

Service Instructions

*PD14

Dual Fuel Package Units with R-410A Refrigerant & Accessories

This manual is to be used by qualified, professionally trained HVAC technicians only. Goodman does not assume any responsibility for property damage or personal injury due to improper service procedures or services performed by an unqualified person.

Amana is a registered trademark of Maytag Corporation or its related companies and is used under license. All rights reserved.

RS6313000r3 September 2014

TABLE OF CONTENTS

IMPORTANT INFORMATION2 - 3	SYSTEM OPERATION 19 - 25
PRODUCTION IDENTIFICATION4 - 5	SCHEDULED MAINTENANCE26 - 27
LIGHTING INSTRUCTIONS6	TROUBLESHOOTING CHARTS29 - 30
ACCESSORIES 7 - 12	SERVICING TABLE OF CONTENTS31
PRODUCT DESIGN13 - 18	SERVICING32 - 59
	ACCESSORIES WIRING DIAGRAMS 60

IMPORTANT INFORMATION

Pride and workmanship go into every product to provide our customers with quality products. It is possible, however, that during its lifetime a product may require service. Products should be serviced only by a qualified service technician who is familiar with the safety procedures required in the repair and who is equipped with the proper tools, parts, testing instruments and the appropriate service manual. **REVIEW ALL SERVICE INFORMATION IN THE APPROPRIATE SERVICE MANUAL BEFORE BEGINNING REPAIRS.**

IMPORTANT NOTICES FOR CONSUMERS AND SERVICERS

RECOGNIZE SAFETY SYMBOLS, WORDS AND LABELS

WARNING

This unit should not be connected to, or used in conjunction with, any devices that are not design certified for use with this unit or have not been tested and approved by Goodman. Serious property damage or personal injury, reduced unit performance and/or hazardous conditions may result from the use of devices that have not been approved or certified by Goodman.

WARNING-

ONLY INDIVIDUALS MEETING (AT A MINIMUM) THE REQUIREMENTS OF AN "ENTRY LEVEL TECHNICIAN" AS SPECIFIED BY THE AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI) MAY USE THIS INFORMATION. ATTEMPTING TO INSTALL OR REPAIR THIS UNIT WITHOUT SUCH BACKGROUND MAY RESULT IN PRODUCT DAMAGE, PERSONAL INJURY OR DEATH.

WARNING —

Do not store combustible materials or use gasoline or other flammable liquids or vapors in the vicinity of this appliance as property damage or personal injury could occur. Have your contractor point out and identify the various cut-off devices, switches, etc., that serves your comfort equipment.

WARNING -

Goodman will not be responsible for any injury or property damage arising from improper service or service procedures. If you perform service on your own product, you assume responsibility for any personal injury or property damage which may result.

WARNING -

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

To locate an authorized servicer, please consult your telephone book or the dealer from whom you purchased this product. For further assistance, please contact:

GOODMAN® BRAND PRODUCTS TOLL FREE

1-877-254-4729 (U.S. only)

email us at: customerservice@goodmanmfg.com

fax us at: (713) 856-1821

(Not a technical assistance line for dealers.)

AMANA® BRAND PRODUCTS TOLL FREE

1-877-254-4729 (U.S. only)

email us at: customerservice@goodmanmfg.com fax us at: (713) 856-1821

(Not a technical assistance line for dealers.)

Outside the U.S., call 1-713-861-2500.

(Not a technical assistance line for dealers.) Your telephone company will bill you for the call.

IMPORTANT INFORMATION

SAFE REFRIGERANT HANDLING

While these items will not cover every conceivable situation, they should serve as a useful guide.

WARNING -

Refrigerants are heavier than air. They can "push out" the oxygen in your lungs or in any enclosed space.To avoid possible difficulty in breathing or death:

- Never purge refrigerant into an enclosed room or space. By law, all refrigerants must be reclaimed.
- If an indoor leak is suspected, thoroughly ventilate the area before beginning work.
- Liquid refrigerant can be very cold. To avoid possible frostbite or blindness, avoid contact with refrigerant and wear gloves and goggles. If liquid refrigerant does contact your skin or eyes, seek medical help immediately.
- Always follow EPA regulations. Never burn refrigerant, as poisonous gas will be produced.

WARNING

To avoid possible explosion:

- Never apply flame or steam to a refrigerant cylinder. If you must heat a cylinder for faster charging, partially immerse it in warm water.
- Never fill a cylinder more than 80% full of liquid refrigerant.
- Never add anything other than R-22 to an R-22 cylinder or R-410A to an R-410A cylinder. The service equipment used must be listed or certified for the type of refrigerant used.
- Store cylinders in a cool, dry place. Never use a cylinder as a platform or a roller.

WARNING

To avoid possible injury, explosion or death, practice safe handling of refrigerants.

WARNING

The compressor POE oil for R-410A units is extremely susceptible to moisture absorption and could cause compressor failure. Do not leave system open to atmosphere any longer than necessary for installation.

WARNING -

To avoid possible explosion, use only returnable (not disposable) service cylinders when removing refrigerant from a system.

- Ensure the cylinder is free of damage which could lead to a leak or explosion.
- Ensure the hydrostatic test date does not exceed 5 years.
- Ensure the pressure rating meets or exceeds 400 lbs.

When in doubt, do not use cylinder.

WARNING -

System contaminants, improper service procedure and/or physical abuse affecting hermetic compressor electrical terminals may cause dangerous system venting.

The successful development of hermetically sealed refrigeration compressors has completely sealed the compressor's moving parts and electric motor inside a common housing, minimizing refrigerant leaks and the hazards sometimes associated with moving belts, pulleys or couplings.

Fundamental to the design of hermetic compressors is a method whereby electrical current is transmitted to the compressor motor through terminal conductors which pass through the compressor housing wall. These terminals are sealed in a dielectric material which insulates them from the housing and maintains the pressure tight integrity of the hermetic compressor. The terminals and their dielectric embedment are strongly constructed, but are vulnerable to careless compressor installation or maintenance procedures and equally vulnerable to internal electrical short circuits caused by excessive system contaminants.

In either of these instances, an electrical short between the terminal and the compressor housing may result in the loss of integrity between the terminal and its dielectric embedment. This loss may cause the terminals to be expelled, thereby venting the vaporous and liquid contents of the compressor housing and system.

A venting compressor terminal normally presents no danger to anyone, providing the terminal protective cover is properly in place.

If, however, the terminal protective cover is not properly in place, a venting terminal may discharge a combination of

- (a) hot lubricating oil and refrigerant
- (b) flammable mixture (if system is contaminated with air)

in a stream of spray which may be dangerous to anyone in the vicinity. Death or serious bodily injury could occur.

Under no circumstances is a hermetic compressor to be electrically energized and/or operated without having the terminal protective cover properly in place.

See Service Section S-17 for proper servicing.

PRODUCT IDENTIFICATION

The model number is used for positive identification of component parts used in manufacturing. Please use this number when requesting service or parts information.

PRODUCT IDENTIFICATION

Single Phase Dual Fuel Package Units							
Model #	Description						
A/GPD14[24-42]***M41AA	<u>A</u> mana® Brand/ <u>G</u> oodman® Brand <u>P</u> ackage <u>D</u> ual Fuel units, up to 14 Seer with R410A. Initial release of the multi-position, single phase, gas/electric models.						
A/GPD14[24-48]***M41BA	<u>A</u> mana® Brand/ <u>G</u> oodman® Brand Package Dual Fuel units, up to 14 Seer with R410A. Initial release of the multi-position, single phase, gas/electric models. Broad Ocean Digi Motor.						
A/GPD14[24-48]***M41CA	Amana® Brand/Goodman® Brand Package Dual Fuel units, up to 14 Seer with R410A. Multi-position, single phase, gas/electric models. Broad Ocean Digi Motor. Aluminum evaporator coils						
A/GPD1437***M41AA	Amana® Brand/Goodman® Brand Package Dual Fuel units, up to 14 Seer with R410A. Initial release of the 3-ton increased efficiency models.						

DANGER

CARBON MONOXIDE POISONING HAZARD

Special warning for installation of furnaces or air handling units in enclosed area such as garages, utility rooms or parking areas. Carbon monoxide producing devices (such as automobile, space heater, gas water heater, etc.) Should not be operated in enclosed areas such as unventilated garages or utility rooms because of the danger of carbon monoxide (CO) poisoning resulting from the exhaust emissions. If a furnace or air handler is installed in an enclosed area and a carbon monoxide vice is operated therein, there must be adequate direct outside driect outside demissions can be (re)circulated throughout the structure if the furnace or air handler is operating in any mode. CO can cause serious illness including permanent brain damage or death.

DANGER

RISQUE D'EMPOISONNEMENT AU MONOXYDE DE CARBONE

Avertissement special au sujet de l'installation d'appareils de chauffage ou de traitement d'air dans des endroits clos, tets les garages, les locaux d'entretien et les stationnements. Evitez de mettre en marche les appareils produisant du monoxyde de carbone (tels que les automobile, les appareils de chauffage autonome,etc.) dans des endroits non ventilés tels que les d'empoisonnement au monoxyde de carbone (tels que les d'experience des automobile, les appareils dans un endroit clos, assures-vous qu'il y ait une ventilation directe provenant de l'exterie. Les émissions de monoxyde de carbone peuvent etre recircules dans les endroits clos, si l'appareil de chauffage ou de traitement d'air sont en marche. Le monoxyde de carbone peut causer des maladies graves telles que des dommages permanents au cerveau et meme la mort.

PELIGRO

RIESGO DE INTOXICACIÓN POR MONÓXIDO DE CARBONO

Advertencia especial para la instalación de calentadores ó maneja oras de aire en áreas cerradas como estacionamientos ó cuartos de servicio. Los equipos ó aparatos que producen monóxido de carbono (tal como automóvil, calentador de gas, calentador de agua por medio de gas, etc) no deben ser operados en áreas cerradas debido al riesgo de envenenamiento por monóxido de carbono (CO) que resulta de las emisiones de gases de combustión. Si el equipo ó aparato se opera en dichas áreas, debe existir una adecuada ventilac ón directa al exterior. Las emisiones de monóxido de carbono pueden circular a través del aparato cuando se opera en cualquier modo. El monóxido de carbono puede causar enfermedades severas como daño cerebral permanente ó muerte.

0140M00020-D

LIGHTING INSTRUCTIONS

*PD14**M1AA

FOR YOUR SAFETY READ BEFORE OPERATING

WARNI NG: If you do not follow these instructions exactly,a fire or explosion may result causing property damage, personal injury or loss of life.

- A. This appliance does not have a pilot. It is equipped with an ignition device which automatically lights the burner. Do not try to light the burner by hand.
- B. BEFORE OPERATING smell all around the appliance area for gas. Be sure to smell next to the floor because some gas is heavier than air and will settle on the floor.

WHAT TO DO IF YOU SMELL GAS

- Do not try to light any appliance.
- Do not touch any electric switch; do not use any phone in your building.
- Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
- If you cannot reach your gas supplier, call the fire department.
- C. Use only your hand to push in or turn the gas control lever. Never use tools. If the lever will not push in or turn by hand, don't try to repair it, call a qualified service technician. Force or attempted repair may result in a fire or explosion.
- D. Do not use this appliance if any part has been underwater. Immediately call a qualified service technician to inspect the appliance and to replace any part of the control system and any gas control which has been underwater.

LIRE AVANT DE METTRE **EN MARCHELIRE**

AVERTISSEMENT: Quiconque ne respecte pas à la lettre les instructions dans le presént manuel risque de déclencher un incendie ou une explosion entraînant des dommages matériels, des lesions corporelles ou la perte de vies humaines.

- A.Cet appareil ne comporte pas de veilleuse. Il est muni d'un dispositif d'allumage qui allume automatiquement le brûleur. Ne pas tenter d'allumer le brûleur manuellement.
- B. AVANT DE LE FAIRE FONCTIONNER, renifler tout autour de l'appariel pour decéler une odeur de gaz. Renifler prés du plancher, car certains gaz sont plus lourds que l'air et peuvent s'accumuler au niveau du sol.

QUE FAIRE S'IL Y A UNE ODEUR DE GAZ

- Ne pas tenter d'allumer d'appareils.
- Ne toucher à aucun interrupteur; ne pas vous servir des téléphones dans le bâtiment.
- Appelez immédiatement votre fournisseur de gaz depuis un voisin. Suivez les instructions du fournisseur de gaz
- Si vous ne pouvez rejoindre le fournisseur de gaz, appelez le service des incendies.»
- C. Ne pousser ou tourner la manette d'admission du gaz qu'à la main. Ne jamais emploer d'outil à cette fin. Si la manette reste coincée, ne tenter pas de la réparer; appelez un technicien qualifié. Quiconque tente de forcer la manette ou de la réparer peut provoquer une explosion ou un incendie.»
- D. Ne pas se servir de cet appareil s'il a été plongé dans l'eau, même partiellement. Faire inspecter l'appareil par un technicien qualifié et remplacer toutr partie du systéme de contrôle et toute commande qui ont été plongées dans l'eau.»

OPERATING INSTRUCTIONS

- 1. STOP! Read the safety information above on this label.
- 2. Set the thermostat to lowest setting.
- 3. Turn off all electric power to the appliance.
- 4. This appliance is equipped with an ignition device which automatically lights the burner. Do not try to light the burner by hand.
- 5. Push the gas control lever to "OFF" Position. Do not force.
- 6. Wait five (5) minutes to clear out any gas. Then smell for gas, including near the floor. If you then smell gas, STOP. Follow "B" in the safety. information above on this label if you don't smell gas, go to next step.
- 7. Push gas control lever to "ON".
- 8. Replace access panel.
- 9. Turn on all electric power to the appliance.
- 10. Set thermostat to desired setting.
- 11. If the appliance will not operate, follow the instructions "To Turn Off Gas To Appliance" and call your service technician or gas company.

ROBINET A GAZ MANUEL, EN POS "ON/MARCHE"

ARRIVEE DU GAZ

INI FT

∠ MANUAL GAS LEVER SHOWN IN "ON" POS

MISE EN MARCHE

- 1. ARRÊTEZ Lisez les instructions de sécurité dans la section supérieure de cette étiquette.
- 2. Régler le thermostat à la température la plus basse.
- 3. Couper l'alimentation électrique de l'appareil.
- 4. Cet appareil menager etant dote d'un systeme d'allumage automatique, ne pas essayer à allumer le brûleur manuellement.
- 5. Pousse le levier du contrÔle du gaz a "OFF/ ARRET" position.
- 6. Attendre cinq (5) minutes pour laisser echapper tout le gaz. Renifler tout autour de l'appareil, y compris prés du plancher, pour déceler une odeur de gaz. Si c'est le cas, ARRÊTEZ. Passer à l'etape B des instructions de securite

sur la portion superieure de cette etiquette. S'il n'y a pas d'odeur de gaz, passer à l'etàpe suivante.

- 7. Pousse le levier du contrôle du gaz à "ON/MARCHE"
- position.
- 8. Remettre en place le panneau d'accés.
- 9. Mettre l'appareil sous tension.
- 10. Régler le thermostat à la température désirée.
- 11. Si l'appareil ne se met pas en marche, suivre les instructions intitulées Comment couper l'admission de gaz de l'appareil et appeler un technicien qualifié ou le fournisseur de gaz.

TO TURN OFF GAS TO APPLIANCE

- 1. Set the thermostat to lowest setting.
- 2. Turn off all electric power to the appliance if service is to be performed.
- 3. Push the gas control lever to "OFF" Position. Do not force.
- 4. Replace control access panel.

POUR COUPER L'ADMISSION DE GAZ DE L'APPAREIL

- 1. Régler le thermostat à la température la plus bassé.
- 2. Couper l'alimentation électrique de l'appareil s'il faut procéder à des operations d'entretien.
- 3. Pousse le levier du contrôle du gaz à "OFF/ ARRET" position.
- Ne pas forcer.
- 4. Remettre en place le panneau d'accés.

0140F00000P REV D

*PD14***M ACCESSORIES						
Part Number	Description					
OTDFPKG-01	Outdoor Thermostat Kit					
LPM-05	Propane Conversion Kit					
HA-02	High Altitude Kit					
PGC101/102/103	Roof Curb					
PDED101/102	Downflow Economizer *PD-M, Medium Chassis					
PDED103	Downflow Economizer, *PD-M, Large Chassis					
PDEH101/102	Horizontal Economizer, *PD-M, Medium Chassis					
PDEH103	Horizontal Economizer, *PD-M, Large Chassis					
PGMDD101/102	Manual 25% Fresh Air Damper Downflow Application, Medium Chassis					
PGMDD103	Manual 25% Fresh Air Damper Downflow Application, Large Chassis					
PGMDH102	Manual 25% Fresh Air Damper Horizontal Application, Medium Chassis					
PGMDH103	Manual 25% Fresh Air Damper Horizontal Application, Large Chassis					
PGMDMD101/102	Motorized 25% Fresh Air Damper Downflow Application, Medium Chassis					
PGMDMD103	Motorized 25% Fresh Air Downflow Application, Large Chassis					
PGMDMH102	Motorized 25% Fresh Air Damper Horizontal Application, Medium Chassis					
PGMDMH103	Motorized 25% Fresh Air Damper Horizontal Application, Large Chassis					
SQRPG101/102	Square to Round Adapter w/16" Round Downflow Application, Medium Chassis					
SQRPG103	Square to Round Adapter w/18" Round Downflow Application, Large Chassis					
SQRPGH101/102	Square to Round Adapter w/ 16" Round Horizontal Application, Medium Chassis					
SQRPGH103	Square to Round Adapter w/ 18" Round Horizontal Application, Large Chassis					
PGFR101/102/103	Internal Filter Rack All Chassis					
GPGHFR101-103	External Horizontal Filter Rack for Goodman/Amana Gas/Electric & Multi-position Package Units All Chassis					
CDK36	Flush Mount Concentric Duct Kit					
CDK36515	Flush Mount Concentric Duct Kit w/ Filter					
CDK36530	Step Down Concentric Duct Kit					
CDK36535	Step Down Concentric Duct Kit w/ Filter					
CDK4872	Flush Mount Concentric Duct Kit					
CDK4872515	Flush Mount Concentric Duct Kit w/ Filter					
CDK4872530	Step Down Concentric Duct Kit					
CDK4872535	Step Down Concentric Duct Kit w/ Filter					

NOTE: Complete lineup of thermostats can be found in the Thermostat Specification Sheets.

ROOF CURBS

MODEL	Α	В	С	<u>R</u> ETURN	<u>S</u> UPPLY	
PGC101/102/103	46 1/4	39 3/8	14 1/2	12 1/2 x 23	15 x 22 1/2	

DOWNFLOW FILTER RACK (PGFR101/102/103)

Filter Size: 14" x 25" x 2"

Measurement in inches.

NOTE: PGFR cannot be used with downflow economizers.

PGED103 (DOWNFLOW ECONOMIZER)

PDED103				
Α	В			
16	18			

ECONOMIZER (HORIZONTAL APPLICATIONS)

Measurement in inches.

MOTORIZED/MANUAL FRESH AIR DAMPERS (DOWNFLOW APPLICATIONS)

SQUARE TO ROUND CONVERTER (DOWNFLOW APPLICATIONS)

SQUARE TO ROUND CONVERTER (HORIZONTAL APPLICATIONS)

MODEL	Α	В	С
SQRPG101/102	16	16 1/2	16 1/2
SQRPG103	18	18 1/2	18 1/2

Measurements are in inches.

GPGHFR101-103 (EXTERNAL HORIZONTAL FILTER RACK)

Locations and Clearances

NOTE: To ensure proper condensate drainage, unit must be installed in a level position.

In installations where the unit is installed above ground level and not serviceable from the ground (Example: Roof Top installations) the installer must provide a service platform for the service person with rails or guards in accordance with local codes or ordinances or in their absence with the latest edition of the National Fuel Gas Code ANSI Z223.1.

NOTE: Roof overhang should be no more than 36".

Minimum clearances are required to avoid air recirculation and keep the unit operating at peak efficiency. A minimum 12 inch clearance is required to the condenser coil.

NOTE: The flue outlet hood is packaged separately inside the unit and must be installed prior to operation.

TO PREVENT POSSIBLE DAMAGE, THE UNIT SHOULD REMAIN IN AN UPRIGHT POSITION DURING ALL RIGGING AND MOVING OPERATIONS. TO FACILITATE LIFTING AND MOVING IF A CRANE IS USED, PLACE THE UNIT IN AN ADEQUATE CABLE SLIDE.

IMPORTANT NOTE: If using bottom discharge with roof curb, ductwork should be attached to the curb prior to installing the unit.

Refer to Roof curb Installation Instructions for proper curb installation. Curbing must be installed in compliance with the National Roofing Contractors Association Manual.

Lower unit carefully onto roof mounting curb. While rigging unit, center of gravity will cause condenser end to be lower than supply air end.

NOTE: A roof curb can be used to utilize bottom discharge. *PD14 Package Units are designed for outdoor installations only in either residential or light commercial applications.

NOTE: To ensure proper condensate drainage, unit must be installed in a level position.

The connecting ductwork (Supply and Return) can be connected for either horizontal or down discharge airflow. In the down discharge applications a matching Roof Curb is recommended.

A return air filter must be installed behind the return air grille(s) or provision must be made for a filter in an accessible location within the return air duct. The minimum filter area should not be less than those sizes listed in the Specification Section. Under no circumstances should the unit be operated without return air filters.

A 3/4" - 14 NPT drain connector is provided for removal of condensate water from the indoor coil. In order to provide proper condensate flow, do not reduce the drain line size. **NOTE:** Tighten drain to a maximum torque of 10 in-lbs.

Refrigerant flow control is achieved by use of a flowrator.

The single phase models use permanent split capacitors (PSC) design compressors. Starting components are therefore not required. A low MFD run capacitor assists the compressor to start and remains in the circuit during operation.

A/GPD Package Units are designed for outdoor installations only in either residential or light commercial applications and are available in 2, 2.5, 3, 3.5 & 4 ton sizes. They are designed for 208/230 volt single phase applications.

The connecting ductwork (Supply and Return) can be connected for either horizontal or vertical airflow. In the vertical application, a matching Roof Curb is recommended.

A return air filter must be installed behind the return air grille(s) or provision must be made for a filter in an accessible location within the return air duct (3 phase models have an internal downflow filter rack). The minimum filter area should not be less than those sizes listed in the Specification Section. Under no circumstances should the unit be operated without return air filters.

*PD model units use EEM type indoor blower motors. EEM motors are constant torque motors with very low power consumption and are energized by a 24V signal from the ignition control board. The EEM motors feature an integrated control module.

Air for condensing (cooling cycle) is drawn through the outdoor coil by a propeller fan, and is discharged vertically out the top of the unit. The outdoor coil is designed for .0 static. No additional restriction (ductwork) shall be applied.

Conditioned air is drawn through the filter(s), field installed, across the coil and back into the conditioned space by the indoor blower.

*PD series package units use the Compliant Scroll compressor; there are a number of design characteristics which are different from the traditional reciprocating compressor.

- Due to their design Scroll compressors are inherently more tolerant of liquid refrigerant. NOTE: Even though the compressor section of a Scroll compressor is more tolerant of liquid refrigerant, continued flood back or flooded start conditions may wash oil from the bearing surfaces causing premature bearing failure.
- These Scroll compressors use "POE" or polyolester oil which is NOT compatible with mineral oil based lubricants like 3GS. "POE" oil must be used if additional oil is required.
- Compliant scroll compressors perform "quiet" shutdowns that allow the compressor to restart immediately without the need for a time delay. This compressor will restart even if the system has not equalized.

- Operating pressures and amp draws may differ from standard reciprocating compressors. This information may be found in the "Cooling Performance Data" section.

A scroll is an involute spiral which, when matched with a mating scroll form as shown, generates a series of crescent shaped gas pockets between the two members.

During compression, one scroll remains stationary (fixed scroll) while the other form (orbiting scroll) is allowed to orbit (but not rotate) around the first form.

As this motion occurs, the pockets between the two forms are slowly pushed to the center of the two scrolls while simultaneously being reduced in volume. When the pocket reaches the center of the scroll form, the gas, which is now at a high pressure, is discharged out of a port located at the center.

During compression, several pockets are being compressed simultaneously, resulting in a very smooth process. Both the suction process (outer portion of the scroll members) and the discharge process (inner portion) are continuous.

ELECTRICAL WIRING

The units are designed for operation on 60 hertz current and at voltages as shown on the rating plate. All internal wiring is complete. Ensure the power supply to the compressor contactor is brought to the unit as shown on the supplied unit wiring diagram. The 24V wiring must be connected between the unit control panel and the room thermostat.

LINE VOLTAGE WIRING

Power supply to the unit must be N.E.C. Class 1, and must comply with all applicable codes. The unit must be electrically grounded in accordance with the local codes or, in their absence, with the latest edition of the National Electrical Code, ANSI/NFPA No. 70, or in Canada, Canadian Electrical Code, C22.1, Part 1. A fused disconnected must be provided and sized in accordance with the unit minimum circuit ampacity.

The best protection for the wiring is the smallest fuse or breaker which will hold the equipment on line during normal operation without nuisance trips. Such a device will provide maximum circuit protection.

DO NOT EXCEED THE MAXIMUM OVERCURRENT DEVICE SIZE SHOWN ON THE UNIT DATA PLATE.

All line voltage connections must be made through weather proof fittings. All exterior power supply and ground wiring must be in approved weather proof conduit. Low voltage wiring from the unit control panel to the thermostat requires coded cable. See the following figures for ground level and rooftop wiring.

Electrical Power Directly To Junction Box

Electrical Power Routed Through Bottom of Unit

The unit transformer is connected for 230V operation. If the unit is to operate on 208V, reconnect the transformer primary lead and the induced draft blower leads as shown on the unit wiring diagram.

TO AVOID THE RISK OF PROPERTY DAMAGE, PERSONAL INJURY OR FIRE, USE ONLY COPPER CONDUCTORS.

If it is necessary for the installer to supply additional line voltage wiring to the inside of the package unit, the wiring must comply with all local codes. This wiring must have a minimum temperature rating of 105°C. and must be routed away from the burner compartment. All line voltage splices must be made inside the unit control box.

GAS SUPPLY AND PIPING

THIS PACKAGE GAS UNIT IS FACTORY SET TO OPERATE ON NATURAL GAS AT THE ALTITUDES SHOWN ON THE RATING PLATE. IF OPERATION ON PROPANE IS REQUIRED, OBTAIN AND INSTALL THE PROPER CONVERSION KIT(S) BEFORE OPERATING THIS UNIT. FAILURE TO DO SO MAY RESULT IN UNSATISFACTORY OPERATION AND/OR EQUIPMENT DAMAGE.

The rating plate is stamped with the model number, type of gas, and gas input rating. Make sure the unit is equipped to operate on the type of gas available.

Inlet Gas Pressure						
Natural	Min. 5.0" W.C., Max. 10.0" W.C.					
Propane	Min. 11.0" W.C., Max. 13.0" W.C.					

Inlet Gas Pressure Must Not Exceed the Maximum Value Shown in the table above.

The minimum supply pressure must not be varied downward because this could lead to unreliable ignition. In addition, gas input to the burners must not exceed the rated input shown on the rating plate. Overfiring of the unit could result in premature heat exchanger failure.

GAS PIPING

TO AVOID POSSIBLE UNSATISFACTORY OPERATION OR EQUIPMENT DAMAGE DUE TO UNDERFIRING OF EQUIPMENT, DO NOT UNDERSIZE THE NATURAL GAS/PROPANE PIPING FROM THE METER/TANK TO THE FURNACE. WHEN SIZING A TRUNK LINE PER THE TABLES, INCLUDE ALL APPLIANCES ON THAT LINE THAT COULD BE OPERATED SIMULTANEOUSLY.

The gas pipe supplying the unit must be properly sized based on the cubic feet per hour of gas flow required, specific gravity of the gas and length of the run. The gas line installation must comply with local codes, or in the absence of local codes, with the latest edition of the National Fuel Gas Code ANSI Z223.1.

NATURAL GAS CAPACITY OF PIPE IN CUBIC FEET OF GAS PER HOUR (CFH)

			,	,				
LENGTH OF	NOMINAL BLACK PIPE SIZE							
PIPE IN FEET	1/2"	3/4"	1"	1 1/4"	1 1/2"			
10	132	278	520	1050	1600			
20	92	190	350	730	1100			
30	73	152	285	590	980			
40	63	130	245	500	760			
50	56	115	215	440	670			
60	50	105	195	400	610			
70	46	96	180	370	560			
80	43	90	170	350	530			
90	40	84	160	320	490			
100	38	79	150	305	460			

CFH = BTUH FURNACE INPUT CALORIFIC VALUE OF GAS

CONNECTING THE GAS PIPING - NATURAL GAS

- Use black iron or steel pipe and fittings for the building piping.
- 2. Use pipe joint compound on male threads only. Pipe joint compound must be resistant to the action of the fuel used.
- 3. Use ground joint unions.
- 4. Install a drip leg to trap dirt and moisture before it can enter the gas valve. The drip leg must be a minimum of three inches long.
- 5. Use two pipe wrenches when making connection to the gas valve to keep it from turning.
- 6. Install a manual shut off valve. This shut off valve should be conveniently located within six (6) feet of the unit, and between the meter and unit.
- 7. Tighten all joints securely.
- 8. Connect the unit to the building piping by one of the following methods.
 - Rigid metallic pipe and fittings.
 - Semi-rigid metallic tubing and metallic fittings.
 Aluminum alloy tubing shall not be used in exterior locations.

 Listed gas appliance connectors used in accordance with the terms of their listing that are completely in the same room as the equipment.

NOTE: In "b" and "c", the connector or tubing must be installed so as to be protected against physical and thermal damage. Aluminum-alloy tubing and connectors must be coated to protect against external corrosion where they are in contact with masonry, plaster, or insulation or are subject to repeated wettings by such liquids as water (except rain water), detergents, or sewage.

NOTE: The unit gas supply entrance is factory sealed with plugs. Keep plugs in place until gas supply is ready to be installed. Once ready, replace the plugs with the supplied grommets and install gas supply line.

CHECKING THE GAS PIPING

TO AVOID THE POSSIBILITY OF PROPERTY DAMAGE, PERSONAL INJURY OR FIRE, THE FOLLOWING INSTRUCTIONS MUST BE PERFORMED REGARDING GAS CONNECTIONS AND PRESSURE TESTING.

The unit and its gas connections must be leak tested before placing in operation. Because of the danger of explosion or fire, never use a match or open flame to test for leaks. Never exceed specified pressure for testing. Higher pressure may damage the gas valve and cause overfiring which may result in heat exchanger failure.

This unit must be isolated from the gas supply system by closing its individual manual shutoff valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 1/2 psig (3.48 kPa).

TANKS AND PIPING - PROPANE UNITS

PERSONAL INJURY HAZARD IRON OXIDE (RUST) CAN REDUCE THE LEVEL OF ODORANT IN PROPANE GAS. A GAS DETECTING DEVICE IS THE ONLY RELIABLE METHOD TO DETECT A PROPANE GAS LEAK. CONTACT YOUR LOCAL PROPANE SUPPLIER ABOUT INSTALLING A GAS DETECTING WARNING DEVICE TO ALERT YOU IN THE EVENT THAT A GAS LEAK SHOULD DEVELOP. FAILURE TO DETECT A PROPANE GAS LEAK COULD RESULT IN AN EXPLOSION OR FIRE WHICH COULD CAUSE SERIOUS PERSONAL INJURY OR DEATH.

All propane gas equipment must conform to the safety standards of the National Board of Fire Underwriters (See NBFU Manual 58) or Natural Standards of Canada B149.2, Installation Code for Propane Gas Burning Appliances and Equipment.

For satisfactory operation, propane gas pressure must be 10 inch W.C. at the unit manifold with all gas appliances in operation. Maintaining proper gas pressure depends on three main factors.

- Vaporization rate, which depends on (a) temperature of the liquid, and (b) "wetted surface" area of the container or containers.
- Proper pressure regulation. (Two-stage regulation is recommended from the standpoint of both cost and efficiency.)
- Pressure drop in lines between regulators, and between second stage regulator and the appliance. Pipe size required will depend on length of pipe run and total load of all appliances.

Complete information regarding tank sizing for vaporization, recommended regulator settings, and pipe sizing is available from most regulator manufacturers and propane gas suppliers.

Propane is an excellent solvent, and special pipe dope must be used when assembling piping for this gas as it will quickly dissolve white lead or most standard commercial compounds. Shellac base compounds resistant to the actions of liquefied petroleum gases such as Gasolac®, Stalactic®, Clyde's or John Crane are satisfactory.

TYPICAL PROPANE PIPING

WARNING

IF YOUR PROPANE GAS APPLIANCE IS INSTALLED IN AN EXCAVATED AREA OR A CONFINED SPACE, WE STRONGLY RECOMMENDED THAT YOU CONTACT YOUR PROPANE SUPPLIER ABOUT INSTALLING A GAS DETECTING WARNING DEVICE THAT WOULD ALERT YOU TO A GAS LEAK.

- PROPANE GAS IS HEAVIER THAN AIR AND ANY LEAKING GAS CAN SETTLE IN ANY LOW AREAS OR CONFINED SPACES.
- PROPANE GAS ODORANT MAY FADE, MAKING THE GAS UNDETECTABLE EXCEPT WITH A WARNING DEVICE.

AN UNDETECTED GAS LEAK WILL CREATE A DANGER OF EXPLOSION OR FIRE. IF YOU SUSPECT THE PRESENCE OF GAS, FOLLOW THE INSTRUCTIONS ON PAGES 9-11. FAILURE TO DO SO COULD RESULT IN SERIOUS PERSONAL INJURY OR DEATH.

PROPANE TANK SIZING (MINIMUM)

	TANK S	TANK SIZE REQUIRED IF LOWEST OUTDOOR							
MAXIMUM GAS	TEMPE	RATURE	(AVG. F	OR 24 H	IOURS) I	REACHE	S		
NEEDED TO VAPORIZE*	32°F	32°F 20°F 10°F 0°F -10°F -20°F -30°F							
125K BTU/HR	115	115	115	250	250	400	600		
(50 CFH)	GAL	GAL	GAL	GAL	GAL	GAL	GAL		
250K BTU/HR	250	250	250	400	500	1000	1500		
(100 CFH)	GAL	GAL	GAL	GAL	GAL	GAL	GAL		
375K BTU/HR	300	400	500	500	1000	1500	2500		
(150 CFH)	GAL	GAL	GAL	GAL	GAL	GAL	GAL		
500K BTU/HR	400	500	750	1000	1500	2000	3500		
(200 CFH)	GAL	GAL	GAL	GAL	GAL	GAL	GAL		
750K BTU/HR	750	1000	1500	2000	2500	4000	5000		
(300 CFH)	GAL	GAL	GAL	GAL	GAL	GAL	GAL		

^{*} AVERAGE RATE/HOUR WITHDRAWL IN 8 HOUR PERIOD

PROPANE GAS PIPING CHARTS

Sizing Between First and Second Stage Regulator Maximum Propane Capacities listed are based on 1 PSIG Pressure Drop at 10 PSIG Setting, Capacities in 1,000 BTU/HR

751G Setting. Capacities in 1,000 BT0/HR								
PIPE OR TUBING LENGTH,		TUBING	NOMINAL PIPE SIZE, SCHEDULE 40					
FEET	3/8"	1/2"	5/8"	3/4"	7/8"	1/2"	3/4"	
30	309	700	1,303	2,205	3,394	1,843	3,854	
40	265	599	1,115	1,887	2,904	1,577	3,298	
50	235	531	988	1,672	2,574	1,398	2,923	
60	213	481	896	1,515	2,332	1,267	2,649	
70	196	446	824	1,394	2,146	1,165	2,437	
80	182	412	767	1,297	1,996	1,084	2,267	
90	171	386	719	1,217	1,873	1,017	2,127	
100	161	365	679	1,149	1,769	961	2,009	
150	130	293	546	923	1,421	772	1,613	
200	111	251	467	790	1,216	660	1,381	
250	90	222	414	700	1,078	585	1,224	
300	89	201	378	634	976	530	1,109	
350	82	185	345	584	898	488	1,020	
400	76	172	321	543	836	454	949	

To convert to Capacities at 15 PSIG Settings -- Multiply by 1.130 To convert to Capacities at 5 PSIG Settings -- Multiply by 0.879

Sizing Between Single or Second Stage Regulator and Appliance*
Maximum Propane Capacities Listed are Based on 1/2* W.C. Pressure Drop at
11* W.C. Setting. Capacities in 1,000 BTU/HR

PIPE OR TUBING LENGTH,	TUBING SIZE, O.D., TYPE L							NAL PIPE	- ,	
FEET	3/8"	1/2"	5/8"	3/4"	7/8"	1/2"	3/4"	1"	1-1/4"	1-1/2"
10	49	110	206	348	539	291	608	1,146	2,353	3,525
20	34	76	141	239	368	200	418	788	1,617	2,423
30	27	61	114	192	296	161	336	632	1,299	1,946
40	23	52	97	164	253	137	284	541	1,111	1,665
50	20	46	86	146	224	122	255	480	985	1,476
60	19	42	78	132	203	110	231	436	892	1,337
80	16	36	67	113	174	94	198	372	764	1,144
100	14	32	59	100	154	84	175	330	677	1,014
125	12	28	52	89	137	74	155	292	600	899
150	11	26	48	80	124	67	141	265	544	815
200	10	22	41	69	106	58	120	227	465	697
250	9	19	36	61	94	51	107	201	412	618
300	8	18	33	55	85	46	97	182	374	560
350	7	16	30	51	78	43	89	167	344	515
400	7	15	28	47	73	40	83	156	320	479

*DATA IN ACCORDANCE WITH NFPA PAMPHLET NO. 54

COOLING

The refrigerant used in the system is R-410A. It is a clear, colorless, non-toxic and non-irritating liquid. R-410A is a 50:50 blend of R-32 and R-125. The boiling point at atmospheric pressure is -62.9°F.

A few of the important principles that make the refrigeration cycle possible are: heat always flows from a warmer to a cooler body. Under lower pressure, a refrigerant will absorb heat and vaporize at a low temperature. The vapors may be drawn off and condensed at a higher pressure and temperature to be used again.

The indoor evaporator coil functions to cool and dehumidify the air conditioned spaces through the evaporative process taking place within the coil tubes.

NOTE: Actual temperatures and pressures are to be obtained from the expanded ratings in the Technical Information Manual.

High temperature, high pressure vapor leaves the compressor through the discharge line and enters the condenser coil. Air drawn through the condenser coil by the condenser fan causes the refrigerant to condense into a liquid by removing heat from the refrigerant. As the refrigerant is cooled below its condensing temperature it becomes subcooled.

The subcooled high pressure liquid refrigerant now leaves the condenser coil via the liquid line until it reaches the indoor expansion device.

As the refrigerant passes through the expansion device and into the evaporator coil a pressure drop is experienced causing the refrigerant to become a low pressure liquid. Low pressure saturated refrigerant enters the evaporator coil where heat is absorbed from the warm air drawn across the coil by the evaporator blower. As the refrigerant passes through the last tubes of the evaporator coil it becomes superheated, that is, it absorbs more heat than is necessary for the refrigerant to vaporize. Maintaining proper superheat assures that liquid refrigerant is not returning to the compressor which can lead to early compressor failure.

Low pressure superheated vapor leaves the evaporator coil and returns through the suction line to the compressor where the cycle begins again.

Heat Pump Models

Any time the room thermostat is switched to cool, the O terminal is energized. This energizes the 24 volt coil on the reversing valve and switches it to the cooling position.

When the contacts of the room thermostat close, this closes the circuit from R to Y and R to G in the unit.

This energizes the compressor contactor and will energize the EEM indoor blower motor after a 6-second delay.

When the thermostat is satisfied, it opens its contacts breaking the low voltage circuit causing the compressor contactor to open and indoor fan to stop after the programmed 60 second off delay on the EEM motor.

If the room thermostat fan selector switch should be set to the "on" position then the indoor blower would run continuous rather than cycling with the compressor.

HEATING/ GAS & L.P.

The heating cycle is accomplished by using a unique tubular design heat exchanger which provides efficient gas heating on either natural gas or propane gas fuels. The heat exchangers compact tubular construction provides excellent heat transfer for maximum operating efficiency.

Inshot type gas burners with integral cross lighters are used eliminating the need for adjustable air shutters. The same burner is designed for use on either natural or propane gas fuels.

The induced draft blower draws fuel and combustion air into the burners and heat exchanger for proper combustion. A pressure switch is used in conjunction with the I. D. blower to detect a blocked flue condition.

Blower operation is controlled by the ignition control module. The module allows for field adjustment of the blower delay at the end of the heating cycle. The range of adjustment is for 90, 120, 150 or 180 seconds. The factory delay setting is 30 seconds delay on 150 seconds delay off.

Direct Spark Ignition (DSI) Systems

APD/GPD units are equipped with a direct spark ignition system. Ignition is provided by 22,000 volt electronic spark. A flame sensor then monitors for the presence of flame and closes the gas valve if flame is lost.

HEATING CYCLE

On a call for first stage heat, the contacts of the room thermostat close. This energizes terminals R to Y and R to G, the low voltage circuit to the contactor is completed starting the compressor and outdoor fan motor. This also energizes the EEM motor after approximately 6-seconds.

When the thermostat is satisfied, breaking the circuit between R to Y and R to G, the compressor and outdoor fan motor will stop. The indoor blower will stop after a programmed 60 second off delay.

NOTE: Should the second stage heating contacts in the room thermostat close, a W1 signal will be sent to the ignition control and the Y signal would be removed. A normal gas heating sequence would then follow.

A/GPD14

IGNITION CONTROL SEQUENCE OF OPERATION

A. Heating Operation: Low stage heat

- 1. Thermostat type is set to two-stage.
- 2. Thermostat "W1" input initiates low stage heating.
- 3. Induced draft blower is energized at high speed for the pre-purge period. Pre-purge timer begins after control recognizes pressure switch has closed.
- 4. Trial-for-ignition period begins after pre-purge period expires. Low and high stage gas valves are energized along with the igniter for trial-for-ignition period. Igniter is de-energized when flame is detected.
- 5. Flame is achieved and detected during trial-for-ignition period. Flame stabilization period begins when flame is detected.
- 6. De-energize high stage gas valve and switch induced draft blower to low speed within five seconds of flame detection.
- Air circulating blower is energized at low heat speed after heat ON delay time expires. Heat ON delay timer begins when flame is detected.
- 8. Control monitors thermostat, flame, limit, and pressure switch inputs during low stage heating.
- 9. Thermostat "W1" input is removed.
- 10. Low stage gas valve is de-energized.
- 11. Induced draft blower remains energized at low speed for post purge period.
- 12. Air circulating blower remains energized at low heat speed for heat OFF delay. Heat OFF delay begins when "W1" input is removed.
- 13. Control returns to Standby and awaits next thermostat request.

B. Heating Operation: High stage heat

- 1. Thermostat type is set to two-stage.
- 2. Thermostat "W1" and "W2" inputs initiate high stage heating.
- 3. Induced draft blower is energized at high speed for the pre-purge period. Pre-purge timer begins after control recognizes pressure switch has closed.
- 4. Trial-for-ignition period begins after pre-purge period expires. Low and high stage gas valves are energized along with the igniter for trial-for-ignition period. Igniter is de-energized when flame is detected.
- Flame is achieved and detected during trial-for-ignition period. Flame stabilization period begins when flame is detected.

Gas valve and induced draft blower remain at high stage and high speed.

- 7. Air circulating blower is energized at high heat speed after heat ON delay time expires. Heat ON delay timer begins when flame is detected.
- 8. Control monitors thermostat, flame, limit, and pressure switch inputs during high stage heating.
- 9. Thermostat "W1" and "W2" inputs are removed.
- 10. High and low stage gas valves are de-energized.
- 11. Induced draft blower switches from high speed to low speed and remains energized for post purge period.
- 12. Air circulating blower remains energized at high heat speed for High Stage Heat OFF Delay period then switches to low heat speed for the remainder of the selected heat OFF delay. Heat OFF delay begins when "W1" and "W2" inputs are removed.
- 13. Control returns to Standby and awaits next thermostat request.

A. Cooling Operation: Low stage cool

- Thermostat type is set to two-stage.
- 2. Thermostat "Y1" or thermostat "Y1" and "G" input initiates low stage cooling.
- IDT/ODT/Pressure/Loss of Charge Switch circuits are checked for closed condition. Cooling operation can proceed only if these circuits are closed.
- 4. Low stage compressor output is energized.
- 5. Condenser fan motor is energized at low speed.
- 6. Air circulating blower is energized at low cool speed after cool ON delay expires. Cool ON delay timer begins when thermostat inputs are detected.
- Control monitors thermostat, gas valve, flame, and IDT/ ODT/Pressure/Loss of Charge Switches during low stage cooling.
- 8. Thermostat "Y1" or "Y1" and "G" inputs are removed.
- 9. Low stage compressor output is de-energized. Low speed condenser fan motor is de-energized.
- 10. Air circulating blower remains energized at low cool speed for the cool OFF delay. Cool OFF delay timer begins when thermostat input is removed.
- 11. Control returns to Standby and awaits next thermostat request.

A/GPD14

IGNITION CONTROL SEQUENCE OF OPERATION (CONT.)

B. Cooling Operation: High stage cool

Thermostat type is set to two-stage.

Thermostat "Y1" and "Y2" or "Y1", "Y2" and "G" inputs initiate high stage cooling.

IDT/ODT/Pressure/Loss of Charge Switch circuits are checked for closed condition. Cooling operation can proceed only if these circuits are closed.

- 1. Low and high stage compressor outputs are energized.
- 2. Condenser fan motor is energized at high speed.
- Air circulating blower is energized at high cool speed after cool ON delay expires. Cool ON delay timer begins when thermostat inputs are detected.

Control monitors thermostat, gas valve, flame, and IDT/ODT/Pressure/Loss of Charge Switches during high stage cooling operation.

Thermostat "Y1" and "Y2" or "Y1", "Y2" and "G" inputs are removed.

Low and high stage compressor outputs are de-energized.

High speed condenser fan motor is de-energized.

 Air circulating blower switches to low cool speed for the cool OFF delay. Cool OFF delay timer begins when thermostat input is removed.

Control returns to Standby and awaits next thermostat request.

A. Continuous Fan Operation

- Thermostat "G" input initiates Continuous Fan operation
- 2. Air circulation blower shall be immediately energized at the continuous fan speed. For purposes of this specification, the continuous fan speed shall be the low heat speed.
- 3. Thermostat "G" input is removed.
- 4. Air circulation blower is immediately de-energized.
- Control returns to Standby and awaits next thermostat request.

DEFROST CYCLE

NOTE: The defrost board is equipped with a jumper for SmartShift™ defrost technology operation. This operation turns the compressor off for 30 seconds at defrost initiation and termination. The unit is factory shipped for SmartShift™ defrost technology operation. To operate unit at rated efficiencies, move the jumper on the defrost board from "DLY" to "NORM".

During operation, the power to the circuit board is controlled by a temperature sensor, which is clamped to a feeder tube entering the outdoor coil. Defrost timing periods of 30, 60 and 90 minutes may be selected by setting the circuit board jumper to 30, 60 and 90 respectively.

Accumulation of time for the timing period selected starts when the sensor closes (approximately 34°F), and when the wall thermostat calls for heat. At the end of the timing period, the unit's defrost cycle will be initiated provided the sensor remains closed.

Upon a call for defrost, the blower will continue to run and the defrost board will send a W1 signal to the ignition control. At the same time, the compressor will stop for 30 seconds, if the SmartShiftTM defrost technology delay feature is selected on the defrost board. At this time, the reversing valve shifts from heat to cool position and condenser fans shut off. The inducer motor will immediatly energize for a 15 second prepurge.

A 7-second trial for ignition begins by energizing the low and high stages of the gas valve along with this spark ignition. Main burners light and control detects presence of flame. The compressor (after its 30/OFF second delay) restarts in cooling mode to defrost the condensor coil.

When the sensor opens (approximately 60°F), the defrost cycle is terminated and the timing period is reset. If the defrost cycle is not terminated due to the sensor temperature, a twelve minute override interrupts the unit's defrost period. At this time the W1 signal is removed from the ignition control board, the compressor will stop for a 30 second SmartShiftTM defrost technology delay (if selected) and the reversing valve slides back to its normal heat position.

PCBAG127 CONTROL BOARD

DESCRIPTION

The ignition control is designed for use in gas heating/electric cooling package equipment (rooftop applications) and operates with a two stage heat and two stage cooling system. It is a direct spark ignition system that uses a 22,000 volt spark to ignite the burners. A flame sensor is used to monitor the flame.

The board has the option of using a single or two stage thermostat. The board also controls the indoor blower and has an adjustable heat fan off delay.

There is also a fault recall button for recalling the last 5 fault codes. To recall the fault codes, depress the fault recall button for at least 2 seconds but not more than 4 seconds. To clear the fault code memory, depress the fault recall button for at least 5 seconds.

The following tables list the functions for the connectors and terminals, the timings, and the fault codes for the PCBAG127 control board.

—WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

Pin	Voltage	Function						
1	24VAC	Indoor/Outdoor Thermostat (IDT/ODT) Output						
2	24VAC	High Stage Compressor Output						
3	24VAC	Pressure Switch/Loss of Charge Switch Input						
4	24VAC	Indoor/Outdoor Thermostat (IDT/ODT) Input						
5	24VAC	Pressure Switch/Loss of Charge Switch Output						
6	24VAC	Low Stage Compressor Output						

Table 1: Circuit Definitions and Voltage Ratings for the 6-Circuit Connector Circuits

Pin	Voltage	Function
1	24VAC	Limit Switch Output
2	24VAC	24VAC Input to Control
3	24VAC	Limit Switch Input
4	24VAC	Unused
5	24VAC	24VAC Common
6	24VAC	Pressure Switch Output
7	24VAC	Main Valve High Output
8	24VAC	Pressure Switch Input
9	Unused	Main Valve Low Output

Table 2: Circuit Definitions and Voltage Ratings for the 9-Circuit Connector Circuits

Terminal	Label
Line Voltage L1	L1
Transformer Line L1	L1
Air Circulating Blower Line 1	L1
Induced Draft Blower Low Speed	DI Low or "Inducer Low"
Induced Draft Blower High Speed	DI High or "Inducer High"
Condenser Fan Motor Low Speed	ODF Low
Condenser Fan Motor High Speed	ODF High
Line Voltage L2	L2
Transformer Line L2	L2
Air Circulating Blower Line 2	L2
Induced Draft Blower Line 2	L2
Condenser Fan Motor Line 2	L2
Direct Spark Igniter	T1
Flame Detection	FS

Table 3: High Voltage Terminals

Period	Timing
Pre-Purge	15 Seconds
Inter-Purge	30 Seconds
Post Purge	30 Seconds
Trial-for-Ignition (TFI)	7 Seconds
Flame Stabilization Period	10 Seconds
Flame Failure Response Time	2 Seconds within Flame Stabilization Period
Flame Familie Response Time	2 Seconds or Per ANSI Z21.20 Outside of Flame Stabilization Period
Low to High Stage Delay	Selectable 5 minutes or 10 minutes (Default = 10 minutes)
Heat ON Delay	30 Seconds
Heat OFF Delay	Selectable 90, 120, 150, or 180 Seconds (Default = 150 Seconds)
High Stage Heat OFF Delay	30 Seconds
Cool ON Delay	6 Seconds
Cool OFF Delay	45 Seconds
Continuous Fan ON Delay	0 Seconds
Continuous Fan OFF Delay	0 Seconds
Ignition Attempts	3
Recycles	Infinite
Automatic Restart	60 Minutes
Pressure Switch Lockout Delay	5 Minutes
Factory Test Mode Active Time	2 Minutes Maximum

Table 4: Control Timings

Color	Function	LED Flashes/Status
	Normal	On
	Intrnal/Gas Valve Fault	Off
	Lockout	1
	Pressure Switch Stuck Closed	2
	Pressure Switch Stuck Open	3
Red	Open High Temperature Limit	4
	Flame Detected with Gas Valve De-Energized	5
	Compressor Short Cycle Delay Active	6
	Limit Opened 5 Times in Same Call For Heat	7
	Indoor Thermostat/Outdoor Thermostat is Open	8
	Pressure Switch/Loss of Charge Switch is Open	9
	Normal Flame	On
Amber	No Flame Present	Off
Allibei	Low Flame Current	1
	Flame Detected with Gas Valve De-energized	2

Table 5: LED Status Codes and Corresponding System Condition

Typical Dual Fuel System in Heating

SCHEDULED MAINTENANCE

Package gas units require regularly scheduled maintenance to preserve high performance standards, prolong the service life of the equipment, and lessen the chances of costly failure.

In many instances the owner may be able to perform some of the maintenance; however, the advantage of a service contract, which places all maintenance in the hands of a trained serviceman, should be pointed out to the owner.

WARNING

HIGH VOI TAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

ONCE A MONTH

- Inspect the return filters of the evaporator unit and clean or change if necessary. NOTE: Depending on operation conditions, it may be necessary to clean or replace the filters more often. If permanent type filters are used, they should be washed with warm water and dried.
- 2. When operating on the cooling cycle, inspect the condensate line piping from the evaporator coil. Make sure the piping is clear for proper condensate flow.

ONCE A YEAR QUALIFIED SERVICE PERSONNEL ONLY

- 1. Clean the indoor and outdoor coils.
- 2. Clean the cabinet inside and out.
- 3. Motors are permanently lubricated and do not require oiling. TO AVOID PREMATURE MOTOR FAILURE, DO NOTOIL.
- 4. Manually rotate the outdoor fan and indoor blower to be sure they run freely.
- 5. Inspect the control panel wiring, compressor connections, and all other component wiring to be sure all connections are tight. Inspect wire insulation to be certain that it is good.
- 6. Check the contacts of the compressor contactor. If they are burned or pitted, replace the contactor.
- 7. Using a halide or electronic leak detector, check all piping and etc. for refrigerant leaks.
- Check the combustion chamber (Heat Exchanger) for soot, scale, etc. Inspect all burners for lint and proper positioning.
- Start the system, using the proper instrumentation check gas inlet and manifold pressures, burner flame and microamp signal. Adjust if necessary.

10. Start the system and run a Heating Performance Test. If the results of the test are not satisfactory, see the "Service Problem Analysis" Guide for the possible cause.

TEST EQUIPMENT

Proper test equipment for accurate diagnosis is as essential as regular hand tools.

The following is a must for every service technician and service shop:

- 1. Thermocouple type temperature meter measure dry bulb temperature.
- 2. Sling psychrometer-measure relative humidity and wet bulb temperature.
- 3. Amprobe measure current.
- 4. Volt-Ohm Meter testing continuity, capacitors, motor windings and voltage.
- 5. Accurate Leak Detector testing for refrigerant leaks.
- 6. High Vacuum Pump evacuation.
- 7. Electric Vacuum Gauge, Manifold Gauges and high vacuum hoses to measure and obtain proper vacuum.
- 8. Accurate Charging Cylinder or Electronic Scale measure proper refrigerant charge.
- 9. Inclined Manometer measure static pressure and pressure drop across coils.

Other recording type instruments can be essential in solving abnormal problems, however, in many instances they may be rented from local sources.

Proper equipment promotes faster, more efficient service, and accurate repairs with less call backs.

HEATING PERFORMANCE TEST

Before attempting to diagnose an operating fault, run a Heating Performance Test and apply the results to the Service Problem Analysis Guide.

To conduct a heating performance test, the BTU input to the package gas unit must be calculated.

After the heating cycle has been in operation for at least fifteen minutes and with all other gas appliances turned off, the gas meter should be clocked.

To find the BTU input, multiply the number of cubic feet of gas consumed per hour by the heating value of the gas being used. (The calorific value of the gas being used is found by contacting your local utility.)

SCHEDULED MAINTENANCE

	GAS RATE CUBIC FEET PER HOUR										
Seconds for		Size	of Test	Dial		Seconds for		Size	of Test	Dial	
One Revolution	1/4 cu/ft	1/2 cu/ft	1 cu/ft	2 cu/ft	5 cu/ft	One Revolution	1/4 cu/ft	1/2 cu/ft	1 cu/ft	2 cu/ft	5 cu/ft
10	90	180	360	720	1800	36	25	50	100	200	500
11	82	164	327	655	1636	37			97	195	486
12	75	150	300	600	1500	38	23	47	95	189	474
13	69	138	277	555	1385	39			92	185	462
14	64	129	257	514	1286	40	22	45	90	180	450
15	60	120	240	480	1200	41				176	439
16	56	113	225	450	1125	42	21	43	86	172	429
17	53	106	212	424	1059	43				167	419
18	50	100	200	400	1000	44		41	82	164	409
19	47	95	189	379	947	45	20	40	80	160	400
20	45	90	180	360	900	46			78	157	391
21	43	86	171	343	857	47	19	38	76	153	383
22	41	82	164	327	818	48			75	150	375
23	39	78	157	313	783	49				147	367
24	37	75	150	300	750	50	18	36	72	144	360
25	36	72	144	288	720	51				141	355
26	34	69	138	277	692	52			69	138	346
27	33	67	133	265	667	53	17	34		136	340
28	32	64	129	257	643	54			67	133	333
29	31	62	124	248	621	55				131	327
30	30	60	120	240	600	56	16	32	64	129	321
31			116	232	581	57				126	316
32	28	56	113	225	563	58		31	62	124	310
33			109	218	545	59				122	305
34	26	53	106	212	529	60	15	30	60	120	300
35			103	206	514						

SCHEDULED MAINTENANCE

Example:

It takes forty (40) seconds on the gas meter for the hand on the cubic foot dial to make one complete revolution, with all appliances off, except the unit. Using the gas rate chart, observe the forty (40) seconds, locate and read across to the one (1) cubic foot dial column. There you will find the number 90, which shows that ninety (90) cubic feet of gas will be consumed in one (1) hour.

Let's assume the local gas utility has stated that the calorific value of the gas is 1025 BTU per cubic foot.

Multiplying the ninety (90) cubic feet by 1025 BTU/ft³ gives us an input of 92,250 BTU/hr.

Checking the BTU input on the rating plate of the unit being tested.

EXAMPLE: *PD1436090M41** **INPUT:** 92,000 BTU/HR **OUTPUT CAP:** 72,900 BTU/HR

Should the figure you calculated not fall within five (5) percent of the nameplate rating of the unit, adjust the gas valve pressure regulator or resize orifices. In no case should the input exceed that shown on the rating plate.

ALWAYS CONNECT A MANOMETER TO THE 1/8" PIPE TAP AT THE GAS VALVE BEFORE ADJUSTING THE PRESSURE REGULATOR. IN NO CASE SHOULD THE FINAL MANIFOLD PRESSURE VARY MORE THAN PLUS OR MINUS .3 INCHES WATER COLUMN FROM 3.5 INCHES WATER COLUMN FOR NATURAL GAS OR 10 INCHES WATER COLUMN FOR PROPANE GAS.

To adjust the pressure regulator on the gas valve, turn down (clockwise) to increase pressure and input, and out (counterclockwise) to decrease pressure and input.

Since propane gas is not normally installed with a gas meter, clocking will be virtually impossible. The gas orifices used with propane are calculated for 2500 BTU gas per cubic foot and with proper inlet pressures and correct piping size, full capacity will be obtained.

With propane gas, no unit gas valve regulator is used; however, the second stage supply line pressure regulator should be adjusted to give 11" water column with all other gas consuming appliances running.

The dissipation of the heat transferred to the heat exchanger is now controlled by the amount of air circulated over its surface.

The flow rate (CFM) of air circulated is governed by the external static pressure in inches of water column of duct work, cooling coil, registers and etc., applied externally to the unit versus the motor speed tap.

A properly operating unit must have the BTU input and flow rate (CFM) of air, within the limits shown to prevent short cycling of the equipment. As the external static pressure goes up, the temperature rise will also increase. Consult the proper tables for temperature rise limitation.

COOLING ANALYSIS CHART

Faulty Ignition Control	Complaint			No	Coo	ling			ı		ıtisfa oolir	nctor	у		Sys Oper Pres:		_		
Power Failure	DOTS IN ANALYSIS GUIDE INDICATE	System will not start	Compressor will not start - fan runs	Comp. and Cond. Fan will not start	Evaporator fan will not start	Condenser fan will not start	Compressor runs - goes off on overload	Compressor cycles on overload	System runs continuously - little cooling	Too cool and then too warm	Not cool enough on warm days		Compressor is noisy	Low suction pressure	Low head pressure	High suction pressure	High head pressure		See Service Procedure Ref.
2	Power Failure																	Test Voltage	S-1
Septiment of Broken Wires	Blown Fuse	•		•	•													Inspect Fuse Size & Type	S-4
Quan Overticad	Loose Connection	•			•		•											Inspect Connection - Tighten	S-2
Faulty Thermostat		•	•	•	•	•	•											· · · · · · · · · · · · · · · · · · ·	1
Faulty Transformer	Open Overload	T	•		•	•												Test Continuity of Overload	S-17A
Shorted or Open Capacitor	Faulty Thermostat	•			•					•	•							Test continuity of Thermostat & Wiring	S-3
Shorted or Grounded Compressor Compressor Stuck Compressor Stuck	Faulty Transformer	•		•														Check control circuit with voltmeter	S-4
Compressor Stuck	Shorted or Open Capacitor		•			•	•											Test Capacitor	S-15
Faulty Compressor Contactor	Shorted or Grounded Compressor		•				•											Test Motor Windings	S-17B
Faulty Ignition Control	Compressor Stuck	•					•											Use Test Cord	S-17D
Open Control Circuit ■	Faulty Compressor Contactor	•	•			•	•											Test continuity of Coil & Contacts	S-7, S-8
Low Voltage	Faulty Ignition Control				•													Test Ignition Control	S-313
Low Voltage	Open Control Circuit				•													Test Control Circuit with Voltmeter	S-4
Shorted or Grounded Fan Motor Improper Cooling Antidipator Shortage of Refrigerant Shortage of Refrige	Low Voltage		•				•	•											S-1
Improper Cooling Anticipator	Faulty Evap. Fan Motor				•									•				Repair or Replace	S-16
Shortage of Refrigerant	Shorted or Grounded Fan Motor					•											•	Test Motor Windings	S-16
Restricted Liquid Line Dry Air Filter Dry Air Filter Dry Indoor Coil Not enough air across Indoor Coil Too much air across Indoor Coil Overcharge of Refrigerant Dry Outdoor Coil Noncondensibles Residuate Blower, Check Duct Static Press S-200 Overcharge of Refrigerant Dry Outdoor Coil Noncondensibles Recirculation of Condensing Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Hefficient Compressor Hefficient Compressor Hefficient Compressor Hefficient Compressor Expansion Valve Expansion Valve Expansion Valve Expansion Valve Expansion Valve Enlary Defrost Control P. P	Improper Cooling Anticipator							•		•								Check resistance of Anticipator	S-3
Dirty Air Filter Dirty Indoor Coil Not enough air across Indoor Coil Not enough air across Indoor Coil Not enough air across Indoor Coil Overcharge of Refrigerant Dirty Outdoor Coil Not enough air across Indoor Coil Overcharge of Refrigerant Dirty Outdoor Coil Not enough air across Indoor Coil Overcharge of Refrigerant Dirty Outdoor Coil Noncondensibles Noncondens	Shortage of Refrigerant							•	•					•	•			Test For Leaks, Add Refrigerant	S-103
Dirty Indoor Coil Not enough air across Indoor Coil Enough School Not enough air across Indoor Coil Not enough air across Indoor Coil Not enough air across Indoor Coil Enough School Not enough air across Indoor Coil Enough School Not enough air across Indoor Coil Enough School Not enough air across Indoor Coil Not enough air across Indoor Collean Notes Indoor Coll Notes I	Restricted Liquid Line							•	•					•	•			Replace Restricted Part	S-112
Not enough air across Indoor Coil Not enough air across Indoor Coil Overcharge of Refrigerant Dirty Outdoor Coil Noncondensibles Recirculation of Condensing Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Intefficient Compressor Intefficient Compressor Intefficient Compressor Intefficient Compressor Interficient Compressor Interf	Dirty Air Filter								•		•	•		•				Inspect Filter-Clean or Replace	
Too much air across Indoor Coil Overcharge of Refrigerant Drity Outdoor Coil Noncondensibles N	·								•		•	•		•				Inspect Coil - Clean	
Overcharge of Refrigerant Dirty Outdoor Coil Noncondensibles Recirculation of Condensing Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Inefficient Compre	Not enough air a cross Indoor Coil								•		•	•		•				Speed Blower, Check Duct Static Press	S-200
Dirty Outdoor Coil Noncondensibles Recirculation of Condensing Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Ineff	Too much air across Indoor Coil															•		Reduce Blower Speed	S-200
Dirty Outdoor Coil Noncondensibles Recirculation of Condensing Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Inefficient Compressor Inefficient Compressor Inefficient Compressor Inefficient Condension Valve Expansion Valve Expansion Valve Expansion Valve Inoperative Expansion Valve Inoperative Expansion Valve Inoperative Expansion Valve Inefficient Control Inefficient Condensing Air Flow Inefficient Condensing Air Inefficient Con	Overcharge of Refrigerant						•	•					•			•	•	Recover Part of Charge	S-113
Recirculation of Condensing Air Infiltration of Outdoor Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced Air Flow Unbalanced Broken Internal Parts Inefficient Compressor Ine	Dirty Outdoor Coil						•	•			•						•	Inspect Coil - Clean	
Recirculation of Condensing Air Infiltration of Outdoor Air Infiltration of Outdoor Air Improperly Located Thermostat Air Flow Unbalanced Air Flow Unbalanced Broken Internal Parts Inefficient Compressor Ine	-							•			•						•		S-114
Improperly Located Thermostat Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Ineffici	Recirculation of Condensing Air							•			•						•		
Air Flow Unbalanced System Undersized Broken Internal Parts Inefficient Compressor Inefficient Com	Infiltration of Outdoor Air								•		•	•						Check Windows, Doors, Vent Fans, Etc.	
System Undersized Broken Internal Parts Inefficient Compressor Inefficient	Improperly Located Thermostat						•			•								Relocate Thermostat	
Broken Internal Parts	Air Flow Unbalanced									•		•						Readjust Air Volume Dampers	
Broken Internal Parts	System Undersized	1							•		•							,	
Inefficient Compressor High Pressure Control Open Unbalanced Power, 3PH Wrong Type Expansion Valve Expansion Device Restricted Expansion Valve Bulb Loose Inoperative Expansion Valve Loose Hold-down Bolts Faulty Reversing Valve Faulty Defrost Control Test Compressor Efficiency Reset And Test Control S-12 Test Voltage Replace Valve Remove restriction or replace expansion device Tighten Bulb Bracket Check Valve Operation S-110 S-21, 12: Test Compressor Efficiency S-104	-												•						
High Pressure Control Open Unbalanced Power, 3PH Wrong Type Expansion Valve Expansion Device Restricted Expansion Valve Bulb Loose Inoperative Expansion Valve Loose Hold-down Bolts Faulty Reversing Valve Faulty Defrost Control Reset And Test Control Respect And Test Control Respect And Test Control Respect And Test Control Respect And Test Control S-12 Test Voltage Replace Valve Remove restriction or replace expansion device Tighten Bulb Bracket Check Valve Operation S-110 S-21, 12: Faulty Defrost Control Test Control S-24	In efficient Compressor								•						•	•			S-104
Unbalanced Power, 3PH Wrong Type Expansion Valve Expansion Device Restricted Expansion Valve Bulb Loose Inoperative Expansion Valve Inoperative Expansion Va	High Pressure Control Open			•														Reset And Test Control	S-12
Expansion Device Restricted Expansion Valve Bulb Loose Expansion Valve Bulb Loose Inoperative Expansion Valve Check Valve Operation S-110 Loose Hold-down Bolts Faulty Reversing Valve Faulty Defrost Control Remove restriction or replace expansion device Tighten Bulb Bracket Check Valve Operation S-110 S-21, 12: Test Control S-24	Unbalanced Power, 3PH		•				•	•										Test Voltage	
Expansion Valve Bulb Loose Inoperative Expansion Valve Inoperative Expan	Wrong Type Expansion Valve						•	•	•	L	•			•	•			Replace Valve	
Inoperative Expansion Valve Loose Hold-down Bolts Faulty Reversing Valve Faulty Defrost Control Check Valve Operation S-110 Tighten Bolts Replace Valve or Solenoid S-21, 12: Test Control S-24	Expansion Device Restricted						•	•	•		•			•	•			Remove restriction or replace expansion device	
Loose Hold-down Bolts ● Tighten Bolts Faulty Reversing Valve ● Replace Valve or Solenoid S-21, 12: Faulty Defrost Control ● Test Control S-24	Expansion Valve Bulb Loose												•					Tighten Bulb Bracket	
Faulty Reversing Valve Replace Valve or Solenoid S-21, 12: Faulty Defrost Control Test Control S-24	In operative Expansion Valve						•		•					•				Check Valve Operation	S-110
Faulty Defrost Control Test Control S-24	Loose Hold-down Bolts												•					Tighten Bolts	
Faulty Defrost Control Test Control S-24	Faulty Reversing Valve						•											Replace Valve or Solenoid	S-21, 122
	-					•												Test Control	S-24
readity believe members at the first product the	Faulty Defrost Thermostat			l														Test Defrost Thermostat	S-25
Flowrator Not Seating Properly Check Flow rator & Seat or Replace Flow rator S-111	•								•						•	•		Check Flow rator & Seat or Replace Flow rator	S-111

GAS HEATING ANALYSIS CHART

Com plaint		N	о Не	at	Ur	nsat	isfa	ctor	у Не	at		
POSSIBLE CAUSE DOTS IN ANALYSIS GUIDE INDICATE "POSSIBLE CAUSE"	SYMPTOM	System Will Not Start	Burner Won't Ignite	Burner Ignites-Locks Out	Burner Shuts Off prior to T'Stat being Satasfie	Short Cycles	Long Cycles	Soot and /or Fumes	To Much Heat	Not Enough Heat	Test Method Remedy	See Service Procedure Reference
Pow er Failure											Test Voltage	S-1
Blow n Fuse					***************************************		1	 			Test Voltage	S-4
Loose Connection		1					l				Check Wiring	S-2
Shorted or Broken Wires	•	3					l				Check Wiring	S-3
No Low Voltage											Check Transformer	S-4
Faulty Thermostat											Check Thermostat	S-3
Faulty Transformer	1										Check Transformer	S-4
Poor or High Resistance Ground							ļ				Measure Ground Resistance	S-313
Improper Heat Anticipator Setting											Adjust Heat Anticipator Setting	S-3
Improper Thermostat Location	•					0	1		6	•	Relocate Thermostat	
Faulty Limit or Roll Out Sw itch	1										Test Control	S-300,S-301,S-302
Faulty Flame Sensor											Test Flame Sensor	S-314
Faulty Ignition Control			•								Test Control	S-313
Gas Valve or Gas Supply Shut Off			0			l	1	1	l		Turn Valves to On Position	S-304
Faulty Induced Draft Blower	E-1000000000000000000000000000000000000						1				Test Blow er	S-303
Dirty Flame Sensor, Low uA	*						l				Clean Flame Sensor	S-314
Flame Sensor not in Flame, Low uA											Test/Adjust Position of Flame Sensor	S-314
Faulty Gas Valve	E-000000000000000000000000000000000000										Replace Gas Valve	S-304
No High Stage Heat (2 Stage Only)	***************************************			1		Ī			Ì		Check Thermostat, Control, Gas Valve	S-3,S-313,S-304
Open Auxillary Limit											Reset Control	S-301
Improper Air Flow or Distribution	***************************************										Check Duct Static	00000000000000000000000000000000000000
Locking out on Main Limit											Check Controls, Gas Press., & Temp. Rise	S-300
Delayed Ignition											Test for Delayed Ignition	S-308
Flashback											Test for Flashback	S-309
Orifice Size	*	†				1	l				Check Orifices	S-306
Gas Pressure											Check Gas Pressure	S-307
Cracked Heat Exchanger	#Phononomonomon										Check Burner Flames	S-302
Stuck Gas Valve								•			Replace Gas Valve	S-304
Furnace Undersized										•	Replace w ith Proper Size Furnace	,
Faulty Pressure Switch	#P00000000000		•	•	•						Test Pressure Switch	S-310
Blocked or Restricted Flue								•			Check Flue/Draw dow n Pressure	S-310
Open Roll Out Sw itch											Test Control	S-302
Bouncing On Pressure Sw itch	1	<u> </u>					T		Γ		Test Negative Pressure	S-310

Table of Contents

S-1	Checking Voltage	32	S-104	Checking Compressor Efficiency	42
S-2	Checking Wiring	33	S-105B	Thermostatic Expansion Valve	42
S-3	Checking Thermostat, Wiring & Anticipator	33	S-106	Overfeeding	44
S-3A	Thermostat & Wiring		S-107	Underfeeding	44
S-3B	Cooling Anticipator	33	S-108	Superheat	44
S-3C	Heating Anticipator	33	S-109	Checking Subcooling	46
S-4	Checking Transformer & Control Circuit	34	S-110	Checking Expansion Valve Operation	46
S-7	Checking Contactor and/or Relays	34	S-111	Fixed Orifice Restriction Devices	46
S-8	Checking Contactor Contacts	34	S-112	Checking Restricted Liquid Line	47
S-9	Checking Fan Relay Contact	35	S-113	Refrigerant Overcharge	47
S-12	Checking High Pressure Control	35	S-114	Non-condensables	47
S-13	Checking Low Pressure Control	35	S-115	Compressor Burnout	48
S-15	Checking Capacitor	35	S-122	Reversing Valve Replacement	48
S-15A	Resistance Check	36	S-200	Checking External Static Pressure	48
S-15B	Capacitance Check	36	S-201	Checking Temperature Rise	49
S-16A	Checking Fan & Blower Motor		S-300	Testing Primary Limit	49
	Windings (PSC Motors)	37	S-301	Testing Auxiliary Limit	50
S-16C	Checking ECM Motor Windings	37	S-302	Checking Flame Rollout Switch	50
S-16D	Checking EEM Motors	37	S-303	Testing Inducer Motor	51
S-17	Checking Compressor Windings	38	S-304	Testing Gas Valve	52
S-17A	Resistance Test	38	S-305	Checking Main Burners	52
S-17B	Ground Test	39	S-306	Checking Orifices	53
S-17D	Operation Test	40	S-307	Checking Gas Pressure	53
S-18	Testing Crankcase Heater (optional item)	40	S-308	Checking For Delayed Ignition	54
S-21	Checking Reversing Valve & Solenoid	40	S-309	Checking for Flashback	54
S-24	Testing Defrost Control		S-310	Checking Pressure Control	55
S-25	Testing Defrost Thermostat	40	S-311	High Altitude Application	55
S-100	Refrigeration Repair Practice	40	S-313	Testing Ignition Control Module	56
S-101	Leak Testing	41	S-314	Checking Flame Sensor	59
S-102	Evacuation	41			
S-103	Charging	42			

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

S-1 CHECKING VOLTAGE

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

 Remove doors, control panel cover, etc. from unit being tested.

With power ON:

WARNING

Line Voltage now present.

- 2. Using a voltmeter, measure the voltage across terminals L1 and L2 of the contactor for single phase units, and L3, for 3 phase units.
- 3. No reading indicates open wiring, open fuse(s) no power or etc. from unit to fused disconnect service. Repair as needed.
- 4. With ample voltage at line voltage connectors, energize the unit.
- 5. Measure the voltage with the unit starting and operating, and determine the unit <u>Locked Rotor Voltage</u>.

Locked Rotor Voltage is the actual voltage available at the compressor during starting, locked rotor, or a stalled condition. Measured voltage should be above minimum listed in chart below.

To measure Locked Rotor Voltage attach a voltmeter to the run "R" and common "C" terminals of the compressor, or to the $\rm T_1$ and $\rm T_2$ terminals of the contactor. Start the unit and allow the compressor to run for several seconds, then shut down the unit. Immediately attempt to restart the unit while measuring the Locked Rotor Voltage.

6. Voltmeter should read within the voltage tabulation as shown. If the voltage falls below the minimum voltage, check the line wire size. Long runs of undersized wire can cause low voltage. If wire size is adequate, notify the local power company in regards to either low or high voltage.

Unit Supply Voltage										
Voltage	Min.	Max.								
460	437	506								
208/230	198	253								

Three phase units require a balanced 3 phase power supply to operate. If the percentage of voltage imbalance exceeds 3% the unit must not be operated until the voltage condition is corrected.

% Voltage =

Max. Voltage Deviation

<u>From Average Voltage</u> X 100

Average Voltage

To find the percentage of imbalance, measure the incoming power supply.

L1 - L2 = 240V

L1 - L3 = 232V Avg. V = 710 = 236.7

L2 - L3 = 238V 3

Total 710V

To find Max. deviation: 240 - 236.7 = +3.3

232 - 236.7 = **-4.7**

238 - 236.7 = +1.3

Max deviation was 4.7V

% Voltage Imbalance = 4.7 = 1.99%

236.7

If the percentage of imbalance had exceeded 3%, it must be determined if the imbalance is in the incoming power supply or the equipment. To do this rotate the legs of the incoming power and retest voltage as shown below.

L1 - L2 = 240VL1 - L3 = 227V

L2 - L3 = 238V

Rotate all 3 incoming legs as shown.

L1 - L2 = 227V

L1 - L3 = 238VL2 - L3 = 240V

By the voltage readings we see that the imbalance rotated or traveled with the switching of the incoming legs. Therefore the imbalance lies within the incoming power supply.

If the imbalance had not changed then the problem would lie within the equipment. Check for current leakage, shorted motors, etc.

S-2 CHECKING WIRING

WARNING

HIGH VOLTAGE

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Check wiring visually for signs of overheating, damaged insulation and loose connections.
- 2. Use an ohmmeter to check continuity of any suspected open wires.
- 3. If any wires must be replaced, replace with comparable gauge and insulation thickness.

S-3 CHECKING THERMOSTAT, WIRING, AND ANTICIPATOR

THERMOSTAT WIRE SIZING CHART							
LENGTH OF RUN	MIN. COPPER WIRE GAUGE (AWG)						
25 feet	18						
50 feet	16						
75 feet	14						
100 feet	14						
125 feet	12						
150 feet	12						

S-3A THERMOSTAT AND WIRING

WARNING

Line Voltage now present.

With power ON, thermostat calling for cooling

- Use a voltmeter to check for 24 volts at thermostat wires C and Y in the condensing unit control panel.
- No voltage indicates trouble in the thermostat, wiring or external transformer source.
- Check the continuity of the thermostat and wiring. Repair or replace as necessary.

Indoor Blower Motor

With power ON:

1. Set fan selector switch at thermostat to "ON" position.

- 2. With voltmeter, check for 24 volts at wires C and G.
- No voltage indicates the trouble is in the thermostat or wiring.
- 4. Check the continuity of the thermostat and wiring. Repair or replace as necessary.

S-3B COOLING ANTICIPATOR

The cooling anticipator is a small heater (resistor) in the thermostat. During the "off" cycle, it heats the bimetal element helping the thermostat call for the next cooling cycle. This prevents the room temperature from rising too high before the system is restarted. A properly sized anticipator should maintain room temperature within 1 1/2 to 2 degree range.

The anticipator is supplied in the thermostat and is not to be replaced. If the anticipator should fail for any reason, the thermostat must be changed.

S-3C HEATING ANTICIPATOR

The heating anticipator is a wire-wound adjustable heater, which is energized during the "ON" cycle to help prevent overheating of the conditioned space.

The anticipator is a part of the thermostat and if it should fail for any reason, the thermostat must be replaced. See the following for recommended heater anticipator setting.

To determine the proper setting, use an ammeter to measure the current on the "W" wire going to the thermostat.

Use an amprobe as shown below. Wrap 10 turns of thermostat wire around the stationary jaw of the amprobe and divide the reading by 10.

Checking Heat Anticipator Amp Draw

S-4 CHECKING TRANSFORMER AND CONTROL CIRCUIT

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

A step-down transformer (208/240 volt primary to 24 volt secondary) is provided with each indoor unit. This allows ample capacity for use with resistance heaters. The outdoor sections do not contain a transformer.

WARNING

Disconnect ALL power before servicing.

 Remove control panel cover, or etc., to gain access to transformer.

With power ON:

WARNING

Line Voltage now present.

- 2. Using a voltmeter, check voltage across secondary voltage side of transformer (R to C).
- 3. No voltage indicates faulty transformer, bad wiring, or bad splices.
- 4. Check transformer primary voltage at incoming line voltage connections and/or splices.
- 5 If line voltage available at primary voltage side of transformer and wiring and splices good, transformer is inoperative. Replace.

S-7 CHECKING CONTACTOR AND/OR RELAYS

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

The compressor contactor and other relay holding coils are wired into the low or line voltage circuits. When the control circuit is energized, the coil pulls in the normally open contacts or opens the normally closed contacts. When the coil is de-energized, springs return the contacts to their normal position.

NOTE: Most single phase contactors break only one side of the line (L1), leaving 115 volts to ground present at most internal components.

- 1. Remove the leads from the holding coil.
- 2. Using an ohmmeter, test across the coil terminals.

If the coil does not test continuous, replace the relay or contactor.

S-8 CHECKING CONTACTOR CONTACTS SINGLEPHASE

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- Disconnect the wire leads from the terminal (T) side of the contactor.
- 2. With power ON, energize the contactor.

LINE VOLTAGE NOW PRESENT.

Ohmmeter for testing holding coilVoltmeter for testing contacts

TESTING COMPRESSOR CONTACTOR (Single Phase)

- 3. Using a voltmeter, test across terminals.
 - A. L1-L2-No voltage. Check breaker or fuses on main power supply.
 - B. L2 T1 No voltage indicates CC1 contacts open.

If a no voltage reading is obtained - replace the contactor.

THREE PHASE

Using a voltmeter, test across terminals.

- A. L1-L2, L1-L3, and L2-L3 If voltage is present, proceed to B. If voltage is not present, check breaker or fuses on main power supply..
- B. T1-T2, T1-T3, and T2-T3-If voltage readings are not the same as in "A", replace contactor.

TESTING COMPRESSOR CONTACTOR (Three Phase)

S-9 CHECKING FAN RELAY CONTACTS

The fan relays are incorporated into the control board. See section S-313 for checking control board.

S-12 CHECKING HIGH PRESSURE CONTROL

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

The high pressure control senses the pressure in the liquid line. If abnormally high condensing pressures develop, the contacts of the control open, breaking the control circuit before the compressor motor overloads. This control is automatically reset.

- 1. Using an ohmmeter, check across terminals of high pressure control, with wire removed. If not continuous, the contacts are open.
- 3. Attach a gauge to the dill valve port on the base valve. With power ON:

- 4. Start the system and place a piece of cardboard in front of the condenser coil, raising the condensing pressure.
- 5. Check pressure at which the high pressure control cutsout.

If it cuts-out at 610 PSIG \pm 10 PSIG, it is operating normally (See causes for high head pressure in Service Problem Analysis Guide). If it cuts out below this pressure range, replace the control. The control should reset at 420 PSIG \pm 25 PSIG.

S-13 CHECKING LOW PRESSURE CONTROL

The low pressure control senses the pressure in the suction line and will open its contacts on a drop in pressure. The low pressure control will automatically reset itself with a rise in pressure.

The low pressure control is designed to cut-out (open) at approximately 7 PSIG \pm 3 PSIG. It will automatically cut-in (close) at approximately 25 PSIG \pm 5 PSIG.

Test for continuity using a VOM and if not as above, replace the control.

S-15 CHECKING CAPACITOR CAPACITOR, RUN

A run capacitor is wired across the auxiliary and main windings of a single phase permanent split capacitor motor. The capacitors primary function is to reduce the line current while greatly improving the torque characteristics of a motor. This is accomplished by using the 90° phase relationship between the capacitor current and voltage in conjunction with the motor windings so that the motor will give two phase operation when connected to a single phase circuit. The capacitor also reduces the line current to the motor by improving the power factor.

CAPACITOR, START

SCROLL COMPRESSOR MODELS

Hard start components are not required on Scroll compressor equipped units due to a non-replaceable check valve located in the discharge line of the compressor. However hard start kits are available and may improve low voltage starting characteristics.

This check valve closes off high side pressure to the compressor after shut down allowing equalization through the scroll flanks. Equalization requires only about one or two seconds during which time the compressor may turn backwards.

Your unit comes with a 180-second anti-short cycle to prevent the compressor from starting and running backwards.

MODELS EQUIPPED WITH A HARD START DEVICE

A start capacitor is wired in parallel with the run capacitor to increase the starting torque. The start capacitor is of the electrolytic type, rather than metallized polypropylene as used in the run capacitor.

A switching device must be wired in series with the capacitor to remove it from the electrical circuit after the compressor starts to run. Not removing the start capacitor will overheat the capacitor and burn out the compressor windings.

These capacitors have a 15,000 ohm, 2 watt resistor wired across its terminals. The object of the resistor is to discharge the capacitor under certain operating conditions, rather than having it discharge across the closing of the contacts within the switching device such as the Start Relay, and to reduce the chance of shock to the servicer. See the Servicing Section for specific information concerning capacitors.

RELAY, START

A potential or voltage type relay is used to take the start capacitor out of the circuit once the motor comes up to speed. This type of relay is position sensitive. The normally closed contacts are wired in series with the start capacitor and the relay holding coil is wired parallel with the start winding. As the motor starts and comes up to speed, the increase in voltage across the start winding will energize the start relay holding coil and open the contacts to the start capacitor.

Two quick ways to test a capacitor are a resistance and a capacitance check.

S-15A RESISTANCE CHECK

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

1. Discharge capacitor and remove wire leads.

WARNING

Discharge capacitor through a 20 to 30 OHM resistor before handling.

TESTING CAPACITOR RESISTANCE

- 2. Set an ohmmeter on its highest ohm scale and connect the leads to the capacitor -
 - Good Condition indicator swings to zero and slowly returns to infinity. (Start capacitor with bleed resistor will not return to infinity. It will still read the resistance of the resistor).
 - b. Shorted indicator swings to zero and stops there -replace.
 - c. Open no reading replace. (Start capacitor would read resistor resistance.)

S-15B CAPACITANCE CHECK

Using a hookup as shown below, take the amperage and voltage readings and use them in the formula:

TESTING CAPACITANCE

WARNING —

Discharge capacitor through a 20 to 30 OHM resistor before handling.

Capacitance (MFD) = 2650 X Amperage

Voltage

S-16A CHECKING FAN AND BLOWER MOTOR WINDINGS (PSC MOTORS)

The auto reset fan motor overload is designed to protect the motor against high temperature and high amperage conditions by breaking the common circuit within the motor, similar to the compressor internal overload. However, heat generated within the motor is faster to dissipate than the compressor, allow at least 45 minutes for the overload to reset, then retest.

WARNING

IIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Remove the motor leads from its respective connection points and capacitor (if applicable).
- 2. Check the continuity between each of the motor leads.
- 3. Touch one probe of the ohmmeter to the motor frame (ground) and the other probe in turn to each lead.

If the windings do not test continuous or a reading is obtained from lead to ground, replace the motor.

S-16C CHECKING ECM MOTOR WINDINGS

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- Disconnect the 5-pin and the 16-pin connectors from the ECM power head.
- 2. Remove the 2 screws securing the ECM power head and separate it from the motor.
- 3. Disconnect the 3-pin motor connector from the power head and lay it aside.

- 4. Using an ohmmeter, check the motor windings for continuity to ground (pins to motor shell). If the ohmmeter indicates continuity to ground, the motor is defective and must be replaced.
- Using an ohmmeter, check the windings for continuity (pin to pin). If no continuity is indicated, the thermal limit (over load) device may be open. Allow motor to cool and retest.

WINDING TEST

S-16D CHECKING EEM MOTORS

The EEM motor is a one piece, fully encapsulated, 3 phase brushless DC (single phase AC input) motor with ball bearing construction. Unlike the ECM 2.3/2.5 motors, the EEM features an integral control module.

Note: The GE TECMate will not currently operate the EEM motor.

- Using a voltmeter, check for 230 volts to the motor connections L and N. If 230 volts is present, proceed to step 2. If 230 volts is not present, check the line voltage circuit to the motor.
- 2. Using a voltmeter, check for 24 volts from terminal C to either terminal 1, 2, 3, 4, or 5, depending on which tap is being used, at the motor. If voltage present, proceed to step 3. If no voltage, check 24 volt circuit to motor.
- 3. If voltage was present in steps 1 and 2, the motor has failed and will need to be replaced.

Note: When replacing motor, ensure the belly band is between the vents on the motor and the wiring has the proper drip loop to prevent condensate from entering the motor.

EEM MOTOR CONNECTIONS

S-17 CHECKING COMPRESSOR

WARNING -

Hermetic compressor electrical terminal venting can be dangerous. When insulating material which supports a hermetic compressor or electrical terminal suddenly disintegrates due to physical abuse or as a result of an electrical short between the terminal and the compressor housing, the terminal may be expelled, venting the vapor and liquid contents of the compressor housing and system.

If the compressor terminal PROTECTIVE COVER and gasket (if required) are not properly in place and secured, there is a remote possibility if a terminal vents, that the vaporous and liquid discharge can be ignited, spouting flames several feet, causing potentially severe or fatal injury to anyone in its path.

This discharge can be ignited external to the compressor if the terminal cover is not properly in place and if the discharge impinges on a sufficient heat source. Ignition of the discharge can also occur at the venting terminal or inside the compressor, if there is sufficient contaminant air present in the system and an electrical arc occurs as the terminal vents.

Ignition cannot occur at the venting terminal without the presence of contaminant air, and cannot occur externally from the venting terminal without the presence of an external ignition source.

Therefore, proper evacuation of a hermetic system is essential at the time of manufacture and during servicing.

To reduce the possibility of external ignition, all open flame, electrical power, and other heat sources should be extinguished or turned off prior to servicing a system.

S-17A RESISTANCE TEST

Each compressor is equipped with an internal overload.

The line break internal overload senses both motor amperage and winding temperature. High motor temperature or amperage heats the disc causing it to open, breaking the common circuit within the compressor on single phase units.

Heat generated within the compressor shell, usually due to recycling of the motor, high amperage or insufficient gas to cool the motor, is slow to dissipate. Allow at least three to four hours for it to cool and reset, then retest.

Fuse, circuit breaker, ground fault protective device, etc. has not tripped -

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

1. Remove the leads from the compressor terminals.

WARNING -

See warnings S-17 before removing compressor terminal cover.

2. Using an ohmmeter, test continuity between terminals S-R, C-R, and C-S, on single phase units or terminals T1, T2 and T3, on 3 phase units.

If either winding does not test continuous, replace the compressor.

NOTE: If an open compressor is indicated, allow ample time for the internal overload to reset before replacing compressor.

S-17B GROUND TEST

If fuse, circuit breaker, ground fault protective device, etc., has tripped, this is a strong indication that an electrical problem exists and must be found and corrected. The circuit protective device rating must be checked, and its maximum rating should coincide with that marked on the equipment nameplate.

With the terminal protective cover in place, it is acceptable to replace the fuse or reset the circuit breaker <u>ONE TIME ONLY</u> to see if it was just a nuisance opening. If it opens again, <u>DO NOT</u> continue to reset.

WARNING -

Disconnect ALL power before servicing.

Disconnect all power to unit, making sure that <u>all</u> power legs are open.

- DO NOT remove protective terminal cover. Disconnect the three leads going to the compressor terminals at the nearest point to the compressor.
- Identify the leads and using a Megger, Hi-Potential Ground Tester, or other suitable instrument which puts out a voltage between 300 and 1500 volts, check for a ground separately between each of the three leads and ground (such as an unpainted tube on the compressor). Do not use a low voltage output instrument such as a volt-ohmmeter.

COMPRESSOR GROUND TEST

- 3. If a ground is indicated, then carefully remove the compressor terminal protective cover and inspect for loose leads or insulation breaks in the lead wires.
- 4. If no visual problems indicated, carefully remove the leads at the compressor terminals.

WARNING -

Damage can occur to the glass embedded terminals if the leads are not properly removed. This can result in terminal and hot oil discharging.

Carefully retest for ground, directly between compressor terminals and ground.

5. If ground is indicated, replace the compressor.

S-17D OPERATION TEST

If the voltage, capacitor, overload and motor winding test fail to show the cause for failure:

WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

 Remove unit wiring from disconnect switch and wire a test cord to the disconnect switch.

NOTE: The wire size of the test cord must equal the line wire size and the fuse must be of the proper size and type.

- With the protective terminal cover in place, use the three leads to the compressor terminals that were disconnected at the nearest point to the compressor and connect the common, start and run clips to the respective leads.
- 3. Connect good capacitors of the right MFD and voltage rating into the circuit as shown.
- 4. With power ON, close the switch.

WARNING

Line Voltage now present.

- A. If the compressor starts and continues to run, the cause for failure is somewhere else in the system.
- B. If the compressor fails to start replace.

S-18 TESTING CRANKCASE HEATER

(OPTIONAL ITEM)

The crankcase heater must be energized a minimum of four (4) hours before the condensing unit is operated.

Crankcase heaters are used to prevent migration or accumulation of refrigerant in the compressor crankcase during the off cycles and prevents liquid slugging or oil pumping on start up.

A crankcase heater will not prevent compressor damage due to a floodback or over charge condition.

Disconnect ALL power before servicing.

- 1. Disconnect the heater lead in wires.
- 2. Using an ohmmeter, check heater continuity should test continuous. If not, replace.

S-21 CHECKING REVERSING VALVE AND SO-LENOID

Occasionally the reversing valve may stick in the heating or cooling position or in the mid-position.

When stuck in the mid-position, part of the discharge gas from the compressor is directed back to the suction side, resulting in excessively high suction pressure. An increase in the suction line temperature through the reversing valve can also be measured. Check operation of the valve by starting the system and switching the operation from COOLING to HEATING cycle.

If the valve fails to change its position, test the voltage (24V) at the valve coil terminals, while the system is on the COOLING cycle.

If no voltage is registered at the coil terminals, check the operation of the thermostat and the continuity of the connecting wiring from the "O" terminal of the thermostat to the unit.

If voltage is registered at the coil, tap the valve body lightly while switching the system from HEATING to COOLING, etc. If this fails to cause the valve to switch positions, remove the coil connector cap and test the continuity of the reversing valve solenoid coil. If the coil does not test continuous replace it.

If the coil test continuous and 24 volts is present at the coil terminals, the valve is inoperative - replace it.

S-24 TESTING DEFROST CONTROL

NOTE: PCBDM133 and PCBDM160 defrost controls have a three (3) minute compressor off cycle delay.

NOTE: The PCBDM133 and PCBDM160 defrost controls are shipped from the factory with the compressor delay option selected. This will de-energize the compressor contactor for 30 seconds on defrost initiation and defrost termination. If the jumper is set to Normal, the compressor will continue to run during defrost initiation and defrost termination. The control will also ignore the low pressure switch connected to R-PS1 and PS2 for 5 minutes upon defrost initiation and 5 minutes after defrost termination.

To check the defrost control for proper sequencing, proceed as follows: With power ON; unit not running.

- 1. Jumper defrost thermostat by placing a jumper wire across the terminals "DFT" and "R" ("R-DFT" on PCBDM133 and PCBDM160) at defrost control board.
- Connect jumper across test pins on defrost control board.
- 3. Set thermostat to call for heating. System should go into defrost within 21 seconds.
- 4. Immediately remove jumper from test pins.
- Using VOM check for voltage across terminals "C & O" ("O-RV" on PCBDM133 and PCBDM160). Meter should read 24 volts.
- 6. Using VOM check for voltage across fan terminals DF1 and DF2 on the board. You should read line voltage (208-230 VAC) indicating the relay is open in the defrost mode.
- 7. Using VOM check for voltage across "W2" (W on PCBDM133 and PCBDM160) & "C" terminals on the board. You should read 24 volts.
- 8. If not as above, replace control board.
- 9. Set thermostat to off position and disconnect power before removing any jumpers or wires.

NOTE: Remove jumper across defrost thermostat before returning system to service.

S-25 TESTING DEFROST THERMOSTAT

- Install a thermocouple type temperature test lead on the tube adjacent to the defrost control. Insulate the lead point of contact.
- Check the temperature at which the control closes its contacts by lowering the temperature of the control. The defrost control should close at 34°F ± 5°F.
- Check the temperature at which the control opens its contacts by raising the temperature of the control. The defrost control should open at 60°F ± 5°F.
- 4. If not as above, replace control.

S-100 REFRIGERATION REPAIR PRACTICE

DANGER

Always remove the refrigerant charge in a proper manner before applying heat to the system.

When repairing the refrigeration system:

WARNING -

Disconnect ALL power before servicing.

- 1. Never open a system that is under vacuum. Air and moisture will be drawn in.
- 2. Plug or cap all openings.
- Remove all burrs and clean the brazing surfaces of the tubing with sand cloth or paper. Brazing materials do not flow well on oxidized or oily surfaces.
- Clean the inside of all new tubing to remove oils and pipe chips.
- 5. When brazing, sweep the tubing with dry nitrogen to prevent the formation of oxides on the inside surfaces.
- 6. Complete any repair by replacing the liquid line drier in the system, evacuate and charge.

BRAZING MATERIALS

Copper to Copper Joints - Sil-Fos used without flux (alloy of 15% silver, 80% copper, and 5% phosphorous). Recommended heat 1400°F.

Copper to Steel Joints - Silver Solder used without a flux (alloy of 30% silver, 38% copper, 32% zinc). Recommended heat - 1200°F.

S-101 LEAK TESTING

(NITROGEN OR NITROGEN-TRACED)

WARNING

To avoid the risk of fire or explosion, never use oxygen, high pressure air or flammable gases for leak testing of a refrigeration system.

WARNING -

To avoid possible explosion, the line from the nitrogen cylinder must include a pressure regulator and a pressure relief valve. The pressure relief valve must be set to open at no more than 150 psig.

Pressure test the system using dry nitrogen and soapy water to locate leaks. If you wish to use a leak detector, charge the system to 10 psi using the appropriate refrigerant then use nitrogen to finish charging the system to working pressure, then apply the detector to suspect areas. If leaks are found, repair them. After repair, repeat the pressure test. If no leaks exist, proceed to system evacuation.

S-102 EVACUATION

WARNING -

REFRIGERANT UNDER PRESSURE! Failure to follow proper procedures may cause property damage, personal injury or death.

This is the most important part of the entire service procedure. The life and efficiency of the equipment is dependent upon the thoroughness exercised by the serviceman when evacuating air (non-condensables) and moisture from the system.

Air in a system causes high condensing temperature and pressure, resulting in increased power input and reduced performance.

Moisture chemically reacts with the refrigerant oil to form corrosive acids. These acids attack motor windings and parts, causing breakdown.

The equipment required to thoroughly evacuate the system is a high vacuum pump, capable of producing a vacuum equivalent to 25 microns absolute and a thermocouple vacuum gauge to give a true reading of the vacuum in the system

NOTE: Never use the system compressor as a vacuum pump or run when under a high vacuum. Motor damage could occur.

WARNING

Do not front seat the service valve(s) with the compressor open, with the suction line of the compressor closed or severely restricted.

- 1. Connect the vacuum pump, vacuum tight manifold set with high vacuum hoses, thermocouple vacuum gauge and charging cylinder as shown.
- 2. Start the vacuum pump and open the shut off valve to the high vacuum gauge manifold only. After the compound gauge (low side) has dropped to approximately 29 inches of vacuum, open the valve to the vacuum thermocouple gauge. See that the vacuum pump will blank-off to a maximum of 25 microns. A high vacuum pump can only produce a good vacuum if its oil is non-contaminated.

EVACUATION

- If the vacuum pump is working properly, close the valve to the vacuum thermocouple gauge and open the high and low side valves to the high vacuum manifold set. With the valve on the charging cylinder closed, open the manifold valve to the cylinder.
- 4. Evacuate the system to at least 29 inches gauge before opening valve to thermocouple vacuum gauge.
- Continue to evacuate to a maximum of 250 microns. Close valve to vacuum pump and watch rate of rise. If vacuum does not rise above 1500 microns in three to five minutes, system can be considered properly evacuated.
- 6. If thermocouple vacuum gauge continues to rise and levels off at about 5000 microns, moisture and non-condensables are still present. If gauge continues to rise a leak is present. Repair and re-evacuate.
- 7. Close valve to thermocouple vacuum gauge and vacuum pump. Shut off pump and prepare to charge.

S-103 CHARGING

WARNING

REFRIGERANT UNDER PRESSURE!

- * Do not overcharge system with refrigerant.
- * Do not operate unit in a vacuum or at negative pressure.

Failure to follow proper procedures may cause property damage, personal injury or death.

CAUTION

Use refrigerant certified to ARI standards. Used refrigerant may cause compressor damage and will void the warranty. Most portable machines cannot clean used refrigerant to meet ARI standards.

-A

CAUTION

Operating the compressor with the suction valve closed will void the warranty and cause serious compressor damage.

Charge the system with the exact amount of refrigerant.

Refer to the specification section or check the unit nameplates for the correct refrigerant charge.

An inaccurately charged system will cause future problems.

- Using a quality set of charging scales, weigh the proper amount of refrigerant for the system. Allow liquid refrigerant only to enter the high side.
- 2. After the system will take all it will take, close the valve on the high side of the charging manifold.
- 3. Start the system and charge the balance of the refrigerant through the low side.

NOTE: R410A should be drawn out of the storage container or drum in liquid form due to its fractionation properties, but should be "Flashed" to its gas state before entering the system. There are commercially available restriction devices that fit into the system charging hose set to accomplish this. **DO NOT** charge liquid R410A into the compressor.

4. With the system still running, close the valve on the charging cylinder. At this time, you may still have some liquid refrigerant in the charging cylinder hose and will definitely have liquid in the liquid hose. Reseat the liquid line core. Slowly open the high side manifold valve and transfer the liquid refrigerant from the liquid line hose and charging cylinder hose into the suction service valve port. CAREFUL: Watch so that liquid refrigerant does not enter the compressor.

Due to their design, Scroll compressors are inherently more tolerant of liquid refrigerant.

NOTE: Even though the compressor section of a Scroll compressor is more tolerant of liquid refrigerant, continued floodback or flooded start conditions may wash oil from the bearing surfaces causing premature bearing failure.

	Pressure vs. Temperature Chart												
	R-410A												
PSIG	°F	PSIG	°F	PSIG	°F		PSIG	°F		PSIG	°F	PSIG	°F
12	-37.7	114.0	37.8	216.0	74.3		318.0	100.2	Ī	420.0	120.7	522.0	137.6
14	-34.7	116.0	38.7	218.0	74.9	ſ	320.0	100.7		422.0	121.0	524.0	137.9
16	-32.0	118.0	39.5	220.0	75.5		322.0	101.1		424.0	121.4	526.0	138.3
18	-29.4	120.0	40.5	222.0	76.1		324.0	101.6		426.0	121.7	528.0	138.6
20	-36.9	122.0	41.3	224.0	76.7		326.0	102.0		428.0	122.1	530.0	138.9
22	-24.5	124.0	42.2	226.0	77.2		328.0	102.4		430.0	122.5	532.0	139.2
24	-22.2	126.0	43.0	228.0	77.8		330.0	102.9		432.0	122.8	534.0	139.5
26	-20.0	128.0	43.8	230.0	78.4		332.0	103.3		434.0	123.2	536.0	139.8
28	-17.9	130.0	44.7	232.0	78.9		334.0	103.7		436.0	123.5	538.0	140.1
30	-15.8	132.0	45.5	234.0	79.5		336.0	104.2		438.0	123.9	540.0	140.4
32	-13.8	134.0	46.3	236.0	80.0		338.0	104.6		440.0	124.2	544.0	141.0
34	-11.9	136.0	47.1	238.0	80.6		340.0	105.1		442.0	124.6	548.0	141.6
36	-10.1	138.0	47.9	240.0	81.1		342.0	105.4		444.0	124.9	552.0	142.1
38	-8.3	140.0	48.7	242.0	81.6		344.0	105.8		446.0	125.3	556.0	142.7
40	-6.5	142.0	49.5	244.0	82.2		346.0	106.3		448.0	125.6	560.0	143.3
42	-4.5	144.0	50.3	246.0	82.7		348.0	106.6		450.0	126.0	564.0	143.9
44	-3.2	146.0	51.1	248.0	83.3		350.0	107.1		452.0	126.3	568.0	144.5
46	-1.6	148.0	51.8	250.0	83.8		352.0	107.5		454.0	126.6	572.0	145.0
48	0.0	150.0	52.5	252.0	84.3		354.0	107.9		456.0	127.0	576.0	145.6
50	1.5	152.0	53.3	254.0	84.8		356.0	108.3		458.0	127.3	580.0	146.2
52	3.0	154.0	54.0	256.0	85.4		358.0	108.8		460.0	127.7	584.0	146.7
54	4.5	156.0	54.8	258.0	85.9		360.0	109.2		462.0	128.0	588.0	147.3
56	5.9	158.0	55.5	260.0	86.4		362.0	109.6		464.0	128.3	592.0	147.9
58	7.3	160.0	56.2	262.0	86.9		364.0	110.0		466.0	128.7	596.0	148.4
60	8.6	162.0	57.0	264.0	87.4	L	366.0	110.4		468.0	129.0	600.0	149.0
62	10.0	164.0	57.7	266.0	87.9		368.0	110.8	L	470.0	129.3	604.0	149.5
64	11.3	166.0	58.4	268.0	88.4		370.0	111.2	L	472.0	129.7	608.0	150.1
66	12.6	168.0	59.0	270.0	88.9	L	372.0	111.6	L	474.0	130.0	612.0	150.6
68	13.8	170.0	59.8	272.0	89.4	L	374.0	112.0	L	476.0	130.3	616.0	151.2
70	15.1	172.0	60.5	274.0	89.9		376.0	112.4	L	478.0	130.7	620.0	151.7
72	16.3	174.0	61.1	276.0	90.4	L	378.0	112.6	L	480.0	131.0	624.0	152.3
74	17.5	176.0	61.8	278.0	90.9	L	380.0	113.1	L	482.0	131.3	628.0	152.8
76	18.7	178.0	62.5	280.0	91.4		382.0	113.5	L	484.0	131.6	632.0	153.4
78	19.8	180.0	63.1	282.0	91.9		384.0	113.9	L	486.0	132.0	636.0	153.9
80	21.0	182.0	63.8	284.0	92.4		386.0	114.3		488.0	132.3	640.0	154.5
82	22.1	184.0	64.5	286.0	92.8	Ļ	388.0	114.7	L	490.0	132.6	644.0	155.0
84	23.2	186.0	65.1	288.0	93.3	L	390.0	115.0	L	492.0	132.9	648.0	155.5
86	24.3	188.0	65.8	290.0	93.8	L	392.0	115.5	L	494.0	133.3	652.0	156.1
88	25.4	190.0	66.4	292.0	94.3	Ļ	394.0	115.8	ļ.	496.0	133.6	656.0	156.6
90	26.4	192.0	67.0	294.0	94.8	Ļ	396.0	116.2	L	498.0	133.9	660.0	157.1
92	27.4	194.0	67.7	296.0	95.2	L	398.0	116.6	L	500.0	134.0	664.0	157.7
94	28.5	196.0	68.3	298.0	95.7	Ļ	400.0	117.0	ļ.	502.0	134.5	668.0	158.2
96	29.5	198.0	68.9	300.0	96.2	Ļ	402.0	117.3	ļ.	504.0	134.8	672.0	158.7
98	30.5	200.0	69.5	302.0	96.6	L	404.0	117.7	ļ	506.0	135.2	676.0	159.2
100	31.2	202.0	70.1	304.0	97.1	L	406.0	118.1	ļ	508.0	135.5	680.0	159.8
102	32.2	204.0	70.7	306.0	97.5	L	408.0	118.5		510.0	135.8	684.0	160.3
104	33.2	206.0	71.4	308.0	98.0	L	410.0	118.8	ļ	512.0	136.1	688.0	160.8
106	34.1	208.0	72.0	310.0	98.4	L	412.0	119.2	ļ	514.0	136.4	692.0	161.3
108	35.1	210.0	72.6	312.0	98.9	L	414.0	119.6	Ĺ	516.0	136.7	696.0	161.8
110	35.5	212.0	73.2	314.0	99.3	L	416.0	119.9	ļ	518.0	137.0		
112	36.9	214.0	73.8	316.0	99.7		418.0	120.3		520.0	137.3		

^{*}Based on ALLIED SIGNAL Data

S-104 CHECKING COMPRESSOR EFFICIENCY

The reason for compressor inefficiency is broken or damaged

scroll flanks on Scroll compressors, reducing the ability of the compressor to pump refrigerant vapor.

The condition of the scroll flanks is checked in the following manner.

- 1. Attach gauges to the high and low side of the system.
- 2. Start the system and run a "Cooling Performance Test.

If the test shows:

- a. Below normal high side pressure.
- b. Above normal low side pressure.
- c. Low temperature difference across coil.
- d. Low amp draw at compressor.

And the charge is correct. The compressor is faulty - replace the compressor.

S-105B THERMOSTATIC EXPANSION VALVE

The expansion valve is designed to control the rate of liquid refrigerant flow into an evaporator coil in exact proportion to the rate of evaporation of the refrigerant in the coil. The amount of refrigerant entering the coil is regulated since the valve responds to temperature of the refrigerant gas leaving the coil (feeler bulb contact) and the pressure of the refrigerant in the coil.

This regulation of the flow prevents the return of liquid refrigerant to the compressor.

The three forces which govern the operation of the valve are: (1) the pressure created in the power assembly by the feeler bulb, (2) evaporator pressure, and (3) the equivalent pressure of the superheat spring in the valve.

0% bleed type expansion valves are used on the indoor coils. The 0% valve will not allow the system pressures (High and Low side) to equalize during the shut down period. The valve will shut off completely at approximately 100 PSIG Pressure.

Good thermal contact between the feeler bulb and the suction line is essential to satisfactory valve control and performance.

The bulb must be securely fastened to a clean straight section of the suction line. Application of the bulb to a horizontal run of line is preferred. If a vertical installation cannot be avoided the bulb should be mounted so that the capillary tubing comes out at the top.

THE VALVES PROVIDED ARE DESIGNED TO MEET THE SPECIFICATION REQUIREMENTS FOR OPTIMUM PROD-

UCT OPERATION. DO NOT USE SUBSTITUTES.

S-106 OVERFEEDING

Overfeeding by the expansion valve results in high suction pressure, cold suction line, and possible liquid slugging of the compressor.

If these symptoms are observed:

- 1. Check for an overcharged unit by referring to the cooling performance charts in the servicing section.
- 2. Check the operation of the power element in the valve as explained in S-110 Checking Expansion Valve Operation.
- 3. Check for restricted or plugged equalizer tube.

S-107 UNDERFEEDING

Underfeeding by the expansion valve results in low system capacity and low suction pressures.

If these symptoms are observed:

- 1. Check for a restricted liquid line or drier. A restriction will be indicated by a temperature drop across the drier.
- Check the operation of the power element of the valve as described in S-110 Checking Expansion Valve Operation.

S-108 SUPERHEAT

The expansion valves are factory adjusted to maintain 12 to 15 degrees superheat of the suction gas. Before checking the superheat or replacing the valve, perform all the procedures outlined under Air Flow, Refrigerant Charge, Expansion Valve - Overfeeding, Underfeeding. These are the most common causes for evaporator malfunction.

CHECKING SUPERHEAT

Refrigerant gas is considered superheated when its temperature is higher than the saturation temperature corresponding to its pressure. The degree of superheat equals the degrees of temperature increase above the saturation temperature at existing pressure. See Temperature - Pressure Chart on following page.

REQUIRED LIQUID LINE TEMPERATURE							
LIQUID PRESSURE	R	EQUIRED S	SUBCOOLI	NG TEMPE	RATURE (°	F)	
AT SERVICE VALVE (PSIG)	8	10	12	14	16	18	
189	58	56	54	52	50	48	
195	60	58	56	54	52	50	
202	62	60	58	56	54	52	
208	64	62	60	58	56	54	
215	66	64	62	60	58	56	
222	68	66	64	62	60	58	
229	70	68	66	64	62	60	
236	72	70	68	66	64	62	
243	74	72	70	68	66	64	
251	76	74	72	70	68	66	
259	78	76	74	72	70	68	
266	80	78	76	74	72	70	
274	82	80	78	76	74	72	
283	84	82	80	78	76	74	
291	86	84	82	80	78	76	
299	88	86	84	82	80	78	
308	90	88	86	84	82	80	
317	92	90	88	86	84	82	
326	94	92	90	88	86	84	
335	96	94	92	90	88	86	
345	98	96	94	92	90	88	
354	100	98	96	94	92	90	
364	102	100	98	96	94	92	
374	104	102	100	98	96	94	
384	106	104	102	100	98	96	
395	108	106	104	102	100	98	
406	110	108	106	104	102	100	
416	112	110	108	106	104	102	
427	114	112	110	108	106	104	
439	116	114	112	110	108	106	
450	118	116	114	112	110	108	
462	120	118	116	114	112	110	
474	122	120	118	116	114	112	
486	124	122	120	118	116	114	
499	126	124	122	120	118	116	
511	128	126	124	122	120	118	

A CAUTION

To prevent personal injury, carefully connect and disconnect manifold gauge hoses. Escaping liquid refrigerant can cause burns. Do not vent refrigerant to atmosphere. Recover during system repair or final unit disposal.

- Run system at least 10 minutes to allow pressure to stabilize.
- 2. Temporarily install thermometer on suction (large) line near compressor with adequate contact and insulate for best possible reading.
- Refer to the superheat table provided for proper system superheat. Add charge to lower superheat or recover charge to raise superheat.

Superheat Formula = Suct. Line Temp. - Sat. Suct. Temp.

EXAMPLE:

- a. Suction Pressure = 143
- b. Corresponding Temp. °F. = 50
- c. Thermometer on Suction Line = 61°F.

To obtain the degrees temperature of superheat, subtract 50.0 from 61.0°F.

The difference is 11° Superheat. The 11° Superheat would fall in the ± range of allowable superheat.

SUPERHEAT AND SUBCOOLING ADJUSTMENT ON TXV APPLICATIONS

- Run system at least 10 minutes to allow pressure to stabilize.
- 2. Temporarily install thermometer on liquid (small) line near pressure switches with adequate contact and insulate for best possible reading.
- 3. Check subcooling and superheat. Systems with TXV application should have a subcooling and superheat of 12 15 °F.
 - a. If subcooling and superheat are low, adjust TXV to 9 ± 3°F then check subcooling.
 - If subcooling is low and superheat is high, add charge to raise subcooling to 10°F then check superheat.
 - c. If subcooling and superheat are high, **adjust** TXV valve to 12 15 °F then check subcooling.
 - d. If subcooling is high and superheat is low, **adjust** TXV valve to 12 15 °F superheat and **remove** charge to lower the subcooling to 2 15 °F.

The TXV should **NOT** be adjusted at light load conditions 55° to 60°F, under such conditions only the subcooling can be evaluated. This is because suction pressure is dependent on the indoor coil match, indoor airflow, and wet bulb temperature. **NOTE:** Do **NOT** adjust charge based on suction pressure unless there is a gross undercharge.

4. Disconnect manifold set. Installation is complete.

S-109 CHECKING SUBCOOLING

Refrigerant liquid is considered subcooled when its temperature is lower than the saturation temperature corresponding to its pressure. The degree of subcooling equals the degrees of temperature decrease below the saturation temperature at the existing pressure.

- 1. Attach an accurate thermometer or preferably a thermocouple type temperature tester to the liquid line close to the pressure switch.
- 2. Install a high side pressure gauge on the high side (liquid) service valve at the front of the unit.
- Record the gauge pressure and the temperature of the line.
- 4. Compare the hi-pressure reading to the "Required Liquid Line Temperature" chart on the following page. Find the hi-pressure value on the left column. Follow that line right to the column under the design subcooling value. Where the two intersect is the required liquid line temperature.
 - Alternately you can convert the liquid line pressure gauge reading to temperature by finding the gauge reading in Temperature Pressure Chart and reading to the left, find the temperature in the °F. Column.
- The difference between the thermometer reading and pressure to temperature conversion is the amount of subcooling.

Add charge to raise subcooling. Recover charge to lower subcooling.

Subcooling Formula = Sat. Liquid Temp. - Liquid Line Temp. EXAMPLE:

- a. Liquid Line Pressure = 417
- b. Corresponding Temp. °F. = 120°
- c. Thermometer on Liquid line = 109°F.

To obtain the amount of subcooling subtract 109°F from 120°F.

The difference is 11° subcooling. See the specification sheet or technical information manual for the design subcooling range for your unit.

S-110 CHECKING EXPANSION VALVE OPERA-TION

- Remove the remote bulb of the expansion valve from the suction line.
- Start the system and cool the bulb in a container of ice water, closing the valve. As you cool the bulb, the suction pressure should fall and the suction temperature will rise.

- 3. Next warm the bulb in your hand. As you warm the bulb, the suction pressure should rise and the suction temperature will fall.
- 4. If a temperature or pressure change is noticed, the expansion valve is operating. If no change is noticed, the valve is restricted, the power element is faulty, or the equalizer tube is plugged.
- Capture the charge, replace the valve and drier and evacuate.

S-111 FIXED ORIFICE RESTRICTOR DEVICES

The fixed orifice restrictor device (flowrator) used in conjunction with the indoor coil is a predetermined bore (I.D.).

It is designed to control the rate of liquid refrigerant flow into an evaporator coil.

The amount of refrigerant that flows through the fixed orifice restrictor device is regulated by the pressure difference between the high and low sides of the system.

In the cooling cycle when the outdoor air temperature rises, the high side condensing pressure rises. At the same time, the cooling load on the indoor coil increases, causing the low side pressure to rise, but at a slower rate.

Since the high side pressure rises faster when the temperature increases, more refrigerant flows to the evaporator, increasing the cooling capacity of the system.

When the outdoor temperature falls, the reverse takes place. The condensing pressure falls, and the cooling loads on the indoor coil decreases, causing less refrigerant flow.

A strainer is placed on the entering side of the tube to prevent any foreign material from becoming lodged inside the fixed orifice restriction device.

If a restriction should become evident, proceed as follows:

- 1. Recover refrigerant charge.
- 2. Remove the orifice or tube strainer assembly and replace.
- 3. Replace liquid line drier, evacuate and recharge.

CHECKING EQUALIZATION TIME

During the "OFF" cycle, the high side pressure bleeds to the low side through the fixed orifice restriction device. Check equalization time as follows:

- Attach a gauge manifold to the suction and liquid line dill valves.
- 2. Start the system and allow the pressures to stabilize.
- 3. Stop the system and check the time it takes for the high and low pressure gauge readings to equalize.

If it takes more than seven (7) minutes to equalize, the restrictor device is inoperative. Replace, install a liquid line drier, evacuate and recharge.

S-112 CHECKING RESTRICTED LIQUID LINE

When the system is operating, the liquid line is warm to the touch. If the liquid line is restricted, a definite temperature drop will be noticed at the point of restriction. In severe cases, frost will form at the restriction and extend down the line in the direction of the flow.

Discharge and suction pressures will be low, giving the appearance of an undercharged unit. However, the unit will have normal to high subcooling.

Locate the restriction, replace the restricted part, replace drier, evacuate and recharge.

S-113 OVERCHARGE OF REFRIGERANT

An overcharge of refrigerant is normally indicated by an excessively high head pressure.

An evaporator coil, using an expansion valve metering device, will basically modulate and control a flooded evaporator and prevent liquid return to the compressor.

An evaporator coil, using a fixed orifice restrictor device (flowrator) metering device, could allow refrigerant to return to the compressor under extreme overcharge conditions.

Also with a fixed orifice restrictor device (flowrator) metering device, extreme cases of insufficient indoor air can cause icing of the indoor coil and liquid return to the compressor, but the head pressure would be lower.

There are other causes for high head pressure which may be found in the "Service Problem Analysis Guide."

If other causes check out normal, an overcharge or a system containing non-condensables would be indicated.

If this system is observed:

- 1. Start the system.
- 2. Remove and capture small quantities of refrigerant as from the suction line access fitting until the head pressure is reduced to normal.
- 3. Observe the system while running a cooling performance test. If a shortage of refrigerant is indicated, then the system contains non-condensables.

S-114 NON-CONDENSABLES

If non-condensables are suspected, shut down the system and allow the pressures to equalize. Wait at least 15 minutes. Compare the pressure to the temperature of the coldest coil since this is where most of the refrigerant will be. If the pressure indicates a higher temperature than that of the coil temperature, non-condensables are present.

Non-condensables are removed from the system by first removing the refrigerant charge, replacing and/or installing liquid line drier, evacuating and recharging.

S-115 COMPRESSOR BURNOUT

When a compressor burns out, high temperature develops causing the refrigerant, oil and motor insulation to decompose forming acids and sludge.

If a compressor is suspected of being burned-out, attach a refrigerant hose to the liquid line dill valve and properly remove and dispose of the refrigerant.

Violation of EPA regulations may result in fines or other penalties.

Now determine if a burn out has actually occurred. Confirm by analyzing an oil sample using a Sporlan Acid Test Kit, AK-3 or its equivalent.

Remove the compressor and obtain an oil sample from the suction stub. If the oil is not acidic, either a burnout has not occurred or the burnout is so mild that a complete clean-up is not necessary.

If acid level is unacceptable, the system must be cleaned by using the clean-up drier method.

CAUTION

Do not allow the sludge or oil to contact the skin. Severe burns may result.

NOTE: The Flushing Method using R-11 refrigerant is no longer approved by Amana® Brand Heating-Cooling.

Suction Line Drier Clean-Up Method

The POE oils used with R410A refrigerant is an excellent solvent. In the case of a burnout, the POE oils will remove any burnout residue left in the system. If not captured by the refrigerant filter, they will collect in the compressor or other system components, causing a failure of the replacement compressor and/or spread contaminants throughout the system, damaging additional components.

Use part number RF000127 suction line filter drier kit. This drier should be installed as close to the compressor suction fitting as possible. The filter must be accessible and be rechecked for a pressure drop after the system has operated for a time. It may be necessary to use new tubing and form as required.

NOTE: At least twelve (12) inches of the suction line immediately out of the compressor stub must be discarded due to burned residue and contaminates.

- 1. Remove compressor discharge line strainer.
- 2. Remove the liquid line drier and expansion valve.
- 3 Purge all remaining components with dry nitrogen or carbon dioxide until clean.
- 4. Install new components including liquid line drier.
- Braze all joints, leak test, evacuate, and recharge system.

- Start up the unit and record the pressure drop across the drier.
- 7. Continue to run the system for a minimum of twelve (12) hours and recheck the pressure drop across the drier. Pressure drop should not exceed 6 PSIG.
- Continue to run the system for several days, repeatedly checking pressure drop across the suction line drier. If the pressure drop never exceeds the 6 PSIG, the drier has trapped the contaminants. Remove the suction line drier from the system.
- 9. If the pressure drop becomes greater, then it must be replaced and steps 5 through 9 repeated until it does not exceed 6 PSIG.

NOTICE: Regardless, the cause for burnout must be determined and corrected before the new compressor is started.

S-122 REVERSING VALVE REPLACEMENT

Remove the refrigerant charge from the system.

When brazing a reversing valve into the system, it is of extreme importance that the temperature of the valve **does not exceed 250°F**. at any time.

Wrap the reversing valve with a large rag saturated with water. "Re-wet" the rag and thoroughly cool the valve after each brazing operation of the four joints involved. The wet rag around the reversing valve will eliminate conduction of heat to the valve body when brazing the line connection.

The use of a wet rag sometimes can be a nuisance. There are commercial grades of heat absorbing paste that may be substituted.

After the valve has been installed, leak test, evacuate and recharge.

S-200 CHECKING EXTERNAL STATIC PRESSURE

The minimum and maximum allowable duct static pressure is found in the Technical Information Manual.

Too great of an external static pressure will result in insufficient air that can cause icing of the coil, whereas too much air can cause poor humidity control, and condensate to be pulled off the evaporator coil causing condensate leakage. Too much air can cause motor overloading and in many cases this constitutes a poorly designed system. To determine proper air movement, proceed as follows:

1. Using a draft gauge (inclined manometer) measure the static pressure of the return duct at the inlet of the unit, (Negative Pressure).

Total External Static

- Measure the static pressure of the supply duct, (Positive Pressure).
- 3. Add the two readings together.

NOTE: Both readings may be taken simultaneously and read directly on the manometer if so desired.

4. Consult proper table for quantity of air.

If the external static pressure exceeds the minimum or maximum allowable statics, check for closed dampers, dirty filters, undersized or poorly laid out ductwork.

S-201 CHECKING TEMPERATURE RISE

Temperature rise is related to the BTUH output of the unit and the amount of air (CFM) circulated over the heat exchanger.

All units are designed for a given range of temperature increase. This is the temperature of the air leaving the unit minus the temperature of the air entering the unit.

The more air (CFM) being delivered through a given unit the less the rise will be; so the less air (CFM) being delivered, the greater the rise. The temperature rise should be adjusted in accordance to a given unit specifications and its external static pressure.

- Check BTUH input to unit do not exceed input rating stamped on rating plate.
- 2. Take entering and leaving air temperatures.
- 3. Select the proper speed tap or dip switch setting for direct drive units.
- 4. Take motor amperage draw to determine that the motor is not overloaded during adjustments.

Checking Temperature Rise

S-300 TESTING PRIMARY LIMIT CONTROL

APD/GPD units use a snap-disk type primary limit device. Sometimes referred to as "stat on a stick". The limit setting is fixed and must not be readjusted in the field.

TESTING PRIMARY LIMIT CONTROL

Refer to the specification section to determine the proper limit cutout temperature for the model being serviced.

In all instances the limit control is wired in series with the ignition control.

If the temperature within the furnace should exceed this setting, the control will open, de-energizing the ignition control which in turn will open the electrical circuit to the gas valve.

The control will automatically reset when the temperature within the combustion chamber is sufficiently lowered.

−♠ WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Remove electrical power to unit. Some units may have more than one source of power.
- 2. Remove the wires from the limit control terminals.
- 3. Using an ohmmeter, test for continuity across the two terminals.
- 4. If limit test open allow unit to cool and retest.
- 5. If still open, replace the control.

S-301 TESTING AUXILIARY LIMIT

The auxiliary limit control is a preset nonadjustable control mounted in the blower compartment area.

It is connected in series with the rollout switch wiring to the gas valve. If its temperature should be exceeded, it will open, interrupting the voltage to the gas valve causing it to open.

An additional limit (primary limit) control is required for safety control of high temperature within the furnace or ductwork.

−♠ WARNING

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- Remove the wires from the auxiliary limit control terminals.
- 2. Using an ohmmeter, test for continuity across the two terminals. No reading indicates the control is open. Push the red reset button, test again if still open, replace the control.

TESTING AUXILIARY LIMIT CONTROL

S-302 CHECKING FLAME ROLLOUT SWITCH

APD/GPD units are equipped with a temperature-activated manual reset control. This control is mounted to the manifold assembly and is wired in series with the auxiliary limit and gas valve. The control is designed to open should a flame roll out occur. An over firing condition or flame impingement on the heat shield can also cause the control to open.

If the rollout control has opened, the circuit between the ignition control and gas valve will be interrupted and the ignition control module will go into lockout. The servicer should reset the ignition control by opening and closing the thermostat circuit. The servicer should look for the ignitor glowing which indicates there is power to the ignition control. The servicer should measure the voltage between each side of the rollout control and ground while the ignition control is try to power the gas valve.

CHECKING FLAME ROLLOUT SWITCH

Limit Switch Operation (Applies to Primary, Auxiliary, and Roll Out Limits) DSI systems.

If a limit switch opens, the indoor blower is energized on heat speed and the induced draft blower is energized. The LED on the control flashes "4" to indicate an open limit switch. The blower and inducer remain on while the limit switch is open. The gas valve is de-energized. Power to the thermostat "R" is removed while the limit switch is open.

When the limit switch re-closes, the induced draft motor runs through its post purge and the indoor blower goes through the heat off delay.

If a call for heat exists when the limit switch re-closes, the control goes through a pre-purge period and then makes an ignition attempt. The indoor blower remains on (for the delay off time) during the re-ignition attempt.

- 1. If no voltage is measured on either side of control it indicates ignition control or wiring to control problem.
- 2. If voltage is measured on one side of the control and not the other, it indicates the control is open.
- 3. If voltage is measured on both sides of the control the wiring to gas valve or valve is at fault.

Servicing procedure with furnace not firing.

- 1. Confirm that the outer door was in place and all screws tightened. (No leaks under the door.)
- 2. Check to see if any damage was done to the furnace especially the wiring.
- 3. Confirm that heat exchanger is not obstructed by feeling for discharge air from the flue hood when the combustion blower is running but the unit is not firing.

If the above steps do not suggest the reason the control has tripped the furnace should be fired.

- 1. Remove the heating compartment door.
- 2. Turn of the power or open the thermostat circuit.
- 3. Reset the rollout control.
- 4. Turn power on and put the unit into a call for heating.

Flame rollout could occur. Keep face and hands a safe distance from burner area.

- 5. Look under the heat shield as the unit is running. Flames should be drawn into firing tubes.
 - a. If only one burners flame is not drawn into the tube, that tube is restricted.
 - b. If, without the air circulation blower running, all flames are not drawn into the tubes either the collector box, combustion blower, or flue outlet is obstructed. If the combustion blower or flue outlet is obstructed, the pressure switch should have opened preventing the unit from firing, also inspect the unit pressure switch and wiring.
 - c. If the burner flame is not drawn into the tube only when the air circulation blower is running, then a cracked heat exchanger tube is present.

S-303 TESTING INDUCER MOTOR

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Disconnect the motor wire leads from its connection point at integrated ignition control module.
- 2. Using and ohmmeter, test for continuity between each of the motor leads.
- 3. Touch one probe of the ohmmeter to the motor frame (ground) and the other probe in turn to each lead.

If the windings do not test continuous or a reading is obtained to ground, replace the motor.

- 4. After completing check and/or replacement of induced draft blower motor.
- 5. Turn on electrical power and verify proper unit operation.

S-304 TESTING GAS VALVE

Direct Spark Ignition (DSI) Systems

A combination redundant operator type gas valve which provides all manual and automatic control functions required for gas fired heating equipment is used on 13 SEER models.

A two-stage combination redundant operator type gas valve which provides all manual and automatic control functions required for gas fired heating equipment is used on 15 SEER models.

The valve provides control of main burner gas flow, pressure

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Ensure gas valve and main gas supply are on.
- 2. Using a voltmeter, check from the purple and blue wires on 1 stage gas valves and from C and M on 2 stage gas valves for 24 volts to gas valve.
- 3. If 24 volts are present and no gas flows through the valve, replace valve.

W/R 36G54-238

WHITE ROGERS MODEL 36G 2-STAGE GAS VALVE

W/R 36G22-202

WHITE ROGERS MODEL 36G 1-STAGE GAS VALVE

HONEYWELL MODEL VR8215 1-STAGE GAS VALVE

S-305 CHECKING MAIN BURNERS

The main burners are used to provide complete combustion of various fuels in a limited space, and transfer this heat of the burning process to the heat exchanger.

Proper ignition, combustion, and extinction are primarily due to burner design, orifice sizing, gas pressure, primary and secondary air, vent and proper seating of burners.

BECKETT BURNER

Disconnect gas and electrical power supply.

In checking main burners, look for signs of rust, oversized and undersized carry-over ports restricted with foreign material, etc.

S-306 CHECKING ORIFICES

A predetermined fixed gas orifice is used in all of these furnaces. That is an orifice which has a fixed bore and position.

The length of Dimension "A" determines the angle of Gas Stream Defraction, "B".

A dent or burr will cause severe deflection of gas stream.

No resizing should be attempted until all factors are taken into consideration such as inlet manifold gas pressure, alignment, and positioning, specific gravity and BTU content of the gas being consumed.

The only time resizing is required is when a reduction in firing rate is required for an increase in altitude.

Orifices should be treated with care in order to prevent damage. They should be removed and installed with a boxend wrench in order to prevent distortion. In no instance should an orifice be peened over and redrilled. This will change the angle or deflection of the vacuum effect or entraining of primary air, which will make it difficult to adjust the flame properly. This same problem can occur if an orifice spud of a different length is substituted.

- A WARNING

Disconnect gas and electrical power supply.

- 1. Check orifice visually for distortion and/or burrs.
- 2. Check orifice size with orifice sizing drills.
- If resizing is required, a new orifice of the same physical size and angle with proper drill size opening should be installed.

S-307 CHECKING GAS PRESSURE

Gas inlet and manifold pressures should be checked and adjusted in accordance to the type of fuel being consumed.

Disconnect gas and electrical power supply.

- 1. Connect a water manometer or adequate gauge to the inlet pressure fitting of the gas valve.
- Remove the pressure tap fitting at the manifold if provided or check at the gas valve outlet fitting and connect another manometer or gauge.

WHITE ROGERS MODEL 36G 2-STAGE GAS VALVE

WHITE ROGERS MODEL 36G 1-STAGE GAS VALVE

HONEYWELL MODEL VR8215 1-STAGE GAS VALVE

MEASURING INLET AND MANIFOLD GAS PRESSURE With Power ON:

3. Put furnace into heating cycle and turn on all other gas consuming appliances.

For NATURAL GAS:

- a. Inlet pressure should be a nominal 7" w.c.
- b. (2 stage heat models only) Manifold pressure on low stage should be 2.0" w.c. ± .3"w.c.
- Manifold pressure for 1 stage heat models and high stage for 2 stage heat models should be 3.5" ± .3"w.c.

For **PROPANE GAS**:

- a. Inlet pressure should be a nominal 11" w.c.
- b. (2 stage heat models only) Manifold pressure on low stage should be 6" w.c.
- Manifold pressure for 1 stage heat models and high stage for 2 stage heat models should be 10" w.c.

Manifold Gas Pressure				
Natural Gas	3.5" w.c.			
Propane Gas	10.0" w.c.			

Single Stage

Manifold Gas Pressure							
Gas		Range	Nominal				
Natural	Low Stage	1.6 - 2.2" w.c.	2.0" w.c.				
	High Stage	3.2 - 3.8" w.c.	3.5" w.c.				
Propane	Low Stage	5.7 - 6.3" w.c.	6.0" w.c.				
	High Stage	9.7 - 10.3" w.c.	10.0" w.c.				

Two Stage

If operating pressures differ from above, make necessary pressure regulator adjustments, check piping size, etc., and/or consult with local utility.

S-308 CHECKING FOR DELAYED IGNITION

Delayed ignition is a delay in lighting a combustible mixture of gas and air which has accumulated in the combustion chamber.

When the mixture does ignite, it may explode and/or rollout causing burning in the burner venturi.

If delayed ignition should occur, the following should be checked:

- Improper gas pressure adjust to proper pressure. (See S-307)
- 2. Improper burner positioning burners should be in locating slots, level front to rear and left to right.
- 3. Carry over (lighter tube or cross lighter) obstructed clean.
- 4. Main burner orifice(s) deformed, or out of alignment to burner replace.

S-309 CHECKING FOR FLASHBACK

Flashback will also cause burning in the burner venturi, but is caused by the burning speed being greater than the gasair flow velocity coming from a burner port.

Flashback may occur at the moment of ignition, after a burner heats up or when the burner turns off. The latter is known as extinction pop.

Since the end results of flashback and delayed ignition can be the same (burning in the burner venturi) a definite attempt should be made to determine which has occurred.

If flashback should occur, check for the following:

- Improper gas pressure adjust to proper pressure. See S-307.
- 2. Check burner for proper alignment and/or replace burner.
- 33. Improper orifice size check orifice for obstruction.

S-310 CHECKING PRESSURE CONTROL

A pressure control device is used to measure negative pressure at the induced draft blower motor inlet to detect a partial or blocked flue.

Pressure Switch Operation (DSI Direct Spark System)

The pressure switch is ignored unless there is a call for heat. When the control receives a call for heat, the control checks to see that the pressure switch is open. If the control sees that the pressure switch is closed before the induced draft blower is energized, the LED will flash a code of "2" (to indicate the pressure switch is stuck closed) and the inducer will remain off until the pressure switch opens.

If the pressure switch opens before the ignition period, the induced draft blower will remain on and the control will stay in pre-purge until the pressure switch is closed for an entire 15 second pre-purge period. The LED will flash a code of "3" to indicate open pressure switch.

If the pressure switch opens after the gas valve has been energized, the control will de-energize the gas valve and run the indoor blower through the heat off delay. The inducer stays on until the pressure switch re-closes. Then the control makes another ignition attempt.

HIGH VOLTAGE!

Disconnect ALL power before servicing or installing this unit. Multiple power sources may be present. Failure to do so may cause property damage, personal injury or death.

- 1. Remove wires from the electrical terminals.
- 2. Using a VOM check from Common to NO (Normally Open) should read open.
 - If switch reads as noted proceed to Step 3, otherwise replace control.
- 3. Remove the pressure control hose from the control and interconnect with an inclined manometer as shown:

Reconnect wires to the Common and NO terminals.

With Power ON:

- Energize furnace for heating cycle. The induced draft blower motor will begin to run. The inclined manometer should read approximately -1.2" ± 0.3" W.C with no combustion.
- Remove and check the two electrical wires and using the VOM check from Common to NO (Normally Open), it should read closed (with I.D. motor running). If not as above, replace pressure control.
- 6. Reconnect all wires to the control and place in heating cycle.
- 7. As the unit fires on high stage, the inclined manometer negative pressure will drop to -1.0" ± 0.3" W.C.
- 8. If not as listed, replace control.

Note: the pressure switch **must** be mounted with the diaphragm in a vertical position.

S-311 HIGH ALTITUDE APPLICATION

High Altitude Derate - U.S. Installations Only

IMPORTANT NOTE: The gas/electric units naturally derate with altitude. Do not attempt to increase the firing rate by changing orifices or increasing the manifold pressure. This can cause poor combustion and equipment failure. At all altitudes, the manifold pressure must be within 0.3 inches W.C. of that listed on the nameplate for the fuel used. At all altitudes and with either fuel, the air temperature rise must be within the range listed on the unit nameplate. Refer to the Installation Manual provided with the LP kit for conversion from natural gas to propane gas and for altitude adjustments.

When this package unit is installed at high altitude, the appropriate High Altitude orifice kit must be installed. As altitude increases, there is a natural reduction in the density of both the gas fuel and combustion air. This kit will provide the proper design certified input rate within the specified altitude range. High altitude kits are not approved for use in Canada. For installations above 2,000 feet, use kit HA-02. The HA-02 kit is used for both Natural and LP gas at high altitudes.

Use LPM-05 (2 stage heat models) or LPT-03 (1 stage heat models) propane conversion kit for propane conversions at altitudes below 2000 feet. Natural gas installations below 2000 feet do not require a kit.

(LPT-00A may be used on models with AA revisions. LPT-03 is compatible with both the White Rodgers and the Honeywell gas valves.)

For propane conversions above 2000 feet, high altitude kit HA-02 is required in addition to the propane conversion kit.

Natural gas and LP gas installations at altitudes > 2000 ft

	LUCU AL TITUDE	20,000 BTUH NAT/20,000 BTUH/L.P.								
INPUT/BURNER	HIGH ALTITUDE KIT	ELEVATION ABOVE SEA-LEVEL (FEET)								
		2000	3000	4000	4500	5000	6000	7000	8000	
U.S. BURNER ORIFICE	HA02	45/55	47/55	47/56	-	47/56	48/57	48/58	49/58	
CANADA BURNER ORIFICE	HAU2	45/55		•	48/57	-	-		-	

	HIGH ALTITUDE KIT	22,500 BTUH NAT/20,000 BTUH/L.P.								
INPUT/BURNER		ELEVATION ABOVE SEA-LEVEL (FEET)								
		2000	3000	4000	4500	5000	6000	7000	8000	
U.S. BURNER ORIFICE	HA02	44/55	44/55	45/56		45/56	46/57	47/58	47/58	
CANADA BURNER ORIFICE	HAU2	44/55	-	•	47/57	-	-	-	-	

	HIGH ALTITUDE	25,000 BTUH NAT/20,000 BTUH/L.P.								
INPUT/BURNER	KIT	FLEVATION ABOVE SEA-LEVEL (FEET)								
		2000	3000	4000	4500	5000	6000	7000	8000	
U.S. BURNER ORIFICE	HA02	43/55	53/55	44/56		44/56	44/56	45/57	45/57	
CANADA BURNER ORIFICE	HAUZ	43/55			46/57				-	

S-313 TESTING IGNITION CONTROL MODULE

NOTE: Failure to earth ground the unit, or a high resistance connection in the ground may cause the control to lockout due to failure to flame sense.

WARNING

To avoid personal injury or death due to electric shock, wiring to the unit must be properly grounded. Disconnect power before installing or servicing.

PCBAG127 DSI Control Board

Testing Direct Spark Ignition (DSI) Systems PCBAG127 Board

Heating Mode

Indoor thermostat calling for heat (15 second prepurge time and 7 second trial for ignition).

- 1. Check for 230 volts from L1 terminal of control module to L2. No voltage check wire connections, continuity, etc.
- 2. Check for 24 volts at "R" to "C" thermostat terminals.
 - No voltage check 3 amp automotive type fuse on control board. A blown fuse could indicate a short in the 24 volt circuit (thermostat or limit circuit).
 - b. Voltage Present check limit and rollout (S-301 and S-302). If limit and rollout are closed, then check for 24 VAC at the gas valve terminals.
 - c. No 24 VAC at gas valve check 9 pin connector and wires from ignition control to gas valve. If wires and connections at 9 pin connector check good, replace ignition control.
 - d. Voltage present at gas valve replace gas valve.

Testing High Stage Heat Operation with Low Stage Heat Operating:

- 1. Board set for 2 stage thermostat:
 - a. Check for 24 Volts at thermostat terminals W2 and C on the control board.
 - b. No voltage check thermostat and thermostat wiring.
 - Voltage present check for 24 volts at gas valve terminals C and HI.
 - d. No voltage present at valve check 9 pin connector and wires from ignition control to gas valve. If wires and connections at 9 pin connector check good, replace ignition control.
 - e. Voltage present at gas valve replace gas valve.
- 2. Board set for 1 stage thermostat:
 - a. Wait the selected delay time (either 5 or 10 minutes, depending on jumper setting).
 - b. Check for 24 volts at gas valve terminals C and HI.
 - c. No voltage present check 9 pin connector and wires from ignition control to gas valve. If wires and connections at 9 pin connector check good, replace ignition control.
 - d. Voltage present at gas valve terminals C and HI replace valve.

Cooling Mode

Indoor thermostat calling for cool.

- Check for 230 volts from L1 terminal of control module to L2. No voltage - check wire connections, continuity, etc.
- 2. Check for 24 volts at R and C thermostat terminals on ignition control.
 - a. No voltage check 3 amp automotive type fuse on control board. A blown fuse could indicate a short in the 24 volt circuit.
 - b. Voltage present proceed to step 3.
- 3. Check for 24 volts at thermostat terminals C and Y1.
 - No voltage check thermostat wiring and thermostat.
 - b. Voltage present check pressure switch circuit. If pressure switch circuit checks closed, proceed to step 4.
- 4. Check for 24 volts at contactor coil.
 - No voltage check 6 pin connector and wires from contactor coil to 6 pin connector on control board.
 If wires and connector check good, replace control.
 - b. Voltage present replace contactor.

Testing High Stage Cooling Operation with Low Stage Cooling Operating:

- 1. Board set for 2 stage thermostat:
 - a. Check for 24 volts at thermostat terminals C and Y2 on control board.
 - b No voltage check thermostat and thermostat wiring.
 - c. Voltage present check pressure switch circuit. If pressure switch circuit checks closed, proceed to next step.
 - d. Check for 24 volts to compressor unloader solenoid. If no voltage present, check 6 pin connector and wires from compressor unloader solenoid to 6 pin connector on board. If connector and wires check good, replace control.
- 2. Board set for 1 stage thermostat:
 - a. Wait the selected delay time (either 5 or 10 minutes, depending on jumper setting)
 - Check for 24 volts at compressor unloader solenoid.
 - c. No voltage check 6 pin connector and wires from compressor unloader solenoid to 6 pin connector on board. If connector and wires check good, replace control.

LED Flashes/Status	System Condition
Off	Internal Control Fault, Micro Controller Detected Hardware Failure, or Gas Valve Detected Energized When it Should be De-energized
1	Lockout Due to Excessive Retries
2	Pressure Switch Stuck Closed
3	Pressure Switch Stuck Open
4	Open High Temperature Limit
5	Flame Present Outside the Flame Detect Mode
6	Compressor Short Cycle Delay Active
7	Limit Opened Five Times within the Same Call for Heat
8	Indoor Thermostat/Outdoor Thermostat is Open
9	Pressure Switch/Loss of Charge Switch is Open
Steady ON	Normal

Red LED Fault Codes

LED Flashes/Status	Flame Condition
2	Flame Present Outside the Flame Detect Mode
1	Low Flame Signal Current
Steady ON	Normal Flame
OFF	No Flame Present

Amber LED Flame Status Codes

NOTE: The flash rate is 0.25 seconds on, 0.25 seconds off, with a 2-second pause between codes.

NORMAL SEQUENCE OF OPERATION (DSI Direct Spark Ignition System) PCBAG123 Board

- Thermostat calls for heat by energizing "W". The control checks the pressure switch for open condition. If the pressure switch is closed the control will flash code "3" and wait for the pressure switch to open.
- The induced draft motor is energized and the control flashes code "2" and waits for the pressure switch to close. Once the pressure switch is closed, the LED stops flashing and the control begins timing the 15 second prepurge.

DSI Control Board

- 3. The control energizes the spark igniter and gas valve for 7 seconds. If flame is established, the control goes into a 30 second heat on delay.
- 4. The indoor blower is energized at the heat speed after a 30 second on delay.

- 5. The control monitors the safety circuit inputs, flame, and thermostat during operation.
- 6. When the thermostat is satisfied, the gas valve is deenergized and the induced draft blower remains on for a 29 second post purge. The indoor blower remains on for the selected heat blower off delay (90, 120, or 150 seconds). Indoor blower off timing begins when thermostat call for heat ends.

Testing Direct Spark Ignition (DSI) systems

Thermostat calling for heat (15 second prepurge time and 7 second trial for ignition).

- 1. Check for 230 VAC from L1 terminal of control module to L2. No voltage check wire connections, continuity, etc.
- 2. Check for 24 VAC at "R" to "C" thermostat terminals.
 - a. No voltage check 3 amp automotive type fuse on control board. A blown fuse would indicate a short in the 24 VAC circuit (thermostat or limit circuit).
 - b. Voltage Present check limit, auxiliary limit and rollout (S-300, S-301 and S-302). If limit, auxiliary limit and rollout are closed, then check for 24 VAC at the gas valve terminals.

No 24 VAC at gas valve - replace Control board.

В	B1809918 Ignition Board Fault Codes							
Status Light	Equipment Status	Check						
On	Normal Operation							
Off	No Power or Internal Control Fault	Check Input Power, Check Fuse on Control, Replace Control						
1 Blink	Ignition Failure, Open Rollout Switch, or Open Aux. Limit Switch	Check Gas Flow, Check Gas Pressure, Check Gas Valve, Check Flame Sensor, Check Flame Rollout, Check Aux. Limit.						
2 Blinks	Pressure Switch Open	Check Pressure Switch						
3 Blinks	Pressure Switch Closed	Check Pressure Switch						
4 Blinks	Open Main Limit Switch	Main Limit Switch Open						
5 Blinks	False Flame Sensed	Sticking Gas Valve						
6 Blinks	Compressor Output Delay	3 Minute Compressor Anti-Cycle Timer						

NOTE: The flash rate is 0.25 seconds on, 0.25 seconds off, with a 2-second pause between codes.

S-314 CHECKING FLAME SENSOR

A flame sensing device is used in conjunction with the ignition control module to prove combustion. If a microamp signal is not present the control will de-energize the gas valve and "retry" for ignition or lockout.

DSI Direct Spark Ignition Systems

1. Disconnect the flame sensor wire from terminal FS of the ignition control module.

Flame Sensor

- Connect a microamp meter in series with this wire and terminal FS.
- 3. Be sure the negative side of the meter is to the wire and the positive of the meter is to terminal FS.
- 4. Turn on Power.

- 5. With Power ON, Place the unit into a heating cycle.
- As soon as flame is established a microamp reading should be evident once proof of flame (microamp reading) is established, the hot surface ignitor will be de-energized.
- 7. The nominal microamp reading is 4 microamps.
- 8. If the microamp current is less than 0.5 microamp the control will lockout and flash a code of 1 flash after attempting to reestablish flame sense.
- If the microamp reading is less than the minimum specified, check for high resistance wiring connections, the distance (3/16") between the sensor and burner, flame sensor connections, dirty flame sensor or poor grounding.
- 10. If no reading, check for continuity on all components and if good replace ignition control module.

NOTE: Contaminated fuel or combustion air can create a nearly invisible coating on the flame sensor. This coating works as an insulator causing a loss in the flame sense signal. If this situation occurs the flame sensor must be cleaned with steel wool. Do not use sand paper, the silicone in sand paper will further contaminate the sensor.

HIGH VOLTAGE!
DISCONNECT ALL POWER BEFORE SERVICING OR INSTALLING THIS
UNIT. MULTIPLE POWER SOURCES MAY BE PRESENT. FAILURE TO
DO SO MAY CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH.

Wiring is subject to change. Always refer to the wiring diagram on the unit for the most up-to-date wiring.

MARNING

HIGH VOLTAGE!
DISCONNECT ALL POWER BEFORE SERVICING OR INSTALLING THIS
UNIT. MULTIPLE POWER SOURCES MAY BE PRESENT. FAILURE TO
DO SO MAY CAUSE PROPERTY DAMAGE, PERSONAL INJURY OR DEATH.

PDEH FOR A/GPD14**M4*