INSTALLATION INSTRUCTIONS

WALL MOUNTED PACKAGE HEAT PUMP

Models
WH184
WH242

Bard Manufacturing Company, Inc. Bryan, Ohio 43506

Since 1914...Moving ahead just as planned.

Manual: 2100-423C Supersedes: 2100-423B File: Volume III Tab 17

Date: 08-01-07

Contents

Getting Other Informations and Publications	3	Start Up		
			Installer Note	
Wall Mount General Information			e Heaters	
Heat Pump Wall Mount Model Nomenclature			lints	
Shipping Damage			e of Operation	
General4 8			Service Ports	
Duct Work 6 8		Defrost C	ycle	16
Filters				
Fresh Air Intake		Troublesh		
Condensate Drain	. /		e Heat Pump Control	
Landalla Cara landaria Cara			nooting Procedure	17
Installation Instructions	0		Temperature Sensor Outside	40
Wall Mounting Information				
Mounting the Unit Wiring – Main Power			e Setting Dimensions	
			of Fan Shroud	
Wiring – Low Voltage Wiring Optional Outdoor Thermostat Applications 13 &			nt Charge Tables	
Optional Outdoor Thermostat Applications 13 &	14		Accessories	
Figures		Tables		
Figure 1 Unit Dimensions		Table 1	Electric Heat Table	
Figure 2 Fresh Air Damper Assembly	. 7	Table 2	Electrical Specifications	
Figure 3 Mounting Instructions	. 9	Table 3	Thermostat Wire Size	13
Figure 4 Wall Mounting Instructions	10	Table 4	Wall Thermostat	
Figure 5 Wall Mounting Instructions	10	Table 5	Troubleshooting	
Figure 6 Common Wall Mounting Installations	11	Table 6	Fan Blade Dimensions	19
Figure 7 Unit 24V Terminal Board	12	Table 7	System Charge Ratings	
Figure 8 Compressor Cutoff Thermostat		Table 8	Indoor Blower Performance	19
Wiring	13	Table 9	Rated CFM and Rated ESP	
Figure 9 Electric Heat Hold-Off Wiring	14	Table 10	Maximum ESP of Operation	19
Figure 10 Start Up Procedure Decal	15	Table 11	Pressure Table – Cooling	
Figure 11 Defrost Control Board	16	Table 12	Pressure Table – Heating	20
Figure 12 Fan Blade Setting	19	Table 13	Optional Accessories	21

Getting Other Information and Publications

These publications can help you install the air conditioner or heat pump. You can usually find these at your local library or purchase them directly from the publisher. Be sure to consult current edition of each standard.

National Electrical CodeANSI/NFPA 70

Standard for the Installation ANSI/NFPA 90A of Air Conditioning and Ventilating Systems

Standard for Warm AirANSI/NFPA 90B Heating and Air Conditioning Systems

Load Calculation for ACCA Manual J Residential Winter and Summer Air Conditioning

Duct Design for Residential ACCA Manual D Winter and Summer Air Conditioning and Equipment Selection

For more information, contact these publishers:

ACCA **Air Conditioning Contractors of America**

> 1712 New Hampshire Ave. N.W. Washington, DC 20009 Telephone: (202) 483-9370

Fax: (202) 234-4721

ANSI **American National Standards Institute**

> 11 West Street, 13th Floor New York, NY 10036 Telephone: (212) 642-4900

Fax: (212) 302-1286

ASHRAE American Society of Heating Refrigerating, and Air Conditioning Engineers, Inc.

> 1791 Tullie Circle, N.E. Atlanta, GA 30329-2305 Telephone: (404) 636-8400 Fax: (404) 321-5478

NFPA National Fire Protection Association

> Batterymarch Park P.O. Box 9101 Quincy, MA 02269-9901 Telephone: (800) 344-3555 Fax: (617) 984-7057

WALL MOUNT GENERAL INFORMATION

HEAT PUMP WALL MOUNT MODEL NOMENCLATURE

NOTE: For 0 KW & circuit breakers (230/208 Volt) or pull disconnects (460 Volt) applications, insert 0Z in the KW field of model number.

TABLE 1 ELECTRIC HEAT TABLE

Models		WH184-A			WH242-A				WH242-B			WH	242-C	
	2	40-1	20	08-1	24	40-1	2	08-1	24	10-3	20	08-3	40	60-3
KW	Α	BTU	Α	BTU	Α	BTU	Α	BTU	Α	BTU	Α	BTU	Α	BTU
4	16.7	13650	14.4	10240	16.7	13650	14.4	10240						
8	33.3	27300	28.8	20475	33.3	27300	28.8	20475						
6									14.4	20500	12.5	15360	7.2	20475

SHIPPING DAMAGE

Upon receipt of equipment, the carton should be checked for external signs of shipping damage. If damage is found, the receiving party must contact the last carrier immediately, preferably in writing, requesting inspection by the carrier's agent.

GENERAL

The equipment covered in this manual is to be installed by trained, experienced service and installation technicians.

The refrigerant system is completely assembled and charged. All internal wiring is complete.

The unit is designed for use with or without duct work. Flanges are provided for attaching the supply and return ducts.

These instructions explain the recommended method to install the air cooled self-contained unit and the electrical wiring connections to the unit.

These instructions and any instructions packaged with any separate equipment required to make up the entire air conditioning system should be carefully read before beginning the installation. Note particularly "Starting Procedure" and any tags and/or labels attached to the equipment.

While these instructions are intended as general recommended guide, they do not supersede any national and/or local codes in any way. Authorities having jurisdiction should be consulted before the installation is made. See Page 3 for information on codes and standards.

BOTTOM INSTALLATION BRACKET 91// 29-1/4 | 27 | 2-9/16 | 34 | 22-1/16 | 10-1/2 <u>_</u> Д RETURN AIR OPENING SUPPLY AIR BACK VIEW OPENING 0 ш О **\$** ➣ MOUNTING BRACKETS (BUILT-IN) SIDE WALL OPTIONAL ELECTRICAL ENTRANCES 28 26-3/4 25-3/4 | 20-3/4 SIZE SPECS FOR MIS-992 2″ 0 7, 18-1/4 SIDE VIEW 34-7/8 **≬** ı° DRAIN 19-7/8 В DISCONNECT ACCESS
PANEL (LOCKABLE) CIRCUIT BREAKER / RETURN FILTER ACCESS DOOR HEATER ACCESS LOW VOLTAGE ELECTRICAL ENTRANCE VENTILATION AIR 11-7/8 ELECTRICAL ENTRANCES ELECTRIC -HEAT PANEL 19-7/8 BUILT IN RAIN HOOD -4° PITCH Θ SUPPLY 1-7/8 70-1/2 CONDENSER AIRFLOW
IS BLOW THROUGH
ON ALL MODELS HE I GHT (H)FRONT VIEW 16-7/8 DEPTH 32-7/8 WIDTH (W) 18 & 24

FIGURE 1 UNIT DIMENSIONS

TABLE 2 ELECTRICAL SPECIFICATIONS

	SINGLE CIRCUIT						
Model	Rated Volts and Phase	No. Field Power Circuits	④ Minimum Circuit Ampacity	① Maximum External Fuse or Circuit Breaker	② Field Power Wire Size	② Ground Wire Size	
WH184-A00, A0Z A04 ③ A08	230/208-1	1 1 1	17 38 59	25 40 60	12 10 6	12 10 10	
WH242-A00, A0Z A04 ③ A08	230/208-1	1 1 1	18 39 60	25 40 60	12 10 6	12 10 10	
WH242-B00, B0Z B06	230/208-3	1	15 33	20 35	12 8	12 10	
WH242-C00, C0Z C06	460-3	1	8 17	15 20	14 12	14 12	

- ① Maximum size of the time delay fuse or HACR type circuit breaker for protection of field wiring conductors.
- ② Based on 75° C copper wire. All wiring must conform to NEC and all local codes.
- 3 Maximum KW that can operate with heat pump on.
- These "Minimum Circuit Ampacity" values are to be used for sizing the field power conductors. Refer to the National Electric Code (latest revision), article 310, for power conductor sizing.

CAUTION: When more than one field power conductor circuit is run through one conduit the conductors must be derated.

Pay special attention to note 89 of table 310 regarding Ampacity Adjustment Factors when more than 3 are in a raceway.

Size of unit for a proposed installation should be based on heat loss calculation made according to methods of Air Conditioning Contractors of America (ACCA). The air duct should be installed in accordance with the Standards of the National Fire Protection Association for the Installation of Air Conditioning and Ventilating systems of Other Than Residence Type, NFPA No. 90A, and Residence Type Warm Air Heating and Air Conditioning Systems, NFPA No. 90B. Where local regulations are at a variance with instructions, installer should adhere to local codes.

DUCT WORK

Any heat pump is more critical of proper operating charge and an adequate duct system that a straight air conditioning unit. All duct work, supply and return, must be properly sized for the design air flow requirement of the equipment. Air Conditioning Contractors of America (ACCA) is an excellent guide to proper sizing. All duct work or portions thereof not in

the conditioned space should be properly insulated in order to both conserve energy and prevent condensation or moisture damage.

Refer to Table 10 for maximum static pressure available for duct design.

Design the duct work according to methods given by the Air Conditioning Contractors of America (ACCA). When duct runs through unheated spaces, it should be insulated with a minimum of one inch of insulation. Use insulation with a vapor barrier on the outside of the insulation. Flexible joints should be used to connect the duct work to the equipment in order to keep the noise transmission to a minimum.

A 1/4 inch clearance to combustible material for the first three feet of duct attached to the outlet air frame is required. See Wall Mounting Instructions and Figures 3, 4 and 5 for further details. Ducts through the walls must be insulated and all joints taped or sealed to prevent air or moisture from entering the wall cavity.

⚠ CAUTION

Some installations may not require any return air duct. A metallic return air grille is required with installations not requiring a return air duct. The spacing between louvers on the grille shall not be larger than 5/8 inches.

Any grille that meets the 5/8 inch louver criteria may be used. It is recommended that Bard Return Air Grille Kit RG2 through RG5 or RFG2 through RFG5 be installed when no return duct is used. Contact distributor or factory for ordering information. If using a return air filter grille, filters must be of sufficient size to allow a maximum velocity of 400 fpm.

NOTE: If no return air duct is used, applicable installation codes may limit this cabinet to installation only in a single story structure.

FILTERS

A 1-inch throwaway filter is supplied with each unit. The filter slides into position making it easy to service. This filter can be serviced from the outside by removing the service door. A 1-inch washable filter and a 2-inch pleated filter are also available as optional accessories. The internal filter brackets are adjustable to accommodate the 2-inch filter by loosening two screws in each bracket assembly and sliding the brackets apart to the required width and retightening the four screws.

FRESH AIR INTAKE

All units are built with fresh air inlet slots punched in the service panel.

If the unit is equipped with a fresh air damper assembly, the assembly is shipped already attached to the unit. The damper blade is locked in the closed position. To allow the damper to operate, the maximum and minimum blade position stops must be installed. See Figure 2.

All capacity, efficiency, and cost of operation information as required for Department of Energy "Energyguide" Fact Sheets is based upon the fresh air blank-off plate in place and is recommended for maximum energy efficiency.

The blank-off plate is available upon request from the factory and is installed in place of the fresh air damper shipped with each unit.

FIGURE 2 FRESH AIR DAMPER ASSEMBLY

CONDENSATE DRAIN

A plastic drain hose extends from the drain pan at the top of the unit down to the unit base. There are openings in the unit base for the drain hose to pass through. In the event the drain hose is connected to a drain system of some type, it must be an open or vented type system to assure proper drainage.

INSTALLATION INSTRUCTIONS

WALL MOUNTING INFORMATION

- 1. These units are secured by wall mounting brackets which secure the unit to the outside wall surface at both sides. A bottom mounting bracket is provided for ease of installation, but is not required.
- 2. On wood frame walls, the wall construction must be strong and rigid enough to carry the weight of the unit without transmitting any unit vibration.
- 3. Concrete block walls must be thoroughly inspected to insure that they are capable of carrying the weight of the unit being installed.
- 4. The unit is suitable for 0 inch clearance from the unit, and from the supply and return air ducts.

MOUNTING THE UNIT

- 1. Two holes for the supply and return air openings must be cut through the wall as shown in Figure 3.
- Locate and mark lag bolt locations and bottom mounting bracket location, if desired. See Figure 3.

- 3. Mount bottom mounting bracket, if used.
- 4. Hook top rain flashing under back bend of top. Top rain flashing is shipped secured to the right side of the back.
- 5. Position unit in opening and secure with 5/16 lag bolts. Use 5/16" diameter flat washers on the lag bolts.
- 6. Secure rain flashing to wall and caulk across entire length of top. See Figure 3.
- 7. For additional mounting rigidity, the return air and supply air frames or collars can be drilled and screwed or welded to the structural wall itself (depending upon wall construction). Be sure to observe required clearance if combustible wall.
- 8. On side-by-side installations, maintain a minimum of 20 inches clearance on right side of unit to allow access to control panel and heaters, and to allow proper airflow to the outdoor coil. Additional clearance may be required to meet local or national codes.

NOTE: IT 1S RECOMENDED THAT A BEAD OF SILIOONE CALKING BE PLACED BEHIND THE SIDE MOUNTING FLANCES AND UNDER TOP FLASHING AT TIME OF INSTALLATION. MIS-353 WALL STRUCTURE SUPPLY AIR DUCT RETURN AIR OPENING FOAM AIR SEAL - RAIN FLASHING SUPPLIED 00 HEATER ACCESS — Panel FIGURE 3 MOUNTING INSTRUCTIONS SEAL WITH BEAD OF CHALKING -ALONG ENTIRE LENGTH OF TOP ₫ MALL 20 1/2 12.000 8.000 3.125 -7.000.875 3.000 TYP... 2.000 --20.000 -20.000 **—** 2.000 7.000 → 12.000 1.000 7.000 12.000 12.000 12.000 12.000 5.000

FIGURE 4
WALL MOUNTING INSTRUCTIONS

FIGURE 5
WALL MOUNTING INSTRUCTIONS

Manual 2100-423C Page 10 of 21

FIGURE 6 COMMON WALL MOUNTING INSTALLATIONS

MIS-550

WIRING - MAIN POWER

Refer to the unit rating plate for wire sizing information and maximum fuse or "HACR" type circuit breaker size. Each outdoor unit is marked with a "Minimum Circuit Ampacity". This means that the field wiring used must be sized to carry that amount of current. Depending on the installed KW of electric heat, there may be two field power circuits required. If this is the case, the unit serial plate will so indicate. All models are suitable only for connection with copper wire. Each unit and/or wiring diagram will be marked "Use Copper Conductors Only". *These instructions must be adhered to.* Refer to the National Electrical code (NEC) for complete current carrying capacity data on the various insulation grades of wiring material. All wiring must conform to NEC and all local codes.

The electrical data lists fuse and wire sizes (75° C copper) for all models, including the most commonly used heater sizes. Also shown are the number of field power circuits required for the various models with heaters.

The unit rating plate lists a "Maximum Time Delay Relay Fuse" or "HACR" type circuit breaker that is to be used with the equipment. The correct size must be used for proper circuit protection and also to assure that there will be no nuisance tripping due to the momentary high starting current of the compressor motor.

The disconnect access door on this unit may be locked to prevent unauthorized access to the disconnect. To convert for the locking capability, bend the tab located in the bottom left hand corner of the disconnect opening under the disconnect access panel straight out. This tab will now line up with the slot in the door. When shut, a padlock may be placed through the hole in the tab preventing entry.

FIGURE 7 UNIT 24V TERMINAL BOARD

WIRING - LOW VOLTAGE WIRING

230/208V, 1 phase and 3 phase equipment dual primary voltage transformers. All equipment leaves the factory wired on 240V tap. For 208V operation, reconnect from 240V to 208V tap. The acceptable operating voltage range for the 240 and 208V taps are:

<u>TAP</u>	<u>RANGE</u>
240	253 - 216
208	220 - 187

NOTE: The voltage should be measured at the field power connection point in the unit and while the unit is operating at full load (maximum amperage operating condition).

Ten (10) wires should be run from thermostat subbase to the 24V terminal board in the unit. A nine conductor, 18 gauge copper, color-coded thermostat cable is recommended. The connection points are shown in Figure 7.

TABLE 3
THERMOSTAT WIRE SIZE

Transformer VA	FLA	Wire Gauge	Maximum Distance In Feet
55	2.3	20 gauge	45
		18 gauge	60
		16 gauge	100
		14 gauge	160
		12 gauge	250

OPTIONAL OUTDOOR THERMOSTAT APPLICATIONS

Since most equipment at the time of manufacture is not designated for any specific destination of the country and are installed in areas not approaching the lower outdoor temperature range, outdoor thermostats are not factory installed as standard equipment, but are offered as an option. There are also different applications for applying outdoor thermostats. The set point of either type of outdoor thermostat application is variable with geographic region and sizing of the heating equipment to the individual structure. Utilization of the heating Application Data, and the heat loss calculation of the building are useful in determining the correct set points. NOTE: The additional LAB (low ambient bypass) relay is required to prevent heater operation during low temperature cooling operation.

OPTIONAL COMPRESSOR CUTOFF THERMOSTAT (See Figure 8)

Heat pump compressor operation at outdoor temperatures below 0°F are neither desirable nor advantageous in term of efficiency. An outdoor thermostat can be applied to take the mechanical heating (compressor) off line, and send the (compressor) signal to energize electric heat in its place (to make electric heat first stage heating). This can also be applied to bank the quantity of available electric heat. For example: A heat pump operates with 10KW second stage heat — once the outdoor thermostat has switched then operates 15KW without the compressor as first stage heat.

FIGURE 8 - COMPRESSOR CUTOFF THERMOSTAT WIRING

MIS-409 A

ELECTRIC HEAT HOLD-OFF (See Figure 9)

In other applications, it is desirable to disable the operation of the electric heat until outdoor temperatures have reached a certain design point. This won't allow the electric heat to come on as second stage heating unless the outdoor temperature is below the set point of the outdoor thermostat. This is done to maximize

efficiency by utilizing the heat pump to bring the conditioned space temperature up, rather than cycling on the electric heat due a second stage call for heat from the thermostat on start-up coming off a night set-back condition or someone increasing the thermostat set point. (NOTE: Some programmable thermostats do have a built-in time delay for pulling in second stage heat when coming off set-back conditions.)

FIGURE 9 ELECTRIC HEAT HOLD-OFF WIRING 4 & 8KW 1 PH — 6KW 3 PH

MIS-1858

TABLE 4
WALL THERMOSTAT

Thermostat	Predominant Features
	3 stage Cool; 3 stage Heat Programmable/Non-Programmable Electronic HP or Conventional Auto or Manual changeover
	2 stage Cool; 2 stage Heat Electronic Non-Programmable Auto or Manual changeover

START UP

IMPORTANT INSTALLER NOTE

For improved start up performance, wash the indoor coil with a dish detergent.

CRANKCASE HEATERS

WH242 units are provided with compressor crankcase heat.

These models have an insertion well-type heater located in the lower section of the compressor housing. This is a self-regulating type heater that draws only enough power to maintain the compressor at a safe temperature.

Some form of crankcase heat is essential to prevent liquid refrigerant from migrating to the compressor causing oil pump out on compressor start up and possible valve failure due to compressing a liquid.

The decal in Figure 10 is affixed to all outdoor units detailing start up procedure. *This is very important. Please read carefully.*

SERVICE HINTS

- 1. Caution homeowner to maintain clean air filters at all times. Also, not to needlessly close off supply and return air registers. This reduces air flow through the system which shortens equipment service life as well as increasing operating costs.
- 2. Switching to heating cycle at 75° F or higher outside temperature may cause a nuisance trip of the remote reset high pressure switch. Turn thermostat off, then on, to reset the high pressure switch.
- 3. The heat pump wall thermostats perform multiple functions. Be sure that all function switches are correctly set for the desired operating mode before trying to diagnose any reported service problems.
- 4. Check all power fuses or circuit breakers to be sure they are the correct rating.
- 5. Periodic cleaning of the outdoor coil to permit full and unrestricted airflow circulation is essential.

SEQUENCE OF OPERATION

COOLING – Circuit R-Y makes at thermostat pulling in compressor contactor, starting the compressor and outdoor motor. The G (indoor motor) circuit is automatically completed on any call for cooling operation or can be energized by manual fan switch on subbase for constant air circulation.

HEATING – a 24V solenoid coil on reversing valve controls heating cycle operation. Two thermostat options, one allowing "Auto" changeover from cycle to cycle, and the other constantly energizing solenoid coil during heating season and thus eliminating pressure equalization noise except during defrost, are to be used. On "Auto" option, a circuit is completed from R-W1 and R-Y on each heating "ON" cycle energizing reversing valve solenoid and pulling in compressor contactor starting compressor and outdoor motor. R-G also make starting indoor blower motor. Heat Pump heating cycle now in operation. The second option has no "Auto" changeover position, but instead energizes the reversing valve solenoid constantly whenever the system switch on subbase is placed in "Heat" position, the "B" terminal being constantly energized from R. A thermostat demand for heat completes R-Y circuit pulling in compressor contactor starting compressor and outdoor motor. R-G also make starting indoor blower

FIGURE 10

IMPORTANT

THESE PROCEDURES MUST BE FOLLOWED AT INITIAL START UP AND AT ANY TIME POWER HAS BEEN REMOVED FOR 12 HOURS OR LONGER.

TO PREVENT COMPRESSOR DAMAGE WHICH MAY RESULT FROM THE PRESENCE OF LIQUID REFRIGERANT IN THE COMPRESSOR CRANKCASE:

- MAKE CERTAIN THE ROOM THERMOSTAT IS IN THE "OFF" POSITION. (THE COMPRESSOR IS NOT TO OPERATE.)
- 2. APPLY POWER BY CLOSING THE SYSTEM DISCONNECT SWITCH. THIS ENERGIZES THE COMPRESSOR HEATER WHICH EVAPORATES THE LIQUID REFRIGERANT IN THE CRANKCASE.
- ALLOW 4 HOURS OR 60 MINUTES PER POUND OF REFRIGERANT IN THE SYSTEM AS NOTED ON THE UNIT RATING PLATE, WHICHEVER IS GREATER.
- 4. AFTER PROPERLY ELAPSED TIME THE THERMOSTAT MAY BE SET TO OPERATE THE COMPRESSOR.
- 5. EXCEPT AS REQUIRED FOR SAFETY WHILE SERVICING DO NOT OPEN SYSTEM DISCONNECT SWITCH.

7961-061

PRESSURE SERVICE PORTS

High and low pressure service ports are installed on all units so that the system operating pressures can be observed. Pressure curves can be found later in the manual covering all models on both cooling and heating cycles. It is imperative to match the correct pressure curve to the unit by model number.

DEFROST CYCLE

The defrost cycle is controlled by temperature and time on the solid state heat pump control. See Figure 11.

When the outdoor temperature is in the lower 40° F temperature range or colder, the outdoor coil temperature is 32° F or below. This coil temperature is sensed by the coil temperature sensor mounted near the bottom of the outdoor coil. Once coil temperature reaches 30° F or below, the coil temperature sensor sends a signal to the control logic of the heat pump control and the defrost timer will start.

After 60 minutes at 30° F or below, the heat pump control will place the system in the defrost mode.

During the defrost mode, the refrigerant cycle switches back to the cooling cycle, the outdoor motor stops, electric heaters are energized, and hot gas passing through the outdoor coil melts any accumulated frost. When the temperature rises to approximately 57° F, the coil temperature sensor will send a signal to the heat pump control which will return the system to heating operations automatically.

If some abnormal or temporary condition such as a high wind causes the heat pump to have a prolonged defrost cycle, the heat pump control will restore the system to heating operation automatically after 10 minutes.

FIGURE 11 DEFROST CONTROL BOARD

The heat pump defrost control board has an option of 30, 60 or 90-minute setting. All models are shipped from the factory on the 60-minute pin. If special circumstances require a change to another time, remove the wire from the 60-minute terminal and reconnect to the desired terminal. The manufacturer's recommendation is for 60-minute defrost cycles. Refer to Figure 11.

There is a cycle speed up jumper on the control. This can be used to reduce the time between defrost cycle operation without waiting for time to elapse.

Use a small screwdriver or other metallic object, or another 1/4 inch QC, to short between the *SPEEDUP* terminals to accelerate the HPC timer and initiate defrost.

Be careful not to touch any other terminals with the instrument used to short the *SPEEDUP* terminals. It may take up to 10 seconds with the *SPEEDUP* terminals shorted for the speedup to be completed and the defrost cycle to start.

As soon as the defrost cycle kicks in remove the shorting instrument from the SPEEDUP terminals. Otherwise the timing will remain accelerated and run through the 1-minute minimum defrost length sequence in a matter of seconds and will automatically terminate the defrost sequence.

There is an initiate defrost jumper (sen jump) on the control that can be used at any outdoor ambient during the heating cycle to simulate a 0° coil temperature. This can be used to check defrost operation of the unit without waiting for the outdoor ambient to fall into the defrost region.

By placing a jumper across the *SEN JMP* terminals (a 1/4 inch QC terminal works best) the defrost sensor mounted on the outdoor coil is shunted out and will activate the timing circuit. This permits the defrost cycle to be checked out in warmer weather conditions without the outdoor temperature having to fall into the defrost region.

In order to terminate the defrost test the *SEN JMP* jumper must be removed. If left in place too long the compressor could stop due to the high pressure control opening because of high pressure condition created by operating in the cooling mode with outdoor fan off. Pressure will rise fairly fast as there is likely no actual frost on the outdoor coil in this artificial test condition.

There is also a 5-minute compressor time delay function built into the HPC. This is to protect the compressor from short cycling conditions. In some instances it is helpful to the service technician to override or speed up this timing period, and shorting out the *SPEEDUP* terminals for a few seconds can do this.

TROUBLESHOOTING

SOLID STATE HEAT PUMP CONTROL TROUBLESHOOTING PROCEDURE

- 1. **NOTE:** A thorough understanding of the defrost cycle sequence is essential. Review that section earlier in this manual prior to troubleshooting the control. Turn on AC power supply to unit.
- 2. Turn thermostat blower switch to "fan on" the indoor blower should start. (If it doesn't, troubleshoot indoor unit and correct problem.)
- 3. Turn thermostat blower to "auto" position. Indoor blower should stop. **NOTE:** Many models have a 1-minute blower time delay on "off" command; wait for this to time-out.
- 4. Set system switch to "heat" or "cool". Adjust thermostat to call for heat or cool. The indoor blower, compressor and outdoor fan should start.

NOTE: If there was no power to 24 volt transformer, the compressor and outdoor fan motor will not start for 5 minutes. This is because of the compressor short cycle protection.

TABLE 5 **TROUBLESHOOTING**

Symptom	Possible Causes	What & How to Check / Repair			
Compressor will not start (heating or cooling)	Check for 24V from R to C on the heat pump control	If 24V is not present at R, check wiring from board to transformer and check transformer input and output voltage. If transformer has no 24V output, determine cause and replace transformer.			
	Check for 24V from Y to C on low voltage terminal strip	If 24V is not present, check thermostat and thermostat wiring, outdoor thermostat (if equipped) phase monitor (if equipped, used on some 3-phase models). If 24V is present continue to next step.			
	Check for 24V from C to CC on heat pump control	If 24V is present, check and/or replace compressor contactor. If 24V is not present, jump the speed up terminal for 10 seconds. If compressor does not start check for 24V from C to L1 on the heat pump control.			
	Compressor lock out	If 24V is not present at L1 of the heat pump control, check the high pressure switch and low pressure bypass relay (if equipped) and all associated wiring and terminals. The safety circuit is a closed circuit. If the high pressure switch or low pressure bypass relay are open, the control will lock out the compressor. Replace defective component. Cycle power off and on to reset lock out. Jump speed up terminals for 10 seconds to override 5-minute time delay.			
	Defective heat pump control	If 24V is present from C to Y, and C to L1 on the heat pump control, the time delay has been overridden or expired and no 24V is present at CC, replace the heat pump control.			
Fan outdoor motor does not run	Heat pump control defective	Check across fan relay on heat pump control. (Com-NC) Replace heat pump control.			
(cooling or heating except during	Motor defective	Check for open or shorted motor winding. Replace motor.			
defrost)	Motor capacitor defective	Check capacitor rating. Check for open or shorted capacitor. Replace capacitor.			
Reversing valve does not energize (heating only)	Heat pump control defective	Check for 24V between RV-C and B-C. 1. Check control circuit wiring. 2. Replace heat pump control			
	Reversing valve solenoid coil defective	Check for open or shorted coil. Replace solenoid coil.			
Unit will not go into defrost (heating only)	Temperature sensor or heat pump control defective	Disconnect temperature sensor from board and jumper across "SPEEDUP" terminals and "SEN JMP" terminals. This should cause the unit to go through a defrost cycle within one minute. 1. If unit goes through defrost cycle, replace temperature sensor. 2. If unit does not go through defrost cycle, replace heat pump control.			
Unit will not come out of defrost (heating only)	Temperature sensor or heat pump control defective.	Jumper across "SPEEDUP" terminal. This should cause the unit to come out of defrost within one minute. 1. If unit comes out of defrost cycle, replace temperature sensor. 2. If unit does not come out of defrost cycle, replace heat pump control.			

CHECKING TEMPERATURE SENSOR OUTSIDE UNIT CIRCUIT.

- 1. Disconnect temperature sensor from outdoor coil.
- 2. Use an ohmmeter and measure the resistance of the sensor. Also use ohmmeter to check for short or open.
- 3. Check resistance reading to chart of resistance use ambient temperature. (Tolerance of part is \pm 10%.)
- 4. If sensor resistance reads very low, then sensor is shorted and will not allow proper operation of the heat pump control.
- 5. If sensor is out of tolerance, shorted, open or reads very low ohms then it should be replaced.

TEMPERATURE F VS RESISTANCE R OF TEMPERATURE SENSOR

-25.0 -24.0	R 196871	F	R	F	R
-24.0		25.0	39898	75.0	10501
	190099	26.0	38757	76.0	10247
-23.0	183585	27.0	37652	77.0	10000
-22.0	177318	28.0	36583	78.0	9760
-21.0	171289	29.0	35548	79.0	9526
-20.0	165487	30.0	34545	80.0	9299
-19.0	159904	31.0	33574	81.0	9077
-18.0	154529	32.0	32634	82.0	8862
-17.0	149355	33.0	31723	83.0	8653
-16.0	144374	34.0	30840	84.0	8449
-15.0	139576	35.0	29986	85.0	8250
-14.0	134956	36.0	29157	86.0	8057
-13.0	130506	37.0	28355	87.0	7869
-12.0	126219	38.0	27577	88.0	7686
-11.0	122089	39.0	26823	89.0	7507
-10.0	118108	40.0	26092	90.0	7334
-9.0	114272	41.0	25383	91.0	7165
-8.0	110575	42.0	24696	92.0	7000
-7.0	107010	43.0	24030	93.0	6840
-6.0	103574	44.0	23384	94.0	6683
-5.0	100260	45.0	22758	95.0	6531
-4.0	97064	46.0	22150	96.0	6383
-3.0	93981	47.0	21561	97.0	6239
-2.0	91008	48.0	20989	98.0	6098
-1.0	88139	49.0	20435	99.0	5961
0.0	85371	50.0	19896	100.0	5827
1.0	82699	51.0	19374	101.0	5697
2.0	80121	52.0	18867	102.0	5570
3.0	77632	53.0	18375	103.0	5446
4.0	75230	54.0	17898	104.0	5326
5.0	72910	55.0	17434	105.0	5208
6.0	70670	56.0	16984	106.0	5094
7.0	68507	57.0 58.0	16547	107.0	4982
8.0 9.0	66418 64399	59.0 59.0	16122 15710	108.0 109.0	4873 4767
10.0	62449	60.0	15310	110.0	4663
11.0	60565	61.0	14921	111.0	4562
12.0	58745	62.0	14544	112.0	4464
13.0	56985	63.0	14177	113.0	4367
14.0	55284	64.0	13820	114.0	4274
15.0	53640	65.0	13474	115.0	4182
16.0	52051	66.0	13137	116.0	4093
17.0	50514	67.0	12810	117.0	4006
18.0	49028	68.0	12492	118.0	3921
19.0	47590	69.0	12183	119.0	3838
20.0	46200	70.0	11883	120.0	3757
21.0	44855	71.0	11591	121.0	3678
22.0	43554	72.0	11307	122.0	3601
23.0	42295	73.0	11031	123.0	3526
24.0	41077	74.0	10762	124.0	3452

FAN BLADE SETTING DIMENSIONS

Shown in Figure 12 are the correct fan blade setting dimensions for proper air delivery across the outdoor coil.

Any service work requiring removal or adjustment in the fan and/or motor area will require that the dimensions below be check and blade adjusted in or out on the motor shaft accordingly.

TABLE 6
FAN BLADE DIMENSIONS

Model	Dimension A
WH184 WH242	1.00

REMOVAL OF THE FAN SHROUD

- 1. Disconnect all power to unit.
- 2. Remove the screws holding both grilles, one on each side of unit, and remove grilles.
- 3. Remove screws (9) holding fan shroud to condenser and bottom.
- 4. Unwire condenser fan motor.
- 5. Slide complete motor, fan blade, and shroud assembly out the left side of the unit.
- 6. Service motor/fan as needed.
- 7. Reverse steps to reinstall.

REFRIGERANT CHARGE

The correct system R-22 charge is shown on the unit rating plate. Optimum unit performance will occur with a refrigerant charge resulting in a suction line temperature (6" from compressor) as shown in Table 7.

TABLE 7 SYSTEM CHARGE RATINGS

Model	Rated Airflow	95° OD Temperature	82° OD Temperature
WH184	650	56 - 58	63 - 65
WH242	800	57 - 59	65 - 67

(Temperatures °F)

The suction line temperatures in Table 7 are based upon 80° F dry bulb/67° F wet bulb (50% R.H.) temperature and rated airflow across the evaporator during cooling cycle.

TABLE 8
INDOOR BLOWER PERFORMANCE
CFM @ 230V

E.S.P.	WH184 WH242			
In H₂O	Dry	1	Wet	
.0	1020	/	975	
.1	960	/	905	
.2	865	/	800	
.3	820	/	735	
.4	735	/	650	
.5	615	/	535	
.6		/		

TABLE 9
RATED CFM & ESP

Model	Rated CFM *	Rated ESP *	Recommended Airflow Range
WH184	650	.40	575 725
WH242	800	.20	700 950

^{*} Rated CFM and ESP on high speed tap.

TABLE 10
MAXIMUM ESP OF OPERATION

Mode	ESP				
WH184 WH242	A00 A04 A08	.50 .50 .40			
WH242	B00 B06	.50 .50			
WH242	C00 C06	.50 .50			

Values shown are for units equipped with standard throwaway filter or 1" washable filter. Derate ESP by .15 for 2" pleated filter.

TABLE 11 - PRESSURE TABLE

COOLING

Air Temperature Entering Outdoor Coil °F

Model	Return Air Temperature	Pressure	75	80	85	90	95	100	105	110	115
	75 deg. DB	Low Side	74	76	77	79	79	80	82	82	83
	62 deg. WB	High Side	188	202	215	231	247	263	280	297	316
WH184	80 deg. DB	Low Side	79	81	82	84	85	86	88	88	89
	67 deg. WB	High Side	193	207	221	237	253	270	287	305	324
	85 deg. DB	Low Side	82	84	85	87	88	89	91	91	92
	72 deg. WB	High Side	200	214	229	245	262	279	297	316	335
	75 deg. DB	Low Side	75	76	77	79	80	81	83	84	86
	62 deg. WB	High Side	216	229	242	256	271	286	302	318	336
WH242	80 deg. DB	Low Side	80	81	83	84	85	87	88	90	92
	67 deg. WB	High Side	221	235	248	263	278	293	310	327	344
	85 deg. DB	Low Side	86	88	89	90	92	93	95	97	99
	72 deg. WB	High Side	229	243	257	272	288	304	321	338	356

TABLE 12 - PRESSURE TABLE

HEATING

Air Temperature Entering Outdoor Coil °F

Model	Return Air Temperature	Pressure	0	5	10	15	20	25	30	35	40	45	50	55	60
WH184	70	Low Side High Side	22 169	24 171	26 174	29 178	32 182	36 188	40 194	44 201	49 209	54 217	60 227	66 237	73 248
WH242	70	Low Side High Side	30 158	30 158	31 159	32 162	34 167	37 175	41 184	45 195	50 208	56 223	63 241	71 260	79 281

Low Side Pressure ± 2 PSIG High Side Pressure ± 5 PSIG

Tables are based upon rated CFM (airflow) across the evaporator coil and should be found under section titled "Refrigerant Charge" elsewhere in manual. If there is any doubt as to correct operation charge being in the system, the charge should be removed, system evacuated, and recharged to serial plate instructions.

TABLE 13 OPTIONAL ACCESSORIES

Model	Description	WH184-A	WH242-A	WH242-B	WH242-C
EHWH02A-A04 EHWA02A-A08 EHWH14-B06 EHWH24B-C06	Heater Packages Heater Packages Heater Packages Heater Packages	X X	X X	X	х
BOP-2 BFAD-2 MFAD-2 CRV-2 EIFM-2 WERV-A24	Blank Off Plate Barometric Fresh Air Damper Motorized Fresh Air Damper Classroom Ventilator with Exhaust Economizer with Exhaust Energy Recovery Ventilator	X X X X X	X X X X	X X X X X	X X X X
CMH-3 CMH-7 CMH-9 CMH-14 CMH-15	Low Pressure Control (LPC) Low Ambient Control (LAC) LAC + LPC Outdoor Thermostat (ODT) Start Kit (SK)	X X X X	X X X X	X X X	X X X
WMCB-02A WMCB-03A WMCB-02B WMPD-01C	Circuit Breaker Kit Circuit Breaker Kit Circuit Breaker Kit Pull Disconnect Kit	Х	Х	Х	Х