

High Efficiency Single Stage Upflow / Horizontal and Downflow / Horizontal Gas-Fired Furnaces, "Fan Assisted Combustion System"

*UD1A040A9H21A *UD1B100A9H31A *DD1B060A9H31A *UD1B060A9H31A *UD1C100A9H51A *DD1B080A9H31A *UD1B080A9H31A *UD1D120A9H51A *DD1C100A9H51A *UD1C080A9H41A *UD1D140A9H51A *DD1D120A9H51A

ALL phases of this installation must comply with NATIONAL, STATE AND LOCAL CODES

IMPORTANT — This Document is **customer property** and is to remain with this unit. Please return to service information pack upon completion of work.

For VENT SIZING INFORMATION see:

USA — National Fuel Gas Code ANSI Z223.1/NFPA 54 (latest version)

CANADA —

USA/CANADA ALTERNATE —

Category I Venting GuidePub. No. 18-CH23D1-2

Downflow / Horizontal*

A341789P07

18-CD21D1-1.pmd 1 11/2/2005. 4:03 PM

^{*}__First letter may be "A" or "T"

^{*}Horizontal Conversion for these furnaces may be left or right side rotation.

SAFETY SECTION

The following safety practices and precautions must be followed during the installation, servicing, and operation of this furnace.

- 1. Use only with the 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 "Location and Clearances" (page 3), of these instructions.
- 3. Provide adequate combustion and ventilation air to the furnace space as specified in "Air for Combustion and Ventilation" (pages 7-8), of these instructions.
- 4. Combustion products must be discharged outdoors. Connect this furnace to an approved vent system only, as specified in the "Venting" section (pages 13-14), 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 "Gas Piping" (page 19), of these instructions.
- 6. Always install the 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 on the unit rating plate. Airflow with temperature rise for cfm versus static is shown in the Service Facts accompanying this furnace.
- 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 a duct(s) sealed to the furnace casing and terminating outside the space containing the furnace.
- 8. A gas-fired furnace for installation in a residential garage must be installed as specified in "Location and Clearances" section (page 3), of these instructions.
- 9. The furnace may be used for temporary heating of buildings or structures under construction only when the following conditions have been met:
 - a. The furnace venting system must be complete and installed per manufacturer's instructions.
 - b. The furnace is controlled only by a room thermostat (no field jumpers).
 - c. The furnace return air duct must be complete and sealed to the furnace and clean air filters are in place.
 - d. The furnace input rate and temperature rise must be verified to be within nameplate marking.
 - e. 100% of the furnace combustion air requirement must come from outside the structure.
 - f. The furnace return air temperature range is between 55 and 80 degrees Fahrenheit.
 - g. Clean the furnace, duct work, and components upon substantial completion of the construction process, and verify furnace operating conditions including ignition, input rate, temperature rise and venting, according to the manufacturer's instructions.

Safety signal words are used to designate a degree or level of seriousness associated with a particular hazard. The signal words for safety markings are **DANGER**, **WARNING**, and **CAUTION**.

 a. DANGER indicates an imminently hazardous situation which, if not avoided, will result in death or serious injury. This signal word is limited to the most extreme situations.

- WARNING indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.
- c. CAUTION indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury. It is also used to alert against unsafe practices and hazards involving only property damage.

A 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 the venting system.
- Inspect the venting system for proper size and horizontal pitch, as required in the National Fuel Gas Code, ANSI Z223.1/NFPA 54 or the CAN/CGA B149 Installation Codes and these instructions. Determine that there is no blockage or restriction, leakage, corrosion and other deficiencies which could cause an unsafe condition.
- 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 deficiencies which could cause an unsafe condition.
- 4. Close fireplace dampers.
- 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.
- 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 Z221.1/NFPA 54 and/or CAN/CGA B149 Installation Codes.
- 8. After it has been determined that each appliance connected to the venting system properly vents where tested as outlined above, return doors, windows, exhaust fans, fireplace dampers and any other gas-fired burning appliance to their previous conditions of use.

WARNING

FIRE OR EXPLOSION HAZARD

Failure to follow the safety warnings exactly could result in serious injury, death or property damage.

Improper servicing could result in dangerous operation, serious injury, death, or property damage.

GENERAL INSTALLATION INSTRUCTIONS

The manufacturer assumes no responsibility for equipment installed in violation of any code or regulation.

It is recommended that Manual J of the Air Conditioning Contractors Association (ACCA) or A.R.I. 230 be followed in estimating heating requirements. When estimating heating requirements for installation at Altitudes above 2000 ft., remember the gas input must be reduced (See GAS INPUT ADJUSTMENT).

Material in this shipment has been inspected at the factory and released to the transportation agency without known damage. Inspect exterior of carton for evidence of rough handling in shipment. Unpack carefully after moving equipment to approximate location. If damage to contents is found, report the damage immediately to the delivering agency.

Codes and local utility requirements governing the installation of gas fired equipment, wiring, plumbing, and flue connections must be adhered to. In the absence of local codes, the installation must conform with the National Fuel Gas Code ANSI Z223.1 "latest edition" or CAN/CGA B149 Installation Codes. The latest code may be obtained from the American Gas Association Laboratories, 8501 E. Pleasant Valley Rd., Cleveland, Ohio 44131.

These furnaces have been classified as Fan Assisted Combustion system CATEGORY I furnaces as required by ANSI Z21.47 "latest edition" and CAN/CGA 2.3. Therefore they do not require any special provisions for venting other than what is indicated in these instructions. (Category I defined on page 13).

These furnaces may be twinned. They shall have common returns with equal pressure drops or ducts with equivalent lengths and sizes. See Field Wiring Diagrams for Twinning on page 16 for proper hookup.

A CAUTION

To prevent shortening its service life, the furnace should not be used as a "Construction Heater" during the finishing phases of construction until the requirements listed in item 9, a-g of the safety section of this publication have been met. Condensate in the presence of chlorides and fluorides from paint, varnish, stains, adhesives, cleaning compounds, and cement create a corrosive condition which may cause rapid deterioration of the heat exchanger.

WARNING

These furnaces are not approved or intended for installation in manufactured (mobile) housing, trailers, or recreational vehicles. Failure to follow this warning could result in property damage, personal injury, or death.

A CAUTION

Do not install the furnace in a corrosive or contaminated atmosphere.

LOCATION AND CLEARANCES

The location of the furnace is normally selected by the architect, the builder, or the installer. However, before the furnace is moved into place, be sure to consider the following requirements:

1. Is the location selected as near the chimney or vent and as centralized for heat distribution as practical?

Contents

Installation Instructions	3
General Installation Instructions	3
Location and Clearances	3
Outline Drawing	4-5
Upflow Installation	6
Downflow Installation	6
Air For Combustion and Ventilation	7
Duct Connections	8
Return Air Filters	9-13
Typical Upflow Return Air Filter Installations	9
Alternate Upflow Filter Clip / Bracket Installation	11
Typical Downflow Furnace Return Air Filter Installations	11
General Venting Instructions	11
Venting Into a Masonry Chimney	12
Electrical Connections	13
Field Wiring Diagrams	14-15
Gas Piping	16
Sequence of Operation	16
Start Up and Adjustment	17
Preliminary Inspections	17
Combustion and Input Check	17
High Altitude Derate	18
Lighting Instructions	19
Control and Safety Switch Adjustment	19
IFC Error Flash Codes	20
Abnormal Conditions	20

- 2. Do all clearances between the furnace and enclosure equal or exceed the minimums stated in Clearance Table on the Outline Drawings.
- 3. Is there sufficient space for servicing the furnace and other equipment? A minimum of 24 inches front accessibility to the furnace must be provided. Any access door or panel must permit removal of the largest component.
- 4. Are there at least 3 inches of clearance between the furnace combustion air openings in the front panel and any closed panel or door provided?
- 5. Are the ventilation and combustion air openings large enough and will they remain unobstructed? If outside air is used, are the openings set above the highest snow accumulation level? (See the Air for Combustion and Ventilation section.)
- 6. Allow sufficient height in supply plenum above the furnace to provide for cooling coil installation, if the cooling coil is not installed at the time of this furnace installation.
- 7. A furnace shall be installed so electrical components are protected from water.
- 8. If the furnace is installed in a **residential garage**, it must be installed so that the burners, and the ignition source are located not less than 18 inches above the floor and the furnace must be located or protected to avoid physical damage from vehicles.

18-CD21D1-1

18-CD21D1-1.pmd 3 11/2/2005. 4:03 PM

4 18-CD21D1-1

18-CD21D1-1.pmd 4 11/2/2005, 4:03 PM

UPFLOW INSTALLATION

Standoffs and screws (See Figure 1 on page 6) are included with the cased coils for attachment to the furnace. There are clearance alignment holes near the bottom of the coil wrapper and drill screws are used to engage the furnace top flange. The standoff is inserted into the cabinet alignment hole. The drill screws are inserted through the standoffs then screwed into the furnace flange. The coil is always placed downstream of the furnace airflow. These instructions apply only if the coil is on top of an upflow furnace.

DOWNFLOW INSTALLATION

A WARNING

Do not install the furnace directly on carpeting, tile or other combustible material other than wood flooring. For vertical downflow application, subbase (BAYBASE205) must be used between the furnace and combustible flooring. When the downflow furnace is installed vertically with a cased coil, a subbase is not required.

REQUIRED FLOOR OPENING: (DOWNFLOW)
SEE FIGURE 3 AND TABLE 1

TABLE 1

CABINET	RETURN			PLENUM OPENING	
WIDTH	DUCT WIDTH			"C	"D"
14-1/2"	13-1/4"	13-5/8"	20-1/8"	12-5/8"	19-3/8"
17-1/2"	16-1/4"	16-5/8"	20-1/8"	15-5/8"	19-3/8"
21"	19-3/4"	20-1/8"	20-1/8"	19-1/8"	19-3/8"
24-1/2"	23-1/4"	23-5/8"	20-1/8"	22-5/8"	19-3/8"

HORIZONTAL INSTALLATION

The coil and furnace must be fully supported when used in the horizontal position.

Three brackets (with screws) are included with downflow furnaces for installation to stabilize and secure the furnace and TXC cased coil in the **horizontal position**. See Figure 4. The coil is placed downstream of the furnace, with the apex of the coil pointing in the direction of the airflow for **horizontal installation**. The cased coil is secured to the furnace and both the furnace **and** the cased coil must be properly supported. The brackets mount using the rear screws on the coil case and use the screws provided to secure the bracket to the furnace. The remaining bracket is placed as close to center as possible (horizontally) between the coil case front and the furnace bottom channel (for downflow/horizontal furnace). Use four of the screws provided to secure the bracket.

This furnace may be installed in an attic or crawl space in the horizontal position by placing the furnace on the left or right side (as viewed from the front in the upright position). The horizontal furnace installation in an attic should be on a service platform large enough to allow for proper clearances on all sides and service access to the front of the furnace (See Clearance Table on Outline Drawings and Figure 5).

If the furnace is suspended using perforated steel strap (plumber's strap), it must be supported at all four corners and in the middle at the front of the furnace. The forward most screw on the side of the furnace may be used to connect the strapping (See Figure 6). Line contact is only permissible between lines formed by the intersection of the top and two sides of the furnace casing and the building joists, studs, or framing.

6 18-CD21D1-1

A cutout is provided on both sides of the downflow furnace cabinet to allow a 90° elbow to be attached inside the cabinet and the vent piping to connect there. In horizontal, the downflow furnace may be vented through the top of the cabinet if needed. In vertical configuration, the downflow furnace may be vented using the side cabinet cutouts. This venting configuration could be used if an electronic air cleaner is installed.

When the downflow furnace is vented through the left side of the furnace cabinet in horizontal or vertical configuration, Type B vent pipe must be used within the cabinet.

AIR FOR COMBUSTION AND VENTILATION

Adequate flow of combustion and ventilating air must not be obstructed from reaching the furnace. Air openings provided in the furnace casing must be kept free of obstructions which restrict the flow of air. Airflow restrictions affect the efficiency and safe operation of the furnace. Keep this in mind should you choose to remodel or change the area which contains your furnace. Furnaces must have a free flow of air for proper performance.

Provisions for combustion and ventilation air shall be made in accordance with "latest edition" of Section 5.3, Air for Combustion and Ventilation, of the National Fuel Gas Code, ANSI Z223.1, or Sections 7.2, 7.3 or 7.4 of CAN/CGA B149 Installation Codes, and applicable provisions of the local building codes. Special conditions created by mechanical exhausting of air and fireplaces must be considered to avoid unsatisfactory furnace operation.

Furnace locations may be in "confined space" or "unconfined space". Unconfined space is defined in Table 2 and Figure 7. These spaces may have adequate air by infiltration to provide air for combustion, ventilation, and dilution of flue gases. Buildings with tight construction (for example, weather stripping, heavily insulated, caulked, vapor barrier, etc.), may need additional air provided as described for confined space.

Confined spaces are installations with less than 50 cu. ft. of space per 1000 BTU/hr input from all equipment installed. Air for combustion and ventilation requirements can be supplied from inside the building as in Figure 9 or from the outdoors, as in Figure 10.

(8)

CONFINED

LESS THAN 50 CU. FT. PER 1000 BTU/HR. INPUT ALL EQUIP. INSTALLED

- 1. All air from inside the building as in Figure 9: The confined space shall be provided with two permanent openings communicating directly with an additional room(s) of sufficient volume so that the combined volume of all spaces meets the criteria for an unconfined space. The total input of all gas utilization equipment installed in the combined space shall be considered in making this determination. Refer to Table 3, for minimum open areas required.
- 2. All air from outdoors as in Figure 10: The confined space shall be provided with two permanent openings, one commencing within 12 inches of the top and one commencing within 12 inches of the bottom of the enclosure. The openings shall communicate directly, or by ducts, with the outdoors or spaces (crawl or attic) that freely communicate with the outdoors. Refer to Table 3, for minimum open areas required.
- 3. The following types of installations will **require** use of OUTDOOR AIR for combustion, due to chemical exposures:
 - * Commercial buildings
 - * Buildings with indoor pools
 - * Furnaces installed in commercial laundry rooms
 - * Furnaces installed in hobby or craft rooms
 - * Furnaces installed near chemical storage areas.

Exposure to the following substances in the combustion air supply will also require OUTDOOR AIR for combustion:

- * Permanent wave solutions
- * Chlorinated waxes and cleaners
- * Chlorine based swimming pool chemicals
- * Water softening chemicals
- * Deicing salts or chemicals
- * Carbon Tetrachloride
- * Halogen type refrigerants
- * Cleaning solvents (such as perchloroethylene)
- * Printing inks, paint removers, varnish, etc.
- * Hydrochloric acid
- * Cements and glues
- * Antistatic fabric softeners for clothes dryers
- * Masonry acid washing materials

TABLE 2

MINIMUM AREA IN SQUARE FEET FOR UNCONFINED SPACE INSTALLATIONS						
FURNACE WITH 8 FOOT CEILING MAXIMUM BTUH/ INPUT RATING MINIMUM AREA IN SQUARE FEET OF UNCONFINED SPACE						
40,000	250					
60,000	375					
80,000	500					
100,000	625					
120,000	750					
140,000	875					

TABLE 3

MINIMUM FREE AREA IN SQUARE INCHES **EACH OPENING (FURNACE ONLY) Furnace Air From Outside** Air From Maximum Vertical Horizontal BTUH/INPUT Inside Duct Duct Rating 40 000 100 10 20 30 60,000 100 15 80,000 100 20 40 100,000 100 25 50 30 60 120,000 120 140,000 140

DUCT CONNECTIONS

Air duct systems should be installed in accordance with standards for air conditioning systems, National Fire Protection Association Pamphlet No. 90. They should be sized in accordance with ACCA Manual D or whichever is applicable. Check on controls to make certain they are correct for the electrical supply.

Central furnaces, when used in connection with cooling units, shall be installed in parallel or on the upstream side of the cooling units to avoid condensation in the heating element, unless the furnace has been specifically approved for downstream installation. With a parallel flow arrangement, the dampers or other means used to control flow of air shall be adequate to prevent chilled air from entering the furnace, and if manually operated, must be equipped with means to prevent operation of either unit unless the damper is in full heat or cool position.

On any job, flexible connections of nonflammable material may be used for return air and discharge connections to prevent transmission of vibration. Though these units have been specifically designed for quiet, vibration free operation, air ducts can act as sounding boards and could, if poorly installed, amplify the slightest vibration to the annoyance level.

When the furnace is located in a utility room adjacent to the living area, the system should be carefully designed with returns which minimize noise transmission through the return air grille. Although these winter air conditioners are designed with large blowers operating at moderate speeds, any blower moving a high volume of air will produce audible noise which could be objectionable when the unit is located very close to a living area. It is often advisable to route the return air ducts under the floor or through the attic. Such design permits the installation of air return remote from the living area (i.e. central hall).

When the 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 a duct(s) sealed to the furnace and terminating outside the space containing the furnace.

Minimum return air "entering temperature" for the furnace is 50° F.

Where there is no complete return duct system, the return connection must be run full size from the furnace to a location outside the utility room, basement, attic, or crawl space.

<u>DO NOT</u> install return air through the back of the furnace cabinet.

RETURN AIR DUCT CONNECTION

NOTE:

On upflow 5 or 6 ton airflow models, if the airflow requirement exceeds 1800 CFM, these models will require return air openings and filters on both sides; OR 1 side and the bottom; OR just the bottom.

All return air duct systems should provide for installation of return air filters.

- 1. Set the furnace in place.
- 2. For side return installations on upflow models, remove the insulation around the opening in the blower compartment.

8 18-CD21D1-1

- 3. The side panels on upflow furnaces include locating notches which may be used as guides for cutting an opening for return air. Refer to Figure 12 and the outline drawing on page 4 for duct connection dimensions for various furnaces.
- 4. If a 3/4" flange is to be used for attaching the air inlet duct, add to cut where indicated by solid lines in Figure 12. Cut corners diagonally and bend outward to form flange.
- 5. If flanges are not required, and a filter frame is installed, cut along knockout guidelines.
- Upflow Furnaces: a filter rack is factory supplied for bottom or side return. Use the filter rack on either side or on the bottom if the filter is to be used within the furnace cabinet.

WARNING

Do not install the filter in the return duct directly above the furnace in horizontal applications. Install the filter remotely. Installing the filter directly above the furnace in horizontal applications may cause property damage, serious injury or death.

A WARNING

TO PREVENT INJURY OR DEATH DUE TO CONTACT WITH MOVING PARTS, TURN THE POWER TO THE FURNACE OFF BEFORE SERVICING FILTERS.

When the upflow furnace is installed in the horizontal right or left application and a return duct is attached to the top side as shown in Figure 11, remove the filter from the furnace and install in a remote location.

Do not install the filter in the return duct directly above the furnace in horizontal applications.

When the upflow furnace is installed in the horizontal right or left application and a close coupled (less than 36") return duct is attached to the bottom side of the furnace as shown in Figure 11, securely attach a 1/2" mesh metal hardware cloth protective screen to the inside bottom of the filter grill to prevent personal injury from contacting moving parts when reaching into the return opening to replace the filter.

Close coupled (less than 36") return (filter directly beneath bottom side return) is not recommended due to noise considerations.

Downflow Furnaces: Brackets are factory supplied to mount filters in the return air duct work.

- 7. Connect the duct work to the furnace. See Outline Drawing for supply and return duct size and location. Flexible duct connectors are recommended to connect both supply and return air ducts to the furnace. If only the front of the furnace is accessible, it is recommended that both supply and return air plenums are removable.
- 8. When replacing a furnace, old duct work should be cleaned out. Thin cloths should be placed over the registers and the furnace fan should be run for 10 minutes. Don't forget to remove the cloths before you start the furnace.

RETURN AIR FILTERS

TYPICAL UPFLOW RETURN AIR FILTER INSTALLATIONS

These furnaces require high velocity type air filters. The filters may be located within the furnace blower compartment for UPFLOW furnaces in either a BOTTOM or SIDE (left side or right side) return air inlet. Some filters may need to be trimmed for side or bottom filter use.

NOTE:

On upflow 5 or 6 ton airflow models, if the airflow requirement exceeds 1800 CFM, these models will require filters on both sides; OR 1 side and the bottom; OR just the bottom.

The upflow furnace blower door has a hinge at the bottom which allows the door to tilt forward for filter replacement without the door being removed. The furnace filter in the bottom or side configuration can be removed by simply turning the two latches on the blower door and tilting the door forward.

18-CD21D1-1 9

18-CD21D1-1.pmd 9 11/2/2005. 4:03 PM

TABLE 4

UPFLOW FURNACE RETURN AIR FILTERS							
CABINET WIDTH QTY* CABINET SIDE FILT							
14-1/2"	1	14" X 25" X 1"	17-1/2" X 25" X 1"				
17-1/2"	1	17" X 25" X 1"	17-1/2" X 25" X 1"				
21"	1	20" X 25" X 1"	17-1/2" X 25" X 1"				
24-1/2"	1	24" X 25" X 1"	17-1/2" X 25" X 1"				

*NOTE - On 5 ton airflow models, if the airflow requirement exceeds 1800 CFM, these models will require return air openings and filters on *both* sides; OR 1 side and the bottom; OR just the bottom.

RETURN AIR FILTERS FOR UPFLOW FURNACE IN HORIZONTAL CONFIGURATION

When the Upflow Furnace is installed in the horizontal configuration, the return air filters must be installed exterior to the cabinet. Remote filter grilles may be used for homeowner convenience or the filters may be installed in the duct work upstream of the furnace. See Figure 14.

BLOWER DOOR/HINGE REMOVAL

If clearance or other problems create a problem in using the tilting door, the blower door hinge may be removed without creating any problems with the seal of the furnace. To remove the blower door, tilt the door forward 2 to 3 inches and pull up. To remove the tilt feature, simply remove the lower hinge as shown in Figure 15. The bottom of the blower door will catch in the bottom of the furnace front channel for door replacement.

10 18-CD21D1-1

18-CD21D1-1.pmd 10 11/2/2005, 4:03 PM

ALTERNATE UPFLOW FILTER CLIP / BRACKET INSTALLATION

- 1. Determine the location to be used. The furnace cabinet has dimples for location of the alternate furnace clips (*Side return only*). Pre-drill clearance holes with a 3/16" drill. Bottom return holes are pre-drilled.
- 2. Install the clips in front and rear of the desired location using the screws provided. The filter clip with the leaf spring mounts in the rear of the cabinet.

TYPICAL DOWNFLOW FURNACE RETURN AIR FILTER INSTALLATIONS

These furnaces require high velocity type air filters. Downflow furnace filters must be located outside the furnace cabinet. Typical installations are shown in Figure 17. Tables 5 and 6 provide information for installation of the filter retaining brackets shipped with downflow furnaces.

TABLE 5

CABINET WIDTH	FILTER SIZE	FILTER BRACKET LOCATION *				
14-1/2"	2 - 14X20X1	12-7/8"				
17-1/2"	2 - 16X20X1	14-3/8"				
21"	2 - 16X20X1	13-1/8"				
24-1/2"	2 - 16X20X1	11-5/8"				
* Location dimensi	* Location dimension is from end of duct to the screw holes for the bracket.					

TABLE 6

CABINET WIDTH	RETURN DUCT WIDTH	FILTER ACCESS OPENING - DIMENSION "A"	FILTER ACCESS OPENING - DIMENSION "B"
14-1/2"	13-1/4"	12"	14"
17-1/2"	16-1/4"	15"	14"
21"	19-3/4"	19-1/2"	14"
24-1/2"	23-1/4"	22"	14"

GENERAL VENTING INSTRUCTIONS

A 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 the venting system.
- Inspect the venting system for proper size and horizontal pitch, as required in the National Fuel Gas Code, ANSI Z223.1/NFPA 54 or the CAN/CGA B149 Installation Codes and these instructions. Determine that there is no blockage or restriction, leakage, corrosion and other deficiencies which could cause an unsafe condition.
- 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.
- 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.
- Follow the lighting instructions. Place the appliance being inspected into operation. Adjust the thermostat so appliance is operating continuously.
- 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 Z221.1/NFPA 54 and/or CAN/CGA B149 Installation Codes.
- 8. After it has been determined that each appliance connected to the venting system properly vents where 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 PIPING

These furnaces have been classified as Fan-Assisted Combustion System, Category I furnaces under the "latest edition" provisions of ANSI Z21.47 and CAN/CGA 2.3 standards. Category I furnaces operate with a non-positive vent static pressure and with a flue loss of not less than 17 percent.

NOTE:

If desired, a side wall termination can be accomplished through the use of an "add-on" draft inducer. The inducer must be installed according to the inducer manufacturer's instructions. Set the barometric pressure relief to achieve -0.02 inch water column.

NOTE: When the downflow furnace is vented through the left side of the furnace cabinet using the provided cutout, Type B vent piping must be used.

The furnace shall be connected to a factory built chimney or vent complying with a recognized standard, or a masonry or concrete chimney lined with a lining material acceptable to the authority having jurisdiction.

A WARNING

Furnace venting into an unlined masonry chimney or concrete chimney is prohibited. Failure to follow this warning could result in property damage, personal injury, or death.

VENTING INTO A MASONRY CHIMNEY

If the chimney is oversized, the liner is inadequate, or flue-gas condensation is a problem in your area, consider using the chimney as a pathway or chase for type "B" vent or flexible vent liner. If flexible liner material is used, size the vent using the "B" vent tables, then reduce the maximum capacity by 20% (multiply 0.80 times the maximum capacity). Masonry Chimney Kit BAYVENT800B may be used with these furnaces (**Upflow model furnaces only**) to allow venting into a masonry chimney. Refer to the BAYVENT800B Installer's Guide for application requirements.

INTERNAL MASONRY CHIMNEYS

Venting of fan assisted appliances into a lined, internal masonry chimney is allowed only if it is common vented with at least one natural draft appliance; **OR**, if the chimney is lined with type "B", double wall vent or suitable flexible liner material (See Table 7).

WARNING

The chimney liner must be thoroughly inspected to insure no cracks or other potential areas for flue gas leaks are present in the liner. Liner leaks will result in early deterioration of the chimney.

Failure to follow this warning could result in carbon monoxide poisoning or death.

NOTE:

The following section does not apply if BAYVENT800B (Masonry Chimney Vent Kit) is used. All instructions with the kit must be followed.

TABLE 7 MASONRY CHIMNEY VENTING

ſ		Tile Lined	l Chimney	Chimney Lining		
	Type Furnace	Internal External		"B" Vent	Flexible Metal Liner	
	Single Fan Assist	No	No	Yes	Yes*	
	Fan Assist + Fan Assist	No	No	Yes	Yes*	
	Fan Assist + Natural	Yes	No	Yes	Yes*	

^{*} Flexible chimney liner size is determined by using the type "B" vent size for the available BTUH input, then reducing the maximum capacity by 20% (multiply maximum capacity times 0.80). The minimum capacity is the same as shown in the "B" vent tables.

External Masonry Chimney

Venting of fan assisted appliances into external chimneys (one or more walls exposed to outdoor temperatures), requires the chimney be lined with type "B", double wall vent or suitable flexible chimney liner material. This applies in all combinations of common venting as well as for fan assisted appliances vented alone.

A WARNING

CARBON MONOXIDE POISONING HAZARD

Failure to follow the installation instructions for the venting system being placed into operation could result in carbon monoxide poisoning or death.

The following installation practices are recommended to minimize corrosion caused by condensation of flue products in the furnace and flue gas system.

- 1. Avoid an excessive number of bends.
- 2. Horizontal runs should pitch upward at least 1/4" per foot.
- 3. Horizontal runs should be as short as possible.
- All vent pipe or connectors should be securely supported and must be inserted into, but not beyond the inside wall at the chimney vent.
- 5. When vent connections must pass through walls or partitions of combustible material, a thimble must be used and installed according to local codes.
- 6. Vent pipe through the roof should be extended to a height determined by National Fuel Gas Code or local codes. It should be capped properly to prevent rain water from entering the vent. Roof exit should be waterproofed.
- 7. Use type "B" double wall vent when vent pipe is routed through cool spaces (below 60° F.).

TABLE 8

GAS VEN	GAS VENT TERMINATION						
ROOF PITCH	MINIMUM HEIGHT						
FLAT TO 7/12 OVER 7/12 TO 8/12 OVER 9/12 TO 9/12 OVER 9/12 TO 10/12 OVER 10/12 TO 11/12 OVER 11/12 TO 12/12 OVER 12/12 TO 14/12 OVER 14/12 TO 16/12 OVER 16/12 TO 18/12 OVER 18/12 TO 20/12 OVER 8/12 TO 20/12 OVER 20/12 TO 22/12	2 4.0 FEET 2 5.0 FEET 2 6.0 FEET 2 7.0 FEET 2 7.5 FEET						
* THIS REQUIREMENT (* THIS REQUIREMENT COVERS MOST INSTALLATIONS						

12 18-CD21D1-1

18-CD21D1-1.pmd 12 11/2/2005. 4:03 PM

- 8. Where long periods of airflow are desired for comfort, use long fan cycles instead of continuous airflow.
- Apply other good venting practices as stated in the venting section of the National Fuel Gas Code ANSI Z223.1 "latest edition".
- 10. Vent connectors serving appliance vented by natural draft or non-positive pressure shall not be connected into any portion of a mechanized draft system operating under positive pressure.
- 11. Horizontal pipe runs must be supported by hangers, straps or other suitable material in intervals at a minimum of every 3 feet of pipe.
- 12. A furnace shall not be connected to a chimney or flue serving a separate appliance designed to burn solid fuel.
- 13. The flow area of the largest section of vertical vent or chimney shall not exceed 7 times the smallest listed appliance categorized vent area, flue collar area, or draft hood outlet area unless designed in accordance with approved engineering methods.

Maximum Vent or Tile
Lined Chimney Flow Area = $\frac{\pi(D^*)^2}{4} \times 7$

 $^{*}\mathrm{Drafthood}$ outlet diameter, flue collar diameter, or listed appliance categorized vent diameter.

ELECTRICAL CONNECTIONS

WARNING

The cabinet must have an uninterrupted or unbroken ground according to National Electrical Code, ANSI/NFPA 70 – "latest edition" and Canadian Electrical Code, CSA C22.1 or local codes to minimize personal injury if an electrical fault should occur. A failure to follow this warning could result in an electrical shock, fire, injury, or death.

A CAUTION

The integrated furnace control is polarity sensitive. The hot leg of the 115 VAC power must be connected to the BLACK field lead.

A WARNING

To prevent injury or death due to electrical shock or contact with moving parts, lock unit disconnect switch in the open position before servicing the unit. Failure to follow this warning could result in electrical shock, personal injury, or death.

13

Make wiring connections to the unit as indicated on enclosed wiring diagram. As with all gas appliances using electrical power, this furnace shall be connected into a permanently live electric circuit. It is recommended that it be provided with a separate "circuit protection device" electric circuit. The furnace must be electrically grounded in accordance with local codes or in the absence of local codes with the National Electrical Code, ANSI/NFPA 70 "latest edition" or Canadian Electrical Code, CSA C22.1, if an external electrical source is utilized.

All field supplied wiring must conform with the temperature limitation for Type T wire $[63^{\circ} \, \mathrm{F.} \, (35^{\circ} \, \mathrm{C})]$, when installed in accordance with these instructions and wiring diagrams supplied with the furnace. A disconnecting means must be located within sight from, and readily accessible to, the furnace.

Refer to the SERVICE FACTS literature for unit wiring diagrams in addition to the diagram inside the blower door.

14 18-CD21D1-1

TWINNING

These furnaces may be twinned. Twinning requires that two furnaces with the same configuration, capacity, and airflow

must be used. They shall have common returns with equal pressure drops or ducts with equivalent lengths and sizes. See Field Wiring Diagrams below for proper hookup.

18-CD21D1-1 15

15

A WARNING

FIRE OR EXPLOSION HAZARD

Failure to follow the safety warnings exactly could result in serious injury, death 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. A fire or explosion may result causing property damage, personal injury, or loss of life.

A WARNING

TO PREVENT AN EXPLOSION OR POSSIBLE INJURY, DEATH AND EQUIPMENT DAMAGE, DO NOT STORE COMBUSTIBLE MATERIALS, GASOLING OR OTHER FLAMMABLE VAPORS OR LIQUIDS NEAR THE UNIT.

GAS PIPING

This unit is shipped standard for left side installation of gas piping, A piping knockout is also provided in the right side for an alternate piping arrangement. The installation of piping shall be in accordance with piping codes and the regulations of the local gas company. Pipe joint compound must be resistant to the chemical reaction with liquefied petroleum gases.

Refer to piping Table 9 for delivery sizes. Connect gas supply to the unit, using a ground joint union and a manual shut-off valve as shown in Figure 19. National codes require a condensation drip leg to be installed ahead of the controls as shown in Figure 19.

The furnace and its individual shut-off valve must be disconnected from the gas supply piping system during any pressure testing of that system at test pressures in excess of 1/2 psig.

The furnace must be isolated from the gas supply piping by closing its individual manual shut-off valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 1/2 psig.

A CAUTION

Use a backup wrench on the gas valve when installing gas piping to prevent damage to the gas valve and manifold assembly.

NOTE:

Maximum pressure to the gas valve for natural gas is 13.8" W.C. Minimum pressure is 5.0" W.C. Maximum pressure to the gas valve for propane is 13.8" W.C. Minimum pressure is 11.0" W.C.

All gas fittings must be checked for leaks using a soapy solution before lighting the furnace. **DO NOT CHECK WITH AN OPEN FLAME!**

The following warning complies with State of California law, Proposition 65.

A WARNING

Hazardous Gases!

Exposure to fuel substances or by-products of incomplete fuel combustion is believed by the state of California to cause cancer, birth defects, or other reproductive harm.

SEQUENCE OF OPERATION

THERMOSTAT CALL FOR HEAT

R and W thermostat contacts close signaling the control module to run its self-check routine. After the control module has verified that the pressure switch contacts are open and the limit switch(es) contacts are closed, the draft blower will be energized.

As the induced draft blower comes up to speed, the pressure switch contacts will close and the ignitor warm up period will begin. The ignitor will heat for approx. 20 seconds, then the gas valve is energized to permit gas flow to the burners. The flame sensor confirms that ignition has been achieved within the 6 second ignition trial period.

After the flame sensor confirms that ignition has been achieved, the delay fan ON period (fixed at 45 seconds) begins timing. After the delay of 45 seconds, the indoor blower motor will be energized and will continue to run during the heating cycle.

16 18-CD21D1-1

When the thermostat is satisfied, R and W thermostat contacts open, the gas valve will close, the flames will extinguish, and the induced draft blower will be de-energized. The indoor blower motor will continue to run for the fan off period (fixed at 100 seconds), then will be de-energized by the control module.

WARNING

FIRE OR EXPLOSION HAZARD

Failure to follow the safety warnings exactly could result in serious injury, death 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. A fire or explosion may result causing property damage, personal injury, or loss of life.

START-UP AND ADJUSTMENT

PRELIMINARY INSPECTIONS With gas and electrical power "OFF"

- 1. Duct connections are properly sealed
- 2. Filters are in place
- 3. Venting is properly assembled
- 4. Blower door is in place

Turn knob on main gas valve within the unit to the "**OFF**" position. Turn the external gas valve to "ON". Purge the air from the gas lines. After purging, check all gas connections for leaks with a soapy solution – **DO NOT CHECK WITH AN OPEN FLAME.** Allow 5 minutes for any gas that might have escaped to dissipate. LP Gas, being heavier than air, may require forced ventilation. Turn the knob on the gas valve in the unit to the "ON" position.

COMBUSTION AND INPUT CHECK

- 1. Make sure all gas appliances are off except the furnace.
- 2. Clock the gas meter with the furnace operating (determine the dial rating of the meter) for one revolution.
- 3. Match the "Sec" column in the gas flow (in cfh) Table 12 with the time clocked.
- Read the "Flow" column opposite the number of seconds clocked.
- 5. Use the following factors <u>if necessary</u>:

For 1 Cu. Ft. Dial Gas Flow CFH =

Chart Flow Reading ÷ 2

For 1/2 Cu. Ft. Dial Gas Flow CFH =

Chart Flow Reading ÷ 4

For 5 Cu. Ft. Dial Gas Flow CFH =

10X Chart Flow Reading ÷ 4

- Multiply the final figure by the heating value of the gas obtained from the utility company and compare to the nameplate rating. This must not exceed the nameplate rating.
- 7. Changes can be made by adjusting the manifold pressure or changing orifices (orifice change may not always be required). To adjust the manifold pressure:
 - a. Turn off all electrical power to the system.
 - b. Attach a manifold pressure gauge to the outlet pressure tap marked "OUT PRESS TAP" on White-Rodgers gas valve model 36F or boss marked "OUT P" on White-Rodgers gas valve model 36G. (See Figure 21

for White-Rodgers gas valve model 36F and Figure 20 for White-Rodgers gas valve model 36G.). For the gas valve model 36F, measurement requires removal of the plug and installation of a barbed fitting. Attach flexible tubing and a manometer to the barbed fitting. For the gas valve model 36G, do not remove the pressure tap test screw. Using a 3/32" hex wrench, loosen the pressure tap test screw one turn and install 5/16" flexible tubing and a manometer directly onto the outlet pressure boss.

- c. Turn on system power and energize valve.
- d. Remove the regulator adjustment screw cap on the gas valve for manifold pressure adjustment.
- e. Turn the adjustment nut clockwise to increase the gas flow rate, and counter-clockwise to decrease the gas flow rate using a 3/32" hex wench.
- f. The final manifold pressure setting shall be 3.5" W.C. with an input of no more than nameplate rating and no less than 93% of the nameplate rating, unless the unit is derated for high altitude.
- g. Replace the regulator adjustment screw cap and tighten securely.
- h. Turn off all electrical power to the system.
- i. Remove the manometer and flexible tubing. Remove the barbed futting and replace the plug or tighten the pressure test screw.
- j. Turn on electrical power to the system and energize valve.
- k. Using a leak detection solution or soap suds, check for leaks at plug or pressure boss screw.

A CAUTION

Replace and/or tighten all plugs removed or loosened when adjusting gas pressure. Leak check the fittings before placing the furnace into regular service. Failure to follow this warning could result in fire, explosion, or property damage.

For LP gases, the final manifold pressure setting shall be 10.5" W.C. with an input of no more than the nameplate rating and no less than 93% of the nameplate rating, unless the unit is derated for altitude.

Table 10 lists the main burner orifices shipped with the furnace. If a change of orifices is required to correct the input rate, refer to Table 11.

TABLE 9
NATURAL GAS ONLY

	TABLE OF CUBIC FEET PER HOUR OF GAS FOR VARIOUS PIPE SIZES AND LENGTHS							
PIPE	LENGTH OF PIPE							
SIZE	10	10 20 30 40 50 60 70						
1/2	132	92	73	63	56	50	46	
3/4	278	190	152	130	115	105	96	
1	520	350	285	245	215	195	180	
1-1/4	1050	730	590	520	440	400	370	
This tabl	e is based	on pressu	re drop of	0.3 inch W	V.C. and 0.	6 SP.GR. g	jas	

TABLE 10
ORIFICE SIZES

INPUT RATING	NUMBER OF	MAIN BURNER ORIFICE DRILL SIZE		
BTUH	BURNERS	NAT. GAS	LP GAS	
40,000	000 2 45		56	
60,000	3	45	56	
80,000	4	45	56	
100,000	5	45	56	
120,000	6	45	56	
140,000	7	45	56	

TABLE 11
PART NUMBERS FOR REPLACEMENT ORIFICES

DRILL SIZE	PART NUMBER	DRILL SIZE	PART NUMBER
44	ORF00501	54	ORF00555
45	ORF00644	55	ORF00693
46	ORF00909	56	ORF00907
47	ORF00910	57	ORF00908
48	ORF01099	58	ORF01338
49	ORF00503	59	ORF01339
50	ORF00493		

HIGH ALTITUDE DERATE

Input ratings (BTUH) of these furnaces are based on sea level operation and should not be changed at elevations up to 2,000 ft.

If the installation is 2,000 ft. or above, the furnace input rate (BTUH) shall be reduced 4% for each 1,000 ft. above sea level. The furnace input rate shall be checked by clocking the gas flow rate (CFH) and multiplying by the heating value obtained from the local utility supplier for the gas being delivered at the installed altitude. Input rate changes can be made by adjusting the manifold pressure (min 3.0 - max 3.7 in. W.C. - Natural Gas) or changing orifices (orifice change may not always be required). If the desired input rate cannot be achieved with a change in manifold pressure, then the orifices must be changed. LP installations will require an orifice change.

IMPROTANT:

Re-install the propane orifices to the same depth as the orifices supplied with the equipment.

See Table 13 for help in selecting orifices if orifice change is required. Furnace input rate and temperature rise should be checked again after changing orifices to confirm the proper rate for the altitude.

Installations above 4,000 feet may require a pressure switch change. If required, use the BAYHALT*** Kit (High Altitude Accessory Kit) listed in PRODUCT DATA.

TABLE 12

	GAS FLOW IN CUBIC FEET PER HOUR							
	2 CUBIC FOOT DIAL							
SEC.	FLOW	SEC.	FLOW	SEC.	FLOW	SEC.	FLOW	
8	900	29	248	50	144	82	88	
9	800	30	240	51	141	84	86	
10	720	31	232	52	138	86	84	
11	655	32	225	53	136	88	82	
12	600	33	218	54	133	90	80	
13	555	34	212	55	131	92	78	
14	514	35	206	56	129	94	76	
15	480	36	200	57	126	96	75	
16	450	37	195	58	124	98	73	
17	424	38	189	59	122	100	72	
18	400	39	185	60	120	104	69	
19	379	40	180	62	116	108	67	
20	360	41	176	64	112	112	64	
21	343	42	172	66	109	116	62	
22	327	43	167	68	106	120	60	
23	313	44	164	70	103	124	58	
24	300	45	160	72	100	128	56	
25	288	46	157	74	97	132	54	
26	277	47	153	76	95	136	53	
27	267	48	150	78	92	140	51	
28	257	49	147	80	90	144	50	

18 18-CD21D1-1

18-CD21D1-1.pmd 18 11/2/2005, 4:03 PM

TABLE 13

Orifice Twist Drill Size If Installed At Sea	ALTITUDE ABOVE SEA LEVEL and Orifice Required At Other Elevations								
Level	2000	3000	4000	5000	6000	7000	8000	9000	10000
42	42	43	43	43	44	44	45	46	47
43	44	44	44	45	45	46	47	47	48
44	45	45	45	46	47	47	48	48	50
45	46	47	47	47	48	48	49	49	50
46	47	47	47	48	48	49	49	50	51
47	48	48	49	49	49	50	50	51	52
54	54	55	55	55	55	55	56	56	56
55	55	55	55	56	56	56	56	56	57
56	56	56	57	57	57	58	59	59	60
57	58	59	59	60	60	61	62	63	63
58	59	60	60	61	62	62	63	63	64
From National Fuel Gas Code - Table F-4									

LIGHTING INSTRUCTIONS

WARNING

<u>DO NOT</u> attempt to manually light the burner. Failure to follow this warning could result in property damage, personal injury or death.

Lighting instructions appear on each unit. Each installation must be checked out at the time of initial start up to insure proper operation of all components. Check out should include putting the unit through one complete cycle as outlined below.

Turn on the main electrical supply and set the thermostat above the indicated temperature. The ignitor will automatically heat, then the gas valve is energized to permit the flow of gas to the burners. After ignition and flame is established, the flame control module monitors the flame and supplies power to the gas valve until the thermostat is satisfied.

TO SHUT OFF

For complete shutdown: Move the control switch on the main gas valve to the "OFF" position (See Figures 20 and 21). Disconnect the electrical supply to the unit.

A CAUTION

If this is done during the cold weather months, provisions must be taken to prevent freeze-up of all water pipes and water receptacles. Failure to follow this warning could result in property damage.

Whenever your house is to be vacant, arrange to have someone inspect your house for proper temperature. This is very important in below freezing weather. If for any reason your furnace should fail to operate damage could result, such as frozen water pipes.

CONTROL AND SAFETY SWITCH ADJUSTMENT

LIMIT SWITCH CHECK OUT

The limit switch is a safety device designed to close the gas valve should the furnace become overheated. Since proper operation of this switch is important to the safety of the unit, it must be checked out on initial start up by the installer.

To check for proper operation of the limit switches, set the thermostat to a temperature higher than the indicated temperature to bring on the gas valve. Restrict the airflow by blocking the return air or by disconnecting the blower. When the furnace reaches the maximum outlet temperature as shown on the rating plate, the burners must shut off. If they do not shut off after a reasonable time and overheating is evident, a faulty limit switch is probable and the limit switch must be replaced. After checking the operation of the limit control, be sure to remove the paper or cardboard from the return air inlet, or reconnect the blower.

AIRFLOW ADJUSTMENT

Check inlet and outlet air temperatures to make sure they are within the ranges specified on the furnace rating nameplate. If the airflow needs to be increased or decreased, see the wiring diagram for information on changing the speed of the blower motor.

A WARNING

Disconnect power to the unit before removing the blower door. Failure to follow this warning could result in property damage, personal injury or death.

This unit is equipped with a blower door switch which cuts power to the blower and gas valve causing shutdown when the door is removed. Operation with the door removed or ajar can permit the escape of dangerous fumes. All panels must be securely closed at all times for safe operation of the furnace.

NOTE:

Direct drive motors have bearings which are permanently lubricated and under normal use, lubrication is not recommended.

INDOOR BLOWER TIMING

The control module controls the indoor blower. The blower starts approximately 45 seconds after ignition. The FAN-OFF period is approximately 100 seconds from the interruption of gas flow.

ROOM AIR THERMOSTAT HEAT ANTICIPATOR ADJUSTMENT

Set the thermostat heat anticipator according to the current flow measured, or the settings found in the notes on the furnace wiring diagram (found inside the furnace casing).

INSTRUCTIONS TO THE OWNERS

In the event that electrical, fuel, or mechanical failures occur, the owner should immediately turn the gas supply off at the manual gas valve, located in the burner compartment (See Figure 19). Also turn off electrical power to the furnace and contact the service agency designated by your dealer.

WARNING

Should overheating occur, or the gas supply fail to shut off, shut off the gas valve to the unit before shutting off the electrical supply. Failure to follow this warning could result in property damage, personal injury or death.

The following warning complies with State of California law, Proposition 65.

WARNING

This product contains fiberglass wool insulation!

Fiberglass dust and ceramic fibers are believed by the State of California to cause cancer through inhalation. Glasswool fibers may also cause respiratory, skin, or eve irritation.

PRECAUTIONARY MEASURES

- Avoid breathing fiberglass dust.
- Use a NIOSH approved dust/mist respirator.
- Avoid contact with the skin or eyes. Wear long-sleeved, loose-fitting clothing, gloves, and eye protection.
- Wash clothes separately from other clothing: rinse washer thoroughly.
- Operations such as sawing, blowing, tear-out, and spraying may generate fiber concentrations requiring additional respiratory protection. Use the appropriate NIOSH approved respirator in these situations.

FIRST AID MEASURES

- **Eye Contact** Flush eyes with water to remove dust. If symptoms persist, seek medical attention.
- Skin Contact Wash affected areas gently with soap and warm water after handling.

OPERATING INFORMATION

FLAME ROLL-OUT DEVICE

All models are equipped with a thermal control device on the burner cover. In case of flame roll-out, the device will cause the circuit to open which shuts off all flow of gas.

ABNORMAL CONDITIONS

1. EXCESSIVE COMBUSTION VENT PRESSURE OR FLUE BLOCKAGE

If pressure against the induced draft blower outlet becomes excessive, the pressure switch will shut off the gas valve until acceptable combustion pressure is again

2. LOSS OF FLAME OR GAS SUPPLY FAILURE If loss of flame occurs during a heating cycle (when flame is not present at the sensor), the control module will retry the ignition sequence up to two times after the sensor cools. If ignition is not achieved, it will lockout the furnace.

3. POWER FAILURE

If there is a power failure during a heating cycle, the system will restart the ignition sequence automatically when power is restored, if the thermostat still calls for

4. INDUCED DRAFT BLOWER FAILURE If pressure is not sensed by the pressure switch, it will not allow the gas valve to open, therefore the unit will not start. If failure occurs during a running cycle, the pressure switch will cause the gas valve to close and shut the unit down.

Carbon monoxide, fire or smoke can cause serious bodily injury, death, and/or property damage.

A variety of potential sources of carbon monoxide can be found in a building or dwelling such as gas-fired clothes dryers, gas cooking stoves, water heaters, furnaces and fireplaces. The U.S. Consumer Product Safety Commission recommends that users of gas-burning appliances install carbon monoxide detectors as well as fire and smoke detectors per the manufacturers installation instructions to help alert dwelling occupants of the presence of fire, smoke or unsafe levels of carbon monoxide. These devises should be listed by Underwriters Laboratories, Inc. Standards for Single and Multiple Station Carbon Monoxide Alarms, UL 2034 or CSA International Standard, Residential Carbon Monoxide Alarming Devices, CSA 6.19

The manufacturer of your furnace does not test any detectors and makes no representations regarding any brand or type of detector.

INTEGRATED FURNACE CONTROL ERROR FLASH CODES				
Flashing Slow	Normal - No call for Heat			
Flashing Fast	Normal - Call for Heat			
Continuous ON	Replace IFC			
Continuous OFF	Check Power			
2 Flashes	System Lockout (Retries or Recycles exceeded)			
3 Flashes	Draft Pressure Error - Possible problems: a) Venting problem b) Pressure switch problem c) Inducer problem			
4 Flashes	Open Temperature Limit Circuit			
5 Flashes	Flame sensed when no flame should be present			
6 Flashes	115 volt AC power reversed, poor grounding or system voltage too low			
7 Flashes	Gas valve circuit error			
8 Flashes	Low flame sense signal			
9 Flashes	Check Ignitor Circuit and Line "N" to 24VAC "Common" voltage (≤ 2 volts) [possible grounding problem]			

A WARNING

Failure to follow safety warnings exactly, could result in a fire or explosion causing property damage, personal injury or loss of life.

- Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance.
- WHAT TO DO IF YOU SMELL GAS
 - Do not try to light any appliance.
 - Do not touch any electrical switch; do not use any phone in your building.
 - Immediately call your gas supplier from a neighbor's phone. Follow the gas supplier's instructions.
 - If you cannot reach your gas supplier, call the fire department.
- Installation and service must be performed by a qualified installer, service agency or the gas supplier.

NOTES

Installer's Guide _____

American Standard Inc. 6200 Troup Highway Tyler, TX 75707

For more information contact your local dealer (distributor)

Since the manufacturer has a policy of continuous product and product data improvement, it reserves the right to change design and specifications without notice.

18-CD21D1-1.pmd 22 11/2/2005, 4:03 PM