

THE WALL-MOUNT™ AIR CONDITIONERS - WA (60HZ)

WA-SERIES Refrigerant 22 1.5 to 5 Ton (18,300 to 57,500 Btuh) Right Side Control Panel

60Hz

The Bard Wall-Mount Air Conditioner is a self contained energy efficient system, which is designed to offer maximum indoor comfort at a minimal cost without using valuable indoor floor space or outside ground space. This unit is the ideal product for versatile applications such as: new construction, modular offices, school modernization, telecommunication structures, portable structures or correctional facilities. Factory or field installed accessories are available to meet specific job requirements.

Engineered Features

Aluminum Finned Copper Coils:

Grooved tubing and enhanced louvered fin for maximum heat transfer and energy efficiency.

Twin Blowers:

Move air quietly. Most models feature multispeed blower motors providing airflow adjustment for high and low static operation. Motor overload protection is standard on all models.

Air Conditioner Compressor:

Reciprocating compressors with crankcase heater and dual discharge muffler are standard on 1.5 and 2 ton models.

Scroll Compressors eliminate need for crankcase heater. Standard on 2.5 to 5 ton, and available on 2 ton models.

Phase Rotation Monitor:

Standard on all 3 phase scroll compressors. Protects against reverse rotation if power supply is not properly connected. Not required on reciprocating compressors.

Galvanized 20 Gauge Zinc Coated Steel Cabinet:

Cleaned, rinsed, sealed and dried before the polyurethane primer is applied. The cabinet is handsomely finished with a baked on textured enamel, which allows it to withstand 1000 hours of salt spray tests per ASTM B117-03.

Electrical Components:

Are easily accessible for routine inspection and maintenance through a right side, service panel opening. Features a lockable, hinged access cover to the circuit breaker or pull disconnect switch.

Electric Heat Strips:

Features an automatic limit and thermal cut-off safety control. Heater packages can be factory or field installed for all 1.5 through 5 ton models.

One Inch, Disposable Air Filters:

Are standard equipment. Optional one inch washable filters available and filter racks permit the addition of 2" pleated filter. Factory or field installed.

Condenser Fan and Motor Shroud Assembly:

Slides out for easy access.

Barometric Fresh Air Damper:

Standard on all units. Allows up to 25% outside fresh air.

Built-in Circuit Breakers:

Standard on all electric heat versions of single (230/208 volt) and three phase (230/208 volt) equipment. Toggle disconnects are standard on all electric heat versions of three phase (460 volt) equipment.

Slope Top:

Standard feature for water run-off.

Full Length Mounting Brackets:

Built into cabinet for improved appearance and easy installation. NOTE: Bottom mounting bracket included to assist in installation.

Top Rain Flashing:

Standard feature on all models.

MEA # 357-93-E

Ventilation System Packages

All packages are designed to meet your specific ventilation requirements utilizing one of five ventilation options for the product. The ventilation package is mounted within the unit eliminating the need for an exterior mounted hood or damper assembly on the unit. All assemblies can be factory installed, installed in the field at time of installation or as a retrofit system after installation.

- Standard Barometric Fresh Air Damper
- Optional Motorized Fresh Air Damper
- Optional Blank off Plate
- Optional Commercial Room Ventilator w/Exhaust
 - CRV Spring Return
 - CRVP Power Return
- Optional Economizer w/ Exhaust
- Optional Energy Recovery Ventilator

Certified to ANSI/ARI Standard 390-2003 for SPVU (Single Package Vertical Units).

Commercial Product - Not intended for Residential application.

Clearances Required for Service Access and Adequate Condenser Air Flow

MODELS	LEFT SIDE	RIGHT SIDE
WA18, WA24, WA25, WA37	15"	20"
WA42, WA48, WA60	20"	20"

NOTE: For side by side installation of two (2) WA models there must be 20" between units. This can be reduced to 15" by using a WL model (left side compressor and controls) for the left unit and WA (right side compressor and controls) for right unit. See WL Specifications S3279.

Minimum Clearances Required to Combustible Materials

MODELS ①	SUPPLY AIR DUCT FIRST THREE FEET	CABINET
WA18, WA24, WA25	0"	0"
WA30, WA37	1/4"	0"
WA42, WA48, WA60	1/4"	0"

① Refer to the Installation Manual for more detailed information.

Dimensions of Basic Unit for Architectural and Installation Requirements (Nominal)

MODEL	WIDTH	DEPTH	HEIGHT	SUI	PPLY	RET	URN															
WODEL	(W)	(D)	(H)	Α	В	С	В	Е	F	G	_	J	K	L	М	Ν	0	Р	Q	R	S	Т
WA18																						
WA24	33.300	17.125	70.563	7.88	19.88	11.88	19.88	35.00	18.50	25.75	20.56	26.75	28.06	29.25	27.00	2.63	34.13	22.06	10.55	4.19	12.00	5.00
WA25																						
WA30	38.200	17 125	70.563	7 88	27 88	13 88	27 88	40 00	18 50	25 75	17 03	26 75	28 75	20 25	27 00	2 75	30 10	22 75	0 14	<i>1</i> 10	12 00	5.00
WA37	00.200	17.125	70.500	7.00	27.00	10.00	27.00	40.00	10.50	20.70	17.50	20.70	20.75	20.20	27.00	2.70	00.10	22.70	3.14	4.13	12.00	5.00
WA42																						
WA48	42.075	22.432	84.875	9.88	29.88	15.88	29.88	43.88	19.10	31.66	30.00	32.68	26.94	34.69	32.43	3.37	42.88	23.88	10.00	2.00	16.00	1.88
WA60																						Ш.

All dimensions are in inches. Dimensional drawings are not to scale.

FRONT VIEW SIDE VIEW BACK VIEW

^{*}Optional top outlet (factory installed only) for WA30 and WA37 models only.

Bard Manufacturing Company, Inc. Bryan, Ohio 43506 www.bardhvac.com

Since 1914 . . . Moving ahead, just as planned

Due to our continuous product improvement policy, all specifications subject to change without notice.

Before purchasing this appliance, read important energy cost and efficiency information available from your retailer.

Form No. \$3208 June, 2007

Supersedes S3208-206

Capacity and Ef	ficiency F	Ratings						
MODELS	WA182	WA242	WA253	WA302	WA372	WA423	WA484	WA602
Cooling Capacity BTUH ①	18,300	23,400	23,000	30,000	36,000	42,000	47,500	57,500
EER ②	9.20	9.20	9.80	9.30	9.20	9.20	9.60	8.70
SEER ③	10.20	10.50	11.00	10.60	10.00	10.60	11.00	10.20

① Capacity is certified in accordance with ANSI/ARI Standard 390-2003 and tested in accordance with ARI Standard 210/240-2006. ② EER = Energy Efficiency Ratio and is certified in accordance with ANSI/ARI Standard 390-2003.

③ SEER = Seasonal Energy Efficiency Ratio and is tested in accordance with ARI Standard 210/240-2006. All ratings based on fresh air intake being 100% closed (no outside air introduction).

Specifications	1-1/2	Ton thi	ough 3	3 Ton								
MODELS	WA182-A	WA242-A	WA242-B	WA242-C	WA253-A	WA253-B	WA302-A	WA302-B	WA302-C	WA372-A	WA372-B	WA372-C
Electrical Rating-60 Hz	230/208 - 1	230/208 - 1	230/208 - 3	460 - 3	230/208 - 1	230/208 - 3	230/208 - 1	230/208 - 3	460 - 3	230/208 - 1	230/208 - 3	460 - 3
Operating Voltage Range	197-253	197-253	197-253	414-506	197-253	197-253	197-253	197-253	414-506	197-253	197-253	414-506
CompressorCircuit A					_		_			-		
Voltage	230/208	230/208	230/208	460	230/208	230/208	230/208	230/208	460	230/208	230/208	460
Rated Load Amps	7.0/8.0	9.5/10.0	6.6/6.9	3.6	8.6/9.5	6.5/7.0	12.2/12.9	8.4/8.4	4.2	16.5/17.3	10.5/11.0	5.2
Branch Circuit Selection Current	9.0	10.0	7.0	4.0	10.3	7.1	14.1	9.0	4.5	17.3	11.0	5.5
Lock Rotor Amps	49/49	56/56	51/51	25	54/54	45/45	73/73	63/63	31	100/100	77/77	37
Compressor Type	Recip.	Recip.	Recip.	Recip.	Scroll	Scroll	Scroll	Scroll	Scroll	Scroll	Scroll	Scroll
Fan Motor & Condenser												
Fan MotorHPRPM	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075	1/5 - 1075
Fan MotorAmps	1.2	1.2	1.2	1.4	1.2	1.2	1.5	1.5	1.4	1.5	1.5	1.4
FanDIA/CFM	18" - 1600	18" - 1600	18" - 1600	18" - 1600	18" - 1600	18" - 1600	20" - 2100	20" - 2100	20" - 2100	20" - 1900	20" - 1900	20" - 1900
Blower Motor & Evap.					_		_			-		
Blower MotorHP-RPM-SPD	1/6-1100-1	1/6-1100-1	1/6-1100-1	1/3-1100-2	1/6-1100-1	1/6-1100-1	1/3-1100-2	1/3-1100-2	1/3-1100-2	1/3-1100-2	1/3-1100-2	1/3-1100-2
Blower MotorAmps	1.0	1.0	1.0	1.1	1.0	1.0	2.2	2.2	1.1	2.2	2.2	1.1
CFM Cooling & E.S.P. w/Filter (Rated-Wet Coil)	65040	80020	80020	80020	80020	80020	100040	100040	100040	110030	110030	110030
Filter Sizes (inches) STD.	16x25x1	16x25x1	16x25x1	16x25x1	16x25x1	16x25x1	16x30x1	16x30x1	16x30x1	16x30x1	16x30x1	16x30x1
Shipping WeightLBS.	300	300	300	300	300	300	355	355	355	355	355	355

Specifications	3-1/2 To	n throug	h 5 Ton			_	_		
MODELS	WA423-A	WA423-B	WA423-C	WA484-A	WA484-B	WA484-C	WA602-A	WA602-B	WA602-C
Electrical Rating60 Hz	230/208-1	230/208-3	460-3	230/208-1	230/208-3	460-3	230/208-1	230/208-3	460-3
Operating Voltage Range	197-253	197-253	414-506	197-253	197-253	414-506	197-253	197-253	414-506
CompressorCircuit A									
Voltage	230/208	230/208	460	230/208	230/208	460	230/208	230/208	460
Rated Load Amps	19.3/21	11.8/11.8	6.1	20.2/20.8	11.9/12.3	6.2	26.0/28.5	18.1/18.4	6.8
Branch Circuit Selection Current	21	12.5	6.5	21.8	12.9	6.5	29.0	19.0	9.0
Lock Rotor Amps	127/127	88/88	42	131/131	91/91	46	148/148	137/137	62
Compressor Type	Scroll								
Fan Motor & Condenser									
Fan MotorHP-RPM-SPD	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2	1/3-850-2
Fan MotorAmps	2.5	2.5	1.3	2.5	2.5	1.3	2.5	2.5	1.3
FanDIA/CFM	24" - 2600	24" - 2600	24" - 2600	24" - 2600	24" - 2600	24" - 2600	24" - 2600	24" - 2600	24" - 2600
Blower Motor & Evap.									
Blower MotorHP-RPM-SPD	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2	1/2-1070-2
Blower MotorAmps	3.3	3.3	1.9	3.3	3.3	1.9	3.3	3.3	1.9
CFM Cooling & E.S.P. w/Filter (Rated-Wet Coil)	140030	140030	140030	155020	155020	155020	170030	170030	170030
Filter Sizes (inches) STD.	20x30x1								
Shipping WeightLBS.	500	500	500	500	500	500	500	500	500

Form No. \$3208-607 Supersedes \$3208-206 Page 2 of 12

Ventilation System Packages

Bard Wall-Mounts are designed to provide optional ventilation packages to meet all of your ventilation and indoor air quality requirements. All units are equipped with a barometric fresh air damper as the standard ventilation package. All ventilation packages can be built-in at the factory or field-installed at a later date.

Barometric Fresh Air Damper

Motorized Fresh Air Damper

Commercial Room Ventilator

Economizer

Energy Recovery Ventilator

BAROMETRIC FRESH AIR DAMPER - BFAD

STANDARD

The barometric fresh air damper is a standard feature on all models. It is installed on the inside of the service door and allows outside ventilation air, up to 25% of the total airflow rating of the unit, to be introduced through the air inlet openings and to be mixed with the conditioned air. The damper opens during blower operation and closes when the blower is off. Adjustable blade stops allow different amounts of outside air to be introduced into the building and can be easily locked closed if required.

BLANK OFF PLATE - BOP

OPTIONAL

A blank off plate is installed on the inside of the service door. It covers the air inlet openings, which restricts any outside air from entering the unit. The blank off plate should be utilized in applications where outside air is not required to be mixed with the conditioned air.

MOTORIZED FRESH AIR DAMPER - MFAD

OPTIONAL

The motorized fresh air damper is internally mounted behind the service door and allows outside ventilation air, up to 25% of the total airflow rating of the unit, to be introduced through the air inlet openings and to be mixed with the conditioned air. The two position damper can be fully open or closed. The damper blade is powered open by a 24VAC motor with spring return on power loss. The damper can be controlled by indoor blower operation or can be field connected to be managed based on building occupancy.

NOTE: The above vent systems are intake only without built-in exhaust capability. Building will likely require separate field installed barometric relief or mechanical exhaust elsewhere within the conditioned space. Balancing dampers in the return air grille may be required to achieve specified amount of outdoor air intake.

COMMERCIAL ROOM VENTILATOR - CRV

OPTIONAL

The built-in commercial room ventilator is internally mounted behind the service door and allows outside ventilation air, up to 50% of the total airflow rating of the unit, to be introduced through the air inlet openings. It includes a built-in exhaust air damper.

The commercial room ventilator (CRV) is a simple and innovative approach to improving the indoor air quality by providing fresh air intake and exhaust capability through the CRV. The damper can be easily adjusted to control the amount of fresh air supplied into the building. The CRV can be controlled by indoor blower operation or field controlled based on room occupancy. Two versions available (except on 1.5 and 2-Ton models). The CRV and CRVS are power open - spring return on power loss, and CRVP is power open and power close. Complies with ANSI/ASHRAE Standard 62.1 "Ventilation for Acceptable Indoor Air Quality".

ECONOMIZER - EIFM

OPTIONAL

The built-in economizer system is internally mounted behind the service door and allows outdoor air to be introduced through the air inlet openings. The amount of outdoor air varies in response to the system controls and settings defined by the end user. It includes a built-in exhaust air damper. The economizer is designed to provide "free cooling" when outside air conditions are cool and dry enough to satisfy cooling requirements without running the compressor. This in turn provides lower operating costs, while extending the life of the compressor.

Standard Features:

- One Piece Construction Easy to install with no mechanical linkage adjustment required.
- Exhaust Air Damper Built in with positive closed position. Provides exhaust air capability to prevent pressurization of tight buildings.
- Actuator Motor 24 volt, power open, spring return with built in torque limiting switch.
- Proportioning Type Control for maximum "free cooling" economy and comfort.
- Moisture Eliminator & Prefilter permanent, washable aluminum construction.
- Enthalpy Control adjustable to monitor outdoor temperature and humidity.
- Minimum Position Potentiometer adjustable to control minimum damper blade position for ventilation purposes.
- Mixed Air Sensor to monitor outside and return air to automatically modulate damper position.

WALL-MOUNT ENERGY RECOVERY VENTILATOR - WERV

OPTIONAL

The wall-mount energy recovery ventilator (WERV) is a highly innovative approach to meeting indoor air quality ventilation requirements as established by ANSI/ASHRAE Standard 62.1. The WERV allows from 200 to 450 CFM (depending upon model) of fresh air and exhaust through the unit while maintaining superior indoor comfort and humidity levels. In most cases this can be accomplished without increasing equipment sizing or operating costs. Heat transfer efficiency is up to 67% during summer and 75% during winter conditions.

The WERV consists of a unique "rotary energy recovery cassette" that provides effective sensible and latent heat transfer capabilities during summer and winter conditions. Various control schemes are addressed including limiting ventilation during building occupancy only.

The WERV is designed to be internally mounted behind the service door in the WA, WH or WL model wall-mount units. It can be built-in at the factory or field installed as an option. WERV-*3C and WERV-*5C can be independently adjusted for intake and exhaust rates.

Manufactured under U.S. Patent Nos. 5,485,878; 5,301,744; 5,002,116; 4,924,934; 4,875,520; 4,825,936; 6,310,330.

Form No. \$3208-607 Supersedes \$3208-206 Page \$3 of 12

Commercial Room Ventilator Performance Data - CRV-2

Commercial Room Ventilator Performance Data - CRVS-3 and CRVP-3

Form No. S3208-607 Supersedes S3208-206 Page 4 of 12

Commercial Room Ventilator Performance Data - CRVS-5 and CRVP-5 | Commercial Room Ventilator Performance Data - CRVS-5 and CRVP-5 WA60 HIGH SPEED TOTAL AND VENTILATION AIRFLOW WA60 LOW SPEED TOTAL AND VENTILATION AIRFLOW Vent Position Vent Position 1600 1400 1300 1200 1100 1000 800 700 400 200 Total Air 0 ESP
Total Air 2 ESP
Total Air 4 ESP
Vent Air 0 ESP
We vent Air 2 ESP Total Air 0 ESP
Total Air .2 ESP
Total Air .4 ESP
Total Air .4 ESP
Total Air .2 ESP
Total Air .2 ESP WA42 & WA48 HIGH SPEED TOTAL AND VENTILATION AIRFLOW WA42 & WA48 LOW SPEED TOTAL AND VENTILATION AIRFLOW Vent Position Vent Position 2000 1600 1500 1400 800 700 009 200 1700 1200 100 000 006 (mta) wolhiA

Performance and Application Data- WERV-*2B

SUMMER COOLING PERFORMANCE (INDOOR DESIGN CONDITIONS 75°DB/62°WB)

Amb O.			VENTI	LATION R 62% EFF	ATE 25				VENTI	LATION F 63% EFF	ATE 22 FICIENCY				VENTI	LATION R 63% EFF	ATE 20		
DB/ WB	F	VLT	VLS	VLL	HRT	HRS	HRL	VLT	VLS	VLL	HRT	HRS	HRL	VLT	VLS	VLL	HRT	HRS	HRL
	75	11925	8100	1325	7394	5022	822	10727	7287	3441	6758	4591	2168	9540	6480	3060	6010	4082	1928
105	70	8100	8100	0	5022	5022	0	7287	7287	0	4591	4591	0	6480	6480	0	4082	4082	0
	65	8100	8100	0	5022	5022	0	7287	7287	0	4591	4591	0	6480	6480	0	4082	4082	0
	80	17550	6750	10800	10881	4185	6696	15788	6072	9716	9946	3826	6121	14040	5400	8640	8845	3402	5443
	75	11925	6750	5175	7394	4185	3209	10727	6072	4655	6758	3826	2933	9540	5400	4140	6010	3402	2608
100	70	6863	6750	113	4255	4185	70	6173	6072	101	3889	3826	64	5490	5400	90	3458	3402	56
	65	6750	6750	0	4185	4185	0	6072	6072	0	3826	3826	0	5400	5400	0	3402	3402	0
	60	6750	6750	0	4185	4185	0	6072	6072	0	3826	3826	0	5400	5400	0	3402	3402	0
	80	17550	5400	12150	10881	3348	7533	15788	4858	10930	9946	3060	6886	14040	4320	9720	8845	2722	6124
	75	11925	5400	6525	7394	3348	4046	10727	4858	5870	6758	3060	3698	9540	4320	5220	6010	2722	3289
95	70	6863	5400	1463	4255	3348	907	6173	4858	1315	3889	3060	829	5490	4320	1170	3458	2722	737
	65	5400	5400	0	3348	3348	0	4858	4858	0	3060	3060	0	4320	4320	0	2722	2722	0
	60	5400	5400	0	3348	3348	0	4858	4858	0	3060	3060	0	4320	4320	0	2722	2722	0
	80	17550	4050	13500	10881	2511	8370	15788	3643	12145	9946	2295	7651	14040	3240	10800	8845	2041	6804
	75	11925	4050	7875	7394	2511	4883	10727	3643	7084	6758	2295	4463	9540	3240	6300	6010	2041	3969
90	70	6863	4050	2813	4255	2511	1744	6173	3643	2530	3889	2295	1594	5490	3240	2250	3458	2041	1417
	65	4050	4050	0	2511	2511	0	3643	3643	0	2295	2295	0	3240	3240	0	2041	2041	0
	60	4050	4050	0	2511	2511	0	3643	3643	0	2295	2295	0	3240	3240	0	2041	2041	0
	80	17550	2700	14850	10881	1674	9207	15788	2429	13359	9946	1530	8416	14040	2160	11880	8845	1361	7484
	75	11925	2700	9225	7394	1674	5720	10727	2429	8298	6758	1530	5228	9540	2160	7380	6010	1361	4649
85	70	6863	2700	4163	4255	1674	2581	6173	2429	3744	3889	1530	2359	5490	2160	3300	3458	1361	2098
	65	2700	2700	0	1674	1674	0	2429	2429	0	1530	1530	0	2160	2160	0	1361	1361	0
	60	2700	2700	0	1674	1674	0	2429	2429	0	1530	1530	0	2160	2160	0	1361	1361	0
	75	11925	1350	10575	7394	837	6557	10727	1214	9513	6758	765	5993	9540	1080	8460	6010	680	5330
80	70 65	6863 2363	1350 1350	5513 1013	4255 1465	837 837	3418 628	6173 2125	1214 1214	4959 911	3889 1339	765 765	3124 547	5490 1890	1080 1080	4410 810	3458 1190	680 680	2778 510
	60	1350	1350	0	837	837	028	1214	1214	911	765	765	0	1080	1080	0	680	680	0
	70	6863	0	6863	4255	007	4255	6173	0	6173	6889	0	3889	5490	0	5490	3458	0	3458
75	65	2363	0	2363	1465	0	1465	2125	0	2125	1339	0	1339	1890	0	1890	1190	0	1190
'3	60	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	υu	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U

WERV-*2B WINTER HEATING PERFORMANCE (INDOOR DESIGN CONDITIONS 70°F DB)

	VENTILATION RATE											
			VENTILAT	TON RATE								
Ambient	250	CFM	225	CFM	200	CFM						
O.D.	74%	EFF.	75%	EFF.	75%	EFF.						
DB/°F	WVL	WHR	WVL	WHR	WVL	WHR						
65	1350	999	1214	911	1080	810						
60	2700	1998	2429	1822	2160	1620						
55	4050	2997	3643	2733	3240	2430						
50	5400	3996	4858	3643	4320	3240						
45	6750	4995	6072	4554	5400	4050						
40	8100	5994	7287	5465	6480	4860						
35	9450	6993	8501	6376	7560	5670						
30	10800	7992	9716	7287	8640	6480						
25	12150	8991	10930	8198	9720	7290						
20	13500 9990		12145	9108	10800	8100						
15	14850	10989	13359	10019	11880	8910						

NOTE: Sensible performance only is shown for winter application.

LEGEND:

VLT = Ventilation Load - Total
VLS = Ventilation Load - Sensible
VLL = Ventilation Load - Latent
HRT = Heat Recovery - Total
HRS = Heat Recovery - Sensible
HRL = Heat Recovery - Latent
WVL = Winter Ventilation Load
WHR = Winter Heat Recovery

Form No. \$3208-607 Supersedes \$3208-206 Page 6 of 12

Performance and Application Data- WERV-*3C

SUMMER COOLING PERFORMANCE (INDOOR DESIGN CONDITIONS 75°DB/62°WB)

Performance and Application Data- WERV-*5C

SUMMER COOLING PERFORMANCE (INDOOR DESIGN CONDITIONS 75°DB/62°WB)

													,	,						
	,	Ambient O.D.	+	VENTI	VENTILATION RATE		450 CFM			/ENTIL^	VENTILATION RATE		375 CFM			VENTIL/	VENTILATION RATE		300 CFM	
	<u> </u>	DB/ WB F	F VLT	VLS	VLL	HRT	HRS	HRL	VLT	VLS	VLL	HRT	HRS	HRL	VLT	NLS	VLL	HRT	HRS	Ή
_	_	7	75 21465	14580	6884	13952	9477	4475	17887	12150	5737	11805	8018	3786	14310	9720	4590	9587	6512	3075
	_	105 70	70 14580	0 14580	0	9477	9477	0	12150	12150	0	8018	8018	0	9720	9720	0	6512	6512	0
_	_	9	65 14580	0 14580	0	9477	9477	0	12150	12150	0	8018	8018	0	9720	9720	0	6512	6512	0
	_	8	80 31590	12150	19440	20533	7897	12635	26325	10125	16200	17374	6682	10692	21060	8100	12960	14110	5427	8683
		7	75 21465	5 12150	9314	13952	7897	6054	17887	10125	7762	11805	6682	5123	14310	8100	6210	9587	5427	4160
	_	100 70	70 12352	2 12150	202	8029	7897	131	10293	10125	168	6293	6682	Ξ	8235	8100	135	5517	5427	90
		9	65 12150	0 12150	0	7897	7897	0	10125	10125	0	6682	6682	0	8100	8100	0	5427	5427	0
_		9	60 12150	0 12150	0	7897	7897	0	10125	10125	0	6682	6682	0	8100	8100	0	5427	5427	0
	Ь	8	80 31590	0226	21870	20533	6318	14215	26325	8100	18225	17374	5345	12028	21060	6480	14580	14110	4341	8926
		7	75 21465	5 9720	11744	13952	6318	7634	17887	8100	9787	11805	5345	6429	14310	6480	7830	9587	4341	5246
		95 70	70 12352	2 9720	2632	8029	6318	1711	10293	8100	2193	6793	5345	1447	8235	6480	1755	5517	4341	1175
		Ø	65 9720	9720	0	6318	6318	0	8100	8100	0	5345	5345	0	6480	6480	0	4341	4341	0
_		9	60 9720	9720	0	6318	6318	0	8100	8100	0	5345	5345	0	6480	6480	0	4341	4341	0
	_	8	80 31590	2 7290	24300	20533	4738	15794	26325	6075	20250	17374	4009	13365	21060	4860	16200	14110	3256	10854
		7	75 21465	5 7290	14175	13952	4738	9213	17887	6075	11812	11805	4009	2736	14310	4860	9420	9587	3256	6331
		06	70 12352	2 7290	5062	8029	4738	3290	10293	6075	4218	6293	4009	2784	8235	4860	3375	5517	3256	2261
		9	65 7290	7290	0	4738	4738	0	6075	6075	0	4009	4009	0	4860	4860	0	3256	3256	0
_	_	9	60 7290	7290	0	4738	4738	0	6075	6075	0	4009	4009	0	4860	4860	0	3256	3256	0
	_	8	80 31590	0984	26730	20533	3159	17374	26325	4050	22275	17374	2672	14701	21060	3240	17820	14110	2170	11939
_		7	75 21465	5 4860	16605	13952	3159	10793	17887	4050	13837	11805	2672	9132	14310	3240	11070	9587	2170	7416
		85 70	70 12352	2 4860	7492	8029	3159	4870	10293	4050	6243	6293	2672	4120	8235	3240	4995	5517	2170	3346
		Ö	65 4860	4860	0	3159	3159	0	4050	4050	0	2672	2672	0	3240	3240	0	2170	2170	0
	_	9	60 4860	4860	0	3159	3159	0	4050	4050	0	2672	2672	0	3240	3240	0	2170	2170	0
		7	75 21465	5 2430	19035	13952	1579	12372	17887	2025	15862	11805	1336	10469	14310	1620	12690	9587	1085	8502
_		2	70 12352	2 2430	9922	8029	1579	6449	10293	2025	8268	6793	1336	5457	8235	1620	6615	5517	1085	4432
			65 4252	2430	1822	2764	1579	1184	3543	2025	1518	2338	1336	1002	2835	1620	1215	1899	1085	814
	_	09	0 2430	2430	0	1579	1579	0	2025	2025	0	1336	1336	0	1620	1620	0	1085	1085	0
_		7	70 12352	0	12352	8029	0	8029	10293	0	10293	6293	0	6293	8235	0	8235	5517	0	5517
		75 68	65 4252	0	4252	2764	0	2764	3543	0	3543	2338	0	2338	2835	0	2835	1899	0	1899
_	_	9	0 09	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

WERV-*3C WINTER HEATING PERFORMANCE (INDOOR DESIGN CONDITIONS 70°F DB)

	LEGEND:	Total Total	VEI = Veritiation Load - 10tal	l II	HRT = Heat Recovery - Total	HRS = Heat Recovery - Sensible	HRL = Heat Recovery - Latent		WHR= Winter Heat Recovery						
	250 CFM	77% EFF.	WHR	1039	2079	3118	4158	5197	6237	7276	8316	9322	10395	11434	
	250	77%	MVL	1350	2700	4050	5400	6750	8100	9450	10800	12150	13500	14850	
ION RATE	325 CFM	EFF.	WHR	1333	2667	4001	5335	6999	8002	9336	10670	12004	13338	14671	
VENTILATION RATE	325 (76% EFF.	MVL	1755	3510	5265	7020	8775	10530	12285	14040	15795	17550	19305	
	CFM	EFF.	WHR	1620	3240	4860	6480	8100	9720	11340	12960	14580	16200	17820	
	400 CFM	75% EFF.	MVL	2160	4320	6480	8640	10800	12960	15120	17280	19440	21600	23760	
	Jungen C		DB/°F	92	09	22	20	45	40	35	30	25	20	15	

NOTE: Sensible performance only is shown for winter application.

WERV-*5C WINTER HEATING PERFORMANCE (INDOOR DESIGN CONDITIONS 70°F DB)

to ida v			VENTILAT	VENTILATION RATE		
O.D.	450	450 CFM	375	375 CFM	300	300 CFM
DB/∘F	MVL	WHR	MVL	WHR	MVL	WHR
92	2430	1944	2025	1640	1620	1328
09	4860	3888	4050	3280	3240	2656
22	7290	5832	9209	4920	4860	3985
20	9720	2776	8100	6561	6480	5313
45	12150	9720	10125	8201	8100	6642
40	14580	11664	12150	9841	9720	0262
32	17010	13608	14175	11481	11340	9538
30	19440	15552	16200	13122	12960	10627
25	21870	17496	18225	14762	14580	11955
20	24300	19440	20250	16402	16200	13284
15	26730	21384	22275	18042	17820	14612

NOTE: Sensible performance only is shown for winter application.

Electrical Specifications Single Circuit **Dual Circuit** Minimum Maximum @ Field ① Maximum ② Field No. Field Rated External Fuse or Ckt. Brkr. Power Wire Size ② Ground Model Volts Circuit External Fuse Power Wire Ampacity Circuits and Phase Ampacity or Ckt. Brkr. Wire Size Ckt. A Ckt. B Ckt. A Ckt. B Ckt. A Ckt. B Ckt. A Ckt. B WA182 - A00, A0Z 45 60 230/208-1 WA242 - A00, A0Z 10 30 10 230/208-1 56 60 10 A10 WA242 - B00, B0Z 25 10 230/208-3 B06 WA242 - C00. C0Z 11 14 460-3 WA253 - A00, A0Z 30 10 10 45 230/208-1 A10 WA253 - B00, B0Z 25 10 10 230/208-3 WA302 - A00*, A0Z* 10 31 47 57 50 60 A05 230/208-1 10 1 or 2 A15 WA302 - B00*, B0Z* 23 25 10 10 230/208-3 B09^s B15 WA302 - C00*, C0Z* C06 12 17 14 12 15 14 460-3 C09* C15 WA372 - A00*, A0Z* 10 47 58 84 50 60 A05 A08 A10 230/208-1 10 1 or 2 A15 25 10 10 WA372 - B00*, B0Z* 24 10 230/208-3 B09⁴ B15 WA372 - C00*, C0Z* 14 14 15 17 C06 460-3 C09* WA423 - A00, A0Z 35 50 10 A05 85 110 90 110 A10 A15 230/208-1 1 or 2 1 or 2 59 10 52 6 A20 WA423 - B00. B0Z 34 35 10 230/208-3 B18 12 10 WA423 - C00, C0Z 17 20 12 460-3 WA484 - A00. A0Z 59 60 10 230/208-1 1 or 2 A20 1 or 2 WA484 - B00, B0Z 230/208-3 B15 60 60 10 WA484 17 12 460-3 C09 WA602 - A00. A0Z 44 60 10 A10 230/208-1 1 or 2 1 or 2 110 110 10 WA602 - B00, B0Z

Caution: When more than one field power circuit is run through one conduit, the conductors must be derated. Pay special attention to note 8 of Table 310 regarding Ampacity Adjustment Factors when more than three (3) current carrying conductors are in a raceway.

230/208-3

460-3

IMPORTANT: While this electrical data is presented as a guide, it is important to electrically connect properly sized fuses and conductor wires in accordance with the National Electrical Code and all local codes.

Form No. S3208-607 Supersedes S3208-206 Page 8 of 12

B18 WA602 - C00, C0Z

C09

① Maximum size of the time delay fuse or HACR type circuit breaker for protection of field wiring conductors.

② Based on 75C copper wire. All wiring must conform to the National Electrical Code and all local codes.

③ These "Minimum Circuit Ampacity" values are to be used for sizing the field power conductors. Refer to the National Electrical code (latest version), Article 310 for power conductor sizing.

^{*} Top outlet supply option is available only factory installed and only on the selected models.

Indoor Blower Performance - CFM at 230 or 460 Volts WA182 WA302 WA423 WA242 WA602 ESP WA372 WA484 WA253 H₂O High Speed Low Speed High Speed Low Speed High Speed Low Speed Dry/Wet Coil 0 1020/975 1395/1315 950/935 1885/1800 1650/1600 2200/2000 1600/1450 960/905 1770/1665 .1 1340/1270 930/915 1550/1500 2100/1900 1525/1375 .2 865/800 1285/1190 910/885 1635/1550 1450/1400 2000/1800 1465/1200 .3 820/735 1205/1100 855/830 1500/1400 1350/1300 1875/1700 .4 735/650 1110/1000 800/755 1370/1285 1300/1175 1775/1600 -/-.5 615/535 1005/870 -/-1250/1150 -/-1650/1475 -/-

Above data is with 1" standard throwaway filter and 1" washable filter.

For optional 2" pleated filter - reduce ESP by .15 in.

See installation instructions for maximum ESP information on various KW application.

Elec	tric H	leat Tab	le - Ref	er to E	Electr	ical Sp	ecificati	ons f	or Av	ailabilit	y by L	Jnit M	lodel	
Nominal		At 24	OV (1)			At 20	8V (1)			At 480V (2)			At 460V (2)	
KW	Kw	1-Ph Amps	3-Ph Amps	Btuh	Kw	1-Ph Amps	3-Ph Amps	Btuh	Kw	3-Ph Amps	Btuh	Kw	3-Ph Amps	Btuh
5.0	5.0	20.8		17,065	3.75	18.0		12,799						
6.0	6.0		14.4	20,478	4.50		12.5	15,359	6.0	7.2	20,478	5.52	6.9	18,840
8.0	8.0	33.3		27,304	6.00	28.8		20,478						
9.0	9.0		21.7	30,717	6.75		18.7	23,038	9.0	10.8	30,717	8.28	10.4	28,260
10.0	10.0	41.7		34,130	7.50	36.1		25,598						
15.0	15.0	62.5	36.1	51,195	11.25	54.1	31.2	38,396	15.0	18.0	51,195	13.80	17.3	47,099
18.0	18.0		43.3	61,434	13.50		37.5	46,076	18.0	21.7	61,434	16.56	20.8	56,519
20.0	20.0	83.3		68,260	15.00	72.1		51,195						

⁽¹⁾ These electric heaters are available in 230/208V units only.

Heater Packages - Field Installed

- Designed for adding Electric Heat to 0 KW Units
- UL Listed

Circuit Breaker Standard	d on 230/208V Models		CUL Listed			
Toggle Disconnect Stand	dard on 460V Models					
Air Conditioner	-A00 Models		-B00 Models		-C00 Models	
Models	230/208-1		230/208-3		460-3	
iviodeis	Heater Model #	KW	Heater Model #	KW	Heater Model #	KW
	EHWA02-A05	5				
WA182	EHWA02A-A08	8	N/A		N/A	
	EHWA02A-A10	10				
WA242	EHWA02-A05	5				
	EHWA02A-A08	8	EHWA24-B06	6	EHWH24B-C06®	6
WA253	EHWA02A-A10	10				
	EHWA03-A05	5	EHWA03-B06	6	EHWC03A-C06	6
MA 200	EHWA03-A08	8		6		6 9
WA302	EHWA03-A10	10	EHWA03-B09	9	EHWC03A-C09	
	EHWA03-A15	15	EHWA03-B15	15	EHWA03A-C15	15
	EHWA03-A05	5	ELIMANO DOC	0	FUNACOGA COC	
14/4.070	EHWA03-A08	8	EHWA03-B06	6	EHWC03A-C06	6
WA372	EHWA03-A10	10	EHWA03-B09	9	EHWC03A-C09	9
	EHWA03-A15	15	EHWA37-B15	15	EHWA03A-C15	15
	EHWA05-A05	5	ELIMAGE BOO	9	ELIMA 05 A COO	0
WA423	EHWA05-A10	10	EHWA05-B09		EHWA05A-C09	9
WA484	EHWA05-A15	15	EHWA05-B15	15	EHWA05A-C15	15
	EHWA05-A20	20	EHWA05-B18	18		
	EHWA60-A05	5	ELIMA OO BOO		FUNALOSA COO	_
1414.000	EHWA05-A10	10	EHWA60-B09	9	EHWA05A-C09	9
WA602	EHWA05-A15	15	EHWA05-B15	15	EHWA05A-C15	15
	FHWA05-A20	20	EHWA05-B18	18		

NOTE: Field installed Heater Packages are not approved for use with top supply opening models.

⁽²⁾ These electric heaters are available in 480V units only.

Cooling Application Data - Outdoor Temperature ① D.B./W.B. Cooling 95°F 100°F Model 75°F 80°F 85°F 90°F 105°F 110°F 115°F 120°F 125°F 2 Capacity 75/ Total Cooling 19.600 18.675 17.725 16.825 15,925 15.050 14,175 13.325 12.500 11,700 11.100 62 Sensible Cooling 14,825 14,700 14,475 14,190 13,830 13,390 12,880 12,300 11,640 10,700 10,150 20,360 19,710 17,540 15,920 15,060 80/ Total Cooling 20,975 19,020 18,300 16,750 14.400 13,800 WA182 13,640 67 Sensible Cooling 14,625 14,465 14,300 14,135 13,970 13,230 12,720 12,125 11,600 11,000 85/ Total Cooling 16.930 13.600 24.950 23.780 22,620 21.460 20.315 19.180 18.050 15.815 14.700 14,750 14,620 14,090 12,610 11,930 72 Sensible Cooling 14.400 13.690 13.190 11.155 10.400 9.650 75/ **Total Cooling** 24,900 23,880 20,880 18,920 17,960 15,050 22.870 21.670 19.900 17.000 16.050 62 19.900 19.530 19.140 17.800 17.300 16,770 16.215 15.300 14.300 Sensible Cooling 18.720 18.275 80/ Total Cooling 24,740 26.600 26.040 25.420 24,000 23.210 22.350 21.450 20.480 19.000 17.550 WA242 67 Sensible Cooling 19,300 19,160 18,970 18,740 18,460 18,140 17,770 17,350 16,890 15,700 14,400 85/ **Total Cooling** 31,300 30,350 29,260 28,020 26,640 25,110 23,440 21,620 20,600 19,475 18,400 72 Sensible Cooling 19,775 19,430 19,040 18,590 18,090 17,530 16,920 16,260 15,540 14,700 13,900 75/ Total Cooling 23,400 22,600 21,800 21,000 20,100 19,200 18,300 17,400 16,400 15,400 14,300 62 Sensible Cooling 19,100 18,700 18,400 17,900 17,600 17,100 16,600 16,200 15,600 15,100 14,600 80/ 24.600 23.700 23,000 21,500 20,700 18.600 Total Cooling 24.900 24.200 22.300 19.700 17.400 WA253 18,500 18,300 17,900 17,000 67 Sensible Cooling 18.200 17.700 17.400 16.700 16.200 15.800 15.300 85/ Total Cooling 28.800 25,600 23.200 29.700 27.800 26.800 24,400 22.100 20.700 19.400 17.900 72 Sensible Cooling 19.000 18.600 18.300 17.800 17,400 16.900 16.200 15,700 15.000 14.300 13.600 75/ Total Cooling 27.400 22.900 19.700 30,900 29,700 28,500 26,100 25,100 24,000 21,900 20,800 Sensible Cooling 25,700 25,300 24,900 24,400 23,900 23,300 22,700 22,200 21,500 20,800 62 20,100 80/ Total Cooling 33,000 32,300 31,600 30,900 30,000 29,200 28,300 27,300 26,300 25,200 24,000 WA302 24,900 24,800 24,600 24,400 23,700 23,300 22,900 22,300 67 Sensible Cooling 24.100 21.700 21,100 85/ Total Cooling 39,300 37,800 36,300 34,900 33,400 32,000 30,500 29,100 27,700 26,200 24,700 72 25,500 25,200 24,700 24,300 23,700 23,000 22,200 21,500 20,600 19,600 18,700 Sensible Cooling 75/ Total Cooling 37,300 35,700 34,200 32,800 31,400 30,100 28,900 27,800 26,700 25,700 24,600 Sensible Cooling 62 28,100 27,700 27,300 26,800 26,400 25,800 25,200 24,500 23,800 22,900 22,100 80/ Total Cooling 39.800 38,900 38.000 37.000 36,000 35.100 34,100 33,100 32.100 31.100 30,000 WA372 67 Sensible Cooling 27,200 27,100 27,000 26.800 26,600 26.200 25.800 25,300 24,700 24,000 23.200 Total Cooling 85/ 47 400 45,500 43,700 41.800 40.000 38.400 36.800 35,200 33.800 32.300 30.900 27,900 27,500 26,600 24,600 23,700 20,600 72 Sensible Cooling 27,200 26,100 25,400 22,800 21,700 75/ Total Cooling 43,200 41,700 40,100 38,400 36,600 34,800 33,000 31,000 29,000 26,900 24,700 35,000 34,300 29,300 33.500 32.800 32.000 31.200 30.200 28.300 27.200 62 Sensible Cooling 26.100 80/ Total Cooling 46,100 45,400 44,500 43,400 42,000 40,500 38,900 37,000 34,900 32,600 30,100 WA423 Sensible Cooling 33,900 33,600 33,200 32,800 32,300 31,700 31,000 30,300 29,400 28,500 27,500 67 85/ Total Cooling 54,900 53,100 51,100 49,000 46,700 44,300 42,000 39,400 36,700 33,900 31,000 72 Sensible Cooling 34,700 34,100 33,400 32,600 31,700 30,700 29,600 28,400 27,100 25,800 24,400 75/ Total Cooling 48,200 46,300 44,650 43,070 41,300 39,340 37,190 34,840 32,300 30,900 29,500 38.520 37.680 33,330 30.000 28.700 62 Sensible Cooling 39.120 37.510 37.000 36.130 34.910 31.400 37,250 80 Total Cooling 51,440 48,750 47,500 41,590 50.440 49.640 45,890 43.920 38.900 38,100 WA484 67 Sensible Cooling 37,950 37,800 37,600 37,400 37,300 36,740 35,800 34.490 32,800 32.050 31,350 85/ Total Cooling 59,900 58,650 57,240 55,350 52,700 49,700 46,700 43,800 40,850 39,100 37,450 38.250 72 Sensible Cooling 38.750 37.450 37.230 36.600 35.570 34.150 32.320 30.100 28.700 27.500 75/ Total Cooling 60.350 57,500 54.630 50.000 45.290 42.910 40.500 N/A N/A 52.320 47.660 62 Sensible Cooling 45,170 43,700 42,180 41.110 40,000 38,840 37,640 36,390 35.100 N/A N/A 80/ Total Cooling 64,600 62,750 60,690 59,190 57,500 55,610 53,540 51,260 48,800 N/A N/A WA602 Sensible Cooling 41,150 67 43,950 42,960 41,830 40,400 39,570 38,660 37,670 36,600 N/A N/A 85/ Total Cooling 76,800 73,300 69,610 66,740 63,800 60,780 57,700 54,530 51,300 N/A N/A 72 Sensible Cooling 44,900 43,470 41,970 40,840 39,600 38.260 36.810 35.260 33.600 N/A N/A

Capacity Multiplier Factors							
% of Rated Airflow	-10	Rated	+10				
Total BTUH Sensible BTUH		1.0 1.0	1.02 1.05				

① Below 65°F (18.3C), unit requires a factory or field installed low ambient control.

② Return air temperature.

Note: For 0KW and circuit breakers (230/208 Volt) or toggle disconnects (460 Volt) applications, insert 0Z in the KW field of the model number.

Ventilation Options							
Models	WA182, WA	242, WA253	WA302	, WA372	WA423, WA484, WA602		
Description	Factory Installed Code No.	Field Installed Part No.	Factory Installed Code No.	Field Installed Part No.	Factory Installed Code No.	Field Installed Part No.	
Barometric Fresh Air Damper - Standard	X	BFAD-2	X	BFAD-3	X	BFAD-5	
Blank-Off Plate	В	BOP-2	В	BOP-3	В	BOP-5	
Motorized Fresh Air Damper	М	MFAD-2	М	MFAD-3	М	MFAD-5	
Commercial Ventilator - Spring Return w/Exhaust	V	CRV-2	V	CRVS-3	V	CRVS-5	
Commercial Ventilator - Power Return w/Exhaust			Р	CRVP-3	Р	CRVP-5	
Economizer - Fully Modulating ①	Е	EIFM-2B	Е	EIFM-3C	Е	EIFM-5C	
Economizer - Fully Modulating ①②	D	N/A	D	N/A	D	N/A	
Energy Recovery Ventilator - 230 Volt	R	WERV-A2B	R	WERV-A3C 3	R	WERV-A5C 3	
Energy Recovery Ventilator - 460 Volt	N/A	N/A	R	WERV-C3C 3	R	WERV-C5C ③	

- ① Low ambient control is required with economizer for low temperature compressor operation.
- ② For use only with "V" Control Module and TCS22 Controller.
- 3 Intake and exhaust can be independently adjusted.

Air Co	ndition	ing Co	WA182, WA242, WA302, WA372, WA423							
			Mod	els						
TDR ①	HPC ②	LPC ③	CCM ④	LAC ⑤	ALR ®	SK Ø	ODT ®	DDC ⑨	Factory Installed Code	Field Installed Part
•									D	CMA-5
				•					E	CMA-6
	•	•	•						G	CMA-10A
	•	•	•	•					Н	CMA-13A
•				•					I	CMA-12
	•	•	•	•	•				J	Factory Only
	•	•	•	•		•			K	CMA-13A & CMC-15
	•	•	•	•	•	•			M	Factory Only
						•			Field Installed Only	CMC-15
							•		Field Installed Only	CMA-14
	•	•	•	•	•			•	V 100	Factory Only
								•	Field Installed Only	CMA-23 ■

Air Co	ndition	ing Cor		WA253, WA484, WA602 Models						
				,,						
TDR ①	HPC@	LPC ③	CCM @	LAC ®	ALR ®	SK Ø	ODT ®	DDC ⑨	Factory Installed Code	Field Installed Part
	STD	•	STD						G	CMA-16A
	STD	•	STD	•					Н	CMA-18A
Does	STD		STD	•					I	CMA-6
Not	STD	•	STD	•	•				J	Factory Only
Apply	STD	•	STD	•		•			K	CMA-13A & CMC-15
To	STD	•	STD	•	•	•			М	Factory Only
These	STD		STD			•			Field Installed Only	CMC-15
Models	STD		STD				•		Field Installed Only	CMA-14
	STD	•	STD	•	•			•	V 100	Factory Only
	STD		STD					•	Field Installed Only	CMA-24 ▲

- STD = Standard equipment for these specified models.
- ① TDR. Time delay relay only for compressor is fixed 5-minute delay-on-break to prevent short cycling. Not needed if HPC or LPC are used. See notes ②, ③ and ④.
- @ HPC. High pressure control is auto reset. Always used with compressor control module (CCM) which is included. See note @.
- ③ LPC. Low pressure control is auto reset. Always used with compressor control module (CCM) which is included. See note ④.
- © LAC. Low ambient control permits cooling operation down to 0°F
- © SK. Start kit can be used with all -A single phase models only. Is not used or available for -B or -C three phase models.
- ® ODT. Outdoor thermostat is adjustable from 0 to 50°F. It is suitable for use as a compressor cut-off thermostat.
- ® DDC. Incorporates 4 additional sensors: discharge air temperature, indoor blower airflow, compressor current, and dirty filter. These sensing devices function to input analog data such as temperature, as well as digital data such as airflow, compressor status or filter status.
- 10 "V" control module should be ordered in conjunction with direct digital controller (DDC) model TCS22. Refer to DDC specification sheet S3280 for more information.

Form No. S3208-607 Supersedes S3208-206 Page 11 of 12

INSTALLATION INSTRUCTIONS

WALL MOUNTED PACKAGE AIR CONDITIONERS

MODELS

WA381

WA423

WA484

WA491

WA602

Bard Manufacturing Company, Inc. Bryan, Ohio 43506

Since 1914...Moving ahead just as planned.

Manual : Supersedes: File:

Date:

2100-398C 2100-398B Volume III Tab 16

08-01-07

Contents

Getting O	ther Information and Publications 3		rt Up	t Installer Note	16
Wall Mau	nt Canaral Information			ssure Switch	
	n t General Information mp Wall Mount Model Nomenclature 4			ase Scroll Compressor Start Up	
	Damage			onitor	
	7 Januage 7			er Fan Operation	
	rk			Hints	
Filters				e of Operation	
	r Intake 8			sor Control Module	
	sate Drain			ents	
Condens	sate Dialii			Service Ports	
Inetallatio	on Instructions	Tro	uhlash	ooting	
	unting Information 9			e Setting Dimensions	18
	g the Unit			of Fan Shroud	
	Main Power14			int Charge	
	Low Voltage Wiring			Table – Cooling	
vviilig –	Low voitage viring			Accessories	
Figures		Tab			
Figure 1	Unit Dimensions 5		ble 1	Electric Heat Table	
Figure 2	Fresh Air Damper Assembly 8		ble 2	Electrical Specifications	
Figure 3	Mounting Instructions		ble 3	Thermostat Wire Size	
Figure 4	Electric Heat Clearance11		ble 4	Wall Thermostat	
Figure 5	Wall Mounting Instructions		ble 5	Fan Blade Dimensions	
Figure 6	Wall Mounting Instructions		ble 6	Refrigerant Charge	
Figure 7	Common Wall Mounting Installations 13		ble 7	Indoor Blower Performance	
Figure 8	Unit 24V Terminal Board		ble 7A	Indoor Blower Performance	
Figure 9	Fan Blade Setting 18		ble 8	Recommended Airflow	
			ble 9	Maximum ESP Electric Heat Only.	
			ble 9A	Maximum ESP Electric Heat Only.	
			ble 10	Pressure Table	
		ıa	ble 11	Optional Accessories	∠1

GETTING OTHER INFORMATION AND PUBLICATIONS

These publications can help you install the air conditioner or heat pump. You can usually find these at your local library or purchase them directly from the publisher. Be sure to consult current edition of each standard.

National Electrical Code ANSI/NFPA 70

Standard for the Installation ANSI/NFPA 90A of Air Conditioning and Ventilating Systems

Standard for Warm Air ANSI/NFPA 90B Heating and Air Conditioning Systems

Duct Design for Residential ACCA Manual D Winter and Summer Air Conditioning and Equipment Selection

FOR MORE INFORMATION, CONTACT THESE PUBLISHERS:

ACCA Air Conditioning Contractors of America

1712 New Hampshire Ave. N.W. Washington, DC 20009

Telephone: (202) 483-9370 Fax: (202) 234-4721

ANSI American National Standards Institute

11 West Street, 13th Floor New York, NY 10036 Telephone: (212) 642-4900 Fax: (212) 302-1286

ASHRAE American Society of Heating, Refrigeration and Air Conditioning Engineers, Inc.

1791 Tullie Circle, N.E. Atlanta, GA 30329-2305 Telephone: (404) 636-8400 Fax: (404) 321-5478

NFPA National Fire Protection Association

Batterymarch Park P.O. Box 9101 Quincy, MA 02269-9901 Telephone: (800) 344-3555

Fax: (617) 984-7057

Manufactured under the following U.S. Patent numbers: 5,485,878; 5,301,777; 5,002,116; 4,924,934; 4,875,520; 4,825,936

WALL MOUNT GENERAL INFORMATION

AIR CONDITIONER WALL MOUNT MODEL NOMENCLATURE

NOTE: All vent options are without exhaust capability. May require separate field supplied barometric relief in building.

TABLE 1 ELECTRIC HEAT TABLE

Models		WA4 WA4	81-A 23-A 84-A 91-A 02-A			WA3 WA4 WA4 WA4		WA381-C WA423-C WA484-C WA491-C WA602-C		
	2	230-1 208-1				30-3	2	208-3	4	60-3
KW	Α	BTU	Α	BTU	Α	BTU	Α	BTU	Α	BTU
5	20.8	17050	18.1	12800						
6					14.4	20500	12.5	15360	7.2	20480
8	33.3	27280	28.8	20450						
9					21.7	30600	18.7	23030	10.8	30700
10	41.6	34130	36.2	25600						
15	62.5	51200	54.0	38400	36.2	51200	31.2	38400	17.3	47000
18					43.3	61430	37.5	46100		
20	83.2	68260	72.1	51200						

Manual 2100-398C Page 5 of 21

MIS-1262

BACK VIEW

SIDE VIEW

FRONT VIEW

TABLE 2 ELECTRICAL SPECIFICATIONS

	1		SINGLE C	IRCUIT						DUAL (CIRCUIT			
	Rated Volts & Phase	No. Field Power Circuits	③ Minimum Circuit	① Maximum External Fuse or Circuit	② Field Power Wire	② Ground Wire	Mini Cir	3 mum cuit acity	Max Extern or C	① imum al Fuse circuit aker	Field	② Power Size	Gro	und Size
Model	Phase	Circuits	Ampacity	Breaker	Size	Size	CKT A	скт в	CKT A	СКТ В	CKT A	СКТ В	CKT A	СКТ В
WA381-A00, A0 A0 A0 A1	5 8 230/208-1	1 1 1	25 32 47 58	35 35 50 60	8 8 8 6	10 10 10 10	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A
WA381-B00, B0 B0	6 230/208-3	1 1 1	20 24 33	30 30 35	10 10 8	10 10 10	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
WA381-C00, C0 C0 C0	6 460-3	1 1 1	11 13 17	15 15 20	14 14 12	14 14 12	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
WA423-A00, A0 A0 A1 A1 A2	5 0 230/208-1 5	1 1 1 1 or 2 1 or 2	35 35 59 85 110	50 50 60 90 110	8 8 6 4 2	10 10 10 8 6	N/A N/A N/A 56 56	N/A N/A N/A 26 52	N/A N/A N/A 60 60	N/A N/A N/A 30 60	N/A N/A N/A 6 6	N/A N/A N/A 10 6	N/A N/A N/A 10	N/A N/A N/A 10
WA423-B00, B0 B0 B1 B1	9 230/208-3	1 1 1 1	24 34 52 60	35 35 50 60	8 8 6 6	10 10 10 10	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A
WA423-C00, C0 C0 C1	9 460-3	1 1 1	13 17 26	15 20 30	14 12 10	14 12 10	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
WA484-A00, A0 A0 A1 A1 A2	5 0 230/208-1 5	1 1 1 1 or 2 1 or 2	36 36 59 85 110	50 50 60 90 110	8 8 6 4 2	10 10 10 8 6	N/A N/A N/A 59 59	N/A N/A N/A 26 52	N/A N/A N/A 60 60	N/A N/A N/A 30 60	N/A N/A N/A 6 6	N/A N/A N/A 10 6	N/A N/A N/A 10 10	N/A N/A N/A 10 10
WA484-B00, B0 B0 B1 B1	9 230/208-3	1 1 1 1	25 34 52 60	35 35 60 60	8 8 6 6	10 10 10 10	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A
WA484-C00, C0 C0 C1	9 460-3	1 1 1	13 17 26	15 20 30	14 12 10	14 12 10	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
WA491-A00, A0 A0 A0 A1	5 8 230/208-1	1 1 1 1	33 33 47 58	50 50 50 60	8 8 8 6	10 10 10 10	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A
WA491-B00, B0 B0	6 230/208-3	1 1 1	27 27 33	40 40 40	8 8 8	10 10 10	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
WA491-C00, C0 C0 C1	6 460-3	1 1 1	13 13 17	15 15 20	14 14 12	14 14 12	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
				TABI	E CON	TINUED (ON PAGI	E 7						

① Maximum size of the time delay fuse or HACR type circuit breaker for protection of field wiring conductors.

CAUTION: When more than one field power conductor circuit is run through one conduit, the conductors must be derated. Pay special attention to note 8 of table 310 regarding Ampacity Adjustment Factors when more than 3 conductors are in a raceway.

② Based on 75° C copper wire. All wiring must conform to NEC and all local codes.

③ These "Minimum Circuit Ampacity" values are to be used for sizing the field power conductors. Refer to the National Electric Code (latest revision), article 310 for power conductor sizing.

		NUED FF	ROM PAG	GE 6										
	SINGLE CIRCUIT									DUAL (CIRCUIT			
	Rated Volts &	No. Field Power	③ Minimum Circuit	① Maximum External Fuse or Circuit	② Field Power Wire	② Ground Wire	Mini Cir	③ mum cuit acity	Maxi Extern or C	① imum al Fuse ircuit aker	Field	② Power Size	Gro	② ound Size
Model	Phase	Circuits	Ampacity	Breaker	Size	Size	СКТ А	скт в	СКТ А	скт в	СКТ А	скт в	СКТ А	скт в
WA602-A00, A0Z A05 A10 A15 A20	230/208-1	1 1 1 1 or 2 1 or 2	44 44 55 85 110	60 60 60 90 110	8 8 6 4 2	10 10 10 8 6	N/A N/A N/A 59 59	N/A N/A N/A 26 52	N/A N/A N/A 60 60	N/A N/A N/A 30 60	N/A N/A N/A 6 6	N/A N/A N/A 10 6	N/A N/A N/A 10	N/A N/A N/A 10 10
WA602-B00, B0Z B09 B15 B18	230/208-3	1 1 1 1	32 34 52 60	45 45 60 60	8 8 6 6	10 10 10 10	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A	N/A N/A N/A N/A
WA602-C00, C0Z C09 C15	460-3	1 1 1	16 17 26	20 20 30	12 12 10	12 12 10	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A

- ① Maximum size of the time delay fuse or HACR type circuit breaker for protection of field wiring conductors.
- ② Based on 75° C copper wire. All wiring must conform to NEC and all local codes.
- These "Minimum Circuit Ampacity" values are to be used for sizing the field power conductors. Refer to the National Electric Code (latest revision), article 310 for power conductor sizing.

CAUTION: When more than one field power conductor circuit is run through one conduit, the conductors must be derated. Pay special attention to note 8 of table 310 regarding Ampacity Adjustment Factors when more than 3 conductors are in a raceway.

SHIPPING DAMAGE

Upon receipt of equipment, the carton should be checked for external signs of shipping damage. If damage is found, the receiving party must contact the last carrier immediately, preferably in writing, requesting inspection by the carrier's agent.

GENERAL

The equipment covered in this manual is to be installed by trained, experienced service and installation technicians.

The refrigerant system is completely assembled and charged. All internal wiring is complete.

The unit is designed for use with or without duct work. Flanges are provided for attaching the supply and return ducts.

These instructions explain the recommended method to install the air cooled self-contained unit and the electrical wiring connections to the unit.

These instructions and any instructions packaged with any separate equipment required to make up the entire air conditioning system should be carefully read before beginning the installation. Note particularly "Starting Procedure" and any tags and/or labels attached to the equipment.

While these instructions are intended as a general recommended guide, they do not supersede any national and/or local codes in any way. Authorities having jurisdiction should be consulted before the installation is made. See Page 3 for information on codes and standards.

Size of unit for a proposed installation should be based on heat loss calculation made according to methods of Air Conditioning Contractors of America (ACCA). The air duct should be installed in accordance with the Standards of the National Fire Protection Association for the Installation of Air Conditioning and Ventilating Systems of Other Than Residence Type, NFPA No. 90A, and Residence Type Warm Air Heating and Air Conditioning Systems, NFPA No. 90B. Where local regulations are at a variance with instructions, installer should adhere to local codes.

DUCT WORK

All duct work, supply and return, must be properly sized for the design air flow requirement of the equipment. Air Conditioning Contractors of America (ACCA) is an excellent guide to proper sizing. All duct work or portions thereof not in the conditioned space should be properly insulated in order to both conserve energy and prevent condensation or moisture damage.

Refer to Table 9 & 9A for maximum static pressure available for duct design.

Design the duct work according to methods given by the Air Conditioning Contractors of America (ACCA). When duct runs through unheated spaces, it should be insulated with a minimum of one inch of insulation. Use insulation with a vapor barrier on the outside of the insulation. Flexible joints should be used to connect the duct work to the equipment in order to keep the noise transmission to a minimum.

A 1/4 inch clearance to combustible material for the first three feet of duct attached to the outlet air frame is required. See Wall Mounting Instructions and Figures 3 and 4 for further details.

Ducts through the walls must be insulated and all joints taped or sealed to prevent air or moisture entering the wall cavity.

Some installations may not require any return air duct. A metallic return air grille is required with installations not requiring a return air duct. The spacing between louvers on the grille shall not be larger than 5/8 inch.

Any grille that meets with 5/8 inch louver criteria may be used. It is recommended that Bard Return Air Grille Kit RG2 through RG5 or RFG2 through RFG5 be installed when no return duct is used. Contact distributor or factory for ordering information. If using a return air filter grille, filters must be of sufficient size to allow a maximum velocity of 400 fpm.

NOTE: If no return air duct is used, applicable installation codes may limit this cabinet to installation only in a single story structure.

FILTERS

A 1-inch throwaway filter is supplied with each unit. The filter slides into position making it easy to service. This filter can be serviced from the outside by removing the service door. A 1-inch washable filter and 2-inch pleated filter are also available as optional accessories. The internal filter brackets are adjustable to accommodate the 2-inch filter by loosening two (2) screws on each bracket assembly and sliding the brackets apart to the required width and retightening the four (4) screws.

FRESH AIR INTAKE

All units are built with fresh air inlet slots punched in the service panel.

If the unit is equipped with a fresh air damper assembly, the assembly is shipped already attached to the unit. The damper blade is locked in the closed position. To allow the damper to operate, the maximum and minimum blade position stops must be installed. See Figure 2.

All capacity, efficiency and cost of operation information as required for Department of Energy "Energyguide" Fact Sheets is based upon the fresh air blank-off plate in place and is recommended for maximum energy efficiency.

The blank-off plate is available upon request from the factory and is installed in place of the fresh air damper shipped with each unit.

CONDENSATE DRAIN

A plastic drain hose extends from the drain pan at the top of the unit down to the unit base. There are openings in the unit base for the drain hose to pass through. In the event the drain hose is connected to a drain system of some type, it must be an open or vented type system to assure proper drainage.

WALL MOUNTING INFORMATION

- 1. Two holes for the supply and return air openings must be cut through the wall as shown in Figure 3.
- 2. On wood frame walls, the wall construction must be strong and rigid enough to carry the weight of the unit without transmitting any unit vibration.
- Concrete block walls must be thoroughly inspected to insure that they are capable of carrying the weight of the installed unit.

MOUNTING THE UNIT

- 1. These units are secured by wall mounting brackets which secure the unit to the outside wall surface at both sides. A bottom mounting bracket is provided for ease of installation, but is not required.
- 2. The unit itself is suitable for 0 inch clearance, but the supply air duct flange and the first 3 feet of supply air duct require a minimum of 1/4 inch clearance to combustible material. If a combustible wall, use a minimum of 30½" x 10½" dimensions for sizing. However, it is generally recommended that a 1-inch clearance is used for ease of installation and maintaining the required clearance to combustible material. The supply air opening would then be 32" x 12". See Figures 3 and 4 for details.
- 3. Locate and mark lag bolt locations and bottom mounting bracket location. See Figure 3.

MARNING

Failure to provide the 1/4 inch clearance between the supply duct and a combustible surface for the first 3 feet of duct can result in fire causing damage, injury or death.

- 4. Mount bottom mounting bracket.
- 5. Hook top rain flashing under back bend of top. Top rain flashing is shipped secured to the right side of the back.
- Position unit in opening and secure with 5/16 lag bolts; use 7/8 inch diameter flat washers on the lag bolts.
- 7. Secure rain flashing to wall and caulk across entire length of top. See Figure 3.
- 8. For additional mounting rigidity, the return air and supply air frames or collars can be drilled and screwed or welded to the structural wall itself (depending upon wall construction). Be sure to observe required clearance if combustible wall.
- 9. On side-by-side installations, maintain a minimum of 20 inches clearance on right side to allow access to control panel and heat strips, and to allow proper airflow to the outdoor coil. Additional clearance may be required to meet local or national codes.

FIGURE 4 ELECTRIC HEAT CLEARANCE

⚠ WARNING

A *minimum* of 1/4 inch clearance must be maintained between the supply air duct and combustible materials. This is required for the first 3 feet of ducting.

It is important to insure that the 1/4 inch minimum spacing is maintained at all points.

Failure to do this could result in overheating the combustible material and may result in a fire causing damage, injury or death.

FIGURE 5 WALL MOUNTING INSTRUCTIONS

FIGURE 6
WALL MOUNTING INSTRUCTIONS

Manual 2100-398C Page 12 of 21

FIGURE 7 COMMON WALL MOUNTING INSTALLATIONS

MIS-550

WIRING - MAIN POWER

Refer to the unit rating plate for wire sizing information and maximum fuse or "HACR" type circuit breaker size. Each outdoor unit is marked with a "Minimum Circuit Ampacity". This means that the field wiring used must be sized to carry that amount of current. Depending on the installed KW of electric heat, there may be two field power circuits required. If this is the case, the unit serial plate will so indicate. All models are suitable only for connection with copper wire. Each unit and/or wiring diagram will be marked "Use Copper Conductors Only". These instructions *must be* adhered to. Refer to the National Electrical Code (NEC) for complete current carrying capacity data on the various insulation grades of wiring material. All wiring must conform to NEC and all local codes.

The electrical data lists fuse and wire sizes (75° C copper) for all models including the most commonly used heater sizes. Also shown are the number of field power circuits required for the various models with heaters.

The unit rating plate lists a "Maximum Time Delay Relay Fuse" or "HACR" type circuit breaker that is to be used with the equipment. The correct size must be used for proper circuit protection and also to assure that there will be no nuisance tripping due to the momentary high starting current of the compressor motor.

The disconnect access door on this unit may be locked to prevent unauthorized access to the disconnect. To convert for the locking capability, bend the tab located in the bottom left-hand corner of the disconnect opening under the disconnect access panel straight out. This tab will now line up with the slot in the door. When shut, a padlock may be placed through the hole in the tab preventing entry.

See "Start Up" section for important information on three phase scroll compressor start ups.

WIRING - LOW VOLTAGE WIRING

230/208V, 1 phase and 3 phase equipment dual primary voltage transformers. All equipment leaves the factory wired on 240V tap. For 208V operation, reconnect from 240V to 208V tap. The acceptable operating voltage range for the 240 and 208V taps are:

TAP	RANGE
240	253 – 216
208	220 – 187

NOTE: The voltage should be measured at the field power connection point in the unit and while the unit is operating at full load (maximum amperage operating condition).

Five (5) wires should be run from thermostat subbase to the 24V terminal board in the unit. A five conductor, 18 gauge copper, color-coded thermostat cable is recommended. The connection points are shown in Figure 8.

TABLE 3
THERMOSTAT WIRE SIZE

Transformer VA	FLA	Wire Gauge	Maximum Distance In Feet
55	2.3	20 gauge 18 gauge 16 gauge 14 guage 12 guage	45 60 100 160 250

TABLE 4
WALL THERMOSTAT

Thermostat	Predominate Features
8403-057 TH5220D1153	1 stage Cool, 1 stage Heat Electronic Non-Programmable Auto or Manual changeover
8403-058 TH5220D1151	2 stage Cool, 2 stage Heat Electronic Non-Programmable Auto or Manual changeover
8403-060 (1120-445)	3 stage Cool; 3 stage Heat Programmable/Non-Programmable Electronic HP or Conventional Auto or Manual changeover

FIGURE 8 UNIT 24V TERMINAL BOARD

IMPORTANT INSTALLER NOTE

For improved start up performance wash the indoor coil with a dish washing detergent.

HIGH PRESSURE SWITCH

The WA381, WA484, WA491 and WA602 models are supplied with a remote reset high pressure switch. If tripped, this pressure switch may be reset by turning the thermostat off then back on again.

THREE PHASE SCROLL COMPRESSOR START UP INFORMATION

Scroll compressors, like several other types of compressors, will only compress in one rotational direction. Direction of rotation is not an issue with single phase compressors since they will always start and run in the proper direction.

However, three phase compressors will rotate in either direction depending upon phasing of the power. Since there is a 50-50 chance of connecting power in such a way as to cause rotation in the reverse direction, verification of proper rotation must be made. Verification of proper rotation direction is made by observing that suction pressure drops and discharge pressure rises when the compressor is energized. Reverse rotation also results in an elevated sound level over that with correct rotation, as well as, substantially reduced current draw compared to tabulated values.

Verification of *proper rotation* must be made at the time the equipment is put into service. If improper rotation is corrected at this time, there will be no negative impact on the durability of the compressor. However, reverse operation for over one hour may have a negative impact on the bearing due to oil pump out.

NOTE: If compressor is allowed to run in reverse rotation for several minutes, the compressor's internal protector will trip.

All three phase ZR compressors are wired identically internally. As a result, once the correct phasing is determined for a specific system or installation, connecting properly phased power leads to the same Fusite terminal should maintain proper rotation direction.

The direction of rotation of the compressor may be changed by reversing any two line connections to the unit.

PHASE MONITOR

All units with three phase scroll compressors are equipped with a 3 phase line monitor to prevent compressor damage due to phase reversal.

The phase monitor in this unit is equipped with two LEDs. If the Y signal is present at the phase monitor and phases are correct the green LED will light.

If phases are reversed, the red fault LED will be lit and compressor operation is inhibited.

If a fault condition occurs, reverse two of the supply leads to the unit. Do not reverse any of the unit factory wires as damage may occur.

CONDENSER FAN OPERATION

The condenser fan motor on 230/208 volt, one and three phase, 60 HZ units is a two-speed motor that comes factory wired on high speed for peak performance. If ambient conditions permit, it can be reconnected to low speed (red wire) for lower sound level. See wiring diagram.

50 HZ models must have fan wired on low speed. These models are factory wired on low speed.

SERVICE HINTS

- 1. Caution homeowner to maintain clean air filters at all times. Also, not to needlessly close off supply and return air registers. This reduces airflow through the system, which shortens equipment service life as well as increasing operating costs.
- 2. Switching to heating cycle at 75° F or higher outside temperature may cause a nuisance trip of the remote reset high pressure switch. Turn thermostat off then on to reset the high pressure switch.
- 3. Check all power fuses or circuit breakers to be sure they are the correct rating.
- 4. Periodic cleaning of the outdoor coil to permit full and unrestricted airflow circulation is essential.

SEQUENCE OF OPERATION

COOLING – Circuit R-Y makes at thermostat pulling in compressor contactor, starting the compressor and outdoor motor. The G (indoor motor) circuit is automatically completed on any call for cooling operation or can be energized by manual fan switch on subbase of constant air circulation. On all 230 volt units there is a one-minute off delay on the blower motor. 460 volt models do not have an off delay. On a call for heating, circuit R-W1 make at the thermostat pulling in heat contact for the strip heat and blower operation. On a call for second stage heat, R-W2 makes bringing on second heat contactor, if so equipped.

COMPRESSOR CONTROL MODULE

The compressor control module is standard on the WA391, WA484, WA491 and WA602 models covered by this manual and is optional on the WA423 model. The compressor control is an anti-short cycle/lockout timer with high and low pressure switch monitoring and alarm relay output.

Adjustable Delay On Make And Break Timer

On initial power up or anytime power is interrupted to the unit, the *delay on make* period begins, which will be 2 minutes plus 10% of the *delay on break* setting. When the delay on make is complete and the high pressure switch (and low pressure switch if employed) is closed, the compressor contactor is energized. Upon shutdown, the delay or break timer starts and prevents restart until the delay on break and delay on make periods have expired.

During routine operation of the unit with no power interruptions, the compressor will operate on demand with no delay.

High Pressure Switch and Lockout Sequence

If the high pressure switch opens, the compressor contactor will de-energize immediately. The lockout timer will go into a *soft lockout* and stay in soft lockout until the high pressure switch closes and the delay on break time has expired. If the high pressure switch opens again in this same operating cycle, the unit will go into *manual lockout* condition and the alarm relay circuit will energize. Recycling the wall thermostat resets the manual lockout.

Low Pressure Switch, Bypass, and Lockout Sequence

If the low pressure switch opens for more than 120 seconds, the compressor contactor will de-energize and go into a soft lockout. Regardless the state of the low

pressure switch, the contactor will reenergize after the delay on make time delay has expired. If the low pressure switch remains open, or opens again for longer than 120 seconds, the unit will go into manual lockout condition and the alarm relay circuit will energize. Recycling the wall thermostat resets the manual lockout.

Alarm Relay Output

Alarm terminal is output connection for applications where alarm relay is employed. This terminal is powered whenever compressor is locked out due to HPC or LPC sequences as described.

NOTE: Both high and low pressure switch controls are inherently automatic reset devices. The high pressure switch and low pressure switch cut out and cut in settings are fixed by specific air conditioner or heat pump unit model. The lockout features, both soft and manual, are a function of the Compressor Control Module.

ADJUSTMENTS

Adjustable Delay on Make and Delay on Break Timer

The potentiometer is used to select Delay on Break time from 30 seconds to 5 minutes. Delay on Make (DOM) timing on power-up and after power interruptions is equal to 2 minutes plus 10% of Delay on Break (DOB) setting:

```
0.5 minute (30 seconds) DOB = 123 second DOM

1.0 minute (60 seconds) DOB = 126 second DOM

2.0 minute (120 seconds) DOB = 132 second DOM

3.0 minute (180 seconds) DOB = 138 second DOM

4.0 minute (240 seconds) DOB = 144 second DOM

5.0 minute (300 seconds) DOB = 150 second DOM
```

During routine operation of the unit with no power interruptions the compressor will operate on demand with no delay.

Typical Settings for Dual Unit Installation:

Unit 1: DOB set at 2 minutes, and DOM is 132 seconds Unit 2: DOB set at 4 minutes, and DOM is 144 seconds

PRESSURE SERVICE PORTS

High and low pressure service ports are installed on all units so that the system operating pressures can be observed. A pressure table can be found later in the manual covering all models. It is imperative to match the correct pressure table to the unit by model number.

TROUBLESHOOTING

FAN BLADE SETTING DIMENSIONS

Shown in Figure 9 is the correct fan blade setting dimension for proper air delivery across the outdoor coil.

Any service work requiring removal or adjustment in the fan and/or motor area will require that the dimensions below be checked and blade adjusted in or out on the motor shaft accordingly.

FIGURE 9 FAN BLADE SETTING

TABLE 5
FAN BLADE DIMENSION

Model	Dimension A
WA381 WA423 WA484 WA491 WA602	1.75

MIS-1724

REMOVAL OF FAN SHROUD

- 1. Disconnect all power to the unit.
- 2. Remove the screws holding both grilles, one on each side of unit, and remove grilles.
- 3. Remove screws holding fan shroud to condenser and bottom. Nine (9) screws.

- 4. Unwire condenser fan motor.
- 5. Slide complete motor, fan blade, and shroud assembly out the left side of the unit.
- 6. Service motor/fan as needed.
- 7. Reverse steps to reinstall.

REFRIGERANT CHARGE

The correct system R-22 charge is shown on the unit rating plate. Optimum unit performance will occur with a refrigerant charge resulting in a suction line temperature (6" from compressor) as shown in Table 6.

TABLE 6
REFRIGERANT CHARGE

Model	Rated Airflow	95 OD Temperature	82 OD Temperature
WA381	1100	50 - 48	48 - 46
WA423	1400	52 - 54	64 - 66
WA484	1550	54 - 56	65 - 67
WA491	1250	48 - 46	47 - 45
WA602	1700	53 - 55	60 - 62

The suction line temperatures in table above are based upon 80° F dry bulb / 67° F wet bulb (50% R.H.) temperature and rated airflow across the evaporator during cooling cycle.

TABLE 7
INDOOR BLOWER PERFORMANCE
CFM @ 230V

		WA423,	WA484		WA602								
	Low	230V	High	230V	Low	230V	High 230V						
E.S.P. In H ₂ 0	Dry Coil	Wet Coil	Dry Coil	Wet Coil	Dry Coil	Wet Coil	Dry Coil	Wet Coil					
.0	1650	1600	1885	1800	1600	1450	2200	2000					
.1	1550	1500	1770	1665	1525	1375	2100	1900					
.2	1450	1400	1635	1540			2000	1800					
.3	1350	1300	1500	1400			1875	1700					
.4	1300	1175	1370	1285			1775	1600					
.5			1250	1150			1650	1475					

Table 7A on Page 19 for models WA381 and WA491

TABLE 7A INDOOR BLOWER PERFORMANCE CFM @ 230V / 460V

			WA	381	WA491								
E.S.P.	High Speed		Medium	Speed	Low S	Speed	High S	Speed	Medium Speed				
In H ₂ O	Dry Coil	Wet Coil	Dry Coil	Wet Coil	Dry Coil	Wet Coil	Dry Coil	Wet Coil	Dry Coil	Wet Coil			
.0	1625	1475	1425	1325	1125	1100	1700	1550	1475	1375			
.1	1475	1350	1325	1200	1100	1000	1550	1400	1375	1250			
.2	1350	1150	1200	125	1000	850	1400	1250	1250	1100			
.3	1150	825		875			1250	1100	1100				

TABLE 8
RECOMMENDED AIRFLOW

Model	Rated CFM *	Rated ESP *	Recommended Airflow Range	Factory Speed Connection
WA381	1100	.15	1250 - 850	Medium
WA423	1400	.30	1600 - 1150	High
WA484	1550	.20	1750 - 1285	High
WA491	1250	.20	1475 - 1100	High
WA602	1700	.30	1950 - 1375	High

TABLE 9
MAXIMUM ESP OF OPERATION
ELECTRIC HEAT ONLY

Model	WA	423	WA	484	WA	602		
KW	High	Low	High	Low	High	Low		
	Speed	Speed	Speed	Speed	Speed	Speed		
-A05	.50	.50	.50	.50	.50	.50		
-A10	.50	.50	.50	.50	.50	.50		
-A15	.50	.50	.50	.50	.50	.50		
-A20	.50	.45	.50	.45	.50	.40		
-B00 -B09 -B15 -B18	.50 .50 .50	.50 .50 .50 .50	.50 .50 .50 .50	.50 .50 .50 .50	.50 .50 .50	.50 .50 .50 .50		
-C09	.50	.50	.50	.50	.50	.50		
-C15	.50	.50	.50	.50	.50	.50		

Values shown are for units equipped with standard 1-inch throwaway filter or 1-inch washable filter. Derate ESP by .15 for 2-inch pleated filters.

TABLE 9A
MAXIMUM ESP OF OPERATION
ELECTRIC HEAT ONLY

Model		WA381		WA	491
KW	High	Med	Low	High	Med
	Speed	Speed	Speed	Speed	Speed
-A05	.30	.30	.30	.30	.30
-A08	.30	.30	.30	.40	.40
-A10	.30	.30	.20	.30	.30
-B06	.40	.30	.30	.30	.30
-B09	.40	.30	.30	.30	.30
-C06	.30	.30	.30	.30	.30
-C09	.30	.30	.30	.30	.30

Values shown are for units equipped with standard 1 inch throwaway filter or 1 inch washable filter. Derate ESP by .15 for 2 inch pleated filters.

TABLE 10 PRESSURE TABLE

COOLING

Air Temperature Entering Outdoor Coil °F

Model	Return Air Temperature	Pressure	75	80	85	90	95	100	105	110	115
	75 deg. DB	Low Side	74	74	75	76	78	79	79	80	81
	62 deg. WB	High Side	175	187	202	216	232	249	265	284	302
WA381	80 deg. DB	Low Side	79	79	80	81	83	84	85	86	87
	67 deg. WB	High Side	179	192	207	222	238	255	272	291	310
	85 deg. DB	Low Side	82	82	83	84	86	87	88	89	90
	72 deg. WB	High Side	185	199	214	230	246	264	252	301	321
	75 deg. DB	Low Side	70	72	73	75	76	77	78	79	79
	62 deg. WB	High Side	207	220	235	251	266	283	300	318	337
WA423	80 deg. DB	Low Side	75	77	78	80	81	82	83	84	85
	67 deg. WB	High Side	212	226	241	257	273	290	308	326	346
	85 deg. DB	Low Side	78	80	81	83	84	85	86	87	88
	72 deg. WB	High Side	219	234	249	266	283	300	319	337	358
	75 deg. DB	Low Side	73	74	76	78	79	80	82	83	84
	62 deg. WB	High Side	204	217	232	248	265	284	304	325	348
WA484	80 deg. DB	Low Side	78	79	81	82	84	86	87	89	90
	67 deg. WB	High Side	210	223	238	254	272	291	312	334	357
	85 deg. DB	Low Side	84	85	87	88	90	92	93	95	97
	72 deg. WB	High Side	217	231	247	264	282	302	323	345	369
	75 deg. DB	Low Side	70	71	71	72	73	75	76	77	79
	62 deg. WB	High Side	199	213	227	244	260	279	298	320	341
WA491	80 deg. DB	Low Side	75	76	76	77	78	80	81	82	84
	67 deg. WB	High Side	204	218	233	250	267	286	306	328	350
	85 deg. DB	Low Side	78	79	79	80	81	83	84	85	87
	72 deg. WB	High Side	211	226	241	259	276	296	317	339	362
	75 deg. DB	Low Side	71	72	74	75	76	77	78	78	79
	62 deg. WB	High Side	233	247	262	278	295	313	331	351	371
WA602	80 deg. DB	Low Side	76	78	79	80	81	82	83	84	85
	67 deg. WB	High Side	237	253	269	285	303	321	340	390	381
	85 deg. DB	Low Side	84	85	85	86	87	88	89	90	91
	72 deg. WB	High Side	245	261	278	296	314	333	353	373	394

Low side pressure ± 2 PSIG High side pressure ± 5 PSIG

Tables are based upon rated CFM (airflow) across the evaporator coil. If there is any doubt as to correct operating charge being in the system, the charge should be removed, system evacuated and recharged to serial plate instructions.

NOTE: Pressure table based on high speed condenser fan operation. If condensing pressures appear elevated check condenser fan wiring. See "Condenser Fan Operation" on Page 16.

TABLE 11 OPTIONAL ACCESSORIES

Part Number	Description	WA381-A	WA381-B	WA381-C	WA423-A	WA423-B	WA423-C	WA484-A	WA484-B	WA484-C	WA491-A	WA491-B	WA491-C	WA602-A	WA602-B	WA602-C
EHWA05-A05 EHWA05-A08 EHWA05-A10 EHWA05-A15	Heater Packages Heater Packages Heater Packages Heater Packages				X X X			X X X						X X X		
EHWA38-A05 EHWA38-A08 EHWA38-A10 EHWA49-A05	Heater Packages Heater Packages Heater Packages Heater Packages	X X X								X X	X					
EHWA05-B09 EHWA05-B15 EHWA05-B18	Heater Packages Heater Packages Heater Packages					X X X			X X X						X X X	
EHWA38-B06 EHWA38-B09 EHWA49-B06	Heater Packages Heater Packages Heater Packages		X X									Х				
EHWA05-C09A EHWA05-C15	Heater Packages Heater Packages			Х			X X			X X			Х			X X
EHWA38-C06	Heater Packages		Х													Х
BOP-5 BFAD-5 MFAD-5	Blank Off Plate Barometric Fresh Air Damper Motorized Fresh Air Damper	X X X														
CRV-5 EIFM-5 WERV-A5B WERV-C5B	Commercial Ventilator with Exhaust Economizer with Exhaust Energy Recovery Ventilator Energy Recovery Ventilator	X X X														
CMA-6 CMA-10	Low Ambient Control (LAC) LPC + HPC + TDR	Х	Х	Х	X X	X X	X X	Х	Х		Х	Х	Х	Х	Х	Х
CMA-13 CMC-15 CMA-16 CMA-18	LPC + HPC + TDR + LAC Start Kit Low Pressue Control LPC + LAC	X X X	X	X X	X X	X		X X X	X	X	X X X	X	X	X X X	X	x
WMCB-05B WMCD-01C WMCB-08A WMCB-09A WMCB-07B WMCB-05A WMCB-04B WMCB-06B	Circuit Breaker Kit Pull Disconnect Kit Circuit Breaker	X	X	X	x	X	X	x	X	х	X	X	X	Х	x	X

REPLACEMENT PARTS MANUAL

WALL MOUNTED PACKAGE AIR CONDITIONER

Models: WA381 WA424D

WA423 WA485D WA484 WA604D WA491 WA602

General Notes

- Revised and/or additional pages may be issued from time to time.
- A complete and current manual consists of pages shown in the following contents section.

Important

Contact the installing and/or local Bard distributor for all parts requirements. Make sure you have the complete model and serial number available from the unit rating plates.

Contents

Description	Page
Cabinet Components • • •	Exploded View 2 Usage List 3 Usage List 4
Functional Components	Exploded View
Control Panel • • • •	Exploded View 8 Usage List 9 Usage List 10 Blank Page 11 Exploded View 12 Usage List 13
Blower Assembly •	Exploded View

Bard Manufacturing Company, Inc. Bryan, Ohio 43506

Since 1914...Moving ahead, just as planned.

Manual: 2110-452D Supersedes: 2110-452C File: Tab 16 Date: 01-22-07

This drawing is referenced in Tables on Pages 3 and 4

Dwg. No.	Part Number	Description	WA381-A, B	WA381-C	WA423-A,B,E	WA423-C,F	WA424DA, B	WA424DC	WA484-A,B,E	WA484-C, F	WA485DA,B	WA485DC
1 1	S127X214	Description Lower Base	_ <u>≷</u> X	<u>≥</u> X	<u>≥</u>	<u>≥</u>	<u>≥</u>	<u>≥</u>	<u>≥</u>	× X	X	× X
2	S500-262-* ①	Left Side	X	_^ Х	^ Х	^ Х	^ X		X	^ X	^ Х	X
3	S500-261-* ①	Right Side	X	^ Х	^ Х	^ Х	X	^ Х	X	^ Х	X	X
4	S508-098	Back	X	X	X	X	X	X	X	X	X	X
5	S506-098 S506-142-* ①	Тор	X	X	X	X	X	X	X	X	X	Х
6	S514-077-* ①	Upper Front	X	_^ Х	^ Х	^ Х	X	_^ Х	X	^ Х	X	X
7	S552-224-* ①	Service Door	X	X	X	X	X	X	X	X	X	X
8	118-048-* ①	Condenser Grille	X	X	X	X	X	X	X	X	X	X
9	118-057-* ①	Side Grille	2	2	2	2	2	2	2	2	2	2
10	S521X258	Condenser Partition	X	X	X	X	X	X	X	X	X	X
11	S123-102	Drain Pan	X	X	X	X	X	X	X	X	X	X
12	121X216	Blower Partition	X	X	X	X	X	X	X	X	X	X
13	Control Panel Assembly	See Control Panel Assembly Drawing and Parts List	X	X	X	X	X	X	X	Х	Х	Х
14 14	S132-114 S132-171	Control Panel Cover (Inner) Control Panel Cover (Inner)	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
15	S533-113-* ①	Control Panel Cover (Outer)	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
16	S153-218-* ①	Disconnect Access Door	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
17	125-024	Fan Shroud	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
18	113-140	Bottom Mounting Bracket	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
19	137-209	Fill	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
20	BFAD-5	Fresh Air Damper Assembly	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
22	131X099	Filter Tray	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
23	105X877	Left Side Support	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
24	147-046	Left Evaporator Support	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
25	135-128	Raceway	Х	Х	Х	Х	Х	Х	Χ	Х	Х	Х
26	S111X034	Outlet Air Frame Assembly	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
27	105X878	Right Side Support	Х	Х	Х	Х	Х	Х	Χ	Х	Х	Х
28	S143-042-* ①	Right Side Cover Plate (Outer)	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
29	135-129	Heat Shield	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
30	113-150-* ①	Top Rain Flashing	Х	Х	Х	Х	Χ	Х	Χ	Х	Х	Х
31	S536-258	Cond. Partition Block Off Plate	Х	Х	Х	Х	Χ	Х	Χ	Х	Х	Х

① Exterior cabinet parts are manufactured with various paint color options. To insure that you receive the proper paint color, you must include the complete model and serial number of the unit for which cabinet parts are being ordered.

This Table is references drawing on Page 2

CABINET COMPONENTS

Dwg. No.	Part Number	Description	WA491-A, B	WA491-C	WA602-A,B,E	WA602-C,F	WA604DA, B	WA604DC
1	S127X214	Lower Base	<u>≤</u> X	× X	× X	X	<u>≤</u> X	× X
2	S500-262-* ①	Left Side	X	Х	Х	Х	Х	Х
3	S500-261-* ①	Right Side	X	Х	Х	Х	Х	Х
4	S508-098	Back	X	Х	Х	Х	Х	Х
5	S506-142-* ①	Тор	Х	Х	Х	Х	Х	Х
6	S514-077-* ①	Upper Front	Х	Х	Х	Х	Х	Х
7	S552-224-* ①	Service Door	Х	Х	Х	Х	Х	Х
8	118-048-* ①	Condenser Grille	Х	Х	Х	Х	Х	Х
9	118-057-* ①	Side Grille	2	2	2	2	2	2
10	S521X258	Condenser Partition	Х	Х	Х	Х	Х	Х
11	S123-102	Drain Pan	Х	Х	Х	Х	Х	Х
12	121X216	Blower Partition	Х	Х	Х	Х	Х	Х
13	Control Panel Assembly	See Control Panel Assembly Drawing and Parts List	Х	Х	Х	Х	Х	Х
14 14	S132-114 S132-171	Control Panel Cover (Inner) Control Panel Cover (Inner)	Х	Х	Х	Х	Х	х
15	S533-113-* ①	Control Panel Cover (Outer)	Х	Х	Х	Χ	Х	Х
16	S153-218-* ①	Disconnect Access Door	Х	Х	Х	Χ	Х	Х
17	125-024	Fan Shroud	Х	Х	Х	Χ	Х	Х
18	113-140	Bottom Mounting Bracket	Х	Х	Х	Χ	Х	Х
19	137-209	Fill	Х	Х	Х	Χ	Х	Х
20	BFAD-5	Fresh Air Damper Assembly	Х	Х	Х	Χ	Х	Х
22	131X099	Filter Tray	Х	Х	Х	Χ	Х	Х
23	105X877	Left Side Support	Х	Х	Х	Х	Х	Х
24	147-046	Left Evaporator Support	Х	Х	Х	Х	Х	Х
25	135-128	Raceway	Х	Х	Х	Х	Х	Х
26	S111X034	Outlet Air Frame Assembly	Х	Х	Х	Х	Х	Х
27	105X878	Right Side Support	Х	Х	Х	Х	Х	Х
28	S143-042-* ①	Right Side Cover Plate (Outer)	Х	Х	Х	Х	Х	Х
29	135-129	Heat Shield	Х	Х	Х	Х	Х	Х
30	113-150-* ①	Top Rain Flashing	Х	Х	Х	Χ	Х	Х
31	S536-258	Cond. Partition Block Off Plate	Х	Х	Х	Χ	Х	Х

① Exterior cabinet parts are manufactured with various paint color options. To insure that you receive the proper paint color, you must include the complete model and serial number of the unit for which cabinet parts are being ordered.

This Table is references drawing on Page 2

Manual 2110-452D Page 4 of 14

SEXP-177

This Exploded View references Tables on Page 6 and 7

FUNCTIONAL COMPONENTS

Dwg. No.	Part Number	Description	WA381-A	WA381-B	WA381-C	WA423-A	WA423-B, E	WA423-C	WA423-F	WA424DA	WA424DB	WA424DC	WA491-A	WA491-B	WA491-C
1	8000-253	Compressor				Χ				Χ					
1	8000-205	Compressor					Х				Х				
1	8000-206	Compressor						Х	X			Χ			
1	8000-251	Compressor	Х												
1	8000-163	Compressor		Х											
1	8000-164	Compressor			Х										
1	8000-218	Compressor											Χ		
1	8000-219	Compressor												Х	,
1	8000-220	Compressor													Х
2	S900-183	Blower Assembly				Х	Х		Х	Χ	Х				
2	S900-184	Blower Assembly	l	١				Х				Χ			
2	S900-242	Blower Assembly	X	Х									Х	Х	
2	S900-243	Blower Assembly	_		Х									\Box	Х
3	8200-004	Fan Motor Mount	Х	Х	Х	Х	Х	Х	Х	Х	Х	Χ	Х	Х	Х
4	5151-027	Fan Blade	Х	Х	Х	Х	Х	Х	Х	Х	Х	Χ	Х	Х	Х
5	8105-030	Condenser Motor			Х			Х				Χ			X
5	8105-039	Condenser Motor	Х	Х		Х	Х		Χ	Х	Χ		Χ	Χ	Ш
6	5051-078BX	Condenser Coil	Х	Х	Х	Х	Х	Χ	Х	Χ	Х	Χ			
6	5051-074BX	Condenser Coil											Χ	Χ	Х
7	5651-078	Expansion Valve								Χ	Х	Χ			
7	800-0319	Cooling Capillary Assembly				Х	Х	Х	Х						
7	800-0313	Distributor Assembly	Х	Х	Х										
7	800-0314	Distributor Assembly											Χ	Χ	Х
8	5060-070BX	Evaporator Coil	Х	Х	Х										
8	917-0077BX	Evaporator Coil								Χ	Х	Χ			
8	5060-082BX	Evaporator Coil											Χ	Х	X
8	5060-113BX	Evaporator Coil				Χ	Χ	Χ	Χ						
9	7004-016	Air Filter 1" Throw-Away	Х	Х	Х	Χ	Х	Χ	Х	Χ	Х	Χ	Χ	Х	Х
9	7003-030	Air Filter 1" Washable	Х	Х	Х	Х	Х	Х	Х	Х	Х	Χ	Χ	Х	X
9	7004-027	Air Filter 2" Pleated	Х	Х	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Х
10	1171-022	1/4 Turn Fastener	Х	Х	Х	Χ	Х	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Х
11	1171-024	1/4 Turn Retainer	Х	Х	Х	Х	Х	Х	Χ	Х	Х	Χ	Χ	Χ	Х
12	1171-023	1/4 Receptacle	Х	Х	Х	Х	Х	Х	Χ	Х	Χ	Χ	Χ	Χ	Х
13	1804-0106	High Pressure Switch (Flare)	Х	Х	Х	1	①	1	1				Х	Χ	Х
14	5650-043	Rev. Valve Solenoid, Black Casing (Wilspec)								Χ	Х	Χ			
14	5650-042	Rev. Valve Solenoid, Red Casing (Ranco)								Χ	Х	Χ			
14	5650-042	Rev. Valve Solenoid, Black Casing (San Hua)								Х	Χ	Χ			
15	5650-045	Three-Way Valve with 24V Solenoid Coil								Х	Х	Χ			
16	800-0271	Drain Back Capillary								Х	Х	Х			
NS	1804-0107	Low Pressure Switch (Flare) ①	Х	Х	Х	Х	Х	Х	Х				Х	Х	Х
NS	CMA-6	Low Ambient Control (Flare) ①	Х	Χ	Х	Χ	Χ	Х	Χ				Χ	Χ	Х

NS - Not Shown

This Table references Exploded View on Page 5

Manual 2110-452D Page 6 of 14

① - Optional on these models

Dwg. No.	Part Number	Description	WA484-A	WA484-B,E	WA484-C	WA484-F	WAARFDA	WA485DE		OUC04400	WA60Z-A	WA602-B,E	WA602-C	WA602-F	WA604DA	WA604DB	WA604DC
1	8000-153	Compressor	Τ	\Box							Х				Х		П
1	8000-154	Compressor										Х				Х	
1	8000-155	Compressor											Х	Х			x
1	8000-236	Compressor		x				Χ									
1	8000-221	Compressor			Х				Х								
1	8000-222	Compressor	\perp	\perp		Χ	Х			Х							
2	S900-183	Blower Assembly		x	Х		Χ	Χ	Х								
2	S900-184	Blower Assembly				Х				Χ							
2	S900-185	Blower Assembly									Х	Х		Х	Х	Х	
2	S900-186	Blower Assembly	\perp	\perp									Х				Х
3	8200-004	Fan Motor Mount	-	×	Х	Χ	Χ	Χ	Χ	Χ	Х	Х	Х	Х	Х	Х	Х
4	5151-027	Fan Blade	1	X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
5	8105-030	Condenser Motor				Х				Χ			Х				X
5	8105-039	Condenser Motor	1	Х	Х		Χ	Χ	Χ		Х	Х		Х	Х	Х	Ш
6	5051-074BX	Condenser Coil		x	Х	Χ	Χ	Χ	Χ	Χ	Х	Χ	Х	Χ	Х	Х	Х
7	5651-078	Expansion Valve						Χ	Х	Χ							
7	5651-079	Expansion Valve													Х	Х	X
7	800-0204	Cooling Capillary Assembly		X	X	Х	Х										
7	800-0209	Cool. Cap. Assy. (S/N before M95)									Х	Х	Х	Х			
7	800-0234	Distributor Assembly (S/N starting M95)	\perp	4							Х	Х	Х	Х		_	Ш
8	5060-070BX	Evaporator Coil		x	Х	Х	Х										
8	5060-071BX	Evaporator Coil (S/N before M95)									Х	Х	Х	Х			
8	5060-082BX	Evaporator Coil (S/N starting M95)									Х	Х	Х	Х			
8	917-0042BX	Evaporator Coil						Х	Х	Χ					l		
8	917-0044BX	Evaporator Coil	4	4											Х	Х	Х
9	7004-016	Air Filter 1" Throw-Away		x	Х	Х	Χ	Χ	Х	Χ	Х	Х	Х	Х	Х	Х	Х
9	7003-030	Air Filter 1" Washable		Х	Х	Χ	Х	Χ	Χ	Χ	Х	Х	Х	Х	X	X	X
9	7004-027	Air Filter 2" Pleated	1	X	Х	Χ	Х	Х	Χ	Х	Х	Х	Х	Х	Х	Х	Х
10	1171-022	1/4 Turn Fastener	+	X	Х	Χ	Χ	Χ	Χ	Х	Х	Х	Х	Х	Х	Х	Х
11	1171-024	1/4 Turn Retainer	-	X	Х	Χ	Х	Χ	Χ	Х	Х	Х	Χ	Х	Х	Х	Х
13	1804-0106	High Pressure Switch (Flare) ①	+	×	Х	Х	Х	Х	Χ	Х	Х	Х	Х	Х	Х	Х	Х
14	5650-043	Rev. Valve Solenoid, Black Casing (Wilspec)						X	X	X					X	X	X
14	5650-042	Rev. Valve Solenoid, Red Casing (Ranco)						X	X	X					X	X	X
14	5650-046	Rev. Valve Solenoid, Black Casing (San Hua)	4	\dashv				Х	Χ	Х		_	\vdash		Х	Х	Х
15	5650-045	Three-Way Valve with 24V Solenoid Coil	4	4	_			Χ	Χ	Х					Х	Х	Х
16	800-0272	Drain Back Capillary	\perp	\dashv	_			Х	Χ	Χ					Х	Х	Х
NS	CMA-6	Low Ambient Control (Flare)	+	①	Х	Χ	Χ	Χ				Х	Х	Х	Х		Ш
NS	1804-0107	Low Pressure Switch (Flare) ①		X	Х	Χ	Χ				Х	Х	Х	Х			

NS - Not Shown

This Table references Exploded View on Page 5

① - Optional on these models

SEXP-325

This drawing is referenced in Tables on Pages 9 and 10

			WA381-A	WA381-B	WA381-C	WA423-A	WA423-B	WA423-C	WA423-E	WA423-F	WA484-A	WA484-B	WA484-C	WA484-E	WA484-F
Drawing No.	Part No.	Description	-	⋛		_	<u> </u>	_	_		_	_	<u> </u>	_	<u> </u>
1	8607-020	Low Voltage Terminal Strip	X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
2	8607-013	Terminal Block 2 Pole	X			Х				2	Х				2
2	8607-014	Terminal Block 3 Pole		X	X		Х	X	Х			Х	X	X	
3	8607-015 8201-056	Phenolic Insulator Blower Control	X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
3	8201-030	Blower Relay	^	^	X	^	^	x	^	^	^	^	X	^	^
4	8407-034	Transformer	X	Х		Х	Х		Х	Х	Х	Х		Х	Х
4	8407-042	Transformer			Х			Х					Х		
5	8401-002	Compressor Contactor		Х	Х		Х	Х	Х	Х		Χ	Х	Х	Х
5	8401-025	Compressor Contactor	X			Χ					Х				Ш
6	8552-005	Outdoor Motor Capacitor		Х			Х		Х	Х		Х		Х	Х
6	8552-026	Outdoor Motor Capacitor			Х	.,		Х					Х		
6	8552-055 8552-072	Compressor Capacitor Compressor Capacitor	X			Х					Х				
			+				Х				^ X	Х	X		
7 8	135-130 8611-006	Wire Shield Ground Terminal	X	X	X	X	X	X	X	X	X	X	_	X	X
			+-	X	-	X	\vdash	X	\vdash		\vdash	_	X	\vdash	\vdash
9	3000-1017	6 Pin Connector	X	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х	Х
10	8201-085	Phase Monitor	\perp	Х	Х		Х	Х	Х	Х		Х	Х	Х	Х
11	8201-062	Alarm Relay ①	X	Х	Х	Χ	Χ	Χ	Х	Χ	Х	Χ	Χ	Х	Х
12	8551-004	Start Device	X			Х					Х				
13	8201-088	Compressor Control Module	X	Х	Х	1	1	1	1	1	Х	Χ	Χ	Х	Х
14	117X139	Low Voltage Box	Х	Х	Х	Χ	Χ	Χ	Х	Χ	Х	Χ	Χ	Х	Х
15	117X143	Control Panel	Х	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Χ	Х	Х
16	8607-017	Terminal Block ①	Х	Х	Х	Χ	Χ	Х	Х	Χ	Х	Χ	Χ	Х	Х
NS	8615-038	Circuit Breaker 35A 2 Pole ②	Х												
NS	8615-040	Circuit Breaker 50A 2 Pole ②				Х					Х				
NS NC	8615-042	Circuit Breaker 35A 3 Pole ②					Х		Х			Х		X	
NS NS	8615-052 WMPD-01C	Circuit Breaker 30A 3 Pole ② Pull Disconnect ②		X	X			Х		Х			Х		x
NS	4095-137	Wiring Diagram	1			Х									
NS	4095-128	Wiring Diagram	X								Х				
NS	4095-234	Wiring Diagram					Х								
NS	4095-227	Wiring Diagram		Х								Χ			
NS	4095-229	Wiring Diagram												X	
NS NS	4095-238	Wiring Diagram						\ _\	Х						
NS NS	4095-321 4095-318	Wiring Diagram Wiring Diagram			X			Х					Х		
NS NS	4095-516	Wiring Diagram			^								^		х
NS	4095-631	Wiring Diagram								Х					^`

Optional on these models.

NS = Not shown

This Table is references drawing on Page 8

Circuit breakers listed are for units without electric heat "0Z" models. Hot gas bypass models not available without electric heat. See Heater Replacement Parts Manual for units with electric heat.

			WA491-A	WA491-B	WA491-C	WA602-A	WA602-B	WA602-C	WA602-E	WA602-F
Drawing No.	Part No.	Description	<u>```</u>	⋛	<u> </u>	⋛	⋛	⋛	⋛	
1	8607-020	Low Voltage Terminal Strip	Х	Х	Х	Х	Х	Х	Х	Х
2	8607-013	Terminal Block 2 Pole	Х			Χ				2
2	8607-014	Terminal Block 3 Pole		Х	X		Х	Х	Х	
2	8607-015	Phenolic Insulator			Х			Х		
3	8201-056	Blower Control	X	Х	l	Х	Х	l	Х	X
3	8201-032	Blower Relay			X			Х		\sqcup
4	8407-034	Transformer	X	Х	l	Х	Х	l	Х	X
4	8407-042	Transformer	_		Х			Х		Ш
5	8401-002	Compressor Contactor	l	Х	X		Х	Х	Х	X
5	8401-025	Compressor Contactor	X		_	Х				
6	8552-005	Outdoor Motor Capacitor		Х			Х		Х	X
6	8552-026	Outdoor Motor Capacitor			X			Х		
6	8552-059	Compressor Capacitor	X							
6	8552-058	Compressor Capacitor				X				
7	135-130	Wire Shield	Х	Χ	Х	Х	Х	Х	Х	Х
8	8611-006	Ground Terminal	Х	Χ	Х	Χ	Χ	Χ	Х	Х
9	3000-1017	6 Pin Connector	Х	Χ	Х	Χ	Χ	Χ	Χ	Х
10	8201-085	Phase Monitor		Χ	Х		Χ	Χ	Χ	Х
11	8201-062	Alarm Relay ①	Х	Χ	Х	Χ	Χ	Χ	Χ	Х
12	8551-004	Start Device (PTCR) ①	Х			Χ				
13	8201-088	Compressor Control Module	Х	Х	Х	Χ	Χ	Χ	Х	Х
14	117X139	Low Voltage Box	Х	Х	Х	Χ	Χ	Χ	Х	Х
15	117X143	Control Panel	Х	Χ	Х	Χ	Χ	Χ	Х	Х
16	8607-017	Terminal Block ①	Х	Χ	Х	Х	Х	Х	Х	Х
NS	8615-040	Circuit Breaker 50A 2 Pole ②	Х							
NS	8615-043	Circuit Breaker 40A 3 Pole ②		Х						
NS	WMPD-01C	Pull Disconnect ②			Х			Х		X
NS	8615-041	Circuit Breaker 60A 2 Pole ②				Х				
NS	8615-044	Circuit Breaker 45A 3 Pole ②			_		Х	_	Х	Ш
NS	4095-128	Wiring Diagram	X			Х			Х	Х
NS	4095-227	Wiring Diagram		Х			Х		X	X
NS	4095-229	Wiring Diagram							Х	X
NS NC	4095-318	Wiring Diagram			X			X		X
NS	4095-623	Wiring Diagram								Х

[©] Circuit breakers listed are for units without electric heat "0Z" models. Hot gas bypass models not available without electric heat. See Heater Replacement Parts Manual for units with electric heat.

NS = Not shown

This Table is references drawing on Page 8

This page left blank intentionally.

SEXP-455

Dwg. No.	Part Number	Description	WA424DA	WA424DB	WA424DC	WA485DA	WA485DB	WA485DC	WA604DA	WA604DB	WA604DC
1	8607-024	Low Voltage Terminal Strip	Ιx	X	X	X	X	X	X	X	$\overline{\mathbf{x}}$
2	8607-013	Terminal Block 2 Pole	X			Х			Х		
2	8607-014	Terminal Block 3 Pole		Х	Х		Х	Х		Х	x
2	8607-015	Phenolic Insulator	lacksquare		Х			Х			Х
3	8201-056	Blower Control	X	X		X	Х		Х	Х	
3	8201-032	Blower Relay	┝	_	Х	_	_	Х	_		Х
4	8407-035	Transformer	X	X		X	Х		Х	X	\ \ \
4	8407-042	Transformer		.,	X			X			Х
5 5	8401-002 8401-025	Compressor Contactor Compressor Contactor	X	X	X	X	X	X	X	X	X
6	8552-005	· · · · · · · · · · · · · · · · · · ·	 ^	Х		<u> ^</u>	Х			Х	
6	8552-005 8552-026	Outdoor Motor Capacitor 10 MFD-370V Outdoor Motor Capacitor 15 MFD-370V		^	X		^	X		^	$ _{X} $
6	8552-058	Compressor Capacitor 80/10 MFD-370V						^`	Х		
6	8552-072	Compressor Capacitor 50/10 MFD-370V				X					
6	8552-055	Compressor Capacitor 40/10 MFD-370V	Х								
7	135-130	Wire Shield	Х	Х	Х	Х	Х	Х	Х	Х	Х
8	8611-006	Ground Terminal	Х	Х	Х	Х	Х	Х	Х	Х	Х
9	3000-1017	6 Pin Connector	Х	Х	Х	Х	Х	Х	Х	Х	Х
10	8201-062	Relay	Х	Х	Х	Х	Х	Х	Х	Х	Х
11	8201-092	Logic Board	Х	Х	Х	Х	Х	Х	Х	Х	Х
14	117X139	Low Voltage Box	Х	Х	Х	Х	Х	Х	Х	Х	Х
15	117X143	Control Panel	Х	Х	Х	Х	Х	Х	Х	Х	Х
16	8607-017	Terminal Block (Optional)	Х	Х	Х	Х	Х	Х	Х	Х	Х
17	8201-088	Compressor Control Module	Х	Х	Х	Х	Х	Х	Х	Х	Х
NS	8615-040	Circuit Breaker 50A 2 Pole ②	Х			Х					
NS	8615-042	Circuit Breaker 35A 3 Pole ②		Х			Х				
NS	WMPD-01C	Pull Disconnect @			Х			Х			Х
NS	8615-041	Circuit Breaker 60A 2 Pole ②							Х		
NS	8615-044	Circuit Breaker 45A 3 Pole ②								Х	
NS	4095-136	Wiring Diagram	Х								
NS	4095-121	Wiring Diagram				Х			Х		
NS	4095-220	Wiring Diagram		Х			Х			Х	
NS	4095-316	Wiring Diagram			Х			Х			Х

Circuit breakers listed are for units without electric heat "0Z" models. Hot gas bypass models not available without electric heat. See Heater Replacement Parts Manual for units with electric heat.

NS = Not shown

BLOWER ASSEMBLY

SEXP-178

Drawing No.	Part No.	Description	900-183	900-184	900-185	900-186	900-242	900-243
1	5152-011	10 Inch Wheel (CW)			Х	Х	Х	Х
1	5152-057	9 Inch Wheel (CW)	X	Х				
2	5152-012	10 Inch Wheel (CCW)			Х	Х	Χ	Х
2	5152-058	9 Inch Wheel (CCW)	X	Х				
3	8106-030	Blower Motor (230/208)	Х		Х			
3	8106-025	Blower Motor (460)		Х		Х		
3	8104-012	Blower Motor (230/208)					Х	
3	8104-014	Blower Motor (460)						Х
4	8552-005	Capacitor	Х	Х	Х	Х	Х	Х
5	8200-040	Motor Mount	Х	Х	Х	Х	Х	Х
6	5451-011	Grommets	6	6	6	6	6	6
7	105-881	Back Brace	Х	Х	Х	Х	Х	Х
8	105-880	Side Angle	4	4	4	4	4	4
9	103-389	Front Brace	Х	Х	Х	Х	Х	Х
10	151-101	Housing	2	2	2	2	2	2
11	144-166	Diffuser	2	2	2	2	2	2

Manual 2110-452D Page 14 of 14

Limited Warranty

(For units applied within the United States, Canada and Mexico)

Limited Warranty To Original Purchaser

Bard Manufacturing Company, Inc. Bryan, Ohio 43506 warrants to you, the original purchaser, that your Bard product will be free from defects in materials and workmanship when used under normal conditions from the installation date through the time periods outlined in the "Duration of Warranty" section (see reverse side).

Proof Of Purchase

You must be able to show us the date on which you purchased your product when you make a claim under this warranty. Your owner's registration card filed with us or your contractor's invoice, bill of sale, or similar document is sufficient. If you can not show us the actual date of purchase, the time periods in this warranty will start on the date that we shipped your Bard product from our factory.

What This Warranty Does Not Cover (Also see Duration of Warranty on reverse side)

This warranty does not cover defects or damage caused by:

- 1. Alterations not approved by us; improper installation (including over or under sizing), improper repairs, or servicing; or improper parts and accessories not supplied by us.
- 2. Misuse or failure to follow installation and operating instructions (including failure to perform preventative maintenance) or limitations on the rating plate.
- 3. Operation in a corrosive atmosphere (such as acids, halogenated hydrocarbons or coastal environmental conditions).
- 4. Parts that must be replaced periodically (such as filters, oil nozzles, mist eliminators, WERV belts, pile seals, etc.).
- 5. Improper fuel or electrical supply (such as low voltage, voltage transients, and power interruption).
- 6. Accidents or other events beyond our reasonable control (such as storm, fire, or transportation damage).
- 7. Defects that happen after
 - (a) Anyone has tampered with the product.
 - (b) The product has been improperly serviced according to accepted trade practices;
 - (c) The product has been moved from its original place of installation; or,
 - (d) The product has been damaged by an event beyond Bard's control (See also No. 5 above).
- 8. Consequential damages (such as increased living expenses while the product is being repaired). Some states do not allow the exclusion or limitation of incidental or consequential damages, so the above limitation or exclusion may not apply to you.
- 9. This warranty does not cover units installed on over-the-road trucks, vans and trailers.
- 10. Cost of service call at installation site to diagnose causes of trouble, labor to replace defective component or transportation costs for
- 11. Contact Bard Manufacturing Company, Inc. for specific warranty exclusions on products installed outside of the United States, Canada and Mexico.

Your Responsibilities

You are responsible for

- 1. Preventative maintenance of the product (such as cleaning and replacement of filters, nozzles and other consumable parts).
- 2. Insuring that the instruction manual is followed for care and use of your product.
- 3. Insuring that your product is installed by a competent, qualified contractor, following all local and national codes, and industry standards.

What We Will Do About A Defect

We will either repair or replace the defective part only. Replacement parts may be reconditioned parts. The warranty for the repaired or replaced part will last only for the remainder of the warranty period for the original part. For Heat Exchangers that are no longer available, we will give you credit equal to the then current retail price of an equivalent Heat Exchanger.

Defective parts and a properly completed Bard parts warranty form must be returned to a Bard distributor to be eligible for a warranty credit or replacement.

We will not pay or be responsible for labor or defective/replacement part transportation costs or delays in repairing or failures to complete repairs caused by events beyond our reasonable control.

What You Must Do

- 1. Tell your heating and air conditioning contractor as soon as you discover a problem and have the contractor make repairs.
- 2. Pay for all transportation, related service labor, diagnostic charges, refrigerant, refrigerant recovery and related items.

Service

If your product requires service, you should contact the contractor who installed it or the contractor that has been providing the product's preventative maintenance and repair service. You may find the installing contractor's name on the product or in your Owner's packet. If you do not know who that is, you should contact a competent, qualified contractor to make the repairs. If in doubt, you should contact the nearest distributor that handles Bard products (see telephone pages). Please note that contractors and distributors that handle Bard products are independent contractors and distributors, and therefore, are not under the direction of Bard Manufacturing Company, Inc.

Only Warranty

This is the only warranty that we make. There are no other express warranties. All implied warranties are limited in duration to the duration of the applicable written warranty made above.

Some states do not allow limitations on how long an implied warranty lasts, so the above limitation or exclusion may not apply to you.

This warranty gives you specific legal rights and you may have other rights which vary from state to state.

BRYAN, OHIO 43506 Form No. Dependable quality equipment . . . since 1914

05/10/06 Issued: Supersedes: 03/01/06

7960-420

Duration Of Warranty

Our warranty and all implied warranties are limited to defects arising during the periods shown in the following table:

	Nui	mber of Years from Installation	n Date
Model Number Prefix	Parts	Compressor and Heat Transfer Coils ①	Heat Exchanger
AIR CONDITIONERS WA12-WA60, WA3S-WA5S, WL18-WL60, P10, P11, PA13, QA, QC	5 ②	5	N/A
WA70-WA72, CT	1	5	N/A
HEAT PUMPS GSV, PH10, PH11, PH13, QH, QW, CH, SH, WH	5	5	N/A
GAS/ELECTRIC WG	5	5	10
OIL FURNACES FC, FH, FL	5	N/A	LIFETIME 3
SOF	1	N/A	10
ACCESSORIES Factory/Field installed ventilation and heater packages	5	N/A	N/A
MC3000, TEC40, TCS controllers, Humidistats, Thermostats, CS2000A and all other field installed accessories not listed separately	1	N/A	N/A

- ① Heat transfer coils are covered for leaks for 5 years. Physical damage to coils resulting in leaks or insufficient airflow, or fin deterioration due to corrosive atmosphere (such as acids, halogenated hydrocarbons or coastal environmental conditions) are not covered.
- ② Parts warranty is 1 year for all telecommunication, electric switch stations, pump stations and similar applications.
- ③ Limited lifetime warranty on Heat Exchangers applies to original purchaser in private, owner occupied residences. Subsequent owners and commercial uses are warranted for 20 years from date of installation.

IMPORTANT - The Product Registration Card supplied with the product should be completed and mailed immediately upon installation to assure maximum warranty coverage for your product.

BARD MANUFACTURING CO., INC. — P.O. Box 607 — BRYAN, OHIO 43506