1140	1095	1027	974	921	NA
				Heating Rise (°F)	33	35	36	37	39	41	43	46	48	NA
				Heating Rise (°C)	18	19	20	21	22	23	24	25	27	NA
36090	35 – 65°F (19 – 36°C)	Med – High	Orange	CFM	1505	1452	1413	1358	1323	1282	1234	1169	1130	NA
				Heating Rise (°F)	30	31	31	33	34	35	36	38	39	NA
				Heating Rise (°C)	16	17	17	18	19	19	20	21	22	NA
		High	Black	CFM	1705	1643	1607	1568	1518	1483	1448	1404	1360	NA
				Heating Rise (°F)	26	27	28	28	29	30	31	32	33	NA
				Heating Rise (°C)	14	15	15	16	16	17	17	18	18	NA
		Low	Blue	CFM	1176	1121	1079	1019	974	920	877	826	754	NA
				Heating Rise (°F)	58	61	63	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	32	34	35	NA	NA	NA	NA	NA	NA	NA
		Med – Low	Pink	CFM	1295	1234	1182	1126	1075	1016	955	898	857	NA
				Heating Rise (°F)	53	55	58	60	63	NA	NA	NA	NA	NA
				Heating Rise (°C)	29	31	32	34	35	NA	NA	NA	NA	NA
Medium ²	Red	CFM	1345	1282	1235	1194	1140	1095	1027	974	921	NA		
		Heating Rise (°F)	51	53	55	57	60	62	NA	NA	NA	NA		
		Heating Rise (°C)	28	29	31	32	33	35	NA	NA	NA	NA		
Med – High ¹	Orange	CFM	1505	1452	1413	1358	1323	1282	1234	1169	1130	NA		
		Heating Rise (°F)	45	47	48	50	51	53	55	58	60	NA		
		Heating Rise (°C)	25	26	27	28	29	29	31	32	33	NA		
High	Black	CFM	1705	1643	1607	1568	1518	1483	1448	1404	1360	NA		
		Heating Rise (°F)	40	41	42	43	45	46	47	48	50	NA		
		Heating Rise (°C)	22	23	24	24	25	25	26	27	28	NA		

Table 8 - Dry Coil Air Delivery CFM* - Horizontal Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)									
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	
42060	25 – 55°F (14 – 31°C)	Low ¹	Blue	CFM	1295	1234	1182	1126	1075	1016	955	898	857	
				Heating Rise (°F)	34	36	38	39	41	44	47	49	52	
				Heating Rise (°C)	19	20	21	22	23	24	26	27	29	
		Med – Low	Pink	CFM	1345	1282	1235	1194	1140	1095	1027	974	921	
				Heating Rise (°F)	33	35	36	37	39	41	43	46	48	
				Heating Rise (°C)	18	19	20	21	22	23	24	25	27	
		Medium	Red	CFM	1505	1452	1413	1358	1323	1282	1234	1169	1130	
				Heating Rise (°F)	30	31	31	33	34	35	36	38	39	
				Heating Rise (°C)	16	17	17	18	19	19	20	21	22	
		Med – High ²	Orange	CFM	1545	1492	1449	1411	1362	1313	1278	1231	1188	
				Heating Rise (°F)	29	30	31	31	33	34	35	36	37	
				Heating Rise (°C)	16	17	17	17	18	19	19	20	21	
42090	35 – 65°F (19 – 36°C)	High	Black	CFM	1705	1643	1607	1568	1518	1483	1448	1404	1360	
				Heating Rise (°F)	26	27	28	28	29	30	31	32	33	
				Heating Rise (°C)	14	15	15	16	16	17	17	18	18	
		Low	Blue	CFM	1295	1234	1182	1126	1075	1016	955	898	857	
				Heating Rise (°F)	53	55	58	60	63	NA	NA	NA	NA	
				Heating Rise (°C)	29	31	32	34	35	NA	NA	NA	NA	
		Med – Low	Pink	CFM	1345	1282	1235	1194	1140	1095	1027	974	921	
				Heating Rise (°F)	51	53	55	57	60	62	NA	NA	NA	
				Heating Rise (°C)	28	29	31	32	33	35	NA	NA	NA	
		Medium ¹	Red	CFM	1505	1452	1413	1358	1323	1282	1234	1169	1130	
				Heating Rise (°F)	45	47	48	50	51	53	55	58	60	
				Heating Rise (°C)	25	26	27	28	29	29	31	32	33	
Med – High ²	Orange	CFM	1545	1492	1449	1411	1362	1313	1278	1231	1188			
		Heating Rise (°F)	44	46	47	48	50	52	53	55	57			
		Heating Rise (°C)	24	25	26	27	28	29	30	31	32			
48090	35 – 65°F (19 – 36°C)	High	Black	CFM	1705	1643	1607	1568	1518	1483	1448	1404	1360	
				Heating Rise (°F)	40	41	42	43	45	46	47	48	50	
				Heating Rise (°C)	22	23	24	24	25	25	26	27	28	
		Low	Blue	CFM	1430	1374	1327	1267	1223	1176	1127	1061	1016	
				Heating Rise (°F)	48	49	51	54	56	58	60	64	NA	
				Heating Rise (°C)	26	27	28	30	31	32	34	36	NA	
		Med – Low ¹	Pink	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027	
				Heating Rise (°F)	47	49	51	53	55	57	60	63	NA	
				Heating Rise (°C)	26	27	28	29	31	32	33	35	NA	
		Medium ²	Red	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349	
				Heating Rise (°F)	41	42	42	44	45	46	47	48	50	
				Heating Rise (°C)	23	23	24	24	25	26	26	27	28	
Med – High	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785			
		Heating Rise (°F)	NA	NA	NA	NA	NA	35	36	37	38			
		Heating Rise (°C)	NA	NA	NA	NA	NA	19	20	20	21			
High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874			
		Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	35	36			
		Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	19	20			

Table 8 - Dry Coil Air Delivery CFM* - Horizontal Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)									
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	
48115	30 – 60°F (17 – 33°C)	Low	Blue	CFM	1430	1374	1327	1267	1223	1176	1127	1061	1016	
				Heating Rise (°F)	61	NA	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	34	NA	NA	NA	NA	NA	NA	NA	NA	
		Med – Low	Pink	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027	
				Heating Rise (°F)	60	NA	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	33	NA	NA	NA	NA	NA	NA	NA	NA	
		Medium ²	Red	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349	
				Heating Rise (°F)	52	53	54	56	57	59	60	NA	NA	
				Heating Rise (°C)	29	30	30	31	32	33	34	NA	NA	
		Med – High ¹	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785	
				Heating Rise (°F)	41	42	42	43	44	45	46	47	49	
				Heating Rise (°C)	23	23	23	24	24	25	26	26	27	
48130	35 – 65°F (19 – 36°C)	High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874	
				Heating Rise (°F)	35	36	37	38	40	41	42	44	46	
				Heating Rise (°C)	20	20	21	21	22	23	23	25	26	
		Low	Blue	CFM	1430	1374	1327	1267	1223	1176	1127	1061	1016	
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
		Med – Low	Pink	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027	
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA	
		Medium ²	Red	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349	
				Heating Rise (°F)	57	59	60	62	64	65	NA	NA	NA	
				Heating Rise (°C)	32	33	33	34	35	36	NA	NA	NA	
60090	35 – 65°F (19 – 36°C)	Med – High ¹	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785	
				Heating Rise (°F)	45	46	47	48	49	50	51	52	54	
				Heating Rise (°C)	25	26	26	27	27	28	28	29	30	
		High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874	
				Heating Rise (°F)	39	40	41	42	44	45	47	49	51	
				Heating Rise (°C)	22	22	23	23	24	25	26	27	29	
		Low ¹	Blue	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027	
				Heating Rise (°F)	47	49	51	53	55	57	60	63	NA	
				Heating Rise (°C)	26	27	28	29	31	32	33	35	NA	
		Med – Low	Pink	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349	
				Heating Rise (°F)	41	42	42	44	45	46	47	48	50	
				Heating Rise (°C)	23	23	24	24	25	26	26	27	28	
Medium ²	Red	CFM	1962	1915	1880	1843	1794	1753	1711	1675	1628			
		Heating Rise (°F)	35	36	36	37	38	39	40	41	42			
		Heating Rise (°C)	19	20	20	20	21	22	22	23	23			
Med – High	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785			
		Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA			
		Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA			
High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874			
		Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA			
		Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA			

Table 8 - Dry Coil Air Delivery CFM* - Horizontal Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)								
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9
60115	30 – 60°F (17 – 33°C)	Low	Blue	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027
				Heating Rise (°F)	60	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	33	NA	NA	NA	NA	NA	NA	NA	NA
		Med – Low	Pink	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349
				Heating Rise (°F)	52	53	54	56	57	59	60	NA	NA
				Heating Rise (°C)	29	30	30	31	32	33	34	NA	NA
		Medium ²	Red	CFM	1962	1915	1880	1843	1794	1753	1711	1675	1628
				Heating Rise (°F)	44	45	46	47	48	50	51	52	53
				Heating Rise (°C)	25	25	26	26	27	28	28	29	30
		Med – High ¹	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785
				Heating Rise (°F)	41	42	42	43	44	45	46	47	49
				Heating Rise (°C)	23	23	23	24	24	25	26	26	27
60130	35 – 65°F (19 – 36°C)	High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874
				Heating Rise (°F)	35	36	37	38	40	41	42	44	46
				Heating Rise (°C)	20	20	21	21	22	23	23	25	26
		Low	Blue	CFM	1445	1389	1341	1281	1236	1189	1139	1072	1027
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Med – Low	Pink	CFM	1678	1635	1602	1558	1513	1474	1438	1404	1349
				Heating Rise (°F)	57	59	60	62	64	65	NA	NA	NA
				Heating Rise (°C)	32	33	33	34	35	36	NA	NA	NA
		Medium ²	Red	CFM	1962	1915	1880	1843	1794	1753	1711	1675	1628
				Heating Rise (°F)	49	50	51	52	54	55	56	57	59
				Heating Rise (°C)	27	28	28	29	30	31	31	32	33
Med – High ¹	Orange	CFM	2131	2088	2065	2013	1982	1941	1888	1860	1785		
		Heating Rise (°F)	45	46	47	48	49	50	51	52	54		
		Heating Rise (°C)	25	26	26	27	27	28	28	29	30		
High	Black	CFM	2461	2409	2339	2286	2192	2140	2062	1968	1874		
		Heating Rise (°F)	39	40	41	42	44	45	47	49	51		
		Heating Rise (°C)	22	22	23	23	24	25	26	27	29		

* Air delivery values are without air filter and are for dry coil (See Wet Coil Pressure Drop table).

1 Factory – shipped gas heating speed

2 Factory – shipped heat pump speed

NA – Not allowed for gas heating speed

Note: Deduct field – supplied air filter pressure drop and wet coil pressure drop to obtain external static pressure available for ducting.

Shaded areas indicate speed/static combinations that are not permitted for dehumidification speed.

Note: Deduct 10% for 208 volt operation.

Table 9 – Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only

Unit	Heating Rise Range	Motor Speed	Wire Color		External Static Pressure (IN. W.C.)										
					0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	
24040	30 - 60°F (17 - 33°C)	Low	Blue	CFM	809	664	554	447							
				WATTS	85	82	87	95							
				BHP	0.09	0.09	0.09	0.10							
				Heating Rise (°F)	37	46	55	NA	NA	NA	NA	NA	NA	NA	
				Heating Rise (°C)	21	25	30	NA	NA	NA	NA	NA	NA	NA	
		CFM	875	787	693	612	498	392							
		WATTS	101	111	115	125	131	142							
		BHP	0.11	0.12	0.12	0.13	0.14	0.15							
		Heating Rise (°F)	35	38	44	49	NA	NA	NA	NA	NA	NA			
		Heating Rise (°C)	19	21	24	27	NA	NA	NA	NA	NA	NA			
	CFM	939	860	748	663	591	472	399							
	WATTS	119	124	134	138	147	155	164							
	BHP	0.13	0.13	0.14	0.15	0.16	0.17	0.18							
	Heating Rise (°F)	32	35	40	46	51	NA	NA	NA	NA	NA				
	Heating Rise (°C)	18	20	22	25	28	NA	NA	NA	NA	NA				
	CFM	1026	949	873	786	694	604	516							
	WATTS	146	151	161	167	177	183	195							
	BHP	0.16	0.16	0.17	0.18	0.19	0.20	0.21							
	Heating Rise (°F)	NA	32	35	38	44	50	59	NA	NA	NA	NA			
	Heating Rise (°C)	NA	18	19	21	24	28	33	NA	NA	NA	NA			
	CFM	1264	1202	1134	1070	1002	931	870	806	699	610				
	WATTS	250	261	274	279	290	296	308	319	328	332				
	BHP	0.27	0.28	0.29	0.30	0.31	0.32	0.33	0.34	0.35	0.36				
	Heating Rise (°F)	NA	NA	NA	NA	30	32	35	37	43	50				
	Heating Rise (°C)	NA	NA	NA	NA	17	18	19	21	24	28				

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
24060	25 - 55°F (14 - 31°C)	Low	Blue	CFM	809	664	554	447					
				WATTS	85	82	87	95					
				BHP	0.09	0.09	0.09	0.10					
				Heating Rise (°F)	55	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	31	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	875	787	693	612	498	392			
				WATTS	101	111	115	125	131	142			
				BHP	0.11	0.12	0.12	0.13	0.14	0.15			
				Heating Rise (°F)	51	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	28	NA	NA	NA	NA	NA	NA	NA	NA
	25 - 55°F (14 - 31°C)	Medium ²	Red	CFM	939	860	748	663	591	472	399		
				WATTS	119	124	134	138	147	155	164		
				BHP	0.13	0.13	0.14	0.15	0.16	0.17	0.18		
				Heating Rise (°F)	47	52	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	26	29	NA	NA	NA	NA	NA	NA	NA
		Med-High	Orange	CFM	1026	949	873	786	694	604	516		
				WATTS	146	151	161	167	177	183	195		
				BHP	0.16	0.16	0.17	0.18	0.19	0.20	0.21		
				Heating Rise (°F)	43	47	51	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	24	26	28	NA	NA	NA	NA	NA	NA
	High ¹	Black		CFM	1264	1202	1134	1070	1002	931	870	806	699
				WATTS	250	261	274	279	290	296	308	319	328
				BHP	0.27	0.28	0.29	0.30	0.31	0.32	0.33	0.34	0.35
				Heating Rise (°F)	35	37	39	42	44	48	51	55	NA
				Heating Rise (°C)	20	21	22	23	25	27	28	31	NA

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
30040	30 - 60°F (17 - 33°C)	Low	Blue	CFM	756	669	548	457	---	---	---	---	---
				WATTS	84	90	96	106	---	---	---	---	---
				BHP	0.09	0.10	0.10	0.11	---	---	---	---	---
				Heating Rise (°F)	40	45	55	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	22	25	31	NA	NA	NA	NA	NA	NA
		Med-Low ¹	Pink	CFM	1002	928	842	733	660	560	450	---	---
				WATTS	144	155	161	173	185	192	203	---	---
				BHP	0.15	0.17	0.17	0.19	0.20	0.21	0.22	---	---
				Heating Rise (°F)	30	33	36	41	46	54	NA	NA	NA
				Heating Rise (°C)	17	18	20	23	25	30	NA	NA	NA
	30 - 60°F (17 - 33°C)	Medium	Red	CFM	1110	1025	967	879	814	706	611	509	461
				WATTS	188	195	205	211	223	236	243	255	243
				BHP	0.20	0.21	0.22	0.23	0.24	0.25	0.26	---	---
				Heating Rise (°F)	NA	NA	31	34	37	43	49	59	NA
				Heating Rise (°C)	NA	NA	17	19	21	24	27	33	NA
		Med-High ²	Orange	CFM	1160	1091	1004	945	866	804	699	615	496
				WATTS	213	225	232	243	249	261	273	285	291
				BHP	0.23	0.24	0.25	0.26	0.27	0.28	0.29	0.31	0.31
				Heating Rise (°F)	NA	NA	30	32	35	38	43	49	NA
				Heating Rise (°C)	NA	NA	17	18	19	21	24	27	NA
	High	Black		CFM	1240	1173	1110	1031	966	902	821	726	626
				WATTS	254	266	274	284	295	302	315	327	331
				BHP	0.27	0.29	0.29	0.30	0.32	0.32	0.34	0.35	0.35
				Heating Rise (°F)	NA	NA	NA	NA	31	34	37	42	48
				Heating Rise (°C)	NA	NA	NA	NA	17	19	20	23	27

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
30060	25 - 55°F (14 - 31°C)	Low	Blue	CFM	756	669	548	457	---	---	---	---	---
				WATTS	84	90	96	106	---	---	---	---	---
				BHP	0.09	0.10	0.10	0.11	---	---	---	---	---
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1002	928	842	733	660	560	450	---	---
				WATTS	144	155	161	173	185	192	203	---	---
				BHP	0.15	0.17	0.17	0.19	0.20	0.21	0.22	---	---
				Heating Rise (°F)	44	48	53	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	25	27	29	NA	NA	NA	NA	NA	NA
	25 - 55°F (14 - 31°C)	Medium	Red	CFM	1110	1025	967	879	814	706	611	509	461
				WATTS	188	195	205	211	223	236	243	255	243
				BHP	0.20	0.21	0.22	0.23	0.24	0.25	0.26	0.27	0.26
				Heating Rise (°F)	40	43	46	51	55	NA	NA	NA	NA
				Heating Rise (°C)	22	24	26	28	30	NA	NA	NA	NA
		Med-High ²	Orange	CFM	1160	1091	1004	945	866	804	699	615	496
				WATTS	213	225	232	243	249	261	273	285	291
				BHP	0.23	0.24	0.25	0.26	0.27	0.28	0.29	0.31	0.31
				Heating Rise (°F)	38	41	44	47	51	55	NA	NA	NA
				Heating Rise (°C)	21	23	25	26	29	31	NA	NA	NA
	High ¹	Black		CFM	1240	1173	1110	1031	966	902	821	726	626
				WATTS	254	266	274	284	295	302	315	327	331
				BHP	0.27	0.29	0.29	0.30	0.32	0.32	0.34	0.35	0.35
				Heating Rise (°F)	36	38	40	43	46	49	54	NA	NA
				Heating Rise (°C)	20	21	NA	NA	26	27	30	NA	NA

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
36060	25 - 55°F (14 - 31°C)	Low	Blue	CFM	1307	1249	1192	1138	1084	1038	987	934	886
				WATTS	158	160	173	180	193	205	218	230	237
				BHP	0.17	0.17	0.19	0.19	0.21	0.22	0.23	0.25	0.25
				Heating Rise (°F)	34	36	37	39	41	43	45	48	50
				Heating Rise (°C)	19	20	21	22	23	24	25	26	28
		Med-Low ¹	Pink	CFM	1365	1324	1284	1233	1181	1127	1084	1039	984
				WATTS	177	189	201	210	222	236	248	261	269
				BHP	0.19	0.20	0.22	0.23	0.24	0.25	0.27	0.28	0.29
				Heating Rise (°F)	33	34	35	36	38	39	41	43	45
				Heating Rise (°C)	18	19	19	20	21	22	23	24	25
	25 - 55°F (14 - 31°C)	Medium ²	Red	CFM	1425	1384	1339	1301	1254	1199	1151	1104	1065
				WATTS	197	210	223	235	248	257	271	284	296
				BHP	0.21	0.23	0.24	0.25	0.27	0.28	0.29	0.30	0.32
				Heating Rise (°F)	31	32	33	34	35	37	39	40	42
				Heating Rise (°C)	17	18	18	19	20	21	21	22	23
		Med-High	Orange	CFM	1582	1549	1509	1469	1433	1392	1346	1300	1249
				WATTS	267	280	294	308	322	336	344	359	374
				BHP	0.29	0.30	0.32	0.33	0.35	0.36	0.37	0.38	0.40
				Heating Rise (°F)	28	29	29	30	31	32	33	34	36
				Heating Rise (°C)	16	16	16	17	17	18	18	19	20
	High	Black		CFM	1775	1736	1696	1660	1622	1588	1557	1516	1472
				WATTS	371	386	401	410	424	439	453	468	483
				BHP	0.40	0.41	0.43	0.44	0.45	0.47	0.49	0.50	0.52
				Heating Rise (°F)	25	26	26	27	27	28	29	29	30
				Heating Rise (°C)	14	14	15	15	15	16	16	16	17

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
36090	35 - 65°F (19 - 36°C)	Low	Blue	CFM	1307	1249	1192	1138	1084	1038	987	934	886
				WATTS	158	160	173	180	193	205	218	230	237
				BHP	0.17	0.17	0.19	0.19	0.21	0.22	0.23	0.25	0.25
				Heating Rise (°F)	52	54	57	60	63	NA	NA	NA	NA
				Heating Rise (°C)	29	30	32	33	35	NA	NA	NA	NA
		Med-Low	Pink	CFM	1365	1324	1284	1233	1181	1127	1084	1039	984
				WATTS	177	189	201	210	222	236	248	261	269
				BHP	0.19	0.20	0.22	0.23	0.24	0.25	0.27	0.28	0.29
				Heating Rise (°F)	50	51	53	55	58	60	63	65	NA
				Heating Rise (°C)	28	29	29	31	32	34	35	36	NA
	35 - 65°F (19 - 36°C)	Medium ²	Red	CFM	1425	1384	1339	1301	1254	1199	1151	1104	1065
				WATTS	197	210	223	235	248	257	271	284	296
				BHP	0.21	0.23	0.24	0.25	0.27	0.28	0.29	0.30	0.32
				Heating Rise (°F)	48	49	51	52	54	57	59	62	64
				Heating Rise (°C)	27	27	28	29	30	32	33	34	35
		Med-High ¹	Orange	CFM	1582	1549	1509	1469	1433	1392	1346	1300	1249
				WATTS	267	280	294	308	322	336	344	359	374
				BHP	0.29	0.30	0.32	0.33	0.35	0.36	0.37	0.38	0.40
				Heating Rise (°F)	43	44	45	46	47	49	51	52	54
				Heating Rise (°C)	24	24	25	26	26	27	28	29	30
	High	Black		CFM	1775	1736	1696	1660	1622	1588	1557	1516	1472
				WATTS	371	386	401	410	424	439	453	468	483
				BHP	0.40	0.41	0.43	0.44	0.45	0.47	0.49	0.50	0.52
				Heating Rise (°F)	38	39	40	41	42	43	44	45	46
				Heating Rise (°C)	21	22	22	23	23	24	24	25	26

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
42060	25 - 55°F (14 - 31°C)	Low ¹	Blue	CFM	1365	1324	1284	1233	1181	1127	1084	1039	984
				WATTS	177	189	201	210	222	236	248	261	269
				BHP	0.19	0.20	0.22	0.23	0.24	0.25	0.27	0.28	0.29
				Heating Rise (°F)	33	34	35	36	38	39	41	43	45
				Heating Rise (°C)	18	19	19	20	21	22	23	24	25
		Med-Low	Pink	CFM	1425	1384	1339	1301	1254	1199	1151	1104	1065
				WATTS	197	210	223	235	248	257	271	284	296
				BHP	0.21	0.23	0.24	0.25	0.27	0.28	0.29	0.30	0.32
				Heating Rise (°F)	31	32	33	34	35	37	39	40	42
				Heating Rise (°C)	17	18	18	19	20	21	21	22	23
	25 - 55°F (14 - 31°C)	Medium	Red	CFM	1582	1549	1509	1469	1433	1392	1346	1300	1249
				WATTS	267	280	294	308	322	336	344	359	374
				BHP	0.29	0.30	0.32	0.33	0.35	0.36	0.37	0.38	0.40
				Heating Rise (°F)	28	29	29	30	31	32	33	34	36
				Heating Rise (°C)	16	16	16	17	17	18	18	19	20
		Med-High ²	Orange	CFM	1623	1586	1553	1511	1470	1433	1393	1350	1309
				WATTS	285	299	312	324	335	349	363	378	393
				BHP	0.31	0.32	0.33	0.35	0.36	0.37	0.39	0.41	0.42
				Heating Rise (°F)	27	28	29	29	30	31	32	33	34
				Heating Rise (°C)	15	16	16	16	17	17	18	18	19
	High	Black		CFM	1775	1736	1696	1660	1622	1588	1557	1516	1472
				WATTS	371	386	401	410	424	439	453	468	483
				BHP	0.40	0.41	0.43	0.44	0.45	0.47	0.49	0.50	0.52
				Heating Rise (°F)	25	26	26	27	27	28	29	29	30
				Heating Rise (°C)	14	14	15	15	15	16	16	16	17

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
42090	35 - 65°F (19 - 36°C)	Low	Blue	CFM	1365	1324	1284	1233	1181	1127	1084	1039	984
				WATTS	177	189	201	210	222	236	248	261	269
				BHP	0.19	0.20	0.22	0.23	0.24	0.25	0.27	0.28	0.29
				Heating Rise (°F)	50	51	53	55	58	60	63	65	NA
				Heating Rise (°C)	28	29	29	31	32	34	35	36	NA
		Med-Low	Pink	CFM	1425	1384	1339	1301	1254	1199	1151	1104	1065
				WATTS	197	210	223	235	248	257	271	284	296
				BHP	0.21	0.23	0.24	0.25	0.27	0.28	0.29	0.30	0.32
				Heating Rise (°F)	48	49	51	52	54	57	59	62	64
				Heating Rise (°C)	27	27	28	29	30	32	33	34	35
	35 - 65°F (19 - 36°C)	Medium ¹	Red	CFM	1582	1549	1509	1469	1433	1392	1346	1300	1249
				WATTS	267	280	294	308	322	336	344	359	374
				BHP	0.29	0.30	0.32	0.33	0.35	0.36	0.37	0.38	0.40
				Heating Rise (°F)	43	44	45	46	47	49	51	52	54
				Heating Rise (°C)	24	24	25	26	26	27	28	29	30
		Med-High ²	Orange	CFM	1623	1586	1553	1511	1470	1433	1393	1350	1309
				WATTS	285	299	312	324	335	349	363	378	393
				BHP	0.31	0.32	0.33	0.35	0.36	0.37	0.39	0.41	0.42
				Heating Rise (°F)	42	43	44	45	46	47	49	50	52
				Heating Rise (°C)	23	24	24	25	26	26	27	28	29
	35 - 65°F (19 - 36°C)	High	Black	CFM	1775	1736	1696	1660	1622	1588	1557	1516	1472
				WATTS	371	386	401	410	424	439	453	468	483
				BHP	0.40	0.41	0.43	0.44	0.45	0.47	0.49	0.50	0.52
				Heating Rise (°F)	38	39	40	41	42	43	44	45	46
				Heating Rise (°C)	21	22	22	23	23	24	24	25	26

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)										
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	
48090	35 - 65°F (19 - 36°C)	Low	Blue	CFM	1491	1445	1403	1358	1306	1261	1199	1169	1122	1069
				WATTS	232	239	254	262	278	293	303	316	323	335
				BHP	0.25	0.26	0.27	0.28	0.30	0.31	0.32	0.34	0.35	0.36
				Heating Rise (°F)	46	47	48	50	52	54	57	58	61	64
				Heating Rise (°C)	25	26	27	28	29	30	32	32	34	35
		Med-Low ¹	Pink	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1114	1061
				WATTS	224	239	247	262	270	284	300	307	319	330
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.34	0.35
				Heating Rise (°F)	46	47	49	51	52	54	56	59	61	64
				Heating Rise (°C)	26	26	27	28	29	30	31	33	34	36
	35 - 65°F (19 - 36°C)	Medium ²	Red	CFM	1813	1785	1745	1709	1663	1632	1592	1548	1506	1450
				WATTS	411	427	435	451	462	478	489	504	518	529
				BHP	0.44	0.46	0.47	0.48	0.50	0.51	0.52	0.54	0.56	0.57
				Heating Rise (°F)	38	38	39	40	41	42	43	44	45	47
				Heating Rise (°C)	21	21	22	22	23	23	24	24	25	26
		Med-High	Orange	CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845	1751
				WATTS	674	691	703	717	733	743	758	754	734	701
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79	0.75
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	35	35	37	39
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	19	20	20	22
	High	Black	CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917	1808	
			WATTS	1029	1012	995	975	941	908	869	836	796	751	
			BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85	0.81	
			Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	35	38	
			Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	20	21	

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
48115	30 - 60°F (17 - 33°C)	Low	Blue	CFM	1491	1445	1403	1358	1306	1261	1199	1169	1122
				WATTS	232	239	254	262	278	293	303	316	323
				BHP	0.25	0.26	0.27	0.28	0.30	0.31	0.32	0.34	0.35
				Heating Rise (°F)	58	60	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	32	33	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1114
				WATTS	224	239	247	262	270	284	300	307	319
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.34
				Heating Rise (°F)	59	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	33	NA	NA	NA	NA	NA	NA	NA	NA
	30 - 60°F (17 - 33°C)	Medium ²	Red	CFM	1813	1785	1745	1709	1663	1632	1592	1548	1506
				WATTS	411	427	435	451	462	478	489	504	518
				BHP	0.44	0.46	0.47	0.48	0.50	0.51	0.52	0.54	0.56
				Heating Rise (°F)	48	49	50	51	52	53	55	56	58
				Heating Rise (°C)	27	27	28	28	29	30	30	31	32
		Med-High ¹	Orange	CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845
				WATTS	674	691	703	717	733	743	758	754	734
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79
				Heating Rise (°F)	40	40	41	42	43	43	44	45	47
				Heating Rise (°C)	22	22	23	23	24	24	25	25	26
	High	Black		CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917
				WATTS	1029	1012	995	975	941	908	869	836	796
				BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85
				Heating Rise (°F)	35	36	37	37	39	40	42	43	45
				Heating Rise (°C)	19	20	20	21	22	22	23	24	25

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
48130	35 - 65°F (19 - 36°C)	Low	Blue	CFM	1491	1445	1403	1358	1306	1261	1199	1169	1069
				WATTS	232	239	254	262	278	293	303	316	335
				BHP	0.25	0.26	0.27	0.28	0.30	0.31	0.32	0.34	0.36
				Heating Rise (°F)	65	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	36	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1061
				WATTS	224	239	247	262	270	284	300	307	330
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.35
				Heating Rise (°F)	65	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	36	NA	NA	NA	NA	NA	NA	NA	NA
	35 - 65°F (19 - 36°C)	Medium ²	Red	CFM	1813	1785	1745	1709	1663	1632	1592	1548	1450
				WATTS	411	427	435	451	462	478	489	504	529
				BHP	0.44	0.46	0.47	0.48	0.50	0.51	0.52	0.54	0.57
				Heating Rise (°F)	53	54	55	56	58	59	60	62	64
				Heating Rise (°C)	30	30	31	31	32	33	34	35	36
		Med-High ¹	Orange	CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845
				WATTS	674	691	703	717	733	743	758	754	734
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79
				Heating Rise (°F)	44	45	46	46	47	48	49	50	52
				Heating Rise (°C)	25	25	25	26	26	27	27	28	29
	High	Black		CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917
				WATTS	1029	1012	995	975	941	908	869	836	796
				BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85
				Heating Rise (°F)	39	40	41	41	43	45	46	48	50
				Heating Rise (°C)	22	22	23	23	24	25	26	27	28

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
60090	35 - 65°F (19 - 36°C)	Low ¹	Blue	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1114
				WATTS	224	239	247	262	270	284	300	307	319
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.34
				Heating Rise (°F)	46	47	49	51	52	54	56	59	61
				Heating Rise (°C)	26	26	27	28	29	30	31	33	34
		Med-Low	Pink	CFM	1841	1796	1761	1724	1690	1651	1616	1578	1527
				WATTS	425	434	453	460	476	485	501	508	525
				BHP	0.46	0.47	0.49	0.49	0.51	0.52	0.54	0.54	0.56
				Heating Rise (°F)	37	38	39	39	40	41	42	43	45
				Heating Rise (°C)	21	21	21	22	22	23	23	24	25
	35 - 65°F (19 - 36°C)	Medium ²	Red	CFM	1944	1913	1872	1838	1801	1771	1731	1698	1655
				WATTS	486	501	511	529	537	554	565	578	595
				BHP	0.52	0.54	0.55	0.57	0.58	0.59	0.61	0.62	0.64
				Heating Rise (°F)	35	36	36	37	38	38	39	40	41
				Heating Rise (°C)	19	20	20	21	21	21	22	22	23
		Med-High	Orange	CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845
				WATTS	674	691	703	717	733	743	758	754	734
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	35	35	37
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	19	20	20
	High	Black		CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917
				WATTS	1029	1012	995	975	941	908	869	836	796
				BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85
				Heating Rise (°F)	NA	NA	NA	NA	NA	NA	NA	NA	35
				Heating Rise (°C)	NA	NA	NA	NA	NA	NA	NA	NA	20

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
60115	30 - 60°F (17 - 33°C)	Low	Blue	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1061
				WATTS	224	239	247	262	270	284	300	307	330
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.35
				Heating Rise (°F)	59	NA	NA	NA	NA	NA	NA	NA	NA
				Heating Rise (°C)	33	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	CFM	1841	1796	1761	1724	1690	1651	1616	1578	1478
				WATTS	425	434	453	460	476	485	501	508	542
				BHP	0.46	0.47	0.49	0.49	0.51	0.52	0.54	0.54	0.58
				Heating Rise (°F)	47	48	49	50	51	53	54	55	59
				Heating Rise (°C)	26	27	27	28	29	29	30	31	33
	30 - 60°F (17 - 33°C)	Medium ²	Red	CFM	1944	1913	1872	1838	1801	1771	1731	1698	1613
				WATTS	486	501	511	529	537	554	565	578	603
				BHP	0.52	0.54	0.55	0.57	0.58	0.59	0.61	0.62	0.65
				Heating Rise (°F)	45	45	46	47	48	49	50	51	54
				Heating Rise (°C)	25	25	26	26	27	27	28	28	30
		Med-High ¹	Orange	CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845
				WATTS	674	691	703	717	733	743	758	754	734
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79
				Heating Rise (°F)	40	40	41	42	43	43	44	45	47
				Heating Rise (°C)	22	22	23	23	24	24	25	25	28
	High	Black		CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917
				WATTS	1029	1012	995	975	941	908	869	836	796
				BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85
				Heating Rise (°F)	35	36	37	37	39	40	42	43	45
				Heating Rise (°C)	19	20	20	21	22	22	23	24	27

Table 9 - Dry Coil Air Delivery CFM* - Downflow Discharge - 3 Phase Only (Cont)

Unit	Heating Rise Range	Motor Speed	Wire Color	External Static Pressure (IN. W.C.)									
				0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0
60130	35 - 65°F (19 - 36°C)	Low	Blue	CFM	1479	1436	1387	1346	1298	1253	1206	1160	1114
				WATTS	224	239	247	262	270	284	300	307	319
				BHP	0.24	0.26	0.26	0.28	0.29	0.30	0.32	0.33	0.34
				Heating Rise (°F)	65	NA	NA	NA	NA	NA	NA	NA	NA
		Med-Low	Pink	Heating Rise (°C)	36	NA	NA	NA	NA	NA	NA	NA	NA
				CFM	1841	1796	1761	1724	1690	1651	1616	1578	1527
				WATTS	425	434	453	460	476	485	501	508	525
				BHP	0.46	0.47	0.49	0.49	0.51	0.52	0.54	0.54	0.56
	35 - 65°F (19 - 36°C)	Medium ²	Red	Heating Rise (°F)	52	54	55	56	57	58	60	61	63
				Heating Rise (°C)	29	30	30	31	32	32	33	34	35
				CFM	1944	1913	1872	1838	1801	1771	1731	1698	1655
				WATTS	486	501	511	529	537	554	565	578	595
		Med-High ¹	Orange	BHP	0.52	0.54	0.55	0.57	0.58	0.59	0.61	0.62	0.64
				Heating Rise (°F)	50	50	51	52	53	54	56	57	58
				Heating Rise (°C)	28	28	29	29	30	30	31	32	32
				CFM	2178	2148	2105	2073	2036	2002	1967	1919	1845
51801	35 - 65°F (19 - 36°C)	High	Black	WATTS	674	691	703	717	733	743	758	754	734
				BHP	0.72	0.74	0.75	0.77	0.79	0.80	0.81	0.81	0.79
				Heating Rise (°F)	44	45	46	46	47	48	49	50	52
				Heating Rise (°C)	25	25	25	26	26	27	27	28	29
		Med-High ¹	Orange	CFM	2480	2432	2375	2322	2236	2161	2085	2006	1917
				WATTS	1029	1012	995	975	941	908	869	836	796
				BHP	1.10	1.09	1.07	1.05	1.01	0.97	0.93	0.90	0.85
				Heating Rise (°F)	39	40	41	41	43	45	46	48	50
		Med-High ¹	Orange	Heating Rise (°C)	22	22	23	23	24	25	26	27	28

* Air delivery values are without air filter and are for dry coil (See Wet Coil Pressure Drop table).

1 Factory—shipped heating speed

2 Factory—shipped cooling speed

NA – Not allowed for heating speed

Note: Deduct field—supplied air filter pressure drop and wet coil pressure drop to obtain external static pressure available for ducting.

Shaded areas indicate speed/static combinations that are not permitted for dehumidification speed.

Table 10 – Filter Pressure Drop Table (IN. W.C.)

FILTER SIZE IN. (MM)	COOLING TONS	STANDARD CFM (SCFM)																
		600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200
600-1400 CFM 12x20x1+12x20x1 (305x508x25+305x508x25)	2.0,	0.03	0.04	0.05	0.06	0.06	0.07	0.07	0.08	0.08	-	-	-	-	-	-	-	-
	2.5,																	
	3.0																	
1200-1800 CFM 16x24x1+14x24x1 (406x610x25+356x610x25)	3.5,	-	-	-	-	0.04	0.05	0.06	0.07	0.08	0.09	0.09	0.10	0.11	0.12	0.12	-	-
	4.0																	
1500-2200 CFM 16x24x1+18x24x1 (406x610x25+457x356x25)	5.0	-	-	-	-	-	-	-	-	-	0.04	0.06	0.08	0.10	0.11	0.13	0.14	0.15

Table 11 – Wet Coil Pressure Drop (IN. W.C.)

UNIT SIZE	STANDARD CFM (SCFM)																
	600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200
24	0.03	0.04	0.04	0.05	0.06												
30				0.05	0.06	0.07	0.08	0.11									
36				0.06	0.06	0.09	0.10	0.11	0.14								
42					0.05	0.05	0.06	0.07	0.08	0.08	0.09	0.09	0.11				
48							0.04	0.06	0.09	0.10	0.10	0.11	0.12	0.13	0.14		
60										0.06	0.07	0.01	0.08	0.09	0.10	0.12	0.13

Table 12 – Economizer with 1-in. Filter Pressure Drop (IN. W.C.)

FILTER SIZE IN. (MM)	COOLING TONS	STANDARD CFM (SCFM)																
		600	700	800	900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200
600-1400 CFM 12x20x1+12x20x1 (305x508x25+305x508x25)	2.0,	-	-	0.08	0.09	0.10	0.11	0.11	0.13	0.14	-	-	-	-	-	-	-	-
	2.5,																	
	3.0																	
1200-1800 CFM 16x24x1+14x24x1 (406x610x25+356x610x25)	3.5,	-	-	-	-	-	0.09	0.09	0.10	0.12	0.13	0.15	0.17	0.17	0.19	0.21	-	-
	4.0																	
1500-2200 CFM 16x24x1+18x24x1 (406x610x25+457x356x25)	5.0	-	-	-	-	-	-	-	-	-	0.15	0.17	0.18	0.20	0.21	0.22	0.23	0.23

CONNECTION WIRING DIAGRAM **DANGER: ELECTRICAL SHOCK HAZARD DISCONNECT POWER BEFORE SERVICING**

SCHEMATIC 208/230-1-60

Fig. 15 - 208/230-1-60 Connection Wiring Diagram

A14417

LADDER WIRING DIAGRAM

DANGER: ELECTRICAL SHOCK HAZARD DISCONNECT POWER BEFORE SERVICING

LEGEND

	FIELD SPLICE	DFT	DEFROST TEMPERATURE SWITCH
	TERMINAL (MARKED)	DR	DEFROST BOARD RELAY
	TERMINAL (UNMARKED)	EQUIP	EQUIPMENT
	SPLICE	FS	FLAME SENSOR
	SPLICE (MARKED)	GND	GROUND
	FACTORY LO VOLTAGE	HPS	HIGH PRESSURE SWITCH
	FIELD CONTROL WIRING	IGN	IGNITOR
	FIELD POWER WIRING	IDM	INDUCED DRAFT MOTOR
	ACCESSORY OR OPTIONAL WIRING	IDR	INDUCER RELAY
	FACTORY HI VOLTAGE	IFM	INDOOR FAN MOTOR
	CONTACTOR	IGC	INTERGATED GAS UNIT CONTROLLER
	CAPACITOR, COMP	LGPS	LOW GAS PRESSURE SWITCH (WHEN USED)
	CAPACITOR, INDUCER	LPS	LOW PRESSURE SWITCH
	CRANKCASE HEATER	LS1	PRIMARY LIMIT SWITCH
	COMPRESSOR MOTOR	LS2	SECONDARY LIMIT SWITCH
	DEFROST BOARD	MGV	MAIN GAS VALVE
		OFM	OUTDOOR FAN MOTOR
		OT	QUADRUPLE TERMINAL
		RS	ROLLOUT SWITCH
		TRAN	TRANSFORMER
		T-STAT	THERMOSTAT

DIP SWITCH SETTINGS

SPEED UP JUMPERED TEST PINS (USE METAL OBJECT) FIELD SPEED-UP CYCLE

1) MOMENTARILY SHORT PINS AND RELEASE TO BYPASS COMPRESSOR OFF DELAY.
2) SHORT FOR 5+ SEC. AND RELEASE FOR FORCED DEFROST.
3) PERMANENT SHORT WILL BE IGNORED.

DEFROST WILL TERMINATE IN 30 SEC. IF DFT OPEN.
DEFROST WILL TERMINATE NORMALLY IF DFT IS CLOSED.

THE COMPRESSOR WILL SHUT OFF FOR 30 SEC. ON DEFROST INITIATION AND TERMINATION IN THE 'QUIET SHIFT' ON POSITION.

USE COPPER CONDUCTORS ONLY FIELD SUPPLY

208/230 VAC. 60 HZ. 1PH

EQUIP GND

T-STAT

NOTES:

1. IF ANY OF THE ORIGINAL WIRES FURNISHED ARE REPLACED THEY MUST BE REPLACED WITH THE SAME WIRE OR ITS EQUIVALENT.
2. SEE PRE-SALE LITERATURE FOR THERMOSTATS.
3. USE 75 DEGREES C COPPER CONDUCTORS FOR FIELD INSTALLATION.
4. REFER TO INSTALLATION INSTRUCTIONS FOR CORRECT SPEED SELECTION FOR IFM.
5. SEE INSTALLATION INSTRUCTIONS FOR PROPER HEATING AND COOLING CONNECTIONS FOR YOUR UNIT.
6. ON SOME MODELS LS1 AND LS2 ARE WIRED IN SERIES. ON OTHER MODELS ONLY LS1 IS USED.
7. THIS FUSE IS MANUFACTURED BY LITTLE FUSE, P/N 257003.
8. DO NOT DISCONNECT PLUG UNDER LOAD.
9. N.E.C. CLASS 2, 24V.

48VT500091 REV. -

A14418

Fig. 15 Cont. - 208/230-1-60 Ladder Wiring Diagram

PDD4. PDS4

CONNECTION WIRING DIAGRAM

DANGER: ELECTRICAL SHOCK HAZARD DISCONNECT POWER BEFORE SERVICING

SCHEMATIC
208/230-3-60

NOTES:

1. IF ANY OF THE ORIGINAL WIRES FURNISHED ARE REPLACED, THEY MUST BE REPLACED WITH THE SAME WIRE OR ITS EQUIVALENT.
2. SEE PRICE PAGES FOR THERMOSTATS.
3. USE 75 DEG. COPPER CONDUCTORS FOR FIELD INSTALLATION.
4. SEE INSTALLATION INSTRUCTIONS FOR PROPER HEATING AND COOLING CONNECTIONS FOR YOUR UNIT. INDOOR FAN MOTOR PLUGS - "DO NOT DISCONNECT UNDER LOAD"
5. THIS FUSE IS MANUFACTURED BY LITTELFUSE, P/N 257003.
6. THIS FUSE IS MANUFACTURED BY LITTELFUSE, P/N 257005.
7. INDUCER CAPACITOR AND WIRING ON CERTAIN MODELS ONLY. IF CAP2 IS PRESENT, YELLOW WIRES FROM IGC AND IDM CONNECT ON SAME SIDE OF CAP2.
8. REMOVE YELLOW SPlice WIRE WHEN ECONOMIZER AND ECONOMIZER RELAYS ARE USED AND CONNECT TO RELAY R1 AS SHOWN.
9. WHEN ECONOMIZER AND ECONOMIZER RELAYS ARE USED, CONNECT THE YELLOW AND BLACK WIRES TO RELAY R AS SHOWN. RELAY KIT REQUIRED WITH ECONOMIZER AND HEAT PUMP/DUAL FUEL UNITS.
10. WHEN ECONOMIZER AND ECONOMIZER RELAYS ARE USED, INSTALL WIRES AS SHOWN ON THE COILS OF RELAY R AND RELAY R1.
11. DEHUMIDIFICATION FEATURE CANNOT BE USED WHEN ECONOMIZER IS INSTALLED.

LEGEND

△	FIELD SPlice	ECON	ECONOMIZER
○	TERMINAL (MARKED)	EQUIP	EQUIPMENT
●	TERMINAL (UNMARKED)	FS	FLAME SENSOR
•	SPlice (IF USED)	GND	GROUND
—	SPlice (MARKED)	HPS	HIGH PRESSURE SWITCH
—	FACTORY WIRING	I	IGNITOR
---	FIELD CONTROL WIRING	IGC	INTERGATED GAS UNIT CONTROLLER
---	FIELD POWER WIRING	IFB	INDOOR FAN BOARD
---	ACCESSORY OR OPTIONAL WIRING	IDM	INDUCED DRAFT MOTOR
		IFM	INDOOR FAN MOTOR
		LGPS	LOW GAS PRESSURE SWITCH (WHEN USED)
		LPS	LOW PRESSURE SWITCH
		LS1	PRIMARY LIMIT SWITCH
		LS2	SECONDARY LIMIT SWITCH
		MGV	MAIN GAS VALVE
		OFM	OUTDOOR FAN MOTOR
		PRS	PRESSURE SWITCH
		RS	ROLLOUT SWITCH
		RVS	REVERSING VALVE
		SAT	SUPPLY AIR TEMPERATURE
		TRAN	TRANSFORMER
		T-STAT	THERMOSTAT
		R	ECON RELAY
		R1	ECON RELAY

C	CONTACTOR
CAP 1	CAPACITOR, COMP
CAP 2	CAPACITOR, INDUCER
CCH	CRANK CASE HEATER
COMP	COMPRESSOR MOTOR
CR	COMBUSTION RELAY
DB	DEFROST BOARD
DFT	DEFROST TEMPERATURE
DR	DEFROST BOARD RELAY

Fig. 16 - 208/230-3-60 Connection Wiring Diagram

A10208C

LADDER WIRING DIAGRAM

DANGER: ELECTRICAL SHOCK HAZARD DISCONNECT POWER BEFORE SERVICING

Fig. 16 Cont. - 208/230-3-60 Ladder Wiring Diagram

PDD4. PDS4

Required Subcooling °F(°C)					Required Liquid Line Temperature for a Specific Subcooling (R-410A)												
Model Size	Outdoor Ambient Temperature °F(°C)				Pressure (psig)	Required Subcooling (°F)					Pressure (kPa)	Required Subcooling (°C)					
	75 (24)	85 (29)	95 (35)	105 (41)		115 (46)	5	10	15	20		25	3	6	8	11	
						189	61	56	51	46	41	1303	16	13	11	8	5
24	15 (8.3)	15 (8.3)	14 (7.8)	14 (7.8)	14 (7.6)	196	63	58	53	48	43	1351	17	15	12	9	6
30	16 (8.9)	16 (9)	16 (8.9)	16 (8.8)	16 (8.8)	203	66	61	56	51	46	1399	19	16	13	10	8
36	16 (9.1)	16 (8.9)	15 (8.5)	15 (8.2)	14 (7.9)	210	68	63	58	53	48	1448	20	17	14	11	9
42	16 (9.1)	16 (9)	16 (8.8)	15 (8.4)	14 (8)	217	70	65	60	55	50	1496	21	18	15	13	10
48	20 (11.3)	20 (11.1)	19 (10.6)	19 (10.3)	18 (9.9)	224	72	67	62	57	52	1544	22	19	16	14	11
60	15 (8.1)	14 (7.7)	14 (7.6)	13 (7.2)	12 (6.9)	231	74	69	64	59	54	1593	23	20	18	15	12
						238	76	71	66	61	56	1641	24	21	19	16	13
Charging Procedure																	
1- Measure Discharge line pressure by attaching a gauge to the service port.																	
2- Measure the Liquid line temperature by attaching a temperature sensing device to it.																	
3- Insulate the temperature sensing device so that the Outdoor Ambient doesn't affect the reading.																	
4- Refer to the required Subcooling in the table based on the model size and the Outdoor Ambient temperature.																	
5- Interpolate if the Outdoor ambient temperature lies in between the table values.																	
6- Find the Pressure Value in the table corresponding to the the measured Pressure of the Compressor Discharge line.																	
7- Read across from the Pressure reading to obtain the Liquid line temperature for a required Subcooling																	
8- Add Charge if the measured temperature is higher than the table value.																	
9 - Remove charge if the measured temperature is lower than the table value.																	
						245	77	72	67	62	57	1689	25	22	20	17	14
						252	79	74	69	64	59	1737	26	23	21	18	15
						260	81	76	71	66	61	1792	27	25	22	19	16
						268	83	78	73	68	63	1848	29	26	23	20	17
						276	85	80	75	70	65	1903	30	27	24	21	19
						284	87	82	77	72	67	1958	31	28	25	22	20
						292	89	84	79	74	69	2013	32	29	26	23	21
						300	91	86	81	76	71	2068	33	30	27	24	22
						309	93	88	83	78	73	2130	34	31	28	26	23
						318	95	90	85	80	75	2192	35	32	29	27	24
						327	97	92	87	82	77	2254	36	33	31	28	25
						336	99	94	89	84	79	2316	37	34	32	29	26
						345	101	96	91	86	81	2378	38	35	33	30	27
						354	103	98	93	88	83	2440	39	36	34	31	28
						364	105	100	95	90	85	2509	40	38	35	32	29
						374	107	102	97	92	87	2578	41	39	36	33	30
						384	108	103	98	93	88	2647	42	40	37	34	31
						394	110	105	100	95	90	2716	44	41	38	35	32
						404	112	107	102	97	92	2785	45	42	39	36	33
						414	114	109	104	99	94	2854	46	43	40	37	34
						424	116	111	106	101	96	2923	47	44	41	38	35
						434	118	113	108	103	98	2992	48	45	42	39	36
						444	119	114	109	104	99	3061	48	46	43	40	37
						454	121	116	111	106	101	3130	49	47	44	41	38
						464	123	118	113	108	103	3199	50	48	45	42	39
						474	124	119	114	109	104	3268	51	48	46	43	40
						484	126	121	116	111	106	3337	52	49	47	44	41
						494	127	122	117	112	107	3406	53	50	47	45	42
						504	129	124	119	114	109	3475	54	51	48	46	43
						514	131	126	121	116	111	3544	55	52	49	46	44
						524	132	127	122	117	112	3612	56	53	50	47	45
						534	134	129	124	119	114	3681	56	54	51	48	45

50VT500199 REV 2.0

Fig. 17 - Cooling Charging Table-Subcooling

A09412

MAINTENANCE

To ensure continuing high performance and to minimize the possibility of premature equipment failure, periodic maintenance must be performed on this equipment. This combination heating/cooling unit should be inspected at least once each year by a qualified service person. To troubleshoot cooling or heating of units, refer to Tables 13, 14, and 15.

NOTE: Consult your local dealer about the availability of a maintenance contract.

WARNING

PERSONAL INJURY AND UNIT DAMAGE HAZARD

Failure to follow this warning could result in personal injury or death and unit component damage.

The ability to properly perform maintenance on this equipment requires certain expertise, mechanical skills, tools and equipment. If you do not possess these, do not attempt to perform any maintenance on this equipment, other than those procedures recommended in the Owner's Manual.

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow these warnings could result in personal injury or death:

1. Turn off electrical power to the unit and install a lockout tag before performing any maintenance or service on this unit.
2. Use extreme caution when removing panels and parts.
3. Never place anything combustible either on or in contact with the unit.
4. Should overheating occur or the gas supply fail to shut off, turn off external main manual gas valve to the unit. Then shut off electrical supply.

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in improper operation.

Errors made when reconnecting wires may cause improper and dangerous operation. Label all wires prior to disconnecting when servicing.

The minimum maintenance requirements for this equipment are as follows:

1. Inspect air filter(s) each month. Clean or replace when necessary. Certain geographical locations may require more frequent inspections.
2. Inspect indoor coil, outdoor coil, drain pan, and condensate drain each cooling season for cleanliness. Clean when necessary.
3. Inspect blower motor and wheel for cleanliness at the beginning of each heating and cooling season. Clean when necessary. For first heating and cooling season, inspect blower wheel bi-monthly to determine proper cleaning frequency.
4. Check electrical connections for tightness and controls for proper operation each heating and cooling season. Service when necessary. Ensure electrical wiring is not in contact with refrigerant tubing or sharp metal edges.

5. Check and inspect heating section before each heating season. Clean and adjust when necessary.

6. Check flue hood and remove any obstructions, if necessary.

Air Filter

IMPORTANT: Never operate the unit without a suitable air filter in the return-air duct system. Always replace the filter with the same dimensional size and type as originally installed. (See Table 1 for recommended filter sizes.)

Inspect air filter(s) at least once each month and replace (throwaway-type) or clean (cleanable-type) at least twice during each heating and cooling season or whenever the filter(s) becomes clogged with dust and/or lint.

Indoor Blower and Motor

NOTE: All motors are prelubricated. Do not attempt to lubricate these motors.

For longer life, operating economy, and continuing efficiency, clean accumulated dirt and grease from the blower wheel and motor annually.

WARNING

ELECTRICAL SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Disconnect and install a lockout tag on electrical power to the unit before cleaning the blower motor and wheel.

Cleaning the Blower Motor and Wheel

1. Remove and disassemble blower assembly as follows:
 - a. Remove blower access panel (see Fig. 19).
 - b. Disconnect 5 pin plug and 4 pin plug from indoor blower motor. Remove capacitor if required.
 - c. On all units, remove blower assembly from unit. Remove screws securing blower to blower partition and slide assembly out. Be careful not to tear insulation in blower compartment.
 - d. Ensure proper reassembly by marking blower wheel and motor in relation to blower housing before disassembly.
 - e. Loosen setscrew(s) that secures wheel to motor shaft. Remove screws that secure motor mount brackets to housing, and slide motor and motor mount out of housing.
2. Remove and clean blower wheel as follows:
 - a. Ensure proper reassembly by marking wheel orientation.
 - b. Lift wheel from housing. When handling and/or cleaning blower wheel, be sure not to disturb balance weights (clips) on blower wheel vanes.
 - c. Remove caked-on dirt from wheel and housing with a brush. Remove lint and/or dirt accumulations from wheel and housing with vacuum cleaner, using soft brush attachment. Remove grease and oil with mild solvent.
 - d. Reassemble wheel into housing.
 - e. Reassemble motor into housing. Be sure setscrews are tightened on motor shaft flats and not on round part of shaft. Reinstall blower into unit. Reinstall capacitor.
 - f. Connect 5 pin plug and 4 pin plug to indoor blower motor.
 - g. Reinstall blower access panel (see Fig. 19).
3. Restore electrical power to unit. Start unit and check for proper blower rotation and motor speeds during heating and cooling cycles.

A09193

Fig. 18 - Blower Housing and Flue Collector Box

A09207

Fig. 19 - Unit Access Panels

Induced Draft (combustion air) Blower Assembly

The induced-draft blower assembly consists of the inducer motor, the blower housing, and the induced-draft blower wheel.

Clean periodically to assure proper airflow and heating efficiency. Inspect blower wheel every fall and periodically during the heating season. For the first heating season, inspect blower wheel bimonthly to determine proper cleaning frequency.

To inspect blower wheel, remove draft hood assembly. Shine a flashlight into opening to inspect wheel. If cleaning is required, remove induced-draft blower assembly as follows:

1. Remove control access panel (See Fig. 19).
2. Remove the 5 screws that attach induced-draft blower assembly to the flue collector box cover.
3. Slide the assembly out of the unit. (See Fig. 20). Clean the blower wheel. If additional cleaning is required, continue with Steps 4 and 5.
4. To remove blower wheel, remove 2 setscrews.
5. To remove inducer motor, remove screws that hold the inducer motor to the blower housing.
6. To reinstall, reverse the procedure outlined above.

Flue Gas Passageways

To inspect the flue collector box and upper areas of the heat exchanger:

1. Remove the induced draft blower assembly according to directions in the Induced Draft Blower Assembly section.
2. Remove the 11 screws holding the flue collector box cover

(See Fig. 18) to the heat exchanger assembly. Inspect the heat exchangers.

3. Clean all surfaces, as required, using a wire brush.

Limit Switch

Remove blower access panel (see Fig. 19). Limit switch is located on the fan partition.

Burner Ignition

Unit is equipped with a direct spark ignition 100 percent lockout system. Ignition module (IGC) is located in the control box (See Fig. 18). Module contains a self-diagnostic LED. During servicing, refer to label diagram or Table 5 in these instructions for LED interpretation.

If lockout occurs, unit may be reset by either momentarily interrupting power supply to unit or by turning selector switch to OFF position at the thermostat.

Main Burners

At the beginning of each heating season, inspect for deterioration or blockage due to corrosion or other causes. Observe the main burner flames and adjust, if necessary.

Removal of Gas Train

To remove the gas train for servicing:

1. Shut off main gas valve.
2. Shut off power to unit and install lockout tag.
3. Remove control access panel (See Fig. 19).
4. Disconnect gas piping at unit gas valve.
5. Remove fan partition mounting bracket (2 screws located on the left side of control compartment on the fan partition panel). Slide bracket forward, bottom first to remove. (See Fig. 18).
6. Remove wires connected to gas valve. Mark each wire.
7. Remove ignitor and sensor wires at the ignitor module.
8. Remove the mounting screw that attaches the burner rack to the unit base (See Fig. 18).
9. Slide the burner rack out of the unit (See Fig. 18 and 21).
10. To reinstall, reverse the procedure outlined above.
11. Check all connections for leaks.

⚠ WARNING

FIRE, EXPLOSION HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

Do not purge gas supply into the combustion chamber. Do not use a match or other open flame to check for gas leaks. Use a commercially available soap solution made specifically for the detection of leaks to check all connections. A fire or explosion may result causing property damage, personal injury or loss of life.

Outdoor Coil, Indoor Coil, and Condensate Drain Pan

Inspect the outdoor coil, indoor coil, and condensate drain pan at least once each year. The coils are easily cleaned when dry; therefore, inspect and clean the coils either before or after each cooling season. Remove all obstructions, including weeds and shrubs, that interfere with the airflow through the condenser coil.

Straighten bent fins with a fin comb. If coated with dirt or lint, clean the coils with a vacuum cleaner, using the soft brush attachment. Be careful not to bend the fins. If coated with oil or grease, clean the coils with a mild detergent-and-water solution. Rinse coils with clear water, using a garden hose. Be careful not to splash water on motors, insulation, wiring, or air filter(s). For best results, spray outdoor coil fins from inside to outside the unit. On units with an outer and inner condenser coil, be sure to clean

between the coils. Be sure to flush all dirt and debris from the unit base.

Inspect the drain pan and condensate drain line when inspecting the coils. Clean the drain pan and condensate drain by removing all foreign matter from the pan. Flush the pan and drain tube with clear water. Do not splash water on the insulation, motor, wiring, or air filter(s). If the drain tube is restricted, clear it with a “plumbers snake” or similar probe device. Ensure that the auxiliary drain port above the drain tube is also clear.

Fig. 20 - Removal of Motor and Blower Wheel

C99085

Fig. 21 - Burner Rack Removed

A07680

Fig. 22 - Defrost Thermostat Location

C99029

Outdoor Fan

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in damage to unit components.

Keep the outdoor fan free from all obstructions to ensure proper cooling operation. Never place articles on top of the unit.

1. Remove 6 screws holding outdoor grille and motor to top cover.
2. Turn motor/grille assembly upside down on top cover to expose the fan blade.
3. Inspect the fan blades for cracks or bends.
4. If fan needs to be removed, loosen the setscrew and slide the fan off the motor shaft.
5. When replacing fan blade, position blade back to the same position as before.
6. Ensure that setscrew engages the flat area on the motor shaft when tightening.
7. Replace grille.

Electrical Controls and Wiring

Inspect and check the electrical controls and wiring annually. Be sure to turn off the gas supply, and then the electrical power to the unit.

Remove access panels (see Fig. 19) to locate all the electrical controls and wiring. Check all electrical connections for tightness. Tighten all screw connections. If any discolored or burned connections are noticed, disassemble the connection, clean all the parts, re-strip the wire end and reassemble the connection properly and securely.

After inspecting the electrical controls and wiring, replace the access panels (see Fig. 19). Start the unit, and observe at least one complete heating cycle and one complete cooling cycle to ensure proper operation. If discrepancies are observed in any operating cycle, or if a suspected malfunction has occurred, check each electrical component with the proper electrical instrumentation. Refer to the unit wiring label when making these checkouts.

NOTE: Refer to the heating and/or cooling sequence of operation in this publication as an aid in determining proper control operation.

Refrigerant Circuit

Annually inspect all refrigerant tubing connections.

WARNING

EXPLOSION, PERSONAL INJURY AND ENVIRONMENTAL HAZARD

Failure to follow this warning could result in personal injury, death or property damage.

System under pressure. Relieve pressure and recover all refrigerant before system repair or final unit disposal. Use all service ports and open all flow-control devices, including solenoid valves.

If low cooling performance is suspected, leak-test all refrigerant tubing using an electronic leak-detector, halide torch, or liquid-soap solution. If a refrigerant leak is detected, refer to the Check for Refrigerant Leaks section.

If no refrigerant leaks are found and low cooling performance is suspected, refer to the Checking and Adjusting Refrigerant Charge section.

Gas Input

The gas input does not require checking unless improper heating performance is suspected. If a problem exists, refer to the Start-Up section.

Indoor Airflow

The heating and/or cooling airflow does not require checking unless improper performance is suspected. If a problem exists, be sure that all supply- and return-air grilles are open and free from obstructions, and that the air filter is clean. When necessary, refer to the Indoor Airflow and Airflow Adjustments section to check the system airflow.

Check Defrost Thermostat

The defrost thermostat is usually located on the lowest liquid leaving circuit of the left condenser coil (see Fig. 22). The thermostat closes at 32°F (0°C) and opens at 65°F (18°C).

R-410A Items

Metering Device (Thermostatic Expansion Valve & Piston)

This unit uses both a hard shutoff, balance port TXV in the indoor coil and a piston in each side of the outdoor coil. The TXV maintains a constant superheat at the evaporator coil exit (cooling mode) resulting in higher overall system efficiency.

Pressure Switches

Pressure switches are protective devices wired into control circuit (low voltage). They shut off compressor if abnormally high or low pressures are present in the refrigeration circuit. These pressure switches are specifically designed to operate with R-410A systems. R-22 pressure switches must not be used as replacements for the R-410A system.

Loss of Charge Switch

This switch is located on the liquid line and protects against low suction pressures caused by such events as loss of charge, low airflow across indoor coil, dirty filters, etc. It opens on a pressure drop at about 20 psig. If system pressure is above this, switch should be closed. To check switch:

1. Turn off all power to unit.
2. Disconnect leads on switch.
3. Apply ohm meter leads across switch. You should have continuity on a good switch.

NOTE: Because these switches are attached to refrigeration system under pressure, it is not advisable to remove this device for

troubleshooting unless you are reasonably certain that a problem exists. If switch must be removed, remove and recover all system charge so that pressure gauges read 0 psig. Never open system without breaking vacuum with dry nitrogen.

High-Pressure Switch

The high-pressure switch is located in the discharge line and protects against excessive condenser coil pressure. It opens at 650 psig.

High pressure may be caused by a dirty outdoor coil, failed fan motor, or outdoor air recirculation. To check switch:

1. Turn off all power to unit.
2. Disconnect leads on switch.
3. Apply ohm meter leads across switch. You should have continuity on a good switch.

Copeland Scroll Compressor (R-410A Refrigerant)

The compressor used in this product is specifically designed to operate with R-410A refrigerant and cannot be interchanged.

The compressor is an electrical (as well as mechanical) device. Exercise extreme caution when working near compressors. Power should be shut off, if possible, for most troubleshooting techniques. Refrigerants present additional safety hazards.

WARNING

EXPLOSION HAZARD

Failure to follow this warning could result in personal injury or death and/or property damage.

Wear safety glasses and gloves when handling refrigerants. Keep torches and other ignition sources away from refrigerants and oils.

The scroll compressor pumps refrigerant throughout the system by the interaction of a stationary and an orbiting scroll. The scroll compressor has no dynamic suction or discharge valves, and it is more tolerant of stresses caused by debris, liquid slugging, and flooded starts. The compressor is equipped with an internal pressure relief port. The pressure relief port is a safety device, designed to protect against extreme high pressure. The relief port has an operating range between 550 and 625 psig differential pressure.

Fig. 23 - Defrost Control

A08020

Fig. 24 - Refrigerant Circuit

C99097

Fig. 25 - Typical Heat Pump Operation, Cooling Mode

C03011

LEGEND

HPS – High Pressure Switch

LCS – Loss of Charge Switch

 Accurater® Metering Device

 Arrow indicates direction of flow

Fig. 26 - Typical Heat Pump Operation, Heating Mode

C03012

⚠ WARNING

UNIT OPERATION AND SAFETY HAZARD

Failure to follow this warning could result in personal injury or equipment damage.

This system uses R-410A refrigerant which has higher operating pressures than R-22 and other refrigerants. No other refrigerant may be used in this system. Gauge set, hoses, and recovery system must be designed to handle R-410A. If you are unsure, consult the equipment manufacturer.

Refrigerant System

This information covers the refrigerant system including the compressor oil needed, servicing systems on roofs containing synthetic materials, the filter drier and refrigerant charging.

Compressor Oil

If additional oil is needed use Uniqema RL32-3MAF. If this oil is not available, use Copeland Ultra 32CC or Mobil Artic EAL22CC. This oil is extremely hygroscopic, meaning it absorbs water readily. POE oils can absorb 15 times as much water as other oils designed for HCFC and CFC refrigerants. Take all necessary precautions to avoid exposure of the oil to the atmosphere.

Servicing Systems on Roofs and with Synthetic materials

POE (polyester) compressor lubricants are known to cause long term damage to some synthetic roofing materials.

Exposure, even if immediately cleaned up, may cause embrittlement (leading to cracking) to occur in one year or more. When performing any service that may risk exposure of compressor oil to the roof, take appropriate precautions to protect roofing. Procedures which risk oil leakage include, but are not limited to, compressor replacement, repairing refrigerant leaks, replacing refrigerant components such as filter drier, pressure switch, metering device, coil, accumulator, or reversing valve.

Synthetic Roof Precautionary Procedure

1. Cover extended roof working area with an impermeable polyethylene (plastic) drip cloth or tarp. Cover an approximate 10x10 ft (3x3 m) area.

2. Cover area in front of the unit service panel with a terry cloth shop towel to absorb lubricant spills and prevent run-offs, and protect drop cloth from tears caused by tools or components.
3. Place terry cloth shop towel inside unit immediately under component(s) to be serviced and prevent lubricant run-offs through the louvered openings in the unit base.
4. Perform required service.
5. Remove and dispose of any oil contaminated material per local codes.

Liquid Line Filter Drier

This filter drier is specifically designed to operate with R-410A. Use only factory-authorized components. Filter drier must be replaced whenever the refrigerant system is opened. When removing a filter drier, use a tubing cutter to cut the drier from the system. Do not unsweat a filter drier from the system. Heat from unsweating will release moisture and contaminants from drier into system.

R-410A Refrigerant Charging

Refer to unit information plate and charging chart. Some R-410A refrigerant cylinders contain a dip tube to allow liquid refrigerant to flow from cylinder in upright position. For cylinders equipped with a dip tube, charge R-410A units with cylinder in upright position and a commercial metering device in manifold hose. Charge refrigerant into suction-line.

TROUBLESHOOTING

Use the Troubleshooting Guides (See Tables 13-15) if problems occur with these units.

START-UP CHECKLIST

Use Start-Up checklist to ensure proper start-up procedures are followed.

R-410A QUICK REFERENCE GUIDE

- R-410A refrigerant operates at 50-70 percent higher pressures than R-22. Be sure that servicing equipment and replacement components are designed to operate with R-410A
- R-410A refrigerant cylinders are rose colored.
- Recovery cylinder service pressure rating must be 400 psig, DOT 4BA400 or DOT BW400.
- R-410A systems should be charged with liquid refrigerant. Use a commercial type metering device in the manifold hose when charging into suction line with compressor operating
- Manifold sets should be minimum 700 psig high side and 180 psig low side with 550 psig low-side retard.
- Use hoses with minimum 700 psig service pressure rating.
- Leak detectors should be designed to detect HFC refrigerant.
- R-410A, as with other HFCs, is only compatible with POE oils.
- Vacuum pumps will not remove moisture from oil.
- Do not use liquid-line filter driers with rated working pressures less than 600 psig.
- Do not leave R-410A suction line filter driers in line longer than 72 hrs.
- Do not install a suction-line filter drier in liquid line.
- POE oils absorb moisture rapidly. Do not expose oil to atmosphere.
- POE oils may cause damage to certain plastics and roofing materials.
- Wrap all filter driers and service valves with wet cloth when brazing.
- A factory approved liquid-line filter drier is required on every unit.
- Do NOT use an R-22 TXV.
- Never open system to atmosphere while it is under a vacuum.
- When system must be opened for service, recover refrigerant, evacuate then break vacuum with dry nitrogen and replace filter driers. Evacuate to 500 microns prior to recharging.
- Do not vent R-410A into the atmosphere.
- Observe all **warnings**, **cautions**, and **bold** text.
- All indoor coils must be installed with a hard shutoff R-410A TXV metering device.

Table 13 – Troubleshooting Guide - Cooling or Heat Pump Heating Mode

SYMPTOM	CAUSE	REMEDY
Compressor and Outdoor fan will not start.	Power Failure	Call power company.
	Fuse blown or circuit breaker tripped	Replace fuse or reset circuit breaker.
	Defective thermostat, contactor, transformer, or control relay	Replace component.
	Insufficient line voltage	Determine cause and correct.
	Incorrect or faulty wiring	Check wiring diagram and rewire correctly.
Compressor will not start but Outdoor fan runs.	Thermostat setting too high	Lower thermostat setting below room temperature.
	Faulty wiring or loose connections in compressor circuit	Check wiring and repair or replace.
	Compressor motor burned out, seized, or internal overload open	Determine cause Replace compressor.
	Defective run/start capacitor, overload, start relay	Determine cause and replace.
	One leg of 3–phase power dead	Replace fuse or reset circuit breaker. Determine cause.
Three–phase scroll compressor makes excessive noise, and there may be a low pressure differential.	Scroll compressor is rotating in the wrong direction	Correct the direction of rotation by reversing the 3–phase power leads to the unit.
Compressor cycles (other than normally satisfying thermostat).	Refrigerant overcharge or undercharge	Recover refrigerant, evacuate system, and recharge to capacities shown on nameplate.
	Defective compressor	Replace and determine cause.
	Insufficient line voltage	Determine cause and correct.
	Blocked Outdoor	Determine cause and correct.
	Defective run/start capacitor, overload or start relay	Determine cause and replace.
	Defective thermostat	Replace thermostat.
	Faulty Outdoor –fan motor or capacitor	Replace.
	Damaged reversing valve	Determine cause and correct
	Restriction in refrigerant system	Locate restriction and remove.
Compressor operates continuously.	Dirty air filter	Replace filter.
	Unit undersized for load	Decrease load or increase unit size.
	Thermostat set too low	Reset thermostat.
	Low refrigerant charge	Locate leak, repair, and recharge.
	Mechanical damage in compressor.	Replace compressor.
	Air in system	Recover refrigerant, evacuate system, and recharge.
	Frosted coil with incorrect defrost operation	Check defrost time settings, Reset as necessary Check defrost temperature switch, Replace as necessary
	Outdoor coil dirty or restricted	Clean coil or remove restriction .
	Dirty air filter	Replace filter.
Excessive head pressure.	Dirty Indoor or Outdoor coil	Clean coil.
	Refrigerant overcharged	Recover excess refrigerant.
	Air in system	Recover refrigerant, evacuate system, and recharge.
	Indoor or Outdoor air restricted or air short –cycling	Determine cause and correct.
Head pressure too low.	Low refrigerant charge	Check for leaks, repair, and recharge.
	Compressor IPR leaking	Replace compressor.
	Restriction in liquid tube	Remove restriction.
Excessive suction pressure.	High heat load	Check for source and eliminate.
	Compressor IPR leaking	Replace compressor.
	Refrigerant overcharged	Recover excess refrigerant.
	Reversing valve hung up or leaking internally	Replace valve
Suction pressure too low.	Dirty air filter	Replace Filter.
	Low refrigerant charge	Check for leaks, repair, and recharge.
	Metering device or low side restricted	Remove source of restriction.
	Insufficient Indoor airflow	Increase air quantity. Check filter — replace if necessary.
	Temperature too low in conditioned area	Reset thermostat.
	Outdoor ambient below 55°F (12.8°C)	Install low–ambient kit.
	Field –installed filter–drier restricted	Replace.
	(Heat) Outdoor coil frosted	Move timer on control board to 30 minutes between defrost cycles
Compressor runs but outdoor fan does not	NC (normally closed) contacts on defrost board open	Check condition of relay on board Replace if necessary

Table 14 – Troubleshooting Guide–Heating

SYMPTOM	CAUSE	REMEDY
Burners will not ignite	Water in gas line	Drain. Install drip leg.
	No power to furnace	Check power supply fuses, wiring or circuit breaker.
	No 24-v power supply to control circuit	Check transformer. NOTE: Some transformers have internal over-current protection that requires a cool-down period to reset.
	Mis-wired or loose connections	Check all wiring and wire nut connections
	Misaligned spark electrodes	Check flame ignition and sense electrode positioning. Adjust as necessary.
	No gas at main burners	1. Check gas line for air. Purge as necessary. NOTE: After purging gas line of air, wait at least 5 minutes for any gas to dissipate before attempting to light unit. 2. Check gas valve.
Inadequate heating	Dirty air filter	Clean or replace filter as necessary
	Gas input to furnace too low	Check gas pressure at manifold match with that on unit nameplate
	Unit undersized for application	Replace with proper unit or add additional unit
	Restricted airflow	Clean or replace filter. Remove any restriction.
	Limit switch cycles main burners	Check rotation of blower, temperature rise of unit. Adjust as necessary.
Poor flame characteristics	Incomplete combustion results in: Aldehyde odors, carbon monoxide, sooting flame, floating flame	1. Tighten all screws around burner compartment 2. Cracked heat exchanger. Replace. 3. Unit over-fired. Reduce input (change orifices or adjust gas line or manifold pressure). 4. Check burner alignment. 5. Inspect heat exchanger for blockage. Clean as necessary.

Table 15 – Troubleshooting Guide–LED Status Codes

SYMPTOM	CAUSE	REMEDY
No Power Hardware failure (LED OFF)	Loss of power to control module (IGC)*.	Check 5-amp fuse on IGC*, power to unit, 24-v circuit breaker, and transformer. Units without a 24-v circuit breaker have an internal overload in the 24-v transformer. If the overload trips, allow 10 minutes for automatic reset.
Check fuse, low voltage circuit (LED 1 flash)	Fuse is blown or missing or short circuit in secondary (24VAC) wiring.	Replace fuse if needed. Verify no short circuit in low voltage (24 VAC wiring).
Limit switch faults (LED 2 flashes)	High temperature limit switch is open.	Check the operation of the indoor (evaporator) fan motor. Ensure that the supply-air temperature rise is in accordance with the range on the unit nameplate. Clean or replace filters.
Flame sense fault (LED 3 flashes)	The IGC* sensed flame that should not be present.	Reset unit. If problem persists, replace control board.
4 consecutive limit switch faults (LED 4 flashes)	Inadequate airflow to unit.	Check the operation of the indoor (evaporator) fan motor and that supply-air temperature rise agrees with range on unit nameplate information.
Ignition lockout (LED 5 flashes)	Unit unsuccessfully attempted ignition for 15 minutes.	Check ignitor and flame sensor electrode spacing, gaps, etc. Ensure that flame sense and ignition wires are properly terminated. Verify that unit is obtaining proper amount of gas.
Pressure Switch motor fault (LED 6 flashes)	Open pressure switch.	Verify wiring connections to pressure switch and inducer motor. Verify pressure switch hose is tightly connected to both inducer housing and pressure switch. Verify inducer wheel is properly attached to inducer motor shaft. Verify inducer motor shaft is turning.
Rollout switch fault (LED 7 flashes)	Rollout switch has opened.	Rollout switch will automatically reset, but IGC* will continue to lockout unit. Check gas valve operation. Ensure that induced-draft blower wheel is properly secured to motor shaft. Inspect heat exchanger. Reset unit at unit disconnect.
Internal control fault (LED 8 flashes)	Microprocessor has sensed an error in the software or hardware.	If error code is not cleared by resetting unit power, replace the IGC*.
Temporary 1 hr auto reset (LED 9 flashes)	Electrical interference impeding IGC software	Reset 24-v. to control board or turn thermostat off, then on again. Fault will automatically reset itself in one (1) hour.

IMPORTANT: Refer to Table 14–Troubleshooting Guide–Heating for additional troubleshooting analysis.

LEGEND

IGC—Integrated Gas Unit Controller

LED—Light–Emitting Diode

⚠ CAUTION

ELECTROSTATIC DISCHARGE (ESD) PRECAUTIONS PROCEDURE RELIABILITY HAZARD

Failure to follow this caution may result in unit component damage.

Electrostatic discharge can affect electronic components. Take precautions during furnace installation and servicing to protect the furnace electronic control. Precautions will prevent electrostatic discharges from personnel and hand tools which are held during the procedure. These precautions will help to avoid exposing the control to electrostatic discharge by putting the furnace, the control, and the person at the same electrostatic potential.

START-UP CHECKLIST

(Remove and Store in Job Files)

I. PRELIMINARY INFORMATION

MODEL NO.: _____
SERIAL NO.: _____
DATE: _____
TECHNICIAN: _____

II. PRESTART-UP (Insert check mark in box as each item is completed)

- () VERIFY THAT ALL PACKING MATERIALS HAVE BEEN REMOVED FROM UNIT
- () REMOVE ALL SHIPPING HOLD DOWN BOLTS AND BRACKETS PER INSTALLATION INSTRUCTIONS
- () CHECK ALL ELECTRICAL CONNECTIONS AND TERMINALS FOR TIGHTNESS
- () CHECK GAS PIPING FOR LEAKS (WHERE APPLICABLE)
- () CHECK THAT INDOOR (EVAPORATOR) AIR FILTER IS CLEAN AND IN PLACE
- () VERIFY THAT UNIT INSTALLATION IS LEVEL
- () CHECK FAN WHEEL, AND PROPELLER FOR LOCATION IN HOUSING/ORIFICE AND SETSCREW TIGHTNESS

III. START-UP

ELECTRICAL

SUPPLY VOLTAGE _____
COMPRESSOR AMPS _____
INDOOR (EVAPORATOR) FAN AMPS _____

TEMPERATURES

OUTDOOR (CONDENSER) AIR TEMPERATURE _____ DB
RETURN-AIR TEMPERATURE _____ DB _____ WB
COOLING SUPPLY AIR _____ DB _____ WB
HEAT PUMP SUPPLY AIR _____
GAS HEAT SUPPLY AIR _____

PRESSURES

GAS INLET PRESSURE _____ IN. W.C.
GAS MANIFOLD PRESSURE _____ IN. W.C.
REFRIGERANT SUCTION _____ PSIG, SUCTION LINE TEMP* _____
REFRIGERANT DISCHARGE _____ PSIG, LIQUID TEMP† _____

- () VERIFY REFRIGERANT CHARGE USING CHARGING CHARTS

GAS HEAT TEMPERATURE RISE _____
TEMPERATURE RISE (See Literature) RANGE _____
MEASURED TEMPERATURE RISE _____

* Measured at suction inlet to compressor

† Measured at liquid line leaving condenser.

