

Installation & Maintenance Data

IM 1049-4

Group: **WSHP**

Part Number: **910138569**

Date: **October 2012**

Daikin McQuay® Enfinity™ Horizontal Water Source Heat Pumps R-410A Refrigerant

Model CCH, CCW Unit Sizes 007 – 070

Contents

Nomenclature.....	2	MicroTech III Controller With LonWorks® Communication Module.....	16
Receiving and Storage.....	2	MicroTech III Controller with BACnet	
Pre-Installation.....	3	Communication Module.....	16
Unit Location.....	4	Changing PSC Fan Motor Speed	19
Filter Access	4	Unit Size 007 through 012 (115-60-1), (208/230-60-1) and (265-60-1).....	19
Air Discharge Conversion.....	5	Unit Size 030 and 036 (460-60-1).....	19
Horizontal Unit Ductwork & Attenuation.....	7	Unit Size 042 through 060	19
Ventilation Air.....	8	(Optional) ECM Motor.....	20
Electrical Data.....	9	Start-up.....	20
Fan Assembly	9		
Piping.....	9	Typical Wiring Diagrams.....	21
Cleaning & Flushing System.....	10	Thermostat Connections	26
Start-up.....	11	Optional Remote Sensor (P/N 66720401).....	26
Operating Limits.....	12	MicroTech III Wall-Mounted Room Temperature Sensors (P/N 668900801, 669088201, 669088101)	27
Typical Water Source Heat Pump Common Design Temperatures.....	12	General.....	27
Water Source Heat Pump Operating Temperature Limits (For Continuous Duty)	12	Additional Accessories – General	28
Water Source Heat Pump Operating Temperature Limits At Start-UP (Not For Continuous Duty).....	12	Pump Restart Relay Kit P/N 061419001	28
Environment.....	12	Troubleshooting	29
Power supply	12	The in and outs of R-410A.....	29
MicroTech® III Unit Controller	15	Lubrication	29
Remote Reset Feature	15	Charging	29
		General Maintenance	29
Typical Refrigeration Cycles	31	Typical Refrigeration Cycles	31
Cooling Refrigeration Cycle	31	Heating Refrigeration Cycle.....	31
Troubleshooting the Water Source Heat Pump Unit	32	Troubleshooting the Water Source Heat Pump Unit	32
General Use and Information.....	33		

Nomenclature

Note: For illustration purposes only. Not all options available with all models.
Please consult McQuay Sales Representative for specific availability.

Receiving and Storage

CAUTION

Sharp edges can cause personal injury. Avoid contact with them. Use care and wear protective clothing, safety glasses and gloves when handling parts and servicing heat pumps.

Upon receipt of the equipment, check carton for visible damage. Make a notation on the shipper's delivery ticket before signing. If there is any evidence of rough handling, immediately open the cartons to check for concealed damage. If any damage is found, notify the carrier within 48 hours to establish your claim and request their inspection and a report. The Warranty Claims Department should then be contacted. Do not stand or transport the machines on end. For storing, each carton is marked with "up" arrows.

In the event that elevator transfer makes up-ended positioning unavoidable, do not operate the machine until it has been in the normal upright position for at least 24 hours.

Temporary storage at the job site must be indoor, completely sheltered from rain, snow, etc. High or low temperatures naturally associated with weather patterns will not harm the units. Excessively high temperatures, 140°F (60°C) and higher, may deteriorate certain plastic materials and cause permanent damage.

IMPORTANT

This product was carefully packed and thoroughly inspected before leaving the factory. Responsibility for its safe delivery was assumed by the carrier upon acceptance of the shipment. Claims for loss or damage sustained in transit must therefore be made upon the carrier as follows:

VISIBLE LOSS OR DAMAGE

Any external evidence of loss or damage must be noted on the freight bill or carrier's receipt, and signed by the carrier's agent. Failure to adequately describe such external evidence of loss or damage may result in the carrier's refusal to honor a damage claim. The form required to file such a claim will be supplied by the carrier.

CONCEALED LOSS OR DAMAGE

Concealed loss or damage means loss or damage which does not become apparent until the product has been unpacked. The contents may be damaged in transit due to rough handling even though the carton may not show external damages. When the damage is discovered upon unpacking, make a written request for inspection by the carrier's agent within fifteen (15) days of the delivery date and file a claim with the carrier.

Pre-Installation

WARNING

The installer must determine and follow all applicable codes and regulations. This equipment presents hazards of electricity, rotating parts, sharp edges, heat and weight. Failure to read and follow these instructions can result in property damage, severe personal injury or death. This equipment must be installed by experienced, trained personnel only.

1. To prevent damage, do not operate this equipment for supplementary heating and cooling during the construction period.
2. Inspect the carton for any specific tagging numbers indicated by the factory per a request from the installing contractor. At this time the voltage, phase and capacity should be checked against the plans.
3. Check the unit size against the plans to verify that the unit is being installed in the correct location.
4. Before installation, check the available ceiling height versus the height of the unit.
5. Note the location and routing of water piping, condensate drain piping, and electrical wiring. The locations of these items are clearly marked on submittal drawings.
6. The installing contractor will find it beneficial to confer with piping, sheet metal, and electrical foremen before installing any unit.

Notes: 1. Check the unit data plate for correct voltage with the plans before installing the equipment. Also, make sure all electrical ground connections are made in accordance with local code.

2. When installing a MicroTech III Horizontal unit size 007, 009 or 012 which are provided with a factory-mounted BACnet communication module, it is suggested that the MAC address dip switches on the communication module be set prior to installing the unit in the ceiling. Access to the dip switches may be limited when the unit is installed.

7. The contractor shall cover the units to protect the machines during finishing of the building. This is critical while spraying fireproofing material on bar joists, sandblasting, spray painting and plastering. If plastic film is not available, the shipping carton may be modified to cover the units during construction.
8. Remove all shipping blocks in the fan wheel.
9. Change the airflow direction from straight discharge to end discharge or vice versa before the unit is installed in the ceiling. Refer to "[Air Discharge Conversion](#)" on page 5.

Unit Location

- Locate the unit in an area that allows for easy removal of the filter and access panels. Leave a minimum of 18" of clearance around the heat pump for easy removal of the entire unit (if necessary), and to perform routine maintenance, or troubleshooting. Provide sufficient room to make water, electrical and duct connections.
- The contractor should make sure that adequate ceiling panel access exists, including clearance for hanger brackets, duct collars and fittings at water and electrical connections.
- Allow adequate room below the unit for a condensate trap and do not locate the unit above pipes.
- Each unit is suspended from the ceiling by four threaded rods. The rods are attached to the unit corners by a hanger bracket through a rubber isolator.

CAUTION

Do not use rods smaller than shown in [Figure 2](#). The rods must be securely anchored to the ceiling or to the bar joists.

- Each unit is furnished with a hanger kit. The kit is shipped unassembled and includes hanger brackets, rubber isolators, washers, bolts and lock washers. Lay out the threaded rods per the dimension in [Figure 1](#) and the detail in [Figure 2](#).
- When attaching the hanger rods to the unit, a double nut is recommended since vibration could loosen a single nut. The installer is responsible for providing the hex nuts when installing hanger rods.
- Leave minimum 3" (76 mm) extra threaded rod below the double nuts or minimum 3" (76 mm) clearance between top of unit and ceiling above to facilitate top panel removal for servicing.

Filter Access

Each unit is shipped with a filter bracket for side filter removal. For bottom removal push the filter up into top bracket to gain clearance of bottom bracket and remove the filter. Also, a sheet metal duct filter retainer can be fabricated when return air duct work is used.

Figure 1: Hanger bracket location dimensions - sizes 007 thru 060

Table 1: Hanger bracket dimensions

UNIT SIZE	DIMENSIONS (INCHES)				
	A	B	C	D	E
007 - 009	17.5	34	22	34	20
012	17.5	40	22	40	20
015 - 024	17.5	42	22	42	20
030 - 036	18.5	46	23	46	21
042 - 070	25.5	52	30	52	28

UNIT SIZE	DIMENSIONS (mm)				
	A	B	C	D	E
007 - 009	445	864	559	864	508
012	445	1016	559	1016	508
015 - 024	445	1067	559	1067	508
030 - 036	470	1168	584	1168	533
042 - 070	648	1321	762	1321	711

Figure 2: Hanger bracket detail - sizes 007 thru 060

Air Discharge Conversion

Unit sizes 007 thru 060 are stocked as straight discharge. A straight discharge unit may be converted to an end discharge by doing the following:

Note: The information covered in this section of the blower assembly orientation is typical of Daikin McQuay units. Regardless, if you are changing end to straight or straight to end the blower assembly has to turn 90 degrees and simultaneously rotate 180 degrees to achieve the proper orientation. Not all Daikin McQuay units will have the same air discharge location but will have the same general results when following the instructions.

1. Turn off power to the unit at the breaker box.
2. Remove the top panel by removing the screws around the perimeter of the top securing it to the lower cabinet (Figure 3).

Note: Retain all screws for reinstalling.

3. Remove the access panel to the fan motor by loosening the two (2) screws at the bottom holding the panel (Figure 3). Remove the piece of insulation at the bottom on the side of the bottom panel.
4. If the unit being converted is installed and has been operating, discharge the capacitor. Release the wire clip shown in Figure 4 to provide slack in the wires. If necessary remove the wire tie to provide additional free wire length (Figure 4).

Figure 4: Discharge capacitor and release wire clip

5. Remove the screws securing the fan discharge panel assembly (Figure 3).

Figure 3: Remove top and access panel to fan motor

- Lift the fan assembly out rotating it 180 degrees and position it within the opening at the end of the unit ([Figure 5](#)). With the fan motor in the end discharge position the fan and housing orientation is top-horizontal. A straight air discharge arrangement, the housing is in the bottom-horizontal orientation.
- Secure the fan assembly to the unit frame with the screws removed previously.

Figure 5: Lift out the fan assembly, turn 90 degrees and rotate 180 degrees

Figure 6: Reinstall the top and access panel

- Reinstall the access panel in the fan motor access opening ([Figure 6](#)).
- Reinstall the top panel and secure with screws removed previously.

Note: If installed correctly the fan motor should be accessible when the fan motor access panel is removed.

Horizontal Unit Ductwork & Attenuation

Discharge ductwork is normally used with these conditioners. Return air ductwork may also be required.

All ductwork should conform to industry standards of good practice as described in the ASHRAE Systems Guide.

The discharge duct system will normally consist of a flexible connector at the unit, a transition piece to the full duct size, a short run of duct, an elbow without vanes, and a trunk duct teeing into a branch duct with discharge diffusers as shown in [Figure 7](#). The transition piece must not have angles totaling more than 30 degrees or severe loss of air performance can result.

Do not connect the full duct size to the unit without using a transition piece down to the size of the discharge collar on the unit. With metal duct material, the sides only of the elbow and entire branch duct should be internally lined with acoustic fibrous insulation for sound attenuation. Glass fiber duct board material is more absorbing and may permit omission of the canvas connector.

As a general recommendation, the acoustic fibrous insulation should be at least 1/2-inch thick over the entire duct run ([Figure 8](#)). For better sound attenuation, line the last five diameters of duct before each register with a one-inch thick sound blanket. Elbows, tees and dampers can create turbulence or distortion in the airflow. Place a straight length of duct, 5 to 10 times the duct width, before the next fitting to smooth out airflow. Diffusers that are located in the bottom of a trunk duct can also produce noise. For this same reason, volume control dampers should be located several duct widths upstream from an air outlet.

For Hotel, Motel, Dormitory or Nursing Home applications that use a single duct discharge, a velocity of 500 to 600 fpm is suggested. These applications typically have static pressures as low as 0.05 inches of water and duct lengths approximately six feet in length. The discharge duct must be fully lined and have a square elbow without turning vanes. Return air for these applications should enter through a "low" sidewall filter grille and route up the stud space to a ceiling plenum. For horizontal heat pumps mounted from the ceiling, an insulated return plenum is sometimes placed at the return air opening to further attenuate line-of-sight sound transmission through return openings.

Figure 7: Suggested supply ducting per ASHRAE and SMACNA publications

Figure 8: Suggested return ducting per ASHRAE and SMACNA publications

Return air ductwork can be connected to the standard filter rack. See [Figure 9](#) (side filter removal shown). The filter rack can be installed for bottom filter removal or side filter removal by locating the brackets. For side filter removal the brackets should be located on the bottom, left side, and top. For bottom filter removal the brackets should be mounted on the left side top and right side with the spring clips supporting the filter.

Do not use sheet metal screws directly into the unit cabinet for connection of supply or return air ductwork, especially return air ductwork which can hit the drain pan or the air coil.

Figure 9: Standard 1"(25mm) Filter rack/return air duct collar

Figure 10: Optional 2"(51mm) Filter rack/return air duct collar

Ventilation Air

Ventilation may require outside air. The temperature of the ventilation air must be controlled so that mixture of outside air and return air entering the conditioner does not exceed conditioner application limits. It is also typical to close off the ventilation air system during unoccupied periods (night setback).

The ventilation air system is generally a separate building subsystem with distribution ductwork. Simple introduction of the outside air into each return air plenum chamber reasonably close to the conditioner air inlet is recommended. Do not duct outside air directly to the conditioner inlet. Provide sufficient distance for thorough mixing of outside and return air. See "[Operating Limits](#)" on page 12.

Electrical Data

General

1. Verify the compatibility between the voltage and phase of the available power and that shown on the unit serial plate. Line and low voltage wiring must comply with local codes or the National Electrical Code, whichever applies.
2. Apply correct line voltage to the unit. A 7/8" (22mm) hole and/or a 1-1/8" (29 mm) knockout is supplied on the side of the unit. A disconnect switch near the unit is required by code. Power to the unit must be sized correctly and have dual element (Class RK5) fuses or an HACR circuit breaker for branch circuit overcurrent protection. See the nameplate for correct ratings.
3. Three phase 50 cycle units, 380/50-3, require a neutral wire for 230/50-1 power to the fan circuit.
4. Connect the thermostat/subbase wiring with the power "off" to the unit.
5. **Field supplied relays installed on the input terminals W1, W2, Y1, Y2 or G may introduce electrical noise. Never install relay coils in series with the inputs.**

230 Volt Operation

All 208-230 volt single-phase and three-phase units are factory wired for 208 volt operation. For 230 phase operation, the line voltage tap on the 24 volt transformer must be changed. Disconnect and cap the red lead wire and interchange it with the orange lead wire on the primary of the 24 volt transformer (sizes 007-060).

Fan Assembly

All fan motors are multi-speed PSC or optional ECM (sizes 015-070) type with integral mounting brackets and thermal overload protection. The motor is isolated from the fan housing for minimum vibration transmission. PSC Fan motors have a terminal strip on the motor body for simple motor speed change without going back to the control box. To change fan motor speed to high on size 015 through 048, interchange the red wire with the black wire. For low speed, sizes 012, 024, 030, 036, 042 and 060, interchange the black wire with the red wire. To change the 460 volt motor from high to low speed, interchange Black and Red wires, then add jumper between Black and Blue wires. All the fan/motor assemblies have a removable orifice ring on the housing to accommodate motor and fan wheel removal without disconnecting the ductwork. The fan housing protrudes through the cabinet allowing adequate material for connection of flexible duct. Each model unit is shipped from the factory for maximum performance and minimum sound requirements. Fan sound levels and performance can be affected by external static pressure.

Figure 11: CCH, CCW sizes 007 thru 060 (factory wired)

Figure 12: CCH, CCW Sizes 042 thru 060 (Factory wired, 460 volt motor only)

Piping

1. All units should be connected to supply and return piping in a two-pipe reverse return configuration. A reverse return system is inherently self-balancing and requires only trim balancing where multiple quantities of units with different flow and pressure drop characteristics exist in the same loop. Check for proper water balance by measuring differential temperature reading across the water connections. To insure proper water flow, the differential flow should be 10°F to 14°F (5°C to 8°C) for units in cooling mode. A direct return system may also work acceptably, but proper water flow balancing is more difficult to achieve and maintain.
2. The piping can be steel, copper or PVC.
3. Supply and return runouts usually join the unit via short lengths of high pressure flexible hose which are sound attenuators for both unit operating noise and hydraulic pumping noise. One end of the hose should have a swivel fitting to facilitate removal for service. Hard piping can also be brought directly to the unit. This option is not recommended since no vibration or noise attenuation can be accomplished. The hard piping must have unions to facilitate unit removal. See [Figure 13](#) for typical piping setup.

- Some flexible hose threaded fittings are supplied with sealant compound. If not, apply Teflon tape to assure a tight seal.

Figure 13: Sizes 007 through 060 shown

Note: Do not over-torque fittings. The maximum torque without damage to fittings is 30 foot pounds. If a torque wrench is not available, use as a rule of thumb, finger tight plus one quarter turn.

- Supply and return shutoff valves are required at each conditioner. The return valve is used for balancing and should have a "memory stop" so that it can always be closed off but can only be reopened to the proper position for the flow required.
- No unit should be connected to the supply and return piping until the water system has been cleaned and flushed completely. After the cleaning and flushing has taken place, the initial connection should have all valves wide open in preparation for water system flushing.
- Condensate piping can be steel, copper or PVC. Each unit includes a condensate connection.
- The condensate disposal piping must be trapped. The piping must be pitched away from the unit not less than $\frac{1}{4}$ " per foot. The unit has a 3/4 inch female pipe fitting on each water source heat pump to accommodate the condense drain connection. Factory supplied condensate hose assemblies have a pipe thread fitting to facilitate connection of a flexible vinyl or steel braided hose. A complete copper or PVC condense system can be used. Union fittings in the copper or PVC lines should be applied to facilitate removal.

Figure 14: Condensate disposal trapping detail

- Do not locate any point in the drain system above the drain connection of any unit.
- Automatic flow controlled devices must not be installed prior to system cleaning and flushing.
- A high point of the piping system must be vented.
- Check local code for the need for dielectric fittings.

Cleaning & Flushing System

- Prior to first operation of any conditioner, the water circulating system must be cleaned and flushed of all construction dirt and debris. If the conditioners are equipped with water shutoff valves, either electric or pressure operated, the supply and return runouts must be connected together at each conditioner location. This will prevent the introduction of dirt into the unit. See [Figure 15](#).

Figure 15: Supply & return runouts connected together

- Fill the system at the city water makeup connection with all air vents open. After filling, close all air vents. The contractor should start main circulator with the pressure reducing valve open. Check vents in sequence to bleed off any trapped air, ensuring circulation through all components of the system. Power to the heat rejector unit should be off, and the supplementary heat control set at 80°F (27°C). While circulating water, the contractor should check and repair any leaks in the piping. Drains at the lowest point(s) in the system should be opened for initial flush

and blowdown, making sure city water fill valves are set to make up water at the same rate. Check the pressure gauge at pump suction and manually adjust the makeup to hold the same positive steady pressure both before and after opening the drain valves. Flush should continue for at least two hours, or longer if required, to see clear, clean drain water.

3. Shut off supplemental heater and circulator pump and open all drains and vents to completely drain down the system. Short circuited supply and return runouts should now be connected to the conditioner supply and return connections. Do not use sealers at the swivel flare connections of hoses.
4. Trisodium phosphate was formerly recommended as a cleaning agent during flushing. However, many states and localities ban the introduction of phosphates into their sewage systems. The current recommendation is to simply flush longer with warm 80°F (27°C) water.
5. Refill the system with clean water. Test the water using litmus paper for acidity, and treat as required to leave the water slightly alkaline (pH 7.5 to 8.5). The specified percentage of antifreeze may also be added at this time. Use commercial grade antifreeze designed for HVAC systems only. Do not use automotive grade antifreeze. Once the system has been filled with clean water and antifreeze (if used), precautions should be taken to protect the system from dirty water conditions. Dirty water will result in system wide degradation of performance and solids may clog valves, strainers, flow regulators, etc. Additionally, the heat exchanger may become clogged which reduces compressor service life or causes premature failure.
6. Set the loop water controller heat add setpoint to 70°F (21°C) and the heat rejection setpoint to 85°F (29°C). Supply power to all motors and start the circulating pumps. After full flow has been established through all components including the heat rejector (regardless of season) and air vented and loop temperatures stabilized, each of the conditioners will be ready for check, test and start-up, air balancing, and water balancing.

Start-up

1. Open all valves to full open position and turn on power to the conditioner.
2. Set thermostat for "Fan Only" operation by selecting "Off" at the system switch and "On" at the fan switch. If "Auto" fan operation is selected, the fan will cycle with the compressor. Check for proper air delivery.
3. For those units that have two-speed motors, reconnect for low speed operation if necessary.
4. Set thermostat to "Cool." If the thermostat is an automatic changeover type, simply set the cooling temperature to the coolest position. On manual changeover types additionally select "Cool" at the system switch.

Again, many conditioners have time delays which protect the compressor(s) against short cycling. After a few minutes of operation, check the discharge grilles for cool air delivery. Measure the temperature difference between entering and leaving water. It should be approximately 1½ times greater than the heating mode temperature difference. For example, if the cooling temperature difference is 15°F (8°C), the heating temperature difference should have been 10°F (5°C).

Without automatic flow control valves, target a cooling temperature difference of 10°F to 14°F (5°C to 8°C). Adjust the combination shutoff/balancing valve in the return line to a water flow rate which will result in the 10°F to 14°F (5°C to 8°C) difference.

5. Set thermostat to "Heat." If the thermostat is the automatic changeover type, set system switch to the "Auto" position and depress the heat setting to the warmest selection. Some conditioners have built-in time delays which prevent the compressor from immediately starting. With most control schemes, the fan will start immediately. After a few minutes of compressor operation, check for warm air delivery at discharge grille. If this is a "cold building" start-up, leave unit running until return air to the unit is at least 65°F (18°C). Measure the temperature difference between entering and leaving air and entering and leaving water. With entering water of 60°F to 80°F (16°C to 27°C), leaving water should be 6°F to 12°F (3.3°C to 6.6°C) cooler, and the air temperature rise through the machine should not exceed 35°F (19°C). If the air temperature exceeds 35°F (19°C), then the water flow rate is inadequate.
6. Check the elevation and cleanliness of the condensate line. If the air is too dry for sufficient dehumidification, slowly pour enough water into the condensate pan to ensure proper drainage.
7. If the conditioner does not operate, check the following points:
 - a. Is supply voltage to the machine compatible?
 - b. Is thermostat type appropriate?
 - c. Is thermostat wiring correct?
8. If the conditioner operates but stops after a brief period:
 - a. Is there proper airflow? Check for dirty filter, incorrect fan rotation (3-phase fan motors only), or incorrect ductwork.
 - b. Is there proper water flow rate within temperature limits? Check water balancing; backflush unit if dirt-clogged.
9. Check for vibrating refrigerant piping, fan wheels, etc.
10. Do not lubricate the fan motor during the first year of operation as it is prelubricated at the factory.
11. Field supplied relays installed on the input terminals W1, W2, Y1, Y2 or G may introduce electrical noise. Never install relay coils in series with the inputs.

Operating Limits

Typical Water Source Heat Pump Common Design Temperatures

Operating Mode	Entering Air °F				Entering Water °F			
	Minimum		Maximum		Standard Range		Extended Range	
	DB	WB	DB	WB	Minimum	Maximum	Minimum	Maximum
Cooling	75	63	80	67	85	100	85	100
Heating	60	-	70	-	60	70	40	70

Water Source Heat Pump Operating Temperature Limits (For Continuous Duty)

Operating Mode	Entering Air °F				Entering Water °F			
	Minimum		Maximum		Standard Range		Extended Range	
	DB	WB	DB	WB	Minimum	Maximum	Minimum	Maximum
Cooling	65	55	85	71	55	110	50	110
Ambient	50	-	100	-	-	-	-	-
Heating	50	-	80	-	55	90	20	90
Ambient	50	-	85	-	-	-	-	-

Notes: In the heating mode, the sum of the entering air + entering water must be $\geq 100^{\circ}\text{F}$.

MINIMUM WATER FLOW = 1.5 GPM/Ton.

Maximum and minimum values may not be combined. If one value is at maximum or minimum, the other two conditions may not exceed the normal condition for standard units. Extended range units may combine any two maximum conditions, but not more than two, with all other conditions being normal conditions.

Water Source Heat Pump Operating Temperature Limits At Start-Up (Not For Continuous Duty)

Operating Mode	Entering Air °F				Entering Water °F			
	Minimum		Maximum		Standard Range		Extended Range	
	DB	WB	DB	WB	Minimum	Maximum	Minimum	Maximum
Cooling	50	40	105	87	45	120	30	120
Ambient	45	-	110	-	-	-	-	-
Heating	40	-	85	-	40	95	20	100
Ambient	40	-	85	-	-	-	-	-

Standard Range Units:

Units are designed to start in an ambient of 50°F (10°C) with entering air at 50°F (10°C), with entering water at

50°F (10°C), with nominal air flow and water flow (3.0 GPM/Ton), for initial start-up in heating.

Note: This is not a normal or continuous operating condition. It is assumed that such start-up is for the purpose of bringing the building space up to occupancy temperature.

Geothermal Range Units:

Units are designed to start in an ambient of 40°F (5°C) with entering air at 40°F (5°C), with entering water at 20°F (-7°C), with nominal air flow and water flow (3.0 GPM/Ton), for initial start-up in heating.

Note: This is not a normal or continuous operating condition. It is assumed that such start-up is for the purpose of bringing the building space up to occupancy temperature.

Environment

This equipment is designed for indoor installation only. Sheltered locations such as attics, garages, etc., generally will not provide sufficient protection against extremes in temperature and/or humidity, and equipment performance, reliability, and service life may be adversely affected.

Power supply

A voltage variation of +/-10% of nameplate voltage is acceptable. Three-phase system imbalance shall not exceed 2%.

Table 2: MicroTech III unit controller terminals locations and descriptions

H1 - 1	24	24 VAC Power Input	H7 - 6		Red-Green-Yellow LED Common
H1 - 2	C	24 VAC Common	H8 - 1	1	Isolation Valve/Pump Request Relay N/O
H2 - 1	SL1	Fan Output - Switched L1	H8 - 2		Isolation Valve/Pump Request Relay N/C
H2 - 2		Blank Terminal	H8 - 3		24 VAC Common
H2 - 3	N	Fan Neutral	H9 - 1	1	Return Air Temperature Signal
H3 - 1	HP1-1	High Pressure Switch 1 Input Terminal 1	H9 - 2		Return Air Temperature Common
H3 - 2	HP1-2	High Pressure Switch 1 Input Terminal 2	TB1 - 1	1	Room Sensor LED Output
H4 - 1		Discharge Air Temp Common	TB1 - 2	2	Fan Mode / Heat-Cool-Auto Input
H4 - 2		Discharge Air Temp Signal	TB1 - 3	3	Setpoint Adjust Input
H4 - 3		Leaving Water Temp Common	TB1 - 4	4	Room Temperature Sensor / Tenant Override
H4 - 4		Leaving Water Temp Signal	TB1 - 5	5	DC Signal Common
H5 - 1	1	I/O Exp Module Common (Gnd)	Test-1	R	24 VAC
H5 - 2		I/O Exp Module Common (Gnd)	Test-2	W2	Heat Stage 2 Input
H5 - 3		I/O Exp Module +5 VDC	Test-3	W1	Heat Stage 1 Input
H5 - 4		I/O Exp Module SPI CE1	Test-4	Y2	Cool Stage 2 Input
H5 - 5		I/O Exp Module SPI CLK	Test-5	Y1	Cool Stage 1 Input
H5 - 6		I/O Exp Module SPI OUT	Test-6	G	Fan
H5 - 7		I/O Exp Module SPI IN	TB2 - 1	R	24 VAC
H5 - 8		I/O Exp Module +12 VDC	TB2 - 2	A	Alarm Output
H5 - 9		I/O Exp Module 24 VAC	TB2 - 3	W2	Heat Stage 2 Input
H5 - 10		I/O Exp Module 24 VAC	TB2 - 4	W1	Heat Stage 1 Input
H5 - 11		Spare	TB2 - 5	Y2	Cool Stage 2 Input
H5 - 12		Spare	TB2 - 6	Y1	Cool Stage 1 Input
H6 - 1	1	Condensate Overflow Signal Input	TB2 - 7	G	Fan Input
H6 - 2		Low Temp 1 Sensor Common	TB2 - 8	O	Tenant Override Input
H6 - 3		Low Temp 1 Sensor Signal	TB2 - 9	C	24 VAC Common
H6 - 4		Low Pressure Switch 1 Source Voltage	TB3 - 1	E	Mark IV Emergency Shutdown Input
H6 - 5		Low Pressure Switch 1 Signal	TB3 - 2	U	Mark IV Unoccupied/Occupied Input
H6 - 6		Reversing Valve 1 Common	L1 - 1	L1 - 1	Line Voltage Terminal 1
H6 - 7		Reversing Valve 1 Output	L1 - 2	L1 - 2	Line Voltage Terminal 2
H7 - 1	1	Dummy Terminal	L1 - 3	L1 - 3	Line Voltage Terminal 3
H7 - 2		Dummy Terminal	N1	N1	Neutral Terminal 1
H7 - 3		Red LED Output	N2	N2	Neutral Terminal 2
H7 - 4		Green LED Output	N3	N3	Neutral Terminal 3
H7 - 5		Yellow LED Output			

Table 3: Configuration jumper settings

Jumper	Description	Options
JP1	Mode	Open for normal operation mode
		Shorted for service/test operation mode
JP2	Fan operation only applies to network controls	Open for continuous fan operation
		Shorted for cycling fan operation
JP3	Freeze protection	Open for water freeze protection
		Shorted for antifreeze protection
JP4	Future spare	Future spare
JP5	Set point adjustment range only applies to network controls with a room temperature sensor	Open for adjustment range of -3.0° to +3.0° F
		Shorted for 50° to 90° F adjustment range
JP6	Room control type	Open for thermostatic room control
		Shorted for room temperature sensor control, MicroTech III only
JP7	Future spare	Future spare
JP8	Future spare	Future spare

Note: A random start delay time between 180 and 240 seconds is generated at power up.

Figure 16: MicroTech III unit controller terminal locations

Terminal Connection Legend

= STM 2426 .079" Series Conn

= STM 24183 .156" Series Conn

= 45 Deg Brd Mtd Screw terminal

 = $\frac{1}{4}$ " Quick Connect terminal

 = 0.025" square post, board-board header/receptacle or jumper assy

Figure 17: Location of configuration jumpers on the MicroTech III unit controller

The IV/PR(H8) terminals of the MicroTech III unit controller are used for motorized valve / pump restart. This terminal passes a voltage signal whenever the unit compressor is turned on. This signal is detected by a pump restart relay providing a N.O. or N.C. set of contacts for heat pump loop circulation pump or motorized valve control. When used with a system control (by others), the relay operation accommodates turning off circulation pumps during unoccupied periods with a safety override dependent, at minimum, on WSHP's need. The IV/PR(H8) terminals may be "daisy chained" between 200 units.

- 5 - DC signal com
- 4 - Room Sensor/TO
- 3 - Setpoint Adjust
- 2 - Fan Mode/Ht-CI-Au
- 1 - Room Sensor LED

U - Mark IV - Occ/Unocc
E - Emer Shtdn Input

MicroTech® III Unit Controller

The MicroTech III Unit Controller includes built-in features such as random start, compressor time delay, shutdown, condensate overflow protection, defrost cycle, brownout, and LED/fault outputs. [Table 4](#) shows the LED and fault output sequences.

The unit has been designed for operation with a microelectronic wall thermostat selected by the manufacturer. Do not operate the unit with any other type of wall thermostat.

Each unit has a printed circuit board control system. The low voltage output from the low voltage terminal strip is AC voltage to the wall thermostat. R is A/C voltage output to the wall stat.

The 24 volt low voltage terminal strip is set up so R-G energizes the fan, R-Y1 energizes the compressor for cooling operation, R-W1 energizes the compressor and reversing valve for heating operation. The reversing valve is energized in the heating mode. The circuit board has a fan interlock circuit to energize the fan whenever the compressor is on if the thermostat logic fails to do so.

The output to the wall stat is AC current. Terminal (R) on the wall stat can be connected to terminal (R) on the PC board for AC voltage.

R = AC current

R to G = fan only

R to Y1 = cooling

R to W1 = heat

The MicroTech III unit controller has a lockout circuit to stop compressor operation if any one of its safety switches opens (high pressure switch and low pressure switch on unit sizes 024 through 060). If the low temperature switch opens, the unit will go into the cooling mode for 60 seconds to defrost any slush in the water-to-refrigerant heat exchanger. After 60 seconds the compressor is locked out. If the condensate sensor detects a filled drain pan, the compressor operation will be suspended only in the cooling mode. The unit is reset by opening and closing the disconnect switch on the main power supply to the unit in the event the unit compressor operation has been suspended due to low temperature (freezestat) switch, high pressure switch, or low pressure switch on unit sizes 048 thru 060. The unit does not have to be reset on a condensate overflow detection.

The MicroTech III unit controller fault output sends a signal to an LED on a wall thermostat. [Table 4](#) shows for which functions the fault output is “on” (sending a signal to the LED).

Table 4: MicroTech III unit controller LED & fault outputs

Mode / Fault	Status LED's			Thermostat Alarm Light Output-Terminal "A"
	Yellow	Green	Red	
Occupied, Bypass, Standby, or Tenant Override	Off	On	Off	Energized
Unoccupied	On	On	Off	Energized
Condensate Overflow	On	Off	Off	De-energized
High Pressure 1 Fault	Off	Off	Flash	De-energized
Low Pressure 1 Fault	Off	Off	On	De-energized
Low Temperature 1 Fault	Flash	Off	Off	De-energized
Brownout	Off	Flash	Off	De-energized
Emergency Shutdown	Off	Flash	Off	De-energized
Room/Return Air or Low Temp Sensor 1 Failure	Flash	Flash	On	De-energized
Service Test Mode Enabled 1	On	On	Off	De-energized
Serial EEPROM Corrupted	On	On	On	De-energized
Network "Offline" Received	Off	Off	Off	De-energized

¹ Compressor relay/compressor terminal is labeled COMP, switched line of the same electric input as any of the L1 terminals.

Remote Reset Feature

The Remote Reset feature provides the means to remotely reset automatic lockouts generated by high-pressure and/or low-temperature (in heating) faults. When the MicroTech III unit controller is in automatic lockout due to one of these faults, and the cause of the fault condition has been alleviated, energizing the O-terminal for 10 seconds or more will force the MicroTech III unit controller to clear the lockout. A unit power cycle can also be used to clear an automatic lockout if the conditions causing the fault have been alleviated.

The Intelligent reset feature helps to minimize nuisance trips of automatic reset lockouts caused by high-pressure and/or low-temperature (in heating) faults. This feature clears faults the first two times they occur within a 24-hour period and triggers an automatic lockout on the 3rd fault. The retry count is reset to zero every 24 hours.

The MicroTech III unit controller has built-in night setback operation. A “grounded” signal to the “U” terminal on TB3 of the unit control puts the unit into the unoccupied mode for night setback operation. Fan operation terminates and unit control will only respond to signal at the W2 terminal. Daytime heating and cooling operation is locked out. +24VAC to W2 energizes the compressor and reversing valve for heating operation. Night setback operation can be overridden for two hours by energizing the O on the TB2 terminal of the unit control for 3 seconds. Day thermostat setpoints then control the heating and cooling operation. The MicroTech III unit controller also accommodates shutdown operation on receipt of a “grounded” signal to the “E” input, respectively, on TB3 input terminal of the unit control.

MicroTech III Controller With LONWORKS® Communication Module

This manual covers the installation of a Daikin McQuay Horizontal Ceiling Hung Unit - Model CCH, CCW Water Source Heat Pump. For installation and operation information on LONWORKS Communication Module and other ancillary control components, see:

- IM 927 - MicroTech III Water Source Heat Pump LONWORKS Communication Module
- IM 933 - LonMaker Integration Plug-in Tool: For use with the MicroTech III Unit Controller
- IM 955 - MicroTech III Wall Sensor for use with Microtech III Unit Controller

Figure 18: LONWORKS Communication Module

The LONWORKS communication module will plug into the Microtech III unit controller at the CN_LON1 Header (see [Figure 20 on page 18](#)).

Each Daikin McQuay water source heat pump can be equipped with a LONWORKS communication module. The controller is microprocessor-based and is designed to communicate over a LonWorks communications network. The unit controller is factory programmed and tested with all the logic required to monitor and control the unit. The wall thermostat sets the unit mode of operation. The unit controller monitors water and air temperatures, and can communicate fault conditions to a LONWORKS communications network.

The MicroTech III unit controller with communication module includes a unit-mounted return air, discharge air and leaving water temperature sensor. Wall mounted temperature sensors include setpoint adjustment and tenant override. The user has the capability of substituting the wall sensor with a duct-mounted return air sensor.

Each unit controller orchestrates the following unit operations:

- Enable heating and cooling to maintain setpoint based on a room sensor.
- Enable fan and compressor operation.
- Monitor all equipment protection controls.
- Monitor discharge air temperature.
- Monitor leaving water temperature.
- Relay status of all vital unit functions.
- Support optional control outputs.

An amber, on-board status LED aids in diagnostics by indicating the water source heat pump operating mode and alarm conditions. If there are no current alarm conditions, the LED will indicate the unit operating mode. If there are one or more alarm conditions present, the LED will flash to indicate an alarm condition.

MicroTech III heat pumps with a MicroTech III unit controller are LonMark certified and designed to be linked with a centralized building automation system through a LONWORKS communications network for centralized scheduling and management of multiple heat pumps. Wall-mounted room sensors are available to control the heating and cooling operation of each MicroTech III Water Source Heat Pump Unit Controller. Available room sensors include: room sensor with LED status and tenant override button, room sensor with LED status, timed-override button, room sensor with LED status, timed-override button, and setpoint adjustment, and room sensor with LED status, timed-override button, setpoint adjustment. The MicroTech III water source heat pump unit controller provides control of Daikin McQuay water source heat pumps. The controller enables the mode of operation, monitors the water and air temperatures, and indicates fault conditions. Each unit controller is factory programmed, wired, and tested for effective operation of your Daikin McQuay water source heat pump.

The MicroTech III water source heat pump controller uses LONWORKS technology. One of the following two versions of the application software is loaded into the controller at the factory.

LonMark® 3.4 certified application code is the current standard application code for MicroTech III units.

MicroTech III Controller with BACnet Communication Module

For installation and operation information on MicroTech III unit controller and other ancillary components, see:

- IM 928 - MicroTech III BACnet Communication Module
- OM 931 - MicroTech III Unit Controller for Water Source Heat Pumps Operation and Maintenance Manual
- IM 955 - MicroTech III Wall Sensor For use with Microtech III Unit Controller

Daikin McQuay water source heat pumps are available with Daikin McQuay BACnet MS/TP communication module that is designed to communicate over a BACnet MS/TP communications network to a building automation system (BAS). It can be factory or field-installed.

The unit controller is programmed and tested with all the logic required to monitor and control the unit. An optional wall sensor may be used with the communication module to provide limited local control of the water source heat pump. The unit controller monitors water and air temperatures and passes information to the communication module. The module communicates with the BAS, to provide network control of the water source heat pump.

The module makes operational data and commands available on a communications network using BACnet objects and properties:

- The network cable is a shielded twisted-pair cable
- Network communications run up to 76.8 Kbps
- DIP switches on the controller enable the MS/TP MAC address to be set in the range 0-127

NOTICE

When installing a MicroTech III Horizontal unit size 007, 009 or 012 which are provided with a factory-mounted BACnet communication module, it is suggested that the MAC address dip switches on the communication module be set prior to installing the unit in the ceiling. Access to the dip switches may be limited when the unit is installed.

- Four green status LEDs on the communication module indicate communication activity on the MS/TP communication network and with the unit controller

Figure 19: MicroTech III BACnet Water Source Heat Pump Snap-in Communication Module

MicroTech III Unit Controller with BACnet MS/TP Communication Module orchestrates the following unit operations:

- Enable heating and cooling to maintain setpoint based on a room sensor
- Enable fan and compressor operation
- Monitors all equipment protection controls
- Monitors room and discharge air temperatures
- Monitors leaving water temperature
- Relays status of all vital unit functions

The MicroTech III unit controller with communication module includes:

- Return Air Temperature sensor (RAT)(field-installed)
- Discharge Air Temperature sensor (DAT)(field-installed)
- Leaving Water Temperature sensor (LWT)

Note: Refer to IM 956-X for details to install (RAT) & (DAT) sensors.

⚠ CAUTION

When an optional wall-mounted room temperature sensor is connected to the unit controller, the Return Air Temperature (RAT) sensor must not be installed. A wall-mounted room temperature sensor and the return air temperature sensor must not be connected simultaneously or the unit will not operate properly.

The communication module provides access to setpoints for operational control

Available wall sensors include:

- Room sensor with LED status and tenant override button
- Room sensor with LED status, tenant override button, and $\pm 3^{\circ}\text{F}$ setpoint adjustment
- Room sensor with LED status, tenant override button, 55° to 90°F setpoint adjustment

Figure 20: LONWORKS® Communication Module Placement on MicroTech™ III Unit Controller

Terminal Connection Legend

= STM 2426 .079" Series Conn

= STM 24183 .156" Series Conn

= 45 Deg Brd Mtd Screw terminal

= 1/4" Quick Connect terminal

= 0.025" square post, board-board header/receptacle or jumper assy

Changing PSC Fan Motor Speed

The fan motor can be changed from high to low speed or vice versa by interchanging the wires on the black and red labeled terminals on the motor terminal block.

DANGER

Hazardous Voltage!

The installer must determine and follow all applicable codes and regulations. This equipment presents hazards of electricity, rotating parts, sharp edges, heat and weight. Failure to read and follow these instructions can result in property damage, severe personal injury or death.

WARNING

Sharp edges can cause personal injury. Avoid contact with them.

Table 5: Fan Motor Voltage and Terminal Slots

Unit Size	Volts and Number of Terminal Slots			Factory Fan Speed
	208V	460V	575V	
007	n/a	n/a	n/a	n/a
009	n/a	n/a	n/a	High
012	n/a	n/a	n/a	High
015	4	—	—	Low
019	4	—	—	Low
024	4	4	—	High
030	4	4	—	High
036	4	6	—	High
042	4	6	6	High
048	4	6	6	Low
060	4	6	6	High

Unit Size 007 through 012 (115-60-1), (208/230-60-1) and (265-60-1)

To change between high and low speed; interchange the red and black wires.

Figure 21: Sizes 009 through 012 (115/60-1), (208/230-60-1), (265-60-1)

Unit Size 015 through 036 (208/230-60-1) and (265-60-1)

Fan motors on unit sizes 019-036, in both 208/230-60-1 and 265-60-1 voltages (Figure 22) have a four-position terminal block. To change between high and low speed, interchange the red and black wires.

Figure 22: Sizes 019 through 036 (208/230-60-1), (265-60-1)

Unit Size 030 and 036 (460-60-1)

Fan motors on unit sizes 030 and 036, 460-60-1 (Figure 23) have a four-position terminal block. High and low speeds can be interchanged by switching the wires on the black and red terminals.

Figure 23: Sizes 030 through 036 (460- 60-1)

Unit Size 042 through 060

Fan motors on unit sizes 042-060 (Figure 24 and Figure 25) have a six-position terminal block. Motors for these sizes are factory wired for high speed. For low speed operation, move the black terminal (3) to the red terminal (6) and the black and blue terminals (3 & 4) receive a jumper.

Figure 24: Sizes 042 through 060 (460-60-1)

Figure 25: Sizes 042 through 060 (460/575-60-1) Low Speed

Unit Size 042 through 060 (265-60-1), (208/230-1) & (208/230-3)

Fan motors on unit sizes 042-060 in voltages 265-60-1, 208/230-1 and 208/230-3 ([Figure 26](#)) all have a five-position terminal block. In order to change between high and low speed, interchange the wires on the black and red terminals.

Figure 26: Sizes 042 through 070 (265-60-1), (208/230-1), (208/230-3)

Unit Size 024 through 036 (208/230-3)

Fan motors on unit sizes 024-036 in voltages 208/230-3 ([Figure 27](#)) all have a four-position terminal block. In order to change between high and low speed, interchange the wires on the black and red terminals.

Figure 27: Sizes 024 through 036 (208/230-3)

Notes: All motors have a wiring label that is keyed for proper wiring operation. Check unit wiring diagram (on electrical access panel) for proper unit operation. Not all labels are the same.

Units leaving the factory are wired for high or low fan speed (see [Table 5 on page 19](#) for fan speed settings).

Label is located on the back of the terminal block.

(Optional) ECM Motor

The ECM motor will maintain the rated airflow as static pressure increases or decreases within the unit's operating range. Contact the factory at 315-253-2771 or 800-432-1342 if an alternate airflow setting is required.

Start-up

CAUTION

Units must be checked for water leaks upon initial water system start-up. Water leaks may be a result of mishandling or damage during shipping. Failure by the installing contractor to check for leaks upon start-up of the water system could result in property damage.

1. Open all valves to full open position and turn on power to the unit.
2. Set the thermostat for "Fan Only" operation by selecting "Off" at the system switch and "On" at the fan switch. If "Auto" fan operation is selected, the fan will cycle with the compressor.
Again, many units have time delays help protect the compressor(s) against short cycling.
After a few minutes of operation, check the discharge grilles for cool air delivery. Measure the temperature difference between entering and leaving water. It should be approximately 1-1/2 times greater than the heating mode temperature difference. For example, if the cooling temperature difference is 15°F (8°C), the heating temperature difference should be 10°F (5°C).
Without automatic flow control valves, target a cooling temperature difference of 10°F to 14°F (5°C to 8°C). Adjust the combination shutoff/balancing valve in the return line to a water flow rate which will result in the 10°F to 14°F (5°C to 8°C) difference.
3. For those units that have two-speed motors, reconnect for low speed operation if necessary.
4. Set thermostat to "Cool." If the thermostat is an automatic changeover type, simply set the cooling temperature to the lowest temperature. On manual changeover types, additionally select "Cool" at the system switch.
5. Set thermostat to "Heat." If the thermostat is the automatic changeover type, set system switch to the "Auto" position and depress the heat setting to the highest temperature.
Some units have built-in time delays which prevent the compressor from immediately starting. With most control schemes, the fan will start immediately. After a few minutes of compressor operation, check for warm air delivery at discharge grille. If this is a "cold building" start-up, leave unit running until return air to the unit is at least 65°F (18°C).

Typical Wiring Diagrams

Figure 28: MicroTech III Unit Controller with PSC Motor – 208/230-60-1 Unit Sizes 015-060

Drawing No. 668991002

Note: The gray tinted areas in the wiring diagram; Discharge Air (DAT) and Return Air (RAT) Temperature sensors are field-installed on units configured with a communication module. The Leaving Water (LWT) sensor is unit-mounted from the factory.

*Wiring diagrams are typical. For the latest drawing version refer to the wiring diagram located on the inside of the controls access panel of the unit.

Typical Wiring Diagrams

Figure 29: MicroTech III Unit Controller with PSC Motor – 208/230/460/575-60-3 Unit Sizes 024-070

Drawing No. 668991202

Note: The gray tinted areas in the wiring diagram; Discharge Air (DAT) and Return Air (RAT) Temperature sensors are field-installed on units configured with a communication module. The Leaving Water (LWT) sensor is unit-mounted from the factory.

*Wiring diagrams are typical. For the latest drawing version refer to the wiring diagram located on the inside of the controls access panel of the unit.

Typical Wiring Diagrams

Figure 30: MicroTech III Unit Controller with ECM Motor – 208 /230-60-1 Unit Sizes 024-070

Drawing No. 910104890

Table B	
208V	RED
230V	ORG

Legend

Item	Description
CC	Compressor - Contactor
CM	Compressor - Motor
COS	Condensate Overflow Sensor
HP	High Pressure Switch
ISO-NC	Isolation Valve - Normally Closed
ISO-NO	Isolation Valve - Normally Open
LED1	LED Annunciator / Harness
LP	Low Pressure Switch
SLTS	Suction Line Temp Sensor
LWT	Leaving Water Temp Sensor
MIII	MicroTech III Main Board
RAT	Return Air Temp Sensor
RV	Reversing Valve Solenoid
X1	Transformer
—	Standard Unit Wiring
- - -	Optional Wiring (by others)

Notes:

- Main board jumpers:
JP3 Geothermal

Transformer:
Unused wire to be capped.

Note: The gray tinted areas in the wiring diagram; Discharge Air (DAT) and Return Air (RAT) Temperature sensors are field-installed on units configured with a communication module. The Leaving Water (LWT) sensor is unit-mounted from the factory.

*Wiring diagrams are typical. For the latest drawing version refer to the wiring diagram located on the inside of the controls access panel of the unit.

Typical Wiring Diagrams

Figure 31: MicroTech III Unit Controller with ECM Motor – 208/230-60-1 Unit Sizes 015-060

Drawing No. 919194871

Table B	
208V	RED
230V	ORG

Note: The gray tinted areas in the wiring diagram; Discharge Air (DAT) and Return Air (RAT) Temperature sensors are field-installed on units configured with a communication module. The Leaving Water (LWT) sensor is unit-mounted from the factory.
 *Wiring diagrams are typical. For the latest drawing version refer to the wiring diagram located on the inside of the controls access panel of the unit.

Typical Wiring Diagrams

**Figure 32: MicroTech III Unit Controller with ECM Motor and Optional Communication Module – 460-60-3 Unit Sizes
024-070**

Drawing No. 910102101

Table B	
460V/N	BLK/RED

Note: The gray tinted areas in the wiring diagram; Discharge Air (DAT) and Return Air (RAT) Temperature sensors are field-installed on units configured with a communication module. The Leaving Water (LWT) sensor is unit-mounted from the factory.
*Wiring diagrams are typical. For the latest drawing version refer to the wiring diagram located on the inside of the controls access panel of the unit.

Thermostat Connections

Figure 33: 7-Day Programmable Electronic Thermostat (P/N 668375301)

Notes: Includes Thermostat and Wall Plate.

Refer to the installation, operation & application guide (LIA265) for thermostat 668375301.

Figure 34: Non-Programmable Electronic Thermostat (P/N 668375401)

Notes: Includes Thermostat and Wall Plate.

Refer to the installation, operation & application guide (LIA266) for thermostat 668375401.

* When remote reset of a lockout condition is required at the wall thermostat, it will be necessary to utilize a conductor between terminal "O" on the wall thermostat to terminal "O" on the MicroTech III unit controller (non-programmable stat only).

NOTICE

For 50Hz units, it may be necessary to install a Ferrite Core Noise Suppressor on the thermostat cord cable where it enters the unit "Low Voltage" opening (see Figure 35). The Installer is responsible for checking local codes to determine if a Noise Suppressor is necessary to meet CE compliance.

Figure 35: Ferrite Core Noise Suppressor on Thermostat Cord Cable

Optional Remote Sensor (P/N 66720401)

1. Remove cover from remote sensor housing.
2. Select an appropriate location for mounting the remote sensor.
3. Mount remote sensor unit using hardware provided.
4. Install two strand shielded wire between remote sensor and thermostat. Shielded wire must be used.

Do not run remote sensor wire in conduit with other wires.

- Wire 1 should run between the S1 terminal on the thermostat and the S1 terminal on the remote sensor
- Wire 2 should run between the S2 terminal on the thermostat and the S2 terminal on the remote sensor
- Connect the shielding of the wire to the S2 terminal on the thermostat

5. Disable the main sensor (R12) on the thermostat by cutting it from the circuit board.

Figure 36: Optional Remote Sensor Wiring

MicroTech III Wall-Mounted Room Temperature Sensors

(P/N 668900801, 669088201, 669088101)

Figure 37: MicroTech III Wall-Mounted Room Temperature Sensors (669529201 Not Shown)

Sensor 668900801

Sensor 669088101

General

Microtech III Wall-Mounted Room Temperature Sensors provide electronic sensing of room temperatures at wall locations. All sensor models feature a thermistor ($10\text{k}\Omega$) and a green LED for unit status. Tenant override, setpoint adjustment potentiometer, thermometer, and a communications port are optional features available in any combination.

This manual provides general information for the Microtech III Wall-Mounted Room Temperature Sensors. For installation instructions refer to IM 955.

Figure 38: MicroTech III Wall Sensor Details

Specifications

Thermistor resistance ($10\text{k}\Omega$)

(Conforms to advance thermal products curve 2)

Ambient Temperature Limits:

Shipping and Storage: 40°F to 160°F (-40°C to 71°C)

Operating: 40°F to 140°F (4°C to 60°C)

Humidity: 5 to 95% RH, non-condensing

Locations: NEMA Type 1, Indoor only

Connections: Color Coded Leads

Wiring Sensors to the MicroTech III Unit Controller

Figure 39: Temperature Sensor Wiring to MicroTech III Unit Controller (Kit Part No.s 669529101, 669529201)

Figure 40: Temperature Sensor Wiring to MicroTech III Unit Controller (669529001)

Additional Accessories – General

Motorized Isolation Valve & Relay

The motorized valve kit is available as a factory-installed and wired option or may be ordered as a field-installed accessory.

Wired as shown in [Figure 41](#), the motorized valve will open on a call for compressor operation. Valves for unit sizes 007 to 019 are 1/2" while unit sizes 024 to 060 are 3/4".

Using a Normally Closed (N/C), power open valve, wire as illustrated in [Figure 41](#).

Figure 41: Normally Closed, Power Open Motorized Valve

Note: Connectors on valve must be cut off and stripped back and the wires twisted to make connections to the IV/ PR Terminals

Pump Restart Relay Kit P/N 061419001

The MicroTech III unit controller has an internal Pump Restart Relay connected to H8, Pin 2 for the Normally Open (N/O) terminal of the internal relay.

Connect to H8, Pin 1 for the Normally Closed (N/C) terminal of the internal relay.

The output of the internal pump restart relay is 24- volts AC and the output is not available when the H8 connection is used to control a motorized valve.

Multiple Unit Control (up to 3 units) (P/N 056794201)

The multiple unit control board is an accessory used when up to 3-units are controlled from a single thermostat. Typically the control panel and board is centrally mounted between the units and thermostat. A maximum of 2 boards may be used together if up to 6-units must be connected and controlled from a single thermostat. For detailed installation instructions refer to IM 952.

This version of the control uses VAC relays and should not be used in combination with any other accessories or equipment that require VDC connections.

Figure 42: Multiple Unit Control Panel and Board

The multiple unit control board provides the components necessary to protect the MicroTech III unit controller from electrical damage that may occur when using standard off-the-shelf relays.

Do not use the unoccupied (U-terminal) feature with the multiple unit control board.

Figure 43: Wiring Multiple Unit Control Board (MUCP)

Notes: Dotted lines represent low voltage (Class II) wiring; a color-coded thermostat cable is recommended.

MUCP may be mounted horizontally or vertically on heat pump cabinet or any convenient surface.

Do not use if using night setback.

Thermostat must be A.C. voltage

Troubleshooting

The in and outs of R-410A

R-410A is a non-ozone depleting blend of two refrigerants - HFC-125 and HFC-32 in a fifty percent mixture. R-410A exhibits higher operating pressure and refrigeration capacity than R-22. R-410A is intended for use in new air conditioning applications that have traditionally been used HCFC-22 (R-22). Due to higher capacity and pressure of R-410A, it must not be used in existing R-22 systems.

Although R-410A is non-flammable at ambient temperature and atmospheric pressure, it can become combustible under pressure when mixed with air.

Note: *R-410A should not be mixed with air under pressure for leak testing. Pressure mixtures of dry nitrogen and R-410A can be used for leak testing.*

Lubrication

R-410A should be used only with polyester (POE) oil. The HFC refrigerant components in R-410A will not be compatible with mineral oil or alkylbenzene lubricants. R-410A systems will be charged with the OEM recommended lubricant, ready for use with R-410A.

Charging

Due to the zeotropic nature of R-410A, it should be charged as a liquid. In situations where vapor is normally charged into a system, a valve should be installed in the charging line to flash the liquid to vapor while charging.

Make certain that the recycle or recovery equipment used is designed for R-410A. The pressure of R-410A refrigerant is approximately 60 percent greater than that of R-22. Pressure gauges require a range up to 800 PSIG high side and 250 PSIG low side. Recovery cylinders require a 400 PSIG rating – do not put R-410A in a 300 PSIG rated cylinder.

WARNING

Recycle/recovery equipment must be designated for R-410A. R-410A pressure is greater than R-22. Improper equipment can cause severe injury or death.

Note: *Because a water source heat pump operates under a wide range of water and air temperatures, the values printed below are to be taken as suggested pressure and temperatures.) All Daikin McQuay water source heat pumps are designed for commercial use. The units are designed for the cooling mode of operation and fail safe to cooling. The reversing valve is energized for the heating mode of operation.*

Superheat	Head Pressure	Water Delta T
8 to 14 degrees	335-355 PSIG	10° to 14°

Note: *All information above is based on ISO standard 13256-1 and tested at these conditions.*

General Maintenance

1. Normal maintenance on all units is generally limited to filter changes. Units are provided with permanently lubricated motors and require no oiling even though oil caps may be provided.
2. Filter changes are required at regular intervals. The time period between changes will depend upon the project requirements. Some applications such as motels produce a lot of lint from carpeting and linen changes, and will require more frequent filter changes. Check filters at 60-day intervals for the first year until experience is acquired. If light cannot be seen through the filter when held up to sunlight or a bright light, it should be changed. A more critical standard may be desirable.
3. The condensate drain pan should be checked annually and cleaned and flushed as required.
4. Record performance measurements of volts, amps, and water temperature differences (both heating and cooling). A comparison of logged data with start-up and other annual data is useful as an indicator of general equipment condition.
5. Periodic lockouts almost always are caused by air or water problems. The lockout (shutdown) of the unit is a normal protective result. Check for dirt in the water system, water flow rates, water temperatures, airflow rates (may be a dirty filter), and air temperatures. If the lockout occurs in the morning following a return from night setback, entering air below machine limits may be the cause.

Figure 44: Troubleshooting Refrigeration Circuit

Symptom	Head Pressure	Suction Pressure	Compressor Amp Draw	Super Heat	Subcooling	Air Temp Differential	Water (loops) Temp Differential	Safety Lock Out
Charge Undercharge System (Possible Leak)	Low	Low	Low	High	Low	Low	Low	Low Pressure
Overcharge System	High	High	High	Normal	High	Normal Low	Normal	High Pressure
Low Air Flow Heating	High	High	High	High Normal	Low	High	Low	High Pressure
Low Air Flow Cooling	Low	Low	Low	Low Normal	High	High	Low	Low Temp
Low Water Flow Heating	Low Normal	Low Normal	Low	Low	High	Low	High	Low Temp
Low Water Flow Cooling	High	High	High	High	Low	Low	High	High Pressure
High Air Flow Heating	Low	Low	Low	Low	High	Low	Low	Low Temp
High Air Flow Cooling	Low	High	Normal	High	Low	Low	Normal	High Pressure
High Water Flow Heating	Normal	Low	Normal	High	Normal	Normal	Low	High Pressure
High Water Flow Cooling	Low	Low	Low	Low	High	Normal	Low	Low Temp
TXV Restricted	High	Low	Normal Low	High	High	Low	Low	

Typical Refrigeration Cycles

Figure 45: Cooling Mode – (Single Circuit Only Shown)

Cooling Refrigeration Cycle

When the wall thermostat is calling for COOLING, the reversing valve directs the flow of the refrigerant, a hot gas, leaving the compressor to the water-to-refrigerant heat exchanger. Here the heat is removed by the water and the hot gas condenses to become a liquid. The liquid then flows through a thermal expansion metering system to the air-to-refrigerant heat exchanger coil. The liquid then evaporates becoming a gas, at the same time absorbing heat and cooling the air passing over the surfaces of the coil. The refrigerant then flows as a low pressure gas through the reversing valve and back to the suction side of the compressor to complete the cycle.

Figure 46: Heating Mode – (Single Circuit Only Shown)

Heating Refrigeration Cycle

When the wall thermostat is calling for HEATING, the reversing valve directs the flow of the refrigerant, a hot gas, leaving the compressor to the air-to-refrigerant heat exchanger coil. Here the heat is removed by the air passing over the surfaces of the coil and the hot gas condenses to become a liquid. The liquid then flows through a capillary thermal expansion metering system to the water-to-refrigerant heat exchanger. The liquid then evaporates becoming a gas, at the same time absorbing heat and cooling the water. The refrigerant then flows as a low pressure gas through the reversing valve and back to the suction side of the compressor to complete the cycle.

Troubleshooting the Water Source Heat Pump Unit

Figure 47: Troubleshooting Guide - Unit Operation

DANGER

To avoid electrical shock, personal injury or death, be sure that field wiring complies with local and national fire, safety, and electrical codes, and voltage to the system is within the limits shown in the job-specific drawings and unit electrical data plate(s). Power supply to unit must be disconnected when making field connections. To avoid electrical shock, personal injury or death, be sure to rigorously adhere to field wiring procedures regarding proper lockout and tagout of components.

General Use and Information

The Microtech III unit controller is provided with two drive terminals, R(24VAC) and C(0 VAC) that can be used by the end user to drive the thermostat inputs (G, Y1, Y2, W1, and W2) and control inputs (U, E, and O). Any combination of a single board drive terminal (R or C) may be used to operate the MicroTech III unit controller's control or thermostat inputs. However, only one drive terminal (R or C) can be connected to any individual input terminal or damage may result. Some control inputs are not accessible to the end user (for example, HP, LP, SLTS, and COF).

Typically the Microtech III unit controller's R (24VAC) terminal is used to drive the board's thermostat inputs and control inputs by connecting it to the R terminal of an industry standard thermostat. The control outputs of the standard thermostat are then connected to the Microtech III unit controller thermostat inputs and control inputs as needed. Any remaining board input(s) may be operated by additional thermostat outputs or remote relays (dry contacts only).

All Microtech III unit controller inputs must be operated by dry contacts powered by the control board's power terminals. No solid state devices (Triacs) may be used to operate the Microtech III unit controller inputs. No outside power source may be used to operate the Microtech III unit controller inputs.

Daikin McQuay Training and Development

Now that you have made an investment in modern, efficient Daikin McQuay equipment, its care should be a high priority. For training information on all Daikin McQuay HVAC products, please visit us at www.daikinmcquay.com and click on Training, or call 540-248-9646 and ask for the Training Department.

Warranty

All Daikin McQuay equipment is sold pursuant to its standard terms and conditions of sale, including Limited Product Warranty. Consult your local Daikin McQuay Representative for warranty details. Refer to Form 933-430285Y. To find your local Daikin McQuay Representative, go to www.daikinmcquay.com.

Aftermarket Services

To find your local parts office, visit www.daikinmcquay.com or call 800-37PARTS (800-377-2787). To find your local service office, visit www.daikinmcquay.com or call 800-432-1342.

This document contains the most current product information as of this printing. For the most up-to-date product information, please go to www.daikinmcquay.com.

Products manufactured in an ISO certified facility.

