

AQUAZONE™ 50KQL07-19 Water Source Heat Pumps Console Unit

1/2 to 11/2 Nominal Tons

Product

Data

Single-Package Console Water Source Heat Pump with selfcontained line voltage thermostats.

- Suitable for either geothermal or boiler/tower applications with operating temperature range from 20 F to 110 F.
- Thermostatic expansion valve (TXV) provides efficient and reliable refrigerant flow
- Rubber grommet mounted compressors for quiet operation
- Sloped top cabinet with powder paint finish
- Right or left hand piping connection
- Multiple unit-mounted and remote thermostat options
- Adaptable cabinet and subbase configurations
- Factory-mounted flow regulators and control valves for easy installation
- Flexible and reliable controls accommodate all systems

Features/Benefits

Carrier's Aquazone console water source heat pumps are a flexible, attractive alternative for all finished interior space, under-window style installations.

Operating efficiency

Carrier Aquazone water source heat pump (WSHP) units are designed for quality and performance excellence over their lifetime. Units offer standard cooling EERs (Energy Efficiency Ratios) up to 12.1 for boiler/tower systems and as high as 19.5 for geothermal applications. Heating COPs (Coefficient of Performance) are as high as 4.9, among the highest in the industry.

Quiet operation

The Carrier Console WSHP provides exceptionally quiet operation for maximum comfort.

Design flexibility

Aquazone[™] Console WSHP units are offered in 5 capacity sizes and 3 different voltages to meet individual zone needs efficiently and effectively. Standard and extended operating range units are available to suit a variety of application requirements.

Safe, reliable operation

Standard safety features include: high and low pressure monitoring and field selectable water and air coil freeze protection sensing. All safety controls may be reset at the thermostat. Each unit is tested and run at the factory to ensure proper operation of all components and safety switches.

All components are carefully designed and selected for endurance, durability, and carefree day-to-day operation.

The water-to-refrigerant heat exchanger has copper inner and steel outer tubing which is painted on the outside to provide corrosion resistance protection. Cupronickel heat exchangers are available and should be used on all open loop applications.

Units are rated and certified in accordance with ARI/ISO/ASHRAE 13256-1 performance standard, and are CSA/NRTL listed.

Installation ease

The unit is packaged for simple, low cost handling, with minimal time reguired for installation. The console unit arrives at the jobsite fully assembled to minimize installation time and reduce installation cost. All units are pre-wired and factory charged with R-22 refrigerant.

Water connections are available in a variety of configurations direct from the factory. The standard configuration is $\frac{5}{8}$ in. OD Sweat connections for maximum flexibility in the field. Both FPT and MPT are available as factoryinstalled options to improve installation efficiency. Additionally, factoryinstalled motorized water shutoff valves are available for use on energy conserving systems employing a variable pumping technique.

The standard electrical connections are made guickly and directly to a power distribution terminal block. To further improve installation efficiency, a fused or unfused disconnect switch as well as a 20 amp plug and cord are available as factory-installed options.

A $5/_8$ in. ID vinyl condensate connection is provided for connection to the field-installed condensate line.

Compact cabinet design dimensions are 12 in. deep, 48 in. wide and 24 in. tall (with 3 in. subbase). For flexibility, the controls can be mounted on the top right or left side. Additionally, the sloped top design discourages the use of the unit as a shelf or coffee holder, preventing air blockage and any spills from damaging the unit.

No-fuss maintenance and serviceability

Regular maintenance or service to the console WSHP units require little time. Large service access panels enable

quick inspection for problem solving and the control box swings down for easy access to the controls.

Fan motor sleeve bearings are permanently lubricated for worry-free performance. If the unit does require service, an easily removable cabinet and slide out fan section make access simple.

Refrigerant circuit protection is designed to result in fewer service calls. Units are equipped with easily accessible service access ports on both the suction and the discharge refrigerant lines for on-site testing and environmentally correct refrigerant recovery. Filter racks provide easy filter access for cleaning.

Maximum control flexibility

Aguazone water source heat pumps provide reliable control operation using a standard microprocessor board.

Flexible alternatives for many direct digital control (DDC) applications include the Carrier Comfort Network (CCN) and open protocol systems.

Carrier's Aquazone standard unit solid-state control system, the Complete C, provides control of the unit compressor, reversing valve, fan, safety features, and troubleshooting fault indication features. The Complete C is one of the most user friendly, low cost, and advanced control boards found in the WSHP industry. Many features are field selectable to provide the ultimate in field installation flexibility. The overall features of this standard control system include:

50 va transformer — Assists in accommodating accessory loads.

Table of contents

Page	?
Features/Benefits1-3	
Model Number Nomenclature	
ARI/ISO 13256-1 Capacity Ratings	
Physical Data	
Options and Accessories	
Dimensions	
Selection Procedure	
Performance Data	
Application Data	
Electrical Data	
Typical Wiring Schematics	
Typical Piping 32	
Guide Specifications	

Carrier Corporation has deter-mined that this product meets the ENERGY STAR guidelines for energy efficiency.

Features/Benefits (cont)

Anti-short cycle timer — Provides a minimum off time to prevent the unit from short cycling. The 5-minute timer energizes when the compressor is deenergized, resulting in a 5-minute delay before the unit can be restarted.

Random start relay — Ensures a random delay in energizing each different WSHP unit. This option minimizes peak electrical demand during start-up from different operating modes or after building power outages.

High and low pressure refrigerant protection — Safeguards against unreliable unit operation and prevents refrigerant from leaking.

Condensate overflow sensor — Electronic sensor mounted to the drain pan. When condensate pan liquid reaches an unacceptable level, the unit is automatically deactivated and placed in a lockout condition. The sensor recognizes thirty continuous seconds of overflow as a fault condition.

High and low voltage protection — Safety protection for excessive or low voltage conditions.

Automatic intelligent reset — Unit shall automatically restart 5 minutes after shutdown if the fault has cleared. Should a fault occur 3 times sequentially, lockout will occur.

Accessory output — In applications such as variable speed pumping, a 24-v output cycles a motorized water valve or damper actuator with compressor.

Performance Monitor (PM) — Unique feature monitors water temperatures to warn when the heat pump is operating inefficiently or beyond typical operating range. A field selectable switch initiates a warning code on the unit display. Water coil freeze protection (selectable for water or antifreeze) — Field selectable switch for water and water/glycol solution systems initiates a fault when temperatures exceed the selected limit for 30 continuous seconds.

Air coil freeze protection (check filter operation) — Field selectable switch for assessing excessive filter pressure drop initiates a fault when temperatures exceed the selected limit for 30 continuous seconds.

Alarm relay setting — Selectable 24-v or pilot duty dry contact provides remote alarm activation.

Electric heat option — Output provided on the controller for operating two stages of emergency electric heat.

Service test mode with diagnostic LED (light-emitting diode) — Test mode allows service personnel to check the operation of the WSHP and control system efficiently. Upon entering Test mode, time delays speed up, and the Status LED flashes a code indicating the last fault. This mode provides easy fault diagnosis; based on the fault code the status LED flashes, Carrier provided troubleshooting tables provide easy reference to typical problems.

LED visual output — An LED panel indicates high pressure, low pressure, low voltage, high voltage, air/water freeze protection, condensate overflow, and control status.

Carrier PremierLink[™] controller adds reliability, efficiency, and simplification

The PremierLink direct digital controller can be ordered as a factory-installed option. Designed and manufactured exclusively by Carrier, the controller can be used to actively monitor and control all modes of operation as well as monitor the following diagnostics and features: unit number, zone temperature, zone set point, zone humidity set point, discharge air temperatures, fan status, stages of heating, cooling stages, outdoor-air temperature, leaving-air temperature, leaving water temperature, alarm status, and alarm lockout condition.

This controller has 38.4K baud communications capability and is compatible with ComfortLink[™] Controls, CCN and ComfortVIEW[™] Software. The Scrolling Marguee and Navigator are optional tools used for programming and monitoring the unit for optimal performance. Adding the Carrier CO_2 sensor in the conditioned space provides ASHRAE 62-99 compliance and Demand Control Ventilation (DCV). A DCV control strategy is especially beneficial for a water source heat pump system to minimize the energy used to condition ventilation air. In combination with energy efficient Aquazone units, DCV may be the most energy efficient approach ever developed for a water source heat pump system.

The PremierLink peer-to-peer, Internet ready communicating control is designed specifically for Constant Volume and Variable Volume Temperature applications. This comprehensive controls system allows water source heat pumps to be linked together, creating a fully functional HVAC (heating, ventilation, and air conditioning) automation system.

Model number nomenclature

	50KQL07	<u>SAE</u>	С	1	<u>0 1 A A</u>	
Aquazone™ High-Efficiency Water Source Heat Pump 50KQL – Console Unit	r R-22					
Size – Nominal Capacity (To 07 – 1/2 09 – 3/4 12 – 1 15 – 1 1/4 19 – 1 1/2	ons)				Power Ter A – Field-C B – 20A PI D – Discor F – Discon H – 20A PI Discor K – 20A PI Switch	mination Connected Hard Wired ug and Cord** inect switch, 15A fuse inect switch, non-fused ug, Cord, Receptacle, inect Switch, 15A Fuse ug, Cord, Disconnect , No Fuse
Water	Circuit Ontions				Packaging 1 – Domestic	
Connection Type	Valve Ontion				Revision Code	
A – Sweat	2-Way Water Control Valve	-			0 – Current revision	
 B - Sweat C - Sweat D - Sweat E - Sweat 	Autoflow Regulator, 2.25 gpm/ton Autoflow Regulator, 3.0 gpm/ton 2-Way Water Control Valve with Autoflow Regulator, 2.25 gpm/ton 2-WayWater Control Valve with			Po 1 - 3 - 4 -	wer Supply - 115V-1 Ph-60 Hz†† - 208/230V-1 Ph-60 Hz - 265V-1 Ph-60 Hz**	
F - FPT G - FPT H - FPT J - FPT K - FPT L - FPT M - MPT	None 2-Way Water Control Valve Autoflow Regulator, 2.25 gpm/ton Autoflow Regulator, 3.0 gpm/ton 2-Way Water Control Valve with Autoflow Regulator, 2.25 gpm/ton 2-Way Water Control Valve with Autoflow Regulator, 3.0 gpm/ton None		F F	Heat Ex C - Cop (60 ⁻ E - Cop - Cup (20 ⁺ N - Cup (60 ⁺	changer and Operating I per heat exchanger, stand to 95 F) per heat exchanger, exten ronickel heat exchanger, e to 110 F) ronickel heat exchanger, s to 95 F)	Range lard range ided range (20 to 110 F) extended range standard range
N – MPT P – MPT Q – MPT B – MPT	2-Way Water Control Valve Autoflow Regulator, 2.25 gpm/ton Autoflow Regulator, 3.0 gpm/ton 2-WayWater Control Valve with			Ca	binet, Subbase and Mut	e Package Options
n – Miri	Autoflow Regulator, 2.25 gpm/ton		Std	Mute	Cabinet	Subbase
\mathbf{T} – Sweat \mathbf{T} – MPT	2-Way Water Control Valve with		A	T	Bottom return	3 in. Subbase
	Autoflow Regulator, 3.0 gpm/ton		В	U	Bottom return	3 in. Subbase with Motorized Damper
		_	С	v	Bottom return	5 in. Subbase with Motorized Damper
Water Supply Orientation?	ŧ		D	w	Bottom return	NO BASE
\mathbf{L} – Left Hand			E	Y	Bottom return Locking control door	3 in. Subbase
			F	Z	Bottom return Locking control door	3 in. Subbase with Motorized Damper
Control Options			G	1	Bottom return Locking control door	5 in. Subbase with Motorized Damper
 A – Manual Changeover B – Manual Changeover C – Auto Changeover with 	with Complete C with Deluxe D th Complete C		Н	2	Bottom return Locking control door	NO BASE
D – Auto Changeover with	th Deluxe D		J	3	Front return	NO BASE
P – PremierLink [™] DDC	Control† with Complete C		ĸ	4	Front return Locking control door	NO BASE
S – Remote Thermostat	with Deluxe D		L	5	NO CABINET	3 in. Subbase
*Right and loft hand aria	ntation is determined by looking at the	nt of unit	м	6	NO CABINET	3 in. Subbase with Motorized Damper
+Available with Complete **20A plug and cord not a	available for 265V units.	ni or unit.	N	7	NO CABINET	5 in. Subbase with Motorized Damper
†Sizes 07,09,12 only.			Р	8	NO CABINET	NO BASE
			Q	9	NO CABINET	5 in. Subbase
			R	0	Bottom return	5 in. Subbase
			"		Locking control door	S III. SUDDASE

ARI/ISO 13256-1 capacity ratings

	COOLING						HEATING			WATER	PRESSURE	
UNIT 50KQL	тс	SC	THR	Input Power (kW)	EER	тс	Input Power (kW)	СОР	(cfm)	FLOW (gpm)	DROP (ft wg)	
07	7.8	6.6	10.0	0.645	12.1	10.4	0.622	4.9	240	1.9	1.5	
09	9.3	7.2	11.9	0.775	12.0	12.0	0.799	4.4	300	2.5	3.1	
12	12.3	9.5	15.9	1.060	11.6	15.0	0.999	4.4	350	3.1	3.8	
15	13.8	11.2	17.8	1.169	11.8	17.3	1.152	4.4	400	3.6	3.0	
19	16.0	11.9	20.6	1.333	12.0	19.3	1.346	4.2	460	4.8	5.0	

LEGEND

 ARI
 — Air Conditioning and Refrigeration Institute

 COP
 — Coefficient of Performance

 db
 — Dry Bulb Temperature

 EER
 — Energy Efficiency Ratio

 ISO
 — International Organization for Standardization

 TC
 — Total Capacity (MBtuh)

 THR
 — Total Heat of Rejection (MBtuh)

 SC
 — Sensible Capacity (MBtuh)

 wb
 — Wet Bulb Temperature

NOTES:

2. Cooling Standard: 80.6 F db, 66 F wb indoor entering air temperature, 86 F entering water temperature. Heating Standard: 68 F db indoor entering air temperature, and

3. 68 F entering water temperature.

Physical data

BASE UNIT 50KQL	07	09	12	15	19
NOMINAL COOLING CAPACITY (Btuh)	7,800	9,300	12,300	13,800	16,000
COMPRESSOR			Rotary		
BLOWER Motor Horsepower Wheel Size D x W (in.) 2 each	^{1/₂₀ 5¹/₄ x 6¹/₄}	^{1/₁₅ 5¹/₄ x 6¹/₄}	^{1/₁₅ 5¹/₄ x 6¹/₄}	^{1/6} 5 ¹ / ₄ x 6 ¹ / ₄	^{1/} 6 5 ¹ / ₄ x 6 ¹ / ₄
FILTER SIZE (in.) Bottom Return	8 x 29 ¹ / ₂ x ³ / ₈	8 x 29 ¹ / ₂ x ³ / ₈	8 x 29 ¹ / ₂ x ³ / ₈	8 x 29 ¹ / ₂ x ³ / ₈	8 x 29 ¹ / ₂ x ³ / ₈
FILTER SIZE (in.) Front Return	7 x 29 ¹ / ₂ x ¹ / ₈	7 x 29 ¹ / ₂ x ¹ / ₈	7 x 29 ¹ / ₂ x ¹ / ₈	7 x 29 ¹ / ₂ x ¹ / ₈	7 x 29 ¹ / ₂ x ¹ / ₈
UNIT WEIGHT (Ib) Shipping Operating	181 173	185 177	195 187	201 193	206 198
REF. TO AIR HEAT EXCHANGER Face Area (sq ft) No. of Rows Deep Copper Tube Size OD (in.) Fin Spacing (FPI)	1.4 2 ^{3/8} 13	1.4 2 ^{3/8} 13	1.4 3 ^{3/} 8 13	1.8 3 ^{3/8} 13	1.8 3 ^{3/} 8 12
REFRIG. CHARGE (R-22)/CKT (oz) No. of Circuits	16 1	16 1	21 1	27 1	24 1
UNIT CABINET WITH STANDARD SUBBASE W x H x D (in.)	48 x 24 x 12	48 x 24 x 12	48 x 24 x 12	48 x 24 x 12	48 x 24 x 12
WATER IN/OUT SIZE OD SWEAT (in.)	5/8	5/ ₈	5/ ₈	5/8	5/8
CONDENSATE SIZE ID VINYL (in.)	⁵ /8	⁵ /8	⁵ /8	⁵ /8	⁵ /8

^{1.} Ratings are in accordance with and certified to ARI/ISO Standard 13256-1.

Options and accessories

Factory-installed options

Cupronickel heat exchangers are available for higher corrosion protection for applications such as open tower, geothermal, etc. Consult the water quality guidelines for proper application and selection of this option.

Thermostat options include a unit mounted Manual Changeover (MCO) or Auto Changeover (ACO) thermostat. The temperature set point knob and push button switches for fan speed and cool/heat mode (MCO) selection are conveniently located on the top. The thermostat senses the return-air temperature. The thermostat sends the appropriate signal to the controller for cooling or heating mode of operation.

Options R and S allow connection to a remote wallmounted thermostat. The Complete C controller requires a heat pump thermostat. The Deluxe D controller can be configured for heat pump or heat/cool thermostat.

Extended range is provided to insulate the coaxial coil to prevent condensation, and therefore potential dripping problems, in applications where the entering water temperature is below the normal operating range (less than 60 F).

Cabinet options include a locking control panel for added security. Bottom or front return with left or right hand configurations are available for ease of installation. Available with 3 or 5 in. subbase, with or without motorized damper.

Motorized fresh air damper with the unit-mounted thermostat. Opens when LOW or HIGH fan speed selections are made from the push button switches. When STOP or FAN ONLY selections are made the spring return on the damper motor closes the damper. With remote thermostat the motorized fresh air damper opens when the fan is running.

Piping connections can be provided on either the right or left hand side of the unit, for easy installation. Orientation is determined by facing the unit from the front side.

Automatic flow regulators include internally mounted 2.25 or 3.0 gpm/ton automatic flow regulating valves for easier installation.

Two-way motorized control valve can be provided with a copper or cupronickel heat exchanger for applications involving open type systems or variable speed pumping. This valve will slowly open and close in conjunction with the compressor operation to shut off or turn on water to the unit. Standard two-way valve performance includes Cv of 2.9 and maximum operating pressure differential (MOPD) of 125 psi.

Mute package includes high density noise suppression material on front, right, and left sides of compressor compartment and 1/2-in. fiberglass insulation on all insulated surfaces, for extra-quiet operation in the most critical applications.

Deluxe D control system provides the same functions as the Complete C while incorporating additional flexibility and functions to include:

<u>Thermostat input capabilities</u> — Accommodate emergency shutdown mode and night setback with override (NSB) potential. Night setback from low temperature thermostat with 2-hour override is initiated by a momentary signal from the thermostat.

<u>Compressor relay staging</u> — Used with dual stage units (units with 2 compressors and 2 Deluxe D controls) or in master/slave applications.

<u>Boilerless electric heat control system</u> — Allows automatic changeover to electric heat at low loop water temperature.

<u>Intelligent reversing valve operation</u> — Minimizes reversing valve operation for extended life and quiet operation.

<u>Thermostat type select (Y, O or Y, W)</u> — Provides ability to work and select heat pump or heat/cool thermostats (Y, W). <u>Reversing valve signal select (O or B)</u> — Provides selection for heat pump O/B thermostats.

<u>Dehumidistat input</u> — Provides operation of fan control for dehumidification operation.

<u>Multiple units on one thermostat/wall sensor</u> — Provides for communication for up to three heat pumps on one thermostat.

<u>Boilerless changeover temperature</u> — Provides selection of boilerless changeover temperature set point.

<u>Accessory relays</u> — Allow configuration for multiple applications including fan and compressor cycling, digital night setback (NSB), mechanical night setback, water valve operation, and outside air damper operation.

<u>Night low limit</u> — If the unit operation is turned OFF from either the push button switches, remote thermostat or the energy management system, it is possible that the space temperature could drop uncontrollably. The Night Low Limit feature, with Deluxe D controller, helps maintain the space temperature at a level that is the best compromise between energy consumption and a safe space temperature. A thermostat located near the return air filter activates the blower and compressor operation when the space temperature falls below 50 F. When return air temperature is raised above 55 F the compressor and blower stop.

<u>Override function</u> — An Override function is available for units operating in occupied/unoccupied mode under the control of an external timeclock or an energy management system. A contact closure from the timeclock or energy management system shorts the NSB and C terminal on the Deluxe D controller signaling an unoccupied mode.

For units with the unit-mounted thermostat, pressing override switch (located under control access door) will override the unoccupied mode and allow the occupied mode of operation to continue for a period of two hours.

The units with the remote wall-mounted thermostat require a digital thermostat with the override function. In unoccupied mode an accessory relay is energized on the Deluxe D controller. The NO/NC contacts of the relay can be used as appropriate input to the digital thermostat to signal occupied/unoccupied mode. The thermostat selects cooling/heating set points based on occupied/unoccupied mode.

PremierLink™ controller is compatible with the Carrier Comfort Network (CCN) and other building automation systems (BAS). This control is designed to allow users the access and ability to change factory-defined settings thus expanding the function of the standard unit.

50KQL CONTROL OPTIONS TABLE

OPTION	CONTROLLER	THERMOSTAT	FUNCTIONS	TRANSFORMER
Α	Complete C	MCO	—	50 VA
В	Deluxe D	MCO	NIGHT LOW LIMIT 2-HR OVERRIDE	75 VA
С	Complete C	ACO	—	50 VA
D	Deluxe D	ACO	NIGHT LOW LIMIT 2-HR OVERRIDE	75 VA
Р	Complete C with PremierLink™	LINKAGE	DDC SYSTEM	50 VA
R	Complete C	REMOTE	—	50 VA
S	Deluxe D	REMOTE	NIGHT LOW LIMIT2-HR OVERRIDE	75 VA

LEGEND

Auto Changeover Direct Digital Controls Manual Changeover DDC MCO

Field-installed accessories

Carrier's line of Aquazone[™] thermostats (used with remote thermostat units) are both attractive and multifunctional, accommodating stand-alone water source heat pump installations.

Programmable 7-day thermostat — Offers 2-stage heat, 2-stage cool, auto changeover, 7-day programmable with copy command, 4 settings per day, fully electronic, 24 vac, backlit LCD, keypad lockout, no batteries required, 5-minute compressor protection, NEVERLOST™ memory, 3 security levels, temperature display in degrees F or C.

Programmable 7-day light-activated thermostat - Offers same features as the 7-day programmable thermostat and includes occupied comfort settings with lights on, unoccupied energy savings with lights off.

Programmable 7-day flush-mount thermostat — Offers same features as the 7-day programmable thermostat and includes locking coverplate with tamper proof screws, flush to wall mount, holiday/vacation programming, set point limiting, dual point with adjustable deadband, O or B terminal, and optional wall or duct-mounted remote sensor.

Programmable 5-day thermostat — Offers 2-stage heat, 2-stage cool, auto changeover, 5-minute built-in compressor protection, locking cover included, temperature display in degrees F or C, keypad lockout, backlit display, 5-1-1 programming, O or B terminal, dual set point with adjustable deadband, configurable display, self-prompting program, 4 settings per day.

Non-programmable thermostat - Offers 2 heat stages, 2 cool stages, auto changeover, 5-minute built in compressor protection, locking cover included, temperature display in degrees F or C, keypad lockout, large display, back-lit display, O or B terminal, dual set point with adjustable deadband, backplate with terminals.

Aquazone system control panel includes a preprogrammed, easy to use, Carrier Comfort Controller set up for a WSHP system.

- Coordinates, monitors, and controls all WSHP units and ancillary equipment including cooling towers, boilers, and system pumps.
- 50RLP model nomenclature is used to customize the panel to control all WSHP system requirements.
- Panel can be ordered to include 2, 4, 6, or 8 stages of system heat rejection.
- Panel can be ordered to include 2, 4, 6, or 8 stages of system heat addition.

- Panel can be ordered with unique WSHP zone operation capabilities for stand alone systems (i.e., non-communicating) to control 10 or 18 zones of WSHP units.
- Panel can be ordered to control variable frequency cooling tower fan operation.
- System pumping operation can be configured for start/ stop, lead/lag, or variable frequency pump operation.
- Direct Digital Control compatible using the Carrier Comfort Network (CCN) and WSHP units utilizing PremierLink CCN controllers.

Fire-rated hoses are 2 ft long and have a fixed MPT on one end and a swivel with an adapter on the other end. Hose kits are provided with both a supply and return hose and can be either stainless steel or galvanized. Five sizes are available (1/2, 3/4, 1, 11/4, 11/2 in.).

Ball valves (brass body) used for shutoff and balancing water flow. Available with memory, memory stop, and pressure temperature ports. UL-listed brass body, ball and stem type with Teflon seats and seals. Five sizes are available (1/2, 3/4, 1, 11/4, 11/2 in.).

Y strainers (bronze body) are "Y" type strainers with a brass cap. Maximum operating pressure rating of 450 psi. Strainer screen made of stainless steel. Available with blow down values. Five sizes are available (1/2, 3/4, 1, 1) $1^{1}/_{4}$, $1^{1}/_{2}$ in.).

Solenoid valves (brass body) offer 3.5 watt coil, 24 volt, 50/60 Hz, 740 amps inrush, .312 amps holding. Slow operation for quiet system application. Five sizes are available (1/2, 3/4, 1, 11/4, 11/2 in.).

Hose kit assemblies provide all the necessary components to hook up a water-side system. Supply hose includes a ported ball valve with pressure temperature (P/T) plug ports, flexible stainless steel hose with swivel and nipple. Return hose includes a ball valve, preset automatic balancing value (gpm) with two P/T ports, flexible stainless steel hose with a swivel and nipple, balancing valve, and low-pressure drop water control valve.

Remote sensors are available for Aguazone flush mount thermostats. Sensors are available for wall (wired and wireless) or duct mounted applications.

PremierLink[™] accessories are available to provide a fully integrated WSHP DDC system. Accessories include supply air temperature sensors (with override and/or setpoint adjustment), communicating room sensors, CO₂ sensors (for use in demand control ventilation), and linkage thermostats (to control multiple units from one thermostat).

Options and accessories (cont)

BMTOC

T SFS

....

O

...

• • •

SCRETE

• • • •

못 돌 좀

° 📖

...

• • • • • • • • • • •

Ο

....

BRN VIO GND +4-20

0 🗂

Dimensions

Dimensions are shown in inches. Dimensions in parentheses are in millimeters.
 Optional autoflow valve, motorized water valve and disconnect box are shown.

Dimensions (cont)

Dimensions (cont)

Selection procedure (with 50KQL12 example)

I Determine the actual cooling and heating loads at the desired dry bulb and wet bulb conditions.

Assume cooling load at desired dry bulb 80 F and wet bulb 66 F conditions are as follows:

Given:

Total Cooling (TC)	.11,750 Btuh
Sensible Cooling (SC)	8,650 Btuh
Entering-Air Temperature db	80 F
Entering-Air Temperature wb	

II Determine the following design parameters.

Determine entering water temperature, water flow rate (gpm), airflow (cfm), water flow pressure drop and design wet and dry bulb temperatures. Airflow cfm should be between 300 and 450 cfm per ton. For applications using multiple units, the water pressure drop should be kept as close as possible across units to make water balancing easier. Enter the 50KQL12 Performance Data tables and find the proper indicated water flow and water temperature.

For example:

Entering Water Temp	90 F
Water Flow (Based upon	
10 F rise in temp)	gpm
Airflow Cfm	8 cfm

III Select a unit based on total cooling and total sensible cooling conditions. Unit selected should be closest to but not larger than the actual cooling load.

Enter tables at the design water flow and water temperature. Read the total and sensible cooling capacities.

NOTE: Interpolation is permissible, extrapolation is not.

For example:

Enter the 50KQL12 Performance Table at design water flow and water temperature. Read Total Cooling, Sensible Cooling and Heat of Rejection capacities:

Total Cooling	•	•	•	•	•	•	•	•	•	•	•	•	. 1	2,200	Btuh
Sensible Cooling	•				•	•								8,900	Btuh

NOTE: It is quite normal for water source heat pumps to be selected on cooling capacity only since the heating output is usually greater than the cooling capacity. Heating capacity is selected based on different entering water conditions than cooling capacity. IV Determine the correction factors associated with the variable factors of dry bulb and wet bulb using the Corrections Factor tables found in this book.

Using the following formulas to determine the correction factors of dry bulb and wet bulb:

- a) Corrected Total Cooling = tabulated total cooling x wet bulb correction x airflow correction.
- b) Corrected Sensible Cooling = tabulated sensible cooling x wet/dry bulb correction x airflow correction

V Determine entering air and airflow correction using the Corrections Factor tables found in this book.

The nominal airflow for 50KQL12 is 350 cfm. The design parameter is 325 cfm.

308/350 = 88% of nominal airflow

Use the 88% row in the Nominal Cfm Correction table.

The Entering Air Temperature wb is 66 F. Use the 66.2 F row in the Entering Air Correction table.

Using the following formulas to determine the correction factors of entering air and airflow correction:

	_	Table		Ent Air		Airflow		Corrected
Corrected Total Cooling	_	12,200	x	0.983	x	0.979	_	11,741
Corrected Sensible Cooling	=	89,900	x	1.036	x	0.936	=	8,630
Corrected Heat of Rejection	=	15,900	x	0.985	x	0.979	=	15,333

Compare the corrected capacities to the load requirements established in Step I. If the capacities are within 10% of the load requirements, the equipment is acceptable. It is better to undersize than oversize as undersizing improves humidity control, reduces sound levels and extends the life of the equipment.

VI Water temperature rise calculation and assessment.

Calculate the water temperature rise and assess the selection using the following calculation:

Actual Temperature		Correction of Heat Rejection
Rise	=	gpm x 500

For example, using the Corrected Heat of Rejection from the last step:

Actual Temperature =
$$\frac{15,333}{3.1 \times 500}$$
 = 9.9 F

If the units selected are not within 10% of the load calculations, review what effect changing the gpm, water temperature and/or airflow will have on the corrected capacities. If the desired capacity cannot be achieved, select the next larger or smaller unit and repeat Steps I through VI.

VII ARI/ISO 13256-1 Conversion

Performance standard ARI/ISO 13256-1 became effective on January 1, 2000 and replaced the existing ARI Standards 320 Water-Loop Heat Pumps (WLHP), 325 Ground-Water Heat Pumps (GWHP), and 330 Ground-Loop Heat Pumps (GLHP).

The ARI/ISO Standard incorporates a consistent rating methodology for including fan and pump energy for calculating cooling capacity, heating capacity, and energy efficiency ratios (EER). This simplifies the use of rating data for heat pump performance modeling in seasonal energy analysis calculations, and allows for direct rating comparisons across applications.

a) ISO Capacity and Efficiency Equations

The following equations are used to calculate and correct cooling capacity, heating capacity, and respective EER:

ISO Cooling Capacity = (Cooling Capacity in Btuh) + (Fan Power Correction in Watts x 3.412)

ISO Cooling EER = (ISO Cooling Capacity in Btuh/3.412)/(Power Input in watts – fan power correction in watts + pump power correction in watts) = Watts/Watts

NOTE: Do not divide ISO Cooling Capacity by 3.412 to obtain Btuh/Watts.

ISO Heating Capacity = (Heating Capacity in Btuh) – (Fan Power Correction in Watts x 3.412) ISO Heating EER = (ISO Heating Capacity in Btuh/3.412)/(Power Input in watts – fan power correction in watts + pump power correction in watts) = Watts/Watts

NOTE: Do not divide ISO Heating Capacity by 3.412 to obtain Btuh/Watts.

b) Identify the design conditions corrected for air and water conditions.

Airflow Cfm = 308 Cfm

Water Flow

(Based upon 10 F rise in temp) = 3.1 GPM

External Static Pressure = 0.0 in. wg (non-ducted application)

Water Pressure Drop = 3.7 ft of head

Power input = 1,067 watts

Cooling Capacity = 11,741 Btuh

- c) Perform Fan Power Correction Adjustment
 - Use the following formula to calculate Fan Power Correction:

Fan Power

- Correction = (Cfm x 0.472) x (External Static Pressure x 249)/300 = Watts
 - = (308 x 0.472) x (0 x 249)/300
 - = 0 Watts

d) Perform Pump Power Correction Adjustment Use the following formula to calculate Pump Power Correction:

Pump Power

- $= (3.1 \times 0.0631) \times$
- $(3.7 \times 2.990)/300$
- = 7.2 Watts

e) Perform capacity and EER calculations

Use the following formula to calculate capacity and $\ensuremath{\mathsf{EER}}$:

ISO Cooling

- Capacity = (Cooling Capacity) + (Fan Power Correction x 3.412)
 - $= 11,741 + (0 \times 3.412)$
 - = 11,741 Btuh

f) Perform Corrections by using the ISO Equations

ISO EER = (ISO Cooling Capacity/3.412)/ (Power Input – Fan Power Correction + Pump Power Correction) = Watts/Watts

NOTE: Do not divide ISO Cooling Capacity by 3.412 to obtain Btuh/Watts.

- = (11,741/3.412)/(1,067 0 + 7.2)
- = 3.20 Watts/Watt
- = 10.93 Btuh/Watt

Performance data

50KQL07 - NOMINAL AIRFLOW 240 CFM

		WATER PRESSURE DROP (ft wg)				— EAT 8	0 F DB/67 F	WB	HEATING — EAT 70 F					
EWT (F)	GPM	Without Motorized Valve	With Cv = 2.9 MOPD = 125 psi	тс	SC	SHR	Input Power	THR	тс	Input Power	ТНА			
	1.0	1.6	1.8						Onere	tion not recomm	aandad			
20	1.4	2.5	2.7		Operati	on not re	commend	ed	Opera	tion not recomm	nended			
	1.9	3.7	4.2						5.5	0.50	3.8			
	1.0	1.4	1.6	9.7	6.9	0.71	0.36	10.9	6.0	0.51	4.3			
30	1.4	2.2	2.4	9.8	6.9	0.70	0.33	10.9	6.3	0.52	4.5			
	1.9	3.3	3.7	9.9	6.9	0.70	0.31	10.9	6.4	0.52	4.7			
	1.0	0.9	1.0	9.4	6.8	0.72	0.41	10.8	6.9	0.53	5.1			
40	1.4	1.4	1.7	9.6	6.9	0.71	0.37	10.9	7.2	0.54	5.4			
	1.9	2.1	2.5	9.7	6.9	0.71	0.36	10.9	7.4	0.55	5.6			
	1.0	0.9	1.0	9.0	6.7	0.74	0.46	10.6	7.8	0.56	5.9			
50	1.4	1.4	1.6	9.3	6.8	0.73	0.42	10.8	8.2	0.57	6.3			
	1.9	2.0	2.5	9.5	6.8	0.72	0.40	10.8	8.4	0.57	6.5			
	1.0	0.8	0.9	8.6	6.5	0.76	0.52	10.4	8.7	0.58	6.7			
60	1.4	1.3	1.5	8.9	6.6	0.74	0.48	10.5	9.2	0.59	7.2			
	1.9	1.9	2.4	9.1	6.7	0.74	0.46	10.6	9.4	0.60	7.4			
	1.0	0.7	0.9	8.1	6.3	0.78	0.58	10.1	9.6	0.61	7.6			
70*	1.4	1.2	1.4	8.5	6.5	0.76	0.53	10.3	10.2	0.62	8.1			
	1.9	1.8	2.2	8.6	6.5	0.76	0.51	10.4	10.5	0.63	8.3			
	1.0	0.7	0.8	7.6	6.1	0.79	0.65	9.8	10.6	0.63	8.4			
70*	1.4	1.1	1.3	8.0	6.2	0.78	0.60	10.0	11.1	0.64	9.0			
	1.9	1.6	2.0	8.1	6.3	0.78	0.57	10.1	11.5	0.65	9.3			
	1.0	0.6	0.7	7.4	5.9	0.80	0.68	9.7	11.0	0.64	8.9			
85*	1.4	1.0	1.3	7.7	6.1	0.79	0.63	9.9	11.6	0.65	9.4			
	1.9	1.5	1.9	7.9	6.2	0.78	0.61	10.0	12.0	0.66	9.7			
	1.0	0.6	0.7	7.2	5.8	0.81	0.72	9.6	11.5	0.65	9.3			
90	1.4	1.0	1.2	7.5	6.0	0.80	0.67	9.8	12.1	0.66	9.9			
	1.9	1.4	1.9	7.6	6.1	0.79	0.64	9.8	12.5	0.67	10.2			
	1.0	0.6	0.7	6.7	5.5	0.81	0.81	9.5		•	•			
100	1.4	0.9	1.1	7.0	5.7	0.81	0.75	9.6						
	1.9	1.3	1.7	7.2	5.8	0.81	0.72	9.6	Onerst					
	1.0	0.5	0.7	6.4	5.2	0.81	0.91	9.5	Operation Not Recommended					
110	1.4	0.9	1.1	6.6	5.4	0.81	0.84	9.5						
	19	13	17	67	55	0.81	0.81	95						

LEGEND

- DB Dry Bulb EAT Entering Air Temper EWT Entering Water Tem GPM Gallons per Minute MBtuh Btuh in Thousands Entering Air Temperature (F)
 Entering Water Temperature (F)

- SC
- Sensible Capacity (MBtuh) Sensible Heat Ratio _ SHR
- тс Total Capacity
- THA
- Total Heat of Absorption (MBtuh) Total Heat of Rejection (MBtuh) — Total Hea — Wet Bulb THR
- WB
- WLHP Water Loop Heat Pump

*ARI 320 points (bold printing) are shown for comparison purposes only. These are not certified data points.

NOTES:

MOPD = Maximum Operating Pressure Differential (water pres-sure differential at unit cannot exceed MOPD or water valve can-1.

- 2
- not close) Interpolation is permissible, extrapolation is not. All entering air conditions are 80 F db and 67 F wb in cooling and 70 F db in heating. З.

All performance data is based upon the lower voltage of dual volt-age rated units. See Performance Correction Tables on page 21 for operating conditions other than those listed above. ARI/ISO 13256-1 (WLHP application) certified conditions are 86 F EWT, 80.6 db and 66.2 F wb in cooling and 68 F EWT, 68 F db and CO Evitin heating he 4.

5. 59 F wb in heating.

50KQL09 - NOMINAL AIRFLOW 300 CFM

	WATER PRESSURE DROP (ft wg) CO			OOLING	— EAT 8	0 F DB/67 F	WB	HEATING — EAT 70 F						
EWT (F)	GPM	Without Motorized Valve	With Cv = 2.9 MOPD = 125 psi	тс	SC	SHR	Input Power	THR	тс	Input Power	THA			
	1.3	2.2	2.4					-	0					
20	1.9	3.9	4.4		Operati	ion not re	commend	ed	Opera	tion not recomm	nenaea			
	2.5	6.2	7.0						7.2	0.63	5.1			
	1.3	1.8	2.0	11.3	7.6	0.67	0.48	13.0	7.5	0.66	5.2			
30	1.9	3.2	3.6	11.7	7.7	0.66	0.44	13.2	7.6	0.67	5.4			
	2.5	5.0	5.8	11.9	7.8	0.66	0.42	13.3	7.7	0.67	5.4			
	1.3	1.3	1.5	10.9	7.4	0.68	0.54	12.8	8.1	0.69	5.8			
40	1.9	2.6	3.0	11.2	7.5	0.67	0.49	12.9	8.4	0.70	6.0			
	2.5	4.0	4.7	11.3	7.6	0.67	0.47	13.0	8.6	0.71	6.2			
	1.3	1.3	1.5	10.6	7.2	0.68	0.60	12.6	9.1	0.72	6.6			
50	1.9	2.5	2.9	10.8	7.3	0.68	0.56	12.7	9.4	0.73	6.9			
	2.5	3.9	4.6	10.9	7.4	0.67	0.53	12.8	9.7	0.74	7.1			
	1.3	1.2	1.4	10.2	7.1	0.69	0.67	12.5	10.1	0.75	7.6			
60	1.9	2.4	2.8	10.4	7.2	0.69	0.62	12.6	10.6	0.77	8.0			
	2.5	3.7	4.4	10.6	7.2	0.68	0.60	12.6	10.9	0.77	8.2			
	1.3	1.2	1.3	9.8	6.9	0.71	0.75	12.4	11.3	0.79	8.6			
70	1.9	2.2	2.7	10.1	7.0	0.70	0.70	12.5	11.9	0.80	9.1			
	2.5	3.5	4.2	10.2	7.1	0.69	0.67	12.5	12.2	0.81	9.4			
70	1.3	1.1	1.3	9.3	6.8	0.73	0.83	12.1	12.5	0.82	9.7			
80	1.9	2.1	2.5	9.6	6.9	0.71	0.78	12.3	13.1	0.83	10.3			
	2.5	3.2	4.0	9.8	6.9	0.71	0.75	12.4	13.5	0.84	10.6			
	1.3	1.1	1.2	9.0	6.7	0.74	0.87	12.0	13.1	0.83	10.2			
85	1.9	2.0	2.4	9.4	6.8	0.72	0.82	12.2	13.7	0.85	10.8			
	2.5	3.1	3.9	9.6	6.9	0.72	0.79	12.3	14.1	0.86	11.2			
	1.3	1.0	1.2	8.7	6.5	0.75	0.92	11.8	13.7	0.85	10.8			
90	1.9	2.0	2.4	9.1	6.7	0.74	0.86	12.0	14.3	0.87	11.4			
	2.5	3.0	3.8	9.3	6.8	0.73	0.83	12.1	14.7	0.88	11.7			
	1.3	1.0	1.2	7.9	6.2	0.79	1.01	11.3			•			
100	1.9	1.9	2.3	8.4	6.4	0.77	0.95	11.6						
	2.5	3.0	3.7	8.6	6.5	0.76	0.92	11.8	0.000-00-0	ion Not Dogoro	mandad			
	1.3	1.0	1.2	6.9	5.7	0.83	1.10	10.7	Operation Not Recommended					
110	1.9	2.0	2.4	7.5	6.0	0.80	1.04	11.1						
	2.5	3.1	3.8	7.8	6.2	0.79	1.02	11.3	1					

LEGEND

- DB
 Dry Bulb

 EAT
 Entering Air Temperature (F)

 EWT
 Entering Water Temperature (F)

 GPM
 Gallons per Minute

 MBtuh
 Btuh in Thousands

 SC
 Sensible Capacity (MBtuh)

 SHR
 Sensible Heat Ratio

 TC
 Total Capacity

 THA
 Total Heat of Absorption (MBtuh)

 THR
 Total Heat of Rejection (MBtuh)

 WB
 Wet Bulb

 WLHP
 Water Loop Heat Pump

*ARI 320 points (bold printing) are shown for comparison purposes only. These are not certified data points.

NOTES:

NOTES:

 MOPD = Maximum Operating Pressure Differential (water pressure differential at unit cannot exceed MOPD or water valve cannot close)
 Interpolation is permissible, extrapolation is not.
 All entering air conditions are 80 F db and 67 F wb in cooling and 70 F db in heating.
 All performance data is based upon the lower voltage of dual voltage rated units. See Performance Correction Tables on page 21 for operating conditions other than those listed above.
 ARI/ISO 13256-1 (WLHP application) certified conditions are 86 F EWT, 80.6 db and 66.2 F wb in cooling and 68 F EWT, 68 F db and 59 F wb in heating.

Performance data (cont)

50KQL12 - NOMINAL AIRFLOW 350 CFM

		WATER PRESSUR	E DROP (ft wg)	C	OOLING	i — EAT 8	0 F DB/67 F	WB	HE	EATING — EAT 7	0 F		
EWT (F)	GPM	Without Motorized Valve	With Cv = 2.9 MOPD = 125 psi	тс	SC	SHR	Input Power	THR	тс	Input Power	ТНА		
	1.6	2.1	6.5						Onere	tion not recomm	aandad		
20	2.3	3.8	11.4		Operati	ion not re	commend	ed	Opera	Operation not recommended			
	3.1	6.1	19.6							0.78	6.0		
	1.6	1.8	6.5	14.8	9.8	0.66	0.60	16.8	9.4	0.81	6.6		
30	2.3	3.3	11.4	14.9	9.9	0.66	0.55	16.8	9.7	0.83	6.9		
	3.1	5.3	19.6	15.0	9.9	0.66	0.53	16.8	9.9	0.83	7.1		
	1.6	1.6	6.5	14.4	9.6	0.67	0.68	16.7	10.6	0.86	7.7		
40	2.3	3.1	11.4	14.7	9.7	0.66	0.62	16.8	11.0	0.87	8.0		
	3.1	4.8	19.6	14.8	9.8	0.66	0.59	16.8	11.2	0.88	8.3		
	1.6	1.6	6.5	14.0	9.5	0.68	0.76	16.6	11.8	0.89	8.8		
50	2.3	2.9	11.4	14.3	9.6	0.67	0.70	16.7	12.3	0.91	9.2		
	3.1	4.5	19.6	14.5	9.6	0.67	0.67	16.7	12.6	0.92	9.5		
	1.6	1.5	6.5	13.5	9.3	0.69	0.86	16.4	13.1	0.93	9.9		
60	2.3	2.7	11.4	13.8	9.4	0.68	0.79	16.5	13.6	0.94	10.4		
	3.1	4.3	19.6	14.0	9.5	0.68	0.76	16.6	13.9	0.95	10.7		
	1.6	1.4	6.5	12.9	9.1	0.71	0.97	16.2	14.3	0.96	11.0		
70	2.3	2.6	11.4	13.3	9.2	0.69	0.90	16.3	14.9	0.97	11.6		
	3.1	4.1	19.6	13.5	9.3	0.69	0.86	16.4	15.2	0.98	11.9		
	1.6	1.3	6.5	12.2	8.9	0.73	1.10	15.9	15.5	0.98	12.1		
80	2.3	2.5	11.4	12.7	9.0	0.71	1.01	16.1	16.0	0.99	12.7		
	3.1	3.9	19.6	12.9	9.1	0.71	0.97	16.2	16.3	1.00	12.9		
	1.6	1.3	6.5	11.8	8.8	0.74	1.16	15.8	16.0	0.99	12.6		
85	2.3	2.4	11.4	12.3	8.9	0.72	1.07	16.0	16.6	1.00	13.2		
	3.1	3.8	19.6	12.6	9.0	0.72	1.03	16.1	16.9	1.01	13.4		
	1.6	1.3	6.5	11.5	8.6	0.75	1.23	15.7	16.5	1.00	13.1		
90	2.3	2.3	11.4	12.0	8.8	0.73	1.14	15.8	17.1	1.01	13.6		
	3.1	3.7	19.6	12.2	8.9	0.73	1.09	15.9	17.3	1.01	13.9		
	1.6	1.2	6.5	10.7	8.4	0.78	1.37	15.4		•			
100	2.3	2.2	11.4	11.2	8.6	0.76	1.27	15.6	1				
	3.1	3.4	19.6	11.5	8.6	0.75	1.23	15.7	Operation Not Recommended				
	1.6	1.1	6.5	9.9	8.1	0.82	1.52	15.1					
110	2.3	2.0	11.4	10.4	8.3	0.79	1.42	15.3	1				
	3.1	3.2	19.6	10.7	8.4	0.78	1.37	15.4	1				

LEGEND

Dry Bulb

- DB EAT EWT EAT — Entering Air Temperature (F) EWT — Entering Water Temperature (F) GPM — Gallons per Minute MBtuh — Btuh in Thousands Sco

- Sensible Capacity (MBtuh) Sensible Heat Ratio SC
- ___ SHR
- тс Total Capacity
- THA
- Total Heat of Absorption (MBtuh) Total Heat of Rejection (MBtuh) THR — Total Heat of Rejection (WB — Wet Bulb WLHP — Water Loop Heat Pump

*ARI 320 points (bold printing) are shown for comparison purposes only. These are not certified data points.

NOTES:

MOPD = Maximum Operating Pressure Differential (water pres-sure differential at unit cannot exceed MOPD or water valve can-1.

- 2
- Interpolation is permissible, extrapolation is not. All entering air conditions are 80 F db and 67 F wb in cooling and 70 F db in heating. З.

All performance data is based upon the lower voltage of dual volt-age rated units. See Performance Correction Tables on page 21 for operating conditions other than those listed above. ARI/ISO 13256-1 (WLHP application) certified conditions are 86 F EWT, 80.6 db and 66.2 F wb in cooling and 68 F EWT, 68 F db and CO Evitin heating he 4.

5. 59 F wb in heating.

50KQL15 - NOMINAL AIRFLOW 400 CFM

		WATER PRESSUR	E DROP (ft wg)	С	OOLING	— EAT 8	0 F DB/67 F	WB	HEATING — EAT 70 F			
EWT (F)	GPM	Without Motorized Valve	With Cv = 2.9 MOPD = 125 psi	тс	sc	SHR	Input Power	THR	тс	Input Power	THA	
	1.8	1.4	1.8				•		Operation not recommanded			
20	2.7	3.0	3.9		Operati	on not re	commende	əd	Opera	Operation not recommended		
	3.6	4.9	6.5						9.9	0.93	6.7	
	1.8	1.2	1.6	16.5	11.2	0.67	0.68	18.8	10.4	0.95	7.2	
30	2.7	2.6	3.4	16.6	11.1	0.67	0.62	18.7	10.7	0.96	7.4	
	3.6	4.2	5.7	16.6	11.0	0.67	0.60	18.6	10.9	0.97	7.6	
	1.8	1.3	1.6	16.3	11.1	0.68	0.76	18.9	11.6	0.99	8.2	
40	2.7	2.3	3.1	16.5	11.2	0.68	0.70	18.9	12.1	1.00	8.7	
	3.6	3.6	5.1	16.5	11.2	0.67	0.67	18.8	12.3	1.01	8.9	
	1.8	1.2	1.6	15.8	11.0	0.70	0.85	18.7	13.1	1.03	9.6	
50	2.7	2.2	3.1	16.2	11.1	0.69	0.78	18.8	13.7	1.05	10.1	
	3.6	3.5	5.0	16.3	11.1	0.68	0.75	18.9	14.0	1.05	10.4	
	1.8	1.2	1.6	15.2	10.8	0.71	0.94	18.4	14.7	1.07	11.1	
60	2.7	2.1	3.0	15.6	10.9	0.70	0.87	18.6	15.4	1.09	11.7	
	3.6	3.4	4.9	15.8	11.0	0.69	0.84	18.7	15.8	1.09	12.1	
	1.8	1.1	1.5	14.3	10.5	0.73	1.04	17.9	16.4	1.10	12.6	
70	2.7	2.0	2.9	14.9	10.7	0.72	0.97	18.2	17.2	1.12	13.4	
	3.6	3.2	4.8	15.2	10.8	0.71	0.94	18.4	17.6	1.13	13.8	
	1.8	1.1	1.5	13.4	10.2	0.76	1.16	17.3	18.0	1.13	14.1	
80	2.7	2.0	2.8	14.0	10.4	0.74	1.08	17.7	18.8	1.15	14.9	
	3.6	3.1	4.6	14.3	10.5	0.73	1.05	17.9	19.3	1.15	15.3	
	1.8	1.1	1.5	12.9	10.0	0.78	1.21	17.0	18.8	1.14	14.8	
85	2.7	1.9	2.8	13.5	10.3	0.76	1.14	17.4	19.6	1.15	15.6	
	3.6	3.0	4.6	13.9	10.4	0.75	1.10	17.6	20.0	1.16	16.0	
	1.8	1.0	1.4	12.3	9.9	0.80	1.27	16.7	19.5	1.15	15.5	
90	2.7	1.9	2.7	13.0	10.1	0.78	1.20	17.1	20.2	1.16	16.3	
	3.6	3.0	4.5	13.4	10.2	0.76	1.16	17.3	20.6	1.16	16.6	
	1.8	1.0	1.4	11.1	9.4	0.85	1.40	15.9		•	•	
100	2.7	1.8	2.7	11.9	9.7	0.82	1.32	16.4				
	3.6	2.9	4.4	12.2	9.8	0.80	1.28	16.6	Operation Not Recommended			
	1.8	1.0	1.4	9.8	8.9	0.91	1.53	15.0				
110	2.7	1.8	2.7	10.6	9.2	0.87	1.45	15.5				
	3.6	2.9	4.4	11.0	9.4	0.85	1.41	15.8				

LEGEND

- DB
 Dry Bulb

 EAT
 Entering Air Temperature (F)

 EWT
 Entering Water Temperature (F)

 GPM
 Gallons per Minute

 MBtuh
 Btuh in Thousands

 SC
 Sensible Capacity (MBtuh)

 SHR
 Sensible Heat Ratio

 —
 Total Capacity

- SHR
 Sensible Heat Hatio

 TC
 Total Capacity

 THA
 Total Heat of Absorption (MBtuh)

 THR
 Total Heat of Rejection (MBtuh)

 WB
 Wet Bulb

 WLHP
 Water Loop Heat Pump

*ARI 320 points (bold printing) are shown for comparison purposes only. These are not certified data points.

NOTES:

NOTES:
 MOPD = Maximum Operating Pressure Differential (water pressure differential at unit cannot exceed MOPD or water valve cannot close)
 Interpolation is permissible, extrapolation is not.
 All entering air conditions are 80 F db and 67 F wb in cooling and 70 F db in heating.
 All performance data is based upon the lower voltage of dual voltage.

4.

All performance data is based upon the lower voltage of dual volt-age rated units. See Performance Correction Tables on page 21 for operating conditions other than those listed above. ARI/ISO 13256-1 (WLHP application) certified conditions are 86 F EWT, 80.6 db and 66.2 F wb in cooling and 68 F EWT, 68 F db and 59 F wb in heating. 5.

Performance data (cont)

50KQL19 - NOMINAL AIRFLOW 460 CFM

		WATER PRESSUR	E DROP (ft wg)	C	OOLING	— EAT 8	0 F DB/67 F	WB	H	EATING — EAT 7	0 F	
EWT (F)	GPM	Without Motorized Valve	With Cv = 2.9 MOPD = 125 psi	тс	SC	SHR	Input Power	THR	тс	Input Power	ТНА	
	2.4	3.0	3.7									
20	3.6	6.0	7.5		Operati	on not re	commend	ed	Opera	lion not recomm	liended	
	4.8	9.7	12.5						11.2	1.05	7.6	
	2.4	2.1	2.8	20.1	13.2	0.66	0.81	22.8	12.2	1.09	8.5	
30	3.6	4.2	5.8	20.5	13.4	0.66	0.76	23.1	12.6	1.10	8.9	
	4.8	6.8	9.6	20.7	13.5	0.65	0.74	23.2	12.8	1.11	9.0	
	2.4	2.0	2.7	19.4	12.9	0.66	0.90	22.5	13.8	1.14	9.9	
40	3.6	3.8	5.4	19.8	13.1	0.66	0.84	22.7	14.3	1.16	10.3	
	4.8	6.2	9.0	20.0	13.2	0.66	0.82	22.8	14.5	1.17	10.6	
	2.4	2.0	2.6	18.7	12.5	0.67	1.00	22.1	15.5	1.21	11.4	
50	3.6	3.7	5.2	19.2	12.7	0.66	0.94	22.4	16.0	1.23	11.9	
	4.8	6.0	8.8	19.4	12.8	0.66	0.91	22.5	16.3	1.24	12.1	
	2.4	1.9	2.5	18.0	12.1	0.67	1.11	21.8	17.2	1.27	12.8	
60	3.6	3.5	5.1	18.5	12.4	0.67	1.04	22.0	17.8	1.30	13.4	
	4.8	5.8	8.5	18.7	12.5	0.67	1.01	22.1	18.1	1.31	13.6	
	2.4	1.8	2.4	17.2	11.8	0.68	1.23	21.4	18.8	1.34	14.2	
70	3.6	3.3	4.9	17.7	12.0	0.68	1.16	21.6	19.4	1.36	14.8	
	4.8	5.5	8.2	17.9	12.1	0.67	1.12	21.8	19.8	1.37	15.1	
	2.4	1.7	2.4	16.3	11.4	0.70	1.36	20.9	20.3	1.40	15.6	
80	3.6	3.2	4.7	16.8	11.6	0.69	1.28	21.2	20.9	1.42	16.1	
	4.8	5.2	7.9	17.1	11.7	0.69	1.24	21.3	21.3	1.43	16.4	
	2.4	1.6	2.3	15.8	11.2	0.71	1.43	20.7	21.0	1.42	16.2	
85	3.6	3.1	4.6	16.4	11.4	0.70	1.35	21.0	21.6	1.44	16.7	
	4.8	5.0	7.8	16.7	11.5	0.69	1.31	21.1	21.9	1.46	16.9	
	2.4	1.6	2.3	15.3	11.0	0.72	1.50	20.4	21.7	1.45	16.7	
90	3.6	3.0	4.6	15.9	11.2	0.71	1.42	20.7	22.2	1.47	17.2	
	4.8	4.9	7.7	16.2	11.3	0.70	1.38	20.9	22.5	1.48	17.4	
	2.4	1.6	2.2	14.1	10.5	0.75	1.65	19.8			•	
100	3.6	2.9	4.5	14.8	10.8	0.73	1.56	20.1	Operation Not Recommended			
	4.8	4.8	7.5	15.1	10.9	0.72	1.52	20.3				
	2.4	1.6	2.3	12.8	10.0	0.78	1.81	19.0				
110	3.6	3.0	4.5	13.6	10.3	0.76	1.72	19.4				
	4.8	4.9	7.6	13.9	10.5	0.75	1.68	19.6				

LEGEND

- Dry Bulb
- DB EAT EWT EAT — Entering Air Temperature (F) EWT — Entering Water Temperature (F) GPM — Gallons per Minute MBtuh — Btuh in Thousands SC — Sensible Concerts (MD) + 1

- SC
- Sensible Capacity (MBtuh) Sensible Heat Ratio ___ SHR
- тс Total Capacity
- THA
- Total Heat of Absorption (MBtuh) Total Heat of Rejection (MBtuh) THR — Total Heat of Rejection (WB — Wet Bulb WLHP — Water Loop Heat Pump

*ARI 320 points (bold printing) are shown for comparison purposes only. These are not certified data points.

NOTES:

MOPD = Maximum Operating Pressure Differential (water pres-sure differential at unit cannot exceed MOPD or water valve can-1. not close)

- 2
- Interpolation is permissible, extrapolation is not. All entering air conditions are 80 F db and 67 F wb in cooling and 70 F db in heating. З.

All performance data is based upon the lower voltage of dual volt-age rated units. See Performance Correction Tables on page 21 for operating conditions other than those listed above. ARI//ISO 13256-1 (WLHP application) certified conditions are 86 F EWT, 80.6 db and 66.2 F wb in cooling and 68 F EWT, 68 F db and CO Evitin bacting heating h 4.

5. 59 F wb in heating.

CORRECTION FACTORS — ENTERING AIR

	HE	ATING		COOLING												
EAT		Input			EAT	EAT		Sensible Capacity Entering Dry Bulb (F)							Power	
DB (F)	TC	Power	THA	WB (F)	TC	70	75	80	80.6	85	90	95	Input	тнк		
60	1.011	0.989	1.007	60	0.893	0.889	1.087	*	*	*	*	*	0.964	0.902		
65	1.004	0.994	1.004	65	0.964	0.692	0.884	1.085	1.108	*	*	*	0.988	0.967		
68	1.002	0.997	1.002	66.2	0.983	0.645	0.838	1.036	1.059	1.231	*	*	0.995	0.985		
70	1.000	1.000	1.000	67	1.000	0.613	0.806	1.000	1.027	1.199	*	*	1.000	1.000		
75	0.996	1.007	0.995	70	1.049	_	0.683	0.879	0.902	1.077	1.274	1.415	1.016	1.046		
80	0.991	1.018	0.990	75	1.118	_	_	0.676	0.698	0.866	1.068	1.266	1.037	1.106		

*Sensible Capacity equals total capacity.

CORRECTION FACTORS - AIRFLOW

% OF	С	OOLING CO	RECTION	HEATING CORRECTIONS			
NOMINAL AIRFLOW	тс	SC	Input Power	THR	тс	Input Power	THA
75% 81% 88% 94% 100% 106% 113%	0.951 0.964 0.979 0.990 1.000 1.010 1.019	0.860 0.894 0.936 0.969 1.000 1.033 1.069	0.963 0.973 0.984 0.992 1.000 1.008 1.016	0.952 0.965 0.979 0.990 1.000 1.010 1.019	0.990 0.993 0.996 0.998 1.000 1.002 1.003	1.054 1.035 1.019 1.008 1.000 0.994 0.988	0.966 0.977 0.987 0.994 1.000 1.005 1.011

LEGEND

 DB
 — Dry Bulb

 EAT
 — Entering Air Temperature (F)

 SC
 — Sensible Capacity

 TC
 — Total Capacity

 THA
 — Total Heat of Absorption

 THR
 — Total Heat of Rejection

50KQL CONSOLE BLOWER PERFORMANCE 60 Hz

	RATED	AIRFLOW (cfm)				
50KQL	AIRFLOW (cfm)	Low Speed	High Speed			
07	240	190	240			
09	300	240	300			
12	350	300	350			
15	400	340	400			
19	460	400	460			

NOTES:

 Fan speed is field adjustable.
 All airflow is rated at lowest voltage if unit is dual voltage rated, i.e., 208 v for 208-230 v units. 3. All units are ARI/ISO 13256-1 rated on high fan speed. 4. All units are designed and rated for zero external static pressure (non-ducted) application.

Application data

Aquazone[™] water source heat pump products are available in a flexible, efficient array of models, which can be used in all types of water loop, ground water, and ground loop type systems. Use Aquazone products to provide optimal energy efficient solutions and adapt to the most challenging design requirements.

AQUAZONE PRODUCT GUIDE

50 SERIES	TYPE SIZE (tons)	APPLICATION
50RHC,RVC Horizontal/Vertical	Standard Efficiency 1/2-5	Efficient, compact, low cost alternative for retrofit or new boiler/tower systems.
50RHR,RVR Horizontal/Vertical	High Efficiency ^{1/} 2-5	Efficient, adaptable unit for new boiler/tower, ground water, or ground loop systems.
50RHS,RVS Horizontal/Vertical	Premium Efficiency 1 ¹ / ₄ -6	Premium, ultra efficient unit for new boiler/tower, ground water, or ground loop systems
50HQ,VQ Horizontal/Vertical	Large Capacity 61/2-25	Designed to handle large zoned areas for all applications.
50KQ	Console ¹ /2-11/2	Attractive design for finished interior, under-window installations.
50RTG	Rooftop 3-20	Economical solution for IAQ problems and tempering ventilation air.
50RWS	Water-to- Water 3-30	Used to pre-heat or cool air and can be used as a stand-alone or supplemental boiler/chiller in most hydronic heating applications. Also conditions process fluids, lubricants and refrigerants.

Water loop system

Water loop (or boiler/tower) system applications typically include a number of units plumbed to a common piping system. For optimal performance, design this system between 2.25 and 3 gpm per ton of cooling capacity. The system is comprised of highly efficient packaged reverse cycle heat pump units interconnected by a water loop. The water circuit serves as both a sink and source for heat absorption and rejection and is designed for entering water temperatures between 60 F and 90 F. Within this temperature range, units can heat or cool from the same water source. Transferring heat from warm to cold spaces in the building, whenever they coexist, conserves energy rather than creating new heat.

Refer to the **Carrier Water Source Heat Pump System Design Guide** for assistance designing water loop systems. The guide includes a practical approach for the latest and most current design recommendations including:

- Horizontal, vertical, console, rooftop and water-towater product applications.
- Ventilation methods and system design including energy recovery.
- Acoustical considerations for different product types.
- Addressing IAQ issues such as condensate removal, humidity control.
- Air distribution design including diffuser selection/ layout and ductwork design.
- Hydronic system design including pipe sizing/layout and boiler/tower sizing.

- Control configurations such as stand alone, DDC, DCV, and VVT®.
- WSHP efficiency/operational cost comparison chart.
- System variations such as a system without a boiler, variable pumping, and VAV for interior use.

Ground water systems

To use Aquazone units in ground water applications, you should specify extended range. This will provide factory-installed coaxial coil insulation to prevent condensate from dripping when entering water temperatures are below 60 F. In addition, the copper coaxial coil installed on the Aquazone units may not be suitable for all water conditions. Refer to the Water Conditioning section for proper coaxial coil material selection.

Surface water system — This system is typically located near a lake or pond. In this application, the loop can be submerged in a series of coils beneath the water surface. The number of coils required depends on system load and design. This application requires minimum piping and excavation.

Open loop system — Use this system where ground water is plentiful. In this application, ground water is pumped through supply piping from the well to the building. The water is then pumped back into the ground through a discharge well as it leaves the building. An additional heat exchanger is usually installed between the building water piping system and the ground water piping system. This design limits piping and excavation.

Aquazone units include a standard TXV and are rated to extremely low temperatures to self-adjust the refrigeration circuit. Therefore, open loop systems do not require water regulating valves. Use a slow opening/closing solenoid valve to conserve water.

Ground loop systems

There are many commonly specified designs for ground loop applications. Typical designs include vertical loops and horizontal loops. In some applications, water is piped from the ground or lake directly to the water source heat pump. This system only requires piping to get the water from the source to the unit.

NOTE: When utilizing Aquazone water source heat pumps in ground loop systems, refer to the design considerations in the ground water system section.

Horizontal ground loop — Use this system when adequate space is available and trenching can be easily accomplished. A series of parallel pipes are laid out in trenches 3 to 6 feet below the ground surface, and then back-filled. Often, multiple pipes are used to maximize each trench's heat transfer capability. Ground conditions, heating and cooling requirements, and system design determine piping requirements and ground loop field size.

Vertical ground loop — Use this system in vertical borehole applications. This design is well suited for retrofit applications when space is limited or where landscaping is already complete and minimum site disruption is desired. The vertical ground loop system contains a single loop of pipe inserted into a hole. The hole is back-filled and grouted after the pipe is inserted. The completed loop is

concealed below ground. The number of loops required depends on ground conditions, heating and cooling requirements, and the depth of each hole.

Hybrid systems — In some applications, it may be beneficial to incorporate a cooling tower into the ground loop system to reduce the overall cost. A Hybrid System discards excess heat into the air and increases the cooling performance of the ground loop.

Condensate drainage

Connect the console unit condensate drain to the building condensate drain with a flexible, non-pressure rate plastic hose. Be sure to avoid kinks in this hose to ensure an unobstructed flow of condensate from the unit to the drain. The condensate hose's horizontal run is usually too short to pose any drainage problems, however, make sure this line is pitched at least 1 inch for every 10 feet of run (in the direction of the flow.) Avoid low points and unpitched piping since dirt collects in these areas and may cause stoppage and overflow.

Installing a trap or drain in the field is not required unless specified by local codes. The 50KQL units are designated in a blow-thru configuration. The condensate drain pan is located on the outlet side of the blower so that the pressure in the drain pan is higher than the atmospheric pressure.

Water conditioning

In some applications, maintaining proper water quality may require higher corrosion protection for the water-torefrigerant heat exchanger. Water guality varies from location to location and is unique for each job. Water characteristics such as pH value, alkalinity, hardness, and specific conductance are important when considering any WSHP application. Water typically includes impurities and hardness that must be removed. The required treatment depends on the water quality as well as system type. Water problems fall into three main categories:

- 1. Scale formation caused by hard water reduces the heat transfer rate and increases the water pressure drop through the heat exchanger. As water is heated, minerals and salts are precipitated from a solution and deposited on the inside surface of the pipe or tube.
- 2. Corrosion is caused by absorption of gases from the air coupled with water on exposed metal. Corrosion is also common in salt-water areas.
- 3. Organic growths, such as algae, can reduce the heat transfer rate by forming an insulating coating on the inside tube surface. Algae can also promote corrosion by pitting.

NOTE: In most commercial water loop applications, Aquazone[™] WSHP units use copper water-to-refrigerant heat exchanger. Units can also be equipped with a Cupronickel heat exchanger for applications where water is outside the copper heat exchanger's standard contaminant limits.

WATER QUALITY GUIDELINES

CONDITION	ACCEPTA	ABLE LEVEL				
рН	7 to 9 range for copper. Cup used in the 5 to 9 range.	ronickel may be				
Total Hardness	Calcium and magnesium carbonate should not exceed 20 grains per gallon (350 ppm).					
Iron Oxides	Less than 1 ppm.					
Iron Bacteria	No level allowable.					
Corrosion*	Ammonia, Ammonium Hydroxide Ammonium Chloride, Ammonium Nitrate Ammonium Sulfate Chlorine/Chlorides Hydrogen Sulfide†	Max Allowable Level Coaxial Metal 0.5 ppm Cu 0.5 ppm Cu 0.5 ppm Cu 0.5 ppm CuNi None Allowable —				
Brackish	Use Cupronickel heat exchanger when concentrations of calcium or sodium chloride are greater than 125 ppm are present. (Seawater is approximately 25,000 ppm.)					

*If the concentration of these corrosives exceeds the maximum allowable level,

then the potential for serious corrosion problems exists. †Sulfides in the water quickly oxidize when exposed to air, requiring that no agita-tion occur as the sample is taken. Unless tested immediately at the site, the sample will require stabilization with a few drops of one Molar zinc acetate solu-tion, allowing accurate sulfide determination up to 24 hours after sampling. A low pH and high alkalinity cause system problems, even when both values are within ranges shown. The term pH refers to the acidity, basicity, or neutrality of the water supply. Below 7.0, the water is considered to be acidic. Above 7.0, water is considered to be basic. Neutral water contains a pH of 7.0.

NOTE: To convert ppm to grains per gallon, divide by 17. Hardness in mg/l is equivalent to ppm

Acoustical design

Sound power levels represent the sound that the source, the WSHP unit, produces with no regard to attenuation between the source and the space. Acoustical design goals are necessary to provide criteria for occupied spaces. These goals help ensure that people can be comfortable and communicate effectively over the background noise of the airconditioning system and other background noise sources.

Acoustical design goals are desirable sound pressure levels within a given conditioned space and are represented by Noise Criteria (NC) curves. Noise Criteria (NC) curve levels represent a peak over a full frequency spectrum. A high value in a low frequency band has the same effect on NC level as a lower value in a high frequency band. It is important that sound levels be balanced over the entire spectrum relative to the NC curve. The lower the NC criteria curve, the more stringent the room acoustical design must be to meet the design goals.

It is important to know how to convert the unit ratings from sound power (Lw) to sound pressure (Lp). This conversion depends on the specifics of the installation's acoustical environment. Assessing an area's acoustical design reguires that you compare the sound pressure (Lp) with the NC curve for the selected area.

The resulting calculations are compared to the NC curve selected for the area to assess the acoustical design.

Some of the factors that affect conversion of sound power to sound pressure and consequent NC level include:

- Type of acoustical ceiling
- Use of metal or flex duct
- Absorption in the occupied space
- Location in the occupied space
- Open or closed layout plan
- Use of open or ducted returns
- Orientation of unit to occupant
- Use of lined or unlined duct

Application data (cont)

OCTAVE BAND SOUND PRESSURE LEVEL (Lp) ASSOCIATED WITH NC CURVES

NOISE		00	CTAVE B	AND SO	UND PRES	SURE LE	VEL (Lp)						
CRITERIA		Frequency (Hz)											
CURVES	63	125	250	500	1000	2000	4000	8000					
NC-15	49	36	26	17	17	14	12	11					
NC-20	52	41	33	27	22	19	17	16					
NC-25	54	45	38	31	27	24	22	21					
NC-30	58	49	41	36	31	29	28	27					
NC-35	61	53	45	40	36	34	33	32					
NC-40	64	57	50	45	41	39	38	37					
NC-45	67	61	54	49	46	44	43	42					
NC-50	71	64	58	54	51	49	48	47					
NC-55	74	68	63	58	56	54	53	52					
NC-60	77	71	67	63	61	59	58	57					
NC-65	80	75	71	68	66	64	63	62					

WSHP sound control

Analyzing the projected sound level in the conditioned space caused by a WSHP unit is quite involved. The key is to have good sound power ratings (Lw) in dB on the equipment to determine the ductwork, ceiling and room sound attenuation effect.

Console units

With console units, the fan and compressor are located within the space, and only the casing design attenuates the transmission of sound sources into the space. The designer should carefully review the manufacturer's acoustical data when selecting console units and use lower fan speeds to minimize space noise.

Operating limits

Environment

This equipment is designed for indoor installation ONLY.

Power supply

A voltage variation of \pm 10% of nameplate utilization voltage is acceptable.

Starting conditions

Electrical data

The 50KQL unit will start and operate in an ambient temperature of 50 F, with entering air temperature at 50 F, with entering water temperature at 60 F, with both air and water at the flow rates used in the ARI/ISO Standard 13256-1 rating test, for initial start-up in winter.

NOTE: These are not normal or continuous operating conditions. Such a start-up should be used to bring the building space up to occupancy temperature.

AIR LIMITS

	50K	QL
	Cooling	Heating
Min. Ambient Air	50 F	50 F
Rated Ambient Air	80 F	66 F
Max. Ambient Air	100 F	86 F
Min. Entering Air	50 F	50 F
Rated Entering Air, db/wb	80/66 F	68 F
Max. Entering Air, db/wb	100/82 F	80 F

WATER LIMITS

	50	KQL
	Cooling	Heating
Min. Entering Water	30 F*	21 F*
Normal Entering Water	86 F	70 F
Max. Entering Water	110 F	90 F
Max. Entering Water	110 F	90 F

LEGEND

db — Dry Bulb wb — Wet Bulb

*Requires optional extended range insulation package when operating below the dew point.

NOTES:
Minimum Air and Water conditions can only be used at ARI/ISO 13256-1 flow rates.
The 50KQL units may have up two values at maximum or minimum with all other parameters at normal conditions.

Solenoid valves

In applications using variable flow pumping, solenoid valves can be factory installed and operated from the control board in the Aguazone[™] WSHP unit.

Freeze protection

Applications where systems are exposed to outdoor temperatures below freezing (32 F) must be protected from freezing. The most common method of protecting water systems from freezing is adding glycol concentrations into the water. Use design care when selecting both the type and concentrations of glycol due to the following:

- Equipment and performance may suffer with high concentrations of glycol and other antifreeze solutions
- Loss of piping pressure may increase greatly, resulting in higher pumping costs
- Higher mixture viscosity may cause excess corrosion • and wear on the entire system
- The water's acidity may be greatly increased, promoting corrosion

Glycol promotes galvanic corrosion in systems of dissimilar metals. The result is corrosion of one metal by the other, causing leaks.

Fakol	VOLTS-PHASE	VOL	TAGE	COMPR	ESSOR	FAN MOTOR	TOTAL UNIT	MIN CIRCUIT	MAX FUSE/
50KQL	(60 Hz)	Min	Max	RLA	LRA	FLA	FLA	AMP	HACR
	115-1	104	127	7.1	46.5	0.50	7.6	9.3	15
07	208/230-1	187	253	3.7	19.0	0.33	4.0	5.0	15
	265-1	239	291	2.8	16.0	0.35	3.1	3.8	15
09	115-1	104	127	9.0	46.5	1.30	10.3	12.5	20
	208/230-1	187	253	4.7	23.0	0.50	5.2	6.3	15
	265-1	239	291	3.8	16.0	0.50	4.3	5.3	15
	115-1	104	127	10.6	63.0	1.30	11.9	14.6	25
12	208/230-1	187	253	6.1	29.0	0.50	6.6	8.1	15
	265-1	239	291	4.8	21.6	0.50	5.3	6.5	15
15	208/230-1	187	253	7.0	33.2	1.10	8.1	9.8	15
15	265-1	239	291	5.4	29.0	1.00	6.4	7.8	15
19	208/230-1	187	253	7.7	38.0	1.10	8.8	10.7	15
	265-1	239	291	5.8	29.0	1.00	6.8	8.2	15

LEGEND

Full Load Amps Heating, Air Conditioning and Refrigeration Locked Rotor Amps

Rated Load Amps

Typical wiring schematics

Typical wiring schematics (cont)

Typical wiring schematics (cont)

Typical wiring schematics (cont)

Typical piping

Guide specifications

Console Water Source Heat Pumps

HVAC Guide Specifications

Size Range: 7,800 to 16,000 Btuh Cooling Capacity 10,400 to 19,300 Btuh Heating Capacity

Carrier Model Number: 50KQL

Part 1 — General

- 1.01 SYSTEM DESCRIPTION
 - A. Install Water Source Heat Pumps, as indicated on the plans with capacities and characteristics as listed in the schedule and the specifications that follow. Units shall be Carrier model 50KQL.
 - B. Units shall be individually packaged with wooden skid covered with protective corner posts and plastic stretch wrapping for maximum protection.
- 1.02 QUALITY ASSURANCE
 - A. All equipment listed in this section must be performance rated and certified in accordance with ARI/ISO Standard 13256-1, and safety listed in accordance with NRTL or CSA. All units shall have ARI/ISO and NRTL or CSA labels.
 - B. All units shall be factory tested under normal operating conditions at nominal water flow rates. Units which are tested without water flow are not acceptable. Standard operating range is 60 to 95 F entering water temperature.

Part 2 — Product

2.01 EQUIPMENT

A. Heat Pump Assembly:

Factory-tested and assembled single-piece packaged heating and cooling heat pump units shall be factory wired, charged with Non-CFC R-22, contain refrigerant-to-water heat exchanger, air-to-refrigerant heat exchanger, 4-way reversing valve, fan motor assembly, compressor, TXV metering device, and all internal controls and safety devices.

- B. Unit Cabinet:
 - 1. The cabinet shall be constructed of heavy gage steel with welded corner bracing. A removable front cabinet allows easy service access to the chassis. The cabinet shall have a 30-degree sloped top with an aluminum rigid bar type discharge grille.
 - 2. An access door shall be provided to cover the swing down control section. For all capacities of the Console Heat Pump, the cabinet shall be one size (48 in. L x 12 in. D x 24 in. H).
 - 3. Options include a locking control panel for added security; a bottom or front return with left or right hand configurations for ease of installation. Available with 3 or 5 in. subbase, with or without motorized damper.
 - 4. The cabinet shall be powder painted.

- 5. Optional mute package shall consist of additional sound attenuating materials strategically applied to the compressor compartment, and substitution of 1/2 in. noise dampening insulation for all surfaces that normally have 1/4 in. insulation.
- C. Fan and Motor Assembly:

The fan motors shall be multi-speed permanently lubricated, PSC (permanent split capacitor) type with thermal overload protection. To facilitate field service all units shall have a slide out fan deck and quick electrical disconnect.

- D. Refrigerant Components:
 - 1. Units shall have a sealed refrigerant circuit including a hermetic compressor, a refrigerant metering device, a finned tube refrigerant-to-air heat exchanger, a reversing valve, a coaxial (tube-intube) refrigerant-to-water heat exchanger, and safety controls including a high-pressure sensor, a loss-of-charge sensor to protect against loss of refrigerant, and low water temperature (freezestat) sensor.
 - 2. Rotary compressors shall have thermal overload protection and shall be located in an insulated compartment to minimize sound transmission. Units shall have the compressor mounted on isolators to reduce noise and vibration transmission.
 - 3. Refrigerant-to-air heat exchangers shall utilize enhanced aluminum fins and rifled copper tube construction rated to withstand 425 psig refrigerant working pressure.
 - 4. Refrigerant-to-water heat exchangers shall be of copper inner water tube and steel refrigerant outer tube design rated to withstand 450 psig working refrigerant pressure.
 - 5. Reversing valve shall be four-way solenoidactivated refrigerant valves which shall fail to heating operation. If the unit fails to cooling a low-temperature thermostat must be provided to prevent over-cooling of the room.
 - 6. Optional coaxial water-to-refrigerant heat exchangers shall be cupronickel.
 - 7. Optional Extended Range for units operating with entering water temperatures below dew point. For use in operating range with entering water temperatures from 20 to 110 F.
- E. Controls and Safeties:

Units which may be reset at the disconnect switch only shall not be acceptable.

1. Electrical:

A control box shall be located within the unit and shall contain controls for compressor, reversing valve and fan motor operation.

Guide specifications (cont)

- 2. Piping:
 - a. Copper tubes with a 5/8-in. OD dimension shall be provided on the supply and return water connections for the purpose of forming a sweat connection to field-supplied distribution piping.
 - b. Optional threaded connections: A 1/2-in. male or female pipe threaded fitting shall be factory mounted on the supply and return water connections.
- 3. Unit Controls:

Safety devices on all units shall include lowpressure sensor or loss-of-charge switch, highpressure switch, low water temperature sensor, and condensate overflow switch.

- 4. The standard Complete C electronic control system shall interface with the unit mounted or remote heat pump (Y,O) wall thermostat (mechanical or electronic). The control system shall have the following features:
 - a. 50 va transformer.
 - b. Anti-short cycle time delay on compressor operation; time delay shall be 5 minutes minimum.
 - c. Random start on power-up.
 - d. Low voltage protection.
 - e. High voltage protection.
 - f. Condensate overflow shutdown.
 - g. Unit shutdown on low refrigerant pressures.
 - h. Unit shutdown on high or low water temperature (selectable for antifreeze solutions).
 - i. Option to reset unit at thermostat or disconnect. Fault type shall be retained in memory if reset at thermostat.
 - j. Automatic intelligent reset. Unit shall automatically restart 5 minutes after shutdown if the fault has cleared. Should a fault occur 3 times sequentially, then lockout will occur.
 - k. Ability to defeat time delays for servicing.
 - Light-emitting diode (LED) to indicate high pressure, low pressure, improper voltage, water coil freeze protection, air coil freeze protection, condensate overflow, and control status.
 - m. Unit Performance Monitor to indicate inefficient operating conditions prior to unit lockout.
 - n. Remote fault type indication at thermostat.
 - o. Single harness connection for all safety devices.
 - p. Selectable 24-v or pilot duty dry contact alarm output.
 - q. 24-v output to cycle a motorized water valve with compressor contactor.

- r. The control box components shall be easily accessible with a swing out control compartment.
- s. Standard unit-mounted MCO (manual changeover) thermostat operating controls shall consist of temperature setting dial knob, push button switches for Stop, Fan only, Hi Cool, Lo Cool, Hi Heat, Lo Heat. Unit-mounted thermostats shall have a remote sensor for sensing the return-air temperature.
- 5. The optional Deluxe D electronic control shall have all the features of the Complete C control, with the following additional features:
 - a. 75 va transformer.
 - b. A removable thermostat connector.
 - c. Random start on return from night setback.
 - d. Minimized reversing value operation for extended life and quiet operation.
 - e. Night setback control from low temperature thermostat, with 2-hour override initiated by a momentary signal from the thermostat.
 - f. Dry contact night setback output for digital night setback thermostats.
 - g. Ability to work with heat/cool (Y, W) thermostats.
 - h. Ability to work with heat pump thermostats using O or B reversing valve control.
 - i. Single grounded wire to initiate night setback or emergency shutdown.
 - j. Boilerless system control can switch automatically to electric heat at low loop water temperature.
 - k. Control board shall allow up to 3 units to be operated from one thermostat without any auxiliary controls.
 - A relay to operate an external damper. The control to be such that the damper will not open until 30 minutes after the unit comes back from Unoccupied mode.
 - m. Fan speed selection at thermostat.
 - n. A relay to restart a central pump or control a 24-v motorized water valve.
 - o. Intelligent fan speed selection based upon thermostat demand and/or dehumidistat signal.
- 6. Carrier PremierLink[™] Controller:

This control will function with CCN (Carrier Comfort Network) and ComfortVIEWTM software. It shall also be compatible with *ComfortLinkTM* controllers. It shall be ASHRAE 62-99 compliant and Internet ready. It shall accept a CO₂ sensor in the conditioned space and be Demand Control Ventilation (DCV) ready. The communication rate must be 38.4K or faster.

- 7. Optional Controls:
 - a. Unit-mounted ACO (automatic changeover) thermostat operating controls shall consist of temperature setting dial knob, push button switches for Stop, Fan only, Hi fan, Lo fan. Unit-mounted thermostats shall have a remote sensor for sensing the return-air temperature.
 - b. Units designed for connection to remote wall mounted thermostat shall be wired such that the operating controls are at the thermostat. The controller shall be provided with a low voltage field wiring terminal block. The control scheme shall accommodate MCO or ACO heat pump thermostats with Y, G, and O outputs. An alternate controller shall be available from the factory to accommodate the Heat/Cool thermostats.
 - c. Motorized (2-way) water valves shall be factory installed and wired. The valve shall remain open when there is a cooling or heating demand and the compressor is running. The valve shall close when the compressor stops after satisfying the demand or due to lockout condition.
 - d. Fresh air dampers shall be motorized with a spring return. The damper shall open when Cooling or Heating mode selection is made from the unit-mounted switches. With a remote thermostat, the damper shall open any time the fan is in operation.
 - e. Night low limit thermostats shall include a unit-mounted thermostat sensing space temperature. Should the space temperature fall below the limit, the night low limit thermostat shall start the fan and compressor operation in Heating mode.
 - f. Units with the unit-mounted thermostat shall include a 2-hour override function. The override switch shall be readily accessible. In override mode the unit operation shall be the same as in occupied mode. Override mode shall be terminated automatically at the end of a 2-hour period.
- F. Electrical Requirements:
 - 1. A control box shall be located within the unit compressor compartment and shall contain a 50 va transformer, 24-volt activated, 3-pole compressor contactor, terminal block for thermostat wiring and solid-state controller for complete unit operation. Electro-mechanical operation WILL NOT be accepted.
 - 2. Units shall be nameplated for use with timedelay fuses or HACR circuit breakers.
 - 3. Unit controls shall be 24-volt and provide heating or cooling as required by the remote thermostat.

- G. Special Features:
 - 1. Aquazone[™] Thermostat Controls (for use with remote thermostat units):
 - a. Programmable multi-stage thermostat with 7-day clock, holiday scheduling, large backlit display and remote sensor capability.
 - b. Programmable 7-Day Light-Activated Thermostat offers occupied comfort settings with lights on, unoccupied energy savings with lights off.
 - c. Programmable 7-Day Flush-Mount Thermostat offers locking coverplate with tamper proof screws, flush to wall mount, dual point with adjustable deadband, O or B terminal, and optional remote sensor.
 - d. Programmable 5-Day Thermostat offers 2-stage heat, 2-stage cool, auto changeover, 5-minute built-in compressor protection, locking cover included.
 - e. Non-programmable Thermostat with 2 heat stages, 2 cool stages, auto changeover, 5-minute built-in compressor protection, lock-ing cover included.
 - 2. Aquazone System Control Panel:

The panel shall coordinate, monitor, and control all WSHP units and ancillary equipment including cooling towers, boilers, and system pumps.

3. Fire-Rated Hose kits:

Hoses shall have a fixed MPT on one end and a swivel with an adapter on the other end. Hose kits shall be either stainless steel or galvanized.

4. Ball Valves (Brass Body):

Ball valves shall be for shutoff and balancing water flow. Valves shall be available with memory, memory stop, and pressure temperature ports.

5. Y Strainers (Bronze Body):

Strainers shall have "Y" type configuration with a brass cap. Strainers shall have a maximum operating pressure rating of 450 psi. Strainer screen shall be made of stainless steel.

6. Solenoid Valves (Brass Body):

Valves shall provide slow operation for quiet system application.

7. Hose Kit Assemblies:

Hose kits shall include a ported ball valve with pressure temperature (P/T) plug ports, flexible stainless steel hose with swivel and nipple. Return hose includes a ball valve, preset measure flow (gpm) with two P/T ports, flexible stainless steel hose with a swivel and nipple.

8. Remote Sensors:

Sensors for Aquazone flush-mount thermostats shall be available.

Guide specifications (cont)

9. PremierLink[™] accessories:

PremierLink accessories shall provide a fully integrated DDC system. Accessories include supply air temperature sensors, communicating room sensors, CO2 sensors, and linkage thermostats.

Carrie

Replaces: 50KQ-6PD

Carrier Corporation • Syracuse, New York 13221

Pg 36

Book 1 Tab 1IP4a

New

3-04

Manufacturer reserves the right to discontinue, or change at any time, specifications or designs without notice and without incurring obligations. Form 50KQL-1PD Printed in U.S.A.

Download from Www.Somanuals.com. All Manuals Search And Download.

Tah 5a

Free Manuals Download Website <u>http://myh66.com</u> <u>http://usermanuals.us</u> <u>http://www.somanuals.com</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.cc</u> <u>http://www.4manuals.com</u> <u>http://www.404manual.com</u> <u>http://www.luxmanual.com</u> <u>http://aubethermostatmanual.com</u> Golf course search by state

http://golfingnear.com Email search by domain

http://emailbydomain.com Auto manuals search

http://auto.somanuals.com TV manuals search

http://tv.somanuals.com