

Installation, Start-Up, and Service Instructions

CAS SERIES SPLIT SYSTEM 3 PHASE 6 to 12.5 TON AC CONDENSERS

Save This Manual for Future Reference

TABLE OF CONTENTS

	PAGE
SAFE INSTALLATION REQUIREMENTS	2
INSTALLATION	3
Nomenclature	3
Dimensions	4
Physical Data	5
Unit Positioning	6
Refrigerant Piping Connections	7
Installing Accessories	10
Typical Thermostat Connections	12
System Check	14
Start-Up	14
Charging Charts	16
Wiring Diagram	17
Operating Sequence	18
System Maintenance	18
LED Status Codes	20
Cleaning and Maintenance	21
Troubleshooting	23
Start-Up Checklist	26

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. Use quenching cloth for brazing operations. Have 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 Electrical Code (NEC) NFPA 70.

In Canada refer to the current editions of the Canadian Electrical Code CSA C22.1 Recognize safety information. 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 performing service or maintenance operations on unit, always turn off main power switch to unit and install lockout tag. Unit may have more than one power switch.

WARNING

UNIT OPERATION AND SAFETY HAZARD

Failure to follow this warning could cause personal injury, death and/or equipment damage.

R-410A systems operate at higher pressures than R-22 systems. When working with R-410A systems, use only service equipment and replacement components specifically rated or approved for R-410A service.

WARNING

PERSONAL INJURY AND ENVIRONMENTAL HAZARD

Failure to follow this warning could cause personal injury or death.

Relieve pressure and recover all refrigerant before system repair or final unit disposal.

Wear safety glasses and gloves when handling refrigerants.

Keep torches and other ignition sources away from refrigerants and oils.

CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

Sheet metal parts may have sharp edges or burrs. Use care and wear appropriate protective clothing, safety glasses and gloves when handling parts and servicing units.

CAUTION

CUT HAZARD

Failure to follow this caution may cause equipment damage.

Ensure voltage listed on unit data plate agrees with electrical supply provided for the unit.

MODEL NOMENCLATURE

MODEL SERIES	C	A	S	0	9	1	H	A	G	0	A	0	0	A
Position Number	1	2	3	4	5	6	7	8	9	10	11	12	13	14
C = R-410A Condensing Unit														
A = Air Conditioning (Cooling Only) H = Heat Pump														
S = Standard ASHRAE 90.1-2010 Efficiency														
072 = 6 Tons 091 = 7.5 Tons (1 circuit) 121 = 10 Tons (1 circuit) 151 = 12.5 Tons (1 circuit)														
H = 208/230-3-60 L = 460/208/230-3-60 S = 575-3-50														
A = Single Circuit B = Single Circuit w/ Low Ambient Control														
G = Al/Al Standard (AC only) K = Al/Al E-Coat (AC only)														
0 = None 1 = UnPowered C.O.														
A = None C = Non-Fused Disconnect														
0 = Elec-Mechanical Standard														
0 = Future Use														
A = Standard Packaging														

Installation Guideline

Replacement /Retrofit – R22 to R-410A

Replacement/retrofit installations require change-out of outdoor unit, metering device, and filter driers. Change-out of indoor coil (evaporator) and interconnecting tubing is recommended.

Existing evaporator coil – If the existing evaporator coil may be re-used, check with the coil manufacturer to verify the coil construction is suitable for operation with the higher pressures of R-410A. Also determine if the existing TXV valve is compatible with R-410A, replace if necessary. The minimum factory test pressure rating must be 250 psig (1725 kPa). Existing coil will need to be purged with Nitrogen to remove as much mineral oil as possible to eliminate cross contamination of oil.

Acid test – If the existing system is being replaced because of a compressor electrical failure, assume acid is in system. If system is being replaced for any other reason, use an approved acid test kit to determine acid level. If even low levels of acid are detected, install a 100 percent activated alumina suction-line filter drier in addition to the replacement liquid-line filter drier. Remove the suction line filter drier as soon as possible, with a maximum of 72 hours of operation. Recommendation: Install a ball valve in the liquid line at the filter drier location when installing a suction filter in the suction line.

Installation

1. Remove the existing evaporator coil or fan coil and install the replacement coil when appropriate.
2. Drain oil from low points and traps in suction line tubing and hot gas bypass tubing if appropriate) and evaporator if they were not replaced. Removing oil from evaporator coil may require purging of the tubing with dry nitrogen.
3. Unless indoor unit is equipped with a R-410A approved metering device, change the metering device to a thermal expansion valve (TXV) designed for R-410A.
4. Remove the existing outdoor unit. Install the new outdoor unit according to these installation instructions.
5. Install a new field-supplied liquid-line filter drier at the indoor coil just upstream of the TXV or fix orifice metering device.
6. If a suction line filter drier is also to be installed, install suction line drier downstream of suction line service valve at condensing unit.
7. If required, install a 100% activated alumina suction line filter drier at the outdoor unit.
8. Evacuate and charge the system according to the instructions in this installation manual.

9. Operate the system for 10 hours. Monitor the pressure drop across the suction line filter drier. If pressure drop exceeds 3 psig (21kPa), replace suction-line and liquid-line filter driers. Be sure to purge system with dry nitrogen and evacuate when replacing filter driers. Continue to monitor the pressure drop across suction-line filter drier. Repeat filter changes is necessary. Never leave suction-line filter drier in system longer than 72 hr (actual time).

NOTE: Do not use a torch to remove filter driers, use tubing cutters. Excess heat from the torch will drive the moisture contained within the drier back out into the system.

Figure 1 Unit Dimensions

UNIT	Standard Weight		Corner A		Corner B		Corner C		Corner D		Center of Gravity			Unit Height
	lbs.	kg.	lbs.	kg.	lbs.	kg.	lbs.	kg.	lbs.	kg.	X	Y	Z	H
072	328	149	128	58	70	32	62	28	68	31	19.00 (482.6)	21.00 (533.4)	12.71 (322.8)	42.36 (1076.0)
091	353	160	138	63	78	35	65	29	72	33	22.50 (571.5)	18.50 (469.9)	12.71 (322.8)	42.36 (1076.0)
121	418	190	165	75	90	41	78	35	85	39	19.50 (495.3)	23.00 (584.2)	15.11 (383.3)	50.36 (1279.2)
151	431	196	162	73	95	43	92	42	82	37	23.00 (584.2)	19.25 (489.0)	15.11 (383.3)	50.6 (1279.2)

Table 1A	Physical Data — 60 Hz English			
UNIT CAS	072	091	121	151
NOMINAL CAPACITY (tons)	6	7.5	10	12.5
OPERATING WEIGHT (lb)				
Aluminum-Fin Coils (Standard)	328	353	418	431
REFRIGERANT TYPE *	R-410A			
Operating Charge, Typical (lb) †	8.4	10.2	13.8	18.0
Shipping Charge (lb)	4.4	4.9	6.3	7.3
COMPRESSOR Scroll				
Qty... Model	1...ZP61	1...ZP83	1...ZP103	1...ZP137
Oil Charge (oz)	56	60	110	110
No. refrigerant circuits	1			
Speed (rpm)	3500			
CONDENSER FANS				
Qty...Rpm	2...1100			
Motor Hp	1/4			
Diameter	22			
Nominal Airflow (CFM Total)	6000			
Watts (Total)	610			
CONDENSER COIL (Qty) 1... Alum Tu/Alum Fin Micro-channel				
Face Area (sq ft total)	17.5	20.5	25.0	31.8
Rows/Fins per inch (FPI)	1/17	1/17	1/17	1/17
Storage Capacity (lb) **	5.5	6.0	7.4	8.7
CONTROLS				
Pressurestat Settings (psig)				
High Cut-out	630 ± 10			
Cut-in	505 ± 20			
Low Cut-out	54 ± 3			
Cut-in	117 ± 5			
PIPING CONNECTIONS (in. ODS)				
Qty... Suction	1...1 1/8	1...1 1/8	1...1 3/8	1...1 3/8
Qty... Liquid	1... 3/8	1... 1/2	1... 1/2	1... 5/8

LEGEND

ODS — Outside Diameter Sweat (socket)

* Unit is factory-supplied with partial charge only.

† Typical operating charge with 25 ft of interconnecting piping.

** Storage capacity of condenser coil with coil 80% full of liquid R-410A at 95°F.

Table 1B	Physical Data — 60 Hz SI			
UNIT CAS	072	091	121	151
NOMINAL CAPACITY (kW)	21.1	26.4	35.1	44
OPERATING WEIGHT (kg)				
Aluminum–Fin Coils (Standard)	149	160	190	196
REFRIGERANT TYPE *	R–410A			
Operating Charge, Typical (kg)†	3.8	4.6	6.3	8.2
Shipping Charge (kg)	2.0	2.2	2.9	3.3
COMPRESSOR				
Scroll				
Qty... Model	1...ZP61	1...ZP83	1...ZP103	1...ZP137
Oil Charge (L)	1.7	1.8	3.3	3.3
No. refrigerant circuits	1			
Speed (r/s)	58			
CONDENSER FANS				
Qty...Rpm	2...18			
Motor Hp NEMA	1/4			
Diameter (mm)	560			
Nominal Airflow (L/s)	2832			
Watts (Total)	610			
CONDENSER COIL (Qty)				
1... Alum Tu/Alum Fin Micro–channel				
Face Area (sq m total)	1.6	1.9	2.3	3.0
Rows/Fins per inch (Fins/m)	1...670	1...670	1...670	1...670
Storage Capacity (kg) **	2.5	2.7	3.4	3.9
CONTROLS				
Pressurestat Settings (kPa)				
High Cut–out	4347 ± 70			
Cut–in	3482 ± 138			
Low Cut–out	372 ± 21			
Cut–in	807 ± 34			
PIPING CONNECTIONS (in. ODS)				
Qty...Suction	1...1 1/8	1...1 1/8	1...1 3/8	1...1 3/8
Qty... Liquid	1...3/8	1... 1/2	1... 1/2	1... 5/8

LEGEND
 NEMA — National Electrical Manufacturers Association
 ODS — Outside Diameter Sweat (socket)

* Unit is factory–supplied with partial charge only.
 † Typical operating charge with 7.62 m of interconnecting piping.
 ** Storage capacity of condenser coil with coil 80% full of liquid R–410A at 35°C.

Jobsite Survey

Complete the following checks before installation.

1. Consult local building codes and the NEC (National Electrical Code) ANSI/NFPA 70 for special installation requirements.
2. Determine unit location (from project plans) or select unit location.
3. Check for possible overhead obstructions which may interfere with unit lifting or rigging.

Step 1 — Plan for Unit Location

Select a location for the unit and its support system (pad, rails or other) that provides for the minimum clearances required for safety. This includes the clearance to

combustible surfaces, unit performance and service access below, around and above unit as specified in unit drawings. See Figure 2.

NOTE: Consider also the effect of adjacent units on airflow performance and control box safety clearance.

Do not install the outdoor unit in an area where fresh air supply to the outdoor coil may be restricted or when recirculation from the condenser fan discharge is possible. Do not locate the unit in a well or next to high walls.

Evaluate the path and required line length for interconnecting refrigeration piping, including suction riser requirements (outdoor unit above indoor unit), liquid line lift (outdoor unit below indoor unit) and hot gas bypass line.

Relocate sections to minimize the length of interconnecting tubing.

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in improper operation.

Do not bury refrigerant piping underground.

Although unit is weatherproof, avoid locations that permit water from higher level runoff and overhangs to fall onto the unit.

Figure 2 Service Clearance Dimensional Drawing

Step 2 — Complete Pre-Installation Checks

CHECK UNIT ELECTRICAL CHARACTERISTIC — Confirm before installation of unit that voltage, amperage and circuit protection requirements listed on unit data plate agree with power supply provided.

UNCRATE UNIT — Remove unit packaging except for the top skid assembly, which should be left in place until after the unit is rigged into its final location.

INSPECT SHIPMENT — File a claim with shipping company if the shipment is damaged or incomplete.

CONSIDER SYSTEM REQUIREMENTS

- Consult local building codes and National Electrical Code (NEC, U.S.A.) for special installation requirements.
- Allow sufficient space for airflow clearance, wiring, refrigerant piping, and servicing unit. See Figure 1 for unit dimensions and weight distribution data.
- Locate the unit so that the outdoor coil (condenser) airflow is unrestricted on all sides and above.
- The unit may be mounted on a level pad directly on the base channels or mounted on raised pads at support points. See Tables 1A and 1B for unit operating weights. See Figure 1 for weight distribution based on recommended support points.

NOTE: If vibration isolators are required for a particular installation, use the data in Figure 1 to make the proper selection.

Step 3 — Prepare Unit Mounting Support Slab Mount —

Provide a level concrete slab that extends a minimum of 6 in. (150 mm) beyond unit cabinet. Install a gravel apron in

front of condenser coil air inlet to prevent grass and foliage from obstructing airflow.

Step 4 – Rig and Mount the Unit

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in equipment damage.

All panels must be in place when rigging. Unit is not designed for handling by fork truck.

RIGGING — These units are designed for overhead rigging. Refer to the rigging label for preferred rigging method. Spreader bars are not required if top crating is left on the unit. All panels must be in place when rigging. As further protection for coil faces, plywood sheets may be placed against the sides of the unit, behind cables. Run cables to a central suspension point so that the angle from the horizontal is not less than 45 degrees. Raise and set the unit down carefully.

If it is necessary to roll the unit into position, mount the unit on longitudinal rails, using a minimum of 3 rollers. Apply force to the rails, not the unit. If the unit is to be skidded into position, place it on a large pad and drag it by the pad. Do not apply any force to the unit.

Raise from above to lift the unit from the rails or pad when unit is in its final position.

After the unit is in position, remove all shipping materials and top crating.

Step 5 — Complete Refrigerant Piping Connections

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in improper operation.

Do not bury refrigerant piping underground.

CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in improper operation.

A refrigerant receiver is not provided with the unit. Do not install a receiver.

PROVIDE SAFETY RELIEF — The unit is provided with a fusible joint in the suction line in accordance with applicable UL standards for pressure relief. If local codes dictate an additional safety relief device, purchase locally and install locally. Installation will require the recovery of the factory shipping charge before the factory tubing can be cut and the supplemental relief device is installed.

SIZE REFRIGERANT LINES — Consider the linear length (actual tubing length) of piping required between the outdoor unit and indoor unit (evaporator), the amount of liquid lift (indoor section installed above the outdoor

section), and compressor oil return. Consider and identify also the arrangement of the tubing path (quantity and type of elbows in both lines), liquid line solenoid size, filter drier and any other refrigeration specialties located in the liquid line. Refer to the indoor unit installation instructions for additional details.

Determine equivalent line (linear length plus equivalent length of elbows) length adjustments for path and components and add to linear line lengths. See Table 2 and Table 3. Refer to the indoor unit installation instructions for additional information

Suction line sizing – Select a tube size that produces a suction pressure drop in range of 1.5 to 3.0°F (0.8 to 1.7°C). (Higher pressure drops are permissible but there will be a loss in cooling capacity due to the higher pressure drop.) Insulate the suction line.

Liquid line sizing – For linear line lengths up to 50–ft (15 m), select a tube size that produces a liquid pressure drop of approximately 2°F (1.1°C). For linear line lengths greater than 50–ft (15 m), select a line size that will permit the liquid state–point subcooling entering the indoor coil’s TXV to be a minimum of 2°F (1.1°C).

Note that refrigerant suction piping should be insulated.

121	1/2	1 3/8	1/2	1 3/8	1/2	1 3/8	1/2	1 3/8
151	1/2	1 3/8	1/2	1 3/8	1/2	1 3/8	1/2	1 3/8

LEGEND

L — Liquid Line

S — Suction Line

*Field-supplied suction accumulator required for pipe length 75–100 ft (23–30 m).

NOTES:

1. Pipe sizes are based on a 2°F (1°C) saturated temperature loss for liquid and suction lines.
2. Pipe sizes are based on the maximum linear length, shown for each column, plus a 50% allowance for fittings.
3. Charge unit with R–410A and verify that subcooled liquid exists at TXV by checking for a full liquid line sight glass or by calculating subcooling at TXV.

INSTALL FILTER DRIER(S) AND MOISTURE INDICATOR(S) — Every unit should have a filter drier and a liquid–moisture indicator (sight glass). Refer to Table 4. In some applications, depending on space and convenience requirements, it may be desirable to install 2 filter driers and sight glasses. One filter drier and sight glass may be installed at A locations in Figure 3; or, 2 filter driers and sight glasses may be installed at B locations.

Select the filter drier for maximum unit capacity and minimum pressure drop. Complete the refrigerant piping from the indoor unit to the outdoor unit before opening the liquid and suction lines at the outdoor unit.

INSTALL LIQUID LINE SOLENOID VALVE — SOLENOID DROP — It is recommended that a solenoid valve be placed in the main liquid line (see Figure 3) between the condensing unit and the evaporator coil. Refer to Table 4. (A liquid line solenoid valve is required when the liquid line length exceeds 75 ft [23 m]. This valve prevents refrigerant migration (which causes oil dilution) to the compressor during the off cycle, at low outdoor ambient temperatures. Wire the solenoid in parallel with the compressor contactor coil (see Figure 3). This means of electrical control is referred to as solenoid drop control.

INSTALL LIQUID LINE SOLENOID VALVE (Optional) — CAPACITY CONTROL — If 2–step cooling is desired, place a solenoid valve in the location shown in Figure 3.

MAKE PIPING CONNECTIONS — Piping connections at the unit are ball valves with stub tube extensions. Do not open the unit service valves until all interconnecting tube brazing has been completed and properly evacuated.

The stub tube service valve connections include 1/4–in SAE service fittings with Schrader valve cores (see Figure 4). Before making any brazed connections to the unit service valves, remove both Schrader valve caps and cores and save for re–installation. Connect a source for nitrogen to one of these service fittings during tube brazing to prevent the formation of copper oxides inside the tubes at brazed joints.

When connecting and then brazing the field tubing to the service valves, wrap the valves in wet rags to prevent overheating.

⚠ CAUTION

UNIT OPERATION HAZARD

Failure to follow this caution may result in equipment damage.
For applications with liquid lift greater than 20 ft (6m), use 5/8 in liquid line. Maximum lift is 60 ft (18m).

Table 2	Liquid Line Data – 60 Hz	
MAXIMUM ALLOWABLE LIQUID LIFT ft(m)	Maximum Allowable Pressure Drop psig (kPa)	Maximum Allowable Temp. Loss °F (°C)
60 (18)	7 (48)	2 (1)

* Inlet and outlet

NOTE: Data shown is for units operating at 45°F (7.2°C) saturated suction temperature and 95°F (35°C) entering air temperature. For applications with liquid lift greater than 20 ft (6 m), use 5/8–in. liquid line. Maximum lift is 60 ft (18 m).

Table 3	Refrigerant Piping Sizes – 60 Hz units							
UNIT	LINEAR LENGTH OF INTERCONNECTING PIPING — FT (m)							
	0–25 (0–7.5)		25–50 (7.5–15)		50–75 (15–23)		75–100 (23–30)*	
	Line Size (in. OD)							
	L	S	L	S	L	S	L	S
072	3/8	1 1/8	3/8	1 1/8	3/8	1 1/8	3/8	1 1/8
091	3/8	1 1/8	1/2	1 1/8	1/2	1 1/8	1/2	1 3/8

Table 4 Refrigerant Specialties Part Numbers						
UNIT	LIQUID LINE SIZE (in.)	LIQUID LINE SOLENOID VALVE (LLSV)	LLSV COIL	SIGHT GLASS	FILTER DRIER	SUCTION LINE ACCUMULATOR
072	3/8	1178274	1178273	1178270	1178266*	1178265
091	3/8	1178274		1178270	1178266*	1178265
	1/2	1178275		1178271	1178266	1178265
121	1/2	1178276		1178271	1178267*	1178264
151	5/8	1178277		1178272	1178267*	1178264

* Bushings required.

Pressure-test all joints from outdoor unit connections over to the evaporator coil, using nitrogen as pressure and with soap and-bubbles.

When pressure-testing is completed, remove the nitrogen source at the outdoor unit service valves and re-install the two Schrader valve cores. Torque the cores to 2-3 in-lbs (23-34 N-cm).

EVACUATION/DEHYDRATION — Evacuate and dehydrate the connected refrigeration system, to 500 microns, using a two-stage vacuum pump attached to the service ports outside the service valves, following description in GTAC II, Module 4, System Dehydration.

! WARNING

UNIT OPERATION AND SAFETY HAZARD

Failure to follow this warning could cause personal injury, death and/or equipment damage.

R-410A systems operate at higher pressures than R-22 systems. When working with R-410A systems, use only service equipment and replacement components specifically rated or approved for R-410A service.

PRELIMINARY CHARGE — Before starting the unit, charge R-410A liquid refrigerant into the high side of the system through the liquid service valve. The amount of refrigerant added must be at least 80% of the operating charge listed in the Physical Data table (Tables 1A and 1B, pages 4 and 5) LESS the factory charge quantity (if factory shipping charge has not been removed). Allow high and low side pressures to equalize. If pressures do not equalize readily, charge R-410A vapor (using special service manifold with expansion device) into the suction line service port for the low side of system to assure charge in the evaporator. Refer to GTAC II, Module 5, Charging, Recover, Recycling, and Reclamation for liquid charging procedures.

Step 6 — Install Accessories

Accessories requiring modifications to unit wiring should be completed now. These accessories may include Winter Start controls, Low Ambient controls, phase monitor, Compressor LOCout. Refer to the instructions shipped with the accessory.

Step 7 — Complete Electrical Connections

WARNING

ELECTRICAL SHOCK HAZARD

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

Do not use gas piping as an electrical ground. Unit cabinet must have an uninterrupted, unbroken electrical ground to minimize the possibility of personal injury if an electrical fault should occur. This ground may consist of electrical wire connected to unit ground lug in control compartment, or conduit approved for electrical ground when installed in accordance with NEC (National Electrical Code); ANSI/ NFPA 70, latest edition (in Canada, Canadian Electrical Code CSA [Canadian Standards Association] C22.1), and local electrical codes.

NOTE: Check all factory and field electrical connections for tightness. Field-supplied wiring shall conform with the limitations of 63°F (33°C) rise.

All units except 208/230-v units are factory wired for the voltage shown on the nameplate. If the 208/230-v unit is to be connected to a 208-v power supply, the control transformer located in the unit control box must be rewired by moving the black wire with the 1/4-in. female spade connector from the 230-v connection and moving it to the 208-v 1/4-in. male terminal on the primary side of the transformer. Refer to unit label diagram for to line-side information. Field power wires will be connected line-side pressure lugs on the power terminal block or at factory installed option non-fused disconnect.

Field power wires are connected to the unit at the leads to the factory test connection leads (pigtailed) in the unit's main control box (see Figure 6) or at factory-installed option non-fused disconnect switch. Max wire size is #4 AWG (copper only).

NOTE: TEST LEADS – Unit may be equipped with short leads (pigtailed) on the field line connection points on the optional disconnect switch. These leads are for factory run-test purposes only; remove and discard before connecting field power wires to unit connection points.

WARNING

FIRE HAZARD

Failure to follow this warning could result in intermittent operation or performance satisfaction.

Do not connect aluminum wire between disconnect switch and condensing unit. Use only copper wire. (See Figure 5)

Figure 5 Disconnect Switch and Unit

Units Without Factory-Installed Disconnect — When installing units, provide a disconnect switch per NEC (National Electrical Code) of adequate size. Disconnect sizing data is provided on the unit informative plate. Locate on unit cabinet or within sight of the unit per national or local codes. Do not cover unit informative plate if mounting the disconnect on the unit cabinet.

Units with Factory-Installed Disconnect — The factory-installed option disconnect switch is located in a weatherproof enclosure located under the main control box. The manual switch handle is accessible through an opening in the access panel.

All units – All field wiring must comply with NEC and all local codes. Size wire based on MCA (Minimum Circuit Amps) on the unit informative plate. See Figure 6 for power wiring connections to the unit power terminal block and equipment ground.

Provide a ground-fault and short-circuit over-current protection device (fuse or breaker) per NEC Article 440 (or local codes). Refer to unit informative data plate for MOCP (Maximum Over-current Protection) device size.

Figure 6 Power Wiring Connections

All field wiring must comply with the NEC and local requirements.

Affix the crankcase heater warning sticker to the unit disconnect switch.

Convenience Outlets —

WARNING

ELECTRICAL OPERATION HAZARD

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

Units with convenience outlet circuits may use multiple disconnects. Check convenience outlet for power status before opening unit for service. Locate its disconnect switch, if appropriate, and open it. Tag-out this switch, if necessary.

One type of convenience outlet is offered on all models: Non-powered. The outlet provide a 125-volt GFCI (ground-fault circuit-interrupter) duplex receptacle rated at 15-A behind a hinged waterproof access cover, located on the end panel of the unit. See Figure 7.

Non-powered type: This type requires the field installation of a general-purpose 125-volt 15-A circuit powered from a source elsewhere in the building. Observe national and local codes when selecting wire size, fuse or breaker requirements and disconnect switch size and location. Route 125-v power supply conductors into the bottom of the utility box containing the duplex receptacle.

Using unit-mounted convenience outlets: Units with unit mounted convenience outlet circuits will often require that two disconnects be opened to de-energize all power to the unit. Treat all units as electrically energized until the convenience outlet power is also checked and de-energization is confirmed. Observe National Electrical Code Article 210, Branch Circuits, for use of convenience outlets.

Installing Weatherproof Cover —

A weatherproof while-in-use cover for the factory-installed convenience outlets is now required by UL standards. This cover cannot be factory-mounted due its depth; it must be installed at unit installation. For

shipment, the convenience outlet is covered with a blank cover plate.

The weatherproof cover kit is shipped in the unit's control box. The kit includes the hinged cover, a backing plate and gasket.

DISCONNECT ALL POWER TO UNIT AND CONVENIENCE OUTLET.

Remove the blank cover plate at the convenience outlet; discard the blank cover.

Loosen the two screws at the GFCI duplex outlet, until approximately 1/2-in (13 mm) of screw heads are exposed. Press the gasket over the screw heads. Slip the backing plate over the screw heads at the keyhole slots and align with the gasket; tighten the two screws until snug (do not over-tighten).

Mount the weatherproof cover to the backing plate as shown in Figure 8. Remove two slot fillers in the bottom of the cover to permit service tool cords to exit the cover. Check for full closing and latching.

All Units — Voltage to compressor terminals during operation must be within voltage range indicated on unit nameplate. See Table 5. On 3-phase units, voltages between phases must be balanced within 2% and the current within 10%. Use the formula shown in the legend for Table 5, Note 5 (see page 13) to determine the percent of voltage imbalance. Operation on improper line voltage or excessive phase imbalance constitutes abuse and may cause damage to electrical components. Such operation would invalidate any applicable warranty.

The unit requires an external temperature control device. This device can be a thermostat (field-supplied) or a thermostat emulation device provided as part of a third-party Building Management System.

Thermostat — Install an accessory commercial thermostat according to installation instructions included with the accessory. For complete economizer function, select a two-stage cooling thermostat. Locate the thermostat accessory on a solid wall in the conditioned space to sense average temperature in accordance with the thermostat installation instructions.

If the thermostat contains a logic circuit requiring 24-v power, use a thermostat cable or equivalent single leads of different colors with minimum of four leads. If the thermostat does not require a 24-v source (no "C" connection required), use a thermostat cable or equivalent with minimum of three leads. Check the thermostat installation instructions for additional features which might require additional conductors in the cable.

For wire runs up to 50 ft. (15 m), use no. 18 AWG (American Wire Gage) insulated wire (35°C minimum). For 50 to 75 ft. (15 to 23 m), use no. 16 AWG insulated wire (35°C minimum). For over 75 ft. (23 m), use no. 14 AWG insulated wire (35°C minimum). All wire sizes larger than no. 18 AWG cannot be directly connected to the thermostat and will require a junction box and splice at the thermostat.

Note 1: Typical multi-function marking. Follow manufacturer's configuration instructions to select Y2.

Note 2: Y2 to economizer required on single-stage cooling units when integrated economizer function is desired

Note 3: Connect only if thermostat requires 24-vac power source. Field Wiring

CONTROL CIRCUIT WIRING — Control voltage is 24 v. See Figure 6 and the unit's label diagram for field-supplied wiring details. Route control wires through the opening in unit's end panel to the connection in the unit's control box.

CONTROL TRANSFORMER WIRING — On multivoltage units, check the transformer primary wiring connections. See Figure 10 or refer to the unit's label diagram.

If the unit will be operating at 208-3-60 power, remove the black wire (BLK) from the transformer primary connection labelled "230" and move it to the connection labelled "208". See Figure 10.

Table 5		Electrical Data — 60 Hz Units							
UNIT CAS	NOMINAL VOLTAGE	VOLTAGE RANGE*		COMPRESSOR		FAN MOTORS (Qty 2)		POWER SUPPLY	
		MIN	MAX	RLA	LRA	FLA (ea)	LRA (ea)	MCA	MOCP
072	208/230-3-60	187	253	19	123	1.5	3.7	25.2	45
	460-3-60	414	506	9.7	62	0.8	1.9	12.9	20
	575-3-60	518	633	7.4	50	0.6	1.6	9.9	15
091	208/230-3-60	187	253	25	164	1.5	3.7	32.7	50
	460-3-60	414	506	12.2	100	0.8	1.9	16	25
	575-3-60	518	633	9	78	0.6	1.6	11.8	20
121	208/230-3-60	187	253	30.1	225	1.5	3.7	39.1	60
	460-3-60	414	506	16.7	114	0.8	1.9	21.7	30
	575-3-60	518	633	12.2	80	0.6	1.6	15.8	25
151	208/230-3-60	187	253	48.1	245	1.5	3.7	61.6	80
	460-3-60	414	506	18.6	125	0.8	1.9	24	30
	575-3-60	518	633	14.7	100	0.6	1.6	19	30

FLA — Full Load Amps

LRA — Locked Rotor Amps

MCA — Minimum Circuit Amps

MOCP — Maximum Overcurrent Protection

NEC — National Electrical Code

RLA — Rated Load Amps

*Units are suitable for use on electrical systems where voltage supplied to the unit terminals is not below or above the listed limits.

NOTES:

1. The MCA and MOCP values are calculated in accordance with the NEC, Article 440.
2. Motor RLA and LRA values are established in accordance with Underwriters' Laboratories (UL), Standard 1995.
3. The 575-v units are UL, Canada-listed only.
4. Convenience outlet is available as a factory-installed option and is 115-v, 1 ph, 60 Hz.
5. Unbalanced 3-Phase Supply Voltage

Never operate a motor where a phase imbalance in supply voltage is greater than 2%. Use the following formula to determine the percentage of voltage imbalance.

$$\% \text{ Voltage Imbalance} = 100 \times \frac{\text{max voltage deviation from average voltage}}{\text{average voltage}}$$

Example: Supply voltage is 230-3-60

$$AB = 224 \text{ v}$$

$$BC = 231 \text{ v}$$

$$AC = 226 \text{ v}$$

$$\text{Average Voltage} = \frac{(224 + 231 + 226)}{3} = \frac{681}{3} = 227$$

Determine maximum deviation from average voltage.

$$(AB) 227 - 224 = 3 \text{ v}$$

$$(BC) 231 - 227 = 4 \text{ v}$$

$$(AC) 227 - 226 = 1 \text{ v}$$

Maximum deviation is 4 v.

Determine percent of voltage imbalance.

$$\% \text{ Voltage Imbalance} = 100 \times \frac{4}{227} = 1.76\%$$

This amount of phase imbalance is satisfactory as it is below the maximum allowable 2%.

IMPORTANT: If the supply voltage phase imbalance is more than 2%, contact your local electric utility company immediately.

PRE-START-UP**CAUTION****UNIT OPERATION HAZARD**

Failure to follow this caution may result in equipment damage.

Before beginning Pre-Start-Up or Start-Up, review Start-Up Checklist at the back of this book. The Checklist assures proper start-up of a unit and provides a record of unit condition, application requirements, system information, and operation at initial start-up.

CAUTION**UNIT DAMAGE HAZARD**

Failure to follow this caution may result in equipment damage.

Do not attempt to start the condensing unit, even momentarily, until the following steps have been completed. Compressor damage may result.

System Check

1. Check all air handler(s) and other equipment auxiliary components. Consult the manufacturer's instructions regarding any other equipment connected to the condensing unit. If the unit has field-installed accessories, be sure all are properly installed and correctly wired. If used, the airflow switch must be properly installed.
2. Be sure the unit is properly leak checked and dehydrated.
3. Check tightness of all electrical connections.
4. Open the liquid line and suction line service valves.
5. Be sure the unit is properly charged. See "Preliminary Charge", on page 9.
6. The electrical power source must agree with the unit's nameplate rating.
7. The crankcase heater should be firmly attached to the compressor crankcase. Be sure the crankcase is warm (heater must be on for 24 hours before starting compressor).

Energize the Crankcase Heater — Turn on the crankcase heater for 24 hours before starting the unit to be sure all the refrigerant is out of the oil. To energize the crankcase heater, proceed as follows:

1. Set the space thermostat set point above the space temperature so there is no demand for cooling.
2. Close the field disconnect.

NOTE: Make sure that thermostat leads are isolated from the Low Voltage terminal block when energizing Crankcase Heater for 24 hours. This insures compressor will not operate.

Preliminary Charge — Before starting the unit, charge liquid refrigerant into the high side of the system through a

manifold gauge set then the liquid service valve. The amount of refrigerant added must be at least 80% of the operating charge listed in the Physical Data table (Tables 1A and 1B, pages 4 and 5). Allow high and low side pressures to equalize before starting compressor. If pressures do not equalize readily, charge vapor on low side of system to assure charge in the evaporator. Refer to GTAC II, Module 5, Charging, Recover, Recycling, and Reclamation for liquid charging procedures.

CAUTION**UNIT DAMAGE HAZARD**

Failure to follow this caution may result in equipment damage.

Prior to starting compressor, a preliminary charge of refrigerant must be added to avoid possible compressor damage (approximately 80% total refrigerant capacity).

START-UP

The compressor crankcase heater must be on for 24 hours before start-up. After the heater has been on for 24 hours, the unit can be started.

PRELIMINARY CHECKS

1. Check that electric power supply agrees with unit nameplate data.
2. Verify that the compressor crankcase heater is securely in place.
3. Check that the compressor crankcase heater has been on at least 24 hours.
4. Recheck for leaks using the procedure outlined in the Pre-Start-Up section, Leak Test and Dehydration. If any leaks are detected, repair as required. Evacuate and dehydrate as described in the Leak Test and Dehydration section.
5. Ensure that the preliminary charge has been added as described in the Pre-Start-Up section, Preliminary Charge.
6. All internal wiring connections must be tight, and all barriers and covers must be in place.

NOTE: The units are factory charged with the required amount of oil. If recharging is required, use Emkarate RL 32-3MAF for the units.

COMPRESSOR ROTATION — On 3-phase units with scroll compressors, it is important to be certain that the compressor is rotating in the proper direction. To determine whether or not compressor is rotating in the proper direction:

1. Connect service gages to the suction and liquid pressure fittings.
2. Energize the compressor.
3. The suction pressure should drop and the liquid pressure should rise, as is normal on any start-up.

If the suction pressure does not drop and the liquid pressure does not rise to normal levels:

1. Turn off power to the unit, tag disconnect.
2. Reverse any two of the unit power leads.
3. Reapply power to the compressor, verify correct pressures.

The suction and liquid pressure levels should now move to their normal start-up levels.

COMPRESSOR OVERLOAD — This overload interrupts power to the compressor when either the current or internal motor winding temperature becomes excessive, and automatically resets when the internal temperature drops to a safe level. This overload may require up to 60 minutes (or longer) to reset. If the internal overload is suspected of being open, disconnect the electrical power to the unit and check the circuit through the overload with an ohmmeter or continuity tester.

Temperature Overload Device (TOD) is a thermal disk temperature device embedded into the ZP61 and ZP83 compressor scroll plates. This device once opened will bypass hot gas into the motor windings opening the motor thermal protector. If this device opens, the compressor may operate with some difference in suction and liquid pressures as measured with a manifold gauge set. This device is auto-resetting and may take up to 60+ minutes to reset.

ADVANCED SCROLL TEMPERATURE PROTECTION (ASTP) — Advanced Scroll Temperature Protection (ASTP) is a form of internal discharge temperature protection, used in 10 and 12.5 Ton units, that unloads the scroll compressor when the internal temperature reaches approximately 300°F. At this temperature, an internal bi-metal disk valve opens and causes the scroll elements to separate, which stops compression. Suction and discharge pressures balance while the motor continues to run. The longer the compressor runs unloaded, the longer it must cool before the bi-metal disk resets. See Figure 11.

Figure 11

Recommended Minimum Cool-Down Time After Compressor is Stopped

*Times are approximate.

NOTE: Various factors, including high humidity, high ambient temperature, and the presence of a sound blanket will increase cool-down times.

To manually reset ASTP, the compressor should be stopped and allowed to cool. If the compressor is not stopped, the motor will run until the motor protector trips, which occurs up to 90 minutes later. Advanced Scroll Temperature Protection will reset automatically before the motor protector resets, which may take up to 2 hours. A label located above the terminal box identifies Copeland

Scroll compressor models (ZP103 and ZP137) that contain this technology. See Figure 12.

Figure 12

Advanced Scroll Temperature Protection Label

START UNIT — The field disconnect is closed, the indoor fan circuit breaker is closed, and the space thermostat is set above ambient so that there is no demand for cooling. Only the crankcase heater will be energized.

Reset the space thermostat below ambient so that a call for cooling is applied.

CAUTION

UNIT DAMAGE HAZARD

Failure to follow this caution may result in equipment damage.

Never charge liquid into the low-pressure side of system. Do not overcharge. During charging or removal of refrigerant, be sure indoor-fan system is operating. Ensure both outdoor fan motors are running; bypass any low ambient control function.

ADJUST REFRIGERANT CHARGE — The unit must be charged in Cooling mode only. Refer to Cooling Charging Charts, Figure 13 through Figure 16. For applications with line lengths greater than 100 ft, contact the distributor. Vary refrigerant until the conditions of the chart are met. Note that the charging charts are different from the type normally used. The charts are based on charging the units to the correct subcooling for the various operating conditions. Accurate pressure gage and temperature sensing device are required. Connect the pressure gage to the service port on the liquid line service valve. Mount the temperature sensing device on the liquid line close to the liquid line service valve, and insulate it so that outdoor ambient temperature does not affect the reading. Indoor airflow must be within the unit's normal operating range. Operate the unit for a minimum of 15 minutes. Ensure that pressure and temperature readings have stabilized. Plot the liquid pressure and temperature on chart and add or reduce the charge to meet the curve. Adjust the charge to conform with the charging chart, using the liquid pressure and temperature to read the chart.

FINAL CHECKS — Ensure that all safety controls are operating, control panel covers are on, and the service panels are in place.

Figure 13 **6 Ton Charging Chart**

Figure 14 **7.5 Ton Charging Chart**

Figure 15 **10 Ton Charging Chart**

OPERATING SEQUENCE

Base Unit Controls

Indoor (Supply) Fan

The indoor fan contactor (IFC) is remotely located at the fan coil or fan section. If the thermostat fan operation is selected as Continuous, the IFC is energized and the indoor (supply) fan motor runs continuously. If the thermostat fan operation is selected as Automatic, the IFC will be energized on a call for Cooling; indoor (supply) fan motor runs. When thermostat call for Cooling is satisfied, the IFC is de-energized and indoor (supply) fan motor stops.

Cooling, Unit Without Economizer

On a thermostat call for Cooling, IFC will be energized and indoor (supply) fan motor runs. Thermostat contact TC1 closes; terminal Y1 receives 24-v. 24-v received at CADM terminal Y. If anti-recycle time delay period has not expired, CADM relay will remain open, preventing compressor start.

When safety pressure switches are closed, the liquid line solenoid valve opens. When CADM time delay expires (3 minutes), the compressor contactor is energized; both outdoor fan motors start and compressor starts. When space cooling load is satisfied, thermostat contacts TC1 open, removing 24-v at terminal Y. Compressor and outdoor fan motors stop. Liquid line solenoid valve is de-energized and valve closes. CADM begins its three-minute anti-recycle time delay.

If either the Low Pressure Switch or High Pressure Switch opens while thermostat contact TC1 remains closed, the compressor contactor is de-energized (both fan motors and compressor stop) and liquid line solenoid is de-energized (valve closes). CADM initiates a TRIP event (cooling demand sensed at CADM terminal Y but no current is measured at T1, T2, T3 motor sensors); CADM relay opens and RED LED is illuminated. TRIP condition maintains lockout of compressor operation until CADM is manually reset. Reset CADM by cycling unit main power.

Complete system shutdown may be caused by loss of main power, open compressor internal overload, open low-pressure or high-pressure switch, or a fault detected by the CADM logic. Compressor operation without cooling may indicate the compressor's TOD or ASTP feature is active (unit sizes 12 and 14 only); disconnect unit power and allow compressor to cool. See Service section for further details.

Cooling, Unit with Economizer

Refer to fan coil unit installation instructions and economizer accessory installation instructions for operating sequences when system is equipped with accessory economizer.

Heating

Refer to fan coil unit installation instructions and accessory heating device installation instructions for operating sequences in heating mode.

ROUTINE SYSTEM MAINTENANCE

These items should be part of a routine maintenance program, to be checked every month or two, until a specific schedule for each can be identified for this installation: Quarterly Inspection (and 30 days after initial start)

Indoor section

- Condenser coil cleanliness checked.
- Return air filter replacement
- Outdoor hood inlet filters cleaned
- Belt tension checked
- Belt condition checked
- Pulley alignment checked
- Fan shaft bearing locking collar tightness checked
- Condensate drain checked

Seasonal Maintenance

These items should be checked at the beginning of each season (or more often if local conditions and usage patterns dictate):

Air Conditioning

- Condenser fan motor mounting bolts tightness
- Compressor mounting bolts
- Condenser fan blade positioning
- Control box cleanliness and wiring condition
- Wire terminal tightness
- Refrigerant charge level
- Evaporator coil cleaning
- Evaporator blower motor amperage

Heating

- Power wire connections
- Fuses ready
- Manual-reset limit switch is closed

Economizer or Outside Air Damper

- Inlet filters condition
- Check damper travel (economizer)
- Check gear and dampers for debris and dirt

SERVICE

Comfort Alert Diagnostic Module

The Comfort Alert Diagnostic Module (CADM) monitors and analyzes data from the Copeland Scroll™ three-phase compressor and the thermostat demand. The CADM also provides a 3-minute anti-recycle time delay to compressor cycling. The CADM detects causes for electrical and system related failures without any sensors. Flashing LEDs communicate the Alert codes to guide service technicians in accurately and quickly troubleshooting the system and determining root cause for the failure. Inputs to the CADM include 24-vac power, thermostat Y1,

compressor contactor coil (common side) and compressor power leads (from the compressor contactor)

Input	Terminal	Voltage
Control Power	R	24V
Control Common	C	24V
Cooling	Y	24V
Contacto Coil	P	24V
Line A	T1	Line
Line B	T2	Line
Line C	T3	Line

Control of the compressor contactor coil is through a normally-closed (power on the module) contact between terminals P and C.

Communications of status and alert conditions is through three LEDs located on the top edge of the module housing (see Figure 18): POWER (green), ALERT (yellow), and TRIP (red). The POWER LED indicates the presence of control power to the CADM.

The ALERT LED indicates an abnormal condition exists in the system through a flash code. The ALERT LED will blink a number of times consecutively, pause and then repeat the process. The number of blinks, defined in Table 6, correlates to a particular abnormal condition; troubleshooting tips are provided for each Alert code. Reset of the ALERT may be automatic or manual. If the fault condition causing the Alert is self-corrected, the Alert code will be removed and the CADM will automatically reset and allow the system to restart normally. Manual reset requires that main power to the unit be recycled after the cause for the Alert condition has been detected and corrected.

The TRIP LED indicates either a time-delay period is currently active (RED LED is blinking) or the module has locked out the compressor (RED LED is on steady). A lockout condition will occur when the CADM detects a thermostat demand at input Y but there is no power at the compressor line terminals T1 or T2 or T3. This lockout can occur due to a safety switch (LPS or HPS) opening and de-energizing the compressor contactor, the compressor-motor internal overload opens, or other internal power interruption has occurred. Reset of the TRIP LED requires that unit main power be recycled after the loss of power to the compressor condition has been detected and corrected.

Simultaneous Blinking of YELLOW and RED LEDs indicates control power input to the CADM is low. Check control circuit transformer and wiring.

Troubleshooting the CADM Wiring – Flashing LEDs also indicate wiring problems to the CADM. See Table 7 for discussion of additional LED flash codes and troubleshooting instructions.

Table 6		LED Status Codes
Status LED	Status LED Description	Status LED Troubleshooting Information
Green "POWER"	Module has power	Supply voltage is present at module terminals
Red "TRIP" LED On Solid	Thermostat demand signal Y is present, but the compressor is not running.	<ol style="list-style-type: none"> 1. Compressor protector is open 2. Condensing unit power disconnect is open 3. Compressor circuit breaker or fuse(s) is open 4. Broken supply wires or connector is not making contact 5. Compressor power wires not routed through Comfort Alert 6. Compressor contactor has failed open
Red "TRIP" LED Flashing	The anti-short cycle timer (3 minutes), in module is preventing compressor restart.	
Module locks out compressor when compressor damaging ALERT code appears. Lockout ALERT codes are noted in the Status LED Description. During a compressor lock out, 24VAC power must be removed from module to manually reset.		
Yellow "ALERT" LED On Solid	A short circuit or over current condition exists on PROT terminal.	<ol style="list-style-type: none"> 1. Compressor contactor coil shorted 2. Electrical load too high for PROT circuit (max1 Amp) 3. 24 V AC wired directly to PROT terminal
Yellow "ALERT" Flash Code 2	System Pressure Trip Discharge pressure out of limits or compressor overload (if no high pressure switch in system) LOCKOUT	<ol style="list-style-type: none"> 1. High head pressure 2. Condenser coil poor air circulation (dirty, blocked, damaged) 3. Condenser fan is not running 4. If low pressure switch is open: Refer to Code 3 for troubleshooting
Yellow "ALERT" Flash Code 3	Short Cycling Compressor is running only briefly LOCKOUT	<ol style="list-style-type: none"> 1. If low pressure switch is open: <ol style="list-style-type: none"> a. Low refrigerant charge b. Evaporator blower is not running c. Evaporator coil is frozen d. Faulty metering device e. Condenser coil is dirty f. Liquid line restriction (filter drier blocked if present) 2. If high pressure switch is open, go to Flash Code 2 information 3. Intermittent thermostat demand signal 4. System or control board defective
Yellow "ALERT" Flash Code 4	Locked Rotor LOCKOUT	<ol style="list-style-type: none"> 1. Low line voltage to compressor 2. Excessive liquid refrigerant in compressor 3. Compressor bearings are seized
Yellow "ALERT" Flash Code 5	Open Circuit	<ol style="list-style-type: none"> 1. Condensing unit power disconnect is open 2. Compressor circuit breaker or fuses are open 3. Compressor contactor has failed open 4. High pressure switch is open and requires manual reset 5. Broken supply wires or connector is not making contact 6. Unusually long compressor protector reset time due to extreme ambient temperature 7. Compressor windings are damaged
Yellow "ALERT" Flash Code 6	Missing Phase LOCKOUT	<ol style="list-style-type: none"> 1. Compressor fuse is open on one phase 2. Broken wire or connector on one phase 3. Compressor motor winding is damaged 4. Utility supply has dropped one phase
Yellow "ALERT" Flash Code 7	Reverse Phase LOCKOUT	1. Compressor running backward due to supply phase reversal
Yellow "ALERT" Flash Code 8	Welded Contactor Compressor always runs	<ol style="list-style-type: none"> 1. Compressor contactor has failed closed 2. Thermostat demand signal not connected to module
Yellow "ALERT" Flash Code 9	Low Voltage Control circuit < 18VAC	<ol style="list-style-type: none"> 1. Control circuit transformer is overloaded 2. Low line voltage to compressor

Table 7	CADM Troubleshooting
Miswired Module Indication	Recommended Troubleshooting Action
Green LED is not on, module does not power up	Determine if both R and C module terminals are connected. Verify voltage is present at module's R and C terminals. NOTE: The CADM requires a constant nominal 24VAC power supply. The wiring to the module's R and C terminals must be directly from the control transformer. The module cannot receive its power from another device that will interrupt the 24VAC power supply. See Figure 17, Wiring Diagram.
Green LED Intermittent, module powers up only when compressor runs	Determine if R and Y terminals are wired in reverse. Verify module's R and C terminals have a constant source. See "NOTE" above for details on R and C wiring.
TRIP LED is on but system and compressor check OK	Verify Y terminal is wired properly per the wiring diagram (see Figure 16). Verify voltage at contactor coil falls below 0.5VAC when off. Verify 24VAC is present across Y and C when thermostat demand signal is present. If not, R and C are reverse wired.
TRIP LED and ALERT LED flashing together	Verify R and C terminals are supplied with 19–28VAC.
ALERT Flash Code 3 (Compressor Short Cycling) displayed incorrectly	Verify Y terminal is connected to 24VAC at contactor coil. Verify voltage at contactor coil falls below 0.5VAC when off.
ALERT Flash Code 5 or 6 (Open Circuit, Missing Phase) displayed incorrectly	Check that compressor T1 and T3 wires are through module's current sensing holes. Verify Y terminal is connected to 24VAC at contactor coil. Verify voltage at contactor coil falls below 0.5VAC when off.
Alert Flash Code * (Welded Contactor) displayed incorrectly	Determine if module's Y terminal is connected. Verify Y terminal is connected to 24VAC at contactor coil. Verify 24VAC is present across Y and C when thermostat demand signal is present. If not, R and C are reverse wired. Verify voltage at contactor coil falls below 0.5VAC when off.

Crankcase Heater — The heater prevents refrigerant migration and compressor oil dilution during shutdown whenever compressor is not operating. The heater is wired to cycle with the compressor; the heater is off when compressor is running, and on when compressor is off.

The crankcase heater will operate as long as the power circuit is energized.

Compressor Protection

COMPRESSOR OVERTEMPERATURE PROTECTION (IP) — A thermostat installed on the compressor motor winding reacts to excessively high winding temperatures and shuts off the compressor.

CRANKCASE HEATER — The heater minimizes absorption of liquid refrigerant by oil in the crankcase during brief or extended shutdown periods. The main disconnect must be on to energize the crankcase heater.

ADVANCED SCROLL TEMPERATURE PROTECTION (ASTP) — See "Advanced Scroll Temperature Protection (ASTP)" on page 15.

Low-Pressure Switch — The low-pressure switch is stem-mounted on the suction line. Switches are all fixed, non-adjustable type.

High-Pressure Switch — The high-pressure switch is stem-mounted on the discharge line. The switch is a fixed, non-adjustable type.

Outdoor Fans — Each fan is supported by a formed-wire mount bolted to the fan deck and covered with a wire guard. Fan motors have permanently lubricated bearings.

Lubrication

FAN MOTORS have sealed bearings. No provisions are made for lubrication.

COMPRESSOR has its own oil supply. Loss of oil due to a leak in the system should be the only reason for adding oil after the system has been in operation.

Coil Cleaning and Maintenance —

To clean the condenser coil, chemicals are NOT to be used; only water is approved as the cleaning solution. Only clean potable water is authorized for cleaning condensers. Clean the coil as follows:

1. Turn off unit power.
2. Remove screws holding rear corner posts and top cover in place. Pivot top cover up 12 to 18 in. (305 to 457 mm) and support with a rigid support. See Figure 19.

Figure 19 Pivot and Support Top Cover

3. Carefully remove any foreign objects or debris attached to the coil face or trapped within the mounting frame and brackets.
4. Using a high pressure water sprayer, purge any soap or industrial cleaners from hose and/or dilution tank prior to wetting the coil. Clean condenser face by spraying the coil core steadily and uniformly from top to bottom, directing the spray straight into or toward the coil face. Do not exceed 900 psig or a 45 degree angle; nozzle must be at least 12 in. (30 cm) from the coil face. Allow water to drain from the coil core and check for refrigerant leaks prior to start-up.
5. Replace top cover and rear corner posts.

CAUTION

PERSONAL INJURY HAZARD

Failure to follow this caution may result in personal injury or equipment damage.

Chemical cleaning should NOT be used on the aluminum microchannel condenser. Damage to the coil may occur. Only approved cleaning is recommended.

Repairing Condenser Tube Leaks –

FAST parts offers service repair kit Part Number 1178434 for repairing tube leaks in the coil crosstubes. This kit includes approved braze materials (aluminum fluxcore braze rods), a heat shield, a stainless steel brush, replacement fin segments, adhesive for replacing fin segments, and instructions specific to the aluminum coil. See EPMS for instruction sheet 99TA526379.

The repair procedure requires the use of MAPP gas and torch (must be supplied by servicer) instead of conventional oxyacetylene fuel and torch. While the flame temperature for MAPP is lower than that of oxyacetylene (and thus provides more flexibility when working on aluminum), the flame temperature is still higher than the melting temperature of aluminum, so user caution is required. Follow instructions carefully. Use the heat shield.

Replacing Condenser Coil –

The service replacement coil is preformed and is equipped with transition joints with copper stub tubes. When brazing the connection joints to the unit tubing, use a wet cloth around the aluminum tube at the transition joint. Avoid applying torch flame directly onto the aluminum tubing.

Field Refrigerant Access Ports –

Field service access to refrigerant pressures is through the access ports located at the service valves (see Figure 4). These ports are 1/4-in SAE Flare couplings with Schrader check valves and service caps. Use these ports to admit nitrogen to the field tubing during brazing, to evacuate the tubing and evaporator coil, to admit initial refrigerant charge into the low-side of the system and when checking and adjusting the system refrigerant charge. When service activities are completed, ensure the service caps are in place and secure; check for leaks. If the Schrader check valve must be removed and re-installed, tighten to 2–3 in-lbs (23–34 N-cm).

Factory High-Flow Access Ports –

There are two additional access ports in the system – on the suction tube between the compressor and the suction service valve and on the liquid tube near the liquid service valve (see Figure 4). These are brass fittings with black plastic caps. The hose connection fittings are standard 1/4-in SAE Male Flare couplings.

The brass fittings are two-piece High Flow valves, with a receptacle base brazed to the tubing and an integral spring closed check valve core screwed into the base. (See Figure 20) This check valve is permanently assembled into this core body and cannot be serviced separately; replace the entire core body if necessary. Service tools are available from the distributor or FAST parts that allow the replacement of the check valve core without having to recover the entire system refrigerant charge. Apply compressor refrigerant oil to the check valve core's bottom o-ring. Install the fitting body with 96 ± 10 in-lbs (1085 ± 23 N-cm) of torque; do not overtighten. O-ring must be in place under the black plastic cap. Potential refrigerant leak may occur should this o-ring become missing or deteriorated.

Figure 20 CoreMax Access Port Assembly

FASTENER TORQUE VALUES

Table 8	Torque Values
Compressor mounting bolts	65–75 in–lbs (734–847 N–cm)
Condenser fan motor mounting bolts	20 ± 2 in–lbs (226 ± 23 N–cm)
Condenser fan hub setscrew	84 ± 2 in–lbs (949 ± 136 N–cm)
High–flow service port	96 ± 10 in–lbs (1085 ± 23 N–cm)
Schrader–type service check valve	2–3 in–lbs (23–34 N–cm)

TROUBLESHOOTING

PROBLEM	SOLUTION
<p>COMPRESSOR DOES NOT RUN</p> <p>Contactors Open</p> <ol style="list-style-type: none"> Power off. Fuses blown in field power circuit. No control power. Thermostat circuit open. Safety device lockout circuit active. Low-pressure switch open. High-pressure switch open. Compressor overtemperature switch open. Loose electrical connections. Compressor stuck. <p>Contactors Closed</p> <ol style="list-style-type: none"> Compressor leads loose. Motor windings open. Single phasing. 	<ol style="list-style-type: none"> Restore power. After finding cause and correcting, replace with correct size fuse. Check control transformer primary connections and circuit breaker. Check thermostat setting. Reset lockout circuit. Check for refrigerant undercharge, obstruction of indoor airflow. Make sure liquid line solenoid valve(s) is open. Check for refrigerant overcharge, obstruction of outdoor airflow, air in system. Be sure outdoor fans are operating correctly. Check for open condition. Allow for reset. Replace if defective. Tighten all connections. See compressor service literature. <ol style="list-style-type: none"> Check connections. See compressor service literature. Check for blown fuse. Check for loose connection at compressor terminal.

TROUBLESHOOTING (cont)

PROBLEM	SOLUTION
<p>COMPRESSOR STOPS ON HIGH-PRESSURE SWITCH</p> <p>Outdoor Fan On</p> <ol style="list-style-type: none"> High-pressure switch faulty. Reversed fan rotation. Airflow restricted. Air recirculating. Noncondensables in system. Refrigerant overcharge. Line voltage incorrect. Refrigerant system restrictions. <p>Outdoor Fan Off</p> <ol style="list-style-type: none"> Fan slips on shaft. Motor not running. Motor bearings stuck. Motor overload open. <p>5. Motor burned out.</p>	<ol style="list-style-type: none"> Replace switch. Confirm rotation, correct if necessary. Remove obstruction. Clear airflow area. Recover refrigerant and recharge as required. Recover refrigerant as required. Consult power company. Check or replace filter drier, expansion valve, etc. <ol style="list-style-type: none"> Tighten fan hub setscrews. Check power and capacitor. Replace bearings. Check overload rating. Check for fan blade obstruction. Replace motor.
<p>COMPRESSOR CYCLES ON LOW-PRESSURE SWITCH</p> <p>Indoor-Air Fan Running</p> <ol style="list-style-type: none"> Liquid line solenoid valve(s) fails to open. <p>2. Filter drier plugged.</p> <p>3. Expansion valve power head defective.</p> <p>4. Low refrigerant charge.</p> <p>Airflow Restricted</p> <ol style="list-style-type: none"> Coil iced up. Coil dirty. Air filters dirty. Dampers closed. <p>Indoor-Air Fan Stopped</p> <ol style="list-style-type: none"> Electrical connections loose. Fan relay defective. Motor overload open. Motor defective. Fan belt broken or slipping. 	<ol style="list-style-type: none"> Check liquid line solenoid valve(s) for proper operation. Replace if necessary. Replace filter drier. Replace power head. Add charge. Check low-pressure switch setting. <ol style="list-style-type: none"> Check refrigerant charge. Clean coil fins. Clean or replace filters. Check damper operation and position. <ol style="list-style-type: none"> Tighten all connections. Replace relay. Power supply. Replace motor. Replace or tighten belt.
<p>COMPRESSOR RUNNING BUT COOLING INSUFFICIENT</p> <p>Suction Pressure Low</p> <ol style="list-style-type: none"> Refrigerant charge low. Head pressure low. <p>3. Air filters dirty.</p> <p>4. Expansion valve power head defective.</p> <p>5. Indoor coil partially iced.</p> <p>6. Indoor airflow restricted.</p> <p>Suction Pressure High</p> <ol style="list-style-type: none"> Unloaders not functioning <p>2. Heat load excessive.</p>	<ol style="list-style-type: none"> Add refrigerant. Check refrigerant charge. Check outdoor-air fan thermostat settings. Clean or replace filters. Replace power head. Check low-pressure setting. Remove obstruction. <ol style="list-style-type: none"> Check unloader adjustments. Check unloader setting. Check for open doors or windows in vicinity of fan coil.
<p>UNIT OPERATES TOO LONG OR CONTINUOUSLY</p> <ol style="list-style-type: none"> Low refrigerant charge. Control contacts fused. Air in system. Partially plugged expansion valve or filter drier. 	<ol style="list-style-type: none"> Add refrigerant. Replace control. Purge and evacuate system. Clean or replace.

TROUBLESHOOTING (cont)

SYSTEM IS NOISY 1. Piping vibration. 2. Compressor noisy.	1. Support piping as required. 2. Replace compressor if bearings are worn.
COMPRESSOR LOSES OIL 1. Leak in system. 2. Crankcase heaters not energized during shutdown. 3. Improper interconnecting piping design.	1. Repair leak. 2. Check wiring and relays. Check heater and replace if defective. 3. Check piping for oil return. Replace if necessary.
FROSTED SUCTION LINE Expansion valve admitting excess refrigerant.	Adjust expansion valve.
HOT LIQUID LINE 1. Shortage of refrigerant due to leak. 2. Expansion valve opens too wide.	1. Repair leak and recharge. 2. Adjust expansion valve.
FROSTED LIQUID LINE 1. Restricted filter drier. 2. Liquid line solenoid valve partially closed.	1. Remove restriction or replace. 2. Replace valve.

APPENDIX**AIR CONDITIONER AND HEAT PUMP WITH R-410A — QUICK REFERENCE GUIDE**

- R-410A refrigerant operates at 50 percent to 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 700 psig high side and 180 psig low side with 550 psig low-side retard.
- Use hoses with 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.
- Use only factory specified liquid-line filter driers with rated working pressures greater than 600 psig.
- 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.
- If indoor unit is equipped with a TXV, it must be changed to a R-410A TXV.
- Never open system to atmosphere while it is under a vacuum.
- When system must be opened for service, recover refrigerant, break vacuum with dry nitrogen before opening system.
- Always replace filter drier after opening system for service.
- Do not vent R-410A into the atmosphere.
- Do not use capillary tube coils.
- Observe all warnings, cautions, and bold text.
- All R-410A heat pumps must have indoor TXV.
- Do not leave R-410A suction line driers in place for more than 72 hours.

START-UP CHECKLIST
(SPLIT SYSTEMS WITH CAS UNITS)

I. PRELIMINARY INFORMATION

OUTDOOR: MODEL NO. _____ INDOOR: MODEL NO. _____
 SERIAL NO. _____ SERIAL NO. _____
 ADDITIONAL ACCESSORIES _____

II. PRE-START-UP**OUTDOOR UNIT**

IS THERE ANY SHIPPING DAMAGE? _____ (Y/N) _____
 IF SO, WHERE: _____

WILL THIS DAMAGE PREVENT UNIT START-UP? (Y/N) _____

IF OPERATING VOLTAGE IS 208 VOLTS THE CONTROL TRANSFORMER BLACK WIRE **MUST** BE CHANGED.

CHECK POWER SUPPLY. DOES IT AGREE WITH UNIT? (Y/N) _____

HAS THE GROUND WIRE BEEN CONNECTED? (Y/N) _____

HAS THE CIRCUIT PROTECTION BEEN SIZED AND INSTALLED PROPERLY? (Y/N) _____

ARE THE POWER WIRES TO THE UNIT SIZED AND INSTALLED PROPERLY? (Y/N) _____

CONTROLS

ARE THERMOSTAT(S) AND INDOOR FAN CONTROL WIRING CONNECTIONS MADE AND CHECKED? (Y/N) _____

ARE ALL WIRING TERMINALS (including main power supply) TIGHT? (Y/N) _____

HAVE OUTDOOR UNIT CRANKCASE HEATERS BEEN ENERGIZED FOR 24 HOURS? (Y/N) _____

INDOOR UNIT

IF POWER SUPPLY IS 208/230-3-60 VERIFY INDOOR FAN MOTOR IS WIRED TO SAME VOLTAGE OF INCOMING POWER; FACTORY WIRED FOR 460-3-60.

HAS WATER BEEN PLACED IN DRAIN PAN TO CONFIRM PROPER DRAINAGE? (Y/N) _____

ARE PROPER AIR FILTERS IN PLACE? (Y/N) _____

HAVE FAN AND MOTOR PULLEYS BEEN CHECKED FOR PROPER ALIGNMENT? (Y/N) _____

DO THE FAN BELTS HAVE PROPER TENSION? (Y/N) _____

PIPING**CAS UNITS**

HAS FOAM SHIPPING BLOCK BEEN REMOVED FROM THE TXV (Thermostatic Expansion Valve)? (Y/N) _____

ARE LIQUID LINE SOLENOID VALVES LOCATED AT THE INDOOR UNIT COILS AS REQUIRED? (Y/N) _____

HAVE LEAK CHECKS BEEN MADE AT COMPRESSORS, CONDENSERS, INDOOR COILS, TXVs (Thermostatic Expansion Valves) SOLENOID VALVES, FILTER DRIERS, AND FUSIBLE PLUGS WITH A LEAK DETECTOR? (Y/N) _____

LOCATE, REPAIR, AND REPORT ANY LEAKS. _____

HAVE ALL COMPRESSOR SERVICE VALVES BEEN FULLY OPENED (BACKSEATED) (Y/N) _____

ARE THE COMPRESSOR OIL SIGHT GLASSES SHOWING CORRECT LEVELS? (Y/N) _____

CHECK VOLTAGE IMBALANCE

LINE-TO-LINE VOLTS: AB _____ V AC _____ V BC _____ V

$(AB + AC + BC)/3 = \text{AVERAGE VOLTAGE} = \text{_____ V}$

MAXIMUM DEVIATION FROM AVERAGE VOLTAGE = _____ V

VOLTAGE IMBALANCE = $100 \times (\text{MAX DEVIATION})/(\text{AVERAGE VOLTAGE}) = \text{_____ \%}$

IF OVER 2% VOLTAGE IMBALANCE, DO NOT ATTEMPT TO START SYSTEM!
CALL LOCAL POWER COMPANY FOR ASSISTANCE.

III. START-UP

CHECK INDOOR FAN MOTOR SPEED AND RECORD.

AFTER AT LEAST 10 MINUTES RUNNING TIME, RECORD THE FOLLOWING MEASUREMENTS:

	COMP A1	COMP B1
OIL PRESSURE	_____	_____
SUCTION PRESSURE	_____	_____
SUCTION LINE TEMP	_____	_____
LIQUID PRESSURE	_____	_____
LIQUID LINE TEMP	_____	_____
ENTERING OUTDOOR UNIT AIR TEMP	_____	_____
LEAVING OUTDOOR UNIT AIR TEMP	_____	_____
INDOOR UNIT ENTERING AIR DB TEMP	_____	_____
INDOOR UNIT ENTERING AIR WB TEMP	_____	_____
INDOOR UNIT LEAVING AIR DB TEMP	_____	_____
INDOOR UNIT LEAVING AIR WB TEMP	_____	_____
COMPRESSOR AMPS (L1/L2/L3)	_/_/_ -	_/_/_

NOTES:
