

OPERATION, SIZING AND INSTALLATION MANUAL

CLEAN AIR FURNACE

NOW MANUFACTURED WITH AIRCOM ELECTRONICS

NOTE: ALTHOUGH SOME MODELS DIFFER IN OPERATION, THE BASIC STEPS ARE SIMILAR.

CAUTION

It is always important to assess how the operation of any HRV/ERV may interact with vented combustion equipment (ie. Gas Furnaces, Oil Furnaces, Wood Stoves, etc.).

NEVER install an HRV/ERV in a situation where its normal operation, lack of operation or partial failure may result in the backdrafting or improper functioning of vented combustion equipment!!!

TO BE COMPLETED BY CONTRACTOR AFTER	INSTALLATION
Installing Contra	actor
Telephone / Cor	ntact
Serial Number	er
Installation Date	Model

* LEAVE FOR HOMEOWNER

NOTE: Due to ongoing research and product development, specifications, ratings and dimensions are subject to change without notice.

Table of Contents

Introduction
Description and Purpose 4
Combo System Basic Principle 5
Model Number Nomenclature Breakdown
Specifications
Installation
Plumbing
Function and Controls
ECM Motor Settings
Operation
Start Up Procedure
Troubleshooting
System Commissioning
Work Sheets
Wiring Diagrams

Introduction

Congratulations on your selection of the LIFEBREATH Clean Air Furnace (CAF). This is a very advanced unit that combines the outstanding efficiency and economy of the water heater/airhandler concept, plus the tremendous health benefits of year-round fresh air ventilation in every room of your house.

With the addition of LIFEBREATH Turbulent Flow Precipitator (TFP) Air Cleaner (optional) you will have the ultimate in comfort and healthy indoor air quality.

You will notice that the heated air in your home feels more comfortable than air heated by a conventional furnace. One reason for this is that LIFEBREATH's hydronically heated air is uniform and temperate... no short blasts of hot air or hot and cold temperature spikes. In this regard, the air flowing from your hot air vents will not feel as hot to the touch as air from a conventional furnace.

With a high efficiency, adequately sized hot water heater/boiler, you will always have plenty of hot water for showers and baths, washing dishes and clothes, and all other normal domestic hot water needs. If there is an unusually high demand for hot water, such as filling a large hot tub, than all you need to do is allow more time for the task so the water heater/boiler can keep up to its job of providing hot water for the heating system as well as other household uses.

Once it is correctly installed, safety will never be an issue with your LIFEBREATH furnace. No flames, fumes or flue gases to be concerned about. Your domestic hot water heater/boiler now provides the heat source for your furnace.

This Operating and Installation Guide will help you learn about your LIFEBREATH Clean Air Furnace quickly and easily. The table of contents will show you where to find information on every feature of this unit along with easy to understand operating instructions. If, however, you do encounter a question that is not covered in this Guide you should call the LIFEBREATH dealer who installed your furnace. Chances are that he will be able to give you a satisfactory answer but if he is unable to do so then we invite you to contact us directly.

Nutech Brands Inc.

HRV - Aluminum Core

A Heat Recovery Ventilator (HRV) is designed to provide fresh air into a building while exhausting an equal amount of stale air. During the winter months, the incoming cold fresh air is warmed by utilizing the heat recovered from the stale air before it is exhausted to the outdoors. During summer months when the indoor space is air conditioned, the Heat Recovery Ventilator will help in cooling the incoming fresh air with the stale air that is being exhausted.

ERV - Enthalpic Paper Core

An Energy Recovery Ventilator (ERV) is designed to provide fresh air into a building while exhausting an equal amount of stale air. An ERV is designed for use in warm humid areas with heavy air conditioning use. The ERV will transfer both sensible and latent heat from the incoming fresh air to the outgoing stale air thereby reducing the load (due to ventilation) on the air conditioning system.

ERVs are not suitable for climates where the temperature drops below -4°C (25°F).

Description and Purpose

IMPORTANT NOTE

The purpose of this manual is to act as an installation guide only for the LIFEBREATH Clean Air Furnace. Manufacturers' instructions for other components, such as the waterheater/boiler, must be followed.

All national and local code requirements must be met when installing a LIFEBREATH Clean Air Furnace. Be sure to consult the proper authorities.

Note: Temperatures greater than 130 °F (54°C) pose a serious risk of scalding individuals running domestic hot water for potable use.

This appliance complies with IAS Canada Inc. Requirement CR95-003, Additional Requirements for Fan Coil Units for use with Potable Water Heaters.

All piping and components connected to this appliance shall be suitable for use with potable water.

Toxic chemicals, such as used for boiler treatment, shall not be introduced into the potable water heater system.

When using this system, and water for space heating is required to be at a higher temperature than for other uses, an anti-scald valve shall be used to ensure water for other uses is reduced in temperature to minimize a scald hazard potential. Combining two or more end uses such as space heating and the heating of domestic hot water in a single system has the potential to increase efficiency and reduce overall capital costs. However, the proper design, installation, and commissioning of these systems are critical if these advantages are to be realized.

This manual provides a guideline of good engineering practice in the design, installation and commissioning of Integrated Combo Systems. The guidelines in the manual are designed for residential forced warm air Integrated Combo Systems which utilize domestic water heaters or boilers and the LIFEBREATH furnace. Heating and cooling loads shall be calculated in accordance with recognized Residential Heat Loss and Heat Gain Calculation methods. Duct design shall comply with recognized Residential Air System Design methods. This manual provides worksheets to be used for the purpose of sizing residential water heaters and the combo furnace.

The LIFEBREATH Clean Air Furnace is a volume ventilator system and is not intended to replace a fully ducted Heat Recovery Ventilation (HRV) system. Independent exhaust fans should be used for bathrooms and kitchen range hoods.

Combo System Basic Principles

Closed/Open Combo System

From the aspect of delivery of domestic hot water and space heating, the Open and Closed systems operate the same. A system becomes closed when a backflow prevention valve or check valve is installed in the cold water piping upstream of the water heater. A backflow prevention valve will prevent the pressure created when water is heated in the water heater, from being relieved into the cold water system.

Therefore, an expansion tank (or equivalent device) may be installed as part of any closed system. The operations of the valve and expansion tank are discussed later in this section of this manual.

Note: Water systems that incorporate a pressure tank (well systems) are normally open systems.

SCHEMATIC SYSTEM DIAGRAM (Closed Loop System)

SCHEMATIC SYSTEM DIAGRAM (Open System)

Note:

Plumbing components and system configuration may vary from diagram portrayed. Refer to local codes, local bylaws and installation manuals supplied with water heater before starting any installation work.

Call for Space Heating Only Operation

When the thermostat calls for heat, the circulation pump is activated and hot water is drawn from the top of the water heater through the air handler, and then returned to the water heater. There should be at least a 20°F (11°C) temperature drop between the hot water supplied to the air handler and the returning water temperature. If the temperature drop is less then 20°F (11°C) two things may happen:

- 1. Mixing of warm return water with the hot water within the water heater (no tank stratification), which will result in a lower hot water supply temperature.
- 2. A water heater thermostat temperature differential (between on and off) is approximately 18°F (10°C). Therefore, if the return water is not cool enough, it may not activate the water heater thermostat, which causes the burner to operate. All of the water in the water heater will be cooled before the burner begins to operate. This may cause large swings in the delivered hot water temperature, causing poor space heating performance, fluctuating domestic water temperatures and effectively reducing the supply of domestic hot water.

Call for Domestic Hot Water and Space Heating Operation

When both return water from the space heating loop and new cold water (replacing domestic water being used) enters the water heater, the mixed entering water is cool enough to activate the thermostat quickly. In this situation, the water heater must be capable of satisfying the combined need for hot water (domestic hot water and space heating) at the same time.

Air System

A circulation fan draws cool house air at approx. 70°F (21°C) from the return ductwork, forces it through the water coil where it is heated, and then distributes it to the various rooms of the house through the supply ductwork.

Water Piping

The Piping and fittings used to connect the water heater and air handler must be sized to handle the volume of hot water required by the air handler within the pressure limitations of the circulation pump. All piping, fittings solders, and fluxes must be acceptable for use with domestic hot water.

Note: Chemicals (such as boiler system additives) cannot be added to the system because water passing through the heating loop re-enters the domestic water systems.

Circulation Pump

The circulation pump is factory installed within the air handler. The water flow rate will vary depending on the pumps performance and the head pressure (resistance) of the complete heating loop system.

Manual Valves

There are a number of manual valves required for the system to operate properly and safely. These valves are used as shut off valves, drain valves and throttling valves. They can be globe, gate, ball or balancing type valves.

The **globe valve** can be used as a shut off, drain or throttling valve. Even in the open position, the valve is fairly restrictive to flow. It has a much greater equivalent length (resistance) than the other types of valves.

The **gate valve** can be used as a shut off or drain valve. When in the open position, there is very little resistance to flow. Gate valves have a greater susceptibility to chatter (noise) and

malfunction with age. Gate valves tend to be less expensive than the other type of valves.

The **ball valve** can be used as a shut off or drain valve but not a throttling (balancing) valve. When in the open position, a full bore ball valve has very little resistance to flow, and these valves tend to be both the least expensive and the least susceptible to seizing over time. Do not use reduced bore ball valves as they are very restrictive to water flow.

The **balancing valve** can be used as a throttling valve. It can make small flow changes easily and has lower resistance than a globe valve. This valve will be considerable more expensive.

Shut Off Valves

There are 3 shut off valves required for an integrated combo system as follows:

- One valve (a) on the cold water side of the water heater upstream of the heating loop connection. This valve has the ability to isolate the hot water (domestic and space heating) from the household cold water supply. This valve is required on every water heater whether or not the water heater is used for space heating.
- One valve (b) on the hot water supply side of the heating loop, downstream of its connection to the domestic water.
- One valve (c) on the return side of the heating loop upstream of its connection to the domestic cold water.

The two valves in the heating loop allow the heating loop to be isolated for service or repair.

Drain Valve

A drain valve is required to allow the heating loop to be drained for service or repair and to remove air from the heating loop when commissioning a system. The drain valve should be near the low point of the return piping system upstream of the shut off valve and is preferred to be near the water heater.

Throttling Valve

The throttling (balancing) valve is used to reduce the water flow rate and thereby increase the water temperature drop. This is done to ensure proper activation of the water heater thermostat. This valve should be a globe or balancing valve.

Check Valves

A spring loaded check valve is required in the heating loop to help minimize thermo-siphoning of hot water throughout the heating loop when heating is not called for and cold water back flowing through the heating loop when domestic hot water is used. The valve will have a water flow direction arrow marked on it's exterior surface and must be installed with that arrow pointing downstream.

* Check valves should always be installed in a vertical rise with the flow of water shown.

Expansion Tanks

Expansion tanks are required for "Closed Systems" (most municipal water systems are closed systems). The expansion tank has an air bladder, which will contract to relieve pressure in the system. Pressure is created in the closed system when water is heated in the water heater. Expansion tanks should always be connected to the cold water piping between the water heater shut off valve and the cold water inlet to the water heater. Follow manufacturers instructions for sizing and installation.

Anti-Scald Valve

An anti-scald valve is required when the water heater thermostat is set above 140°F (60°C). Also, an anti-scald valve may be required for all installations by the "authority having jurisdiction". The valve is placed in the hot water supply piping from the water heater downstream of the heating loop connection and upstream of any domestic hot water connection.

The purpose of the valve is to limit the maximum temperature available for domestic hot water by mixing hot water from the water heater with cold water from the municipal supply.

The Anti-Scald valve must be thermostatically controlled and approved to the ASSE standard No. 1016 and 1017 for use as an anti-scald device.

Note: There are a number of pressure balancing valves and mixing valves on the market which are not certified as a anti-scalding device.

Time to Scald (1st degree burns)							
Temperature	Time						
120°F	8 min.						
130°F	20 sec.						
140°F	3 sec.						
160°F	<1 sec.						

Off Season Circulation Timer

Although the UCG (Unified Canadian Guideline) does not require these controls, a few building codes and municipal by-laws do. They are used to provide periodic circulation of water through the space heating loop during the summer and other periods of infrequent use. The concern is that water which remains stationary in the heating loop during the summer may be less than desirable as domestic hot water when it is returned to the water heater at system startup in the fall.

Thermostats

There are two thermostats controlling every combo system, the water heater thermostat controlling the hot water temperature and the room thermostat controlling the room air temperature.

Water Heater Thermostat

The water heater thermostat is set by the installing contractor to provide the required temperature at the hot water outlet of the water heater. It is important that a warning label be placed near the water heater thermostat telling the homeowner not to change the thermostat setting. The label is included with the furnace.

Room Thermostat

The room thermostat controls both the water circulation pump and the air circulation fan. It should be on a centrally located, inside wall away from any source of heat such as diffusers, appliances and direct sunlight.

Energy Saving Room Thermostat

A set back thermostat or "smart stat" can be used with a combo system, but care must be taken in the timing of the temperature changes. The timing of morning warm up should be early enough that the desired air temperature has been reached before the people begin to use domestic hot water. The highest demand for space heating is during the morning warm up and the highest demand for domestic hot water is during morning showers. Even if the water heater is properly sized, it may not be able to meet this combined load. Therefore, large set backs should be avoided.

Air Handler Output Capacity

There are four factors that will significantly affect the heating output of the air handler.

They are:

- Hot water supply temperature (EWT)
- Hot water flow rate (GPM)
- Air Handler return air temperature
- Air Handler air flow rate (CFM)

The hot water inlet temperature is typically 140°F (60°C). If this temperature must be increased to achieve higher outputs from the furnace an anti-scald valve must be used to prevent domestic hot water temperatures above 140°F (60°C). The manufacturer of the Hot Water Tank should be consulted for temperatures higher than 140°F.

Hot Water Flow Rate

The hot water entering the water coil is the source of heat to the air handler. The effect of changing the amount of water entering the coil is the same as changing the water temperature. As water flow is reduced, the output of the air handler and the air temperature rise will both be lowered.

Air Handler Return Air Temperature

The return air temperature entering the air handler is approx. 60°F (33°C) below the hot water inlet temperature. If the return air temperature entering the air handler is reduced, more heat transfer will occur and the output of the air handler will increase.

Air Handler Air Flow Rate

The air entering the air handler can only be warmed by the temperature difference between the hot water and the cool air. As the volume (CFM (L/s)) of air is reduced, the amount of heat which can be transferred is also reduced.

Air Handler Temperature Rise

In a fuel fired furnace, the combustion gases can be 1000°F (538°C) above the return air temperature. These units typically have a temperature rise from 50°F (10°C) to 90°F (32°C) and therefore delivers air at the diffuser at 120°F (49°C) to 160°F (71°C).

With an Integrated Combo System, the hot water

temperature is approx. 130°F (54°C) which is 60°F (15.5°C) above the return air temperature. These units typically have a temperature rise of 35°F (2°C) to 40°F (4°C) and therefore would deliver air at the diffuser at approximately 105°F (40.5°C) to 110°F (43°C).

Design vs. Field Conditions

The factors discussed above become very important to consumer comfort. Even small differences between design parameters and actual field conditions can impact greatly on output capacity. Therefore, it is important to do a thorough and complete commissioning of the integrated combo system to ensure the design parameters are met.

Water System Pressures

Within the water system of an Integrated Combo system, there are three terms that the designer/installer must understand. These are head pressure, water flow rate, and pressure drop.

Head Pressure

Head pressure is the pressure created by the circulation pump to push water through the piping system. It is this pressure which is used to overcome the resistance to water flow (friction) caused by the water pipe and fittings. It is similar in concept to the external static pressure in an air duct system. Head pressure is measured in feet of water (millimeters of water).

Note: Although the water in the combo system is pressurized by the domestic water system the pump is required to create water flow in the heating loop. The domestic water system applies the same pressure to the supply and return sides of heating loop.

Note: The vertical height of the heating loop does not impact on the head pressure as the pressure required to push the water up the vertical height is offset by the weight of the water in the vertical drop on the other side of the heating loop.

Flow Rate

Flow rate is the amount of water flowing in the system. It is directly related to the head pressure and the resistance to flow. Flow rate is measured in gallons per minute (liters per minute).

Pressure Drop (PD)

Pressure drop (PD) is the reduction in total pressure caused by components added to a piping system such as coils, valves, and fittings. The measurement of pressure drop is the difference in pressure on the inlet side of the component and the outlet side. Pressure drop is measured in feet of water (millimeters of water).

When connecting the water lines for heating loop (air handler) to the domestic water system, the pipes should be connected with a "tee" to the side of a vertical domestic water pipe or the bottom of a horizontal domestic water pipe. This is to help prevent air from entering the heating loop. The connections should be as near as practical to the water heater.

Model Number Nomenclature Breakdown

Example Model Number

CAF - U - S2A - 24 - P16

Model Configuration

CAF - Clean Air Furnace (Built-in HRV)

AH - Air Handler (No HRV)

Configuration

- U Upflow
- **D** Downflow
- H Horizontal

Hydronic Coil Size

S2A - Small Coil - 2 Row (output chart A)

S4A - Small Coil - 4 Row (output chart A)

L2A - Large Coil - 2 Row (output chart A)

L4A - Large Coil - 4 Row (output chart A)

L2B - Large Coil - 2 Row (output chart B)

00 - No Hydronics (No Heating Coil, No Pump)

* CFM (High Speed) Cooling Capacity

24 - 2 tons

30 - 2.5 tons

36 - 3.0 tons

48 - 4.0 tons

*Cooling coils not available from Nutech

Note:

Refer to individual specification pages for Hydronic Coil and Blower configurations.

This sheet is for pre-configured Model Number Breakdown only.

Motor Configuration

P16 - Standard PSC Motor 120V/60Hz

E15 - Upgrade ECM Motor 120V/50Hz

E16 - Upgrade ECM Motor 120V/60Hz

E25 - Upgrade ECM Motor 220V/50Hz

E26 - Upgrade ECM Motor 220V/60Hz

Model CAF-U-S4A-24-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for

regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in return

plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

ניז		S4A-2	4 Coil (Output	Chart	(1000	s of B	TUH)											
ΜŽ	890	40.7	47.7	54.8	61.9	69.0	76.2	43.8	51.3	58.9	66.5	74.1	81.7	45.7	53.6	61.4	69.3	77.2	85.1
© .5	790	38.0	44.5	51.0	57.6	64.3	70.9	40.5	47.4	54.4	61.3	68.3	75.4	42.0	49.2	56.4	63.6	70.8	78.0
EM	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.3	51.9	58.6	65.3	72.0	40.0	46.8	53.7	60.5	67.4	74.3
٥_	660	33.8	39.6	45.5	51.3	57.2	63.0	35.6	41.7	47.8	53.9	60.0	66.2	36.7	42.9	49.2	55.4	61.7	68.0
ق	1030	44.0	51.7	59.3	67.0	74.8	82.5	48.0	56.2	64.5	72.8	81.2	89.6	50.5	59.1	67.8	76.5	85.3	94.1
Σ.	900	41.0	48.0	55.1	62.3	69.4	76.6	44.1	51.7	59.3	66.9	74.6	82.3	46.1	54.0	61.9	69.8	77.8	85.8
© Z	825	38.9	46.7	52.4	59.2	66.0	72.8	41.7	48.8	56.0	63.2	70.4	77.6	43.5	50.9	58.3	65.8	73.3	80.8
Ĭ.	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.5	51.9	58.6	65.3	72.0	40.0	46.9	53.7	60.5	67.4	74.3
ס	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
							-						-						
	3 GPM							4 GPM							5 G	PM			

Dimensions & Clearances

Note: Ventilation ports and return plenum opening available off either side of cabinet. All units conform to CSA and UL Standards.

Model	CAF-U-S4A-24-P16
Voltage	120 VAC 60 Hz
Нр	1/3
Amps (total)	7
Water Connections	1/2" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1030 CFM 890 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-U-L4A-36-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

L4A-36 Coil Output Chart (1000's of BTUH)

3 GPM								4 G	PM					5 G	PM				
ס	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
Ĭ.	730	38.6	45.2	51.8	58.4	65.0	71.7	40.6	47.5	54.4	61.3	68.3	75.2	41.8	48.8	55.9	63.0	70.1	77.2
© 5	940	45.4	53.2	60.9	68.8	76.6	84.5	48.7	57.0	65.3	73.7	82.1	90.4	50.7	59.3	67.9	76.6	85.3	94.0
M.S	1275	53.3	62.5	71.7	80.9	90.2	99.5	58.9	69.0	79.1	89.3	99.5	109.7	62.4	73.1	83.8	94.5	105.3	116.5
_ ق	1350	54.7	64.2	73.6	83.1	92.6	102.1	60.8	71.2	81.7	92.2	102.7	113.3	64.7	75.8	86.8	98.0	109.2	120.4
ַ כ	675	36.6	42.8	49.0	55.3	61.5	67.8	38.2	44.7	51.2	57.7	64.2	70.7	37.3	43.7	50.0	56.4	62.8	69.2
Ä	890	43.9	51.4	60.0	66.5	74.1	81.7	46.9	54.9	62.9	70.9	79.0	87.1	48.7	56.9	65.3	73.5	81.8	90.2
© 5.	1120	50.0	58.7	67.2	75.9	84.5	93.2	54.5	63.9	73.2	82.6	92.0	101.5	57.4	67.1	76.9	86.8	96.6	106.5
Ž	1180	51.4	60.2	69.0	77.9	86.8	95.8	56.3	65.9	75.6	85.3	95.0	104.8	59.4	69.5	79.7	89.9	100.1	110.3

Dimensions & Clearances

Note: Ventilation ports and return plenum opening available off either side of cabinet. All units conform to CSA and UL Standards.

Model	CAF-U-L4A-36-P16
Voltage	120 VAC 60 Hz
Нр	1/2
Amps (total)	8.7
Water Connections	3/4" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1350 CFM 1180 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-D-S4A-24-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for

regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

ניז		S4A-2	4 Coil (Output	Chart	(1000	s of B	TUH)											
ΜĞ	890	40.7	47.7	54.8	61.9	69.0	76.2	43.8	51.3	58.9	66.5	74.1	81.7	45.7	53.6	61.4	69.3	77.2	85.1
® 7.	790	38.0	44.5	51.0	57.6	64.3	70.9	40.5	47.4	54.4	61.3	68.3	75.4	42.0	49.2	56.4	63.6	70.8	78.0
CEM	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.3	51.9	58.6	65.3	72.0	40.0	46.8	53.7	60.5	67.4	74.3
ָ כ	660	33.8	39.6	45.5	51.3	57.2	63.0	35.6	41.7	47.8	53.9	60.0	66.2	36.7	42.9	49.2	55.4	61.7	68.0
ی	1030	44.0	51.7	59.3	67.0	74.8	82.5	48.0	56.2	64.5	72.8	81.2	89.6	50.5	59.1	67.8	76.5	85.3	94.1
Ϋ́	900	41.0	48.0	55.1	62.3	69.4	76.6	44.1	51.7	59.3	66.9	74.6	82.3	46.1	54.0	61.9	69.8	77.8	85.8
@ ??	825	38.9	46.7	52.4	59.2	66.0	72.8	41.7	48.8	56.0	63.2	70.4	77.6	43.5	50.9	58.3	65.8	73.3	80.8
Ĭ.	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.5	51.9	58.6	65.3	72.0	40.0	46.9	53.7	60.5	67.4	74.3
ם ٔ	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
	3 GPM							4 GPM						5 GPM					

Dimensions & Clearances

Model	CAF-D-S4A-24-P16
Voltage	120 VAC 60 Hz
Нр	1/3
Amps (total)	7
Water Connections	1/2" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1030 CFM 890 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Note: Ventilation ports and return plenum opening available off either side of cabinet. All units conform to CSA and UL Standards.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-D-L4A-36-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

L4A-36 Coil Output Chart (1000's of BTUH) CFM @ .5'WG 1180 60.2 69.0 65.9 85.3 95.0 104.8 59.4 69.5 79.7 89.9 110.3 86.8 75.6 100.1 1120 50.0 58.7 67.2 75.9 84.5 93.2 54.5 63.9 73.2 82.6 92.0 101.5 57.4 67.1 76.9 86.8 96.6 106.5 890 70.9 43.9 51.4 60.0 66.5 74.1 81.7 46.9 54.9 62.9 79.0 87.1 48.7 56.9 65.3 73.5 81.8 90.2 675 55.3 <u>5</u>1.2 57.7 43.7 36.6 49.0 61.5 67.8 38.2 44.7 64.2 70.7 50.0 69.2 1350 83.1 92.2 54.7 64.2 73.6 92.6 102.1 60.8 71.2 102.7 113.3 64.7 75.8 86.8 98.0 109.2 120.4 CFM @ 25'WG 1275 80.9 90.2 99.5 58.9 69.0 89.3 99.5 109.7 94.5 53.3 62.5 71.7 79.1 62.4 73.1 83.8 105.3 116.5 940 68.8 73.7 82.1 59.3 45.4 53.2 60.9 76.6 84.5 48.7 57.0 65.3 90.4 50.7 67.9 76.6 85.3 94.0 730 38.6 45.2 51.8 65.0 71.7 40.6 47.5 54.4 61.3 68.3 75.2 41.8 48.8 55.9 63.0 70.1 77.2 Water 130 140 150 160 170 180 130 140 150 160 170 180 130 140 150 160 170 180 3 GPM 4 GPM 5 GPM

Dimensions & Clearances

Model	CAF-D-L4A-36-P16
Voltage	120 VAC 60 Hz
Нр	1/2
Amps (total)	8.7
Water Connections	3/4" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1350 CFM 1180 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Note: Ventilation ports and return plenum opening available off either side of cabinet. All units conform to CSA and UL Standards.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-H-S4A-24-P16

Core

Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for regions where the temperature does not drop below 25°F (-4°C).

Filters

Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in return plenum side.

Case

Prepainted galvanized steel for superior corrosion resistance. Service drain 1/2" or 3/4" NPT.

(b		S4A-2	4 Coil (Output	Chart	(1000)	s of B	TUH)											
MG.	890	40.7	47.7	54.8	61.9	69.0	76.2	43.8	51.3	58.9	66.5	74.1	81.7	45.7	53.6	61.4	69.3	77.2	85.1
@ .5	790	38.0	44.5	51.0	57.6	64.3	70.9	40.5	47.4	54.4	61.3	68.3	75.4	42.0	49.2	56.4	63.6	70.8	78.0
CEM	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.3	51.9	58.6	65.3	72.0	40.0	46.8	53.7	60.5	67.4	74.3
ַ כ	660	33.8	39.6	45.5	51.3	57.2	63.0	35.6	41.7	47.8	53.9	60.0	66.2	36.7	42.9	49.2	55.4	61.7	68.0
_ق	1030	44.0	51.7	59.3	67.0	74.8	82.5	48.0	56.2	64.5	72.8	81.2	89.6	50.5	59.1	67.8	76.5	85.3	94.1
Ϋ́	900	41.0	48.0	55.1	62.3	69.4	76.6	44.1	51.7	59.3	66.9	74.6	82.3	46.1	54.0	61.9	69.8	77.8	85.8
2	825	38.9	46.7	52.4	59.2	66.0	72.8	41.7	48.8	56.0	63.2	70.4	77.6	43.5	50.9	58.3	65.8	73.3	80.8
Ĭ.	740	36.5	42.7	49.0	55.3	61.7	68.0	38.7	45.5	51.9	58.6	65.3	72.0	40.0	46.9	53.7	60.5	67.4	74.3
5	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
							$-\!\!/$						-						
				3 G	PM					4 G	PM					5 G	PM		

Dimensions & Clearances

Model	CAF-H-S4A-24-P16
Voltage	120 VAC 60 Hz
Нр	1/3
Amps (total)	7
Water Connections	1/2" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1030 CFM 890 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Note: All units conform to CSA and UL Standards.

Weatherhoods, Two - 6" c/w 1/4" mesh screen
Remote Wall Mount Dehumidistat Control 24 VAC only
6" back draft damper
DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-H-L4A-36-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic

energy recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance. Service drain 1/2" or 3/4" NPT.

ני		L4A-30	6 Coil (Output	Chart	(1000	s of B	TUH)											
J.M.	1180	51.4	60.2	69.0	77.9	86.8	95.8	56.3	65.9	75.6	85.3	95.0	104.8	59.4	69.5	79.7	89.9	100.1	110.3
@ E.	1120	50.0	58.7	67.2	75.9	84.5	93.2	54.5	63.9	73.2	82.6	92.0	101.5	57.4	67.1	76.9	86.8	96.6	106.5
CEM	890	43.9	51.4	60.0	66.5	74.1	81.7	46.9	54.9	62.9	70.9	79.0	87.1	48.7	56.9	65.3	73.5	81.8	90.2
٥_	675	36.6	42.8	49.0	55.3	61.5	67.8	38.2	44.7	51.2	57.7	64.2	70.7	37.3	43.7	50.0	56.4	62.8	69.2
ق _	1350	54.7	64.2	73.6	83.1	92.6	102.1	60.8	71.2	81.7	92.2	102.7	113.3	64.7	75.8	86.8	98.0	109.2	120.4
<u> </u>	1275	53.3	62.5	71.7	80.9	90.2	99.5	58.9	69.0	79.1	89.3	99.5	109.7	62.4	73.1	83.8	94.5	105.3	116.5
© 2	940	45.4	53.2	60.9	68.8	76.6	84.5	48.7	57.0	65.3	73.7	82.1	90.4	50.7	59.3	67.9	76.6	85.3	94.0
Ž.	730	38.6	45.2	51.8	58.4	65.0	71.7	40.6	47.5	54.4	61.3	68.3	75.2	41.8	48.8	55.9	63.0	70.1	77.2
ō	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
	_						-						/						
	3 GPM							4 GPM						5 GPM					

Dimensions & Clearances

Model	CAF-H-L4A-36-P16
Voltage	120 VAC 60 Hz
Нр	1/2
Amps (total)	8.7
Water Connections	3/4" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1350 CFM 1180 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Note: All units conform to CSA and UL Standards.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-U-L2A-48-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

(b		L2A-48	3-Coll (Jutput	Chart	(1000	S OI B	IUH)											
Ž	1589	32.9	38.5	44.2	49.8	55.4	61.1	35.2	41.2	47.2	53.2	59.2	65.3	36.7	43.0	49.2	55.4	61.7	68.0
6.5	1469	32.8	37.8	43.3	48.9	54.4	60.0	34.5	40.4	46.2	52.1	58.0	63.9	36.0	42.0	48.1	54.3	60.4	66.5
Ē	1033	30.2	35.3	40.4	45.6	50.8	55.9	32.0	37.5	42.9	48.4	53.8	59.3	33.3	38.9	44.5	50.2	55.8	61.5
Ū.	690	24.7	28.9	33.1	37.3	41.5	45.7	25.9	30.2	34.6	39.0	43.4	47.8	26.6	31.1	35.6	40.1	44.6	49.1
ی	1888	35.1	41.0	47.0	53.1	59.1	65.1	37.7	44.1	50.6	57.0	63.5	70.0	39.5	46.2	52.9	59.7	66.4	73.2
Σ	1650	34.6	40.4	46.4	52.3	58.2	64.2	37.1	43.4	49.8	56.1	62.5	68.9	38.8	45.4	52.0	58.7	65.3	71.9
® 51	1134	31.2	36.5	41.8	47.1	52.4	57.8	33.2	38.8	44.4	50.1	55.8	61.4	34.5	40.3	46.2	52.0	57.9	63.8
Ĭ.	806	25.2	29.5	33.8	38.1	42.4	46.7	26.4	30.9	35.4	39.9	44.4	48.9	27.2	31.8	36.4	41.0	45.6	50.2
Θ.	Water Temp.	130	140	150	160	170	180	130	140	150	160	170	180	130	140	150	160	170	180
	3 GPM								4 GPM							5 G	PM		

Dimensions & Clearances

Model	CAF-U-L2A-48-P16
Voltage	120 VAC 60 Hz
Нр	1/3
Amps (total)	8.7
Water Connections	1/2" Copper Soldered Connection
Airflow (High) .25 in wg .5 in. wg	1888 CFM 1589 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	150 lbs.
Shipping Weight	165 lbs.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-U-00-36-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for

regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

Dimensions & Clearances

Note: Ventilation ports and return plenum opening available off either side of cabinet. All units conform to CSA and UL Standards.

Model	CAF-U-00-36-P16
Voltage	120 VAC 60 Hz
Нр	1/2
Amps (total)	7.7
*Airflow (High) .25 in wg .5 in. wg	1350 CFM 1180 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	115 lbs.
Shipping Weight	130 lbs.

* Airflow performance assumes an evaporator coil static pressure loss of .25" WC

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Model CAF-U-00-48-P16

Core Ventilation system has patented aluminum heat recovery core (standard) or an enthalpic energy

recovery core (optional) for energy-efficient ventilation. Enthalpic cores are recommended for

regions where the temperature does not drop below 25°F (-4°C).

Filters Washable air filters in exhaust and supply air streams of ventilation section, 1" pleated in

return plenum side.

Case Prepainted galvanized steel for superior corrosion resistance.

Dimensions & Clearances

Note: Ventilation ports and return plenum opening available off either side of cabinet.

All units conform to CSA and UL Standards.

Model	CAF-U-00-48-P16
Voltage	120 VAC 60 Hz
Нр	1/3
Amps (total)	7.7
*Airflow (High) .25 in wg .5 in. wg	1888 CFM 1589 CFM
Ventilation Airflow	100 - 140 CFM
Effectiveness (Aluminum Core)	70%
Total Efficiency (Enthalpic Core)	50%
Net Weight	132 lbs.
Shipping Weight	147 lbs.

* Airflow performance assumes an evaporator coil static pressure loss of .25" WC.

Options 99-186	Weatherhoods, Two - 6" c/w 1/4" mesh screen
99-130W	Remote Wall Mount Dehumidistat Control 24 VAC only
99-RSK6	6" back draft damper
99-104	DET - Digital Electronic Timer

Warranty

Units carry a lifetime warranty on the heat recovery (aluminum) core, a five year warranty on the energy recovery (enthalpic) core and a five year replacement parts warranty on all other components.

Installation

The purpose of this manual is to give the contractor guidelines for installing the LIFEBREATH Clean Air Furnace. All national and local codes relating to this type of equipment must be followed.

Locating The Unit

The Clean Air Furnace is designed to be installed vertically, (unless it is designated as a Horizontal unit "H"), in a conditioned space, where the surrounding temperature does not fall below 50°F (10°C). Attic installations are not recommended. Typically the unit is installed in a mechanical area of the basement, or other partitioned mechanical room, elsewhere in the home.

A location close to an outside wall is recommended, as the ventilation supply and exhaust portion will need to be ducted to the outside air. Sufficient clearance around the unit is

required for service of the filter, heat recovery core and components. As a rule this unit should be installed adjacent to the hot water heater. If this is not possible, or if the piping layout is complex, the total head pressure on the pump should be calculated.

Duct Connections

To accommodate various installations, the Clean Air Furnace has knockouts for the return air plenum and ventilation ducts, on both sides of the cabinet. Special care and attention should be given to determining which knockouts are to be removed.

Slide Heat Recovery Core out to remove ventilation knockouts. Never install ductwork directly to the cabinet that is smaller than the opening provided.

Option 1 - Ventilation Ports Off Left Side

NOTE: Return plenum opening can be on either side of cabinet and is not dependent on which side the ventilation ports are on.

Option 2 - Ventilation Ports Off Right Side

Penetrations from sheet metal screws used to fasten the ductwork to the cabinet of the unit should only be placed into the duct flange provided. This is to avoid contact and damage of the heating/air conditioning coils and internal wiring.

Ducting

The duct sizing for the furnace section can be determined using HRAI Residential Air System Design Manual, SMACNA, or any other industry-recognized manuals.

Note: "Combo units" normally deliver air at approx. 110°F (43°C), and therefore may require larger than normal ductwork. When installing the Clean Air Furnace as a replacement unit on a retrofit application, always calculate the size of duct that is there.

Any ductwork running through unconditioned space must be sealed properly and insulated to prevent heat loss. All local codes must be followed in determining the amount of insulation needed.

The ventilation section consists of two 6" (15.2cm) round ports located on the side of the cabinet, which vent to the outside. Insulated ducting with a vapour barrier such as flex-ducting, or ridged pipe wrapped in pipe sleeve, is required to prevent condensation from occurring on the pipe. Also the airflow in these lines is designed to be balanced. (See "Balancing Airflows" in this manual, for damper location and procedure).

Warning: A backdraft damper is required in the exhaust air duct to prevent cold air from entering the unit when the Clean Air Furnace is not running.

Locating Intake Weatherhood

The intake weatherhood should be located as follows:

- 4 6' from ventilation exhaust hood, and upstream of prevailing winds, if possible.
- At least 6' from a dryer vent, oil fill pipes, combustion outlets, gas meters, garbage containers or anything else, which may contaminate the air.
- Do not locate fresh air intake in garages, crawl spaces or attics.
- Install 18" above grade, or above expected snow accumulation.

Locating the Exhaust Weatherhoods

The Exhaust Weatherhood should be located as follows:

- At least 4-6' from the supply inlet
- At least 18" above grade or expected snow accumulation
- At least 3' from gas meters, combustion vents, or dryer vents
- Do not install in garages, crawl spaces or attics

Outside Ducting the Weatherhoods

The ventilation portion of the Clean Air Furnace can be vented off either side of the unit by removing knockouts provided. Once the knock outs in are removed, a bead of silicone can be placed on the plastic thermo-collars (provided), to form a seal between the collars and the cabinet. The collars can then be fastened into place with screws. Note the exhaust outlet is always the port on the bottom, and the supply inlet is always the port on the top, both ports should be labeled from the factory as such.

The ductwork from the outside weatherhoods to the unit, is usually flexible ducting, although rigid pipe may be needed if the runs are greater than 20 feet. In either case the pipes (both exhaust and supply and the added fittings) must be insulated, with a complete vapor barrier. To minimize restriction in airflows the ducting should be short, with as few bends as possible. See diagram below for recommended connection of insulated ducting to outside weatherhoods.

Locating Weatherhood

Pitot Tube Air Flow Balancing

It is necessary to have balanced air flows in an HRV. The volume of air brought in from the outside must equal the volume of air exhausted by the unit. If the air flows are not properly balanced then:

- The HRV may not operate at its maximum efficiency
- A negative or positive air pressure may occur in the house
- The unit may not defrost properly
- Failure to balance the HRV may void warranty

Prior to balancing, ensure that:

- 1. All sealing of the ductwork system has been completed.
- 2. All of the HRV's components are in place and functioning properly.
- 3. Balancing dampers are fully open.
- 4. Unit is on high speed.
- 5. After taking readings of both the stale air to the HRV duct and fresh air to the house duct, the duct with the lower CFM ([L/s] velocity) reading should be left alone, while the duct with the higher reading should be dampered back to match the lower reading.
- 6. Return unit to appropriate fan speed for normal operation.

Balancing Procedure

The following is a method of field balancing an HRV using a Pitot tube, advantageous in situations when flow stations are not installed in

the ductwork. Procedure should be performed with the HRV on high speed.

Choose the straightest section of duct between the HRV and the weatherhoods. This will be used for both the supply and return ducts. Drill a small hole in the duct (about 3/16"), three feet downstream of any elbows or bends, and one foot upstream of any elbows or bends. These are recommended distances but the actual installation may limit the amount of straight duct.

The Pitot tube should be connected to a magnehelic gauge or other manometer capable of reading from 0 to 0.25 in. (0 - 62 Pa) of water, preferably to 3 digits of resolution. The tube coming out of the top of the Pitot is connected to the high pressure side of the gauge. The tube coming out of the side of the Pitot is connected to the low pressure or reference side of the gauge.

Insert the Pitot tube into the duct, pointing the tip into the airflow.

For general balancing it is sufficient to move the Pitot tube around in the duct and take an average or typical reading. Repeat this procedure in the other (supply or return) duct. Determine which duct has the highest airflow (highest reading on the gauge). Then damper that airflow back to match the lower reading from the duct. The flows should now be balanced.

Actual airflow can be determined from the gauge reading. The value read on the gauge is called velocity pressure. The Pitot tube comes with a chart that will give the air flow velocity based on the velocity pressure indicated by the gauge. This velocity will be either feet per minute or metres per second. To determine the actual airflow, the velocity is multiplied by the cross sectional area of the duct being measured.

This is an example for determining the airflow in a 6" duct. The Pitot tube reading was 0.025 inches of water. From the chart, this is 640 feet per minute.

The 6" duct has a cross sectional area of:

- $= [3.14 \times (6" \div 12)^{2}] \div 4$
- = 0.2 square feet

The airflow is then:

640 ft./min. x 0.2 square feet = 128 cfm

For your convenience, the cross sectional area of some common round duct is listed below: DUCT DIAM. (inches) CROSS SECTION AREA (sq. ft.)

5.0	.14
6.0	.20
7.0	.27

The accuracy of the airflow reading will be affected by how close to any elbows or bends the readings are taken. Accuracy can be increased by taking an average of multiple readings as outlined in the literature supplied with the Pitot tube.

Drain Line

The ventilation portion of the Clean Air Furnace has two drain pans for removing condensation, which may occur on the heat recovery core during cold weather.

Piping

The hot water piping between the hot water tank and the Clean Air Furnace should be new copper type, and should not be treated with chemicals, sealant or anything else, that will interfere with the purity of the potable water. Only non-lead, low temperature solder is permitted for sealing copper joints.

Where possible the length of pipe should not exceed 200' total equivalent length. Any piping running through unconditioned space must be insulated to prevent heat loss, and possible freezing of the line.

Stickers indicating direction of flow, (Supply to furnace, and Return to water heater) are labeled on the outside of the cabinet. Do not reverse these lines, as this will cause the unit to malfunction.

For piping conventional water heaters, connections to and from the Clean Air Furnace to the water tank should be made at the point where the pipes leave the tank vertically. A "T" fitting used in each vertical line, with the Clean Air Furnace piping connected to the horizontal side of this fitting, will work best in avoiding air locks in the circulation pump of the furnace.

*Note: Remove shipping block from underneath pump and discard.

HRV Drain Line Diagram

Plumbing

In order to improve serviceability of our products, the check valve is included with our manual kit for field installation between the air-handler and hot water source.

The check valve should be installed in a vertical run of pipe with the flow of water in an upward direction.

An arrow on the check valve indicates its correct orientation and must match the direction of water flow.

This will allow for ease of service to remove any installation debris or service required due to extended hard water conditions.

Note: Take care during soldering to avoid debris or solder from lodging in the check valve.

Note: It is critical to follow the piping configuration shown. Maintain a minimum distance of 12" above the CAF/AH. This will minimize thermal siphoning in the combo system.

Figure 2

^{*} It should be noted that problems have been observed when using the side tappings on certain water heaters; therefore, it is strongly recommended to use the top water tappings as indicated in Figure 1 to minimize thermal siphoning and related issues.

For further information, please contact Technical Support (519) 457-1904.

Function & Controls

Automatic Self Test

Approximate duration - 1.5 minutes.

Unit will perform a self test each time power is first applied. Unit will cycle blower through all speeds, holding each for 15 seconds. Remainder of test is for circuit board tests, after which normal operation will resume.

Basic Functions

- Thermostat fan switch will control low speed fan operation
- Call for heating high speed
- · Call for cooling high speed

Selecting Different Heat & Cool Speeds To select medium speed for heating or cooling,

To select medium speed for heating or cooling, switch the appropriate DIP switch to the ON position.

Example: To select medium speed for heating, switch the **HEAT** DIP switch to ON. To select medium speed for cooling, switch the **COOL** DIP switch to ON. (To select medium for both heat and cool, switch both heat and cool DIP switches to ON.)

ECM MOTOR SETTINGS

Switch Setting	Fan Speeds
Cool Switches	Cool
Both OFF	High
1 0N - 2 OFF	Med High
1 OFF - 2 ON	Med Low
1 ON - 2 ON	Low

Switch Setting	Fan Speeds
Heat Switches	Heat
Both OFF	High
3 ON - 4 OFF	Med High
3 OFF - 4 ON	Med Low
3 ON - 4 ON	Low

Switch Setting	Fan Speeds					
Adjust Switches	Heat	Cool				
Both OFF	Normal	Normal				
5 ON - 6 OFF	Increase 15%	Increase 15%				
5 OFF - 6 ON	Decrease 15%	Decrease 15%				
5 ON - 6 ON	Normal	Normal				

Delay Switches are for future use - no function at this time

Note: Refer to individual specification pages for Airflow Performance specifications. Above settings correspond to DIP switch settings on the ECM circuit board only. Do not adjust DIP switches on MAIN Circuit Board.

Operation

Heating/Cooling

When the room thermostat calls for heat, it activates a circulation pump located inside the Clean Air Furnace. This pump delivers hot water from the water heater, through the furnace coil and back to the water tank. Simultaneously, the furnace blower switches on to high speed and will start circulating air across the coil, which picks up heat and delivers it to the rest of your home.

Once the thermostat's temperature is reached the pump will shut off, and the blower will return to its pre-set speed or off.

Note: When the furnace blower is left running on low speed the air in the home circulates continuously. When the heat is called for the blower will automatically switch to a higher speed. After the required hot air has been delivered the blower will switch back to low speed.

When the thermostat calls for cooling (evaporator coil and condensing unit required), the furnace blower activates to high speed and the outdoor condenser unit is energized. After the thermostat temperature is reached, the condensing unit will shut off and the blower will return to its preset speed or off.

Ventilation

The heat recovery ventilation (HRV) portion of the Clean Air Furnace, is automatic. Once set, a desired amount of fresh air will be drawn into the home while the furnace blower is activated.

To reduce humidity increased ventilation may be required during heating season. An optional remote dehumidistat can be installed. The dehumidistat will increase the speed of the furnace blower to high and will return to its original setting when humidity levels decrease. Your dehumidistat must be switched off during warmer months as it is not required for air conditioning operation. To increase humidity a quality humidifier should be added to the system.

Typically the air flow for ventilation will be set to 50 - 70cfm, for low speed furnace operation, and 100 - 150cfm at high speed. The pleated furnace filter should be checked regularly and replaced as needed. The HRV filter should be washed twice a year or more often if needed.

Off Season Circulation Timer

All models are equipped with a circulation timer. It is normal operation for these models to automatically run the circulation pump for a short period of time intermittently.

Start-Up Procedure

In order for any appliance to work properly it must be set up and tested by a knowledgeable technician.

The following conditions must be met prior to start-up

- 1. Ensure that connecting water lines are purged and free of debris.
 - Caution: solder or other debris may cause the furnace pump or check valve to malfunction.
- 2. Blower wheel rotates freely inside its housing.
- 3. Wiring connections are tight.
- 4. Water is sitting in the "P" trap below the HRV core.
- 5. All duct and pipe connections are sealed.
- 6. Check that styrene block is removed from under pump.
- 7. Front access door is on tight.
- 8. Fan speed selection:
 - a) **Heating/Cooling** factory setting is at high speed and can be changed in the electrical box to medium-high or medium if required.
 - b) **Ventilation** factory setting is continuous low speed and can be disconnected in the electrical box if desired

Once all of the necessary connections have been made, the Clean Air Furnace Start-Up Procedure is as follows:

- 1. Close shut-off valves separating the Clean Air Furnace from the water heater.
- 2. Set up water heater according to manufacturer's instructions.
- 3. Purge air from unit. To do so, open the supply shut-off valve to the furnace. Attach a garden hose to drain valve, and drain water until you get a continuous flow. Close the drain valve and purge the pump. To purge the air from the pump, turn the large screw on the face of the pump counterclockwise until water leaks out, then tighten. Open the supply shut-off valve.
- Turn on power supply to Clean Air Furnace.
 Caution: blower will start to operate at low speed.
- 5. Switch the room thermostat to heat. The thermostat should be set higher than the current room temperature in order to energize the pump and commence the heating cycle. (If the pump does not start, or the Clean Air Furnace is not producing heat, refer to the Troubleshooting Section in this manual.
- 6. Set room thermostat at desired temperature setting.
- 7. Switch fan to manual at the thermostat so the unit will run at high speed in order to perform the balancing procedure on the ventilation section. (Refer to Balancing Procedure in this manual.)

Troubleshooting

Lack of heat

- Check that the room thermostat is set to the desired temperature.
- 2. Confirm the units have power and the shut-off valves are open.
- 3. Ensure there is power to the unit and that the pump is working. If the pump is not working properly it may be stuck. Disconnect power and remove screw in center face of the pump. Using a screwdriver, turn the pump shaft several times to free it from sticking. Replace center-screw and re-connect power. If pump still fails to start, it may require replacement.
- Confirm that the hot water heater is working and that hot water is entering the Clean Air Furnace.
- Verify that the airflow in and out of the system matches designed specs. If airflow is low, check for blockage in the filter or some other obstruction.
- 6. Make sure your water heater is sized large enough for heat load of house and for domestic hot water use.
- Air may still be in the water lines. If so, repurge the system according to the start up procedure.
- 8. Confirm that the inlet and outlet pipe connections are not reversed.
- Ensure that there are no other restrictions in the water lines, such as faulty valves, or debris.

Pump is noisy

Pumps can become noisy when air remaining in the lines interfere with their operation. If this occurs re-purge the system as indicated in the Start-Up Procedure.

HRV core freezes up

- Make sure that the supply and exhaust lines are balanced according to the "Balancing Procedure" in this manual.
- 2. If out of balance, ensure that the balancing dampers have not been moved and that there are no obstructions in the outside hoods.

During cooling cycle, hot water circulates through the coil

If the check valve inside the cabinet is stuck in the open position, hot water may infiltrate the heating coil. This occurs when the hot pipes are not capped-off during installation or service and foreign debris enters the piping. This debris can settle under the check valve seat and permit hot water to flow into the coil. The problem can be corrected by repeatedly flushing the heating loop until it is clean.

Water sits in drain pipes

- 1. Check drain pans or lines for plugs.
- 2. Confirm that the HRV core is installed according to manufactures recommendations.
- 3. Check the drain line for kinks.
- 4. Make sure that the O-ring in the drain nozzles sit flat.
- 5. Ensure the drain line has enough "fall" to it.

Condensation/ice forming inside ventilation ducts

A rip in the vapor barrier or poorly sealed joints may cause condensation or ice to form on the ducting. If this occurs, replace the entire line.

Humidity levels are too low

- If you have installed a dehumidistat ensure that its setting is correct. (Summer - OFF) (Winter -30% RH to 45% RH).
- Check humidifier settings. (Summer OFF)
 (Winter 30% RH to 45% RH).

 NOTE: Humidifier should always be 10% lower than dehumidistat.
- 3. Change thermostat fan switch from manual to automatic.

Humidity levels are too high

- If you have installed a dehumidistat ensure its setting is correct. (Summer - OFF)(Winter -30% RH to 45% RH).
- 2. Install a dehumidistat if necessary. (Winter use only. Not for hot southern climates).
- Change thermostat fan switch from automatic to manual.

NOTE: The CAF has the ability to dehumidify during the heating season. (When outside air is less humid than indoor air). If you are in a region where outdoor humidity levels are typically higher than indoor humidity levels, a dehumidistat should not be used in this system.

System Commissioning

This section of the manual is designed to be used with the "Commissioning of Integrated Combo System" worksheet. The worksheet is designed to guide you through the start-up process in a logical, step by step method which should minimize the work and time involved in having the system meet the designed parameters.

The following conditions are assumed:

- The air filter is in place
- All supply diffusers and return grilles are fully open and unrestricted
- Hot water is available to the furnace
- The drain valve for the heating loop is closed

- The shut off valves for the heating loop are fully open
- The throttling valve for the heating loop (if applicable), is fully opened
- Electrical power is available at the furnace
- The return air temperature from the house is approximately 70°F (21°C)

Water Pump Performance Specifications

WORKSHEET FOR INTEGRATED COMBO SYSTEM DESIGN

Training Courses and Forms are available from HRAI Skill Tech Academy 1-800-267-2231

Designer/Signature:	1-000-207-2231
Phone () Fax ()	Date: D M Y
Submitted For: (Owner)	By: (Contractor)
Name	Name
Address	Address
City Prov	City Prov
Postal Code	Postal Code
Phone () Fax ()	Phone () Fax ()

DESIGNED EQUIPMENT	DESIGNED EQUIPMENT (Cooling)						
Back Flow Prevention Valve		Central Air Conditioner					
Expansion Tank		Heat Pump					
Anti-scald Valve		VENTILATION SYSTEM (Integrated)					
Throttle Valve		HRV					
Off Season Circulation Controls		ERV					
Other		Other					

	Part B - EQUIPMENT SEI	ECTION (Air Handler and Cooling)
AIR	HANDLER: Make: LIFEBREATH Model:	
B.1	Heating Output Btu/h (110% - 140% of A.1)	B.9 Water Supply Temperature °F
B.2	Equipment External Static Pressure ins. W (from specs)	
B.3	Heating Air Flow Ratecfm	B.11 Water Return Temperature °F (B.9 - B.10)
B.4	Circulation Fan Speed (Heating) speed	COOLING EQUIPMENT:
B.5	Return Air Temperature°F	B.12 Cooling Output (Btu/h) tons
B.6	Air Handler Temperature Rise $^{\circ}$ F [B.1 ÷ (1.08 x B.3)]	(80% - 125% of A.2)
B.7	Supply Air Temperature °F	B.13 Manufacturers Flow Rate/Ton(cfm/ton)
D. /	Supply Air Temperature $_$ °F $(B.5 + B.6)$	B.14 Cooling Air Flow Ratecfm
B.8	Water Supply RateUS G (from specs)	B.15 Circulation Fan Speed (Cooling) speed

Part C - EQUIPMENT SELECTION (Water Heater)							
DOMESTIC HOT WATER REQUIREMENTS:	SELECTED WATER HEATER:						
C.1 Minimum Storage CapacityUSG	Make: Model:						
(from page 38, Method A)	C.4 Storage CapacityUSG						
or	Note: Complete C.5 and C.6 only if C.2 was completed.						
	C.5 RecoveryUSG						
C.2 Minimum First Hour Rating USG (from page 38, Method B)	C.6 First Hour Rating USG $(.85 \times (C.4 + C.5))$ (min. C.2)						
SPACE HEATING REQUIREMENTS:	C.7 Energy Factor (ef)						
	C.8 Burner Input Btu/h						
C.3 Minimum Effective Water Heater Output Btu/h	C.9 Recovery Efficiency%						
(B.1 x 1.2)	C.10 Effective Water Heater Output Btu/h $(C.8 \times C.9 \div 100)$ Btu/h (min. C.3)						

METHOD A - (domestic hot water usage for C.1)											
	TABLE A 1 (NATURAL GAS AND PROPANE)*										
No. of Bathrooms	1 to 1.5			2 to 2.5			3 to 3.5				
No. of Bedrooms	1**	2	3	2	3	4	5	3	4	5	6
Nominal Tank Size (USG)	30	40	50	50	50	50	60	50	60	60	75
			TABL	E A 2 (C	OIL)*						
No. of Bathrooms	1 to 1.5			2 to 2.5			3 to 3.5				
No. of Bedrooms	1**	2	3	2	3	4	5	3	4	5	6
Nominal Tank Size (USG)	32	32	32	32	32	50	50	32	50	50	50

^{*} Not suitable for luxury or high volume applications

^{**} If laundry is ensuite for a one bedroom dwelling, increase tank size to 40 USG

METHOD B - (domestic hot water usage for C.2)							
Activity	Average Volume per usage - USG		X	Times used in Peak Hour	=	Peak hr Usage - USG	
Shower	Hi-Flow (old)	Low-Flow (new)					
5 min.	15	4	X		=		
10 min.	30	7	X		=		
15 min.	43	11	X		=		
Bath Tub 1/2 full	2	21			=		
Whirl Pool (60% tub cap.)	from manufacturer		X		=		
Personal Use	3		X		=		
Shampooing Hair	5		X		=		
Clothes Washer hot/warm	40		X		=		
warm/warm	27		X		=		
warm/cold	20		X		=		
Hand Dish Washing	4		X		=		
Automatic Dish Washer	18		X		=		
Food Preparation	6		X		=		
Other			X		=		
TOTAL (min. first hr. rating)			(transfer to C.2)	=			

PART D - PROVING REQUIRED WATER FLOW							
D.1 Effective Length	Calculation			PUMP:			
Fitting		EL x : x : x :	=	D.2 Water Flow RateUS GPM D.3 Max. Head Press. at Water Flowft of head (from specs) D.4 Pressure Drop of Water Coilft of head D.5 Available Head Pressft of head (D.3 - D.4)			
Measured (Actual) I Total Effective Leng	ength	x : x : x :	=	D.6 Total Effective Length eff. ft $(from D.1)$ D.7 Head Loss /100 ft per 100 ft $(D.5 \times 100 \div D.6)$ D.8 Pipe Diameter in. in.			

TABLE D 1 EQUIVALENT LENGTHS FOR COPPER PIPE FITTINGS (straight pipe in feet)

FITTING	EQUIVALENT LENGTH	FITTING	EQUIVALENT LENGTH
Gate / Ball Valve (open)	1	long sweep 90° elbow	2
Globe Valve (open)	23	45° elbow	1
Angle Valve (open)	12	180° close return	6
Check Valve (open)	6	standard tee (straight through)	2
Balance Valve	18	standard tee (90° turn)	5
Standard Elbow	3	contraction or enlargement	2

TABLE D 2 HEAD LOSS PER 100 FEET OF EQUIVALENT LENGTH

	1/2" inside diameter	5/8" inside diameter	3/4" inside diameter	1" inside diameter
FLOW (US GPM)	HEAD LOSS (FT./100FT)	HEAD LOSS (FT./100FT)	HEAD LOSS (FT./100FT)	HEAD LOSS (FT./100FT.)
1	3	2	1	*
1.5	6	4	1	*
2	9	7	2	*
2.5	14	9	3	*
3	19	13	4	1
3.5	25	17	5	1
4	32	22	6	1
4.5	39	27	7	2
5	*	33	9	2
6	*	45	12	3
7	*	*	16	4
8	*	*	21	5
9	*	*	26	6
10	*	*	31	8

COMMISSIONING OF INTEGRATED COMBO SYSTEM

Training Courses and Forms are available from HRAI Skill Tech Academy 1-800-267-2231

Designer/Signature:					
Phone () Fax ()	Date: DY				
Submitted For: (Owner)	By: (Contractor)				
Name	Name				
Address	Address				
City Prov	City Prov				
Postal Code	Postal Code				
Phone () Fax ()	Phone () Fax ()				

INSTALLED EQUIPMENT					
Water Heater make & model as designed		Throttling Valve			
Air Handler make & model as designed		Anti-scalding Valve			
Cooling Unit make & model as designed		Back Flow Prevention Valve			
Filter type and size as designed		Expansion Tank			
2 shut off valves for heating loop		Off Season Circulation Controls			
Check Valve		Other			
Drain Valve					

	Part E - SYSTEM START UP							
E.1	Fill Water Heater with water		E.5 Start Air	Handler				
E.2	Set Water Heater at designed temper	rature 🗅	E.6 Check C	Sirculation Pump Operation				
E.3	Fill Heating Loop with water		E.7 Check C	Sirculation Fan Operation				
E.4	Purge Circulation Pump	٠	E.8 Label W	ater Heater				
		HRV BAI	ANCING					
	Exhaust A	Air Flow						
	Back Dra	aft Damper installed in S	tale Air to Outside	Duct \square				
	Par	t F - SYSTEM (COMMISSIC	ONING				
	sign Information: (Information for this							
	al Heat LossBtu/h	Air Handler: output		Eff. Water Heater output	Btu/h			
	Handler ESP: ins. W.C.			Fan speed	OT.			
Sup	oply Water temp.: °F Return	Water temp.: °F	Supply Air temp	.: °F Return Air temp.:	°F			
F.1	Supply Water Temp. (measured)	°F	F.6 Requirec (F.4 + F.	d Supply Air Temperature5)	°F			
F.2	Air Handler Output at F.1 Condition	Btu/h	F.7 Returned (measure	1 Water Temperature	°F			
F.3	Air Handler Operating CFM (from specs)	CFM	F.8 Water Te	emperature Difference	oF (min. 20°F)			
F.4	Return Air Temperature (measured)	ºF	F.9 Actual S	supply Air Temperature	°F			
F.5	Required Air Temperature Difference (F.2 ÷ (F.3 x 1.08))	°F		uld Valve (if present) emperature ed)	°F			

Wiring Diagram

