WR WHITE-RODGERS

50A55-438

Integrated Furnace Control

INSTALLATION INSTRUCTIONS

Operator: Save these instructions for future use!

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

DESCRIPTION

The 50A55-438 is an automatic gas interrupted ignition control that employs a microprocessor to continually monitor, analyze, and control the proper operation of the gas burner, inducer, and fan.

Signals interpreted during continual surveillance of the thermostat and flame sensing element initiate automatic ignition of the burner, sensing of the flame, and system shut-off during normal operation.

These controls incorporate system fault analysis for quick gas flow shut-off, coupled with automatic ignition retry upon sensing a fault correction.

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.

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	3		
Mounting & Wiring			
Operation			
Mounting Hole Template	8		

A 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.

Printed in U.S.A.

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)

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 175°F (-40° to 80°C)

HUMIDITY RANGE:

5% to 93% relative humidity (non-condensing)

MOUNTING:

Surface mount multipoise **TIMING SPECS:** (@ 60 Hz**)

maximum

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

** At 50 Hz, all timing specifications should be increased by

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

TIMING SPECIFICATIONS

(All times are in seconds, unless noted otherwise)

	50A55-438
PRE-PURGE	0
TRIAL FOR IGNITION PERIOD	4
IGNITION ACTIVATION PERIOD	1
RETRIES	2 times
VALVE SEQUENCE PERIOD	12
INTERPURGE	60
POST-PURGE	5
LOCKOUT TIME	300
DELAY TO HEAT ON	45
DELAY TO HEAT OFF	60/100/ 140/180*
DELAY TO COOL ON	2
DELAY TO COOL OFF	0/80*
MINIMUM IGNITOR WARM-UP	11
MAXIMUM IGNITOR WARM-UP	21
INITIAL IGNITOR WARM- UP (1st 64 attempts)	17
HUMIDIFIER	YES
ELECTRONIC AIR CLEANER	YES

^{*} These times will vary depending on option switch position. The control is factory-set at 0 sec. delay to cool off and 100 sec. delay to heat off. See OPERATION section for further information.

INSTALLATION

WARNING

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.).
- 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.

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 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 175°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, there is a **mounting hole template** on page 8 of this instruction sheet. Detach the page with the template from the instruction sheet and apply it to the mounting location. 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 50A55 control to other components of the system.

UL approved, 105°C rated 18 gauge, stranded, %4" thick insulation wire is recommended for all low voltage safety circuit connections. Refer to 50A55 specification sheet for recommended terminals to mate with those on the control.

UL approved, 105°C rated 16 gauge min., stranded, $\frac{4}{4}$ " thick insulation wire is recommended for all line voltage connections. Refer to 50A55 specification sheet for recommended terminals to mate with those on the control.

The 50A55 has only one serviceable part—an automotive type fuse, which protects the low voltage transformer from damage if its 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 is not the cause of the control's problem, replace the entire 50A55 control. There are no other user serviceable parts.

TYPICAL SYSTEM WIRING DIAGRAM

TYPICAL SYSTEM WIRING TABLE

50A55 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	low voltage thermostat R terminal (or equivalent)	
Υ		low voltage thermostat Y terminal (or equivalent)	
	screws	(2nd wire from Y terminal goes to 24 VAC HOT side of	
		compressor contactor coil)	
С	J	24 VAC COMMON side of compressor contactor coil	
MV (2 terminals)) (gas valve (both gas solenoids are connected in parallel)	
TR		24 VAC transformer (low voltage COMMON side)	
TH		24 VAC transformer (low voltage HIGH side)	
FP	12-pin	flame sensor probe*	
PS	connector	pressure switch INPUT	
HLI	& harness	high limit INPUT	
HLO		high limit OUTPUT	
GND		MUST BE RELIABLY GROUNDED TO CHASSIS	
(3 unused terminals)	J (
IND) (inducer HOT side	
IGN	4-pin	ignitor HOT side	
IND N	connector & harness	inducer NEUTRAL side	
IGN N	Janamoo	ignitor NEUTRAL side	
COOL	spade terminal	circulator blower COOL SPEED terminal	
HEAT	spade terminal	circulator blower HEAT SPEED terminal	
PARK (2 terminals)	spade terminal	unused circulator blower terminals	
LINE	spade terminal	input voltage (120 VAC) HOT side	
XFMR	spade terminal	24 VAC transformer line voltage HOT side	
HUM (optional)	spade terminal	humidifier HOT side	
EAC (optional)	spade terminal	electronic air cleaner 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	
HUM N (optional)	spade terminal	humidifier NEUTRAL side	
EAC N (optional)	spade terminal	electronic air cleaner NEUTRAL side	

^{*} maximum recommended flame probe wire length is 36 inches.

OPTION SWITCHES

The option switches on the 50A55-438 control are used to determine the length of the cool delay-to-fan-off and heat delay-to-fan-off periods. The following tables show the time periods that will result from the various switch positions.

OPTION SWITCH POSITIONS

#1
On Off

COOL delay-	Set switch	
to-fan-off:	#2	#3
60 sec.	On	Off
100 sec.	On	On
140 sec.	Off	On
180 sec.	Off	Off

HEAT MODE

In a typical system, a call for heat is initiated by closing the thermostat contacts. This starts the 50A55 control's heating sequence. The inducer blower and optional humidifier are energized and the ignitor is powered within one second.

These controls have an adaptive algorithm that adjusts the duration of the ignitor warm-up for the purpose of extending ignitor life. Upon initial application of power, the warm-up time is 17 seconds. The ignitor on-time will then be increased or decreased depending on whether or not flame is achieved. The warm-up time is limited to a maximum of 21 seconds. During the first 64 warm-up periods following power-up, the warm-up time may not be less than 17 seconds.

Upon a call for heat, if the warm-up time has not been locked, it will be decreased by one second. This reduction of the ignitor ontime will continue until flame fails to be achieved (resulting in a retry).

In the event of a retry, the warm-up time will be increased by two seconds and locked 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 two seconds and remains locked.

In the event of two successive retry attempts, the warm-up time will be unlocked and set to 21 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.

At the end of the ignitor warm-up time, both valves in the 36E manifold gas valve are opened. Flame must be detected within 4 seconds. If flame is detected, the delay-to-fan-on period begins. After the delay-to-fan-on period ends, the circulator fan is energized at heat speed. If there is an optional electronic air cleaner on the system, the electronic air cleaner is also energized. When the thermostat is satisfied, the gas valve is denergized. After proof of flame loss, the delay-to-fan-off period begins and the inducer blower remains energized to purge the

system for 5 seconds. When the purge is complete, the inducer blower and humidifier are de-energized. After the delay-to-fanoff 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 50A55 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 2 seconds of ignitor warm-up time. If this ignition attempt is unsuccessful, one more retry will be made before the control goes into system lockout. If flame is detected, then lost, the 50A55 control will repeat the

If flame is detected, then lost, the 50A55 control will repeat the initial ignition sequence for a total of ten "recycles". After ten unsuccessful "recycle" attempts, the control will go into system lockout.

If flame is established for more than 10 seconds after ignition, the 50A55 controller will clear the ignition attempt (or retry) counter. If flame is lost after 10 seconds, it will restart the ignition sequence. This can occur a maximum of 11 times before system lockout.

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. A recycle will begin and the burner will operate normally if the gas supply returns, or the fault condition is corrected, before the last ignition attempt. Otherwise, the control will go into system lockout.

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 50A55 control. The compressor and optional electronic air cleaner are energized, and the circulator fan is energized at cool speed. After the thermostat is satisfied, the compressor is de-energized and the (optional) cool mode delay-to-fan-off period begins. After the optional 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 (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 any 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 50A55 control continuously monitors its own operation and the operation of the system. The LED light on the control will flash slowly (one flash per second) if there are no failures and no call for heat. If there is a call for heat, the LED will flash quickly (one flash per half-second). If a failure occurs, the LED will indicate a failure code as shown below. If the failure is internal to the control, the light will stay on continuously. In this case, the entire control should be replaced, as the control is not field-repairable. If the LED is continuously off, there may be no power to the control; the fuse on the control may be open; or there may be a failure in the control.

If the sensed failure is in the system (external to the control), the LED will flash 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).

2 flashes, then pause
3 flashes, then pause
4 flashes, then pause
5 flashes, then pause
6 flashes, then pause
7 flashes then pause
3 flashes, then pause
4 flashes, then pause
5 flashes, then pause
6 flashes, then pause
7 flashes then pause
6 flashes then pause
7 flashes then pause
7 flashes then pause
7 flashes then pause

7 flashes, then pause Gas valve circuit error 8 flashes, then pause Low flame sense signal

The LED will also flash once at power-up.

MOUNTING HOLE TEMPLATE

FOR MOUNTING HOLE LOCATIONS

Refer to page 3 of the installation instructions for proper installation.

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