Rinnai.

Rinnai ENERGYSAVER® Direct Vent Wall Furnace Service Fundamentals

The Rinnai Direct Vent Wall Furnace Product Knowledge (201101) and Installation (201102) Presentations are a required prerequisite.

Rinnai Training Program #201103 072211

Rinnai.

Rinnai ENERGYSAVER® Direct Vent Wall Furnace Service Fundamentals

The following course is approved for NATE continuing education hours (CEH's)

This course will earn the following CEH's:

Warm Air Heating-Gas-Installer – 2 hours
Warm Air Heating-Gas-Service – 3 hours

If you require credit for NATE, please notify the instructor at this time

Rinnai Service and Support (800-621-9419)

Rinnai America's phone support structure consists of the following departments:

- CRC Consumer Response Center Fielding general calls, consumer questions, etc.
 - Available in office from 8 a.m. to 8 p.m. EST, Monday Friday
- Parts and Warranty Department Fielding parts orders and warranty issues
 - Available in office from 8 a.m. to 5 p.m. EST, Monday Friday
- Technical Support Department
 – Fielding technical issues related to the function of all Rinnai Products
 - Available in office from 8 a.m. to 8 p.m. EST, Monday Friday AND 24/7/365 on call support for technicians who are at the service location. A dedicated service line is available for technicians and installers:1-888-RINNAIS (888.746.6247)
 PLEASE DO NOT GIVE THIS NUMBER TO CONSUMERS.
- Engineering / Applications Department Fielding issues related to product applications including sizing
 - Available in office from 8 a.m. to 5 p.m. EST. (The engineering dept does not size heating appliance applications—an industry accepted Btu heat loss calculation must be performed by the installer)
 - www.rinnai.us For extensive product, sales, and service information. Of Note—a comprehensive documents library is available at the sales/service link.
 Website registration is required for access.

Product Model Numbers and Specifications

Rinnai.

NEW MODELS	PREVIOUS MODELS	CFM*	MAX POWER* DECIBELS		INPUT BTU RANGE*	AFUE (Efficiency)*
EX08C	ES08, RHFE 201 FA	55.5-82.0 41-42 W		27-36dB	3,000-8,000 NG/LP	NG-82% LP 83%
EX11C	ES11, RHFE 263 FAII	69.3-102.5 44-47 W 31-38dB			5,500-11,000 NG 5,700-11,000 LP	NG-81% LP-82%
EX17C	ES17, RHFE 431 FAIII EX17, RHFE 431 WTA	111.3-137.8	40-46 W	33-38dB	8,200-16,700 NG/LP	NG-81% LP-82%
EX22C	ES22, RHFE 556 FAIII EX22, RHFE 556 WTA	111.3-162.7	52 W	32-42dB	8,200-21,500NG 8,200-20,700 LP	NG-81% LP-82%
ES38	RHFE 1004 FA	203.4-360.6	121 W	37-47dBA	10,500-38,400 NG 10,500-36,500 LP	NG-80.6% LP-82%

Ensure the correct part number is identified for service / parts support *Current model specifications-previous models may slightly vary

ES38

EX17C EX22C

EX08C EX11C

All models available in beige EX22(C) and ES38 models are also available in white.

White

www.rinnai.us• © 2011 Rinnai Corporation

Product Model Numbers and Specifications

Model Number & Serial Number

(located on both sides of the product)

2009 and newer: The serial number is still located on both sides but in the same label as the model and easier to read. It is also located on the rear of the unit

2010 and newer:

NAGOYA JAPAN

(RHFE-263RFA-P)

*10-2272

CP-74167-25

The serial number will be in the following format: YM-FT-XXXXX Y=Year, M=Month, F=Factory of production, T=Type of product, X=production number

ENERGYSAVER® Direct Vent Furnaces

Rinnai

Operation Sequence

- Combustion fan purges heat chamber, PCB verifies fan rotation
- 2. Ignition spark begins
- 3. When sensing electrode detects spark, gas valve assembly opens
- 4. Ignition occurs and heat exchanger warms
- 5. Spark stops as flame rod & PCB verify flame
- 6. When heat exchanger is warm enough, convection room blower circulates warm air into the structure.
- 7. When filled, the humidifier tray ensures the air is not too dry (if needed)
- 8. Thermistor & PCB determine gas and fan settings
- When temperature set point is reached, if needed, gas valves close & combustion fan stops.
 Convection fan continues to run to cool down unit.
- 10. When temperature drops, process starts over

Primary Service Tools

For service, troubleshooting, and component replacement, the following primary service tools will be needed (other tools could be needed on occasion)

PRODUCT DISASSEMBLY AND COMPONENT REVIEW

The following procedures are for the RHFE 431 / 556 models manufactured 2008 or earlier Service procedures for other models will vary C-Series model disassembly is in Appendix A of this presentation Please stay with the presentation

Disassembly / Component Review

Rinnai.

Remove toe kick from bottom front of unit

 Slide the humidifier tray from bottom left of unit tray will release

Cover Removal

- Remove 8 screws from the lower front panel
- Pull out on the bottom of the panel and the top will drop down from slots
- 3. Inside of cover has valuable information including the wiring diagram

Control Panel Removal

- 1. Remove the top 2 control panel screws
- 2. Disconnect control wiring from PCB
- 3. Pull forward, then up on top panel to remove

PC Board Removal

Rinnai.

- 1. Isolate unit from power and gas
- 2. Remove all wires from PCB. All connectors to PCB have a release point on the Molex. Remove grounding wire from inner panel
- 3. Remove two screws on left of PCB assembly

4. Lift up on PCB and unhook tabs on right side freeing PCB from unit

Combustion Fan Removal

- 1. Remove the ground screw and wire.
- 2. Remove the four screws on the inducer motor plate.
- 3. Note the indicator marks in the 5:00 o'clock position for alignment.

Inside Panel Removal

- Remove thermal overheat fuse by pulling up on bracket. Fuse opens at 314° F
- 2. Open fuse harness clamps to release wires
- 3. Remove ground wire from panel. NOTE:
 Unit will not operate with this wire disconnected from unit
- 4. Remove 6 screws to remove inside panel

Safety Component Review

Convection Fan Removal

- Remove 2 screws on left of assembly
- Remove 2 screws on right of assembly
- Remove 2 screws below assembly (behind heat exchanger)
- 4. To remove motor from assembly loosen set screw on motor shaft and remove the 4 screws holding the motor to the housing
- 5. The tangential wheel design is quieter in comparison to a centrifugal style blower

Spark Module / Transformer Review

- Remove two screws and ground wire
- 2. Bottom tray that houses spark module and transformer will come free
- To remove transformer only: remove single screw securing transformer to tray. Note tab fitted into slot on rear of transformer
- 4. Spark module operation:
 - 85-110VAC is applied to the module from the PCB via the blue and red wires.
 - 2. Voltage is stepped up at the module and applied in the burner via the black wire.
 - 3. If the spark occurs correctly, the voltage is returned to the module via the white wire.
 - 4. Voltage is returned to the PCB via the gray and orange wires thus allowing the gas valve to open.

Gas Valve Assembly Removal

- To remove, remove two screws on back of unit (ensure correct screws are removed)
- Remove single screw at gas tubing
- 3. Note gasket and o-ring where assembly connects
- 4. NOTE: POV screw should only be adjusted during replacement or under Rinnai direction
- 5. Ensure gas valve assembly is installed before completing next slide

Gas Manifold Removal

- 1. Ensure 194° F bimetal bracket is removed first
- 2. Remove two screws holding manifold
- 3. Gently swing manifold out for access to venture openings and orifices. **NOTE**: There is an o-ring where gas tubing connects with manifold.
- 4. Upon reassembly, ensure alignment pins are seated correctly
- 5. For nuisance flame related errors, carefully burn-out venture openings with a propane torch and blow out crystallized remnants with high air pressure. This will ensure no spider webs have settled in openings.

Warm Air Seal Panel Removal

- Remove top screw from panel
 NOTE: bottom screw was removed with front cover
- 2. Pull panel free
- Panel fiber gasket must remain intact
 Replace the gasket it if has been compromised in any way!

Burner Box and Cover Plate Removal

- 1. Remove six screws on cover plate
- 2. NOTE: If the burner box and cover are removed, their fiber gaskets MUST be replaced with new gaskets. This is the gasket that should be replaced under the Retrofit Program.
- 3. Burner box will slide out of heat exchanger
- 4. Burner box can be separated from cover by removing two front screws

Burner Box Disassembly

Rinnai.

Burner box can be disassembled for inspection (this is rare)

- 1. Remove single screw on back of burner
- 2. Remove plate on back of burner
- 3. Individual burners will come free.
- 4. NOTE: burner with flame capture plate must be installed in top of box. This ensures flame rod is capturing the flame correctly.

Heat Exchanger Removal

- 1. Remove front cover, inside panel, warm air seal panel, and burner box assembly, and flame rod, and if needed, convection fan assembly
- 2. Remove two screws on right of heat exchanger
- 3. Remove single screw behind overheat bimetal and filter thermistor
- 4. Remove two screws behind right side of heat exchanger
- 5. Remove single screw attaching rubber boot to heat exchanger

Heat Exchanger Removal

Rinnai.

- 1. Remove the three screws holding the exhaust elbow to the unit.
- NOTE the "0" ring inside the elbow.

The stainless steel heat exchanger and aluminized steel are formed to a bellows style to reduce expansion noise and to provide a larger surface area for efficiency.

RE-ASSEMBLE THE UNITS NOW

Leave the front cover off of the unit

KEY POINTS FOR TROUBLESHOOTING
HOW TO PHOTOS
DIFFERENT MODEL SPECIFICS

Electrical Metering

Verifying electrical values of individual components is not common but when necessary, must be conducted correctly and safely. Verifying incoming supply voltage is the most common metering need in the field—especially during installation.

Key points when troubleshooting electrical values:

- Ensure volt meter probes are solidly contacting metal
- Apply probes to the back of Molex connections when possible to prevent possible damage to connection points
- Know your meter and how to set it for each type of measurement

•
$$\Omega$$
= Ohms or resistance

• K = X1000: ex.
$$6K\Omega = 6000 \text{ Ohms}$$

•
$$\mu = X.001$$
; ex. $6\mu A = 0.006$ Amps or 6 microamps

 A=amps (ensure meter is set to DC current for flame rod measurements)

- Always set meter to next highest value from range (as listed in manual)
- When measuring resistance, ensure the component is disconnected from the circuit AND power is removed.
- When measuring a solenoid's resistance, place the meter probes on the solenoid's lugs (connection points)
 with the wires disconnected from.
- A correct resistance reading from a solenoid or transformer coil is not a guarantee that the component is good as the windings can open under load. An incorrect value is a very good indication that the component is bad though.

For metering values for models 2008 or older, reference Rinnai's Direct Vent Heater Service Manual

Electrical Metering

Rinnai

LAB EXERCISE

- 1. Measure Incoming Voltage
 - 1. At receptacle or extension cord
 - 2. At primary of transformer
- Measure various transformer secondary points (voltage / resistance)
- 3. Measure Continuity of safety circuit at various
 - 1. At PCB connection point
 - 2. If desired, at bottom bimetal
- 4. Measure Resistance of Solenoids
 - 1. Measure POV
 - 2. Measure SV1 and SV2
 - 1. Is the value half of specification?
- 5. To measure flame rod current connect meter in series at flame rod Molex connector (yellow wire)—see service manual. Ensure meter is set correctly!

Control Panel Review (C-Series models)

Previous Model Control Panel Review

Rinnai

7-day / 4-event timer features

Economy/Frost features

Auto feature - Engages timers

Override - temporarily bypasses timers

Function Lock Pressing both arrows will engage

Temperature Range of all Controls	Fahrenheit	L (approx. 55)	60	62	64	66	68	70	72	74	76	78	80	H (approx. 95)
	Celsius	L (approx. 13)	16	17	18	19	20	21	22	23	24	25	26	H (approx. 35)

Previous Model Control Panel Review

431FA, 431FAII, 431FAIII, 556FA, 556FAIII CONTROL

MAINTENANCE CODE DIAGNOSTICS

- All current model direct vent furnaces have maintenance codes that can post if the unit isn't operating to specification
- In addition to an error code on the display, the flame indication lamp must be flashing
- Models with analog displays will flash a series of LED's to indicate the code
- The last nine error codes can be retrieved from each unit by pressing the Economy and Up/Down Temperature buttons together while the unit is OFF
- Refer to the model's owner's / installation manual or service manual for more information

Maintenance Codes

Operation intervention is required for all codes EXCEPT a code 11 (2009 models and newer).

ANALOG CODE	DIGITAL CODE	PROBABLE CAUSE	COMMENTS					
LO-HI	PF	Power Failure	Check power supply					
60	11	Ignition Failure	Flame current does not reach 1.0 microamp within the given time after solenoid opens					
LO	12	Flame Failure	Flame current remains below 1.0 microamp for 3 seconds during combustion					
68	14	Overheat Safety Device	Bimetals or thermal fuse has activated					
HI	16	Over temperature cut off	Room temperature is sensed as being above 104° F for longer than 10 minutes					
72 76	31	Room temp thermistor disconnection	Room temperature thermistor open circuit					
76 80	32	Room temperature thermistor short circuit	Room temperature thermistor wire shorted or touching bare metal					
64 68 72	33	High limit thermistor disconnection	High limit thermistor open circuit					
68 72 76	34	High limit thermistor short circuit	High limit thermistor shorted or touching bare metal					
LO 60 64	53	Abnormal spark sensed	Sparker not OFF within 20 seconds at time of ignition; 1 st spark sense not within 2 seconds; 2 nd spark sense not within 1 second after solenoid valve opens					
60 64 68	61	Abnormal combustion fan motor rpm	Fan speed not achieved within time or goes over speed					
NA	62	Convection fan failure	Ensure convection fan can turn freely (C-Series Models Only)					
64 68	70	ON/OFF switch failure	ON/OFF switch connects continuously for more than 15 seconds					
LO 60	71	Solenoid valve check	Solenoid valve(s) (SV1 & SV2) signal and response signal are different					
80	72	Flame rod failure	PCB fails to sense microamps within 20 seconds					
72 76 80 HI	73	Communication failure	Data transfer within PCB fails					
NA	49	Pressure sensor disconnect or breakdown	Check sensor connection to PCB & hoses to blower motor					
60 64 68 72 76	99	Flue block or venting disconnect	Check intake and exhaust inside and outside for blockage or freezing					

Maintenance Codes

Rinnai.

For component level wiring diagrams, reference Rinnai's Direct Vent Heater Service Manual

ENSURE YOU ARE READING THE CORRECT PAGE!

Gas Pressure Settings / Gas Conversion

- Conversion kits are available for each model:
 - Older models included the kit with the product
 - Opposite gas type rating plate
 - Opposite gas type orifices
 - Primary and secondary air dampers (model dependent)
 - Instructions for conversion including gas pressure settings
- Gas pressure must be verified if one of the following occur:
 - The gas valve is replaced
 - The PCB is replaced
 - The model's gas type is converted
- Gas pressure setting instructions are in the Direct Vent Service Manual and the unit's conversion instructions

Gas Pressure Settings / Gas Conversion

Rinnai.

201 / 263 / 431 / 556 Gas Conversion

Remove the manifold and the burner damper screw. NOTE: The burner cover does not have to be removed for conversion.

Remove the primary air damper

NOTE: Gas Conversion for the 1004

is different. See each model's

conversion procedure!

Remove the secondary air damper. Note the tab orientation

Replace the orifices

Gas Pressure is set from the PCB. Follow each model's conversion procedure

Fault Code Flag Function "FF"

- C-Series models have the ability to allow the service technician to insert an "FF" in to the bank of fault codes.
- This creates a flag of when the technician was present
- It can be used after a routine maintenance or to note when a service call was made in relation to the fault codes within the bank.
- To insert "FF" into the bank, with the unit off, press the "Economy" button on the control panel and the PCB test button at the same time.
- "FF" will then be the most recent fault code
- This cannot be erased after inserted

Thermistor Calibration

- C-Series models have the ability to adjust or calibrate the thermistor
- This can be helpful particularly when another thermostat is in close proximity—to ensure the values match if needed
- To adjust the thermistor, with the unit off, press the PCB test button twice
- A number between -12 and +12 will appear—0 is the factory setting
- Each increment is equal to 0.6° F (0.33° C). Use the following chart to adjust to a specific value
- Press the PCB test button once again to record the new value

A value of :	Will make the control panel room temp read higher by:	A value of :	Will make the control panel room temp read lower by:
-12	7.2° F (4.0° C)	12	7.2° F (4.0° C)
-11	6.6° F (3.66° C)	11	6.6° F (3.66° C)
-10	6.0° F (3.33° C)	10	6.0° F (3.33° C)
-9	5.4° F (3.0° C)	9	5.4° F (3.0° C)
-8	4.8° F (2.66° C)	8	4.8° F (2.66° C)
-7	4.2° F (2.33° C)	7	4.2° F (2.33° C)
-6	3.6° F (2.0° C)	6	3.6° F (2.0° C)
-5	3.0° F (1.66° C)	5	3.0° F (1.66° C)
-4	2.4° F (1.33° C)	4	2.4° F (1.33° C)
-3	1.8° F (1.0° C)	3	1.8° F (1.0° C)
-2	1.2° F (0.66° C)	2	1.2° F (0.66° C)
-1	0.6° F (0.33° C)	1	0.6° F (0.33° C)

A positive value will make the room temp read lower

Convection Fan Overrun Time

- The convection fan will run for a predetermined amount of time to allow the heat exchanger to cool down appropriately
- This time is based upon the stage of combustion the unit is operating in when post purge begins (either due to a satisfied thermistor or power off)
- If a fault code 14 is present, the convection fan will run 255 seconds regardless of the combustion stage

NOTE: The combustion fan slowly ramps down and off immediately when the gas valve closes

Number of Seconds for Convection Fan Post Purge Time					
	EX08C	EX11C	EX17C	EX22C	ES38
Within the first 40 seconds of ignition	120	120	120	120	60
Combustion Stage – 1	210	210	210	210	140
Combustion Stage – 2	210	210	210	210	150
Combustion Stage – 3	210	210	210	210	170
Combustion Stage – 4	210	210	210	210	180
Combustion Stage – 5	210	210	210	210	190
Combustion Stage – 6	210	210	210	255	200
Combustion Stage – 7	255	255	210	255	210

Rinnai.

- SPECIAL NOTES -

EX08, EX11, and EX38
Models

RHFE 1004 / ES38 Overview

- When the ignition sequence starts, the PCB must first see feedback from the combustion fan proving it is turning at the correct speed AND the pressure sensor must be in the correct position to prove adequate air is moving through the vent system. If not, the unit will not continue the ignition sequence.
- When the ignition sequence occurs, the PCB must sense
 the ignition spark in the correct location before the gas
 valve will open. If not, the unit will not allow gas to flow
 and the ignition sequence will cease.
- There are two main solenoid gas valves in series for redundancy. (SV1 and SV2). During non-operation both are closed. For a leak to occur, both would have to fail. Even then, as this is sealed combustion, gas would move through the sealed heat exchanger and out the exhaust vent.
- There are three burners. Each has its own flame rod. If gas is being allowed to one of these burners, the PCB must receive the correct feedback from that burner's flame rod to ensure the flame is of the correct characteristic. If the flame is not adequate, operation will immediately cease.
- For the unit to stage into high fire and allow gas to the two rear burners, SV3 (solenoid valve 3) must open. Once it does, the rear flame rods must detect flame within a set amount of time or operation will cease.

RHFE 1004 / ES38 Overview

RHFE 201,263 / 08,11 Series Overview

APPENDIX A

PRODUCT DISASSEMBLY AND COMPONENT REVIEW

The following procedures are for EX17C / EX22C

Service Procedures for other models will vary

Please stay with the presentation

Disassembly / Component Review

Rinnai.

1. Remove toe kick from bottom front of unit

2. Slide the humidifier tray from bottom left of unit—tray will release

Cover Removal

Rinnai

2. Slide the front panel up to free side and top tabs

3. Inside of cover has valuable information

including the wiring diagram

Control Panel Removal

- 1. Remove the top 5 control panel screws
- 2. Note the plastic alignment piece on the center screw
- 3. Disconnect control wiring from PCB
- 4. Pull forward, then up on top panel to remove
- 5. Control panel has plastic cover underneath it to protect the PCB from spills on top of unit

Pressure Sensor

- Beginning in 2009, all models use a pressure sensor to ensure proper air movement through the burner, heat exchanger, and vent system
- 2. The pressure sensor snaps in the PCB case. It is not included with a replacement PCB. It should be moved to the new PCB's casing when replacing
- 3. The black tube connects on the front of the PCB
- 4. The clear tube connects on the back of the PCB
- On the back of the unit, these tubes connect to the intake of the vent system—the black hose connection is labeled, "BLK"
- NOTE: Do not confuse the gas valve pressure balancing tube connection with the pressure sensor connections
- 7. Due to this pressure sensor, the ventlength termination block (on previous units) is no longer needed

PC Board Removal

- Isolate unit from power and gas
- Remove all wires from PCB. All connectors to PCB have a release point on the Molex
- Remove grounding wires from right
- 4. Remove two screws on right of PCB assembly
- Lift up on PCB and unhook tab on left side freeing PCB from unit

Combustion Fan Removal

- 1. 2010 models do not have a grounding wire on the combustion fan
- 2. Remove the four screws on the inducer motor plate
- 3. Note the indicator marks in the 5:00 o'clock position for alignment
- 4. 2010 models now have a Molex connector on the combustion fan

Inside Panel Removal

- Disconnect thermal overheat fuse Molex connector. Fuse opens at 421° F.
- 2. Remove 8 screws to remove inside panel
- 3. Ensure the panel seats in all tabs upon reassembly

Safety Component Review

Safety Component Review

- 1. The flame rod now has a single screw accessible from the front.
- 2. The flame rod is now held by a plate. Plate has two tabs at the back that MUST seat in slots on heat exchanger.
- 3. The sparker and spark sensing connections are now the same. Interchanging these wires should not affect performance
- 4. The sparker and spark sensing wires are both white

Convection Fan Removal

- 1. 2010 models now have a feedback signal returning to the PCB. Should an inadequate fan speed be detected, the unit could post a fault code 62.
- 2. The tangential wheel design is quieter in comparison to a centrifugal style blower

Convection Fan Removal

- 1. After removing control panel (previous slide), remove 2 screws securing left panel to frame. Slide panel forward to remove.
- 2. IMPORTANT: ensure all alignment tabs are seated correctly upon reassembly
- 3. Behind panel is a single screw securing left side of fan to frame
- 4. Three screws secure the fan on the right side
- 5. To remove motor from assembly loosen set screw on motor shaft and remove the 4 screws holding the motor to the housing

Spark Module / Transformer Review

- Ensure all power, gas and grounding screws are removed
- 2. The spark module is now in the PCB casing.
- 3. To remove, release the two tabs securing the module sub PCB
- 4. To remove the transformer, remove single screw securing transformer to frame. Note tab fitted into slot on rear of transformer.
- 5. Spark module operation:
 - a) 85-110VAC is applied to the module from the PCB via the blue and red wires.
 - b) Voltage is stepped up at the module and applied in the burner via the white wire depending on model.
 - c) If the spark occurs correctly, the voltage is returned to the module via the white wire.
 - d) Voltage is returned to the PCB via the gray and orange wires thus allowing the gas valve to open.

 www.rinnai.us• © 2011 Rinnai Corporation

Gas Valve Assembly Removal

- 1. Turn off power and gas supply. Disconnect gas supply if needed.
- 2. To remove, remove 4 screws on back of unit (ensure correct screws are removed)
- 3. Remove single screw at gas tubing. Remove tube, ensure o-ring is intact.
- 4. Note gasket and o-ring where assembly connects
- 5. NOTE: POV screw should only be adjusted during replacement or under Rinnai direction
- 6. 2010 models: SV1 and SV2 no longer share a wire harness

www.rinnai.us • © 2011 Rinnai Corporation

Gas Manifold Removal

- Remove single screw and gas tube from manifold (2010 model manifold plates will not "swing out" as previous models). Ensure o-ring remains on tube and is intact.
- 2. Remove two screws holding manifold
- 3. Gently pull manifold out for access to venture openings and orifices
- 4. Upon reassembly, ensure alignment pins are seated correctly
- 5. For nuisance flame related errors, carefully burn-out venture openings with a propane torch and blow out crystallized remnants with high air pressure. This will ensure no spider webs have settled in openings. Also ensure tube is clear.

Warm Air Seal Panel Removal

- 1. Remove 2 screws from panel. **NOTE:** Prior to 2010, bottom screw was removed with front cover.
- 2. Pull panel free
- 3. Panel fiber gasket must remain intact. Replace if the gasket has been compromised in any way.

Burner Box and Cover Plate Removal

- 1. Remove manifold plate (previous slide)
- 2. Remove four screws on cover plate (models prior to 2009 had six screws)
- 3. NOTE: If the burner box and cover are removed, their fiber gaskets MUST be replaced with new gaskets. This is the gasket that should be replaced under the Retrofit Program (2000-2007 models only).
- 4. Burner box will slide out of heat exchanger
- 5. Burner box can be separated from cover by removing two front screws

Burner Box Disassembly

Rinnai.

Burner box can be disassembled for inspection (this is rare)

- Remove single screw on back of burner
- 2. Remove plate on back of burner
- 3. Individual burners will come free.
- 4. NOTE: burner with flame capture plate must be installed in top of box. This ensures flame rod is capturing the flame correctly. 2009 and newer models do not have this plate.

Heat Exchanger Removal

- 1. Remove front cover, inside panel, warm air seal panel, and burner box assembly, flame rod, and, if needed, convection fan assembly
- 2. Remove two screws on left of heat exchanger (2010 model screws are toward the front)
- 3. Remove single screw behind overheat bimetal and filter thermistor
- 4. Remove two screws behind right side of heat exchanger
- 5. Remove single screw attaching rubber boot to heat exchanger

Heat Exchanger Removal (continued)

Rinnai.

- Remove the three screws holding the exhaust elbow to the unit. NOTE: Ensure the O-ring inside the elbow is intact
- 2. NOTE: The mini-condensate tray on the top portion of the heat exchanger is to prevent condensation dripping on the burner box cover and gasket. This condensation can occasionally develop on the exterior of the heat exchanger.

The heat exchanger made of stainless steel and aluminized steel are formed to a bellows style to reduce expansion noise and to provide a larger surface area for efficiency

Electrical Metering

Verifying electrical values of individual components is not common but when necessary, must be conducted correctly and safely. Verifying incoming supply voltage is the most common metering need in the field—especially during installation.

Key points when troubleshooting electrical values:

- Ensure volt meter probes are solidly contacting metal
- Apply probes to the back of Molex connections when possible to prevent possible damage to connection points
- Know your meter and how to set it for each type of measurement

• K = X1000: ex.
$$6K\Omega = 6000 \text{ Ohms}$$

•
$$\mu = X.001$$
; ex. $6\mu A = 0.006$ Amps or 6 microamps

 A=amps (ensure meter is set to DC current for flame rod measurements)

- Always set meter to next highest value from range (as listed in manual)
- When measuring resistance, ensure the component is disconnected from the circuit AND power is removed.
- When measuring a solenoid's resistance, place the meter probes on the solenoid's lugs (connection points)
 with the wires disconnected from.
- A correct resistance reading from a solenoid or transformer coil is not a guarantee that the component is good as the windings can open under load. An incorrect value is a very good indication that the component is bad though.

For metering values for models 2008 and earlier, reference Rinnai's Direct Vent Heater Service Manual

ENSURE YOU ARE READING THE CORRECT PAGE!

Electrical Metering (C-Series Models)

Rinnai

LAB EXERCISE

- 1. Measure incoming voltage
 - a) At receptacle or extension cord (108-132 VAC)
 - b) At primary of transformer: Gray-Gray = 108-132 VAC
- 2. Measure resistance of transformer secondary points
 - a) Gray-Gray = $5-20\Omega$
 - b) Red-Red = 0.5- 2.0Ω
 - c) Brown-Brown = $1-5\Omega$
 - d) Black-Yellow = $150-350\Omega$
- 3. Measure continuity of safety circuit at various
 - a) At PCB connection point
 - b) If desired, at bimetals
- 4. Measure resistance of solenoids
 - a) POV: Red-White = $60-90\Omega$
 - b) SV1: Black-Yellow = 1.5-2.5K Ω
 - c) SV2: Black-White = 1.5-2.5K Ω
- 5. To measure flame rod current connect meter in series at flame rod Molex connector (yellow wire)

 Current should measure greater than 1.0µA (DC current)

Rinnai.

APPENDIX B

MODEL CHANGE QUICK REFERENCE GUIDE

MODEL NUMBER CHANGES				
2008 Model	2008 Model 2009 Model			
RHFE-201RFA	ES08	EX08C		
RHFE-263RFA	ES11	EX11C		
RHFE-431RFA	ES17	EX17C		
RHFE-431RWTA	EX17	EXITC		
RHFE-556RFA	ES22	EX22C		
RHFE-556RWTA	EX22			
RHFE-556RWTA-W	EX22W	EX22CW		
RHFE-1004RFA	ES38	ES38		
RHFE-1004RFA-W	ES38W	ES38W		

AFUE CHANGES				
Model #	Gas Type	Prv AFUE	New AFUE	
EX08C	NG	80.60%	82%	
EXUSC	LP	83.40%	83%	
EX11C	NG	80%	81%	
EXIIC	LP	80%	82%	
EV476	NG	80%	81%	
EX17C	LP	80.80%	82%	
EX22C / W	NG	80.60%	81%	
	LP	81%	82%	
ES38 / W	NG	80.60%	80.60%	
E330 / W	LP	82%	82%	

Physical Specifications						
Model Number	Dimensions (W x H x D)	Weight*	Notes			
RHFE-201RFA	16.2/4" × 26.5/9" × 0.7/9"	39				
ES08	16 3/4" x 26 5/8" x 9 7/8"	39				
EX08C	18 1/4" x 27 3/8" x 10 1/8"	46	The EVOCC and EVI	1.C. have the same dimensions and waisht		
RHFE-263RFA	16 3/4" x 26 5/8" x 9 7/8"	27	The EXOSC and EXT	1C have the same dimensions and weight		
ES11	16 3/4 X 26 5/8 X 9 7/8	37				
EX11C	18 1/4" x 27 3/8" x 10 1/8"	46				
RHFE-431RFA(WTA)	20.1/2" × 21.12/16" × 0.7/9"	51				
ES17, EX17	29 1/2" x 21 13/16" x 9 7/8"	53				
EX17C	29 7/8" x 22 7/8" x 10 1/8"	57	The FX17C and FX	22C (W) have the same dimensions and		
RHFE-556RFA(WTA)†	29 1/2" x 21 13/16" x 9 7/8"	51 weigh		weight		
ES22, EX22	20 2,2	53				
EX22C	29 7/8" x 22 7/8" x 10 1/8"	57				
RHFE-1004RFA†	26 5 /9" 26 2 /9" 12"	00	No Changes	* Product weight		
ES38	36 5/8" x 26 3/8" x 13"	90	No Changes	† Includes white models		

ENERGYSAVER MODEL SPECIFICATIONS - PRODUCT COMPARISON				
Specifications	RHFE Models R Series Models	C Series Models		
Cabinet Design	ES08, ES11, ES17, EX17, ES22, EX22(W), ES38(W)	EX08C, EX11C, EX17C, and EX22C(W) ES38(W) does not change		
Control Panel	ES08, ES11, ES17, ES22	Rinnai Child Lank Economy Tomer 1 Truse 2 Oversides AM Set - Reset Truse 1 as eff Titles Over 1 Truse 2 Oversides Figure 2 Set Reset		
Control Panel	EX17, EX22(W)	ES38 does not change - not C series		
Packaging - Label Changes	**************************************	10-3138 10-3120 10-312		
	Cartons were color coded by model and gas type - label includes model number of serial number	and Gas type and model numbers are now located on label - cartons no longer color coded		

ENERGYSAVER MODEL SPECIFICATIONS - PRODUCT COMPARISON (continued)				
Specifications	RHFE Models	R Series Models	C Series Models	
Warranty	10 Yr HEX - Prorated	10 Yr HEX - Prorated	10 Yr HEX - NOT prorated (purchased on 4/1/10 or later - all models)	
Dimensions	See chart	See chart	See chart	
Weight	See chart	See chart	See chart	
Restart Function (power and gas outage)	No	Yes	Yes	
AFUE	See chart	See chart	See chart	
Manual Shut-off	Integrated shutoff	1/2" valve included	1/2" valve included	
Conversion Kit	In Box	In Box	As Accessory	
Beeping Indicator for Restricted Filter	No	Yes	Yes	
Standby Power < 1 Watt	No	No	Yes	
Temperature Settings	F° and C° from PCB	F° and C° from PCB	F° and C° from Control Panel	
Installation Template	Paper Template in Box - doesn't work with C series models	Paper Template in Box - doesn't work with C series models	On Outside of Box - doesn't work with previous models	
Timers	Weekly - WTA Models Only	Weekly - WTA Models Only	Daily - C Series Models Only	
High Altitude	2000'	Up to 10,200'	Up to 10,200'	
Setback Function	No	No	Yes (includes frost protection)	
Display Dimmer	No	No	Yes	
Combustion and Convection fan validation	Combustion Fan Only	Combustion Fan Only	Both - new code 62 for convection fan related issues	
FOT-201	N/A	N/A	New extension kit - replaces FOT-190 and includes intake hose	
Maximum Temperature Setting	Special Order - or from PCB	From Control Panel	From Control Panel	

ENERGYSAVER Major Technical Differences				
Specifications	RHFE Models	R Series Models	C Series Models	
Convection fan feedback signal (to ensure proper operation)	No	No	Yes	
Pressure Sensor (to ensure proper operation)	No*	Yes	Yes	
Long vent terminal and jumper (17/22 series only)	Yes*	No	No (No longer needed due to addition of pressure sensor)	
Flame Rod Assembly (17/22 series only)	Screw accessible f	rom top of assembly	Screw accessible from front of assembly	
Thermistor Calibration	No	No	Yes	
Ability to insert a flag into the error code bank (FF code)	No	No	Yes	
Plastic tray under control panel for accidental spills (to protect PCB, etc)	No	No	Yes	
Gas valve pressure balancing tube (17/22 series only)	No*	Yes	Yes (To ensure pressure balance between vent and gas valve)	
Gas valve-to-manifold interconnection tube	Connects to bottom of gas valve		Connect to front of gas valve	
PCB Differences (17/22 series only)	DIP switches and test buttons* No DIP switches; Single		gle test button for all settings	
Number of overheat bimetals (17/22 series only)	3*	3	2 (PCB bimetal eliminated due to redundancy)	
Activation temp of overheat safety components (front bimetal(s) are unchanged; rear bimetals are	Thermal fuse: 314° F Rear HEX bimetal: 266° F		Thermal fuse: 421° F Rear HEX bimetal: 185° F	
on 17/22 series only	The location of these components were altered creating the need to alter the activation temperature			
*These changes were implemented on the 08/11 series several years ago				

Rinnai.

APPENDIX C

2000 - 2008 RETROFIT PROGRAM

RHFE 556 /431 DV Furnace Retrofit Program

Rinnai

What is this program about?

There is a potential safety issue with two specific (previously manufactured) models of the Direct Vent Furnace products (Model RHFE 431 and RHFE 556 manufactured 2000-2007). Under certain rare circumstances a gasket used to seal between the burner cover plate assembly and the heat exchanger may not perform as intended, resulting in the potential for release of trace amounts of carbon monoxide into the space being heated by the product.

MODELS AFFECTED:

RHFE 431 FAIII RHFE 431WTA RHFE 556 FAIII RHFE 556 WTA While there have been no reports of serious injury or death, as part of Rinnai's continuing effort to ensure a safe and efficient product for our customers, we are implementing a Voluntary Corrective Action Plan to locate and retrofit affected product with a different gasket and burner cover plate.

Because this issue presents a potential safety concern, Rinnai voluntarily reported the matter to the Consumer Product Safety Commission (CPSC). CPSC monitored the program's inception and rapid progress; and, has recently closed their portion of oversight. Rinnai will of course continue to be proactive in retrofitting as many products as possible at our expense.

Please contact Rinnai customer service (800-621-9419) for more information.

Rinnai.

APPENDIX D

RHFE 750 ETRA DIRECT VENT FIREPLACE

Direct Vent Fireplace Features

- Now the modulating technology of Rinnai's Direct Vent Furnace is available as an attractive fireplace
- 3 Speed convection fan for even heat distribution
- Integrated zero clearance box
- Unique and versatile power flue technology with various venting options
 - Up to 33 feet of venting allowed
 - Vertical and horizontal terminations available
 - Ability to vent downward for terminations lower than fireplace (crawlspace, lower floor, etc)
- Interchangeable fascia's—Plasma, Shine, Midnight, and Classic
- Push button electronic ignition
- Full feature remote control
- Thermostat control
- Pre-programmed flame function
- Set and forget dual timer
- Child lock
- Preheat and memory function
- Energy saving auto-off function
- Comprehensive safety features
- Double Glass front reduces heat on outer glass
- · Approved for mobile home use

Direct Vent Fireplace Selectable Front Fascias

Flat Metal Black R2700

Flat Metal Stainless Steel R2701

Radius Black R2703

Product Model Numbers and Specifications

Model Number	RHFE-750ETRA-N (Natural Gas)	RHFE-750ETRA-P (Propane Gas)	
AFUE	79%	Up to 83%	
Coo roto input (Ptu/hr)	Low-11,000	Low-11,000	
Gas rate input (Btu/hr)	High-29,000	High-28,000	
Gas rate output (Ptu/hr)	Low-8,635	Low-8,855	
Gas rate output (Btu/hr)	High-21,900	High-21,840	
Minimum gas supply pressure	4.3" (109 mm) W.C.	9.8" W.C. (249 mm)	
Maximum gas supply pressure	10.5" (267 mm) W.C.	13" (330 mm) W.C.	
Electrical connection	120 VAC, 60 Hz		
Gas connection	Flex line: 3/8" flare nut; ball valve; 1/2" female X 3/8" flare		
Ignition system	Electronic spark ignition		
Exhaust system	Forced combustion, forced convection		
Temperature settings	60° -80° F in 2° increments (16° -26° C in 1° increments)		
Temperature control	Electronic thermistor		
Warm air outlet	Bottom front louvers		
Weight	150 lbs		
Warranty	All parts: 2 years from date of purchase		

RINNAI DIRECT VENT TECHNOLOGY

PLEASE CONTACT TECHNICAL SUPPORT FOR ANY QUESTIONS OR ISSUES