

50M56U-843

Universal Single Stage
HSI Integrated Furnace Control Kit

INSTALLATION INSTRUCTIONS

INSTALLER MUST READ

PAGE 3 CONTAINS WIRING HARNESS AND BLOWER CONNECTION INSTRUCTIONS FOR ALL APPLICATIONS AND IMPORTANT OEM REPLACEMENT INSTRUCTION FOR:

- TRANE / AMERICAN STANDARD
- RHEEM / RUUD
- BRYANT / CARRIER / DAY & NIGHT / PAYNE

FAILURETO READ AND FOLLOW ALL INSTRUCTIONS CAREFULLY BEFORE INSTALLING OR OPERATING THIS CONTROL COULD CAUSE PERSONAL INJURY AND/OR PROPERTY DAMAGE.

DESCRIPTION

The 50M56U-843 kit is a Universal Single Stage HSI Integrated Furnace Control that employs a microprocessor to continually monitor, analyze, and control the proper operation of the gas burner, inducer, and fan.

The kit contains:

- 50M56-843 Ignition Control Module
- 21D64-2 Ignitor Kit
- · Set of Interconnect Harnesses

50M56-843

PRECAUTIONS

Installation should be done by a qualified heating and air conditioning contractor or licensed electrician.

If in doubt about whether your wiring is millivolt, line, or low voltage, have it inspected by a qualified heating and air conditioning contractor or licensed electrician.

Do not exceed the specification ratings.

All wiring must conform to local and national electrical codes and ordinances.

This control is a precision instrument, and should be handled carefully. Rough handling or distorting components could cause the control to malfunction.

Following installation or replacement, follow manufacturer's recommended installation/service instructions to ensure proper operation.

A CAUTION

Do not short out terminals on gas valve or primary control. Short or incorrect wiring may damage the thermostat.

CONTENTS		
Description	1	
Precautions		
Specifications	2	
Installation	2	
Mounting & Wiring		
Operation	6	
Troubleshooting		
·		

WARNING

Failure to comply with the following warnings could result in personal injury or property damage.

FIRE HAZARD

- · Do not exceed the specified voltage.
- Replace existing control with exact model and dash number.
- Protect the control from direct contact with water (dripping, spraying, rain, etc.).
- If the control has been in direct contact with water, replace the control.
- Label all wires before disconnection when servicing controls. Wiring errors can cause improper and dangerous operation.
- Route and secure wiring away from flame.

SHOCK HAZARD

- · Disconnect electric power before servicing.
- · Ensure proper earth grounding of appliance.
- Ensure proper connection of line neutral and line hot wires.

EXPLOSION HAZARD

Shut off main gas to appliance until installation is complete.

SPECIFICATIONS -

ELECTRICAL RATINGS [@ 77°F (25°C)]:

Input Voltage: 25 VAC 50/60 Hz

Max. Input Current @ 25 VAC: 0.45 amp

Relay Load Ratings:

Valve Relay: 1.5 amp @ 25 VAC 50/60 Hz 0.6 pf Ignitor Relay: 6.0 amp @ 120 VAC 50/60 Hz (resistive) Inducer Relay: 2.2 FLA-3.5 LRA @ 120 VAC Circulator Relay: 14.5 FLA-25.0 LRA @ 120 VAC

Flame Current Requirements:

Minimum current to insure flame detection: 1 μa DC*
Maximum current for non-detection: 0.1 μa DC*
Maximum allowable leakage resistance: 100 M ohms

*Measured with a DC microammeter in the flame probe lead

OPERATING TEMPERATURE RANGE:

-40° to 176°F (-40° to 80°C)

HUMIDITY RANGE:

MOUNTING:

Surface mount multipoise Timing Specs: (@ 60 Hz)

maximum

Flame Establishing Time: 0.8 sec Flame Failure Response Time: 2.0 sec

Gases Approved: Natural, Manufactured, Mixed, Liquified Petroleum, and LP Gas Air Mixtures are all approved for use.

TIMING SPECIFICATIONS

(All times are in seconds, unless noted otherwise

	50M56U-843
Pre-Purge	30
Initial Ignitor Warm-Up (1st 64 attempts)	17
Maximum Ignitor Warm-Up	19
Ignition Activation Period	2
Trial for Ignition Period	4
Retries	2
Recycles	3
Valve Sequence Period	12
Interpurge	60
Post-Purge	25
Lockout Time	275
Heat Delay-To-Fan-On	30
Heat Delay-To-Fan-Off	100/150*
Cool Delay-To-Fan-On	6
Cool Delay-To-Fan-Off	45
Auto Reset	60 minutes

^{*}These times will vary depending on option switch position. See OPERATION section for further information.

INSTALLATION -

FIRE HAZARD

- · Do not exceed the specified voltage.
- Replace existing control with exact model and dash number.
- Protect the control from direct contact with water (dripping, spraying, rain, etc.).
- If the control has been in direct contact with water, replace the control.
- Label all wires before disconnection when servicing controls. Wiring errors can cause improper and dangerous operation.
- · Route and secure wiring away from flame.

SHOCK HAZARD

- Disconnect electric power before servicing.
- Ensure proper earth grounding of appliance.
- Ensure proper connection of line neutral and line hot wires.

EXPLOSION HAZARD

Shut off main gas to appliance until installation is complete.

A CAUTION

Do not short out terminals on gas valve or primary control. Short or incorrect wiring may damage the thermostat.

MOUNTING AND WIRING

All wiring should be installed by a qualified heating and air conditioning contractor or licensed electrician, according to local and national electrical codes and ordinances.

The control must be secured to an area that will experience a minimum of vibration and remain below the maximum ambient temperature rating of 176°F. The control is approved for minimum ambient temperatures of -40°F.

When mounting the control, any orientation is acceptable. Choose a location that will not damage, obstruct or place stress on the control's terminations, system wiring harness or system components. After finding a suitable location, drill four (4) 1/8" holes for mounting control. To ensure proper mounting hole locations, use the control as a template. When drilling the holes, take care so that the transformer, wiring harness or other system components are not damaged. Four (4) #8 sheet metal screws are provided to complete the installation.

Refer to the wiring diagram and wiring table when connecting the 50M56U-843 control to other components of the system.

UL approved, 105°C rated 18 gauge, stranded, 2/64" thick insulation wire is recommended for all low voltage safety circuit connections.

UL approved 105°C rated 16 gauge min., stranded, 4/64" thick insulation wire is recommended for all line voltage connections.

Afterinstallation or replacement, follow appliance manufacturer's recommended installation or service instructions to ensure proper operation.

INSTALLER MUST READ FOR PROPER INSTALLATION

- Wiring harnesses and a Universal 21D64-2 ignitor are included in this package. Refer to the enclosed "Cross Reference and Harness Application Chart" (Part Number 37-7077) for harness selection and ignitor application information. Ignitor installation instructions are in the UNIVERSAL 21D64-2 Ignitor package included with this kit.
- **IMPORTANT:** For continuous fan speed operation, one of the unused parked motor taps must be connected to the low heat speed terminal. Failure to do this will result in the blower not energizing in the constant fan mode operation. Refer to figure 1.
- Installer must read Page (6) "Operation" and follow option switch setting for proper control operation.
- In certain applications it may be necessary to remove the control board from the cover to be mounted in the space allowed. Standoffs supplied in the package must be installed before the control board can be mounted.
- 4 Blower lead extensions are included in the kit if extra length is needed to complete installation.

IMPORTANT OEM REPLACEMENT INSTRUCTIONS

TRANE and AMERICAN STANDARD
 For all TRANE and AMERICAN STANDARD furnaces only: Install jumper 0151 290600 (included in this package) into the back of the furnace 12 pin connector harness from pin 5 to pin 11 as shown in Figure 2.

Make sure jumper snaps into the connector securely.

- RHEEM / RUUD (1994 and earlier models)

 If the furnace control being replaced has 2 green lights and NO amber light (furnace date code 3294 or earlier) a Flame Sensor Kit, RHEEM Part Number 62-24044-71 (not available from White-Rodgers) is required. Install the flame sensor and plug the flame sensor lead into pin 7 of the connector on the furnace as detailed in the Rheem Flame Sensor Kit instructions. Plug the furnace connector into harness "B" (included in this package). Plug the other end of harness "B" into the new module. Attach the orange wire from harness "B" (3/16" female spade terminal) to FS on the new module to complete the flame sense circuit.
- BRYANT / CARRIER / DAY & NIGHT / PAYNE
 This kit will not replace BRYANT / CARRIER / DAY & NIGHT / PAYNE HK42FZ013 modules or CARRIER / BDP modules using an 11 pin (straight) connector.
 Refer to the enclosed "Cross Reference and Harness Application Chart" (Instruction sheet Part Number 37-7077) included with this kit for the list of modules it replaces.

Figure 1 For continuous fan speed connect one of the unused parked terminals here

Figure 2. 12 Pin Connector (back view) on existing Wire Harness in Furnace

TYPICAL SYSTEM WIRING DIAGRAM

TYPICAL SYSTEM WIRING TABLE

50M56 TERMINAL	TERMINAL TYPE	SYSTEM COMPONENT CONNECTION
W) [low voltage thermostat W terminal (or equivalent)
G	Terminal	low voltage thermostat G terminal (or equivalent)
R	block with captive	low voltage thermostat R terminal (or equivalent)
Υ		low voltage thermostat Y terminal (or equivalent)
		(2nd wire from Y terminal goes to 24 VAC HOT side of
	Jorows	compressor contactor coil)
С		24 VAC COMMON side of compressor contactor coil
HLO (Pin 1)		high limit OUTPUT
MV LO (Pin 2)		gas valve first stage
TH (Pin 3)		24 VAC transformer (low voltage HIGH side)
PSO (Pin 4)		pressure switch OUTPUT
RO OUT (Pin 5)		rollout switch OUTPUT
TR (Pin 6)	HLO) (PSO) (HLI) (PSI)	24 VAC transformer (low voltage COMMON side)
HLI (Pin 7)	MV RO GND RO	high limit INPUT
GND (Pin 8)		MUST BE RELIABLY GROUNDED TO CHASSIS
MV COM (Pin 9)	TH) (TR) (MV) (MV)	gas valve COMMON
PSI (Pin 10)		pressure switch INPUT
RO IN (Pin 11)		rollout switch INPUT
MV HI (Pin 12)		gas valve second stage
IND (Pin 1)		inducer HOT side
IGN (Pin 2)		ignitor HOT side
IND-N (Pin 3)	(IND) (IGN) (IND) (IGN)	inducer NEUTRAL side
IGN-N (Pin 4)		ignitor NEUTRAL side
COOL	spade terminal	circulator blower COOL SPEED terminal
LO HEAT	spade terminal	circulator blower LO HEAT SPEED terminal
HI HEAT	spade terminal	circulator blower HI HEAT SPEED terminal
PARK (2 terminals)	spade terminal	unused terminals
LINE	spade terminal	input voltage (120 VAC) HOT side
XFMR	spade terminal	24 VAC transformer line voltage HOT side
EAC (optional)	spade terminal	electronic air cleaner HOT side
HUM (optional)	spade terminal	humidifier HOT side
CIR N	spade terminal	circulator blower NEUTRAL terminal
LINE N	spade terminal	input voltage (120 VAC) NEUTRAL side
XFMR N	spade terminal	24 VAC transformer line voltage NEUTRAL side
EAC N (optional)	spade terminal	electronic air cleaner NEUTRAL side
HUM N (optional)	spade terminal	humidifier NEUTRAL side
FS	spade terminal	flame sensor probe [†]

[†] Maximum recommended flame probe wire length is 36 inches.

OPTION SWITCHES

The option switches on the 50M56U-843 control are used to determine the length of the heat delay-to-fan-off period, the mode of operation, and the 2nd stage delay period. The following illustration shows the options and the selections of the switch positions. The switches are shown in the factory default positions.

*MODE and 2ND STG DLY for Goodman 50M56-289 only

HEAT MODE

When heat is required, the thermostat will send a call for heat to the control. This starts the control's heating sequence. The ignitor and humidifier (optional) are powered. The ignitor is powered after the pre-purge period.

Upon initial application of power, the ignitor warm-up time is 17 seconds. The ignitor on-time will then be increased depending on whether or not flame is achieved. The warm-up time is limited to a maximum of 19 seconds. During the first 64 warm-up periods following power-up, the warm-up time may not be less than 17 seconds.

In the event of a retry, the warm-up time will be increased by one second and locked in at that duration. Once the warm-up time is locked, it remains fixed until another call for heat results in a retry, in which case the warm-up time is again increased by one second and remains locked.

In the event of two successive retry attempts, the warm-up time will be unlocked and set to 19 seconds. If flame is then achieved, the warm-up time will begin adapting again with the next call for heat. If, however, this third attempt fails to achieve flame, the control will go into system lockout.

After the ignitor warm-up period, MV LO (first stage) and MV HI (second stage) are both energized to the gas valve. Flame must be detected within 4 seconds. If flame is detected, the 30-second HEAT delay-to-fan-on period begins. The circulator and electronic air cleaner (optional) will also energize at this time.

1 Stage operation – If the Option Switch MODE (SW1-2) is set to the 1 STG position, both MV LO and MV HI will remain energized.

2 Stage operation (Goodman 50M56-289 Application only) – If the Option Switch MODE is set to 2 STG, MV HI will deenergize after 5 seconds, leaving MV LO energized. If the MODE is in the 2 STG position, 2nd STG DLY (SW1-3) will

determine the second stage- on delay as follows:

5 MIN – On call for heat, the 5 minute 2nd stage recognition timer begins. After the 5-minute delay, the second stage heat (MV HI) is energized.

AUTO – On call for heat, the automatic second stage will determine the optimum timing between stages for comfort. Auto will adapt the delay to energize MV HI from instantly to up to 12 minutes.

When the thermostat is satisfied, the gas valve is de-energized. After proof of flame loss, the heat delay-to-fan-off period begins and the inducer blower remains energized to purge the system for 25 seconds. When the purge is complete, the inducer blower is de-energized. After the delay-to-fan-off period ends, the circulator fan and electronic air cleaner are de-energized.

If flame is not detected, both valves are de-energized, the ignitor is turned off, and the 50M56U-843 control goes into the "retry" sequence. The "retry" sequence provides a 60-second wait following an unsuccessful ignition attempt (flame not detected). After this wait, the ignition sequence is restarted with an additional 1 second of ignitor warm-up time.

If flame is established for more than 10 seconds after ignition, the 50M56U-843 controller will clear the ignition attempt (or retry) counter. If flame is lost after 10 seconds, it will re-cycle the ignition sequence.

During burner operation, a momentary loss of power of 50 milliseconds or longer will de-energize the main gas valve. When power is restored, the gas valve will remain de-energized and a restart of the ignition sequence will begin immediately.

A momentary loss of gas supply, flame blowout, or a shorted or open condition in the flame probe circuit will be sensed within 2.0 seconds. The gas valve will de-energize and the control will restart the ignition sequence. Recycles will begin and the burner will operate normally if the gas supply returns, or the fault condition is corrected.

If the control has gone into system lockout, it may be possible to reset the control by a momentary power interruption of one second or longer. Refer to **SYSTEM LOCKOUT FEATURES**.

COOL MODE

In a typical system, a call for cool is initiated by closing the thermostat contacts. This energizes the 50M56U-843 control and the compressor. The cool delay-to-fan-on period begins. After the delay period ends, the optional electronic air cleaner is energized, and the circulator fan is energized at cool speed. After the thermostat is satisfied, the compressor is deenergized and the cool mode delay-to-fan-off period begins. After the delay-to-fan-off period ends, the circulator fan and electronic air cleaner (optional) are de-energized.

MANUAL FAN ON MODE

If the thermostat fan switch is moved to the ON position, the circulator fan (low heat speed) and optional electronic air cleaner are energized. When the fan switch is returned to the AUTO position, the circulator fan and electronic air cleaner (optional) are de-energized.

SYSTEM LOCKOUT AND DIAGNOSTIC FEATURES

SYSTEM LOCKOUT FEATURES

When system lockout occurs, the gas valve is de-energized, the circulator blower is energized at heat speed, and, if flame is sensed, the inducer blower is energized. The diagnostic indicator light will flash or glow continuously to indicate system status. (System lockout will never override the precautionary features.)

To reset the control after system lockout, do one of the following:

- Interrupt the call for heat or cool at the thermostat for at least one second but less than 20 seconds (if flame is sensed with the gas valve de-energized, interrupting the call for heat at the thermostat will not reset the control).
- Interrupt the 24 VAC power at the control for at least one second. You may also need to reset the flame rollout sensor switch.
- After one hour in lockout, the control will automatically reset itself.

DIAGNOSTIC FEATURES

The 50M56U-843 control continuously monitors its own operation and the operation of the system. If a failure occurs, the LED will indicate a failure code as shown on page 8. If the failure is internal to the control, the LED will stay off or flash 8 times. In this case, the entire control should be replaced, as the control is not field-repairable.

Failure codes will flash the LED in the following flash-pause sequences to indicate failure status (each flash will last approximately 0.25 seconds, and each pause will last approximately 2 seconds).

FAULT RECALL

The last five fault codes stored can be displayed on the diagnostic LED. When the control is in standby mode (no call for heat or cool), press the FAULT RECALL switch for approximately two seconds or until the diagnostic LED turns off. Release the switch and the LED will remain off for two seconds. Then the fault codes will display beginning with the most recent fault first with a two second pause between codes. After the stored fault codes have all displayed, the LED will remain off for two seconds and then turn on to indicate return to normal status. While displaying the stored fault codes, the control will ignore any new call for heat, cool or fan.

FAULT CODE RESET

The stored fault codes can be erased from memory. When the control is in standby mode (no call for heat or cool), press the FAULT RECALL switch for five to ten seconds or until the diagnostic LED begins to rapid flash. When the switch is released, the LED will turn off for two seconds to indicate the codes are erased. After two seconds the LED will turn on to indicate return to normal status. If the switch is held pressed for over ten seconds the rapid flash will stop and the LED will be on to indicate return to normal status.

The 50M56U-843 has only one serviceable part—an automotive type fuse, which protects the low voltage transformer from damage if the output is short-circuited. If the fuse has opened up, remove whatever caused the short circuit and replace the fuse with only a 3 Amp automotive type fuse. If the fuse does not correct the condition, replace the entire 50M56U-843 control. There are no other user serviceable parts.

DEFINITION OF TERMS

- **Auto Restart** After one (1) hour of internal or external lockout, the control will automatically reset itself and go into an auto restart purge for 60 seconds.
- Cool Delay-To-Fan-Off The period of time between the loss of a call for cool and the deactivation of the blower motor at Cool speed.
- **Cool Delay-To-Fan-On** The period of time after a thermostat demand for cool before energizing the circulator blower motor at Cool speed.
- Flame Failure Response Time (FFRT) The period of time between loss of the supervised main burner flame and the action to shut off the gas supply.
- **Heat Delay-To-Fan-Off** The period of time between the loss of a call for heat and the deactivation of the blower motor at Heat speed.
- **Heat Delay-To-Fan-On** The period of time between proof of the supervised main burner flame and the activation of the blower motor at Heat speed.
- **Igniter Warm-up Time** The length of time allowed for the igniter to heat up prior to the initiation of gas flow.
- **Ignition Activation Period (IAP)** The period of time between energizing the main gas valve and deactivation of the ignition means prior to the end of TFI.

- Inter-purge The period of time intended to allow for the dissipation of any unburned gas or residual products of combustion between the failed trial for ignition and the retry period.
- Post-purge Time The period of time intended to allow for the dissipation of any unburned gas or residual products of combustion at the end of a furnace burner operating cycle. Post-purge begins at the loss of flame sense.
- **Pre-purge Time** The period of time intended to allow for the dissipation of any unburned gas or residual products of combustion at the beginning of a furnace operating cycle prior to initiating ignition.
- **Recycles** The additional attempts within the same thermostat cycle for ignition after loss of the supervised ignition source or the supervised main burner flame.
- Retries The additional attempts within the same thermostat cycle for ignition when the supervised main burner flame is not proven within the first trial for ignition period.
- **Trial for Ignition Period (TFI)** The period of time between initiation of gas flow and the action to shut off the gas flow in the event of failure to establish proof of the supervised ignition source or the supervised main burner flame.

-TROUBLESHOOTING

Red LED Flash	Error/Condition	Comments/Troubleshooting
1	External lockout (exceeded retries)	Failure to sense flame is often caused by carbon deposits on the flame sensor, a disconnected or shorted flame sensor lead or a poorly grounded furnace. Carbon deposits can be cleaned with emery cloth. Verify sensor is not contacting the burner and is located in a good position to sense flame. Check sensor lead for shorting and verify furnace is grounded properly. Verify gas supply to valve, gas valve in "On" position and appliance lighting properly. Verify flame reaches flame sensor during ignition attempts and gas pressures are correct.
2	Pressure switch stuck closed	Pressure switch stuck closed. Check switch function, verify inducer is turning off. Refer to wiring diagram, terminals PSI / PSO.
3	Pressure switch stuck open	Check pressure switch function and tubing. Verify inducer is turning on and pulling sufficient vacuum to engage switch. Refer to wiring diagram, terminals PSI / PSO.
4	Open high temperature limit switch	Verify continuity through limit switch circuit. Refer to wiring diagram terminals, HLI / HLO.
5	Flame sensed with gas valve de-energized	Verify the gas valve is operating and shutting down properly. Flame in burner assembly should extinguish promptly at the end of the cycle. Check orifices and gas pressure.
6	Open rollout switch	Verify continuity through rollout switch circuit. Refer to wiring diagram terminals, RO IN / RO OUT.
7	Low flame sense current	Low flame sense current is often caused by carbon deposits on the flame sensor, a poorly grounded furnace or a mis-aligned flame sense probe. Carbon deposits can be cleaned with emery cloth. Check or improve furnace and module ground. Verify sensor is located in or very near flame as specified by the appliance manufacturer. Refer to wiring diagram FS terminal and GND.
8	Ignitor relay fault	This flash code does not indicate a broken, disconnected or shorted ignitor. It indicates the ignitor relay contacts on the ignition module are not functioning properly. Replace the ignition module.
Rapid Flash	Reversed polarity	Verify the control and furnace are properly grounded. Check and reverse polarity (primary or secondary) if incorrect.
Continuous On	Normal operation	No fault
Off	Control failure	Verify power to the control, replace control if power is at the control and no lit Red LED

White **▼**Rodgers,

Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

Golf course search by state

http://golfingnear.com

Email search by domain

http://emailbydomain.com

Auto manuals search

http://auto.somanuals.com

TV manuals search

http://tv.somanuals.com