

Installation, Start-up, Operating and Service and Maintenance Instructions Series 100/A

SAFETY CONSIDERATIONS 2
INTRODUCTION
CODES AND STANDARDS 4
Safety
General Installation
Combustion and Ventilation Air
Duct Systems
Acoustical Lining and Fibrous Glass Duct
Gas Piping and Gas Pipe Pressure Testing 5
Electrical Connections
Venting
ELECTROSTATIC DISCHARGE PRECAUTIONS PROCEDURE
LOCATION
INSTALLATION
Upflow Installation 10
Downflow Installation 11
Horizontal Installation
Filter Arrangement 14
Air Ducts
Gas Piping 17
115-V Wiring
START-UP, ADJUSTMENT, AND SAFETY CHECK 36
General
Start-up Procedures
Adjustments 36
Check Safety Controls 39

Checklist
SERVICE AND MAINTENANCE PROCEDURES 43
Introduction
Care and Maintenance
Sequence of Operation
Wiring Diagrams
Troubleshooting

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

Portions of the text and tables are reprinted from NFPA 54/ANSI Z223.1-2006[©], with permission of National Fire Protection Association, Quincy, MA 02269 and American Gas Association, Washington DC 20001. This reprinted material is not the complete and official position of the NFPA or ANSI on the referenced subject, which is represented only by the standard in its entirety.

NOTES

1. Two additional 7/8-in. (22 mm) diameter holes are located in the top plate.

2. Minimum return - air openings at furnace, based on metal duct. If flex duct is used, see flex duct manufacturer's recommendations for equivalent diameters.

a. For 800 CFM-16-in. (406 mm) round or 14 1/2 x 12-in. (368 x 305 mm) rectangle.

b. For 1200 CFM-20-in. (508 mm) round or 14 1/2 x 19 1/2-in. (368 x 495 mm) rectangle.

c. For 1600 CFM-22-in. (559 mm) round or 14 1/2 x 22 1/16-in. (368 x 560mm) rectangle.

d. For airflow requirements above 1800 CFM, see Air Delivery table in Product Data literature for specific use of single side inlets. The use of both side inlets, a combination of 1 side and the bottom, or the bottom only will ensure adequate return air openings for airflow requirements above 1800 CFM.

Fig. 1 - Dimensional Drawing

Table 1 – Dimensions

FURNACE SIZE	A CABINET WIDTH IN. (MM)	D SUPPLY-AIR WIDTH IN. (MM)	E RETURN-AIR WIDTH IN. (MM)	F C.L. TOP AND BOTTOM FLUE COLLAR IN. (MM)	FLUE COLLAR* IN. (MM)	SHIP WT (LB / KG)	FILTER MEDIA CABINET SIZE IN. (MM)
045-08/024045	14-3/16 (360)	12-9/16 (319)	12-11/16 (322)	9-5/16 (237)	4 (102)	114 (52)	16 (406)
070-16/048070	17-1/2 (445)	15-7/8 (403)	16 (406)	11-9/16 (294)	4 (102)	136 (62)	16 (406)
090-16/048090	21 (533)	19-3/8 (492)	19-1/2 (495)	13-5/16 (338)	4 (102)	150 (68)	20 (508)
110-20/060110	21 (533)	19-3/8 (492)	19-1/2 (495)	13-5/16 (338)	4 (102)	162 (73)	20 (508)
135-20/060135	24-1/2 (622)	22-7/8 (581)	23 (584)	15-1/16 (383)	4 (102)	173 (78)	24 (610)

* 5 in. or 6 in. (127 or 152 mm) vent connector may be required in some cases.

SAFETY CONSIDERATIONS

WARNING

Ą

FIRE, EXPLOSION, ELECTRICAL SHOCK, AND CARBON MONOXIDE POISONING HAZARD

Failure to follow this warning could result in dangerous operation, serious injury, death, or property damage.

Improper installation, adjustment, alteration, service, maintenance, or use could cause carbon monoxide poisoning, explosion, fire, electrical shock, or other conditions which may cause personal injury or property damage. Consult a qualified service agency, local gas supplier, or your distributor or branch for information or assistance. The qualified service agency must use only factory-authorized and listed kits or accessories when modifying this product.

CAUTION

FURNACE RELIABILITY HAZARD

A

Improper installation or misapplication of furnace may require excessive servicing or cause premature component failure.

Application of this furnace should be indoors with special attention given to vent sizing and material, gas input rate, air temperature rise, unit leveling, and unit sizing.

Improper installation, adjustment, alteration, service, maintenance, or use can cause explosion, fire, electrical shock, or other conditions which may cause death, personal injury, or property damage. Consult a qualified installer, service agency, or your distributor or branch for information or assistance. The qualified installer or agency must use factory-authorized kits or accessories when modifying this product. Refer to the individual instructions packaged with the kits or accessories when installing. Follow all safety codes. Wear safety glasses, protective clothing, and work gloves. Have a fire extinguisher available. Read these instructions thoroughly and follow all warnings or cautions include in literature and attached to the unit. Consult local building codes, the current editions of the National Fuel Gas Code (NFGC) NFPA 54/ANSI Z223.1 and the National Electrical Code (NEC) NFPA 70.

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

Recognize safety information. This is the safety-alert symbol \triangle . When you see this symbol on the unit and in instructions or manuals, be alert to the potential for personal injury.

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

CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

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

- 1. Use only with type of gas approved for this furnace. Refer to the furnace rating plate.
- 2. Install this furnace only in a location and position as specified in the "Location" section of these instructions.
- 3. Provide adequate combustion and ventilation air to the furnace space as specified in "Air for Combustion and Ventilation" section.
- 4. Combustion products must be discharged outdoors. Connect this furnace to an approved vent system only, as specified in the "Venting" section of these instructions.
- 5. Never test for gas leaks with an open flame. Use a commercially available soap solution made specifically for the detection of leaks to check all connections, as specified in the "Gas Piping" section.
- 6. Always install furnace to operate within the furnace's intended temperature-rise range with a duct system which has an external static pressure within the allowable range, as specified in the "Start-Up, Adjustments, and Safety Check" section. See furnace rating plate.
- 7. When a furnace is installed so that supply ducts carry air circulated by the furnace to areas outside the space containing the furnace, the return air shall also be handled by duct(s) sealed to the furnace casing and terminating

outside the space containing the furnace. See "Air Ducts" section.

- 8. A gas-fired furnace for installation in a residential garage must be installed as specified in the warning box in the "Location" section.
- The furnace may be used for construction heat provided that the furnace installation and operation complies with the first CAUTION in the LOCATION section of these instructions.
- 10. These Multipoise Gas-Fired Furnaces are CSA (formerly A.G.A. and C.G.A). design-certified for use with natural and propane gases (see furnace rating plate) and for installation in alcoves, attics, basements, closets, utility rooms, crawlspaces, and garages. The furnace is factory-shipped for use with natural gas. A CSA listed accessory gas conversion kit is required to convert furnace for use with propane gas.
- 11. See Fig. 2 for required clearances to combustible construction.
- 12. Maintain a 1-in. (25 mm) clearance from combustible materials to supply air ductwork for a distance of 36 inches (914 mm) horizontally from the furnace. See NFPA 90B or local code for further requirements.
- 13. These furnaces SHALL NOT be installed directly on carpeting, tile, or any other combustible material other than wood flooring. In downflow installations, factory accessory floor base MUST be used when installed on combustible materials and wood flooring. Special base is not required when this furnace is installed on manufacturer's Coil Assembly Part No. CAR, CAP, CNRV, and CNPV, or when Coil Box Part No. KCAKC is used. See Fig. 2 for clearance to combustible construction information.

INTRODUCTION

Series 100/A 4-way multipoise Category I fan-assisted furnace is CSA design-certified. A Category I fan-assisted furnace is an appliance equipped with an integral mechanical means to either draw or force products of combustion through the combustion chamber and/or heat exchanger. The furnace is factory-shipped for use with natural gas.

This furnace is not approved for installation in mobile homes, recreational vehicles, or outdoors. This furnace is designed for minimum continuous return-air temperature of 60° F (16° C)db or intermittent operation down to 55° F (13° C) db such as when used with a night setback thermostat. Return-air temperature must not exceed 85° F (29° C) db. Failure to follow these return-air temperature limits may affect reliability of heat exchangers, motors, and controls. (See Fig. 3).

For accessory installation details, refer to the applicable instruction literature.

NOTE: Remove all shipping brackets and materials before operating the furnace.

AVERTISSEMENT FIRE, EXPLOSION, ASPHYXIATION HAZARD RISQUE D'INCENDIE, D'EXPLOSION ET ASPHYXIE

Improper adjustment, alteration, service, maintenance, or installation can cause serious injury or death.

Read and follow instructions and precautions in User's Information Manual provided with this furnace. Installation and service must be performed by a qualified service agency or the gas supplier.

Une réglage, une modification, un reparation, un enretien ou une installation incorrect puet entraîner des blessures graves ou la mort.

Suivre les instructions et les consignes qui figurent dans la notice d'utilisation qui accompagne ce générateur d'air chaud. L'installation et l'entretien doivent être effecturés par un réparateur qualifié ou par le fournisseur de gaz.

CAUTION MISE EN GARDE

Check entire gas assembly for leaks after lighting this appliance.

Vérifier tous les éléments à gaz pour rechercher les fuites après avoir allumé cet appareil.

INSTALLATION

 This furnace must be installed in accordance with the manufacturer's instructions and local codes. In the absence of local codes, follow the National Fuel Gas Code ANSI Z223,1 / NFPA54 or CSA B-149. 1 Gas Installation Code.

Ce fournaise á air chaud doit être installé conformément aux instructions du fabricant et aux codes locaux. En l'absence de ces demiers, la norme. ANSI Z223.1/NFPA54 intitulée National Fuel Gas Code ou les code d'installation CSA B149.1.

 This furnace must be installed so there are provisions for combustion and ventilation air. See manufacturer's installation information provided with this appliance.

Ce fournaise á air chaud doit être installé de manière à ce qu'ilyait ait suffisamment d'air de ventilation et combustion. Consulter les instructions d'installation du fabricant fournies avec cet appareil.

OPERATION

This furnace is equipped with manual reset limit switch(es) in burner compartment to protect against overheat conditions that can result from inadequate combustion air supply or blocked vent conditions. 1. Do not bypass limit switches.

 If a limit opens, call a qualified serviceman to correct the condition and reset limit switch.

INSTALLATION

MINIMUM INCHES CLEARANCE TO COMBUSTIBLE CONSTRUCTION DISTANCE MINIMALE EN POUCES AUX CONSTRUCTIONS COMBUSTIBLES

Clearance arrows

do not change with

furnace orientation.

Τ0

0'

Cette fournaise est approuvée pour l'installation HORIZONTALE et la circulation d'air VERS LE HAUT et VERS LE BAS.

JAMBRE D'AIR

BOTTOM

Ø

Pour conduit d'évacuation à paroi simple 6 po (6 inches).

Pour conduit d'évacuation de Type B-1 1 po (1 inch).

0"

Vent Clearance to combustibles:

For Single Wall vents 6 inches (6 po).

For Type B-1 vent type 1 inch (1 po). Dégagement de l'évent avec combustibles:

PN1

Les fléches de dégagement ne change pas avec l'orientation de la fournaise.

E_{NTRETIEN}

Clearance in inches

Dégagement (po).

3

0'

24"

This forced air furnace is equipped for use with natural cas at altitudes 0-10 000 ft (0-3 050m) This furnace is approved for UPFLOW, DOWNFLOW, and HORIZONTAL installations.

natural gas at altitudes 0-10,000 ft (0-3,050m). An accessory kit, supplied by the manufacturer, shall be used to convert to propane

gas use or may be required for some natural gas applications. This furnace is for indoor installation in a

building constructed on site. This furnace may be installed on combustible flooring in alcove or closet at minimum clearance

as indicated by the diagram from combustible material. This furnace may be used with a Type B-1 Vent

and may be vented in common with other gas fired appliances.

Cette fournaise à air pulsé est équipée pour utilisation avec gaz naturel et altitudes comprises entre 0-3,050m (0-10,000 pi).

Utiliser une trousse de conversion, fournie par le fabricant, pour passer au gaz propane ou pour certaines installations au gaz naturel.

Cette fournaise est prévue pour être installée dans un bâtiment construit sur place.

Cette fournaise peut être installée sur un plancher combustible dans une alcôve ou dans un garde-robe en respectant le minimum d'espace libre des matériaux combustibles, tel qu'indiqué sur le diagramme.

Cette fournaise peut être utilisée avec un conduit d'évacuation de Type B-1 ou connectée au conduit ommun d'autres appareils à gaz.

MINIMUM INCHES CLEARANCE TO COMBUSTIBLE CONSTRUCTION DOWNFLOW POSITIONS:

+ Installation on non-combustible floors only.

For Installation on combustible flooring only when installed on special base, Part No. KGASB0201ALL or NAHA01101SB, Coil Assembly, Part No. CAR, CAP, CNPV, CNRV, WENC or WTNC.

- Ø 18 inches front clearance required for alcove.
- ✤ Indicates supply or return sides when furnace is in the horizontal position. Line contact only permissible between lines formed by intersections of the Top and two Sides of the furnace jacket, and building joists, studs or framing.

DÉGAGEMENT MINIMUM EN POUCES AVEC ÉLÉMENTS DE CONSTRUCTION COMBUSTIBLES

POUR LA POSITION COURANT DESCENDANT:

- Pour l'installation sur plancher non combustible seulement. Pour l'installation sur un plancher combustible seulement quand on utilise la base spéciale, pièce n° KGASB0201ALL ou NAHA01101SB, l'ensemble serpentin, pièce n° CAR, CAP, CNPV, CNRV, WENC ou WTNC, ou le carter de serpentin.
- Ø Dans une alcôve, on doit maintenir un dégagement à l'avant de 18 po (450mm).
- La poistion indiquée concerne le côté d'entrée ou de retour quand la fournaise est dans la position horizontale.

Le contact n'est permis qu'entre les lignes formées par les intersections du dessus et des deux côtés de la cherrise de la fournaise et les solives, montant sous cadre de charpente. 335137-101 REV. A

A08471

Fig. 2 - Clearances to Combustibles

CODES AND STANDARDS

Follow all national and local codes and standards in addition to these instructions. The installation must comply with regulations of the serving gas supplier, local building, heating, plumbing, and other codes. In absence of local codes, the installation must comply with the national codes listed below and all authorities having jurisdiction.

In the United States and Canada, follow all codes and standards for the following:

<u>Safety</u>

- USA: National Fuel Gas Code (NFGC) NFPA 54-2006/ANSI Z223.1-2006 and the Installation Standards, Warm Air Heating and Air Conditioning Systems ANSI/NFPA 90B
- CANADA: CSA B149.1-05 National Standard of Canada Natural Gas and Propane Installation Codes (CAN/CSA-B149.1-05)

Fig. 3 - Return Air Temperature

General Installation

- US: Current edition of the NFGC and the NFPA 90B. For copies, contact the National Fire Protection Association Inc., Batterymarch Park, Quincy, MA 02269; (www.NFPA.org) or for only the NFGC, contact the American Gas Association, 400 N. Capitol Street, N.W., Washington, DC 20001 (www.AGA.org).
- CANADA: CAN/CSA-B149.1-05. For a copy, contact Standard Sales, CSA International, 178 Rexdale Boulevard, Etobicoke (Toronto), Ontario, M9W 1R3 Canada.

Combustion and Ventilation Air

- US: NGFC NFPA54/ANSI Z223.1-2006 Section 9.3, Air for Combustion and Ventilation.
- CANADA: Part 8 of CAN/CSA-B149.1-05, Venting Systems and Air Supply for Appliances.

Duct Systems

 US and CANADA: Air Conditioning Contractors Association (ACCA) Manual D, Sheet Metal and Air Conditioning Contractors National Association (SMACNA), or American Society of Heating, Refrigeration, and Air Conditioning Engineers (ASHRAE) 2005 Fundamentals Handbook Chapter 35 or 2004 HVAC Systems and Equipment Handbook Chapters 9 and 16.

Acoustical Lining and Fibrous Glass Duct

 US and CANADA: current edition of SMACNA and NFPA 90B as tested by UL Standard 181 for Class I Rigid Air Ducts

Gas Piping and Gas Pipe Pressure Testing

• US: NFGC NFPA54/ANSI Z223.1-2006; chapters 5, 6, 7, and 8 and National Plumbing Codes.

• CANADA: CAN/CSA-B149.1-05 Parts 4, 5, and 6 Appendices A, B, E, and H.

Electrical Connections

Ņ

- US: National Electrical Code (NEC) ANSI/NFPA 70-2008.
- CANADA: Canadian Electrical Code CSA C22.1.

<u>Venting</u>

- US: NFGC NFPA 54 / ANSI Z223.1-2006; Chapters 12 and 13.
- CANADA: CAN/CSA-B149.1-05 Part 8 and Appendix C.

ELECTROSTATIC DISCHARGE (ESD) PRECAUTIONS PROCEDURE

CAUTION

FURNACE RELIABILITY HAZARD

Improper installation or service of furnace may cause premature furnace component failure.

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

- 1. Disconnect all power to the furnace. Multiple disconnects maybe required. DO NOT TOUCH THE CONTROL OR ANY WIRE CONNECTED TO THE CONTROL PRIOR TO DISCHARGING YOUR BODY'S ELECTROSTATIC CHARGE TO GROUND.
- 2. Firmly touch the clean, unpainted, metal surface of the furnace chassis which is close to the control. Firmly touch the clean, unpainted, metal surface of the furnace chassis which is close to the control. Tools held in a person's hand during grounding will be satisfactorily discharged.
- 3. After touching the chassis, you may proceed to service the control or connecting wires as long as you do nothing to recharge your body with static electricity (for example; DO NOT move or shuffle your feet, do not touch ungrounded objects, etc.).
- 4. If you touch ungrounded objects (and recharge your body with static electricity), firmly touch a clean, unpainted metal surface of the furnace again before touching control or wires.
- 5. Use this procedure for installed and uninstalled (ungrounded) furnaces.

Fig. 4 - Multipoise Orientations

- 6. Before removing a new control from its container, discharge your body's electrostatic charge to ground to protect the control from damage. If the control is to be installed in a furnace, follow items 1 through 4 before bringing the control or yourself in contact with the furnace. Put all used and new controls into containers before touching ungrounded objects.
- 7. An ESD service kit (available from commercial sources) may also be used to prevent ESD damage.

LOCATION

GENERAL

This multipoise furnace is shipped in packaged configuration. Some assembly and modifications are required when used in any of the four applications shown in Fig. 4.

This furnace must:

- be installed so the electrical components are protected from water.
- not be installed directly on any combustible material other than wood flooring (refer to SAFETY CONSIDERATIONS).
- be located as close to the chimney or vent and attached to an airdistribution system. Refer to Air Ducts section.
- be provided ample space for servicing and cleaning. Always comply with minimum fire protection clearances shown on the furnace clearance to combustible label.

The following types of furnace installations may require OUTDOOR AIR for combustion due to chemical exposures:

- Commercial buildings
- Buildings with indoor pools
- Laundry rooms
- Hobby or craft rooms, and
- Chemical storage areas

WARNING

CARBON MONOXIDE POISONING HAZARD

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

Corrosive or contaminated air may cause failure of parts containing flue gas, which could leak into the living space. Air for combustion must not be contaminated by halogen compounds, which include fluoride, chloride, bromide, and iodide. These elements can corrode heat exchangers and shorten furnace life. Air contaminants are found in aerosol sprays, detergents, bleaches, cleaning solvents, salts, air fresheners, and other household products. Do not install furnace in a corrosive or contaminated atmosphere. Make sure all combustion and circulating air requirements are met, in addition to all local codes and ordinances.

If air is exposed to the following substances, it should not be used for combustion air, and outdoor air may be required for combustion:

- Permanent wave solutions
- Chlorinated waxes and cleaners
- Chlorine based swimming pool chemicals
- Wate softening chemicals
- De-icing salts or chemicals
- Carbon tetrachloride
- Haloge type refrigerants
- Cleaning solvents (such as perchloroethylene)
- Printing inks, paint removers, varnishes, etc.
- Hydrochloric acid
- Cements and glues
- Antistatic fabric softeners for clothes dryers

6

• Masonry acid washing materials

All fuel-burning equipment must be supplied with air for fuel combustion. Sufficient air must be provided to avoid negative pressure in the equipment room or space. A positive seal must be made between the furnace cabinet and the return-air duct to prevent pulling air from the burner area and from draft safeguard opening.

A93044

Fig. 5 - Installation in a Garage

A WARNING

ELECTRICAL OPERATION HAZARD

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

When the furnace is installed in a residential garage, the burners and ignition sources must be located at least 18 inches above the floor. The furnace must be located or protected to avoid damage by vehicles. When the furnace is installed in a public garage, airplane hangar, or other building having a hazardous atmosphere, the furnace must be installed in accordance with the NFGC or CAN/CSA-B149.1-05. (See Fig. 5).

A CAUTION

PERSONAL INJURY AND/OR PROPERTY DAMAGE HAZARD

Improper use or installation of this furnace may cause premature furnace component failure.

This gas furnace may be used for heating buildings under construction provided that:

-The furnace is permanently installed with all electrical wiring, piping, venting and ducting installed according to these installation instructions. A return air duct is provided, sealed to the furnace casing, and terminated outside the space containing the furnace. This prevents a negative pressure condition as created by the circulating air blower, causing a flame rollout and/or drawing combustion products into the structure.

-The furnace is controlled by a thermostat. It may not be "hot wired" to provide heat continuously to the structure without thermostatic control.

-Clean outside air is provided for combustion. This is to minimize the corrosive effects of adhesives, sealers and other construction materials. It also prevents the entrainment of drywall dust into combustion air, which can cause fouling and plugging of furnace components.

-The temperature of the return air to the furnace is maintained between 55°F (13°C) and 80°F (27°C), with no evening setback or shutdown. The use of the furnace while the structure is under construction is deemed to be intermittent operation per our installation instructions.

-The air temperature rise is within the rated rise range on the furnace rating plate, and the gas input rate has been set to the nameplate value.

-The filters used to clean the circulating air during the construction process must be either changed or thoroughly cleaned prior to occupancy.

-The furnace, ductwork and filters are cleaned as necessary to remove drywall dust and construction debris from all HVAC system components after construction is completed. -Verify proper furnace operating conditions including ignition, gas input rate, air temperature rise, and venting according to these installation instructions.

Table 2 - Minimum Free Area Required for Each Combustion Air Opening or Duct to Outdoors

FUR- NACE	TWO HORIZONT (1 SQ. IN./2,00 (1,100 SQ. M	0 BTUH)	SINGLE DUCT OF (1 SQ. IN./3,00 (734 SQ. MI	0 BTUH)	TWO OPENINGS O DUCTS (1 SQ. IN./4,00 (550 SQ. MM	o BTUH)
INPUT (BTUH)	Free Area of Opening and Duct (sq. in. / sq. mm)	Round Duct Diameter (in./mm)	Free Area of Open- ing and Duct (sq. In. / sq. mm)	Round Duct Diameter (in. / mm)	Free Area of Opening and Duct (sq. In. / sq. mm)	Round Duct Diameter (In./mm)
44,000	22 (14193)	6 (152)	14.7 (9484)	5 (127)	11 (7097)	4 (102)
66,000	33 (21290)	7 (178)	22 (14193)	6 (152)	16.5 (10645)	5 (127)
88,000	44 (28387)	8 (203)	29.3 (18903)	7 (178)	22 (14193)	6 (152)
110,000	55 (35484)	9 (229)	36.7 (23677)	7 (178)	27.5 (17742)	6 (152)
132,000	66 (42581)	10 (254)	44 (28387)	8 (203)	33 (21290)	7 (178)

	EXAMPLES: Determining Free Area										
FURNACE		WATER HEATER		TOTAL INPUT							
110,000	+	30,000	=	(140,000 divided by 4,000)	=	35.0 Sq. In. for each two Vertical Ducts or Openings					
66,000	+	40,000	=	(106,000 divided by 3,000)	=	35.3 Sq. In. for a Single Duct or Opening					
88,000	+	30,000	=	(118,000 divided by 2,000)	=	59.0 Sq. In. for each of two Horizontal Ducts					

7

Table 3 – Minimum Space volumes for 100% combustion	, Ventilation, and Dilution from Indoors
---	--

	OTHER T (1,000	FAN-ASSISTED TOTAL (1,000'S BTUH GAS INPUT RATE)						
ACH*	30	30 40 50				88	110	132
		1	Spac	e Volume (ft.	3)		1	
0.60	1,050	1,400	1,750	1,100	1,650	2,200	2,750	3,300
0.50	1,260	1,680	2,100	1,320	1,980	2,640	3,300	3,960
0.40	1,575	2,100	2,625	1,650	2,475	3,300	4,125	4,950
0.30	2,100	2,800	3,500	2,200	3,300	4,400	5,500	6,600
0.20	3,150	4,200	5,250	3,300	4,950	6,600	8,250	9,900
0.10	6,300	8,400	10,500	6,600	9,900	13,200	16,500	19,800
0.00	NP	NP	NP	NP	NP	NP	NP	NP

*Air Changes/Hour

58PHA

WARNING

FIRE HAZARD

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

Do not install the furnace on its back or hang furnace with control compartment facing downward. Safety control operation will be adversely affected. Never connect return-air ducts to the back of the furnace. (See Fig. 6.)

Fig. 6 - Prohibit Installation on Back

A CAUTION

FURNACE CORROSION HAZARD

Failure to follow this caution may result in furnace damage.

Air for combustion must not be contaminated by halogen compounds, which include fluoride, chloride, bromide, and iodide. These elements can corrode heat exchangers and shorten furnace life. Air contaminants are found in aerosol sprays, detergents, bleaches, cleaning solvents, salts, air fresheners, and other household products.

LOCATION RELATIVE TO COOLING EQUIPMENT

The cooling coil must be installed parallel with, or on the downstream side of the unit to avoid condensation in the heat exchangers. When installed parallel with the furnace, dampers or other flow control must prevent chilled air from entering the furnace. If the dampers are manually operated, they must be equipped with means to prevent operation of either unit unless the damper is in the full-heat or full-cool position.

AIR FOR COMBUSTION AND VENTILATION

Provisions for adequate combustion, ventilation, and dilution air must be provided in accordance with:

 U.S. installations: Section 9.3 of the NFGC NFPA54/ANSI Z223.1-2006, Air for Combustion and Ventilation, and applicable provisions of the local building codes.

WARNING

CARBON MONOXIDE POISONING HAZARD

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

The operation of exhaust fans, kitchen ventilation fans, clothes dryers, attic exhaust fans or fireplaces could create a NEGATIVE PRESSURE CONDITION at the furnace. Make-up air MUST be provided for the ventilation devices, in addition to that required by the furnace. Refer to Carbon Monoxide Poisoning Hazard warning in venting section of these instructions to determine if an adequate amount of make-up air is available.

 Canadian installations: Part 8 of the CAN/CSA-B149.1-05, Venting Systems and Air Supply for Appliances, and all authorities having jurisdiction.

The requirements for combustion and ventilation air depend upon whether or not the furnace is located in a space having a volume of at least 50 cubic feet per 1,000 Btuh input rating for all gas appliances installed in the space.

- Spaces having less than 50 cubic feet per 1,000 Btuh require the OUTDOOR COMBUSTION AIR METHOD.
- Spaces having at least 50 cubic feet per 1,000 Btuh may use the INDOOR COMBUSTION AIR, STANDARD or KNOWN AIR INFILTRATION METHOD.

Outdoor Combustion Air Method

- 1. Provide the space with sufficient air for proper combustion, ventilation, and dilution of flue gases using permanent horizontal or vertical duct(s) or opening(s) directly communicating with the outdoors or spaces that freely communicate with the outdoors.
- 2. Fig. 7 illustrates how to provide TWO OUTDOOR OPENINGS, one inlet and one outlet combustion and ventilation airopening, to the outdoors.

- a. One opening **MUST** commence within 12-in. (300 mm) of the ceiling and the second opening **MUST** commence within 12-in. (300 mm) of the floor.
- b. Size openings and ducts per Fig. 7 and Table 2.
- c. TWO HORIZONTAL DUCTS require 1 square inch of free area per 2,000 Btuh (1,100 mm²/kW) of combined input for all gas appliances in the space per Fig. 7 and Table 2.
- d. TWO OPENINGS OR VERTICAL DUCTS require 1 square inch of free area per 4,000 Btuh (550 mm²/kW) for combined input of all gas appliances in the space per Fig. 7 and Table 2.
- 3. ONE OUTDOOR OPENING requires:
 - a. 1 square inch of free area per 3,000 Btuh (734 mm²/kW) for combined input of all gas appliances in the space per Table 2 and
 - b. Not less than the sum of the areas of all vent connectors in the space.

The opening shall commence within 12" (300 mm) of the ceiling. Appliances in the space shall have clearances of at least 1" (25 mm) from the sides and back and 6" (150 mm) from the front. The opening shall directly communicate with the outdoors or shall communicate through a vertical or horizontal duct to the outdoors or spaces (crawl or attic) that freely communicate with the outdoors.

*Minimum dimensions of 3 in. (76 mm).

NOTE: Use any of the following combinations of openings: A&B, C&D, D&E, F&G

A03174

Fig. 7 - Air for Combustion, Ventilation, and Dilution from Outdoors

Indoor Combustion Air - NFPA & AGA Standard and Known-Air-Infiltration Rate Methods

Indoor air is permitted for combustion, ventilation, and dilution, if the **Standard** or **Known-Air-Infiltration** Method is used.

WARNING

CARBON MONOXIDE POISONING HAZARD

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

Many homes require air to be supplied from outdoors for furnace combustion, ventilation, and dilution of flue gases. The furnace combustion air supply must be provided in accordance with this instruction manual.

The Standard Method:

- 1. The space has no less volume than 50 cubic feet per 1,000 Btuh of the maximum input ratings for all gas appliances installed in the space and
- 2. The air infiltration rate is not known to be less than 0.40 air changes per hour (ACH).

The **Known Air Infiltration** Rate Method shall be used, if the infiltration rate is known to be:

- 1. Less than 0.40 ACH and
- 2. Equal to or greater than 0.10 ACH

Infiltration rates greater than 0.60 ACH shall not be used. The minimum required volume of the space varies with the number of ACH and shall be determined per Table 3 or Equations 1 and 2. Determine the minimum required volume for each appliance in the space and add the volumes together to get the total minimum required volume for the space.

Table 3-Minimum Space Volumes were determined by using the following equations from the National Fuel Gas Code ANSI Z223.1-2006/NFPA 54-2006, 9.3.2.2:

1. For other than fan-assisted appliances, such as a draft hood-equipped water heater:

Volume
$$_{Other} = \frac{21 \text{ft}^3}{\text{ACH}} \left(\frac{\text{I}_{other}}{1000 \text{ Btu/hr}} \right)$$

2. For **fan-assisted appliances** such as this furnace:

Volume =
$$\frac{15 \text{ft}^3}{\text{ACH}} \left(\frac{\text{I}_{\text{fan}}}{1000 \text{ Btu/hr}} \right)$$

If:

Iother = combined input of all other than fan-assisted appliances in Btuh/hr

Ifan = combined input of all fan-assisted appliances in Btuh/hr ACH = air changes per hour (ACH shall not exceed 0.60.)

The following requirements apply to the Standard Method and to the Known Air Infiltration Rate Method.

- 1. Adjoining rooms can be considered part of a space if:
 - a. There are no closable doors between rooms.
 - b. Combining spaces on same floor level. Each opening shall have free area of at least 1 in.²/1,000 Btuh (2,000 mm²/kW) of the total input rating of all gas appliances in the space, but not less than 100 in.² (0.06 m²). One opening shall commence within 12" (300 mm) of the ceiling and the second opening shall commence within 12" (300 mm) of the floor. The minimum dimension of air openings shall be at least 3 in. (80 mm). (See Fig. 8.)
 - c. Combining space on different floor levels. The volumes of spaces on different floor levels shall be considered as communicating spaces if connected by one or more permanent openings in doors or floors having free area

of at least 2 in.²/1,000 Btuh (4,400 mm²/kW) of total input rating of all gas appliances.

- 2. An attic or crawlspace may be considered a space that freely communicates with the outdoors provided there are adequate permanent ventilation openings directly to outdoors having free area of at least 1-in.²/4,000 Btuh of total input rating forall gas appliances in the space.
- 3. In spaces that use the Indoor Combustion Air Method, infiltration should be adequate to provide air for combustion, permanent ventilation and dilution of flue gases. However, in buildings with unusually tight construction, additional air MUST be provided using the methods described in the Outdoor Combustion Air Method section.

Unusually tight construction is defined as construction with:

a. Walls and ceilings exposed to the outdoors have a continuous, sealed vapor barrier. Openings are gasketed or sealed and

*Minimum opening size is 100 in.² with minimum dimensions of 3 in. (76 mm).

*Minimum of 3 in. (76 mm), when type -B1 vent is used.

Fig. 8 - Air for Combustion, Ventilation, and Dilution from Indoors

- b. Doors and openable windows are weatherstripped and
- c. Other openings are caulked or sealed. These include joints around window and door frames, between sole plates and floors, between wall-ceiling joints, between wall panels, at penetrations for plumbing, electrical and gas lines, etc.

Combination of Indoor and Outdoor Air

- 1. Indoor openings shall comply with the Indoor Combustion Air Method below and,
- 2. Outdoor openings shall be located as required in the Outdoor Combustion Air Method menioned previously and.
- 3. Outdoor openings shall be sized as follows:
 - a. Calculate the Ratio of all Indoor Space volume divided by required volume for Indoor Combustion Air Method below.

Fig. 9 - Removing Bottom Closure Panel

- b. Outdoor opening size reduction Factor is 1 minus the Ratio in a. above.
- c. Minimum size of Outdoor openings shall be the size required in Outdoor Combustion Air Method above multiplied by reduction Factor in b. above. The minimum dimension of air openings shall be not less than 3 in. (80 mm).

INSTALLATION

UPFLOW INSTALLATION

Bottom Return Air Inlet

These furnaces are shipped with bottom closure panel installed in bottom return-air opening. Remove and discard this panel when bottom return air is used. To remove bottom closure panel, perform the following:

- 1. Tilt or raise furnace and remove two screws holding bottom filler panel. (See Fig. 9.)
- 2. Rotate bottom filler panel downward to release holding tabs.
- 3. Remove bottom closure panel.
- 4. Reinstall bottom filler panel and screws.

Side Return Air Inlet

These furnaces are shipped with bottom closure panel installed in bottom return-air opening. This panel MUST be in place when only side return air is used.

NOTE: Side return-air openings can be used in UPFLOW and most HORIZONTAL configurations. Do not use side return-air openings in DOWNFLOW configuration.

Leveling Legs (If Desired)

In upflow position with side return inlet(s), leveling legs may be used. (See Fig. 10.) Install field-supplied, 5/16 x 1-1/2 in. (8 x 38 mm) (max) corrosion-resistant machine bolts, washers and nuts.

NOTE: Bottom closure must be used when leveling legs are used. It may be necessary to remove and reinstall bottom closure panel to install leveling legs. To remove bottom closure panel, see Item 1. in Bottom Return Air Inlet section.

To install leveling legs:

- 1. Position furnace on its back. Locate and drill a hole in each bottom corner of furnace. (See Fig. 10.)
- 2. For each leg, install nut on bolt and then install bolt and nut in hole. (Install flat washer if desired.)
- 3. Install another nut on other side of furnace base. (Install flat washer if desired.)

Fig. 10 - Leveling Legs

- 4. Adjust outside nut to provide desired height, and tighten inside nut to secure arrangement.
- 5. Reinstall bottom closure panel if removed.

DOWNFLOW INSTALLATION

NOTE: For downflow applications, this furnace is approved for use on combustible flooring when any one of the following 3 accessories are used:

- Special Base, KGASB
- Cased Coil Assembly Part No. CNPV, CNRV, CAP, or CAR
- Coil Box Part No. KCAKC
- 1. Determine application being installed from Table 4.
- 2. Construct hole in floor per Table 4 and Fig. 11.
- 3. Construct plenum to dimensions specified in Table 4 and Fig. 11.
- 4. If downflow subbase, KGASB is used, install as shown in Fig. 12. If Coil Assembly Part No. CNPV, CNRV, CAP and CNR or Coil Box PartNo. KCAKC is used, install as shown in Fig. 13.

NOTE: It is recommended that the perforated supply-air duct flanges be completely folded over or removed from furnace when installing the furnace on a factory-supplied cased coil or coil box. To remove the supply-air duct flange, use wide duct pliers or hand seamers to bend flange back and forth until it breaks off. Be careful of sharp edges. (See Fig. 14.)

Bottom Return Air Inlet

These furnaces are shipped with bottom closure panel installed in bottom return-air opening. Remove and discard this panel when bottom return air is used. To remove bottom closure panel, perform the following:

- 1. Tilt or raise furnace and remove two screws holding bottom filler panel. (See Fig. 9.)
- 2. Rotate bottom filler panel downward to release holding tabs.
- 3. Remove bottom closure panel.
- 4. Reinstall bottom filler panel and screws

A96283 Fig. 11 - Floor and Plenum Opening Dimensions

A96285

Fig. 12 - Furnace, Plenum, and Subbase Installed on a Combustible Floor

Fig. 13 - Furnace, Plenum, and Coil Assembly or Coil Box Installed on a Combustible Floor

FURNACE CASING		PLENUM C	PENING	FLOOR O	PENING
WIDTH	WIDTH		В	С	D
	Upflow Applications on Combustible or Noncombustible Floor-	12-11/16	21-5/8	13-5/16	22-1/4
	ing (KGASB subbase not required)	(322)	(549)	(338)	(565)
	Downflow Applications on Noncombustible Flooring (KGASB	12-9/16	19	13-3/16	19-5/8
14–3/16 (360)	subbase not required)	(319)	(483)	(335)	(498)
	Downflow applications on combustible flooring (KGASB sub-	11-13/16	19	13-7/16	20-5/8
(360)	base required)	(284)	(483)	(341)	(600)
	Downflow Applications on Combustible Flooring with CNPV, CNRV, CAR, or CAP Coil Assembly or KCAKC coil box (KGASB subbase not required)	12–5/16 (313)	19 (483)	13–5/16 (338)	20 (508)
	Upflow Applications on Combustible or Noncombustible Floor-	16	21-5/8	16-5/8	22-1/4
	ing (KGASB subbase not required)	(406)	(549)	(422)	(565)
	Downflow Applications on Noncombustible Flooring (KGASB	15-7/8	19	16-1/2	19-5/8
	subbase not required)	(403)	(483)	(419)	(498)
17–1/2	Downflow applications on combustible flooring (KGASB sub-	15-1/8	19	16-3/4	20-5/8
(445)	base required)	(384)	(483)	(425)	(600)
	Downflow Applications on Combustible Flooring with CNPV, CNRV, CAR, or CAP Coil Assembly or KCAKC coil box (KGASB subbase not required)	15–1/2 (394)	19 (483)	161/2 (419)	20 (508)
	Upflow Applications on Combustible or Noncombustible Floor-	19-1/2	21-5/8	20-1/8	22-1/4
	ing (KGASB subbase not required)	(495)	(549)	(511)	(565)
	Downflow Applications on Noncombustible Flooring (KGASB	19-3/8	19	20	19-5/8
21	subbase not required)	(492)	(483)	(508)	(498)
	Downflow applications on combustible flooring (KGASB sub-	18-5/8	19	20-1/4	20-5/8
(533)	base required)	(473)	(483)	(514)	(600)
	Downflow Applications on Combustible Flooring with CNPV, CNRV, CAR, or CAP Coil Assembly or KCAKC coil box (KGASB subbase not required)	19 (483)	19 (483)	20 (508)	20 (508)
	Upflow Applications on Combustible or Noncombustible Floor-	23	21-1/8	23-5/8	22-1/4
	ing (KGASB subbase not required)	(584)	(537)	(600)	(565)
	Downflow Applications on Noncombustible Flooring (KGASB	22-7/8	19	23-1/2	19-5/8
24-1/2	subbase not required)	(581)	(483)	(597)	(498)
(622)	Downflow applications on Combustible flooring (KGASB sub-	22-1/8	19	23-3/4	20-5/8
(022)	base required)	(562)	(483)	(603)	(600)
	Downflow Applications on Combustible Flooring with CNPV, CNRV, CAR, or CAP Coil Assembly or KCAKC coil box (KGASB subbase not required)	22–1/2 (572)	19 (483)	23–1/2 (597)	20 (508)

HORIZONTAL INSTALLATION

A WARNING

FIRE, EXPLOSION, AND CARBON MONOXIDE POISONING HAZARD

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

Do not install the furnace on its back or hang furnace with control compartment facing downward. Safety control operation will be adversely affected. Never connect return-air ducts to the back of the furnace.

The furnace can be installed horizontally in an attic or crawl space on either the left-hand (LH) or right-hand (RH) side. The furnace can be hung from floor joists, rafters or trusses or installed on a non-combustible platform, blocks, bricks or pad.

Suspended Furnace Support

The furnace may be supported under each end with threaded rod, angle iron or metal plumber's strap as shown. (See Fig. 15 and 16.) Secure angle iron to bottom of furnace as shown. Heavy-gauge sheet metal straps (plumber's straps) may be used to suspend the furnace from each bottom corner. To prevent screws from pulling out, use $2 \#8 \times 3/4$ -in. (19 mm) screws into the side and $2 \#8 \times 3/4$ -in. (19 mm) screws in the bottom of the furnace casing for each strap. (See Fig. 15 and 16.) If the screws are attached to ONLY the furnace sides and not the bottom, the straps must be vertical against the furnace sides and not pull away

from the furnace sides, so that the strap attachment screws are not in tension (are loaded in shear) for reliable support.

Platform Furnace Support

Construct working platform at location where all required furnace clearances are met. (See Fig. 2 and 17.) For furnaces with 1-in. (25 mm) clearance requirement on side, set furnace on noncombustible blocks, bricks or angle iron. For crawl space installations, if the furnace is not suspended from the floor joists, the ground underneath furnace must be level and the furnace set on blocks or bricks.

Roll-Out Protection

Provide a minimum 17-3/4 in. x 22 in. (451 mm x 559 mm) piece of sheet metal for flame roll-out protection in front of burner area for furnaces closer than 12 inches (305 mm) above the combustible deck or suspended furnaces closer than 12 inches (305 mm) to joists. The sheet metal MUST extend underneath the furnace casing by 1 in. (25 mm) with the door removed.

The bottom closure panel on furnaces of widths 17-1/2 in. (445 mm) and larger may be used for flame roll-out protection when bottom of furnace is used for return air connection. See Fig. 17 for proper orientation of roll-out shield.

Bottom Return Air Inlet

These furnaces are shipped with bottom closure panel installed in bottom return-air opening. Remove and discard this panel when bottom return air is used. To remove bottom closure panel, perform the following:

- 1. Tilt or raise furnace and remove two screws holding bottom filler panel. (See Fig. 9.)
- 2. Rotate bottom filler panel downward to release holding tabs.

13

- 3. Remove bottom closure panel.
- 4. Reinstall bottom filler panel and screws. Side Return Air Inlet

Side Return Air Inlet

These furnaces are shipped with bottom closure panel installed in bottom return-air opening. This panel MUST be in place when side return air inlet(s) is used without a bottom return air inlet. Not all horizontal furnaces are approved for side return air connections. (See Fig. 20).

FILTER ARRANGEMENT

A

WARNING

CARBON MONOXIDE AND POISONING HAZARD

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

Never operate a furnace without a filter or with filter access door removed.

There are no provisions for an internal filter rack in these furnaces.

Deluxe furnaces are shipped with a factory supplied Media Filter Cabinet. The Media Filter Cabinet uses either the factory-supplied standard 3/4-in. (19 mm) filter or a 4-in. (102 mm) wide Media Filter which can be purchased separately.

Refer to the instructions supplied with media Cabinet for assembly and installation options.

AIR DUCTS

General Requirements

The duct system should be designed and sized according to accepted national standards such as those published by: Air Conditioning Contractors Association (ACCA), Sheet Metal and Air Conditioning Contractors National Association (SMACNA) or American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAE) or consult The Air Systems Design Guidelines reference tables available from your local distributor. The duct system should be sized to handle the required system design CFM at the design external static pressure. The furnace airflow rates are provided in Table 5-AIR DELIVERY-CFM (With Filter).

When a furnace is installed so that the supply ducts carry air circulated by the furnace to areas outside the space containing the furnace, the return air shall also be handled by duct(s) sealed to the furnace casing and terminating outside the space containing the furnace.

Secure ductwork with proper fasteners for type of ductwork used. Seal supply- and return-duct connections to furnace with code approved tape or duct sealer. **NOTE:** Flexible connections should be used between ductwork and furnace to prevent transmission of vibration. Ductwork passing through unconditioned space should be insulated and sealed to enhance system performance. When air conditioning is used, a vapor barrier is recommended.

Maintain a 1-in. (25 mm) clearance from combustible materials to supply air ductwork for a distance of 36 in. (914 mm) horizontally from the furnace. See NFPA 90B or local code for further requirements.

Ductwork Acoustical Treatment

NOTE: Metal duct systems that do not have a 90 degree elbow and 10 ft. (3 M) of main duct to the first branch take-off may require internal acoustical lining. As an alternative, fibrous ductwork may be used if constructed and installed in accordance with the latest edition of SMACNA construction standard on fibrous glass ducts. Both acoustical lining and fibrous ductwork shall comply with NFPA 90B as tested by UL Standard 181 for Class 1 Rigid air ducts.

Supply Air Connections

For a furnace not equipped with a cooling coil, the outlet duct shall be provided with a removable access panel. This opening shall be accessible when the furnace is installed and shall be of such a size that the heat exchanger can be viewed for possible openings using light assistance or a probe can be inserted for sampling the airstream. The cover attachment shall prevent leaks.

Upflow and Horizontal Furnaces

Connect supply-air duct to flanges on furnace supply-air outlet. Bend flange upward to 90° with wide duct pliers. (See Fig. 14.) The supply-air duct must be connected to ONLY the furnace supply-outlet-air duct flanges or air conditioning coil casing (when used). DO NOT cut main furnace casing side to attach supply air duct, humidifier, or other accessories. All accessories MUST be connected to duct external to furnace main casing.

NOTE: For horizontal applications, the top-most flange may be bent past 90 degrees to allow the evaporator coil to hang on the flange temporarily while the remaining attachment and sealing of the coil are performed.

Downflow Furnaces

Connect supply-air duct to supply-air outlet on furnace. Bend flange inward past 90° with wide duct pliers. (See Fig. 14.) The supply-air duct must be connected to ONLY the furnace supplyoutlet or air conditioning coil casing (when used). When installed on combustible material, supply-air duct must be connected to ONLY the accessory subbase KGASB0201ALL or a factory approved air conditioning coil casing. DO NOT cut main furnace casing to attach supply side air duct, humidifier, or other accessories. All accessories MUST be connected to duct external to furnace casing.

(2) HEX NUTS, (2) WASHERS & (2) LOCK WASHERS REQ. PER ROD

Fig. 15 - Horizontal Unit Suspension

A02020

Fig. 16 - Horizontal Suspension with Straps

A03176

Fig. 17 - Typical Attic Installation

Ņ

WARNING

FIRE HAZARD

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

Never connect return-air ducts to the back of the furnace. Follow instructions below

Downflow Furnaces

The return-air duct must be connected to return-air opening (bottom inlet) as shown in Fig. 19. DO NOT cut into casing sides (left or right). Side opening is permitted for only upflow and most horizontal furnaces. (See Fig. 19.) Bypass humidifier connections should be made at ductwork or coil casing sides exterior to furnace.

Upflow and Horizontal Furnaces

The return-air duct must be connected to bottom, sides (left or right), or a combination of bottom and side(s) of main furnace casing as shown in Fig. 18 and 20. Bypass humidifier may be attached into unused return air side of the furnace casing. (See Fig. 18 and 20.)

Not all horizontal furnaces are approved for side return air connections. (See Fig. 20.)

GAS PIPING

WARNING

FIRE OR EXPLOSION HAZARD

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

Never purge a gas line into a combustion chamber. Never test for gas leaks with an open flame. Use a commercially available soap solution made specifically for the detection of leaks to check all connections.

WARNING

FIRE OR EXPLOSION HAZARD

Â

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

Use proper length of pipe to avoid stress on gas control manifold and a gas leak.

A CAUTION

FURNACE OVERHEAT HAZARD

Failure to follow this caution may result in property damage.

Connect gas pipe to gas valve using a backup wrench to avoid damaging gas controls and burner misalignment.

WARNING

FIRE OR EXPLOSION HAZARD

A

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

If local codes allow the use of a flexible gas appliance connector, always use a new listed connector. Do not use a connector which has previously served another gas appliance. Black iron pipe shall be installed at the furnace gas control valve and extend a minimum of 2 in.(51 mm) outside the furnace.

Gas piping must be installed in accordance with national and local codes. Refer to current edition of NFGC in the U.S., the CAN/CSA-B149.1-05 in Canada.

Installations must be made in accordance with all authorities having jurisdiction. If possible, the gas supply line should be a separate line running directly from meter to furnace.

NOTE: In the state of Massachusetts:

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

Refer to Table 6 for recommended gas pipe sizing. Risers must be used to connect to furnace and to meter. Support all gas piping with appropriate straps, hangers, etc. Use a minimum of 1 hanger every 6 ft. (2 M). Joint compound (pipe dope) should be applied sparingly and only to male threads of joints. Pipe dope must be resistant to the action of propane gas.

An accessible manual equipment shutoff valve MUST be installed external to furnace casing and within 6 ft. (2 M) of furnace. A 1/8-in. (3 mm) NPT plugged tapping, accessible for test gauge connection, MUST be installed immediately upstream of gas supply connection to furnace and downstream of manual equipment shutoff valve.

NOTE: The furnace gas control valve inlet pressure tap connection is suitable to use as test gauge connection providing test pressure DOES NOT exceed maximum 0.5 psig (14-in. wc) stated on gas control valve. (See Fig. 52.)

Some installations require gas entry on right side of furnace (as viewed in upflow.) (See Fig. 21.)

Install a sediment trap in riser leading to furnace as shown in Fig 22. Connect a capped nipple into lower end of tee. Capped nipple should extend below level of furnace gas controls. Place a ground joint union between furnace gas control valve and exterior manual equipment gas shutoff valve. A 1/8-in. (3 mm) NPT plugged tapping, accessible for test gauge connection, MUST be installed immediately upstream of gas supply connection to furnace and downstream of manual equipment shutoff valve.

Table 5 - Air Delivery - CFM (With Filter)*

UNIT SIZE	RETURN-AIR	SPEED			E	XTERNAL	STATIC	PRESSU	EXTERNAL STATIC PRESSURE (In. wc)									
UNIT SIZE	SUPPLY	SPEED	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1						
		5	1185	1145	1115	1075	1035	980	905	820	720	580						
045-08/	Dettern er	4	920	880	835	800	755	720	680	645	605	540						
045-08/	Bottom or Side(s)	3	735	685	625	585	530	490	435	395	345	295						
024043	Side(S)	2	820	765	725	670	630	580	545	490	455	405						
		1	650	595	535	490	430	390	330	280	235							
		5	1625	1585	1535	1495	1460	1415	1365	1295	1220	112						
070 16/	Bottom or	4	1405	1360	1320	1280	1240	1195	1155	1115	1070	103						
070-16 / 048070	Side(s)	3	1240	1200	1155	1110	1065	1020	975	935	895	850						
040070	Side(S)	2	1190	1140	1095	1050	1000	955	915	870	830	790						
		1	1035	985	930	885	835	785	745	695	650	600						
		5	1845	1800	1755	1710	1665	1595	1500	1400	1275	110						
000 16/	Dettern er	4	1590	1545	1500	1455	1410	1365	1315	1270	1180	100						
090-16 / 048090	Bottom or Side(s)	3	1365	1320	1270	1215	1170	1125	1070	1025	955	900						
040030	Side(S)	2	1225	1160	1110	1060	1010	950	895	830	770	710						
		1	1100	1030	960	875	805	730	645	570	505	425						
		5	2255	2205	2150	2100	2040	1985	1920	1835	1735	161						
110 00 /	Dettern er	4	1600	1525	1465	1400	1335	1275	1210	1150	1080	101						
110-20 / 060110	Bottom or Side(s)	3	1945	1890	1830	1770	1715	1655	1600	1545	1480	143						
000110	Side(S)	2	1420	1340	1280	1200	1140	1065	1005	925	865	790						
		1	1280	1205	1140	1055	990	910	840	760	695	630						
		5	2295	2240	2185	2125	2070	2005	1925	1805	1670	154						
125 00 /	Bottom or	4	1725	1660	1605	1545	1460	1395	1340	1285	1230	117						
135–20 / 060135	Side(s)	3	1910	1865	1800	1745	1685	1610	1545	1485	1435	138						
000.00		2	1630	1575	1510	1435	1365	1300	1245	1185	1130	106						
ł		1	1430	1355	1285	1200	1125	1075	1015	945	855	800						

*A filter is required for each return – air inlet. Airflow performance included 3/4 – in. (19 mm) washable filter media such as contained in factory – authorized accessory filter rack. To determine airflow performance without this filter, assume an additional 0.1 in. wc available external static pressure.

-- Indicates unstable operating conditions.

Table 6 - Maximum Capacity of Pipe*

NOMINAL IRON PIPE	INTERNAL DIAMETER	LENGTH OF PIPE – FT. (M)					
SIZE IN. (mm)	In. (mm)	10	20	30	40	50	
1/2 (13)	0.622 (16)	175 (53)	120 (37)	97 (30)	82 (25)	73 (22)	
3/4 (19)	0.824 (21)	360 (110)	250 (76)	200 (61)	170 (52)	151 (46)	
1 (25)	1.049 (27)	680 (207)	465 (142)	375 (114)	320 (98)	285 (87)	
1-1/4 (32)	1.380 (35)	1400 (427)	950 (290)	770 (235)	660 (201)	580 (177)	
1-1/2 (38)	1.610 (41)	2100 (640)	1460 (445)	1180 (360)	990 (301)	900 (274)	

* Cubic ft. of natural gas per hr for gas pressures of 0.5 psig (14-in. wc) or less and a pressure drop of 0.5-in wc (based on a 0.60 specific gravity gas). Ref: Chapter 6 ANSI Z223-2006/NFPA 54-2006.

Piping should be pressure and leak tested in accordance with NFGC in the United States or CAN/CSA-B149.1-05 in Canada, local, and national plumbing and gas codes before the furnace has been connected. After all connections have been made, purge lines and check for leakage at furnace prior to operating furnace. If pressure exceeds 0.5 psig (14-in. wc), gas supply pipe must be disconnected from furnace and capped before and during supply pipe pressure test. If test pressure is equal to or less than 0.5 psig (14-in. wc), turn off electric shutoff switch located on furnace gas control valve and accessible manual equipment shutoff valve before and during supply pipe pressure test. After all connections have been made, purge lines and check for leakage at furnace

The gas supply pressure shall be within the maximum and minimum inlet supply pressures marked on the rating plate with the furnace burners ON and OFF.

prior to operating furnace.

Fig. 18 - Upflow Return Air Configurations and Restrictions

58PHA

TOP VIEW OF BURNER AND MANIFOLD ASSEMBLY

Fig. 21 - Burner and Manifold

A08551

A02162

20 Download from Www.Somanuals.com. All Manuals Search And Download.

Table 7 – Electrical Data

FURNACE MODEL	VOLTS- HERTZ- PHASE	OPERATING VOLTAGE* (VOLTS)		MAX UNIT (AMPS)	UNIT AMPACITY# (AMPS)	MAX WIRE LENGTH‡ FT. (M)	MAX FUSE/ CKT BKR† (AMPS)	MIN WIRE GAGE
	THACE	MAX	MIN	1	(7.111 0)	()	(7.111 0)	
045-08 / 024045	115-60-1	127	104	8.1	10.9	34 (10)	15	14
070-16 / 048070	115-60-1	127	104	9.5	12.6	29 (9)	15	14
090-16 / 048090	115-60-1	127	104	10.3	13.4	27 (8)	15	14
110-20 / 060110	115-60-1	127	104	13.1	16.9	34 (10)	20	12
135-20 / 060135	115-60-1	127	104	13.1	16.9	34 (10)	20	12

* Permissible limits of the voltage range at which the unit operates satisfactorily.

Unit ampacity = 125 percent of largest operating component's full load amps plus 100 percent of all other potential operating components' (EAC, humidifier, etc.) full load amps.

† Time-delay type is recommended.

‡ Length shown is as measured 1 way along wire path between unit and service panel for maximum 2 percent voltage drop.

A02035

Fig. 22 - Typical Gas Pipe Arrangement

ELECTRICAL CONNECTIONS

ELECTRICAL SHOCK HAZARD

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

Blower access panel door switch opens 115-v power to control. No component operation can occur. Do not bypass or close switch with panel removed.

See Fig. 25 for field wiring diagram showing typical field 115-v wiring. Check all factory and field electrical connections for tightness.

Field-supplied wiring shall conform with the limitations of 63° F (35° C) rise.

WARNING

ELECTRICAL SHOCK AND FIRE HAZARD

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

The cabinet MUST have an uninterrupted or unbroken ground according to NEC ANSI/NFPA 70-2008 and Canadian Electrical Code CSA C22.1 or local codes to minimize personal injury if an electrical fault should occur. This may consist of electrical wire, conduit approved for electrical ground or a listed, grounded power cord (where permitted by local code) when installed in accordance with existing electrical codes. Refer to the power cord manufacturer's ratings for proper wire gauge. Do not use gas piping as an electrical ground.

A CAUTION

FURNACE MAY NOT OPERATE

Failure to follow this caution may result in intermittent furnace operation.

Furnace control must be grounded for proper operation or else control will lock out. Control must remain grounded through green/yellow wire routed to gas valve and manifold bracket screw.

115-V WIRING

Verify that the voltage, frequency, and phase correspond to that specified on unit rating plate. Also, check to be sure that service provided by utility is sufficient to handle load imposed by this equipment. Refer to rating plate or Table 7 for equipment electrical specifications.

U.S. Installations: Make all electrical connections in accordance with National Electrical Code (NEC) ANSI/NFPA 70-2008 and any local codes or ordinances that might apply.

Canadian Installations: Make all electrical connections in accordance with Canadian Electrical Code CSA C22.1 or authorities having jurisdiction.

WARNING

FIRE HAZARD

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

Do not connect aluminum wire between disconnect switch and furnace. Use only copper wire.

Use a separate, fused branch electrical circuit with a properly sized fuse or circuit breaker for this furnace. See Table 7 for wire size and fuse specifications. A readily accessible means of electrical disconnect must be located within sight of the furnace.

NOTE: Proper polarity must be maintained for 115-v wiring. If polarity is incorrect, control LED status indicator light will flash rapidly and furnace will NOT operate.

J-BOX RELOCATION

NOTE: If factory location of J-Box is acceptable, go to next section (ELECTRICAL CONNECTION TO J-BOX).

NOTE: On 14-in. (356 mm) wide casing models, the J-Box shall not be relocated to other side of furnace casing when the vent pipe is routed within the casing.

1. Remove and save two screws holding J-Box.

NOTE: The J-Box cover need not be removed from the J-Box in order to move the J-Box. Do NOT remove green ground screw inside J-Box. The ground screw is not threaded into the casing flange and can be lifted out of the clearance hole in casing while swinging the front edge of the J-Box outboard of the casing.

- 2. Cut wire tie on loop in furnace wires attached to J-box.
- 3. Move J-Box to desired location.
- 4. Fasten J-Box to casing with two screws removed in Step 1.
- 5. Route J-Box wires within furnace away from sharp edges, rotating parts and hot surfaces.

ELECTRICAL CONNECTION TO J-BOX

Field-Supplied Electrical Box on Furnace J-Box Bracket See Fig. 23.

- 1. Remove cover from furnace J-Box.
- 2. Attach electrical box to furnace J-Box bracket with at least two field-supplied screws through holes in electrical box into holes in bracket. Use blunt-nose screws that will not pierce wire insulation.
- 3. Route furnace power wires through holes in electrical box and J-Box bracket, and make field-wire connections in electrical box. Use best practices (NEC in U.S. and CSA C22.1 in Canada) for wire bushings, strain relief, etc.
- 4. Route and secure field ground wire to green ground screw on J-Box bracket.
- 5. Connect line voltage leads as shown in Fig. 25.
- 6. Reinstall cover to J-Box. Do not pinch wires between cover and bracket.

Electrical Box on Furnace Casing Side

See Fig. 23.

WARNING

FIRE OR ELECTRICAL SHOCK HAZARD

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

If field-supplied manual disconnect switch is to be mounted on furnace casing side, select a location where a drill or fastener cannot damage electrical or gas components.

1. Select and remove a hole knockout in the casing where the electrical box is to be installed.

NOTE: Check that duct on side of furnace will not interfere with installed electrical box.

- 2. Remove the desired electrical box hole knockout and position hole in the electrical box over the hole in the furnace casing.
- 3. Fasten the electrical box to casing by driving two fieldsupplied screws from inside electrical box into casing steel.
- 4. Remove and save two screws holding J-Box. (See Fig. 22.)
- 5. Pull furnace power wires out of 1/2-in. (12 mm) diameter hole in J-Box. Do not loosen wires from strain-relief wire-tie on outside of J-Box.
- 6. Route furnace power wires through holes in casing and electrical box and into electrical box.
- 7. Pull field power wires into electrical box.
- 8. Remove cover from furnace J-Box.
- 9. Route field ground wire through holes in electrical box and casing, and into furnace J-Box.
- 10. Reattach furnace J-Box to furnace casing with screws removed in Step 4.
- 11. Secure field ground wire to J-Box green ground screw.
- 12. Complete electrical box wiring and installation. Connect line voltage leads as shown in Fig. 25. Use best practices (NEC in U.S. and CSA C22.1 in Canada) for wire bushings, strain relief, etc.
- 13. Reinstall cover to J-Box. Do not pinch wires between cover and bracket.

A03221

Fig. 23 - Field-Supplied Electrical Box on Furnace Casing

POWER CORD INSTALLATION IN FURNACE J-BOX

NOTE: Power cords must be able to handle the electrical requirements listed in Table 7. Refer to power cord manufacturer's listings.

- 1. Remove cover from J-Box.
- 2. Route listed power cord through 7/8-in. (22 mm) diameter hole in J-Box.
- 3. Secure power cord to J-Box bracket with a strain relief bushing or a connector approved for the type of cord used.
- 4. Secure field ground wire to green ground screw on J-Box bracket.
- 5. Connect line voltage leads as shown in Fig. 25.
- 6. Reinstall cover to J-Box. Do not pinch wires between cover and bracket.

BX CABLE INSTALLATION IN FURNACE J-BOX

- 1. Remove cover from J-Box.
- 2. Route BX cable into 7/8-inch diameter hole in J-Box.
- 3. Secure BX cable to J-Box bracket with connectors approved for the type of cable used.
- 4. Secure field ground wire to green ground screw on J-Box bracket.

- 5. Connect line voltage leads as shown in Fig. 25.
- 6. Reinstall cover to J-Box. Do not pinch wires between cover and bracket.

24-V WIRING

Make field 24-v connections at the 24-v terminal strip. (See Fig. 23.) Connect terminal Y/Y2 as shown in Fig. 24 for proper cooling operation. Use only AWG No. 18, color-coded, copper thermostat wire.

The 24-v circuit contains an automotive-type, 3-amp.. fuse located on the control. Any direct shorts during installation, service, or maintenance could cause this fuse to blow. If fuse replacement is required, use ONLY a 3-amp.. fuse of identical size.

ACCESSORIES

1. Electronic Air Cleaner (EAC)

Connect an accessory Electronic Air Cleaner (if used) using 1/4-in female quick connect terminals to the two male 1/4-in quick-connect terminals on the control board marked EAC-1 and EAC-2. The terminals are rated for 115 VAC, 1.0 amps maximum and are energized during blower motor operation. (See Fig. 24.)

2. Humidifier (HUM)

Connect an accessory 24 VAC, 0.5 amp. maximum humidifier (if used) to the 1/4-in male quick-connect HUM terminal and COM-24V screw terminal on the control board thermostat strip. The HUM terminal is energized when gas valve relay (GVR) is energized. (See Fig. 24.)

NOTE: A field-supplied, 115-v controlled relay connected to EAC terminals may be added if humidifier operation is desired during blower operation.

NOTE: DO NOT connect furnace control HUM terminal to HUM (humidifier) terminal on Thermidistat[™], Zone Controller or similar device. See Thermidistat, Zone Controller, thermostat, or controller manufacturer's instructions for proper connection.

VENTING

The furnace shall be connected to a listed factory built chimney or vent, or a clay-tile lined masonry or concrete chimney. Venting into an unlined masonry chimney or concrete chimney is prohibited.

When an existing Category I furnace is removed or replaced, the original venting system may no longer be sized to properly vent the attached appliances. An improperly sized Category I venting system could cause the formation of condensate in the furnace and vent, leakage of condensate and combustion products, and spillage of combustion products into the living space.

Fig. 24 - Furnace Control

---- FIELD 24-V WIRING ---- FIELD 115-, 208/230-, 460-V WIRING ---- FACTORY 24-V WIRING ---- FACTORY 115-V WIRING NOTE 2 THERMOSTAT (W)(c) (R)(G) (Y)**FIVE WIRE** FIELD-SUPPLIED TERMINALS DISCONNECT THREE-WIRE HEATING-ONLY 208/230- OR **BLOWER DOOR SWITCH** 460-V THREE ┝┤▁┤● PHASE (W)BLI BLK **A** C O R WH WHT Ν 208/230-V ┝▁▁┣●ſ● T R O SINGLE - GND ◕┌╴┌∙ (G PHASE AUXILIARY 115-V FIELD-**.** J-BOX SUPPLIED COM GND L • NOTE 1 DISCONNECT CONDENSING (Y/Y2 UNIT TWO 24-V WIRE TERMINAL BLOCK NOTES: 1. Connect Y-terminal in furnace as shown for proper blower operation.
2. Some thermostats require a "C" terminal connection as shown.
3. If any of the original wire, as supplied, must be replaced, use FURNACE same type or equivalent wire.

Fig. 25 - Heating and Cooling Application Wiring Diagram with 1-Stage Thermostat

A08063

WARNING

CARBON MONOXIDE POISONING HAZARD

Failure to follow the steps outlined below for each appliance connected to the venting system being placed into operation could result in carbon monoxide poisoning or death. The following steps shall be followed for each appliance connected to the venting system being placed into operation, while all other appliances connected to the venting system are not in operation:

- 1. Seal any unused openings in venting system.
- 2. Inspect the venting system for proper size and horizontal pitch, as required in the National Fuel Gas Code, ANSI Z223.1/NFPA 54 or CSA B149.1, Natural Gas and Propane Installation Code and these instructions. Determine that there is no blockage or restriction, leakage, corrosion and other deficiencies, which could cause an unsafe condition.
- 3. As far as practical, close all building doors and windows and all doors between the space in which the appliance(s) connected to the venting system are located and other spaces of the building.
- 4. Close fireplace dampers.
- 5. Turn on clothes dryers and any appliance not connected to the venting system. Turn on any exhaust fans, such as range hoods and bathroom exhausts, so they are operating at maximum speed. Do not operate a summer exhaust fan.
- 6. Follow the lighting instructions. Place the appliance being inspected into operation. Adjust the thermostat so appliance is operating continuously.
- 7. Test for spillage from draft hood equipped appliances at the draft hood relief opening after 5 minutes of main burner operation. Use the flame of a match or candle.
- 8. If improper venting is observed during any of the above tests, the venting system must be corrected in accordance with the National Fuel Gas Code, ANSI Z223.1/NFPA 54 and/or CSA B149.1, Natural Gas and Propane Installation Code.
- 9. After it has been determined that each appliance connected to the venting system properly vents when tested as outlined above, return doors, windows, exhaust fans, fireplace dampers and any other gas-fired burning appliance to their previous conditions of use.

Vent system or vent connectors may need to be resized. Vent systems or vent connectors, must be sized to approach minimum size as determined using appropriate table found in the NFGC or CAN/CSA-B149.1-05.

GENERAL VENTING REQUIREMENTS

Follow all safety codes for proper vent sizing and installation requirements, including local building codes, the National Fuel Gas Code ANSI Z223.1-2006/NFPA 54-2006 (NFGC), Parts 12 and 13 in the United States or the National Standard of Canada, Natural Gas and Propane Installation Code CSA-B149.1-05 (CAN/CSA-B149.1-05), Section 8 and Appendix C in Canada,

the local building codes, and furnace and vent manufacturers' instructions.

These furnaces are design-certified as Category I furnaces in accordance with ANSI Z21.47-2006/CSA 2.3-2006 and operate with a non-positive vent static pressure to minimize the potential for vent gas leakage. Category I furnaces operate with a flue loss not less than 17 percent to minimize the potential for condensation in the venting system. These furnaces are approved for common venting and multistory venting with other fan assisted or draft hood equipped appliances in accordance with the NFGC or the CAN/CSA-B149.1-05, the local building codes, and furnace and vent manufacturers' instructions. The following information and warning must be considered in addition to the requirements defined in the NFGC and the CAN/CSA-B149.1-05.

- 1. If a vent (common or dedicated) becomes blocked, the furnace will be shut off by the draft safeguard switch located on the vent elbow.
- 2. Do not vent this Category I furnace into a single-wall dedicated or common vent. The dedicated or common vent is considered to be the vertical portion of the vent system that terminates outdoors.
- 3. Vent connectors serving Category I furnaces shall not be connected into any portion of a mechanical draft system operating under positive pressure.
- 4. In the U.S.: Do not vent this appliance with any solid fuel burning appliance. In Canada: Check with the authority having jurisdiction for approval on use with solid fuel burning appliance.
- 5. Category I furnaces must be vented vertically or nearly vertically unless equipped with a listed power ventor.
- 6. Do not vent this appliance into an unlined masonry chimney. Refer to Chimney Inspection Chart, Fig. 33.

MASONRY CHIMNEY REQUIREMENTS

NOTE: These furnaces are CSA design-certified for use in exterior tile-lined masonry chimneys with a factory accessory Chimney Adapter Kit. Refer to the furnace rating plate for correct kit usage. The Chimney Adapter Kits are for use with ONLY furnaces having a Chimney Adapter Kit numbers marked on the furnace rating plate.

If a clay tile-lined masonry chimney is being used and it is exposed to the outdoors below the roof line, relining might be required. Chimneys shall conform to the Standard for Chimneys, Fireplaces, Vents, and Solid Fuel Burning Appliances ANSI/NFPA 211-2006 in the United States and to a Provincial or Territorial Building Code in Canada (in its absence, the National Building Code of Canada) and must be in good condition.

U.S.A.-Refer to Sections 13.1.8 and 13.2.20 of the NFGC NFPA54/ANSI Z223.1-2006 or the authority having jurisdiction to determine whether relining is required. If relining is required, use a properly sized listed metal liner, Type-B vent, or a listed alternative venting design.

NOTE: See the NFPA54/ANSI Z223.1-2006, 13.1.8 and 13.2.20 regarding alternative venting design and the Exception, which cover installations such as the Chimney Adapter Kits KGACA02014FC and KGACA02015FC, which are listed for use with these furnaces.

The Chimney Adapter Kit is listed alternative venting system for these furnaces. See the kit instructions for complete details.

A04215 Fig. 26 - Single-Stage Furnace with Single-Speed Air Conditioner

A04217 Fig. 28 - Single-Stage Furnace with Single-Speed Heat Pump (Dual Fuel)

26 Download from Www.Somanuals.com. All Manuals Search And Download.

A04219

Fig. 31 - Dual Fuel Thermostat with Single-Stage Furnace and Two-Speed Heat Pump

Fig. 32 - Two Stage Thermostat with Single-Stage Furnace and Two-Speed Air Conditioner

NOTES FOR FIGURES 26-32

1. Heat pump MUST have a high pressure switch for dual fuel applications.

Fig. 30 - Dual Fuel Thermostat with Single-Stage Furnace

- 2. Refer to outdoor equipment Installation Instructions for additional information and setup procedure.
- 3. Outdoor Air Temperature Sensor must be attached in all dual fuel applications.
- 4. Dip switch No. 1 on Thermidistat should be set in OFF position for air conditioner installations. This is factory default.
- 5. Dip switch No. 1 on Thermidistat should be set in ON position for heat pump installations.
- 6. Dip switch No. 2 on Thermidistat should be set in OFF position for single-speed compressor operation. This is factory default.
- 7. Dip switch No. 2 on Thermidistat should be set in ON position for two-speed compressor operation.
- 8. Configuration Option No. 10 "Dual Fuel Selection" must be turned ON in all dual fuel applications.
- 9. NO connection should be made to the furnace HUM terminal when using a Thermidistat.
- 10. The RVS Sensing terminal "L" should not be connected. This is internally used to sense defrost operation.
- 11. DO NOT SELECT the "FURNACE INTERFACE" or "BALANCE POINT" option on the two-speed heat pump control board. This is controlled internally by the Thermidistat/Dual Fuel Thermostat.
- 12. Dip switch D on Dual Fuel Thermostat should be set in OFF position for single-speed compressor operation. This is factory default.
- 13. Dip switch D on Dual Fuel Thermostat should be set in ON position for two-speed compressor operation.

A04221

58PHA

Download from Www.Somanuals.com. All Manuals Search And Download

Canada (and U.S.A.)-This furnace is permitted to be vented into a clay tile-lined masonry chimney that is exposed to the outdoors below the roof line, provided:

- 1. Vent connector is Type-B double-wall, and
- 2. This furnace is common vented with at least 1 draft hoodequipped appliance, and
- 3. The combined appliance input rating is less than the maximum capacity given in Table A, and
- 4. The input rating of each space heating appliance is greater than the minimum input rating given in Table B for the local 99% Winter Design Temperature. Chimneys having internal areas greater than 38 square inches require furnace input ratings greater than the input ratings of these furnaces. See footnote at bottom of Table B, and
- 5. The authority having jurisdiction approves.

If all of these conditions cannot be met, an alternative venting design shall be used, such as the listed chimney adapter kit with these furnaces, which are listed for use with the kit, a listed chimney-lining system, or a Type-B common vent.

Inspections before the sale and at the time of installation will determine the acceptability of the chimney or the need for repair and/or (re)lining. Refer to the Fig. 33 to perform a chimney inspection. If the inspection of a previously used tile-lined chimney:

- a. Shows signs of vent gas condensation, the chimney should be relined in accordance with local codes and the authority having jurisdiction. The chimney should be relined with a listed metal liner, Type-B vent, or a listed chimney adapter kit shall be used to reduce condensation. If a condensate drain is required by local code, refer to the NFGC NFPA54/ANSI Z223.1-2006, Section 12.10 for additional information on condensate drains.
- b. Indicates the chimney exceeds the maximum permissible size in the tables, the chimney should be rebuilt or relined to conform to the requirements of the equipment being installed and the authority having jurisdiction.

A chimney without a clay tile liner, which is otherwise in good condition, shall be rebuilt to conform to ANSI/NFPA 211 or be lined with a UL listed (ULC listed in Canada) metal liner or UL listed Type-B vent. Relining with a listed metal liner or Type-B vent is considered to be a vent-in-a-chase.

If a metal liner or Type-B vent is used to line a chimney, no other appliance shall be vented into the annular space between the chimney and the metal liner.

Exterior Masonry Chimney FAN + NAT Installations with Type-B Double Wall Vent Connectors ©NFPA & AGA

Table 8 – Combined Appliance Maximum Input Rating in Thousands of BTUH per Hour

VENT HEIGHT	INTE	INTERNAL AREA OF CHIMNEY IN ² (MM ²)								
FT. (M)	12 (7741)	19 (12258)	28 (18064)	38 (24516)						
6 (1.8)	74	119	178	257						
8 (2.4)	80	130	193	279						
10 (3.0)	84	138	207	299						
15 (4.5)	NR	152	233	334						
20 (6.0)	NR	NR	250	368						
30 (9.1)	NR	NR	NR	404						

Table 9 – Minimum Allowable Input Rating of	of Space-Heat-
ing Appliance in Thousands of BTUH J	per Hour

INTERNAL AREA OF CHIM					
VENT HEIGHT					
FT (M)	12	19	28	38	
	(7741)	(12258)	(18064)	(24516)	
Local 99% Winter Design Temperature: 17 to 26°F (–8 to –3°C)					
6 (1.8)		55	99	141	
()		74	111	141	
8 (2.4)	52				
10 (3.0)	NR	90	125	169	
15 (4.6)	NR	NR	167	212	
20 (6.1)	NR	NR	212	258	
30 (9.1)	NR	NR	NR	362	
	cal 99% W				
Temperature: 5 to 16°F* (-15 to -9°C)					
6 (1.8)	NR	78	121	166	
8 (2.4)	NR	94	135	182	
10 (3.0)	NR	111	149	198	
15 (4.6)	NR	NR	193	247	
20 (6.1)	NR	NR	NR	293	
30 (9.1)	NR	NR	NR	377	
Local 99% Winter Design					
Temperatu	re: -10 to	4°F* (-23	to -16°C)		
6 (1.8)	NR	NR	145	196	
8 (2.4)	NR	NR	159	213	
10 (3.0)	NR	NR	175	231	
15 (4.6)	NR	NR	NR	283	
20 (6.1)	NR	NR	NR	333	
30 (9.1)	NR	NR	NR	NR	
Local 99% Winter Design					
Temperature: -11°F (-24°C) or lower					
Not recommended for any vent configuration.					

*The 99.6% heating db temperatures found in the 1997 or 2001 ASHRAE Fundamentals Handbook, Climatic Design Information chapter, Table 1A (United States) and 2A (Canada) or the 2005 ASHRAE Fundamentals handbook, Climatic Design Information chapter, and the CD–ROM included with the 2005 ASHRAE Fundamentals Handbook.

APPLIANCE APPLICATION REQUIREMENTS

Appliance operation has a significant impact on the performance of the venting system. If the appliances are sized, installed, adjusted, and operated properly, the venting system and/or the appliances should not suffer from condensation and corrosion. The venting system and all appliances shall be installed in accordance with applicable listings, standards, and codes.

The furnace should be sized to provide 100 percent of the design heating load requirement plus any margin that occurs because of furnace model size capacity increments. Heating load estimates can be made using approved methods available from Air Conditioning Contractors of America (Manual J); American Society of Heating, Refrigerating, and Air-Conditioning Engineers; or other approved engineering methods. Excessive oversizing of the furnace could cause the furnace and/or vent to fail prematurely. When a metal vent or metal liner is used, the vent must be in good condition and be installed in accordance with the vent manufacturer's instructions.

CHIMNEY INSPECTION CHART

For additional requirements refer to the National Fuel Gas Code NFPA 54/ANSI Z223.1 and ANSI/NFPA 211 Chimneys, Fireplaces, Vents, and Solid Fuel Burning Appliances in the U.S.A. or to the Canadian installation Code CSA-B149.1 in Canada.

Fig. 33 - Chimney Inspection Chart

To prevent condensation in the furnace and vent system, the following precautions must be observed:

- The return-air temperature must be at least 60°F (16°C)db except for brief periods of time during warm-up from setback at no lower than 55°F (13°C) db or during initial start-up from a standby condition.
- 2. Adjust the gas input rate per the installation instructions. Low gas input rate causes low vent gas temperatures, causing condensation and corrosion in the furnace and/or venting system. Derating is permitted only for altitudes above 2000 ft. (610 M).
- 3. Adjust the air temperature rise to the midpoint of the rise range or slightly above. Low air temperature rise can cause low vent gas temperature and potential for condensation problems.
- 4. Set the thermostat heat anticipator or cycle rate to reduce short cycling.

Air for combustion must not be contaminated by halogen compounds which include chlorides, fluorides, bromides, and iodides. These compounds are found in many common home products such as detergent, paint, glue, aerosol spray, bleach, cleaning solvent, salt, and air freshener, and can cause corrosion of furnaces and vents. Avoid using such products in the combustion-air supply. Furnace use during construction of the building could cause the furnace to be exposed to halogen compounds, causing premature failure of the furnace or venting system due to corrosion.

Vent dampers on any appliance connected to the common vent can cause condensation and corrosion in the venting system. Do not use vent dampers on appliances common vented with this furnace.

ADDITIONAL VENTING REQUIREMENTS

A 4" (101 mm) round vent elbow is supplied with the furnace. A 5-inch (127 mm) or 6- inch (152 mm) vent connector may be required for some model furnaces. A field-supplied 4-inch-to-5-inch (101 - 127 mm) or 4-inch-to-6-inch (101 - 152 mm) sheet metal increaser fitting is required when 5-inch (127 mm) or 6-inch (152 mm) vent connector is used. See Fig. 34-46 Venting Orientation for approved vent configurations.

NOTE: Vent connector length for connector sizing starts at furnace vent elbow. The 4-inch vent elbow is shipped for upflow configuration and may be rotated for other positions. Remove the 3 screws that secure vent elbow to furnace, rotate furnace vent elbow to position desired, reinstall screws. The factory-supplied vent elbow does NOT count as part of the number of vent connector elbows.

The vent connector can exit the door through one of 5 locations on the door.

1. Attach the single wall vent connector to the furnace vent elbow, and fasten the vent connector to the vent elbow with at least two field-supplied, corrosion-resistant, sheet metal screws located 180° apart.

NOTE: An accessory flue extension KGAFE0112UPH is available to extend from the furnace elbow to outside the furnace casing. If flue extension is used, fasten the flue extension to the vent elbow with at least two field-supplied, corrosion-resistant, sheet metal screws located 180° apart. Fasten the vent connector to the flue extension with at least two field-supplied, corrosion resistant sheet metal screws located 180° apart.

2. Vent the furnace with the appropriate connector as shown in Fig. 34-46.

A CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

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

- 3. Orient the door to determine the correct location of the door cutout to be removed.
- 4. Use aviation-type tin snips to remove the correct U-shaped cut-out in door.

NOTE: If this furnace is equipped with knockouts in the door for the vent, a number of techniques can be used to remove these knockouts as seen in Fig. 47 through 51. The knockout in the bottom of the door is unique due to its flanging and is not easily removed by first cutting the two tie points at the edge of the door, using aviation-type tin snips. (See Fig. 47.) A sharp blow to the rounded end of the knockout (See Fig. 48.) will separate more tie points and allow the knockout to be pulled loose. (See Fig. 49.) Remove all burrs and sharp edges. For the knockouts in the other locations on the door (top and sides), tin snips can also be used along the door edges; however, the preferred method is to use a hammer and screwdriver to strike a sharp blow (See Fig. 50.) directly to the knockout tie points or use a hammer in the upper left corner of the desired knockout. (See Fig. 51.) Remove all burrs and sharp edges.

CAUTION

BURN HAZARD

Ą

Failure to follow this caution may cause personal injury.

Hot vent pipe is within reach of small children when installed in downflow position. See the following instruction.

An accessory Vent Guard Kit, KGAVG0101DFG is REQUIRED for downflow applications for use where the vent exits through the lower portion of the furnace casing door. Refer to the Vent Guard Kit Instructions for complete details.

The horizontal portion of the venting system shall slope upwards not less than 1/4-in. per linear ft. (21 mm/M) from the furnace to the vent and shall be rigidly supported every 5 ft. (2 M) or less with metal hangers or straps to ensure there is no movement after installation.

SIDEWALL VENTING

This furnace is not approved for direct sidewall horizontal venting.

In the U.S.: Per section 12.4.3.1 of the NFPA54/ANSI Z223.1-2006, any listed mechanical venter may be used, when approved by the authority having jurisdiction.

In Canada: Per section 8.24.2 of the CAN/CSA-B149.1-05, any listed venters may be used, when approved by the authority having jurisdiction.

Select the listed mechanical venter to match the Btuh input of the furnace being vented. Follow all manufacturer's installation requirements for venting and termination included with the listed mechanical venter.

SEE NOTES: 1,2,4,7,8,9 on the page following these figures

A03209 Fig. 35 - Upflow Application-Vent Elbow Right

58PHA

A03210 Fig. 36 - Downflow Application-Vent Elbow Up then Left

SEE NOTES: 1,2,4,5,7,8,9 on the page following these figures

SEE NOTES:1,2,3,4,5,7,8,9 on the page following these figures.

SEE NOTES: 1,2,4,7,8,9 on the page following these figures

A03213 Fig. 40 - Horizontal Left Application-Vent Elbow Left

SEE NOTES: 1,2,4,5,7,8,9 on the page following these figures

58PHA

SEE NOTES: 1,2,4,7,8,9 on the page following these figures

A03214 Fig. 42 - Horizontal Right Application-Vent Elbow Right

SEE NOTES: 1,2,4,5,7,8,9 on the page following these figures

A03215 Fig. 43 - Horizontal Left Application-Vent Elbow Up

SEE NOTES: 1,2,4,5,7,8,9 on the page following these figures

SEE NOTES: 1,2,4,5,7,8,9 on the page following these figures

A03216 Fig. 45 - Horizontal Left Application-Vent Elbow Right

SEE NOTES: 1,2,4,5,7,8,9

A02068

Fig. 46 - Horizontal Right Application-Vent Elbow Left

- 1. For common vent, vent connector sizing and vent material: United States--use the NFGC Canada--use the CAN/CSA-B149.1-05
- 2. Immediately increase to 5-inch (127 mm) or 6-inch (152 mm) vent connector outside furnace casing when 5-inch (127 mm) vent connector is required, refer to Note 1 above.
- 3. Side outlet vent for upflow and downflow installations must use Type B vent immediately after exiting the furnace, except when KGAVG0101DFG, Downflow Vent Guard Kit, is used in the downflow position.
- 4. Type-B vent where required, refer to Note 1 above.
- 5. Four-inch single-wall (26 ga. min.) vent must be used inside furnace casing and when the KGAVG0101DFG Downflow Vent Guard Kit is used external to the furnace.

- 6. Accessory Downflow Vent Guard Kit, KGAVG0101DFG required in downflow installations with lower vent configuration.
- 7. Chimney Adapter Kit may be required for exterior masonry chimney applications. Refer to Chimney Adapter Kit, KGACA02014FC or KGACA02015FC, for sizing and complete application details.
- 8. Secure vent connector to furnace elbow with (2) corrosion-resistant sheet metal screws, spaced approximately 180° apart.
- Secure all other single wall vent connector joints with (3) corrosion resistant screws spaced approximately 120° apart. Secure Type-B vent connectors per vent connector manufacturer's recommendations.

Fig. 47 - Using Tin Snips to Cut Tie Points

Fig. 48 - Rounded End of Knockout

A04130 Fig. 50 - Hammer and Screwdriver Used for Knockout

Fig. 49 - Knockout Pulled Loose

Fig. 51 - Remove Knockout with Hammer

A04131

35 Download from Www.Somanuals.com. All Manuals Search And Download.

START-UP, ADJUSTMENT, AND SAFETY CHECK

<u>General</u>

WARNING

FIRE HAZARD

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

This furnace is equipped with manual reset limit switches in the gas control area. The switches open and shut off power to the gas valve if a flame rollout or overheating condition occurs in the gas control area. DO NOT bypass the switches. Correct inadequate combustion air supply problem before resetting the switches.

A CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

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

- 1. Maintain 115-v wiring and ground. Improper polarity will result in rapid flashing LED and no furnace operation.
- 2. Make thermostat wire connections at the 24-v terminal block on the furnace control. Failure to make proper connections will result in improper operation. (See Fig. 25.)
- 3. Gas supply pressure to the furnace must be greater than 4.5-in. wc (0.16 psig) but not exceed 14-in. wc (0.5 psig).
- 4. Check all manual-reset switches for continuity.
- 5. Install blower compartment door. Door must be in place to operate furnace.
- 6. Replace outer door.

Start-Up Procedures

A

WARNING

FIRE AND EXPLOSION HAZARD

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

Never test for gas leaks with an open flame. Use a commercially available soap solution made specifically for the detection of leaks to check all connections.

- 1. Purge gas lines after all connections have been made.
- 2. Check gas lines for leaks.
- 3. To Begin Component Self-Test:

Remove blower access door. Disconnect the thermostat R lead from the furnace control board. Manually close the blower door switch closed. Short (jumper) the COM-24v terminal on control to the TEST/TWIN 3/16-inch quick connect terminal on control until LED goes out (approximately 2 sec). Gas valve and humidifier will not be turned on. (See Fig. 24.)

WARNING

ELECTRICAL SHOCK HAZARD

A

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

Blower access door switch opens 115-v power to control. No component operation can occur unless switch is closed. Caution must be taken when manually closing this switch for service purposes.

NOTE: The furnace control allows all components, except the gas valve, to be run for short period of time. This feature helps diagnose a system problem in case of a component failure. Component test feature will not operate if any thermostat signal is present at the control.

Component test sequence is as follows:

Refer to service label attached to furnace or see Fig. 55.

- a. LED will display previous status code 4 times.
- b. Inducer motor starts and continues to run until Step f of component test sequence.
- c. Hot surface igniter is energized for 15 sec., then off.
- d. Blower motor operates on HEAT speed for 10 sec.
- e. Blower motor operates on COOL speed for 10 sec.
- f. Inducer motor stops.
- g. Reconnect R lead to furnace control board, release blower door switch and re-install blower door.
- 4. Operate furnace per instruction on door.
- 5. Verify furnace shut down by lowering thermostat setting below room temperature.
- 6. Verify furnace restarts by raising thermostat setting above room temperature.

Adjustments

WARNING

FIRE HAZARD

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

DO NOT bottom out gas valve regulator adjusting screw. This can result in unregulated manifold pressure and result in excess overfire and heat exchanger failures.

CAUTION

FURNACE DAMAGE HAZARD

A

Failure to follow this caution may result in reduced furnace life.

DO NOT redrill orifices. Improper drilling (burrs, out-of-round holes, etc.) can cause excessive burner noise and misdirection of burner flames. This can result in flame impingement of heat exchangers, causing failures. (See Fig. 53.)

Furnace gas input rate on rating plate is for installations at altitudes up to 2000 ft. (610 M). Furnace input rate must be within +/-2 percent of furnace rating plate input. For altitudes above 5500 ft. (1676 M), a field-supplied high altitude pressure switch is required.

1. Determine the correct gas input rate. In the U.S.A.:

58PHA

The input rating for altitudes above 2,000 ft. (610 M) must be reduced by 4 percent for each 1,000 ft. (305 M) above sea level. For installations below 2000 ft. (610 M), refer to the unit rating plate. For installations above 2000 ft. (610 M), multiply the input on the rating plate by the de-rate multiplier in Table 8 for the correct input rate.

In Canada:

The input rating must be derated by 10 percent for altitudes of 2,000 ft. (610 M) to 4,500 ft. (1372 M) above sea level by an authorized Gas Conversion Station or Dealer. To determine correct input rate for altitude, see example 1 and use 0.90 as derate multiplier factor.

EXAMPLE 1:						
88,000 BTUH IN	VPU	Γ FURNA	ACE INS	STAL	LED AT 4	300
FT. (1310 M)						
Furnace Input	Х	Dera	ate	=	Furnace	Input
Rate at Sea		Multi	plier		Rate	at
Level		Fact	tor		Installa	tion
					Altitu	de
88,000	Х	0.9	0	=	79,20	00
2. Determine	the	correct	orifice	and	manifold	pressur

2. Determine the correct orifice and manifold pressure adjustment. There are two different orifice and manifold adjustment tables. All models in all positions, except Low NOx models in downflow or horizontal positions, use Table 13 (22,000 Btuh/Burner).

Low NOx models in the downflow or horizontal positions must use Table 14 (21,000 Btuh/Burner). See input listed on rating plate.

- a. Obtain average yearly gas heat value (at installed altitude) from local gas supplier.
- b. Obtain average yearly gas specific gravity from local gas supplier.
- c. Find installation altitude in Table 13 or 14.
- d. Find closest natural gas heat value and specific gravity in Table 13 or 14.
- e. Follow heat value and specific gravity lines to point of intersection to find orifice size and manifold pressure settings for proper operation.
- f. Check and verify burner orifice size in furnace. NEVER ASSUME ORIFICE SIZE. ALWAYS CHECK AND VERIFY.
- g. Replace orifice with correct size if required by Table 10, 12, 13, and 14. Use only factory-supplied orifices. See EXAMPLE 2.

Caution!! For the following applications, use the minimum vertical vent heights as specified below. For all other applications, follow exclusively the National Fuel Gas Code.

FURNACE ORIENTATION	VENT ORIENTATION	FURNACE INPUT (BTUH/HR)	MIN. VENT DIAMETER IN (MM)*	MIN. VERTICAL VENT HEIGHT FT. (M)**
Downflow	Vent elbow left, then up Fig. 38	132,000	5 (127)	12 (4)
Horizontal Left	Vent elbow right, then up Fig. 41	132,000	5 (127)	7 (2)
Horizontal Left	Vent elbow right Fig. 42	132,000	5 (127)	7 (2)

NOTE: All vent configurations must also meet National Fuel Gas Code venting requirements NFGC

*4 in. (102 mm) inside casing or vent guard

**Including 4 in. (102 mm) vent section(s)

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

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

- 3. Adjust manifold pressure to obtain correct input rate.
 - a. Turn gas valve ON/OFF switch to OFF.
 - b. Remove manifold pressure tap plug from gas valve. (See Fig. 52.)
 - c. Connect a water column manometer or similar device to manifold pressure tap.
 - d. Turn gas valve ON/OFF switch to ON.
 - e. Manually close blower door switch.
 - f. Set thermostat to call for heat.
 - g. Remove regulator seal cap and turn regulator adjusting screw counterclockwise (out) to decrease input rate of clockwise (in) to increase input rate.

EXAMPLE 2: (0 to 2000 ft. (0 to 610 M) altitude)

For 22,000 Btuh per burner application use Table 13. Heating value = 1000 Btuh/cu ft. Specific gravity = 0.62 Therefore: Orifice No. 43* Manifold pressure: 3.7-in. wc *Furnace is shipped with No. 43 orifices. In this example all main burner orifices are the correct size and do not need to be changed to obtain proper input rate.

- h. Install regulator seal cap.
- i. Leave manometer or similar device connected and proceed to Step 4.

NOTE: DO NOT set manifold pressure less than 3.2-in wc or more than 3.8-in. wc for natural gas at sea level. If manifold pressure is outside this range, change main burner orifices. Refer to Table 10, 12, 13, and 14.

NOTE: If orifice hole appears damaged or it is suspected to have been redrilled, check orifice hole with a numbered drill bit of correct size. Never redrill an orifice. A burr-free and squarely aligned orifice hole is essential for proper flame characteristics.

4. Verify natural gas input rate by clocking meter.

NOTE: Gas valve regulator adjustment cap must be in place for proper input to be clocked.

- a. Turn off all other gas appliances and pilots served by the meter.
- b. Run furnace for 3 minutes in heating operation.

37

- c. Measure time (in sec) for gas meter to complete 1 revolution and note reading. The 2 or 5 cubic feet dial provides a more accurate measurement of gas flow.
- d. Refer to Table 12 for cubic ft. of gas per hr.
- e. Multiply gas rate (cu ft./hr) by heating value (Btuh/cu ft.) to obtain input.

If clocked rate does not match required input from Step 1, increase manifold pressure to increase input or decrease manifold pressure to decrease input. Repeat steps b through e until correct input is achieved. Reinstall regulator seal cap on gas valve.

5. Set temperature rise. The furnace must operate within the temperature rise ranges specified on the furnace rating plate. Do not exceed temperature rise range specified on unit rating plate. Determine the temperature rise as follows:

NOTE: Blower access door must be installed when taking temperature rise reading. Leaving blower access door off will result in incorrect temperature measurements.

WARNING

ELECTRICAL SHOCK HAZARD

Ą

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

Disconnect 115-v electrical power before changing speed tap.

- a. Place thermometers in return and supply ducts as close to furnace as possible. Be sure thermometers do not see radiant heat from heat exchangers. Radiant heat affects temperature rise readings. This practice is particularly important with straight-run ducts.
- b. When thermometer readings stabilize, subtract return-air temperature from supply-air temperature to determine air temperature rise.

NOTE: Blower access door must be installed for proper temperature rise measurement.

NOTE: If the temperature rise is outside this range, first check:

- (1.) Gas input for heating operation.
- (2.) Derate for altitude if applicable.
- (3.) Return and supply ducts for excessive restrictions causing static pressures greater than 0.50-in. wc.
- (4.) Dirty filter.
- c. Reinstall blower access door if removed.
- d. Turn gas valve ON/OFF switch to ON.
- e. Adjust air temperature rise by adjusting blower speed. Increase blower speed to reduce temperature rise. Decrease blower speed to increase temperature rise
- f. Turn thermostat down below room temperature and remove blower access door.
- g. To change motor speed selection for heating, remove blower motor lead from control HEAT terminal (See Fig. 24.) Select desired blower motor speed lead from one of the other terminals and relocate it to the HEAT terminal (See Table 11 for lead color identification). Reconnect original lead to SPARE terminal.
- h. Repeat steps a through e.
- i. When correct input rate and temperature rise is achieved, turn gas valve ON/OFF switch to OFF.
- j. Remove manometer or similar device from gas valve.
- k. Reinstall manifold pressure tap plug in gas valve.

Fig. 52 - Gas Control Valve

Fig. 53 - Orifice Hole

A93059

WARNING

FIRE HAZARD

 Λ

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

Reinstall manifold pressure tap plug in gas valve to prevent gas leak.

Table 11 – Speed Selection

	-	
COLOR	SPEED	AS SHIPPED
Gray	5	COOL
Yellow	4	SPARE
Blue	3	HEAT
Orange	2	SPARE
Red	1*	CONT FAN

* Continuous-blower speed-as shipped default

CAUTION

FURNACE OVERHEATING HAZARD

Failure to follow this caution may result in reduced furnace life.

Recheck temperature rise. It must be within limits specified on the rating plate. Recommended operation is at the mid-point of rise range or slightly above.

- 6. Set thermostat heat anticipator.
 - a. Mechanical thermostat Set thermostat heat anticipator to match the amp. draw of the electrical components in the R-W circuit. Accurate amp. draw readings can be obtained at the wires normally connected to thermostat subbase terminals, R and W. The thermostat anticipator should NOT be in the circuit while measuring current.
 - (1.) Remove thermostat from subbase or from wall.
 - (2.) Connect an amp. meter as shown in Fig. 54 across the R and W subbase terminals or R and W wires at wall.
 - (3.) Record amp. draw across terminals when furnace is in heating and after blower starts.
 - (4.) Set heat anticipator on thermostat per thermostat instructions and install on subbase or wall.
 - b. Electronic thermostat: Set cycle rate for 4 cycles per hr.
- 7. Adjust blower off delay The blower off delay has 4 adjustable settings from 90 sec to 180 sec. The blower off delay jumpers are located on the furnace control board. (See Fig. 24.)

To change the blower off delay setting, move the jumper from one set of pins on the control to the pins used for the selected blower off delay. Factory off delay setting is 120 sec.

 Set airflow CFM for cooling Select the desired blower motor speed lead for cooling airflow. See Table 5-Air Delivery-CFM (With Filter). See Table 11 for lead color identification.

Check Safety Controls

The flame sensor, gas valve, and pressure switch were all checked in the Start-up procedure section as part of normal operation.

- 1. Check Main Limit Switch(es)
 - This control shuts off combustion control system and energizes air-circulating blower motor, if furnace overheats. By using this method to check limit control, it can be established that limit is functioning properly and will operate if there is a restricted duct system or motor failure. If limit control does not function during this test, cause must be determined and corrected.
 - a. Run furnace for at least 5 minutes.
 - b. Gradually block off return air with a piece of cardboard or sheet metal until the limit trips.
 - c. Unblock return air to permit normal circulation.
 - d. Burners will re-light when furnace cools down.
- 2. Check draft safeguard switch.
 - The purpose of this control is to cause the safe shutdown of the furnace during certain blocked vent conditions.

A96316

Fig. 54 - Amp. Draw Check with Ammeter

- a. Verify vent pipe is cool to the touch.
- b. Disconnect power to furnace and remove vent connector from furnace vent elbow.
- c. Restore power to furnace and set room thermostat above room temperature.
- d. After normal start-up, allow furnace to operate for 2 minutes, then block vent elbow in furnace 80 percent of vent area with a piece of flat sheet metal.
- e. Furnace should cycle off within 2 minutes. If gas does not shut off within 2 minutes, determine reason draft safeguard switch did not function properly and correct condition.
- f. Remove blockage from furnace vent elbow.
- g. Switch will auto-reset when it cools.
- h. Re-install vent connector.

NOTE: Should switch remain open longer than 3 minutes, furnace control board will lockout the furnace for 3 hours. To reset furnace control board, turn thermostat below room temperature or from HEAT to OFF and turn 115v power OFF, then back ON.

- 3. Check Pressure Switch
 - This control proves operation of the draft inducer blower.
 - a. Turn off 115-v power to furnace.
 - b. Disconnect inducer motor lead wires from wire harness.
 - c. Turn on 115-v power to furnace.
 - d. Set thermostat to "call for heat" and wait 1 minute. When pressure switch is functioning properly, hot surface igniter should NOT glow and control diagnostic light flashes a status code 32. If hot surface igniter glows when inducer motor is disconnected, shut down furnace immediately.
 - e. Determine reason pressure switch did not function properly and correct condition.
 - f. Turn off 115-v power to furnace.
 - g. Reconnect inducer motor wires, replace outer door, and turn on 115-v power.
 - h. Blower will run for 90 sec before beginning the call forheat again.
 - i. Furnace should ignite normally.

Table 12 –	Gas Rate	(Cu Ft./Hr.)
-------------------	----------	--------------

SECONDS	SIZE OF TEST DIAL			SECONDS	SIZE OF TEST DIAL			
FOR 1 REVOLUTION	1 Cu Ft.	2 Cu Et		FOR 1 REVOLUTION	1 Cu Ft.	2 Cu Ft.	5 Cu Ft.	
10	360	720	1800	50	72	144	360	
11	327	655	1636	51	71	141	355	
12	300	600	1500	52	69	138	346	
13	277	555	1385	53	68	136	340	
14	257	514	1286	54	67	133	333	
15	240	480	1200	55	65	131	327	
16	225	450	1125	56	64	129	321	
17	212	424	1059	57	63	126	316	
18	200	400	1000	58	62	124	310	
19	189	379	947	59	61	122	305	
20	180	360	900	60	60	120	300	
21	171	343	857	62	58	116	290	
22	164	327	818	64	56	112	281	
23	157	313	783	66	54	109	273	
24	150	300	750	68	53	106	265	
25	144	288	720	70	51	103	257	
26	138	277	692	72	50	100	250	
27	133	267	667	74	48	97	243	
28	129	257	643	76	47	95	237	
29	124	248	621	78	46	92	231	
30	120	240	600	80	45	90	225	
31	116	232	581	82	44	88	220	
32	113	225	563	84	43	86	214	
33	109	218	545	86	42	84	209	
34	106	212	529	88	41	82	205	
35	103	206	514	90	40	80	200	
36	100	200	500	92	39	78	196	
37	97	195	486	94	38	76	192	
38	95	189	474	96	38	75	188	
39	92	185	462	98	37	74	184	
40	90	180	450	100	36	72	180	
41	88	176	439	102	35	71	178	
42	86	172	429	104	35	69	173	
43	84	167	419	106	34	68	170	
44	82	164	409	108	33	67	167	
45	80	160	400	110	33	65	164	
46	78	157	391	112	32	64	161	
47	76	153	383	116	31	62	155	
48	75	150	375	120	30	60	150	
49	73	147	367					

<u>Checklist</u>

- 1. Put away tools and instruments. Clean up debris.
- 2. Verify that blower OFF-DELAY time is selected as desired.
- 3. Verify that blower and burner access doors are properly installed.
- 4. Cycle test furnace with room thermostat.
- 5. Check operation of accessories per manufacturer's instructions.
- 6. Review User's Guide with owner.
- 7. Attach literature packet to furnace.

		AVG. GAS	22,000 BTUH PER BURNER, DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL) SPECIFIC GRAVITY OF NATURAL GAS									
'	RANGE	HEAT VALUE	(0.58 0.60 0.62 0.64								
	AT ALTITUDE		Orifice	Manifold	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold		
	ft (m)	(Btu/cu ft)	No.	Pressure	No.	Pressure	No.	Pressure	No.	Pressure		
		900	42	3.5	42	3.6	42	3.7	41	3.5		
a l	0	925	42	3.3	42	3.4	42	3.5	42	3.7		
ada	(0)	950	43	3.8	42	3.3	42	3.4	42	3.5		
Car	. ,	975	43	3.6	43	3.8	42	3.2	42	3.3		
pu	to	1000	43	3.5	43	3.6	43	3.7	43	3.8		
у .а		1025	43	3.3	43	3.4	43	3.5	43	3.6		
U.S.A. and Canada	2000	1050	44	3.6	43	3.2	43	3.4	43	3.5		
	(610)	1075	44	3.4	44	3.5	43	3.2	43	3.3		
		1100	44	3.3	44	3.4	44	3.5	43	3.2		
	U.S.A.	800	42	3.4	42	3.5	42	3.6	42	3.7		
la	2001 (611)	825	42	3.2	42	3.3	42	3.4	42	3.5		
nac	to	850	43	3.7	43	3.8	42	3.2	42	3.3		
Ca	3000 (914)	875	43	3.5	43	3.6	43	3.7	43	3.8		
and		900	43	3.3	43	3.4	43	3.5	43	3.6		
U.S.A. and Canada	Canada	925	43	3.1	43	3.2	43	3.3	43	3.4		
U.S	2001 (611)	950	43	2.9	43	3.0	43	3.1	43	3.2		
	to	975	43	2.8	43	2.9	43	3.0	43	3.1		
	4500 (1372)	1000	43	2.6	43	2.7	43	2.8	43	2.9		
	3001	775 800	42 43	3.2	42 43	3.3	42	3.4	42	3.5 3.3		
		800 825	43 43	3.6	43 43	3.8 2.5	42 43	3.2	42			
U.S.A. Only	(915)	825 850	43 43	3.4 3.2	43 43	3.5 3.3	43	3.7 3.4	43 43	3.8 3.6		
¥.	to	875	43 43	3.2 3.0	43 43	3.3 3.1	43	3.4 3.3	43 43	3.6 3.4		
J.S.	4000	900	43 43	2.9	43 43	3.0	43	3.3 3.1	43	3.4		
	(1219)	925	43	2.5	43	2.8	43	2.9	43	3.0		
	(1213)	950	43	2.6	43	2.7	43	2.8	43	2.8		
		750	43	3.6	43	3.8	42	3.2	42	3.3		
	4001	775	43	3.4	43	3.5	43	3.6	43	3.8		
≥	(1220)	800	43	3.2	43	3.3	43	3.4	43	3.5		
ő		825	43	3.0	43	3.1	43	3.2	43	3.3		
U.S.A. Only	to	850	43	2.8	43	2.9	43	3.0	43	3.1		
0.0	5000	875	43	2.7	43	2.8	43	2.9	43	2.9		
	(1524)	900	43	2.5	43	2.6	43	2.7	43	2.8		
		925	43	2.4	43	2.5	43	2.6	43	2.6		
		725	43	3.4	43	3.5	43	3.6	43	3.7		
	5001	750	43	3.2	43	3.3	43	3.4	43	3.5		
^l u	(1525)	775	43	3.0	43	3.1	43	3.2	43	3.3		
U.S.A. Only	to	800	43	2.8	43	2.9	43	3.0	43	3.1		
S.A		825	43	2.6	43	2.7	43	2.8	43	2.9		
>	6000	850	43	2.5	43	2.5	43	2.6	43	2.7		
	(1829)	875	43	2.3	43	2.4	43	2.5	43	2.6		
		900	43	2.2	43	2.3	43	2.3	43	2.4		
		675	43	3.4	43	3.5	43	3.6	43	3.7		
	6001	700	43	3.1	43	3.3	43	3.4	43	3.5		
l nC	(1830)	725	43	2.9	43	3.0	43	3.1	43	3.2		
¥	to	750 775	43	2.7	43	2.8	43	2.9	43	3.0		
U.S.A. Only	7000	775	43 42	2.6	43	2.7	43	2.7	43	2.8		
_	7000 (2133)	800 825	43 43	2.4	43 43	2.5 2.3	43	2.6	43 43	2.7 2.5		
	(2133)	825 850	43 43	2.3 2.1	43 43	2.3 2.2	43 43	2.4 2.3	43 43	2.5 2.4		
		000	40	2.1	40	2.2	40	2.3	40	2.4		

Table 13 – Orifice Size* and Manifold Pressure (In. wc) for Gas Input Rate (TABULATED DATA BASED ON 22,000 BTUH PER BURNER, DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL)

(TABULATED DATA BASED ON 22,000 BTUH PER BURNER, DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL) ALTITUDE AVG. GAS SPECIFIC GRAVITY OF NATURAL GAS										
4	ALTITUDE	AVG. GAS			SPECIF	IC GRAVITY	OF NAT	JRAL GAS		
	RANGE HEAT VALUE		().58	C	0.60	C).62	0.64	
		AT ALTITUDE	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold
	ft (m)	(Btu/cu ft)	No.	Pressure	No.	Pressure	No.	Pressure	No.	Pressure
		650	43	3.1	43	3.2	43	3.4	43	3.5
	7001	675	43	2.9	43	3.0	43	3.1	43	3.2
Only	(2134)	700	43	2.7	43	2.8	43	2.9	43	3.0
ō		725	43	2.5	43	2.6	43	2.7	43	2.8
U.S.A.	to	750	43	2.4	43	2.4	43	2.5	43	2.6
⊃	8000	775	43	2.2	43	2.3	43	2.4	43	2.4
	(2438)	800	43	2.1	43	2.1	43	2.2	43	2.3
		825	48	3.7	43	2.0	43	2.1	43	2.2
		625	43	2.9	43	3.0	43	3.1	43	3.2
	8001	650	43	2.7	43	2.8	43	2.9	43	3.0
Only	(2439)	675	43	2.5	43	2.6	43	2.7	43	2.8
¥ ∣	to	700	43	2.3	43	2.4	43	2.5	43	2.6
U.S.A.	10	725	43	2.2	43	2.2	43	2.3	43	2.4
	9000	750	43	2.0	43	2.1	43	2.2	43	2.2
	(2743)	775	48	3.6	48	3.7	43	2.0	43	2.1
	9001	600	43	2.7	43	2.8	43	2.9	43	3.0
Only	(2744)	625	43	2.5	43	2.6	43	2.6	43	2.7
ō	ta	650	43	2.3	43	2.4	43	2.4	43	2.5
U.S.A.	to	675	43	2.1	43	2.2	43	2.3	43	2.3
) Š	10000	700	48	3.7	43	2.0	43	2.1	43	2.2
	(3048)	725	48	3.5	48	3.6	48	3.7	43	2.0

Table 13 - Orifice Size* and Manifold Pressure (In. wc) for Gas Input Rate (CONT) (TABULATED DATA BASED ON 22.000 BTUH PER BURNER. DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL)

* Orifice numbers shown in **BOLD** are factory-installed.

A08220A

42 Download from Www.Somanuals.com. All Manuals Search And Download.

SERVICE AND MAINTENANCE PROCEDURES

WARNING

FIRE, INJURY, OR DEATH HAZARD

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

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

WARNING

ELECTRICAL SHOCK, FIRE OR EXPLOSION HAZARD

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

Before servicing, disconnect all electrical power to furnace. Verify proper operation after servicing.

A CAUTION

ELECTRICAL OPERATION HAZARD

Failure to follow this caution may result in improper furnace operation or failure of furnace.

Label all wires prior to disconnection when servicing controls. Wiring errors can cause improper and dangerous operation.

INTRODUCTION

A

GENERAL

These instructions are written as if the furnace is installed in an upflow application. An upflow furnace application is where the blower is located below the combustion and controls section of the furnace, and conditioned air is discharged upward. Since this furnace can be installed in any of the 4 positions shown in Fig. 4, you must revise your orientation to component location accordingly.

ELECTRICAL CONTROLS AND WIRING

A CAUTION

ELECTRICAL SHOCK HAZARD

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

There may be more than one electrical supply to the furnace. Check accessories and cooling unit for additional electrical supplies that must be shut off during furnace servicing. The electrical ground and polarity for 115-v wiring must be properly maintained. Refer to Fig. 25 for field wiring information and to Fig. 59 for furnace wiring information.

NOTE: If the polarity is not correct, the STATUS LED on the control will flash rapidly and prevent the furnace from heating. The control system also requires an earth ground for proper operation of the control and flame-sensing electrode.

The 24-v circuit contains an automotive-type, 3-amp.. fuse located on the control. (See Fig. 24.) Any shorts of the 24-v wiring during installation, service, or maintenance will cause this fuse to blow. If fuse replacement is required, use ONLY a 3-amp. fuse. The control LED will display status code 24 when fuse needs to be replaced.

Proper instrumentation is required to service electrical controls. The control in this furnace is equipped with a Status Code LED (Light-Emitting Diode) to aid in installation, servicing, and troubleshooting. It can be viewed through the sight glass in blower access door. The furnace control LED is either ON continuously, rapid flashing, or a code composed of 2 digits. The first digit is the number of short flashes, the second digit is the number of long flashes.

For an explanation of status codes, refer to service label located on blower access door or Fig. 55 and the troubleshooting guide which can be obtained from your distributor.

See Fig. 60, a brief Troubleshooting Guide.

For Controls With an Amber LED

The stored status code will not be erased from the control memory, if 115- or 24-v power is interrupted.

1. To retrieve status code, proceed with the following:

NOTE: NO thermostat signal may be present at control, and all blower-OFF delays must be completed.

- a. Leave 115-v power to furnace turned on.
- b. Remove outer access door.
- c. Look into blower access door sight glass for current LED status. Removing blower access door will open blower access door switch and terminate 115-v power to control so that status code is not displayed.
- d. BRIEFLY remove insulated terminal wire from the draft safeguard (DSS) switch until LED goes out, then reconnect it.

NOTE: If wire to LS or DSS is disconnected longer than 4 sec, main blower starts, and retrieval request is ignored.

- 2. When above items have been completed, the LED flashes status code 4 times. Record this status code for further troubleshooting.
- 3. Check LED status. If no previous faults in history, control will flash status code 11.

		DATA BASED ON	21,000 B	TUH PER BL				. ,	VE SEA I	LEVEL)
4	ALTITUDE	AVG. GAS				IC GRAVITY	•			
	RANGE	HEAT VALUE).58	(0.60	().62).64
		AT ALTITUDE	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold
	ft (m)	(Btu/cu ft)	No.	Pressure	No.	Pressure	No.	Pressure	No.	Pressure
		900	42	3.2	42	3.3	42	3.4	42	3.5
a	0	925	43	3.7	43	3.8	42	3.2	42	3.3
and Canada	(0)	950	43	3.5	43	3.6	43	3.7	43	3.8
ပီ		975	43	3.3	43	3.4	43	3.5	43	3.7
and	to	1000	44	3.6	43	3.3	43	3.4	43	3.5
Ř		1025	44	3.4	44	3.6	43	3.2	43	3.3
U.S.A.	2000	1050	44	3.3	44	3.4	44	3.5	43	3.2
	(610)	1075	45	3.8	44	3.2	44	3.3	44	3.4
		1100	46	3.8	45	3.7	44	3.2	44	3.3
	U.S.A.	800	43	3.8	42	3.2	42	3.3	42	3.4
a	2001 (611)	825	43	3.5	43	3.7	43	3.8	42	3.2
nac	to	850	43	3.3	43	3.5	43	3.6	43	3.7
Ca	3000 (914)	875	43	3.2	43	3.3	43	3.4	43	3.5
pue		900	43	3.0	43	3.1	43	3.2	43	3.3
¥.	Canada	925	43	2.8	43	2.9	43	3.0	43	3.1
U.S.A. and Canada	2001 (611)	950	43	2.7	43	2.8	43	2.9	43	2.9
	to	975	43	2.5	43	2.6	43	2.7	43	2.8
	4500 (1372)	1000	43	2.4	43	2.5	43	2.6	43	2.7
		775	43	3.5	43	3.7	43	3.8	42	3.2
	3001	800	43	3.3	43	3.4	43	3.5	43	3.7
Only	(915)	825	43	3.1	43	3.2	43	3.3	43	3.4
ō	to	850	43	2.9	43	3.0	43	3.1	43	3.2
U.S.A.	10	875	43	2.8	43	2.9	43	3.0	43	3.1
5	4000	900	43	2.6	43	2.7	43	2.8	43	2.9
	(1219)	925	43	2.5	43	2.6	43	2.7	43	2.7
		950	43	2.4	43	2.4	43	2.5	43	2.6
		750	43	3.3	43	3.4	43	3.5	43	3.6
	4001	775	43	3.1	43	3.2	43	3.3	43	3.4
Only	(1220)	800	43	2.9	43	3.0	43	3.1	43	3.2
Ō	to	825	43	2.7	43	2.8	43	2.9	43	3.0
U.S.A.	10	850	43	2.6	43	2.7	43	2.8	43	2.8
, S	5000	875	43	2.4	43	2.5	43	2.6	43	2.7
	(1524)	900	43	2.3	43	2.4	43	2.5	43	2.5
		925	43	2.2	43	2.2	43	2.3	43	2.4
		725	43	3.1	43	3.2	43	3.3	43	3.4
	5001	750	43	2.9	43	3.0	43	3.1	43	3.2
È	(1525)	775	43	2.7	43	2.8	43	2.9	43	3.0
U.S.A. Only	to	800	43	2.5	43	2.6	43	2.7	43	2.8
S.A	10	825	43	2.4	43	2.5	43	2.5	43	2.6
,	6000	850	43	2.2	43	2.3	43	2.4	43	2.5
	(1829)	875	43	2.1	43	2.2	43	2.3	43	2.3
		900	43	2.0	43	2.1	43	2.1	43	2.2
		675	43	3.1	43	3.2	43	3.3	43	3.4
	6001	700	43	2.9	43	3.0	43	3.1	43	3.2
≧	(1830)	725	43	2.7	43	2.8	43	2.9	43	2.9
U.S.A. Only		750	43	2.5	43	2.6	43	2.7	43	2.8
¥.	to	775	43	2.3	43	2.4	43	2.5	43	2.6
0.0	7000	800	43	2.2	43	2.3	43	2.3	43	2.4
	(2133)	825	43	2.1	43	2.1	43	2.2	43	2.3
		850	48	3.7	43	2.0	43	2.1	43	2.1

Table 14 – Orifice Size* And Manifold Pressure (In. wc) For Gas Input Rate ABULATED DATA BASED ON 21.000 BTUH PER BURNER, DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL)

(TABULATED DATA BASED ON 21,000 BTUH PER BURNER, DERATED 4%/1000 FT (305M) ABOVE SEA LEVEL) ALTITUDE AVG. GAS SPECIFIC GRAVITY OF NATURAL GAS										
ļ 4	LTITUDE	AVG. GAS			SPECIF	IC GRAVITY	OF NAT	JRAL GAS		
	RANGE	HEAT VALUE	(0.58).60	0).62	0.64	
		AT ALTITUDE	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold	Orifice	Manifold
	ft (m)	(Btu/cu ft)	No.	Pressure	No.	Pressure	No.	Pressure	No.	Pressure
		650	43	2.9	43	3.0	43	3.1	43	3.2
	7001	675	43	2.7	43	2.7	43	2.8	43	2.9
Only	(2134)	700	43	2.5	43	2.6	43	2.6	43	2.7
ō	ta	725	43	2.3	43	2.4	43	2.5	43	2.5
U.S.A.	to	750	43	2.1	43	2.2	43	2.3	43	2.4
Ŭ.	8000	775	43	2.0	43	2.1	43	2.2	43	2.2
	(2438)	800	48	3.6	48	3.7	43	2.0	43	2.1
		825	48	3.3	48	3.5	48	3.6	48	3.7
		625	43	2.7	43	2.7	43	2.8	43	2.9
	8001	650	43	2.5	43	2.5	43	2.6	43	2.7
Only	(2439)	675	43	2.3	43	2.4	43	2.4	43	2.5
Ă.	to	700	43	2.1	43	2.2	43	2.3	43	2.3
U.S.A.	10	725	48	3.7	43	2.0	43	2.1	43	2.2
	9000	750	48	3.5	48	3.6	48	3.7	43	2.0
	(2743)	775	49	3.8	48	3.4	48	3.5	48	3.6
	9001	600	43	2.4	43	2.5	43	2.6	43	2.7
Only	(2744)	625	43	2.3	43	2.3	43	2.4	43	2.5
ō	to	650	43	2.1	43	2.2	43	2.2	43	2.3
U.S.A.	10	675	48	3.6	48	3.8	43	2.1	43	2.1
5	10000	700	48	3.4	48	3.5	48	3.6	48	3.7
	(3048)	725	49	3.7	49	3.8	48	3.4	48	3.5

Table 14- Orifice Size* And Manifold Pressure (In. wc) For Gas Input Rate (CONT)

* Orifice numbers shown in **BOLD** are factory-installed.

A08221A

A04223

45

WARNING

FIRE OR EXPLOSION HAZARD

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

Never store anything on, near, or in contact with the furnace, such as:

- 1. Spray or aerosol cans, rags, brooms, dust mops, vacuum cleaners, or other cleaning tools.
- 2. Soap powders, bleaches, waxes or other cleaning compounds, plastic or plastic containers, gasoline, kerosene, cigarette lighter fluid, dry cleaning fluids, or other volatile fluids.
- 3. Paint thinners and other painting compounds, paper bags, or other paper products.

For continuing high performance and to minimize possible equipment failure, periodic maintenance must be performed on this equipment. Consult your local dealer about proper frequency of maintenance and the availability of a maintenance contract.

WARNING

ELECTRICAL SHOCK AND FIRE HAZARD

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

Turn off the gas and electrical supplies to the unit before performing any maintenance or service. Follow the operating instructions on the label attached to the furnace.

WARNING

CARBON MONOXIDE POISONING AND FIRE HAZARD

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

Never operate unit without a filter or with filter access door removed.

A CAUTION

CUT HAZARD

Failure to follow this caution may result in personal injury.

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

The minimum maintenance on this furnace is as follows:

- 1. Check and clean/replace air filter each month or more frequently if required. Replace if torn.
- 2. Check blower motor and wheel for cleanliness each heating and cooling season. Clean as necessary.
- 3. Check electrical connections for tightness and controls for proper operation each heating season. Service as necessary.

- 4. Inspect burner compartment before each heating season for rust, corrosion, soot or excessive dust. If necessary, have furnace and burner serviced by a qualified service agency.
- 5. Inspect the vent pipe/vent system before each heating season for rust, corrosion, water leakage, sagging pipes or broken fittings. Have vent pipes/vent system serviced by a qualified service agency.
- 6. Inspect any accessories attached to the furnace such as a humidifier or electronic air cleaner. Perform any service or maintenance to the accessories as recommended in the accessory instructions.

CLEANING AND/OR REPLACING AIR FILTER

The air filter arrangement will vary depending on the application. The filter is exterior to the furnace casing.

NOTE: If the filter has an airflow direction arrow, the arrow must point towards the blower.

FURNACE CASING WIDTH In. (mm)	FILTER SIZE (In. / mm)		FILTER TYPE
	Side Return	Bottom Return	
14-1/2 (368)	16 x 25 x 3/4 (406 x 635 x 19)	14 x 25 x 3/4 (356 x 635 x 19)	Washable*
17-1/2 (445)	16 X 25 X 3/4 (406 x 635 x 19)	16 X 25 X 3/4 (406 x 635 x 19)	Washable*
21 (533)	16 x 25 x 3/4 (406 x 635 x 19)	20 X 25 X 3/4 (508 x 635 x 19)	Washable*
24 (610)	16 x 25 x 3/4 (406 x 635 x 19)	24 X 25 X 3/4 (610 x 635 x 19)	Washable*

* Recommended

Media cabinet filter procedures :

NOTE: Media cabinet is included with single-stage deluxe furnace.

- 1. Turn off electrical supply to furnace before removing filter access door.
- 2. Remove filter cabinet door.
- 3. Slide filter out of cabinet.
- 4. If equipped with permanent, washable 3/4-in. (19 mm) filter, clean filter by spraying cold tap water through filter in opposite direction of airflow. Rinse filter and let dry. Oiling or coating of the filter is not recommended. See Table 15 for size information.
- 5. If equipped with factory-specified disposable media filter, replace only with media filter having the same part number and size. For expandable replacement media, refer to the instructions included with the replacement media. If equipped with accessory KGAFR0301ALL external filter rack, See Table 15.
- 6. Slide filter into cabinet.
- 7. Replace filter cabinet door.
- 8. Turn on electrical supply to furnace.

BLOWER MOTOR AND WHEEL

<u>Z</u>[`

WARNING

ELECTRICAL SHOCK HAZARD

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

Blower access door switch opens 115-v power to control. No component operation can occur unless switch is closed. Caution must be taken when manually closing this switch for service purposes. **NOTE**: The blower wheel should not be dropped or bent as balance will be affected. The following steps should be performed by a qualified service agency.

To ensure long life and high efficiency, clean accumulated dirt and grease from blower wheel and motor annually.

The inducer and blower motors are pre-lubricated and require no additional lubrication. These motors can be identified by the absence of oil ports on each end of the motor.

Clean blower motor and wheel as follows:

- 1. Turn off electrical supply to furnace.
- 2. Loosen the thumbscrew on outer door and remove outer door.
- 3. For downflow or horizontal furnaces having vent pipes within the furnace that pass in front of the blower access door:
 - a. Disconnect vent connector from furnace vent elbow.
 - b. Disconnect and remove short piece of vent pipe from within furnace.
- 4. Remove two screws from blower access door and remove blower access door.
- 5. Disconnect both harness connectors from blower motor instead of at the circuit board. This reduces the chances of a miswire when reconnecting wiring. The connectors are polarized to prevent connection in the wrong orientation.
- 6. Remove two screws holding control box to blower shelf.
- 7. Hang control box from front of furnace casing and away from blower compartment.
- 8. Remove two screws holding blower assembly to blower deck and slide blower assembly out of furnace.
- 9. Clean blower wheel and motor using a vacuum with soft brush attachment. Blower wheel blades may be cleaned with a small paint or flux brush. Do not remove or disturb balance weights (clips) on blower wheel blades.
- 10. Vacuum any loose dust from blower housing, wheel and motor.
- 11. If a greasy residue is present on blower wheel, remove wheel from the blower housing and wash it with an appropriate degreaser. To remove wheel:

NOTE: Before disassembly, mark blower motor, and blower housing so motor and each arm is positioned at the same location during reassembly.

- a. Disconnect power choke wires (if used) and ground wire attached to blower housing.
- b. Remove screws securing cutoff plate and remove cutoff plate from housing.
- Loosen set screw holding blower wheel on motor shaft (160+/-20 in.-lb. when reassembling).
- d. Remove bolts holding motor to blower housing and slide motor out of wheel (40+/-10 in.-lb. when reassembling).
- e. Remove blower wheel from housing.
- f. Clean wheel and housing.
- 12. Reassemble motor and blower by reversing steps 11f through 11a, finishing with 11a. Be sure to reattach ground wire to the blower housing.
- Verify that blower wheel is centered in blower housing and set screw contacts the flat portion of the motor shaft. Loosen set screw on blower wheel and reposition if necessary.
- 14. Spin the blower wheel by hand to verify that the wheel does not rub on the housing.
- 15. Reinstall blower assembly in furnace.
- 16. Reinstall control box assembly in furnace.

A CAUTION

UNIT DAMAGE HAZARD

Failure to follow this caution may result in shortened heat exchanger life.

Heating fan speed(s) MUST be adjusted to provide proper air temperature rise as specified on the rating plate. Recommended operation is at the midpoint of the rise range or slightly above. Refer to "SET TEMPERATURE RISE" under START-UP, ADJUSTMENT, and SAFETY CHECK.

NOTE: Refer to Table 11 for motor speed lead relocation if leads were not identified before disconnection.

- Reconnect blower leads to furnace control. Refer to furnace wiring diagram, and connect thermostat leads if previously disconnected.
- 18. To check blower for proper rotation:
 - a. Turn on electrical supply.

WARNING

ELECTRICAL SHOCK HAZARD

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

Blower access door switch opens 115-v power to furnace control. No component operation can occur unless switch is closed. Exercise caution to avoid electrical shock from exposed electrical components when manually closing this switch for service purposes.

b. Manually close blower access door switch.

NOTE: If thermostat terminals are jumpered at the time blower access door switch is closed, blower will run for 90 sec before beginning a heating or cooling cycle.

- c. Perform component self-test as shown at the bottom of the SERVICE label, located on the front of blower access door.
- d. Verify blower is rotating in the correct direction.
- If furnace is operating properly, RELEASE BLOWER ACCESS DOOR SWITCH. Remove any jumpers or reconnect any disconnected thermostat leads. Replace blower access door.
- 20. Downflow or horizontal furnaces with vent pipe through furnace only:
 - a. Install and connect short piece of vent pipe inside furnace to existing vent.
 - b. Connect vent connector to vent elbow.
- 21. Reinstall casing door.
- 22. Turn on gas supply and cycle furnace through one complete heating and cooling cycle. Verify the furnace temperature rise as shown in "Adjustments" Section. Adjust temperature rise as shown in "Adjustments" Section. If outdoor temperature is below 70°F, (21°C) turn off circuit breaker to outdoor unit before running furnace in the cooling cycle. Turn outdoor circuit breaker on after completing cooling cycle.

CLEANING HEAT EXCHANGER

The following steps should be performed by a qualified service agency:

NOTE: If the heat exchangers get a heavy accumulation of soot and carbon, they should be replaced rather than trying to clean them thoroughly. A heavy build-up of soot and carbon indicates that a problem exists which needs to be corrected, such as improper adjustment of manifold pressure, insufficient or poor quality combustion air, incorrect size or damaged manifold orifice(s), improper gas, or a restricted heat exchanger. Action must be taken to correct the problem.

If it becomes necessary to clean the heat exchangers because of dust or corrosion, proceed as follows:

- 1. Turn OFF gas and electrical power to furnace.
- 2. Remove outer access door.
- 3. Disconnect vent connector from furnace vent elbow.
- 4. For downflow or horizontal furnace having an internal vent pipe, remove internal vent pipe within the casing.
- Disconnect wires to the following components. Mark wires to aid in reconnection of (be careful when disconnecting wires from switches because damage may occur):
 - a. Draft safeguard switch.
 - b. Inducer motor.
 - c. Pressure switch(es).
 - d. Limit overtemperature switch.
 - e. Gas valve.
 - f. Hot surface igniter.
 - g. Flame-sensing electrode.
 - h. Flame rollout switches.
- 6. Remove screws that fasten the collector box assembly to the cell panel. Be careful not to damage the collector box. Inducer assembly and elbow need not be removed from collector box.
- 7. Disconnect gas line from gas manifold.
- Remove the 5 screws that attach the burner assembly to the cell panel. The gas valve and individual burners need not be removed from support assembly. Remove NOx baffles if installed.

NOTE: Be very careful when removing burner assembly to avoid breaking igniter. See Fig. 56 and 57 for correct igniter location.

- 9. Using field-provided 25-caliber rifle cleaning brush, 36-in. (914 mm) long, 1/4" (6 mm) diameter steel spring cable, a variable speed, reversible electric drill, and vacuum cleaner, clean cells as follows:
 - Remove metal screw fitting from wire brush to allow insertion into cable.
 - b. Insert the twisted wire end of brush into end of spring cable, and crimp tight with crimping tool or crimp by striking with ball-peen hammer. TIGHTNESS IS VERY IMPORTANT.

Fig. 56 - Igniter Position-Side View

Fig. 57 - Igniter Position-Top View

NOTE: The materials needed in item 9 can usually be purchased at local hardware stores.

- (1.) Attach variable-speed, reversible drill to the end of spring cable (end opposite brush).
- (2.) Insert brush end of cable into the outlet opening of cell and slowly rotate with drill. DO NOT force cable. Gradually insert cable into upper pass of cell. (See Fig. 58.)
- (3.) Work cable in and out of cell 3 or 4 times to obtain sufficient cleaning. DO NOT pull cable with great force. Reverse drill and gradually work cable out.
- (4.) Insert brush end of cable in burner inlet opening of cell, and proceed to clean 2 lower passes of cell in same manner as upper pass.
- (5.) Repeat foregoing procedures until each cell in furnace has been cleaned.
- (6.) Using vacuum cleaner, remove residue from each cell.
- (7.) Using vacuum cleaner with soft brush attachment, clean burner assembly.
- (8.) Clean flame sensor with fine steel wool.
- (9.) Install NOx baffles (if removed).
- (10.) Reinstall burner assembly. Center burners in cell openings.
- 10. Remove old sealant from cell panel and collector box flange.
- 11. Spray releasing agent on the heat exchanger cell panel where collector box assembly contacts cell panel.

NOTE: A releasing agent such as cooking spray or equivalent (must not contain corn or canola oil, aromatic or halogenated

48

hydrocarbons or inadequate seal may occur) and RTV sealant (G.E. 162, 6702, or Dow-Corning 738) are needed before starting installation. DO NOT substitute any other type of RTV sealant. G.E. 162 (P771-9003) is available through RCD in 3-oz. tubes.

- 12. Apply new sealant to flange of collector box and attach to cell panel using existing screws, making sure all screws are secure.
- 13. Reconnect wires to the following components. (Use connection diagram on wiring label, if wires were not marked for reconnection locations.):
 - a. Draft safeguard switch.
 - b. Inducer motor.
 - c. Pressure switch(es).
 - d. Limit over-temperature switch.
 - e. Gas valve.
 - f. Hot surface igniter.
 - g. Flame-sensing electrode.
 - h. Flame rollout switches.
 - i. Install NOx baffles (if removed).
- 14. Reinstall internal vent pipe, if applicable.

Fig. 58 - Cleaning Heat Exchanger Cell

- 15. Reinstall vent connector on furnace vent elbow. Securely fasten vent connector to vent elbow with 2 field-supplied, corrosion-resistant, sheet metal screws located 180° apart.
- 16. Replace blower access door only, if it was removed.
- 17. Set thermostat above room temperature and check furnace for proper operation.
- 18. Verify blower airflow and speed changes between heating and cooling.
- 19. Check for gas leaks.

Ţ

20. Replace outer access door.

WARNING

FIRE OR EXPLOSION HAZARD

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

Never purge a gas line into a combustion chamber. Never test for gas leaks with an open flame. Use a commercially available soap solution made specifically for the detection of leaks to check all connections.

Sequence of Operation

NOTE: Furnace control must be grounded for proper operation or control will lock out. Control is grounded through green/yellow wire routed to gas valve and manifold bracket screw. Using the schematic diagram in Fig. 59, follow the sequence of operation through the different modes. Read and follow the wiring diagram very carefully.

NOTE: If a power interruption occurs during a call for heat (W), the control will start a 90-second blower-only ON period two seconds after power is restored, if the thermostat is still calling for gas heating. The Amber LED light will flash code 12 during the 90-second period, after which the LED will be ON continuous, as long as no faults are detected. After the 90-second period, the furnace will respond to the thermostat normally.

The blower door must be installed for power to be conducted through the blower door interlock switch ILK to the furnace control CPU, transformer TRAN, inducer motor IDM, blower motor BLWM, hot-surface igniter HSI, and gas valve GV.

1. Heating

(See Fig. 25 for thermostat connections.)

The wall thermostat "calls for heat," closing the R-to-W circuit. The furnace control performs a self-check, verifies the pressure switch contacts PRS are open, and starts the inducer motor IDM.

- a. **Inducer Prepurge Period-** As the inducer motor IDM comes up to speed, the pressure switch contacts PRS close to begin a 15-second prepurge period.
- Igniter Warm-Up- At the end of the prepurge period, the Hot-Surface igniter HSI is energized for a 17-second igniter warm-up period.
- c. **Trial-for-Ignition Sequence-** When the igniter warm-up period is completed, the main gas valve relay contacts GVR close to energize the gas valve GV, the gas valve opens, and 24 vac power is supplied for a field-installed humidifier at the HUM terminal. The gas valve GV permits gas flow to the burners where it is ignited by the HSI. Five seconds after the GVR closes, a 2-second flame proving period begins. The HSI igniter will remain energized until the flame is sensed or until the 2-second flame proving period begins.
- d. Flame-Proving- When the burner flame is proved at the flame-proving sensor electrode FSE, the furnace control CPU begins the blower-ON delay period and continues to hold the gas valve GV open. If the burner flame is not proved within two seconds, the control CPU will close the gas valve GV, and the control CPU will repeat the ignition sequence for up to three more Trials-For-Ignition before going to Ignition-Lockout. Lockout will be reset automatically after three hours or by momentarily interrupting 115 vac power to the furnace, or by interrupting 24 vac power at SEC1 or SEC2 to the furnace control CPU (not at W, G, R, etc.). If flame is proved when flame should not be present, the furnace control CPU will lock out of Gas-Heating mode and operate the inducer motor IDM until flame is no longer proved.
- e. **Blower-On Delay-** If the burner flame is proven, the blower motor is energized on HEAT speed 25 seconds after the gas valve GV is energized.

Simultaneously, the electronic air cleaner terminal EAC-1 is energized and remains energized as long as the blower motor BLWM is energized.

f. **Blower-Off Delay-** When the thermostat is satisfied, the R-to-W circuit is opened, de-energizing the gas valve GV, stopping gas flow to the burners, and de-energizing the humidifier terminal HUM. The inducer motor IDM will remain energized for a 5-second post-purge period. The blower motor BLWM and air cleaner terminal EAC-1 will remain energized for 90, 120, 150, or 180 seconds (depending on the blower-OFF delay selection). The furnace control CPU is factory-set for a 120-second blower-OFF delay.

2. Cooling Mode

The thermostat "calls for cooling."

- a. Single-Speed Cooling
 - (See Fig. 25 32 for thermostat connections)

The thermostat closes the R-to-G-and-Y circuits. The R-to- Y circuit starts the outdoor unit, and the R-to-G-and-Y/Y2 circuits start the furnace blower motor BLWM on COOL speed.

The electronic air cleaner terminal EAC-1 is energized with 115 vac when the blower motor BLWM is operating. When the thermostat is satisfied, the R-to-G-and-Y circuits are opened. The outdoor unit will stop, and the furnace blower motor BLWM will continue operating on the COOL speed for an additional 90 seconds. Jumper Y/Y2 to DHUM to reduce the cooling off-delay to 5 seconds. (See Fig. 24.)

b. Two-Speed Cooling

(See Fig. 25 - 32 for thermostat connections.)

The thermostat closes the R-to-G-and-Y1 circuits for low-cooling or closes the R-to-G-and-Y1-and-Y2 circuits for high-cooling. The R-to-Y1 circuit starts the outdoor unit on low-cooling speed, and the R-to-G-and-Y1 circuit starts the furnace blower motor BLWM on low-cool speed (same speed as FAN). The R-to-Y1-and-Y2 circuits start the outdoor unit on high-cooling speed, and the R-to-Gand- Y/Y2 circuits start the furnace blower motor BLWM on COOL speed.

The electronic air cleaner terminal EAC-1 is energized with 115 vac whenever the blower motor BLWM is operating.

When the thermostat is satisfied, the R-to-G-and-Y1 or R-to-G-and-Y1 and Y2 circuits are opened. The outdoor unit stops, and the furnace blower BLWM and electronic air cleaner terminal EAC-1 will remain energized for an additional 90 seconds. Jumper Y1 to DHUM to reduce the cooling off-delay to 5 seconds. (See Fig. 24.)

3. Thermidistat Mode

(See Fig. 26-29 for Thermidistat connections.)

The dehumidification output, DHUM on the Thermidistat should be connected to the furnace control thermostat terminal DHUM. When there is a dehumidify demand, the DHUM input is activated, which means 24 vac signal is removed from the DHUM input terminal. In other words, the DHUM input logic is reversed. The DHUM input is turned ON when no dehumidify demand exists. Once 24 vac is detected by the furnace control on the DHUM input, the furnace control operates in Thermidistat mode. If the DHUM input is low for more than 48 hours, the furnace control reverts back to non-Thermidistat mode.

The cooling operation described in item 2. above also applies to operation with a Thermidistat. The exceptions are listed below:

- a. When the R-to-G-and-Y1 circuit is closed and there is a demand for dehumidification, the furnace blower motor BLWM will continue running at low-cool speed (same speed as FAN).
- b. When the R-to-G-and-Y/Y2 circuit is closed and there is a demand for dehumidification, the furnace blower motor BLWM will drop the blower speed from COOL to HEAT for a maximum of 10 minutes before reverting back to COOL speed. If there is still a demand for dehumidification after 20 minutes, the furnace control CPU will drop the blower speed back to HEAT speed. This alternating 10- minute cycle will continue as long as there is a call for cooling.

c. When the "call for cooling" is satisfied and there is a demand for dehumidification, the cooling blower-off delay is decreased from 90 seconds to 5 seconds.

4. Continuous Blower Mode

When the R-to-G circuit is closed by the thermostat, the blower motor BLWM will operate on continuous-blower speed (can be adjusted to FAN, HEAT, or COOL speed) at the thermostat. Factory default is FAN speed. Terminal EAC-1 is energized as long as the blower motor BLWM is energized. During a call for heat, the blower BLWM will stop during igniter warm-up (17 seconds), ignition (7 seconds), and blower-ON delay (25 seconds), allowing the furnace heat exchangers to heat up more quickly, then restarts at the end of the blower-ON delay period at HEAT speed.

In heating, the furnace control CPU will hold the blower motor BLWM at HEAT speed during the selected blower-OFF delay period before reverting to continuous-blower speed. When the thermostat "calls for low-cooling," the blower motor BLWM will switch to operate at low-cool speed (same speed as FAN). When the thermostat is satisfied, the blower motor BLWM will operate an additional 90 seconds on low-cool speed (same FAN) before speed as reverting back to continuous-blower speed.

When the thermostat "calls for high-cooling", the blower motor BLWM will operate at COOL speed. When the thermostat is satisfied, the blower motor BLWM will operate an additional 90 seconds on COOL speed before reverting back to continuous-blower speed.

When the R-to-G circuit is opened, the blower motor BLWM will continue operating for an additional 5 seconds, if no other function requires blower motor BLWM operation.

Continuous Blower Speed Selection from Thermostat -To select different continuous-blower speeds from the room thermostat, momentarily turn off the FAN switch or pushbutton on the room thermostat for 1-3 seconds after the blower motor BLWM is operating. The furnace control CPU will shift the continuous-blower speed from the factory setting of FAN to HEAT speed. Momentarily turning off the FAN switch again at the thermostat will shift the continuous-blower speed from HEAT to COOL. Repeating the procedure will shift the continuous-blower speed from COOL to FAN speed. The selection can be changed as many times as desired and is stored in the memory to be automatically used following a power interruption.

5. Heat pump

(See Fig. 25 - 32 for thermostat connections.) When installed with a heat pump, the furnace control automatically changes the timing sequence to avoid long blower off times during demand defrost cycles. When the R-to- W-and-Y1 or R-to-W-and-Y1-and-G circuits are energized the furnace control CPU will switch to or turn on the blower motor BLWM at HEAT speed, and begin a heating cycle. The blower motor BLWM will remain on until the end of the prepurge period, then shut off for 24 seconds then come back on at HEAT speed. When the W input signal disappears, the furnace control begins a normal inducer post-purge period and the blower remains running at HEAT speed for the selected blower-OFF delay period then switches to low-cool speed (same speed as FAN). If the R-to-W-and-Y1-and-G signals disappear at the same time, the blower motor BLWM will remain on for the selected blower-OFF delay period. If the R-to-W-and-Y1 signals disappear, leaving the G signal, the blower motor BLWM will remain on for the selected period blower-OFF delay then switch to continuous-blower speed. When the R-to-W-and-Y/Y2, R-to-W-and-Y/Y2-and-G, R-to-W-and-Y1-and-Y/Y2, or R-to-W- and-Y1-and-Y/Y2-and-G circuits are energized the furnace control CPU will switch to or turn on the blower motor BLWM at HEAT speed, and begin a heating cycle. The blower motor BLWM will remain on until the end of the prepurge period, then shut off for 24 seconds then come back on at HEAT speed. When theWinput signal disappears, the furnace control begins a normal inducer post-purge period and the blower switches to COOL speed after a 3 second delay. If the R-to-W-and-Y/Y2-and-G or R-to-W-and-Y1-and -Y/Y2-and-G signals disappear at the same time, the blower motor BLWM will remain on for the selected blower-OFF delay period. If the R-to-W-and-Y/Y2 or R-to-W-and-Y1-and-Y/Y2 signals disappear, leaving the G signal, the blower motor BLWM will remain on for the selected blower-OFF delay period then switch to continuous blower speed.

Wiring Diagrams

Refer to Fig. 59 for wiring diagram.

Troubleshooting

Refer to the service label. (See Fig. 55.) The Troubleshooting Guide (See Fig. 60) can be a useful tool in isolating furnace operation problems. Beginning with the word "Start," answer each question and follow the appropriate arrow to the next item. The Guide will help to identify the problem or failed component. After replacing any component, verify correct operation sequence.

Fig. 60 - Troubleshooting Guide

Catalog No: 58PHA-03SI Replaces: 58PHA-02SI

Copyright 2008 Carrier Corp. • 7310 W. Morris St. • Indianapolis, IN 46231

58PHA

Printed in U.S.A.

Manufacturer reserves the right to change, at any time, specifications and designs without notice and without obligations.

54

Edition Date: 11/08

Download from Www.Somanuals.com. All Manuals Search And Download

Free Manuals Download Website <u>http://myh66.com</u> <u>http://usermanuals.us</u> <u>http://www.somanuals.com</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.com</u> <u>http://www.404manual.com</u> <u>http://www.luxmanual.com</u> <u>http://aubethermostatmanual.com</u> Golf course search by state

http://golfingnear.com Email search by domain

http://emailbydomain.com Auto manuals search

http://auto.somanuals.com TV manuals search

http://tv.somanuals.com