


Subject to change without notice Manufacturing point: Jeddah, Saudi Arabia Nearest port of embarkation: Jeddah Islamic port Product classification: Commercial Installation, Operation and Maintenance Instructions

50TJM

Nominal Cooling Capacity 15 - 28 Tons HFC R-410A Refrigerant

Note: This manual discusses the Mechanical Installation of this unit, Start-up Procedures, Operating Sequences and Service Instructions.

Read thoroughly the entire installation instruction manual before starting the unit installation, to get familiarized with all steps and to identify if any additional reference materials as required.

The 50TJM units are single side discharge rooftop cooling unit utilizing electric heat as an option. Units are prewired, pre-charged with R-410A refrigerant, and tested at the factory. These units can be placed on the side of a building or can be placed on a roof without roof curbs. Each unit is designed to occupy a minimal space. Piping and drain connections are readily accessible.

For a complete list of options and accessories, refer to the Product Data Catalog.

Contact your local Carrier representative for additional reference materials.

Table of Contents

1.0 – SAFETY CONSIDERATIONS	
1.1 – General	
1.2 – Installation Safety Considerations	
1.3 – Warranty	3
Physical DataPhysical Data	5
Unit Dimensional Drawing	6 – 7
2.0 - INSTALLATION	
2.1 – Jobsite Survey	
2.2 – Plan for Unit Location	
2.3 – Rig and Place Unit	
2.4 - Positioning and Clearance	
2.5 – Field Fabricate Ductwork	
2.6 – Make Unit Duct Connections	
2.7 – Trap Condensate Drain	
2.8 – Outdoor Air-Vent	
2.9 – Make Electrical Connections	10
Electrical Data	
Electrical Resistance Heater Data	
Typical Wiring Schematic	13 – 14
3.0 – START-UP INSTRUCTIONS	
3.1 – Unit Preparation	
3.2 - Internal Wiring	
3.3 – Compressor Mounting	
3.4 - Refrigerant Service Ports	
3.5 – Compressor Rotation	
3.6 – Evaporator Fan	15
3.7 – Condenser Fans and Motors	
3.8 – Return – Air Filters	
3.9 – Base Unit Operation	16
4.0 050005	40
4.0 – SERVICE	
4.1 – Cleaning	
4.2 – Lubrication	
4.3 – Evaporator Fan Performance Adjustment	
4.4 – Evaporator Fan Service and Replacement	
4.5 – Belt Tension Adjustment	
4.6 – Condenser – Fan Adjustment	
4.7 – Refrigerant Charge	
4.8 – Protective Devices	
4.9 – Control Circuit, 24 – V	19
F O DEDI ACEMENT DADTO	40
5.0 – REPLACEMENT PARTS	19
Fan Darfarmanaa Tabla	20 00
Fan Performance Table	
Cooling Chart	
TroubleshootingStart-up Check List	
VIGUEUV VUGUN LIM	Z I

1 - SAFETY CONSIDERATIONS

1.1 - General

Improper installation, adjustment, alteration, service, maintenance or use can cause explosion, fire, electrical shock or other conditions which may cause personal injury or property damage. Consult a qualified installer; service agency must use factory-authorized kits or accessories when modifying this product. Refer to the individual instructions packaged with the kits or accessories when installing.

Follow all the safety codes. Wear safety glasses and work gloves. Use quenching cloths for brazing operations and have a fire extinguisher available. Read these instructions thoroughly and follow all warnings or cautions attached to the unit. Consult local building codes for special requirements. In absence of local codes, it is recommended that the USA standard ANSI/NFPA 70, National Electrical Code (NEC), be followed.

It is important to recognize safety information. This is the safety-alert symbol . When you see this symbol on the unit and in instructions or manuals, be alert to the potential for personal injury.

Understand the signal words DANGER, WARNING, CAUTION, and NOTE. These words are used with the safety-alert symbol. DANGER identifies the most serious hazards which **will** result in severe personal injury of death. WARNING signifies hazards which **could** result in personal injury or death. CAUTION is used to identify unsafe practices, which **may** result in minor personal injury or product and property damage. NOTE is used to highlight suggestions which **will** result in enhanced installation, reliability, or operation.

1.2 - Installation Safety Considerations

After the unit has been received and when it is ready to be installed or reinstalled, it must be inspected for damage. If damage is detected upon receipt, immediately file a claim with the shipping company or repair.

This machine must be installed in a location that is not accessible to the public and protected against access by non-authorized people.

This machine must not be installed in an explosive atmosphere.

Do not remove the skid or the packaging until the unit is in its final position. These units can be moved with a fork lift truck, as long as the forks are positioned in the right place and direction on the unit.

The units can also be lifted with slings, using only the designated lifting points marked on the unit (labels on the chassis and a label with all unit handling instructions are attached to the unit). Use slings with the correct capacity, and always follow the lifting instructions on the certified drawings supplied for the unit.

Safety is only guaranteed, if these instructions are carefully followed. If this is not the case, there is a risk of material deterioration and injuries to personnel. These units are not designed to be lifted from above.

1.3 - Warranty

Warranty is based on the general terms and conditions of the manufacturer. Any modifications to the design and/or installation made without discussion with Carrier and without advance written agreement will result in the loss of the right to any warranty claims and any claim for injury to personnel as a result of these modifications.


ELECTRIC SHOCK HAZARD

Failure to follow this warning could cause personal injury or death.

Before performing service or maintenance operations on unit, always turn off main power switch to unit and install lockout tag. Unit may have more than one power switch.


CAUTION

CUT HAZARD

Failure to follow this warning could cause personal injury.

Sheet metal parts may have sharp edges or burrs. Use care and wear appropriate protective clothing, safety glasses and gloves when handling parts and servicing air conditioning equipment


WARNING

UNIT OPERATION AND SAFETY HAZARD

Failure to follow this warning could cause personal injury, death and /or equipment damage.

Puron® (R-410A) refrigerant systems operate at higher pressures than standard R-22 systems. Do not use R-22 service equipment or components on Puron® refrigerant equipment.


WARNING

PERSONAL SAFETY AND ENVIRONMENTAL HAZARD

Failure to follow this warning could cause personal injury or death damage.

Relieve pressure and recover all refrigerant before system repair or final unit disposal. Wear safety glasses and gloves when handling refrigerants. Keep torches and other ignition sources away from refrigerants and oils.


NOTE


IMPORTANT


Units have high ambient operation limits. If limits are exceeded, the unit will automatically lock the compressor out of operation. Manual reset will be required to restart the compressor.

Physical Data Table - 1

50TJM Unit P	hysical Data (50H	z) (English)			
Unit 50TJM Size	18	24	28	34	
Unit Dimensions	Page	e - 9	Pag	ge - 10	
Unit Operating Weight	Page	e - 9	Paç	ge - 10	
Refrigeration System					
Compressor No. / Type		2/3	Scroll		
Stage Of Capacity Control (%)		50	/ 50		
Refrigerant Type		Puron @	3 R410A		
Circuts No.			2		
Charge Per Circuit (Down / Up) -LBS	15.96 / 15.96	22.19 / 25.62	31.19 / 29.19	31.62 / 31.37	
Metering Device	10.007 10.00		djustable	0.102701101	
Filter Drier Qty / Size	2 / DM			MS165S	
High Pressure Switch (Trip / Reset) - PSIG			/ 480		
Low Pressure Switch (Trip / Reset) - PSIG			/ 70		
			/ -14		
Freeze Protection Thermostat (Open / Close) ±1.8 ⁰ F		-10	7 - 14		
Condenser Coil				Copper Tube	
Coil Type	Copper Tube, Aluminum Double Wavy Fins Cop				
Standard Coil Material		Copper /	Aluminium		
Qty x Rows x FPI	1 x 3 x 16	1 x 4 x 16	2 x	3 x 17	
Qty x Face Area (ft ²)	1 x 2	26.7	2)	¢ 28.8	
Coil Test Pressure (PSIG)		4	50		
Condenser Fan & Motor					
Approx. Air Flow Rate (CFM)	12000	13000	18200	16700	
Quantity	.====		2		
Diameter (in) / No. of Blades	30			0 / 6	
Motor Type	Induction Motor - Totally Enclosed				
Motor HP / RPM			950	-	
Evaporator Coil					
Coil Type		Copper Tube, Alu	ıminum LSW Fin	S.	
Standard Coil Material			Aluminium		
Qty x Rows Qty x FPI	2 x 3		1	4 x 17	
Qty x Face Area (ft²)	2 x 9			× 10.3	
Coil Test Pressure	2 / \		<u> </u>	(10.0	
Drain Pan connection Size (in)			3/4		
Return Air Filter Qty x Size (in)	4 x 33.8			5.4 x 21.7	
Francisco Fan and Mater Coetics					
Evaporator Fan and Motor Section Fan Quantity / Fan Size (in)	1 / 15.75	x 15 75	1 / 17	7.7 x 17.7	
Fan Type	17 15.75		Forward Blade		
			elt		
Drive Type			eit lotor - TEFC		
Motor Type	1 10			7-	
Motor BHP	4.0		5.5	7.5	
Motor Frame Size / Motor Shaft Diameter (mm)	100 / 28		2 / 28	132 / 38	
Motor Pulley Pitch Diameter (Min / Max) (in)		3.7 / 4.7		4.3 / 5.6	
Fan RPM Range (RPM)	1030 - 745 1041 - 753 1029 - 740				
Fan Pulley Pitch Diameter (in)	6.6 8.4				
Belt, QuantityType		1 BX66		1 BX71	
Pulley Center To Center Distance(in)		24.4 -	27.51		
Movable Pulley Maximum Full Turns From Closed			6		
Position			-		
Approx.Speed Change Per Full Turn Of Movable		4	18		
Approx.Speed Change Per Full Turn Of Movable Pulley Flange (rpm)			18	1.5	
Approx.Speed Change Per Full Turn Of Movable Pulley Flange (rpm) Factory Speed Turns Setting Factory Belt Standard Deflection (in) @ Force (Lb)	0.39 @ 4.65 Lb	4	5.99 Lb	1.5 0.40 @ 6.6	

UNIT DIMENSIONAL DRAWING: 50TJM - 18 and 50TJM - 24 (Fig - 1)


	SHIPPII	NG DIMENSION	NS (mm)		CORN	ER WEI	GHT (K	g)	CEI	NTER OF GRAVITY	(mm)
UNIT	LENGTH	WIDTH	DEPTH	Α	В	С	D	TOTAL	K	L	M
50TJM - 18	2440	2235	1375	192	178	236	254	860	1050	1050	450
50TJM - 24	2440	2235	1375	197	182	241	260	880	1050	1050	450

NOTES:

- 1. Dimensions are in millimeters.
- 2. Center of Gravity.
- Direction of Airflow
- 4. Minimum clearance:
 - REAR: 2134mm for coil removal. This dimension can be reduced to 1219mm if conditions permit coil removal from the top.
 - TOP: 1829mm to assure proper condenser fan operation.
 - SIDE: 1219mm for Compressor, Filter and Control boxes access.
 - Local codes or jurisdiction may prevail.
- 5. With the exception of clearance for the condenser coil and the damper / power exhaust as stated in Note no. 6, a removal fence or barricade requires no clearance.
- ${\it 6. Dimensions are from outside of corner post. } \ {\it Allow 8mm on each side for top cover drip edge}.$
- 7. Weights are Given for aluminim evaporator and condenser coil plate fins

UNIT DIMENSIONAL DRAWING: 50TJM - 28 and 50TJM - 34 (Fig - 2)


	SHIPPII	IS (mm)		CORN	ER WEI	GHT (K	g)	CEN	TER OF GRAVITY	(mm)	
UNIT	LENGTH	WIDTH	DEPTH	Α	В	C	D	TOTAL	K	L	М
50TJM - 28	3200	2485	1400	248	226	310	340	1125	1350	50 1160	450
50TJM - 34	3200	2465	1400	254	231	317	348	1150	1330	1100	450

NOTES:

- 1. Dimensions are in millimeters.
- Center of Gravity.
- 3.

 Direction of Airflow
- 4. Minimum clearance:

REAR: 2134mm for coil removal. This dimension can be reduced to 1219mm if conditions permit coil removal from the top.

TOP: 1829mm to assure proper condenser fan operation.

SIDE: 1219mm for Compressor, Filter and Control boxes access.

- Local codes or jurisdiction may prevail.

- 5. With the exception of clearance for the condenser coil and the damper / power exhaust as stated in Note no. 6, a removal fence or barricade requires no clearance.
- 6. Dimensions are from outside of corner post. Allow 8mm on each side for top cover drip edge.
- 7. Weights are Given for aluminim evaporator and condenser coil plate fins

2 - INSTALLATION

2.1 – Jobsite Survey

Complete the following checks before installation.

- 1. Consult local building codes or the U.S.A. National Electrical Code (Ref: ANSI/NFPA 70, [American National Standards Institute/National Fire Protection Association], latest revision) for special installation requirements.
- 2. Determine unit location (from project plans) or select unit location.
- 3. Check for possible overhead obstructions which may interfere with unit lifting or rigging.

2.2 - Plan for Unit Location

Select a location for the unit and its support system (curb or other) that provides for the minimum clearances required for safety. This includes the clearance to combustible surfaces, unit performance and service access below, around and above unit as specified in Fig - 3. For the centre of gravity coordinates, the position of the unit mounting holes, and the weight distribution points, refer to the unit dimensional drawing Fig - 1 and Fig - 2.


Fig. 3 Unit Clearance Diagram

NOTES:

1. Minimum clearance:

REAR: 2134mm for coil removal. This dimension can be reduced to 1219mm if conditions permit coil removal from the top.

TOP: 1829mm to assure proper condenser fan operation.

SIDE: 1219mm for Compressor. Filter and Control boxes access.

- Local codes or jurisdiction may prevail.
- 2. With the exception of clearance for the condenser coil and the damper / power exhaust as stated in Note no. 3, a removal fence or barricade requires no clearance.
- 3. Dimensions are from outside of corner post. Allow 8mm on each side for top cover drip edge.

2.3 - Rig and Place Unit

Keep unit upright and do not drop. Spreader bars are not required if top crating is left on unit.

Rollers may be used to move unit across a roof Level by using unit frame as a reference; leveling tolerance is± 1/16 in. per linear ft in any direction.

Four lifting holes are provided in ends of unit base rails as shown in Fig – 4 Refer to rigging instructions on unit.


Fig. 4 Rigging Diagram

Roof mount - Check building codes for weight distribution requirements. Unit weight and dimensions is shown in unit dimensional drawing Fig 1 and Fig 2 on page 6 & 7 and table 2.

NOTE: Consider also the effect of adjacent units.

UNIT	SHIPPIN	SHIPPING DIMENSIONS (mm)		SHIPPING WEIGHT	UNIT DI	MENSION	S (mm)	UNIT WEIGHT
	LENGTH	WIDTH	DEPTH	GROSS (Kg)	LENGTH	WIDTH	DEPTH	NET(Kg)
50TJM - 18	2440	2235	1375	925	2440	2182	1348	860
50TJM - 24	2440	2235	1375	945	2440	2182	1348	880
50TJM - 28	3200	2485	1400	1190	3200	2432	1374	1125
50TJM - 34	3200	2485	1400	1215	3200	2432	1374	1150

Table - 2 Unit Weights and Dimensions

NOTES:

- 1. Remove boards at ends of unit and runners prior to rigging.
- 2. Rig by inserting hooks into unit base rails as shown. Use bumper boards for spreader bars.


IMPORTANT

All units are internally isolated against vibration. If extra isolation required, please see "Unit Dimensional Drawing" Fig - 1 and Fig - 2 for corner weights.


UNIT DAMAGE HAZARD

Failure to follow this caution may result in equipment damage.

All panels must be in place when rigging.

2.4 – Positioning and Clearance.

Before positioning the unit, check the following:

- The permitted loading at the site is adequate or that appropriate strengthening measures have been taken.
- The unit is installed level on an even surface (maximum tolerance is 5 mm in both axes).
- Ensure access to the components (see "Unit Dimensional Drawings" Fig 1 & 2 & "Clearance Diagram" Fig 3).
- The number of support points is adequate and that they are in the right places.
- Although the unit is weatherproof guard against water from higher level runoff and overhangs.

Unit may be installed directly on wood flooring or on approved roof - covering material when roof curb is used. Do not install unit in an indoor location. Do not locate air inlets near exhaust vents or sources of contaminated air.

2.5 - Field Fabricate Ductwork

Secure all ducts to building structure. Use flexible duct connectors between unit and ducts as required (a space for 2.5 to 3ft is required in case of repairing or replacing the blower wheel). Insulate and weatherproof all external ductwork, joints, and roof openings with counter flashing and mastic in accordance with applicable codes. Ducts passing through an unconditioned space must be insulated and covered with a vapor barrier.

The 50TJM units with electric heat require a 2-in.clearance for the first 24-in. of ductwork. Outlet grilles must not lie directly below unit discharge.


IMPORTANT

A 90-degree elbow must be provided in drain hole and must be removed in ductwork to comply with UL (Underwriters' Laboratories) codes for use with electric heat.

2.6 - Make Unit Duct Connections

Unit is shipped for side duct connections. Ductwork openings are shown in Fig. 1 and Fig. 2.

2.7 - Trap Condensate Drain

See Fig. 5, Fig.1 and Fig. 2 for drain pipe location. Trap should be deep enough to offset the maximum unit static difference. Fig. 5 shows the recommended trap sizing.


Fig. 5 Condensate Drain Details

2.8 - Outdoor Air-Vent

All units have a manual outdoor side vent to provide ventilation air. Side vents can admit up to 10% outdoor air into indoor air section return-air compartment.

2.9 - Make Electrical Connections

FIELD POWER SUPPLY - Unit is factory wired for voltage shown on nameplate.

When installing units, provide disconnect as per NEC (National Electrical Code) requirements, of adequate size. All field wiring must comply with NEC and local requirements. Route power lines through the corner post openings as shown in Fig. 1 and Fig. 2.

Operating voltage to compressor must be within voltage range indicated on unit nameplate. On 3-phase units, voltages between phases must be balanced within 2% and the current must be balanced within 10%.


UNIT DAMAGE HAZARD

Failure to follow this caution may result in equipment damage.

The correct power phasing is critical in the operation of the scroll compressors. An incorrect phasing will cause the compressor to rotate in the wrong direction. This may lead to premature compressors failure.


ELECTRIC SHOCK HAZARD

Failure to follow this warning could result in personal injury or death.

Do not use gas piping as an electrical ground. Unit cabinet must have an uninterrupted, unbroken electrical ground to minimize the possibility of personal injury if an electrical fault should occur. This ground may consist of electrical wire connected to unit ground lug in control compartment, or conduit approved for electrical ground when installed in accordance with local electrical codes or in absence of local codes, it is recommended that U.S.A standard ANSI/NFPA 70, National Electrical Code be followed.

FIELD CONTROL WIRING – Install a Carrier approved accessory thermostat assembly according to the installation instructions included with the accessory. Locate thermostat assembly on a solid wall in the conditioned space to sense average temperature. Route thermostat cable or equivalent single leads of no. 18 AWG (American Wire Gage) colored wire from sub-base terminals through conduit in unit to low-voltage connection. Settings may be changed slightly to provide a greater degree of comfort for a particular installation.


IMPORTANT

For wire runs up to 50 ft, use no. 18 AWG insulated wire. For 50 to 75 ft, use no. 16 AWG insulated wire. For over 75 ft, use no. 14 AWG insulated wire. All wire larger than no. 18 AWG cannot be directly connected to the thermostat and will require a junction box and splice at the thermostat.

Electrical Data Table - 3

	50TJM Size 18 - 34			Compressor			OFM			IFM		Electric Heater					
Unit Size		Max	Power	No).1	No	0.2				IFM Type			пеа	iter	MCA	МОСР◊
50TJM	Min Voltage	Voltage	Supply V / Ph / Hz	RLA	LRA	RLA	LRA	Qty	HP	FLA		HP	FLA	Appl. KW	FLA		
	360	440	400 / 3 / 50	12.2	101	12.2	101	2	1	3.4	Std. Eff.	4	6.3	-	-	40.6	50
18	360	440	400 / 3 / 50	12.2	101	12.2	101	2	1	3.4	High Eff.	4	6.15		-	40.4	50
10	360	440	400 / 3 / 50	12.2	101	12.2	101	2	1	3.4	Std. Eff.	4	6.3	21	30.3	44.2	50
	360	440	400 / 3 / 50	12.2	101	12.2	101	2	1	3.4	High Eff.	4	6.15	21	30.3	44.0	50
	360	440	400 / 3 / 50	16.7	111	16.7	111	2	1	3.4	Std. Eff.	5.5	8.3	-	-	52.7	60
24	360	440	400 / 3 / 50	16.7	111	16.7	111	2	1	3.4	High Eff.	5.5	8	-	-	52.4	60
24	360	440	400 / 3 / 50	16.7	111	16.7	111	2	1	3.4	Std. Eff.	5.5	8.3	28	40.4	58.8	90
	360	440	400 / 3 / 50	16.7	111	16.7	111	2	1	3.4	High Eff.	5.5	8	28	40.4	58.5	90
	360	440	400 / 3 / 50	17.9	118	17.9	118	2	1	3	Std. Eff.	5.5	8.3	-	-	57.6	70
28	360	440	400 / 3 / 50	17.9	118	17.9	118	2	1	3	High Eff.	5.5	8	-	-	57.3	70
20	360	440	400 / 3 / 50	17.9	118	17.9	118	2	1	3	Std. Eff.	5.5	8.3	28	40.4	61.8	100
	360	440	400 / 3 / 50	17.9	118	17.9	118	2	1	3	High Eff.	5.5	8	28	40.4	61.5	100
	360	440	400 / 3 / 50	21.8	140	21.8	140	2	1	3	Std. Eff.	7.5	11.3	-	-	66.4	80
34	360	440	400 / 3 / 50	21.8	140	21.8	140	2	1	3	High Eff.	7.5	11	-	-	66.1	80
34	360	440	400 / 3 / 50	21.8	140	21.8	140	2	1	3	Std. Eff.	7.5	11.3	28	40.4	66.4	100
	360	440	400 / 3 / 50	21.8	140	21.8	140	2	1	3	High Eff.	7.5	11	28	40.4	66.1	100

Legend and Notes for Electrical Data Table

FLA - Full Load Amps

IFM - Indoor (Evaporator) Fan Motor

LRA - Locked Rotor Amps

MCA - Minimum Circuit Amps

MOCP - Maximum Overcurrent Protection

NEC - National Electrical Code

OFM - Outdoor (Condenser) Fan Motor

RLA - Rated Load Amps

HACR - Heating, Air-Conditioning and Refrigeration

♦ Fuse or HACR Circuit Breaker

Unbalanced 3-Phase Supply Voltage

Never operate a motor where phase imbalance in supply voltage is greater than 2%.

Use the following formula to determine the percentage of voltage imbalance

Example: Supply Voltage is 400V - 3ph - 50Hz

AB = 392v	Average Voltage =	392 + 404 + 395
BC = 404v	Average voltage -	3
AC = 395v	_ 1191	= 397V
	3	- 397 V

Determine maximum deviation from average voltage.

(AC)
$$457 - 397 = 2v$$
 Maximum Deviation is $7v$.

B C

Determine Percentage Voltage Imbalance

% Voltage Imbalance =
$$100 \text{ X} - \frac{7}{397} = 1.76\%$$

This amount of phase imbalance is satisfactory as it is below the maximum allowable 2%

IMPORTANT: If the supply voltage phase imbalance is more than 2% contact your local electric utility company

^{*} Application heater kW @ 400 volt (Using multiplication factor table in Electric Resistance Heater Data table on page 13)

Electric Resistance Heater Data - Table 4

UNIT 50TJM	HEATER kW Unit Voltages	HEATER FLA (PER STAGE) Unit Voltages	HEATER STAGES	HEAT PER	MINIMUM HEATING CFM		
5013W	460	460	STAGES	STAGES	Cfm	L/s	
18	28kW	17.3	2	50/50	4800	2265	
24			2	50/50	6000	2832	
28	37kW	23	2	50/50	7000	3304	
34			2	50/50	7000	3304	

ACCESSORY HEATER PART NUMBER

UNIT		400V			
50TJM	Complete Kit P.N.	Casing P.N.	Heater Element P. N.		
	Complete Kit P.N.	(1 Per Kit)	(2 Per Kit)		
18	50TJ600287	50TJ600289	CPHEATER036A00		
24	50TJ601162	5013000269			
28	50TJ600730	50TJ600727	CPHEATER037A00		
34	5013600730	5013600727			

Electric Heater Kits

Kit Ordering No	Description	Stages	Size (KW)
50TJ600287	Duct heater assembly, 50TJM 18 480 V	2	30
50TJ601162	Duct heater assembly, 50TJM 24 480 V	2	40
50TJ600730	Duct heater assembly, 50TJM 28 - 34 480 V	2	40

NOTE: Heaters are rated at 480 V. Use the Multiplication Factors table below to determine heater capacity for your particular voltage.

Multiplication Factors

Heater	Actu	Actual Heater Voltag					
Rating Voltage	380	400	480				
240	_	_	_				
480	0.62	0.7	1				

NOTE: The following equation converts kW of heat energy to Btuh: kW x 3.413 = Btuh.

EXAMPLE: 30 kW (at 480 v) heater c


= 30.0 (0.7 multiplication factor)

= 21kW

Heater capacity(kW) is based on heater voltage of 380v or 480v. If power distribution voltage to unit varies from heater voltage, heater kW will vary accordindly. To Detemine heater capacity at actual unit voltage, muptiply 480v capacity by multipliers found in table " Multiplication Factors" above.


MCA calculation for 50TJM 18 - 34 size units with electric heaters over 50 kW = (1.25 x IFM amps) + (1.00 x heater FLA).

Typical wiring schematic


Typical wiring schematic (Continued)

CONTROL BOX COMPONENT ARRANGEMENT: Fig. - 7


 FACTORY WIRING
 FIELD WIRING
 OPTION / ACCESSORY WIRING
 TO INDICATE COMMON POTENTIAL ONLY:

С	CONTACTOR	IFC	INDOOR FAN CONTACTOR
CB	CIRCUIT BREAKER	IFM	INDDOR FAN MOTOR
CH	CRANKCASE HEATER	IFR	INDOOR FAN RELAY
CLO	COMPRESSOR LOCKOUT	LPS	LOW PRESSURE SWITCH
COMP	COMPRESSOR MOTOR	OFC	OUTDOOR FAN CONTACTOR
CR	COMPRESSOR RELAY	OFM	OUTDOOR FAN MOTOR
FPT	FREEZE PROTECTION THERMOSTAT	PMR	PHASE MONITOR RELAY
FU	FUSE	PTO	MOTOR THERMOSTAT (NC)
GND	GROUND	TB	TERMINAL BLOCK
HC	HEATER CONTACTOR	TRAN	TRANSFORMER
LIDC	LUCII DDECCLIDE CWITCH		

HPS HIGH PRESSURE SWITCH

NOTES:

- 1) IF ANY OF THE ORIGINAL WIRE FURNISHED MUST BE REPLACED, IT MUST BE REPLACED WITH TYPE 105°C WIRE OR ITS EQUIVALENT.
- 2) USE COPPER, COPPER CLAD, OR ALUMINUM CONNECTORS.
- 3) USE COPPER CONDUCTOR ONLY.
- 4) COMPRESSORS & FAN MOTORS ARE THERMALLY PROTECTED. THREE PHASE MOTORS ARE PROTECTED AGAINST PRIMARY SINGLE PHASING CONDITIONS.
- 5) THE CLO LOCKS OUT THE COMPRESSOR TO PREVENT SHORT CYCLING ON THE COMPRESSOR OVERLOAD AND SAFETY DEVICES. BEFORE REPLACING CLO, CHECK THESE DEVICES.

3 - START-UP INSTRUCTIONS

Use the following instructions and start-up checklist provided on the last page to check out the unit PRIOR to unit start-up.

3.1 – Unit Preparation

Check that unit has been installed in accordance with these installation instructions and all applicable codes.

3.2 - Internal Wiring

Check all electrical connections in unit control boxes; tighten as required.

3.3 - Compressor Mounting

Compressors are internally spring mounted. Do not loosen or remove compressor hold down bolts.

3.4 – Refrigerant Service Ports

Each refrigerant system has a total of 3 Schrader type Service gage ports. One port is located on the suction line, one on the compressor discharge line, and one on the liquid line. In addition Schrader-type valves are located underneath the pressure switches. Be sure that caps on the ports are tight.

3.5 – Compressor Rotation

It is important to be certain the compressors are rotating in the proper direction. To determine whether or not compressors are rotating in the proper direction:

- 1. Connect service gages to suction and discharge pressure fittings.
- 2. Energize the compressor.
- 3. The suction pressure should drop and the discharge pressure should rise, as is normal on any start-up.

If the suction pressure does not drop and the discharge pressure does not rise to normal levels:

- 1. Note that the evaporator fan is probably also rotating in the wrong direction.
- 2. Turn off power to the unit.
- 3. Reverse any two of the compressor lead wires.
- 4. Turn on power to the compressor.
- 5. Check also phase monitor all ok green led before proceeding.

The suction and discharge pressure levels should now move to their normal start-up levels.


IMPORTANT

When compressors are rotating in the wrong direction, the unit will have increased noise levels and will not provide heating and cooling. After a few minutes of reverse operation, the scroll compressor internal overload protection will open, which will activate the unit's lockout and requires a manual reset. Reset accomplished by turning the thermostat on and off.

3.6 - Evaporator Fan

Fan belt and variable pulleys are factory installed. Remove tape from the fan pulley. See Table 5 for Air Quantity Limits. See Table 7 for Fan Performance data. Be sure that fans rotate in the proper direction. See Table 6 for Fan RPM at various fan motor pulley settings. To alter fan performance, see Evaporator Fan Performance Adjustment section.

Unit	Cod	oling	Electric	Heaters
Offic	Minimum	Maximum	Minimum	Maximum
50TJM-18	4,000	7,000	4,800	7,000
50TJM-24	5,000	7,500	6,000	7,500
50TJM-28	5,000	8,500	7,000	8,500
50TJM-34	7,000	10,000	7,000	10,000

Table 5 – Air Quantity Limits.

Freq.	Unit					МОТ	OR PULI	LEY TU	JRNS OF	PEN				
rieq.	50TJM	0	1/2	1	1 1/2	2	2 1/2	3	3 1/2	4	4 1/2	5	5 1/2	6
	18	-	-	1030	1001	978	946	918	884	860	830	804	775	745
50Hz	24	-	-	1041	1011	989	956	928	894	870	839	813	784	753
ЭИПZ	28	-	-	1041	1011	989	956	928	894	870	839	813	784	753
	34	1029	996	960	928	902	875	847	830	813	791	774	757	740

Bold Fan RPM is Factory Setting

Table 6 – Fan RPM at Motor Pulley Settings.

3.7- Condenser Fans and Motors

Fans and motors are factory set. Refer to Condenser-Fan Adjustment Section as required.

3.8- Return - Air Filters

Check that correct filters are installed in filter tracks. See Table 1 "Physical data". Do not operate unit without return–air filters.

3.9 - Base Unit Operation

COOLING, UNITS — when thermostat calls for cooling, terminals G and Y1 are energized. The indoor (evaporator) fan contactor (IFC), and compressor contactor no. 1 (C1) are energized and evaporator-fan motor, compressor no. 1 and condenser fans start. The condenser-fan motors run continuously while unit is cooling. If the thermostat calls for a second stage of cooling by energizing Y2, compressor contactor no. 2 (C2) is energized and compressor no. 2 starts.

HEATING, UNITS — (If Accessory or Optional Heater is installed) — upon a call for heating through terminal W1, IFC and heater contactor no. 1 (HC1) are energized.

4.0 - SERVICE

4.1 - Cleaning

Inspect unit interior at beginning of each heating and cooling season and as operating conditions require. Remove unit top panel and/or side panels for access to unit interior.

EVAPORATOR COIL — Clean as required with a commercial coil cleaner.

CONDENSER COIL — Clean condenser coil annually and as required by location and outdoor-air conditions. Inspect coil monthly — clean as required.

CONDENSATE DRAIN — Check and clean each year at start of cooling season.

FILTERS — Clean or replace at start of each heating and cooling season, or more often if operating conditions require. Refer to Table 1 "Physical Data" type and size.

4.2 - Lubrication

Compressors are charged with the correct amount of oil at the factory.

Replacing Compressor - In the case of a motor burnout, the majority of contaminated will be removed with the compressor. The rest of the oil is cleaned through the use of suction and liquid line filter driers. A 100% activated alumna suction line filter drier is recommended but must be removed after 72 hours.

The compressor contains POE oil. POE oil has a high affinity for moisture. Do not remove the compressor's tube plugs until ready to insert the unit suction and discharge tube ends. The discharge connection plug should be removed first before pulling the suction connection plug to allow the dry air pressure inside the compressor to escape.

Note: This is only valid for the R410A systems.


UNIT DAMAGE HAZARD

Failure to follow this caution may result in damage to components.

- 1. The compressor is in a Puron® refrigerant system and uses a (POE) lubricant Emkarate RL 32 3MAF. In the field the oil level could be topped up with Mobil EAL Arctic 22 CC if 3MAF is not available. POE oil is extremely hygroscopic, meaning it absorbs water readily. POE oils can absorb 15 times as much as other oils designed for HCFC and CFC refrigerants. Avoid exposure of the oil to the atmosphere.
- 2. Ensure that system is not subjected to liquid abuse. Turn the crankcase heater on 12 hours before starting the compressor.

CONDENSER AND EVAPORATOR-FAN MOTOR BEARINGS – The condenser and evaporator-fan motors have permanently-sealed bearings, so no field lubrication is necessary.

4.3 - Evaporator Fan Performance Adjustment

NOTE: To remove belts only, follow Steps 1, 2 & 6. Fan motor pulleys are factory set speed shown in Table 6.

To change fan speeds:

- 1. Shut off unit power supply.
- 2. Loosen belt by loosening fan motor mounting plate nuts. Slide the Motor and remove belt.
- 3. Loosen movable-pulley flange setscrew (see Fig. 8).
- 4. Screw movable flange toward fixed flange to increase speed and away from fixed flange to decrease speed. Increasing fan speed increases load on motor. Do not exceed maximum speed specified in Table 6. See Table 7 for air flow.
- 5. Set movable flange at nearest keyway of pulley hub and tighten setscrew. (See Table 1 & 6 for speed change for each full turn of pulley flange.)
- 6. Replace and tighten belts. See Belt Tension Adjustment section on table 1.

To align fan and motor pulleys:

- 1. Loosen fan pulley setscrews.
- 2. Slide fan pulley along fan shaft.
- 3. Make angular alignment by loosening motor from mounting plate.

4.4 - Evaporator Fan Service and Replacement

- 1. Remove supply-air section panel (The bolts holding the flexible connection to the panel should be removed).
- 2. Remove the Control Side panel.
- 3. Remove the Belt (refer to the previous section for Belt removal).
- 4. Remove the locking device of the hub & shaft from the both sides; it can be accessed throw the fan side panel.
- 5. Pull the shaft gently from the control side, the blower will fall inside the blower housing.
- 6. Loosen the (lower) first two bolts from each side of the scroll fan housing mid-plate. This can be done from the supply panel side, now the fan can be removed easily from the supply panel side.
- 7. To assemble the fan, reverse the above procedure.


Fig. 8 Evaporator - Fan Pulley Alignment and Adjustment

4.5 - Belt Tension Adjustment

To adjust belt tension:

- 1. Loosen fan motor bolts.
- 2. Adjust belt tension by sliding the motor on the mounting base.
- 3. Tighten nuts.
- 4. Adjust bolts and nut on mounting plate to secure motor in fixed position.

4.6 - Condenser-Fan Adjustment

- 1. Shut off unit power supply.
- 2. Remove fan top-grille assembly and loosen fan hub screws.
- 3. Adjust fan height on unit, using a straightedge placed across the fan orifice.
- 4. Tighten setscrews


Fig. 9 Condenser - Fan Adjustment

4.7 - Refrigerant Charge

Amount of refrigerant charge is listed on unit nameplate and in Table 1. Refer to Carrier GTAC II; Module 5; Charging, Recovery, Recycling, and Reclamation section for charging methods and procedures. Unit panels must be in place when unit is operating during charging procedure.

NOTE: Do not use recycled refrigerant as it may contain contaminants.

NO CHARGE — Use standard evacuating techniques. After evacuating system, weight in the specified amount of refrigerant (refer to Table 1).

LOW CHARGE COOLING — Using cooling charging chart (see Fig. 10 to 13 according to the size of the unit) Add or remove refrigerant until conditions of the chart are met. Note that charging chart is different from those normally used. An accurate pressure gage and temperature-sensing device is required. Charging is accomplished by ensuring the proper amount of liquid sub-cooling. Measure liquid line pressure at the liquid line service valve using pressure gage.

Connect temperature sensing device to the liquid line near the liquid line service valve and insulate it so that outdoor ambient temperature does not affect reading.

TO USE THE COOLING CHARGING CHART — Use the above temperature and pressure readings, and find the intersection point on the cooling charging chart. If intersection point on chart is above line, add refrigerant. If intersection point on chart is below line, carefully recover some of the charge. Recheck suction pressure as charge is adjusted.

NOTE: Indoor-air CFM must be within normal operating range of unit. All outdoor fans must be operating.

4.8 - Protective Devices

COMPRESSOR PROTECTION – Each compressor is internally protected against over temperature.

Compressor Lockout — If any of the safeties (high-pressure, low-pressure, compressor internal thermostat, external compressor thermal overload) trip, the CLO (compressor lockout) will lock the compressors off.

To reset, manually move the thermostat setting.

EVAPORATER AND CONDENSER-FAN MOTOR PROTECTION — Each Evaporator and Condenser-fan motor is internally protected against over temperature.

HIGH- AND LOW-PRESSURE SWITCHES — If either switch trips, or if the compressor over temperature switch activates, that refrigerant circuit will be automatically locked out by the CLO. To reset, manually move the thermostat setting.

FREEZE PROTECTION THERMOSTAT (FPT) — An FPT is located on the top and bottom of the evaporator coil. It detects frost build-up and turns off the compressor, allowing the coil to clear. Once the frost has melted, the compressor can be reenergized.


IMPORTANT

After prolonged shutdown or servicing in cold weather, energize the crankcase heaters for 12 hours before starting the compressors.

4.9 - Control Circuit, 24-V

This control circuit is protected against over-current by a 3.2-amp circuit breaker. Breaker can be reset. If it trips, determine cause of trouble before resetting.

5.0 - REPLACEMENT PARTS

A complete list of replacement parts may be obtained from any Carrier distributor.

Fan Performance Table - 7

Unit - 50TJM - 018 - 15 Tons - 50Hz (Standard Motor)

Air Flow Rate						Availal	ole Exter	nal Static	Pressur	e (in. wg))				
(CFM)		0.2			0.4			0.6			0.8			1.0	
(01 141)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP
4000	555	0.93	1.04	622	1.13	1.27	686	1.36	1.52	747	1.59	1.78	804	1.84	2.06
4500	589	1.20	1.34	652	1.42	1.59	711	1.65	1.86	767	1.90	2.14	823	2.17	2.43
5000	624	1.51	1.69	682	1.75	1.96	737	2.01	2.25	790	2.27	2.54	841	2.54	2.85
5500	658	1.87	2.10	711	2.13	2.39	762	2.40	2.69	813	2.68	3.00	861	2.96	3.32
6000	689	2.28	2.56	739	2.55	2.86	788	2.83	3.18	835	3.13	3.51	881	3.43	3.85
6500	721	2.74	3.07	765	3.01	3.38	811	3.31	3.71	855	3.62	4.06	899	3.93	4.41
7000	745	3.20	3.59	788	3.49	3.92	830	3.80	4.26	873	4.12	4.62	914	4.45	4.99

Unit - 50TJM - 018 - 15 Tons - 50Hz (Standard Motor) (cont)

Air Flaw Bata						Availal	ole Exteri	nal Static	Pressur	e (in. wg)	1				
Air Flow Rate (CFM)		1.2			1.4			1.6			1.8			2.0	
(CFWI)	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP
4000	859	2.09	2.35	910	2.43	2.72	959	2.62	2.94	1007	2.90	3.25	1052	3.18	3.57
4500	875	2.44	2.73	924	2.72	3.05	971	3.00	3.37	1018	3.29	3.70	1062	3.60	4.04
5000	891	2.83	3.17	939	3.13	3.51	986	3.43	3.85	1030	3.74	4.20	1073	4.06	4.55
5500	909	3.27	3.66	955	3.58	4.01	998	3.89	4.36	1042	4.23	4.74	1083	4.56	5.11
6000	925	3.74	4.20	969	4.07	4.56	1012	4.40	4.94	1054	4.75	5.32	1094	5.10	5.72
6500	942	4.26	4.78	983	4.60	5.15	1024	4.94	5.54	1065	5.30	5.94	1104	5.66	6.35
7000	954	4.79	5.37	994	5.13	5.76	1034	5.49	6.16	1072	5.86	6.57	1110	6.24	7.00

Bold, Italics - Standard Motor and Drive Package

Unit - 50TJM - 18 - 15 Tons - 50Hz (High Efficiency Motor)

Air Flaw Bata						Availal	ole Exter	nal Static	Pressur	e (in. wg))				
Air Flow Rate (CFM)		0.2			0.4			0.6			0.8			1.0	
(OI IVI)	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	ВНР	RPM	KWI	BHP
4000	555	0.87	1.02	622	1.06	1.25	686	1.27	1.50	747	1.49	1.75	804	1.72	2.03
4500	589	1.12	1.32	652	1.33	1.57	711	1.55	1.83	767	1.79	2.10	823	2.03	2.39
5000	624	1.42	1.67	682	1.64	1.93	737	1.88	2.21	790	2.13	2.50	841	2.39	2.81
5500	658	1.76	2.07	711	2.00	2.35	762	2.25	2.65	813	2.51	2.95	861	2.78	3.27
6000	689	2.14	2.52	739	2.39	2.81	788	2.66	3.12	835	2.94	3.45	881	3.22	3.79
6500	721	2.57	3.02	765	2.83	3.32	811	3.11	3.65	855	3.40	3.99	899	3.69	4.34
7000	745	3.01	3.53	788	3.28	3.86	830	3.57	4.19	873	3.87	4.55	914	4.18	4.91

Unit - 50TJM - 18 - 15 Tons - 50Hz (High Efficiency Motor) (cont)

Air Flow Rate				-		Availal	ole Exteri	nal Static	Pressur	e (in. wg)					
(CFM)		1.2			1.4			1.6			1.8			2.0	
(01 141)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP
4000	859	1.96	2.31	910	2.28	2.68	959	2.46	2.89	1007	2.72	3.20	1052	2.99	3.51
4500	875	2.29	2.69	924	2.55	3.00	971	2.82	3.31	1018	3.09	3.64	1062	3.38	3.97
5000	891	2.66	3.12	939	2.94	3.45	986	3.22	3.79	1030	3.51	4.13	1073	3.81	4.48
5500	909	3.07	3.60	955	3.36	3.95	998	3.65	4.29	1042	3.97	4.66	1083	4.28	5.03
6000	925	3.51	4.13	969	3.82	4.49	1012	4.13	4.86	1054	4.46	5.24	1094	4.79	5.63
6500	942	4.00	4.71	983	4.31	5.07	1024	4.64	5.45	1065	4.98	5.85	1104	5.32	6.25
7000	954	4.49	5.28	994	4.82	5.66	1034	5.15	6.06	1072	5.50	6.47	1110	5.86	6.88

Bold, Italics - High Efficiency Motor and Drive Package

Legend:

RPM - Revolutions Per Minute KWI - Kilo Watts Input to Motor BHP - Brake Horsepower Input to Fan

CFM - Cubic Feet per Minute

- 1. Do not adjust motor rpm such that motor maximum bhp and/or watts is exceeded at the maximum operatin cfm.
- 2. Static Pressure (i.e Filters) must be added to external static pressure before entering fan performance table.
- 3. Interpolation is permissible. Do not extrapolate.
- 4. Fan performance is based on wet coils, clean filters and casing loses.
- 5. Extensive motor and drive testing on these units ensures that the full brake horsepower and watts range of the motor can be utilized with confidence. Using your fan motors up to the watts or bhp rating shown will not result in nuisance tripping or premature motor failure. Unit warranty will not be affected.
- 6. Bold data shows the range of air flow rate for unit management system, other rpms require field-supplied drive.
- 7. Use of field-supplied motor may affect wiring size. Contact your Carrier representative for details.

 8. Conversion Bhp to KWI

 KWI= Bhp X 0.746

 Motor efficiency

Fan Performance Table - 7 (cont)

Unit - 50TJM - 24 - 19 Tons - 50Hz (Standard Motor)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		0.2			0.4			0.6			0.8			1.0	
(OI W)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР
5000	583	1.30	1.48	642	1.51	1.73	698	1.75	2.00	754	1.99	2.28	805	2.25	2.58
5500	617	1.62	1.86	672	1.86	2.13	724	2.10	2.41	775	2.36	2.70	825	2.63	3.01
6000	654	2.01	2.30	704	2.26	2.58	752	2.51	2.88	800	2.79	3.19	847	3.07	3.51
6500	689	2.44	2.80	735	2.71	3.10	781	2.98	3.41	826	3.27	3.74	871	3.57	4.08
7000	725	2.95	3.37	768	3.22	3.69	811	3.51	4.02	854	3.81	4.36	895	4.12	4.72
7500	761	3.51	4.02	802	3.80	4.35	842	4.11	4.70	882	4.42	5.06	921	4.74	5.43

Unit - 50TJM - 24 - 19 Tons - 50Hz (Standard Motor) (cont)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		1.2			1.4			1.6			1.8			2.0	
(01 111)	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	ВНР
5000	856	2.52	2.88	906	2.80	3.20	954	3.08	3.53	998	3.37	3.86	1040	3.67	4.20
5500	874	2.91	3.34	920	3.20	3.67	966	3.50	4.01	1009	3.81	4.36	1052	4.13	4.72
6000	893	3.37	3.85	938	3.67	4.20	980	3.98	4.56	1023	4.30	4.93	1064	4.63	5.30
6500	913	3.87	4.43	956	4.19	4.79	998	4.51	5.17	1038	4.85	5.55	1077	5.20	5.95
7000	936	4.44	5.08	976	4.77	5.46	1016	5.11	5.85	1055	5.46	6.25	1094	5.82	6.66
7500	959	5.07	5.80	998	5.41	6.20	1035	5.77	6.60	1073	6.13	7.02	1110	6.50	7.44

Bold, Italics - Standard Motor and Drive Package

Unit - 50TJM - 24 - 19 Tons - 50Hz (High Efficiency Motor)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		0.2			0.4			0.6			0.8			1.0	
(OI W)	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР
5000	583	1.25	1.48	642	1.46	1.73	698	1.69	2.00	754	1.92	2.28	805	2.17	2.58
5500	617	1.57	1.86	672	1.79	2.13	724	2.03	2.41	775	2.28	2.70	825	2.54	3.01
6000	654	1.94	2.30	704	2.18	2.58	752	2.42	2.88	800	2.69	3.19	847	2.96	3.52
6500	689	2.36	2.80	735	2.61	3.10	781	2.88	3.41	826	3.15	3.74	871	3.44	4.08
7000	725	2.84	3.37	768	3.11	3.69	811	3.39	4.02	854	3.68	4.36	895	3.98	4.72
7500	761	3.39	4.02	802	3.67	4.35	842	3.96	4.70	882	4.26	5.06	921	4.57	5.43

Unit - 50TJM - 24 - 19 Tons - 50Hz (High Efficiency Motor) (cont)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		1.2			1.4			1.6			1.8			2.0	
(01 141)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP
5000	856	2.43	2.88	906	2.70	3.20	954	2.97	3.53	998	3.25	3.86	1040	3.54	4.20
5500	874	2.81	3.34	920	3.09	3.67	966	3.38	4.01	1009	3.67	4.36	1052	3.98	4.72
6000	893	3.25	3.86	938	3.54	4.20	980	3.84	4.56	1023	4.15	4.93	1064	4.47	5.31
6500	913	3.73	4.43	956	4.04	4.80	998	4.36	5.17	1038	4.68	5.56	1077	5.01	5.95
7000	936	4.28	5.08	976	4.60	5.46	1016	4.93	5.85	1055	5.26	6.25	1094	5.61	6.66
7500	959	4.89	5.81	998	5.22	6.20	1035	5.56	6.60	1073	5.91	7.02	1110	6.27	7.44

Bold , Italics - High Efficiency Motor and Drive Package

Legend:

RPM - Revolutions Per Minute

KWI - Kilo Watts Input to Motor

BHP - Brake Horsepower Input to Fan

CFM - Cubic Feet per Minute

Notes:

- 1. Do not adjust motor rpm such that motor maximum bhp and/or watts is exceeded at the maximum operatin cfm.
- 2. Static Pressure (i.e Filters) must be added to external static pressure before entering fan performance table.
- 3. Interpolation is permissible. Do not extrapolate.
- 4. Fan performance is based on wet coils, clean filters and casing loses.
- 5. Extensive motor and drive testing on these units ensures that the full brake horsepower and watts range of the motor can be utilized with confidence. Using your fan motors up to the watts or bhp rating shown will not result in nuisance tripping or premature motor failure. Unit warranty will not be affected.
- 6. Bold data shows the range of air flow rate for unit management system, other rpms require field-supplied drive.
- 7. Use of field-supplied motor may affect wiring size. Contact your Carrier representative for details.
- 8. Conversion Bhp to KWI

Fan Performance Table - 7 (cont)

Unit - 50TJM - 28 - 23 Tons - 50Hz (Standard Motor)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg)					
(CFM)		0.2			0.4			0.6			0.8			1.0	
(01 111)	RPM	KWI	ВНР	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР
5000	535	1.06	1.21	592	1.27	1.45	647	1.50	1.71	700	1.75	2.00	753	2.02	2.31
5500	564	1.30	1.49	618	1.53	1.75	669	1.77	2.03	718	2.03	2.32	766	2.29	2.62
6000	596	1.59	1.82	643	1.82	2.09	692	2.07	2.37	738	2.34	2.68	783	2.63	3.01
6500	625	1.92	2.19	671	2.16	2.47	715	2.43	2.78	759	2.70	3.09	801	2.99	3.43
7000	656	2.28	2.61	698	2.54	2.91	740	2.82	3.22	781	3.10	3.55	821	3.40	3.89
7500	686	2.70	3.09	726	2.97	3.40	766	3.26	3.73	804	3.55	4.06	843	3.86	4.42
8000	714	3.15	3.61	753	3.43	3.93	790	3.74	4.28	827	4.04	4.63	864	4.37	5.00
8500	743	3.64	4.17	779	3.94	4.51	815	4.25	4.87	849	4.56	5.22	884	4.89	5.60

Unit - 50TJM - 28 - 23 Tons - 50Hz (Standard Motor) (cont)

Air Flaw Bata						Availab	ole Exteri	nal Static	Pressur	e (in. wg))				
Air Flow Rate (CFM)		1.2			1.4			1.6			1.8			2.0	
(CFW)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP
5000	801	2.30	2.64	849	2.61	2.98	898	2.93	3.36	944	3.28	3.75	989	3.64	4.17
5500	813	2.60	2.97	859	2.90	3.32	904	3.23	3.70	948	3.58	4.10	990	3.94	4.51
6000	827	2.93	3.36	870	3.23	3.70	913	3.57	4.09	955	3.92	4.48	996	4.28	4.90
6500	843	3.30	3.77	884	3.62	4.15	924	3.96	4.53	964	4.30	4.93	1002	4.67	5.34
7000	861	3.72	4.25	900	4.05	4.64	939	4.39	5.02	976	4.74	5.43	1013	5.11	5.85
7500	880	4.19	4.79	917	4.52	5.18	954	4.87	5.57	989	5.22	5.98	1025	5.60	6.41
8000	899	4.69	5.37	935	5.04	5.76	969	5.39	6.17	1004	5.76	6.59	1038	6.14	7.03
8500	919	5.23	5.99	952	5.59	6.40	985	5.96	6.82	1017	6.32	7.24	1051	6.71	7.68

Bold, Italics - Standard Motor and Drive Package

Unit - 50TJM - 28 - 23 Tons - 50Hz (High Efficiency Motor)

Ain Flans Bata						Availab	ole Exteri	nal Static	Pressur	e (in. wg)	1				
Air Flow Rate (CFM)		0.2			0.4			0.6			0.8			1.0	
(OI WI)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP
5000	535	1.02	1.21	592	1.22	1.45	647	1.44	1.71	700	1.69	2.00	753	1.95	2.31
5500	564	1.25	1.49	618	1.47	1.75	669	1.71	2.02	718	1.96	2.32	766	2.21	2.62
6000	596	1.53	1.82	643	1.76	2.08	692	2.00	2.37	738	2.26	2.68	783	2.53	3.01
6500	625	1.85	2.19	671	2.08	2.47	715	2.34	2.78	759	2.60	3.09	801	2.89	3.43
7000	656	2.20	2.61	698	2.45	2.91	740	2.71	3.22	781	2.99	3.55	821	3.28	3.89
7500	686	2.60	3.09	726	2.87	3.40	766	3.14	3.73	804	3.42	4.06	843	3.72	4.42
8000	714	3.04	3.61	753	3.31	3.93	790	3.60	4.28	827	3.90	4.62	864	4.21	5.00
8500	743	3.51	4.17	779	3.79	4.50	815	4.10	4.86	849	4.40	5.22	884	4.71	5.60

Unit - 50TJM - 28 - 23 Tons - 50Hz (High Efficiency Motor) (cont)

<u> </u>			- \· · · · · · · · · · -												
Air Flanc Bata						Availal	ole Exter	nal Statio	Pressur	e (in. wg))				
Air Flow Rate (CFM)		1.2			1.4			1.6			1.8			2.0	
(CFW)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	ВНР	RPM	KWI	BHP
5000	801	2.22	2.64	849	2.51	2.98	898	2.83	3.35	944	3.16	3.75	989	3.51	4.17
5500	813	2.50	2.97	859	2.80	3.32	904	3.12	3.70	948	3.45	4.10	990	3.79	4.50
6000	827	2.83	3.35	870	3.12	3.70	913	3.44	4.09	955	3.77	4.48	996	4.13	4.90
6500	843	3.18	3.77	884	3.49	4.15	924	3.81	4.53	964	4.15	4.92	1002	4.50	5.34
7000	861	3.58	4.25	900	3.91	4.64	939	4.23	5.02	976	4.57	5.43	1013	4.92	5.85
7500	880	4.04	4.79	917	4.36	5.18	954	4.69	5.57	989	5.04	5.98	1025	5.40	6.41
8000	899	4.52	5.37	935	4.85	5.76	969	5.20	6.17	1004	5.55	6.59	1038	5.92	7.03
8500	919	5.05	5.99	952	5.39	6.40	985	5.74	6.82	1017	6.10	7.24	1051	6.47	7.68

Bold , Italics - High Efficiency Motor and Drive Package

Legend:

RPM - Revolutions Per Minute

KWI - Kilo Watts Input to Motor

 $\ensuremath{\mathbf{BHP}}$ - Brake Horsepower Input to Fan

CFM - Cubic Feet per Minute

Notes:

- 1. Do not adjust motor rpm such that motor maximum bhp and/or watts is exceeded at the maximum operatin cfm.
- 2. Static Pressure (i.e Filters) must be added to external static pressure before entering fan performance table.
- 3. Interpolation is permissible. Do not extrapolate.
- 4. Fan performance is based on wet coils, clean filters and casing loses.
- 5. Extensive motor and drive testing on these units ensures that the full brake horsepower and watts range of the motor can be utilized with confidence. Using your fan motors up to the watts or bhp rating shown will not result in nuisance tripping or premature motor failure. Unit warranty will not be affected.
- 6. Bold data shows the range of air flow rate for unit management system, other rpms require field-supplied drive.
- 7. Use of field-supplied motor may affect wiring size. Contact your Carrier representative for details.
- 8. Conversion Bhp to KWI

Fan Performance Table - 7 (cont)

Unit - 50TJM - 34 - 28 Tons - 50Hz (Standard Motor)

Air Flow Rate						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		0.2			0.4			0.6			0.8			1.0	
(01 111)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP
7000	661	2.42	2.79	704	2.69	3.11	746	2.98	3.44	787	3.29	3.79	827	3.60	4.15
7500	691	2.86	3.30	732	3.15	3.63	773	3.46	3.99	811	3.77	4.34	849	4.10	4.72
8000	723	3.36	3.87	761	3.65	4.22	798	3.96	4.57	836	4.30	4.95	872	4.64	5.35
8500	754	3.90	4.50	791	4.22	4.86	826	4.55	5.25	860	4.88	5.63	896	5.23	6.04
9000	785	4.49	5.18	819	4.83	5.57	853	5.17	5.96	887	5.52	6.37	920	5.89	6.79
9500	814	5.13	5.92	846	5.48	6.32	879	5.83	6.72	910	6.19	7.14	943	6.57	7.58
10000	843	5.83	6.72	875	6.19	7.14	905	6.56	7.56	936	6.93	8.00	966	7.32	8.44

Unit - 50TJM - 34 - 28 Tons - 50Hz (Standard Motor) (cont)

Air Flow Boto						Availal	ole Exteri	nal Static	Pressur	e (in. wg))				
Air Flow Rate (CFM)		1.2			1.4			1.6			1.8			2.0	
(CITIVI)	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР
7000	867	3.94	4.55	906	4.28	4.94	945	4.65	5.36	983	5.02	5.79	1020	5.41	6.24
7500	887	4.44	5.12	924	4.79	5.53	961	5.16	5.95	996	5.53	6.38	1032	5.93	6.84
8000	908	4.99	5.76	944	5.36	6.18	978	5.73	6.61	1012	6.12	7.05	1046	6.51	7.51
8500	930	5.60	6.46	964	5.97	6.89	997	6.36	7.34	1029	6.75	7.78	1062	7.16	8.25
9000	952	6.25	7.21	985	6.64	7.65	1017	7.03	8.11	1049	7.44	8.58	1080	7.86	9.07
9500	973	6.96	8.02	1004	7.34	8.47	1035	7.75	8.94	1065	8.16	9.41	1095	8.59	9.91
10000	996	7.72	8.90	1026	8.12	9.36	1055	8.54	9.84	1085	8.97	10.34	1114	9.40	10.84

Bold, Italics - Standard Motor and Drive Package

Unit - 50TJM - 34 - 28 Tons - 50Hz (High Efficiency Motor)

OTIL - 30 13 W - 3	7 - ZU IU	113 - 3011	z (riigii L	Inclency	WIOLOI										
Air Flow Rate						Availab	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		0.2			0.4			0.6			0.8			1.0	
(OI W)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP	RPM	KWI	ВНР
7000	661	2.32	2.79	704	2.59	3.11	746	2.87	3.44	787	3.16	3.80	827	3.46	4.15
7500	691	2.75	3.30	732	3.02	3.63	773	3.32	3.99	811	3.62	4.34	849	3.94	4.73
8000	723	3.23	3.87	761	3.51	4.22	798	3.81	4.57	836	4.13	4.96	872	4.46	5.35
8500	754	3.75	4.50	791	4.05	4.87	826	4.37	5.25	860	4.69	5.63	896	5.03	6.04
9000	785	4.32	5.19	819	4.64	5.57	853	4.97	5.96	887	5.31	6.37	920	5.66	6.79
9500	814	4.93	5.92	846	5.26	6.32	879	5.60	6.73	910	5.95	7.15	943	6.31	7.58
10000	843	5.60	6.73	875	5.95	7.15	905	6.30	7.57	936	6.66	8.00	966	7.04	8.45

Unit - 50TJM - 34 - 28 Tons - 50Hz (High Efficiency Motor) (cont)

Air Flow Rate						Availab	ole Exteri	nal Static	Pressur	e (in. wg))				
(CFM)		1.2			1.4			1.6			1.8			2.0	
(01 141)	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	BHP	RPM	KWI	ВНР	RPM	KWI	BHP
7000	867	3.79	4.55	906	4.12	4.94	945	4.47	5.36	983	4.83	5.80	1020	5.20	6.24
7500	887	4.27	5.12	924	4.61	5.53	961	4.96	5.95	996	5.32	6.38	1032	5.70	6.84
8000	908	4.80	5.76	944	5.15	6.18	978	5.51	6.61	1012	5.88	7.06	1046	6.26	7.52
8500	930	5.38	6.46	964	5.74	6.89	997	6.11	7.34	1029	6.48	7.78	1062	6.88	8.26
9000	952	6.01	7.21	985	6.38	7.66	1017	6.76	8.12	1049	7.15	8.59	1080	7.56	9.07
9500	973	6.69	8.03	1004	7.06	8.47	1035	7.45	8.94	1065	7.84	9.42	1095	8.26	9.91
10000	996	7.42	8.91	1026	7.80	9.36	1055	8.20	9.85	1085	8.62	10.35	1114	9.03	10.84

Bold , Italics - High Efficiency Motor and Drive Package

Legend:

RPM - Revolutions Per Minute

KWI - Kilo Watts Input to Motor

 $\ensuremath{\mathbf{BHP}}$ - Brake Horsepower Input to Fan

CFM - Cubic Feet per Minute

Notes:

- 1. Do not adjust motor rpm such that motor maximum bhp and/or watts is exceeded at the maximum operatin cfm.
- 2. Static Pressure (i.e Filters) must be added to external static pressure before entering fan performance table.
- 3. Interpolation is permissible. Do not extrapolate.
- 4. Fan performance is based on wet coils, clean filters and casing loses.
- 5. Extensive motor and drive testing on these units ensures that the full brake horsepower and watts range of the motor can be utilized with confidence. Using your fan motors up to the watts or bhp rating shown will not result in nuisance tripping or premature motor failure. Unit warranty will not be affected.
- 6. Bold data shows the range of air flow rate for unit management system, other rpms require field-supplied drive.
- 7. Use of field-supplied motor may affect wiring size. Contact your Carrier representative for details.
- 8. Conversion Bhp to KWI

KWI= Bhp X 0.746

Motor efficiency

Cooling Chart


Fig - 10 Cooling Charging Charts for 50TJM Size 18


Fig - 11 Cooling Charging Charts for 50TJM Size 24

Cooling Chart (cont)


Fig - 12 Cooling Charging Charts for 50TJM Size 28


Fig - 13 Cooling Charging Charts for 50TJM Size 34

Troubleshooting Guide

DDOD! FM	Table 8 — Cooling Service Analys	
PROBLEM	CAUSE	REMEDY
Compressor and condenser fan will not start.	Power failure.	Call power company.
Start.	Fuse blown or circuit breaker tripped.	Replace fuse or reset circuit breaker.
	Defective thermostat, contactor, transformer, or control relay.	Replace component.
	Insufficient line voltage.	Determine cause and correct.
	Incorrect or faulty wiring.	Check wiring diagram and rewire correctly.
	Thermostat setting too high.	Lower thermostat setting below room temperature.
Compressor will not start but condenser fan runs.	Faulty wiring or loose connections in compressor circuit.	Check wiring and repair or replace.
	Compressor motor burned out, seized, or internal overload open.	Determine cause. Replace compressor.
	Defective overload.	Determine cause and replace.
	Compressor locked out	Determine cause for safety trip and reset lockout.
	One leg of 3-phase power dead.	Replace fuse or reset circuit breaker. Determine cause.
Compressor cycles (other than normally satisfying thermostat).	Refrigerant overcharge or undercharge.	Recover refrigerant, evacuate system, and recharge to nameplate.
	Defective compressor.	Replace and determine cause.
	Insufficient line voltage.	Determine cause and correct.
	Blocked condenser.	Determine cause and correct.
	Defective overload.	Determine cause and replace.
	Defective thermostat.	Replace thermostat.
	Faulty condenser-fan motor.	Replace.
	Restriction in refrigerant system.	Locate restriction and remove.
Compressor operates continuously.	Dirty air filter.	Replace filter.
, ,	Unit undersized for load.	Decrease load or increase unit size.
	Thermostat set too low.	Reset thermostat.
	Low refrigerant charge.	Locate leak, repair, and recharge.
	Air in system.	Recover refrigerant, evacuate system, and
	, an in System.	recharge.
	Condenser coil dirty or restricted.	Clean coil or remove restriction.
Excessive head pressure.	Dirty drier filter.	Replace filter.
	Dirty condenser coil.	Clean coil.
	Refrigerant overcharged.	Recover excess refrigerant.
	Faulty TXV.	Check TXV bulb mounting and secure tightly to suction line. Replace TXV if stuck open or closed.
	Air in system.	Recover refrigerant, evacuate system, and
	,	recharge.
	Condenser air restricted or air short-cycling.	Determine cause and correct.
Head pressure too low.	Low refrigerant charge.	Check for leaks, repair, and recharge.
	Restriction in liquid tube.	Remove restriction.
Excessive suction pressure.	High heat load.	Check for source and eliminate.
	Faulty TXV.	Check TXV bulb mounting and secure tightly to suction line. TXV (Control of the control of
	Refrigerant overcharged.	Replace TXV if stuck open or closed. Recover excess refrigerant.
Sustian proceure too low	, , , , , , , , , , , , , , , , , , ,	, and the second
Suction pressure too low.	Dirty air filter.	Replace filter.
	Low refrigerant charge.	Check for leaks, repair, and recharge.
	Metering device or low side restricted. Faulty TXV.	Remove source of restriction. 1. Check TXV bulb mounting and secure tightly to suction line.
	Insufficient evaporator airflow.	Replace TXV if stuck open or closed. Increase air quantity. Check filter and replace if necessary.
	Temperature too low in conditioned area.	Reset thermostat.
	Field-installed filter drier restricted.	Replace.

START-UP CHECKLIST

(Remove and Store in Job File)

I. PRELIMINARY INFORMATION

	I. I ILLLIMINAN	TIMI ONMATION		
MODEL NO:		DATE	≣: <u></u>	
SERIAL NO:		TECHNICIAN	N:	
II. PRE-START-	UP (Insert checkma	ark in box as each ite	m is completed)	
1) ALL PACKING MATERIALS HAVE BI	EEN REMOVED FR	OM THE UNIT.		
2) VERIFY THAT UNIT INSTALLATION	IS LEVEL.			
3) CONDENSATE CONNECTION IS IN:	STALLED PER INST	ALLATION INSTRUC	TION.	
4) UNIT GROUNDING WIRE HAS BEEI	N CONNECTED.			
5) POWER WIRES HAVE BEEN SIZED	AND INSTALLED F	PROPERLY TO THE U	NIT.	
6) CONTROL WIRING CONNECTIONS	HAVE BEEN INSTA	ALLED PROPERLY.		
7) CHECK ALL WIRING TERMINALS H	AVE BEEN TIGHTE	NED PROPERLY.		
8) ENERGIZE CRANKCASE HEATERS	FOR 12 HOURS.			
9) CORRECT FAN ROTATION HAS BE	EN CONFIRMED.			
: 	ROL WIRES ENTRY	INTO THE UNIT AND	INSIDE THE BOX	
	III. ST	ART - UP		
ELECTRICAL: SUPPLY VOLTAGE:	(L1 - L2):	(L2 - L3):	(L3 - L1):	
COMPRESSOR - 1 AMPS:	(L1):	(L2):	(L3):	
COMPRESSOR - 2 AMPS:	(L1):	(L2):	(L3):	
INDOOR FAN AMPS:	(L1):	(L2):	(L3):	
TEMPERATURES: (BOTH OUTDOOR AIR:	CIRCUITS OPERAT	ING) : DB		
INDOOR SECTION ENTERING AIR:		: DB	:WB	
INDOOR SECTION LEAVING AIR:		: DB	:WB	
PRESSURES:	CIRCUIT - 1			
REFRIGERANT SUCTION	:PSIG REFRI	GERANT DISCHARGE	≣ ∷	PSIG
	CIRCUIT - 2			
REFRIGERANT SUCTION	:PSIG REFRI	GERANT DISCHARGE	Ξ :	PSIG
VERIFY REFRIGERANT CHAR	GE USING CHARG	NG CHART IN FIG - 1	0 to FIG - 13 on Page 24	1 and 25.
Notes:				


Free Manuals Download Website

http://myh66.com

http://usermanuals.us

http://www.somanuals.com

http://www.4manuals.cc

http://www.manual-lib.com

http://www.404manual.com

http://www.luxmanual.com

http://aubethermostatmanual.com

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