

FOR YOUR SAFETY: This product must be installed and serviced by a professional service technician, gualified in hot water boiler installation and maintenance. Improper installation and/or operation could create carbon monoxide gas in flue gases which could cause serious injury, property damage, or death. Improper installation and/or operation will void the warranty. For indoor installations, as an additional measure of safety, Pentair strongly recommends installation of suitable Carbon Monoxide detectors in the vicinity of this appliance and in any adjacent occupied spaces.

,							
A WARNING If the information in this manual is not followed exactly, a fire or explosion may result causing property damage, personal injury or loss of life.	AVERTISSEMENT Assurez-vous de bien suivres les instructions données dans cette notice pour réduire au minimum le risque d'incendie ou d'explosion ou pour éviter tout dommage matériel, toute blessure ou la mort.						
 Do not store or use gasoline or other flammable vapors and liquids in the vicinity of this or any other appliance. WHAT TO DO IF YOU SMELL GAS Do not try to light any appliance. Do not touch any electrical switch; do not use any phone in your building. Immediately call your gas supplier from a nearby phone. Follow the gas supplier's instructions. If you cannot reach your gas supplier, call the fire department. Installation and service must be performed by a qualified installer, service agency, or gas supplier. 	 Ne pas entreposer ni utiliser d'essence ni d'autres vapeurs ou liquides inflammables dans le voisinage de cet appareil ou de tout autre appareil. QUE FAIRE SI VOUS SENTEZ UNE ODEUR DE GAZ: Ne pas tenter d'allumer d'appareils. Ne touchez à aucun interrupteur. Ne pas vous servir des téléphones dansle bâtiment où vous vous trouvez. Appelez immédiatement votre fournisseur de gaz depuis un voisin. Suivez les instructions du fournisseur. Si vous ne pouvez rejoindre le fournisseur de gaz, appelez le sservice des incendies. L'installation et l'entretien doivent être assurés par un installateur ou un service d'entretien qualifié ou par le fournisseur de gaz. 						
P/N 472642 Rev F 06/08/18 IMPORTANT SAFI							
READ AND FOLLOW ALL INSTRUCTIONS							

H2380300B

28

TABLE OF CONTENTS

SECTION 1 General Information 4

1.A	Introduction	4
1.A	Warranty	5
1.B	Model Identification (Nomenclature)	5
1.C	Dimensions	6
1 D	Locating the Appliance	7

1.D	Localing the Appliance	. /
1.E	Locating Heater with Respect to	
	Pool System Loop	.7
1.F	Locating Appliance for Correct Horizontal Vent/Ducted Air Dist From Outside Wall	.7
1.G	Installation Kit	.8

SECTION 2 Venting and

Combustion Air.....9

2.A	Combustion Air	9
2.A.1	Combustion Air From Room	9
2.B	Venting	10
2.B.1	Vent Categories	10
2.B.2	Category I Vent	10
2.B.3	Common Venting Systems	10
2.A.2	Intake Combustion Air	10
2.B.4	Category III Vent	11
2.C	Locating Vent & Combustion Air Termin	nals.13
2.C.1	Side Wall Vent Terminal	13
2.C.2	Side Wall Combustion Air Terminal	14
2.C.3	Vertical Vent Terminal	14
2.C.4	Vertical Combustion Air Terminal	15
3.B	Vent Terminals for Outdoor Units	15

SECTION 3 Gas Supply and Piping 16

- SECTION 4 Water Connections 17
- 4.A Piping......17
 4.B Automatic Chlorinators17
 4.C Sensor Locations17

SECTION 5 Electrical Connections...... 19

5.A	Installation Warnings	.19
5.B	Line Voltage Connections	.19
5.B.1	Main Power	.19
5.B.2	Pump Power	.19
5.B.3	Pool Heater Pump	.19

5.B.4	Auxiliary Power Output	20
5.C	Low Voltage Connections	20
5.C.1	Field Wiring - Inputs	20
5.C.1.a	Safety Interlocks	20
5.C.1.b	Heat Demands	20
5.C.1.c	Field Inputs (Open/Closed)	20
5.C.1.d	Temperature Sensors	20
5.C.1.e	Analog (BAS) Input	20
5.C.2	Field Wiring - Outputs	22
5.C.2.a	Dry Contacts	22
5.C.2.b	BAS RS485 (BACnet MS/TP or Modbus).	22
5.C.2.c	24VAC	22
5.D	BAS Wiring Connections	23
5.E	Wiring Diagram	24
5.F	Ladder Diagram	26

SECTION 6 Touchscreen and System Ops

6.A	The Home Screen	28
6.A.1	Home Screen Status Window	28
6.A.2	Home Screen Active Icons	29
6.B	Lock / Unlock Display Screen	30
6.C	Keypad Operations	31
6.D	Quick Start	32
6.D.1	CH	32
6.D.1.a	CH1	32
6.D.2	Anti-Short Cycle	32
6.D.3	Time & Date	33
6.E	Configure Screen	34
6.E.1	СН	34
6.E.1.a	CH1	34
6.E.2	Pumps	35
6.E.3	Temp Limits	36
6.E.4	External	36
6.E.4.a	External – Remote Set Point	37
6.E.4.b	External Firing Rate	37
6.E.5	Setting the Time and Date	38
6.E.6	Miscellaneous Features	38
6.E.6.a	Mixing Valve. Low Temp Pennant	38
6.E.6.b	Anti-Short Cycle	39
6.E.6.c	COM Port	39
6.E.6.d	Temperature Conversion	40

Configure Screen (continued)

	contingato concorr (continued)
6.E.6.e	Frost Protection40
6.E.7	Login40
6.F	Service Screens 41
6.F.1	Burner41
6.F.2	Digital I/O (Input / Output)41
6.F.3	Analog I/O42
6.F.4	Screen Settings42
6.F.5	History42
6.F.6	Restart43
6.F.7	Factory Reset43
6.G	Messages and USB 43
6.G.1	Messages43
6.G.2	USB Functionality44
6.H	Active Demands 45
6.I	The Navigation Bar 45
6.J	Date and Time Display Area 45
SECTI	ON 7 Sequence of Operation 46
7.A	Sequence of Operation46
7.B	Shutting Down the Pennant47
7.C	Restarting the Pennant47
SECTI	ON 8 Burner Set Up 48
8.A	Set Up for 0 to 2500 Feet Altitude48
8.B	Set Up for High Altitude(>2500 Feet)48
SECTI	ON 9 Maintenance 50
9.A	System Maintenance50
9.B	Appliance Maintenance and Comp Desc50
9.B.1	Burners50
9.B.2	Filter
9.B.3	Gas Valves50
9.B.4	Manual Reset High Limit Control50
9.B.5	Automatic Reset High Limit Control51
9.B.6	Controller51
9.B.7	Ignitors51
9.B.8	Ignition Sensors51
9.B.9	Transformer51
9.B.10	Blowers51

SECTION 10	Trouble	Shooting		53
------------	---------	----------	--	----

10.A	Resolving Lockouts	53
10.B	Delayed Ignition — Possible Causes	53
10.C	Short Cycling — Water Heater	53
10.D	High Gas Consumption	53
10.E	Troubleshooting Errors and Lockouts	54
10.F	Parameter Tables	56
10.F.1	Pool Heater	56
10.F.2	Modbus Memory Map	58
10.F.3	BACnet MSTP Memory Map	60

SECTION 11 Replacement Parts 62

11.A	General Information	62
11.B	Parts List	62
11.C	Parts Illustrations	68

General Information SECTION 1

In the Commonwealth of Massachusetts, this appliance must be installed by a licensed plumber or gas fitter.

This pool heater **must** be installed in accordance with the procedures detailed in this manual, or the Pentair Aquatic Systems warranty may be voided. The installation must conform to the requirements of the local jurisdiction having authority, and, in the United States, to the latest edition of the National Fuel Gas Code, ANSI Z223.1/NFPA54. In Canada, the installation must conform to the latest edition of CAN/CGA-B149.1, Natural Gas Installation Code or CAN/CGA-B149.2, Propane Gas Installation Code, and/or local codes. Where required by the authority having jurisdiction, the installation of this appliance must conform to the Standard for Controls and Safety Devices for Automatically Fired Boilers, ANSI/ASME CSD-1. Any modifications to this appliance, its gas controls, or wiring may void the warranty. If field conditions require modifications, consult the factory representative before initiating such modifications.

Ce chauffe-piscine doit être installé conformément aux procédures décrites dans ce manuel, ou la garantie du fabricant peut être annulée. L'installation doit être conforme aux exigences de la juridiction locale ayant autorité, et, aux États-Unis, pour l'édition la plus récente du National Fuel Gas Code (Code pour le gaz combustible naturel) ANSI Z223.1/NFPA54. Au Canada, l'installation doit respecter les exigences de la plus récente édition du Code d'installation du gaz naturel et du propane CSA B149.1, et/ou des codes locaux de construction en vigueur. Lorsque la réglementation locale l'exige, l'installation des appareils électroménagers chauffe-piscine doit respecter les exigences du Standard for Controls and Safety Devices for Automatically Fired Boilers (Code pour les équipements de commande et de sécurité des chaudières à combustion automatique), ANSI/ ASME CSD-1. Toute modification apportée à la chaudière, aux régulateurs de gaz ou au câblage, peut compromettre la garantie. Si certaines conditions particulières rendent des adaptations nécessaires, consulter un représentant du fabricant avant d'entreprendre ces modifications.

1.A Introduction

This manual provides information necessary for the installation, operation, and maintenance of Pentair Aquatic Systems PowerMax copper tube pool heaters. Read it carefully before installation.

All application and installation procedures should be reviewed completely before proceeding with the installation. Consult the Pentair Aquatic Systems factory, or local factory representative, with any issues or questions regarding this equipment. Experience has shown that most operating issues are caused by improper installation.

The PowerMax appliance is protected against over pressurization. A pressure relief valve is fitted to all appliances. It is installed on the outlet header, at the water outlet of the appliance.

IMPORTANT: The inlet gas pressure to the appliance must not exceed 13" W.C. (3.2kPa).

All installations must be made in accordance with the 1). American National Standard Z223.1/ NFPA54-Latest Edition "National Fuel Gas Code" or 2). CAN/CGA 1-B149 "Installation Codes for Gas Burning Appliances and Equipment" and with the requirement of the local utility or other authorities having jurisdiction. Such applicable requirements take precedence over the general instructions contained herein.

All electrical wiring is to be done in accordance with the local codes, or in the absence of local codes, with: 1). The National Electrical Code ANSI/ NFPA No. 70-latest Edition, or 2). CSA STD. C22.1 "Canadian Electrical Code - Part 1". This appliance must be electrically grounded in accordance with these codes.

WARNING:

Cancer and Reproductive Harm www.P65Warnings.ca.gov. As required by the State of California Proposition 65.

1.B Warranty

Pentair Aquatic Systems appliances are covered by a limited warranty. Owners should submit online warranty registration at **www.Pentair.com**.

All warranty claims must be made to an authorized Pentair Aquatic Systems representative, directly to Customer Service, or online at **www.Pentair.com**.

Claims must include the serial number and model (this information can be found on the rating plate), installation date, and name of the installer. Shipping costs are not included in the warranty coverage. Some accessory items are shipped in separate packages. Verify receipt of all packages listed on the packing slip. Inspect everything for damage immediately upon delivery, and advise the carrier of any shortages or damage. Any such claims should be filed with the carrier. The carrier, not the shipper, is responsible for shortages and damage to the shipment whether visible or concealed.

1.C Model Identification (Nomenclature)

Consult the rating plate on the unit. The following information describes the model number structure.

Model Character Designation

- 1-2 Model Series Designation
 - P M = Pentair PowerMax
- 3 Usage
- P = Pool Heater
- 4-7 Size
 - 0 5 0 0 = 500,000 BTU/h input
 - 0 7 5 0 = 750,000 BTU/h input
 - 1 0 0 0 = 999,000 BTU/h input
 - 1 2 5 0 = 1,250,000 BTU/h input
 - 1 5 0 0 = 1,500,000 BTU/h input
 - 1 7 5 0 = 1,750,000 BTU/h input
 - 2 0 0 0 = 1,999,000 BTU/h input
- 8 Fuel
 - N = Natural Gas
 - P = Liquid Propane
- **9** Altitude A = 0-10,000 feet

- 10 Location
 - C = Indoor and Outdoor
- 11 Firing Mode
- C = On-off
- 12 Revision
 - 3 = Third version
- 13 Heat Exchanger
 - B = Glass-lined CI / copper / brz trim
 - P = Glass-lined cast iron / cu-nickel / brz trim
- 14 Option Code
 - X = Standard unit
 - J = CSD-1, FM, IRI, IL
- 15 Pump Options
 - N = Pump mounted, TACO, normal water pump
 - B = Pump mounted, B&G, optional normal water pump

Figure 1. Dimensional Data.

SIZE		COLLAR IZE	VENT	CONTAL FPIPE IETER	PI	INTAKE AIR PIPE DIAMETER		PIPE GTH	MAX. NO. OF ELBOWS	SIDE WALL VENT TERMINAL	SIDE WALL COMBUSTION AIR TERMINAL
	in.	ст	in.	ст	in.	ст	ft.	т		PART NUMBER	PART NUMBER
500	8	20	6	15	6	15	50	15	3	CA001401	CA20260701
750	10	25	8	20	8	20	50	15	3	CA001402	CA20260703
1000	10	25	8	20	8	20	50	15	3	CA001402	CA20260703
1250	12	30	10	25	12	30	50	15	3	CA001405	CA20260706
1500	12	30	10	25	12	30	50	15	3	CA001405	CA20260706
1750	14	36	12	30	12	30	50	15	3	CA001404	CA20260706
2000	14	36	12	30	12	30	50	15	3	CA001404	CA20260706

 Table 1.
 Horizontal Vent / Combustion Air Parameters.

1.E Locating the Appliance

The appliance should be located to provide clearances on all sides for maintenance and inspection. It should not be located in an area where leakage of any connections will result in damage to the area adjacent to the appliance or to lower floors of the structure.

When such a location is not available, it is recommended that a suitable drain pan, adequately drained, be installed under the appliance.

The appliance is design certified by CSA-International for installation on combustible flooring; in basements; in closets, utility rooms or alcoves. Pool Heaters must never be installed on carpeting. The location for the appliance should be chosen with regard to the vent pipe lengths and external plumbing. The unit shall be installed such that the gas ignition system components are protected from water (dripping, spraying, rain, etc.) during operation and service (circulator replacement, control replacement, etc.). When vented vertically, the PowerMax must be located as close as practical to a chimney or outside wall. If the vent terminal and/or combustion air terminal terminate through a wall, and there is potential for snow accumulation in the local area, both terminals should be installed at an appropriate level above grade.

The dimensions and requirements that are shown in Table 2 should be met when choosing the locations for the appliance.

1.F Locating Heater with Respect to Pool System Loop

For the best results, the PowerMax should be located within 15 feet (4.6m) of the pool system loop. The pump is sized for 30 feet (9.1m) of piping.

If the appliance must be installed with longer piping runs, then larger diameter piping shall be used. Consult the factory for assistance.

APPLIANCE SURFACE	REQUIRED CLEARANCE FROM COMBUSTIBLE MATERIAL		RECOMMENDED SERVICE ACCESS CLEARANCE		
	inches	ст	inches	ст	
Left Side	1	2.5	24	61	
Right Side	1	2.5	24	61	
Тор	1	2.5	12	30	
Back	1	2.5	12**	30**	
Front	1	2.5	36	91	
Vertical (Category 1) Vent	6*	15.2*			
Horizontal (Category 3) Vent	zontal per UL1738 venting gory 3) system supplier's				
*1" (2.5cm) when b-vent is used. **When vent and/or combustion air connects to the back,					

recommended clearance is 36" (91cm).

Table 2. Clearances.

1.G Locating Appliance for Correct Horizontal Vent/Ducted Air Distance From Outside Wall

The forced draft combustion air blower/blowers in the appliance has/have sufficient power to pull air and vent properly when the following guidelines for horizontal air and vent are followed (see Table 1 on page 7).

NOTE: On all model sizes, the vent collar size is larger than the size of the vent pipe that can be used. Vent collar size and horizontal pipe diameters can be found in Table 1 The larger vent collar size is to accommodate Category I (vertical) vent systems.

NOTE: When located on the same wall, the PowerMax combustion air intake terminal must be installed a minimum of 12" (30cm) below the exhaust vent terminal and separated by a minimum of 36 inches (91cm) horizontally.

The air intake terminal must be installed high enough to avoid blockage from snow, leaves and other debris.

1.H Installation Kit

All PowerMax's are shipped with an Installation Kit which contains the following items.

Qty

1

1

1

1

1

2 3

1

1

1

Description

- 1. Terminal Block Insertion/Removal Tools
- 2. Well, Immersion, for 3/16" Bulb
- 3. Well, Immersion, 1/2" NPT
- 4. Sensor, Outlet, Thermistor, Dual, 10K,
- 5. Tapered Rubber Stopper
- 6. Resistor, 1.5K, 1/4 Watt, 250V, Axial
- 7. Bushing, Nylon
- 8. Capillary Clamp
- 9. Sensor, Inlet, Temperature, Water
- 10. Label, Box, Remote Sensor

Figure 2. Installation Kit Components

SECTION 2 Venting and Combustion Air

2.A Combustion Air

PowerMax pool heaters must have provisions for combustion and ventilation air in accordance with section 5.3, Air for Combustion and Ventilation, of the National Fuel Gas Code, ANSI Z223.1, or Sections 7.2, 7.3 or 7.4 of CAN/CGA B149, Installation Codes, or applicable provisions of the local building codes.

A PowerMax appliance may receive combustion air from the space in which it is installed, or it can be ducted directly to the unit from the outside. Ventilation air must be provided in either case. Never obtain combustion air from the pool area. Corrosion of and/or damage to the pool heater may result.

2.A.1 Combustion Air From Room

In the United States, the most common requirements specify that the space shall communicate with the outdoors in accordance with method 1 or 2, which follow. Where ducts are used, they shall be of the same cross-sectional area as the free area of the openings to which they connect.

Method 1: Two permanent openings, one commencing within 12 inches (30 cm) of the top and one commencing within 12 inches (30 cm) of the bottom, of the enclosure shall be provided. The openings shall communicate directly, or by ducts, with the outdoors or spaces that freely communicate

WARNING

For indoor installations, as an additional measure of safety, Pentair strongly recommends installation of suitable Carbon Monoxide detectors in the vicinity of this appliance and in any adjacent occupied spaces.

Pour des installations intérieures, Pentair recommande fortement, comme mesure de sécurité supplémentaire, l'installation de détecteurs de monoxyde de carbone adaptés dans le voisinage de l'appareil et dans chacune des pièces habitées adjacentes. with the outdoors. When directly communicating with the outdoors, or when communicating to the outdoors through vertical ducts, each opening shall have a minimum free area of 1 square inch per 4000 Btu/hr (5.5 square cm/kW) of total input rating of all equipment in the enclosure. When communicating to the outdoors through horizontal ducts, each opening shall have a minimum free area of not less than 1 square inch per 2000 Btu/hr (11 square cm/kW) of total input rating of all equipment in the enclosure. Table 3 shows data for this sizing method, for each PowerMax model.

Method 2: One permanent opening, commencing within 12 inches (30 cm) of the top of the enclosure, shall be permitted. The opening shall directly communicate with the outdoors or shall communicate through a vertical or horizontal duct to the outdoors or spaces that directly communicate with the outdoors and shall have a minimum free area of 1 square inch per 3000 Btu/hr (7 square cm/kW) of the total input rating of all equipment located in the enclosure. This opening must not be less than the sum of the areas of all vent connectors in the confined space.

Other methods of introducing combustion and ventilation air are acceptable, providing they conform to the requirements in the applicable codes listed above.

In Canada, consult local building and safety codes or, in absence of such requirements, follow CSA B149.1.

	EACH OPENING*			
SIZE	SQUARE INCHES	SQUARE CM		
500	125	807		
750	188	1213		
1000	250	1613		
1250	313	2020		
1500	375	2420		
1750	438	2826		
2000	500	3226		

*Net Free Area in Square Inches / Square cm

Area indicated is for one of two openings; one at floor level and one at the ceiling, so the total net free area could be double the figures indicated.

This chart is for use when communicating directly with the outdoors. For special conditions and alternate methods, refer to the latest edition of ANSI Z223.1.

Note: Check with louver manufacturers for net free area of louvers. Correct for screen resistance to the net free area if a screen is installed. Check all local codes applicable to combustion air.

Table 3. Combustion Air Openings.

2.A.2 Intake Combustion Air

The combustion air can be taken through the wall, or through the roof. When taken from the wall, it must be taken from out-of-doors by means of the Pentair horizontal wall terminal (see Table 1). When taken from the roof, a field-supplied rain cap or an elbow arrangement must be used to prevent entry of rain water (see Figure 3).

Use single-wall galvanized pipe, per Table 4, for the combustion air intake (see Table 1) for appropriate size. Route the intake to the heater as directly as possible. Seal all joints with tape. Provide adequate hangers. The unit must not support the weight of the combustion air intake pipe. Maximum linear pipelength allowed is 50 feet (15.2m). Three elbows have been calculated into the 50-foot (15.2m) linear run. Subtract 10 allowable linear feet (3.0m) for every additional elbow used (see Table 1). When fewer than 3 elbows are used, the maximum linear pipe length allowed is still 50 feet (15.2m).

The connection for the intake air pipe is on the filter box. The PowerMax appliances may have venting and combustion air ducting attached to the top or the back. They are shipped with the connections at the top. For attaching either or both pipes to the back, the mounting flanges are reversible by removing the mounting screws and orienting the flanges in the desired position. Replace the screws after positioning flanges. Run a bead of silicone around the collar and slide the pipe over the collar. Secure with sheet metal screws.

In addition to air needed for combustion, air shall also be supplied for ventilation, including all air required for comfort and proper working conditions for personnel. The PowerMax loses less than 1 percent of

Figure 3. Combustion Air and Vent Through Roof.

its input rating to the room, but other heat sources may be present.

TERM	DESCRIPTION
Pipe	Single-wall galvanized steel pipe, 24 gauge minimum (either insulated or non-insulated)
Joint Sealing	Permanent duct tape or aluminum tape

Table 4. Required Combustion Air Piping Material.

2.B Venting

2.B.1 Vent Categories

Depending upon desired PowerMax venting, it may be considered a Category I or a Category III appliance. In general, a vertical vent system will be a Category I system. However, in rare instances, a PowerMax's vertical vent system may be considered Category III. In the U.S., the National Fuel Gas Code (ANSI Z223.1-Latest Edition), or in Canada the CSA B149.1 (latest edition), defines a Category I vent system, and includes rules and tables to size these vent systems. If the PowerMax's vertical vent system does not satisfy the criteria for Category I venting, it must be vented as a Category III system.

All PowerMax vent systems which discharge horizontally (without the use of a power venter) are considered Category III vent systems.

2.B.2 Category I Vent

When vented as a category I appliance, the vent system must conform to the National Fuel Gas Code (ANSI Z223.1-Latest Edition) in the U.S., or in Canada, to CSA B149.1 (latest edition). The vent system must be sized and installed for a Category I Fan-Assisted Appliance.

If chimney height is greater than 25 feet, or if multiple units are vented into the same vertical vent, a barometric damper must be installed on each appliance, such that the flue draft does not exceed (negative) 0.1" w.c.

If using a power venter for any type of Category I venting, the draft should be set between (negative) 0.01 and 0.10" w.c.

2.B.3 Common Venting Systems

PowerMax units are Category I fan-assisted when vented vertically and adhering to all applicable codes. PowerMax units are not allowed to be vented into a common horizontal Cat III vent system (horizontal discharge or other configuration for Cat III), unless a properly sized vent fan is used, and the common vent system is properly designed by the vent fan manufacturer or a qualified engineer. When common venting PowerMax fan-assisted unit with other appliances through one shared vertical duct called a "common vent", special care must be taken by the installer to ensure safe operation. In the event that the common vent is blocked, it is possible, especially for fan-assisted devices, to vent backwards through non-operating appliances sharing the vent, allowing combustion products to infiltrate occupied spaces. **If the appliances are allowed to operate in this condition, serious injury or death may occur.**

Operation of appliances with a blocked common vent may lead to serious injury or death. Safety devices must be implemented to prevent blocked common vent operation. If safe operation of all appliances connected to a common vent cannot be assured, including prevention of spillage of flue gasses into living spaces, common venting should not be applied, and appliances should each be vented separately.

AVERTISSEMENT

Le fonctionnement d'appareils connectés à un évent commun bouché peut provoquer de sérieuses blessures corporelles ou la mort. Des dispositifs de sécurité doivent être mis en place pour empêcher que les appareils soient utilisés avec un évent commun bouché. Si un fonctionnement sécuritaire de tous les appareils reliés à un évent commun et si la prévention des dégagements accidentels de gaz de combustion dans des zones habitées ne peuvent pas être assurés, un évent commun ne doit pas être mis en place et les appareils doivent être munis d'évents individuels séparés.

It is for this reason that, in addition to following proper vent sizing, construction and safety requirements from the National Fuel Gas Code, ANSI Z223.1 or in Canada, from CSA B149.1 as well as all applicable local codes, it is required that installers provide some means to prevent operation with a blocked common vent. It is suggested that a blocked vent safety system be employed such that if the switch from one appliance trips due to excessive stack spill or backpressure indicating a blocked vent condition, that all appliances attached to the vent be locked out and prevented from operating. Note that the PowerMax is equipped with a blocked vent safety (pressure) switch, as shipped. However, this safety switch has only been designed and tested to be effective in installations where the PowerMax is vented separately and NOT common vented with other appliances. As an additional precaution, it is recommended that a Carbon Monoxide (CO) alarm be installed in all enclosed spaces containing combustion appliances. If assistance is required in determining how a blocked vent safety

system should be connected to a Pentair product, please call Applications Engineering at the Rochester phone number listed on back cover of this manual.

Refer to the installation and operating instructions on all appliances to be common vented for instructions, warnings, restrictions and safety requirements. If safe operation of all appliances connected to a common vent cannot be assured, including prevention of spillage of flue gasses into living spaces, common venting should not be applied, and appliances should each be vented separately.

2.B.4 Category III Vent

When the PowerMax is vented with horizontal discharge, it must be installed per this installation manual and the venting system manufacturer's installation instructions. The vent system must be sealed stainless steel, per Table 5.

Route the vent pipe to the heater as directly as possible. Seal all joints and provide adequate hangers as required in the venting system manufacturer's Installation Instructions. Horizontal portions of the venting system must be supported to prevent sagging and may not have any low sections that could trap condensate.

The unit must not support the weight of the vent pipe. Horizontal runs must slope downwards not less than $\frac{1}{4}$ inch per foot (2 cm/m) from the unit to the vent terminal.

L'appareil ne doit pas supporter le poids de la gaine d'évent. Les parties horizontales doivent être installées avec une pente de 2 cm/m (1/4 inch par pied) descendant de l'appareil vers la sortie de l'évent.

Reference Table 1 for the size of the Category III vent system. Up to three elbows can be used with 50 linear feet (15.2m) of pipe. Subtract 10 allowable linear feet (3.0m) for every additional elbow used.

A WARNING

The outdoor vent terminal gets hot. Unit must be installed in such a way as to reduce the risk of burns from contact with the vent terminal.

TERM	DESCRIPTION
Pipe	Must comply with UL Standard 1738 such as Type 29-4C Stainless Steel
	(either insulated or non-insulated).
Joint Sealing	Follow vent manufacturer's instructions

		U.S. Installations (see note 1)	Canadian Installations (see note 2)
A =	Clearance above grade, veranda, porch, deck, or balcony	12 inches (30 cm)	12 inches (30 cm)
в =	Clearance to window or door that may be opened	4 feet (1.2 m) below or to side of opening; 1 foot (30 cm) above opening	36 inches (91 cm)
C =	Clearance to permanently closed window	See note 4	See note 5
D =	Vertical clearance to ventilated soffit located above the terminal within a horizontal distance of 2 feet (61cm) from the center line of the terminal	See note 4	See note 5
E =	Clearance to unventilated soffit	See note 4	See note 5
F =	Clearance to outside corner	See note 4	See note 5
G =	Clearance to inside corner	See note 4	See note 5
H =	Clearance to each side of center line extended above meter/regulator assembly	See note 4	3 feet (91 cm) within a height 15 feet above the meter/regulator assembly
I =	Clearance to service regulator vent outlet	See note 4	3 feet (91 cm)
J =	Clearance to nonmechanical air supply inlet to building or the combustion air inlet to any other appliance	4 feet (1.2 m) below or to side of opening; 1 foot (30 cm) above opening	36 inches (91 cm)
K =	Clearance to a mechanical air supply inlet	3 feet (91 cm) above if within 10 feet (3 m) horizontally	6 feet (1.83 m)
L =	Clearance above paved sidewalk or paved driveway located on public property	Vent termination not allowed in this location for category IV appliances. For Category III appliances, vent must terminate at least 7 feet (2.13m) above the sidewalk or driveway.	Vent termination not allowed in this location for category IV appliances. A vent shall not terminate directly above a sidewalk or paved driveway that is located between two single family dwellings and serves both dwellings.

PENTAIR

For Category III appliances that do not violate the previous condition, vent must terminate at least 7 feet (2.13m) above the sidewalk or

12 inches (30 cm) (see note 3)

driveway.

or balcony

1. In accordance with the current ANSI Z223.1 / NFPA 54 National Fuel Gas Code.

2. In accordance with the current CSA-B149.1 Installation Codes.

M = Clearance under veranda, porch, deck,

3. Permitted only if veranda, porch, deck, or balcony is fully open on a minimum of two sides beneath the floor.

See note 4

4. For clearances not specified in ANSI Z223.1 / NFPA 54, clearance is in accordance with local installation codes and the requirements of the gas supplier.

5. For clearances not specified in CSA-B149.1, clearance is in accordance with local installation codes and the requirements of the gas supplier.

Figure 4. Combustion Air and Vent Through Side Wall.

Page 13

2.C Locating Vent & Combustion Air Terminals

2.C.1 Side Wall Vent Terminal

The appropriate Pentair side wall vent hood must be used, and is listed in the installation and operation manual. The terminal provides a means of installing the vent piping through the building wall, and must be located in accordance with ANSI Z223.1/NFPA 54 and applicable local codes. In Canada, the installation must be in accordance with CSA B149.1 or .2 and local applicable codes. Consider the following when installing the terminal:

- 1. Figure 4 shows the requirements for mechanical vent terminal clearances for the U.S. and Canada.
- 2. Vent terminals for condensing appliances or appliances with condensing vents are **not** permitted to terminate above a public walkway, or over an area where condensate or vapor could create a nuisance or hazard.
- 3. Locate the vent terminal so that vent gases cannot be drawn into air conditioning system inlets.
- 4. Locate the vent terminal so that vent gases cannot enter the building through doors, windows, gravity inlets or other openings. Whenever possible, locations under windows or near doors should be avoided.
- 5. Locate the vent terminal so that it cannot be blocked by snow. The installer may determine that a vent terminal must be higher than the minimum shown in codes, depending upon local conditions.
- 6. Locate the terminal so the vent exhaust does not settle on building surfaces or other nearby objects. Vent products may damage such surfaces or objects.
- 7. If the boiler or water heater uses ducted combustion air from an intake terminal located on the same wall, locate the vent terminal at least 3 feet (0.9m) horizontally from the combustion air terminal, and locate the vent terminal at least 1 foot (0.3m) above the combustion air terminal.

The outdoor vent terminal gets hot. Unit must be installed in such a way as to reduce the risk of burns from contact with the vent terminal.

La sortie d'évent à l'extérieur devient très chaude. Elle doit être installée de façon à réduire le risque de brûlures au contact de l'extrémité de l'évent. Important Note: Massachusetts Code Requirement.

From Massachusetts Rules and Regulations 248 CMR 5.08:

- (a) For all side wall horizontally vented gas fueled equipment installed in every dwelling, building or structure used in whole or in part for residential purposes, including those owned or operated by the Commonwealth and where the side wall exhaust vent termination is less than seven (7) feet above finished grade in the area of the venting, including but not limited to decks and porches, the following requirements shall be satisfied:
- 1. INSTALLATION OF CARBON MONOXIDE DETECTORS.

At the time of installation of the side wall horizontal vented gas fueled equipment, the installing plumber or gasfitter shall observe that a hard-wired carbon monoxide detector with an alarm and battery back-up is installed on the floor level where the gas equipment is to be installed. In addition, the installing plumber or gasfitter shall observe that a battery operated or hard-wired carbon monoxide detector with an alarm is installed on each additional level of the dwelling, building or structure served by the side wall horizontal vented gas fueled equipment. It shall be the responsibility of the property owner to secure the services of qualified licensed professionals for the installation of hard-wired carbon monoxide detectors.

- a. In the event that the side wall horizontally vented gas fueled equipment is installed in a crawl space or an attic, the hard-wired carbon monoxide detector with alarm and battery backup may be installed on the next adjacent floor level.
- b. In the event that the requirements of this subdivision cannot be met at the time of completion of installation, the owner shall have a period of thirty (30) days to comply with the above requirements; provided, however, that during said thirty (30) day period, a battery operated carbon monoxide detector with an alarm shall be installed.

2. APPROVED CARBON MONOXIDE DETECTORS.

Each carbon monoxide detector as required in accordance with the above provisions shall comply with NFPA 720 and be ANSI/UL 2034 listed and IAS certified.

3. SIGNAGE.

A metal or plastic identification plate shall be permanently mounted to the exterior of the building at a minimum height of eight (8) feet above grade directly in line with the exhaust vent terminal for the horizontally vented gas fueled heating appliance or equipment. The sign shall read, in print size no less than one-half (½) inch in size, "GAS VENT DIRECTLY BELOW. KEEP CLEAR OF ALL OBSTRUCTIONS".

4. INSPECTION.

The state or local gas inspector of the side wall horizontally vented gas fueled equipment shall not approve the installation unless, upon inspection, the inspector observes carbon monoxide detectors and signage installed in accordance with the provisions of 248 CMR 5.08(2)(a) 1 through 4.

(b) EXEMPTIONS: The following equipment is exempt from 248 CMR 5.08(2)(a) 1 through 4:

- 1. The equipment listed in Chapter 10 entitled "Equipment Not Required To Be Vented" in the most current edition of NFPA 54 as adopted by the Board; and
- 2. Product Approved side wall horizontal vented gas fueled equipment installed in a room or structure separate from the dwelling, building or structure used in whole or in part for residential purposes.
- (c) MANUFACTURER REQUIREMENTS GAS EQUIPMENT VENTING SYSTEM PROVIDED. When the manufacturer of Product Approved side wall horizontally vented gas equipment provides a venting system design or venting system components with the equipment, the instructions provided by the manufacturer for installation of the equipment and the venting system shall include:
- 1. Detailed instructions for the installation of the venting system design or the venting system components; and
- 2. A complete parts list for the venting system design or venting system.

(d) MANUFACTURER REQUIREMENTS – GAS EQUIPMENT VENTING SYSTEM NOT PROVIDED. When the manufacturer of a Product Approved side wall horizontally vented gas fueled equipment does not provide the parts for venting the fuel gases, but identifies "special venting systems", the following requirements shall be satisfied by the manufacturer:

- 1. The referenced "special venting system" instructions shall be included with the appliance or equipment installation instructions; and
- 2. The "special venting systems" shall be Product Approved by the Board, and the instructions for that system shall include a parts list and detailed installation instructions.
- (e) A copy of all installation instructions for all Product Approved side wall horizontally vented gas fueled equipment, all venting instructions, all parts lists for venting instructions, and/or all venting design instructions shall remain with the appliance or equipment at the completion of the installation.

2.C.2 Side Wall Combustion Air Terminal

Never obtain combustion air from the pool area. Corrosion of and/or damage to the pool heater may result. The Pentair side wall combustion air terminal (listed in Table 1 on page 7) must be used when the unit takes its combustion air through a duct from a side wall. Consider the following when installing the terminal:

- 1. Do not locate the air inlet terminal near a source of corrosive chemical fumes (e.g., cleaning fluid, chlorinated compounds, etc.)
- 2. Locate the terminal so that it will not be subject to damage by accident or vandalism.
- 3. Locate the combustion air terminal so that it cannot be blocked by snow. The National Fuel Gas Code requires that it be at least 12 inches (30 cm) above grade, but the installer may determine it should be higher, depending upon local conditions.
- 4. If the PowerMax is side-wall vented to the same wall, locate the vent terminal at least 3 feet (0.9m) horizontally from the combustion air terminal, and locate the vent terminal at least 1 foot (0.3m) above the combustion air terminal. (see Figure 4).

2.C.3 Vertical Vent Terminal

When the unit is vented through the roof, the vent must extend at least 3 feet (0.9m) above the point at which it penetrates the roof. It must extend at least 2 feet (0.6m) higher than any portion of a building within a horizontal distance of 10 feet (3.0m), and high enough above the roof line to prevent blockage from snow. When the combustion air is taken from the roof, the combustion air must terminate at least 12" (30cm) below the vent terminal (see Figure 3).

2.C.4 Vertical Combustion Air Terminal

When combustion air is taken from the roof, a field-supplied rain cap or an elbow arrangement must be used to prevent entry of rain water (see Figure 3). The opening on the end of the terminal must be at least 12" (30cm) above the point at which it penetrates the roof, and high enough above the roof line to prevent blockage from snow. When the vent terminates on the roof, the combustion air must terminate at least 12" (30cm) below the vent terminal.

2.D Vent Terminals for Outdoor Units

For outdoor applications, the vent and combustion air openings must be covered with proper terminals to prevent rain, snow and other objects from falling into the PowerMax.

If local codes allow, outdoor installations may use 1' of appropriately sized galvanized single wall or B-Vent and a rain cap for exhaust vent termination in the default configuration (venting out of the top). An appropriately sized galvanized 90° ell, positioned with the opening facing down, may be used on the combustion air inlet in the default configuration on the back of the unit. Note that some local codes may require a higher vertical vent height, extending above any perimeter fencing, etc. In installations where the appearance of the vent is objectionable, the low profile vent terminals in Table 6 may be used.

Part numbers for the low profile terminals to cover the vent and combustion air openings are shown in Table 6.

OOR
STION
7900
8000
8000
8200
8200
8200
8200

 Table 6.
 Vent Terminals for Outdoor Units.

Do not use open flame to check for leaks. An open flame could lead to explosion, which could result in property damage, serious injury or death.

AVERTISSEMENT

Ne recherchez pas les fuites avec une flamme nue. Une flamme nue peut provoquer une explosion qui peut causer des dommages matériels, de sérieuses blessures corporelles ou la mort.

		DISTANCE FROM				
SIZE AND GAS TYPE	0-100'	0-31m	100-200'	31-61m	200-300'	61-91m
500 natural 500 propane	1-1/2" 1"	3.8cm 2.5cm	2" 1-1/2"	5.1cm 3.8cm	2" 2" 1-1/2"	5.1cm 3.8cm
750 natural	2"	5.1cm	2"	5.1cm	2-1/2"	6.4cm
750 propane	1-1/2"	3.8cm	1-1/2"	3.8cm	2"	5.1cm
1000 natural	2"	5.1cm	2-1/2"	6.4cm	3"	7.6cm
1000 propane	1-1/2"	3.8cm	2"	5.1cm	2-1/2"	6.4cm
1250 natural	2-1/2"	6.4cm	2-1/2"	6.4cm	3"	7.6cm
1250 propane	2"	5.1cm	2"	5.1cm	2-1/2"	6.4cm
1500 natural	2-1/2"	6.4cm	3"	7.6cm	3"	7.6cm
1500 propane	2"	5.1cm	2-1/2"	6.4cm	2-1/2"	6.4cm
1750 natural	2-1/2"	6.4cm	3"	7.6cm	3"	7.6cm
1750 propane	2"	5.1cm	2-1/2"	6.4cm	2-1/2"	6.4cm
2000 natural	3"	7.6cm	3"	7.6cm	3-1/2"	8.9cm
2000 propane	2-1/2"	6.4cm	2-1/2"	6.4cm	3"	7.6cm

Notes:

 These figures are based on 1/2" (0.12kPa) water column pressure drop.
 Check supply pressure and local code requirements before proceeding with work.
 Pipe fittings must be considered when determining gas pipe sizing.

Table 7.Gas Piping Size.

SECTION 3 Gas Supply and Piping

3.A Gas Supply and Piping

Gas piping should be supported by suitable hangers or floor stands, not by the appliance.

The PowerMax's gas train allows the user to pipe the gas from either the right side or the left side of the unit. As shipped, the right side of the gas train is capped off, and there is a manual valve on the left side. If desired, the manual valve on the left side of the gas train may be moved to the right side, and the cap on the right side may be moved to the left.

Review the following instructions before proceeding with the installation.

- Verify that the appliance is fitted for the proper type of gas by checking the rating plate. PowerMax appliances are equipped to operate at elevations up to 10,000 feet (3050m). PowerMax appliances may be adjusted to operate properly at altitudes above 2500 feet (see SECTION 8 on page 48) and the input will be reduced if the heating value of the gas supply is below sea level values.
- 2. The maximum inlet gas pressure must not exceed 13" w.c. (3.2kPa). The minimum inlet gas pressure is 5" w.c. (1.2kPa).
- 3. Refer to Table 7 on page 16, size supply.
- 4. Run gas supply line in accordance with all applicable codes.
- 5. Locate and install manual shutoff valves in accordance with state and local requirements.
- 6. A sediment trap must be provided upstream of the gas controls.
- 7. All threaded joints should be coated with piping compound resistant to action of liquefied petroleum gas.

- The appliance and its individual shutoff valve must be disconnected from the gas supply piping during any pressure testing of that system at test pressures in excess of 1/2 PSIG (3.45kpa).
- 9. The unit must be isolated from the gas supply system by closing its individual manual shutoff valve during any pressure testing of the gas supply piping system at test pressures equal to or less than 1/2 PSIG (3.45kpa).
- 10. The appliance and its gas connection must be leak tested before placing it in operation.
- 11. Purge all air from gas lines.

NOTE: The PowerMax appliance and all other gas appliances sharing the gas supply line must be firing at maximum capacity to properly measure the inlet supply pressure. The pressure can be measured at the supply pressure port on the gas valve. Low gas pressure could be an indication of an undersized gas meter, undersized gas supply lines and/or an obstructed gas supply line.

SECTION 4 Water Connections

4.A Piping

Hot water piping should be supported by suitable hangers or floor stands. Do not support piping with this appliance. Due to expansion and contraction of copper pipe, consideration should be given to the type of hangers used. Rigid hangers may transmit noise through the system resulting from the piping sliding in the hangers. It is recommended that padding be used when rigid hangers are installed. Maintain 1" clearance to combustibles for hot water pipes.

Pipe the discharge of the relief valve (full size) to a drain or in a manner to prevent injury in the event of pressure relief. Install shutoff valves where required by code.

PowerMax Pool Heaters are equipped with mounted pumps, which serve the heater plus 30 feet of full-sized piping with a normal number of fittings. If the pool's loop is more than 15 feet away from the heater, please contact the factory.

A mixing system is mounted on the heater. The system consists of a three-way valve, temperature control and piping. The temperature sensor for the control is in the heater inlet. When the control detects water temperature that is below 120°F (49°C), it will

Figure 5. Mixing System.

direct the three-way valve to actuate, which sends water from the outlet of the heater back to the inlet. The outlet water that is diverted to the inlet mixes with the return water from the pool, and keeps the inlet temperature at or above 120°F (49°C) (see Figure 5). This keeps cold return water from causing condensing on the outside of the PowerMax heat exchanger.

IMPORTANT NOTE: Since heater outlet temperatures can reach 150°F (66°C) in some cases, copper or CPVC are recommended materials for heater

connection piping. PVC material may be used for the inlet valve and the piping upstream of it.

When pipe, fittings, grids or any other element of the filter system are made of plastic materials, they may be damaged by the momentary "back siphoning" of hot water from the heater when the filter pump stops running.

See Figure 6 for proper connection of the PowerMax heater to the pool loop.

4.B Automatic Chlorinators

A concentration of chlorine in the heater can be very destructive; therefore the following rules about the installation and operation of such devices must be followed:

- 1. The chlorinator should be installed so it introduces the gas or solution downstream of the heater.
- 2. The chlorinator should be wired so it cannot operate unless the filter pump is operating.
- 3. The chlorinator should be provided with an antisiphon device so that the draining of the piping after the pump shuts off will not siphon chlorine solution into the heater.
- 4. When the operation of a chlorinator is such that it must be installed in the pump suction, or some other place where the chlorine solution flows through the heater, corrosion of the heater can occur. Excessive concentrations of chlorine resulting from improper adjustment or chlorinator equipment failure are responsible for this corrosion. The heater warranty does not cover the resulting damage to the heat exchanger.

4.C Sensor Locations

This pool heater is shipped with a field-installed mixing system and must be piped in primary-secondary style.

A System Return Thermistor and a System Supply Thermistor are included with the pool heater installation kit and must be installed into the pool loop as shown in Figure 6 on page 18.

Install the provided **System Return Thermistor Immersion Well** into the pool system loop within 12" (30 cm) of the inlet to the heater. Install the system return thermistor into the immersion well. Run the wires back to the heater terminal block located on the right side of the boiler. See Figure 10 on page 21. Connect wires at TB1-16 and TB1-17 (either wire) of the System Return terminals of the heater.

Figure 6. Pool Heater Piping.

Figure 7. System Return Thermistor

Inlet Thermistor/Sensor	E2103300
Inlet Immersion Well	E2058300
Outlet Thermistor/Sensor	E2366900
Outlet Immersion Well	E2366700
System Supply Thermistor	E2366900
System Return Thermistor	E2103300

Table 8. **Sensor Part Numbers**

Figure 8. System Supply Thermistor

The System SUPPLY Thermistor must be installed in the pool loop within 12" (30 cm) downstream of the heater outlet. See Figure 6.

Install the provided immersion well. Then install the System Supply Thermistor into the immersion well. Run the wires back to the heater terminal block located on the right side of the boiler. See Figure 10 on page 21. Using the provided insertion tool, install the wires as follows: the white wire to TB1-13, the red to TB1-14 and the black to TB1-15

Early units may have a harness plug which will need to be cut off and wires stripped back a 1/4".

SECTION 5 Electrical Connections

5.A Installation Warnings

A WARNING

This appliance must be electrically grounded in accordance with the requirements of the authority having jurisdiction or, in the absence of such requirements, with the latest edition of the National Electrical Code, ANSI/ NFPA 70, in the U.S. and with the latest edition of CSA C22.1 Canadian Electrical Code, Part 1, in Canada. Do not rely on the gas or water piping to ground the metal parts of the boiler. Plastic pipe or dielectric unions may isolate the boiler electrically. Service and maintenance personnel, who work on or around the boiler may be standing on wet floors could be electrocuted by an ungrounded boiler. Electrocution can result in severe injury or death.

Single pole switches, including those of safety controls and protective devices, must not be wired in a grounded line.

All electrical connections are made at the power terminals, which are located at the rear of the appliance, or at the input/output terminal strips which are located on the right side of the appliance.

All internal electrical components have been prewired. No attempt should be made to connect electrical wires to any other location except the terminal blocks.

5.B Line Voltage Connections

Incoming power must be protected by the appropriate circuit breaker (fuse) and installed by a qualified electrician or authorized/qualified personnel. Recommended over current protection ratings are shown in Table 9 on page 19.

5.B.1 Main Power

All non-pump mounted PowerMaxs require a single 120-volt supply. Pump mounted PowerMax sizes 500-1500 also use a single 120-volt supply, and PowerMax sizes 1750-2000 require two separate 120-volt supplies.

PowerMax sizes 500-1500 main power (L1, N1, and Ground) shall be connected to the three wires supplied. This main power circuit is identified by three solid colored wires (10 AWG) – black (L1), white (N1), and green (Ground).

PowerMax sizes 1750-2000 main power (L1, N1, and Ground) is identified by three solid colored wires (10 AWG) – black (L1), white (N1), and green (Ground). The pump circuit is identified by three 12 AWG wires, as outlined in the next Section.

5.B.2 Pump Power

The pump circuit is identified by three 12 AWG wires: black with a white stripe (L2), white (N2), and green (Ground).

If desired, an installer can change the pump mounted single service units to use a separate circuit for the pump. Instructions to make this change are found in the next Section.

Ov	Over Current Recommendations (Amps)						
	Pennan	Pum	p Only				
	Without						
Size	Pump	Pump	Тасо	B & G			
500	15	20	15	15			
750	15	20	15	15			
1000	20	25 –Taco 30 – B & G	15	15			
1250	25	30	15	15			
1500	25	30	15	15			
1750	25	_	15	20			
2000	25	_	20	20			

Table 9. Circuit Protection

5.B.3 Pool Heater Pump

Conversion to a separate pump circuit requires bringing in a separate circuit for the pump and removing the three jumper wires within the internal wiring of the 120-volt portion of the PowerMax (see Figure 9). This action should only be performed by qualified personnel, with the power disconnected from the unit.

To rewire the pump circuit, bring in a separate 120-volt circuit (L2, N2, and Ground). Remove the jumper wires shown in Figure 9. Connect the incoming line voltage (L2) to the main power switch using a $\frac{1}{4}$ " female insulated push on terminal. From the other side of the main power switch, connect to the main power terminal block, in the rear of the unit, using a $\frac{1}{4}$ " female insulated push on terminal. This will be in the same position where the line voltage jumper terminated. Connect N2 and Ground to the main terminal block, in the rear of the unit, using $\frac{1}{4}$ " female insulated push terminals. These connections will also be the same positions where the neutral and ground jumpers were terminated.

Figure 9. Removing Jumpers.

5.B.4 Auxiliary Power Output

The Auxiliary Power Output, if used, is controlled by Field Input 2. When Field Input 2 is closed, line voltage is supplied at terminal 7 and neutral on terminal 8 of the output terminal strip. This output is rated for 250VAC, 2.5A maximum.

5.C Low Voltage Connections

Route all wires through the knockouts on the right side of the PowerMax. Connect low voltage wiring to the input and output terminals shown in Figure 10. Connect all wiring as shown on the wiring diagram.

5.C.1 Field Wiring - Inputs

5.C.1.a Safety Interlocks

Field Interlock: If the Field Interlock is utilized, remove the jumper from the terminals 1 and 2 of the input terminal strip and wire the interlock to these terminals. Only dry contacts can be connected to the Field Interlock terminals.

NOTE: Safety chain voltage is 24VDC.

5.C.1.b Heat Demands

CH1: Connect the thermostat/aquastat or end switch (isolated contact only) wires to terminals 3 and 4 of the input terminal strip.

NOTE: The heat demand contacts must be dry contacts. The PowerMax controller heat demand voltage is 24VDC.

5.C.1.c Field Inputs (Open/Closed)

Field Input 1: Field Input 1, if used, is connected across terminals 9 and 10 of the input terminal strip. When connected, Field Input 1 controls the Auxiliary Dry Contact. If Field Input 1 is open, the Auxiliary Dry Contact is open. If Field Input 1 is closed, the Auxiliary Dry Contact is closed. Only dry contacts can be connected to Field Input 1.

Field Input 2: Field Input 2, if used, is connected across terminals 11 and 12 of the input terminal strip. When connected, Field Input 2 controls the Auxiliary Power Output. If Field Input 2 is open, the Auxiliary Power Output is off. If Field Input 2 is closed, the controller turns power on at the Auxiliary Power Output.

NOTE: The controller applies 24VDC to the Field Inputs to detect the status of the contacts.

5.C.1.d Temperature Sensors

System Supply: The system supply sensor, supplied in the installation kit, is connected to terminals 13, 14 and 15 of the input terminal strip. When connected, the controller automatically detects the presence of this sensor. The system supply temperature is shown on the home screen above the red system input arrow. See Figure This sensor is supplied loose with the PowerMax and is installed in the piping or tank per the suggested piping diagrams.

System Return: The system return sensor, supplied in the installation kit, is connected to terminals 16 and 17 of the input terminal strip. The controller automatically detects the presence of this sensor. The heater controls to this temperature sensor. This temperature is shown on the home screen above the blue system output arrow. This sensor is supplied loose with the PowerMax and is installed in the piping or tank per the suggested piping diagrams.

5.C.1.e Analog (BAS) Input

Building Automation System (BAS): The BAS input, if used, is connected to terminals 22 and 23 of the input terminal strip. When making the connection, adhere to the polarity designations shown on the label or wiring diagram. The input signal can be 0 - 10 VDC or 4 - 20 mA, and can be used to control the firing rate or set point, refer to 6.E.4 on page 36. The factory default setting is for a 0 - 10VDC signal. Configure for 4 - 20 mA by placing a jumper on CN20 on the control board, see Figure 11 on page 22.

Figure 10. Access Panel to Input and Output Terminal Strips

5.C.2 Field Wiring - Outputs

5.C.2.a Dry Contacts

Run: These contacts, when used, are connected to terminals 1 (common), 2 (normally closed), and 3 (normally open) of the output terminal strip. The controller closes the normally open set of contacts whenever the PowerMax is running. This is typically used by a BAS to verify the PowerMax is satisfying a heat demand. Contact ratings are 250VAC, 0.6A maximum.

Alarm: These contacts, when used, are connected to terminals 4 (common), 5 (normally closed), and 6 (normally open) of the output terminal strip. The controller closes the normally open set of contacts whenever the PowerMax is locked out or power is turned off. Contact ratings are 250VAC, 0.6A maximum.

System Pump: When connecting a system pump, use terminals 11 and 12 of the output terminal strip. As this is a dry contact, the system pump contact must be wired with either the system pump supply voltage or the system pump relay coil voltage. System pump functionality is configured using the touch screen. Contact ratings are 250VAC, 1.5A maximum.

AUX: These contacts, when used are connected to terminals 13 and 14 of the output terminal strip. The controller closes this contact when Field Input 1 is closed; otherwise, this contact remains open. Contact ratings are 250VAC, 1.5A maximum.

Detail of Terminal Strips (behind access panel)

5.C.2.b BAS RS485 (BACnet MS/TP or Modbus)

These terminals, when used, are for RS485 serial communication with a BAS system using BACnet MS/TP or Modbus protocols. Use 2-wire twisted pair, shielded w/drain, communication cable between the BAS and PowerMax.

5.C.2.c 24VAC

There are terminals for 24VAC on the output terminal strip. These terminals are reserved for PowerMax low-temp units or a low water cut-off option kit.

Figure 11. Analog Input and Output Jumper Placement

5.D BAS Wiring Connections

Figure 12. BAS Wiring Connections, Cascaded

PENTAIR

Figure 13. Wiring Diagram. Sizes 500 - 2000.

N/A

N/A

N/A

N/A

N/A

N/A

N/A

Х

N/A

Х

χ

Х

Х

Х

GAS VALVE #3A

GAS VALVE #4

PENTAIR

Figure 14. Ladder Diagram. Sizes 500 - 2000.

SIZE (MBTU/h)

Х

Х

Х

Х

X X

N/A N/A X

Х

1000 1250 1500 1750 2000

Х

Х

Х

Х

X X

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

Х

500 750

X X X

N/A X X

Х

Х

Х

N/A X

Х

N/A

N/A

Х

Х

N/A

Х

Х

N/A

Х

N/A N/A

Х

N/A

Х

N/A X

Х

N/A N/A X

N/A N/A

N/A

COMPONENT

BLOWER #1

BLOWER #2

GAS VALVE #1

GAS VALVE #1A

GAS VALVE #2

GAS VALVE #3

GAS VALVE #3A

GAS VALVE #4

HSI #1

HSI #2

FIELD	INPUTS		FIELD O	UTPUTS	
TB1-1	FIELD	l	TB2-1	соммон)
TB1-2	INTLK	> SAFETY CHAIN	TB2-2	N.C.	RUN RELAY
TB1-3	CH1		TB2-3	N.O.)
TB1-4	CH1		TB2-4	соммон	
TB1-5	DHW	HEAT	TB2-5	N.C.	ALARM RELAY
TB1-6	DHW	DEMANDS	TB2-6	N.O.)
TB1-7	CH2		TB2-7	AUX	POWER
TB1-8	СН2		TB2-8	AUX	OUTPUTS
TB1-9	FIELD		TB2-9	DHW	
TB1-10	INPUT1	FIELD	TB2-10	PUMP	
TB1-11	FIELD	INPUTS	TB2-11	SYSTEM	DRY
TB1-12	INPUT2		TB2-12	PUMP	CONTACTS
TB1-13	OVCTEM		TB2-13	AUX	
TB1-14	SYSTEM SUPPLY		TB2-14	AUX)
TB1-15	SUPPLI	SEE MI	XING VAL	VE WIRING	G BELOW FOR
TB1-16	SYSTEM		TB2-15 /	AND TB2-1	6
TB1-17	RETURN	SENSOR**	TB2-17	PUMP(-)	ANALOG
TB1-18	DHW	INPUTS	TB2-18	0-10V(+)	OUTPUT
TB1-19	DHW		TB2-19	В	DC405
TB1-20	OUTDOOR		TB2-20	А	RS485 BMS
TB1-21	OUTDOOR		TB2-21	GND)
TB1-22	BAS (-)	ANALOG	TB2-22	В	DC49E
TB1-23	0-10V (+)	INPUT	TB2-23	А	RS485 CASCADE
			TB2-24	GND)

INDICATES FIELD I/O

SYSTEM SUPPLY SENSOR WIRING (HYDRONIC & VOLUME WATER)

SYSTEM SUPPLY 10K SENSOR

TB1-14 TB1-15

SYSTEM SUPPLY SENSOR WIRING (POOL HEATER ONLY)

DUAL ELEMENT SENSOR REQ'D FOR POOL HEATER

**SYSTEM SUPPLY AND RETURN SENSORS ARE REQ'D FOR POOL OPERATIONS

Touchscreen and System Operations SECTION 6

6.A The Home Screen

Figure 15. The Home Screen

6.A.1 Home Screen Status Window

The central area of the home screen displays the current status information for the unit.

Heat Demand Set Points.

Pump Status.

Boiler Status (Boiler Bank).

System Temp.

6.A.2 Home Screen Active Icons

Name	Icon		Description		
Security	N	Displays the current lock status. Touch the lock icon to lock or unlock the Touchscreen Display. See Section 6.B on page 30			
Quick Start			Provides quick touch access to the most commonly used parameters for easy installation. See Section 6.D on page 32		
Configure	Ç,		Will take you to ALL of your configurations and parameters for a detailed setup of the unit. This is the largest group of menu screens. See Section 6.E on page 34		
Service	×		Allows the service technician to access the basic diagnostic and troubleshooting information. See Section 6.F on page 41		
Messages		Clicking onto the The USB function	Will show an 'Exclamation' when there is a message. Clicking onto the Message icon will take you to the message itself. The USB functionality will show the USB Icon at this location, if		
		being used. See Section 6.G on page 43			
Active Demands	歯◆	Will show icons that indicate the active parameters that are currently in demand. See Section 6.H on page 45			
Navigation Bar			The Navigation Bar is the constant indicator of where you are as you navigate into and out of the touchscreens. See Section 6.1 on page 45		
		R Codes also show in the <i>Navigation Bar</i> when there is one of several unit or shut-downs that have occured.			
Date & Time	Thursda 03/19/1	/	5:12 _{PM} For Display Only. To change date and time, go to the Configuration menu. Section 6.J on page 45		

 Table 10.
 The Active Icons on the Home Screen, and what they do.

Lock / Unlock Display Screen 6.B

1 Password Protection:

To change parameters, a password is required. The control system includes three levels of password protection. Touch the 'Current Lock Status' Icon.

-USER Password: Non-critical adjustments and functions. The user password is lhs. When unlocked in the User mode, the icon will change to-

-INSTALLER Password: Setup and parameter changes made during the initial setup and commissioning. The installer password is 17. When unlocked in the Installer mode, the icon will change to-

-OEM Password: Setup and parameter changes available only to the factory.

Walk-Away Result. The unit will either Lock or stay Un-locked if you walk away. What it will do is displayed in the bottom right corner. The default delay time to lock is 5 minutes of inactivity.

This time duration can be adjusted in Service -> Screen -> Auto Lock Timeout. And it can also be set up to never Lock.

If the Installer is done and wants to lock the display immediately, tap the Logout Icon to get out of Installer or User Mode.

6.C Keypad Operations

As you navigate in, you find that all screens have either a numeric keypad to enter in your customizable parameters OR selection buttons to choose the options for your configuration.

NOTE: You can always tell exactly where you have navigated to by looking at the icons in the *Navigation Bar*.

Screen 3. A typical selection screen.

To navigate to the Quick Start Screen, touch the Quick Start Icon in the lower left-hand portion of the Home Screen.

Screen 4. Home Screen

Screen 5. Quick Start Screen

6.D.1 CH

On the Quick Start Screen, touch the CH thermometer icon to navigate to the CH Selection Screen

There are two identical heat demands, CH1 and CH2, each with independent control algorithms and independent inputs on the input terminal strip, see Figure 10 on page 21.

Screen 6. CH Quick Start Selection Screen

Touching CH1 navigates to the CH1 Quick Start Screen

6.D.1.a CH1

Screen 7. CH1 Quick Start Screen

• Enable/Disable – This allows CH1 to be enabled/ disabled. The default setting is Enabled.

• Set Point – This is the temperature that this heat demand will control to.

To navigate to the Anti-Short Cycle Quick Start Screen, touch the Anti-Short Cycle Icon on the Quick Start Screen.

Screen 8. Anti-Short Cycle Quick Start Screen

The Anti-Short Cycle Quick Start Screen allows adjustment of the following parameter:

• Cycle Time – The amount of time after a heat demand is satisfied that the PowerMax will wait to satisfy the next active heat demand.

NOTE: Anti-Short Cycle Time does not apply to DHW/DHW3 heat demands.

To navigate to the Time & Date Quick Start Screen, touch the Time & Date Icon on the Quick Start Screen.

Screen 9. Time & Date Quick Start Screen

NOTE: The Time is set in a 24 hour parameter, but displays only as a 12 hour clock with the AM/PM automatically added.

The Time & Date Quick Start Screen allows adjustment of the following parameters:

• **Hour** – The hour that will be displayed in the upper banner on each screen, and the time captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Minute** – The minute that will be displayed in the upper banner on each screen, and the time captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Month** – The month that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Day** – The day that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

• Year – The month that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

6.E Configure Screen

To navigate to the Configure Screen, touch the Configure Icon in the lower left-hand portion of the Home Screen.

Screen 10. Home Screen

Screen 11. Configure Screen

From the Configure Screen, the PowerMax functionality can be configured for the specific application/installation. The following sections give an overview of each configuration sub menu.

6.E.1 CH

On the Configure Screen, touch the CH thermometer icon to navigate to the CH Selection Screen

Screen 12. CH Selection Screen

6.E.1.a CH1

Screen 13. CH1 Configuration Screen

The CH1 Configuration Screen allows adjustment of the following parameters:

• Enable/Disable – This allows CH1 to be enabled/ disabled. The default setting is Enabled.

• Set Point – This is the temperature that this heat demand will control to.

• **Demand Priority** – This allows the user to prioritize the heat demand, such as External before CH. The higher the number, the higher the priority. See Table 11

	Source	
Heat Demand	Pool Heater	Priority
TT1	CH1	60
External Demand	Analog Input (0 – 10VDC/4 – 20mA)	20
Frost Protection	Inlet Temperature	10

Table 11.Demand Priority

6.E.2 Pumps

The PowerMax allows control of three pumps: boiler/heater pump, system pump, and DHW pump. Each pump has an adjustable post circulation time that allows the pump to run after a heat demand has been satisfied or a shutdown condition has occurred. See Sections 5.2.2 and 5.3.2.1 For wiring information, see Section 6.2.6 pump configuration information.

Boiler/Heater Pump

Upon a heat demand, the boiler/heater pump can be configured to operate as follows:

Auto – the pump will turn on automatically upon a call for heat.

Always On – the pump will run continuously, with or without a heat demand.

Off During DHW – the pump will not turn on during a DHW heat demand.

DHW Pump

Upon a heat demand, the boiler/heater pump can be configured to operate as follows:

- Auto the pump will turn on automatically upon a call for heat.
- Always On the pump will run continuously, with or without a heat demand.
- **Disable** the pump will not turn on upon a DHW heat demand.

System Pump

Upon a heat demand, the system pump can be configured to operate as follows:

- Auto the pump will turn on automatically upon a call for heat.
- Always On the pump will run continuously, with or without a heat demand.
- **Off During DHW** the pump will not turn on during a DHW heat demand.
- **Disable** the pump will not turn on during a call for heat.

To navigate to the Pump Configuration Screen, touch the Pump Icon on the Configure Screen.

Screen 14. Pump Configuration Screen

The Pump Configuration Screen allows adjustment of the following parameters:

• **Boiler Pump Control** – The parameter provides the ability to set the boiler pump functionality to be: Auto, Always On, or Off during DHW.

• **Boiler Pump Post Circulation** – This parameter is the amount of time the boiler/heater pump will continue to run after a heat demand has been satisfied or after a lock-out condition has occurred.

• **DHW Pump Control** – This parameter provides the ability to set the DHW pump functionality to be: Auto, Disabled, or Always On.

• DHW Pump Post Circulation – This parameter is the amount of time the DHW pump will continue to run after a heat demand has been satisfied or after a lock-out condition has occurred.

• System Pump Control – This parameter provided the ability to set the system pump functionality to be: Auto, Always On, Off during DHW, or Disabled.

• System Pump Post Circulation – This parameter is the amount of time the System pump will continue to run after a heat demand has been satisfied or after a lock-out condition has occurred.

6.E.3 Temp Limits

To navigate to the Temp Limits Configuration Screen, touch the Temp Limits Icon on the Configure Screen (2nd Row).

Screen 15. Temp Limits Configuration Screen

The Temp Limits Configuration Screen allows adjustment of the following parameters:

• Auto Reset Boiler Outlet– The temperature at which the PowerMax with shutdown on an outlet temperature auto reset condition.

• Manual Reset Boiler Outlet– The temperature at which the PowerMax will shut down on an outlet temperature manual reset condition.

• Auto Reset System – The temperatrue at which the heater will shutdown based on the system supply temp.

• **Reset Differential** – The value below the Auto Reset temperature at which the PowerMax will automatically reset itself and resume functionality.

To navigate to the External Configuration Screen, touch the External Icon on the Configure Screen.

Screen 16. External Configuration Screen

The External Configuration Screen applies to the 0-10VDC (4-20mA) analog input BAS signal,

and allows adjustment of the following parameters:

• **Control Mode** – This parameter provides the ability to either disable external control or configure the unit for External Set Point or Firing Rate control mode.

• **Priority** – This parameter sets the heat demand priority in relation to other heat demands. The higher the number, the higher the priority it is assigned.

• Max Set Point – When the Control Mode is set to External Set Point, this is the maximum value that corresponds to the Demand Max value.

• Min Set Point – When the Control Mode is set to External Set Point, this is the minimum value that corresponds to the Demand Min value.

• **Demand Max** – This is the maximum value that corresponds to the control mode selected. With Firing Rate control mode selected, this is the maximum rate at which the boiler/heater will run. The unit of this parameter is %, so if the value of this parameter is 10000, or 100.00%, this equates to 10.0VDC or 20mA.

• Demand Min – This is the minimum value that corresponds to the control mode selected. With Firing Rate control mode selected, this is the minimum rate at which the boiler/heater will run. The unit of this parameter is %, so if the value of this parameter is 2000, or 20.00%, this equates to 2.0VDC or 4.8mA.

• **Demand On** – This is the threshold (VDC/ mA) at which the input signal will initiate the selected control mode behavior. The unit of this parameter is %, so if the value of this parameter is 1500, or 15.00%, this equates to 1.5VDC or 4.6mA.

• **Demand Off** – This is the threshold (VDC/ mA) at which the input signal will deactivate the selected control mode behavior. The unit of this parameter is %, so if the value of this parameter is 1000, or 10.00%, this equates to 1.0VDC or 4.4mA.

• **Input Type** – This parameter allows the user to select between voltage (0-10VDC) and current (4-20mA) input. Jumpers will need to be configured accordingly. See 5.C on page 20
6.E.4.a External – Remote Set Point

With External Set Point selected, the PowerMax will initiate a heat demand once the analog input signal exceeds the Demand On value. Once the demand is initiated, the analog input signal must be lower than Demand Off to remove the heat demand. With an active demand, the PowerMax will linearize the set point according to the analog input signal as shown in **Figure 17**.

Using the default values for Boiler Max Set Point (180°F), Boiler Min Set Point (140°F), Demand Minimum (2.5VDC), Demand Maximum (10.0VDC), the PowerMax will linearize the set point, according to the formula in **Figure 17**.

External (0 - 10VDC or 4 - 20mA)

An External heat demand can be initiated by a Building Automation System (BAS) using a 0 - 10 VDC or 4 - 20 mA signal. This input can be configured for Remote Set Point or External Firing Rate operations. See Section 5.C.1.e on page 20 for wiring and Section 6.E.6.c on page 39 for configuration information.

NOTE: Since Pool Heaters are On/Off, using external firing rate will turn all stages on/off once the Demand On Value has been exceeded.

6.E.4.b External Firing Rate

With External Firing Rate selected, the PowerMax will initiate a heat demand once the analog input signal exceeds the Demand On value.

🔓 🤹 🍐	• 🔒	Monday 08/06/17 9:31 AM
External	Control	Allowed to edit.
Control Mode	Priority	Disable
Max Firing Rate	Min Firing Rate	External Set Point
Demand Max	Demand Min	Firing Rate
Demand On	Demand Off	
Input Type		
E Back		

Screen 17. External Firing Rate

Once the demand is initiated, the analog input signal must be lower than Demand Off to remove the heat demand. In this control mode, if the PowerMax outlet temperature exceeds the Auto Reset High Limit setting, the water heater will shut down and an "Auto Reset High Limit" condition will annunciate on the Messages screen. Once the outlet temperature decreases below the value of (Auto Reset High Limit – Reset Differential), the boiler will turn back on at the firing rate set by the analog input signal.

Figure 17. External Control Mode and Temperature

To navigate to the Time & Date Configuration Screen, touch the Time & Date Icon on the Configure Screen.

Screen 18. Time & Date Configuration Screen

NOTE: The Time is set in a 24 hour parameter, but displays only as a 12 hour clock with the AM/ PM automatically added.

The Time & Date Configuration Screen allows adjustment of the following parameters:

•Hour – The hour that will be displayed in the upper banner on each screen, and the time captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Minute** – The minute that will be displayed in the upper banner on each screen, and the time captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Month** – The month that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

• **Day** – The day that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

• Year – The month that will be displayed in the upper banner on each screen, and the date captured in the date/time stamp for lock-out conditions displayed on the history screen.

6.E.6 Miscellaneous Features

To navigate to the Miscellaneous Features Screen, touch the Miscellaneous Features Icon on the Configure Screen.

Screen 19. Miscellaneous Features Screen

The Miscellaneous Features screen provides navigation for the following items:

• Mixing Valve – This icon navigates to the Mixing Valve Screen.

• Anti-short Cycle – This icon navigates to the Anti-short Cycle Configuration Screen.

• Wireless Setup – This icon navigates to the Wireless Setup Screen, not available at this time.

• **BACnet** – This icon navigates to the BACnet Configuration Screen.

• **Temperature Conversion** – This icon navigates to the Temperature Conversion Configuration Screen.

• Anti-Frost – This icon navigates to the Anti-Frost Configuration Screen.

To navigate to the Mixing Valve Configuration Screen, touch the Miscellaneous Features Icon on the Configure Screen, then touch the Mixing Valve Icon on the Miscellaneous Features screen.

6 \$ =		Monday 08/06/17 9:34 _{AM}
Mixing Valve A	anti-Condensing	Allowed to edit.
Enable Feature	Temperature Set Point	Disable
Proportional Gain	Integral Time	() Enable
Derivative Time	Condensing Set Point	
Min Voltage	Max Voltage	
Alarm Delay	Shutdown Delay	
Æ Back		

Miscellaneous Features Screen

The Mixing Valve Configuration Screen allows adjustment of the following parameters:

• Enable Feature – This allows the mixing valve

to be enabled or disabled.

• Temperature Set Point – The mixing valve will maintain this temperature at the inlet to the boiler/ heater.

• Proportional Gain – This value is the corrective action that is proportional to the error (set point - control temperature).

• Integral Time – This value is applied to the sum of the error over a period of time.

• Derivative Time – The value is applied to the rate of change of the error.

• Condensing Set Point – The condensing alarm and shutdown are based on this set point.

• Min Voltage – The minimum voltage the controller will send the mixing valve.

• Max Voltage – The maximum voltage the controller will send the mixing valve.

• Alarm Delay – If the boiler/heater inlet temperature is below Condensing Set Point for the duration of the Alarm Delay time, the boiler/heater will annunciate a condensing alarm.

• Shutdown Delay – If the boiler/heater inlet temperature is below the Condensing Set Point for the duration of the Shutdown Delay time, the boiler/ heater will shut down and annunciate a condensing shutdown condition.

Anti-Short Cycle 6.E.6.b

To navigate to the Anti-Short Cycle Configuration Screen, touch the Miscellaneous Features Icon on the Configure Screen, then touch the Anti-Short Cycle Icon on the Miscellaneous Features screen.

After a heat demand has been satisfied, the PowerMax will wait the duration of the Anti-Short Cycle Time before satisfying the next heat demand.

ha 🔅 두 🚳 🔓			Monday 08/06/17	
Anti-Short Cycle Time			60	
Cycle Time	1	0	s (240
	7	8	9	+
	4	5	6	
	1	2	3	_
	0	+	_	-
Æ Back		Allow	wed to d	edit.

Screen 20. Anti-Short Cycle Configuration Screen

The Anti-Short Cycle Configuration Screen allows adjustment of the following parameter:

• Cycle Time – The amount of time after a heat demand is satisfied that the PowerMax will wait to satisfy the next active heat demand.

COM Port R5-485 6.E.6.c

To navigate to the COM Port Configuration Screen, touch the Misc Icon on the Configure Screen, then touch the COM Port Icon on the Misc Configuration Screen.

Screen 21. COM Port Config Screen, ModBus

The COM Port Configuration Screen allows adjustment of the following parameters:

• Protocol – Allows selection of either Modbus or BACnet MSTP protocols.

NOTE: Changing the protocol requires a power cycle of the unit for the change to take effect.

With Modbus protocol selected, the following parameters are adjustable on this screen:

- **Baudrate** Modbus can be configured for the following standard baudrated: 9600, 19200, 38400, and 57600.
- Address The address of the PowerMax on the Modbus network.
- Timeout Upon loss of communication, this is the duration of time in which the PowerMax will wait prior to a timeout conditions occurring.

Screen 22. COM Port Config Screen, BACnet

With BACnet protocol selected, the following parameters are adjustable on this screen:

- Baudrate BACnet can be configured for the following standard baudrates: 9600, 19200, 38400, and 76800.
- Address The address of the PowerMax on the

BACnet network.

- **Device Model Name** The name of the PowerMax Model on the BACnet network.
- Device Object Name The name of the PowerMax Object on the BACnet network.
- **Object Instance** The object number of the PowerMax on the BACnet network.
- **Timeout** Upon loss of communication, this is the duration of time in which the PowerMax will wait prior to a timeout conditions occurring.

6.E.6.d Temperature Conversion

To navigate to the Temperature Conversion Configuration Screen, touch the Miscellaneous Features Icon on the Configure Screen, then touch the Temperature Conversion Icon on the Miscellaneous Features screen.

Screen 23. Temp Conversion Config Screen

The Temperature Conversion Configuration Screen allows adjustment of the following parameter:

• Conversion Unit – This parameter can be changed between Fahrenheit and Celsius.

Frost protection provides some protection for the boiler, and if configured/installed properly, the system as well.

Screen 24. Anti-Frost Configuration Screen

The Anti-Frost Configuration Screen allows adjustment of the following parameters:

• Anti-Frost – Allows an operator to select one of the following three modes: Disabled, Pump Only, Pump and Burner.

• Set Point – The temperature at which the PowerMax will apply the Hysteresis value to enable the Anti-Frost mode.

• Hysteresis – This parameter is a +/- offset of the Anti-Frost Set Point used to turn on/off the Anti-Frost mode. For example, if the Set Point is 44°F, and the Hysteresis is 4, the Anti-Frost action will initiate at 40°F (set point – hysteresis) and then will end at 48°F (set point + hysteresis).

• **Pump Control** – This parameter provides the ability to select which pump(s) to apply the Anti-Frost Mode to.

If Anti-Frost mode is active, a snow flake icon will appear above the PowerMax inlet temperature on the home screen. See Figure 18

Figure 18. Active Anti Frost Condition

6.E.7 Login

To navigate to the Login Screen, touch the Login Icon on any of the menus. See Section 6.B on page 30

		(8		Thursday 03/19/17	5:12 _{PM}
Setpoint CSP: 180°F CH1: 180°F Boiler: On System: Off DHW: Off	Boiler Status B1: Running B2: Running Stage 1: Stage 2: Stage 3: Stage 4: Blower 1: Blower 2: OAT:	On On On High High 23°F	145 °F ■	50% <u>AT 25 °F</u> TEMP. 124 °F	170 °F _ ➡
Quick Start Confi	gure Service	Messages	問		°0

Screen 25. Touch the lock on any screen.

6.F Service Screens

To navigate to the Service Screen, touch the Service Icon in the lower left-hand portion of the Home Screen.

Screen 26. Home Screen

li 🖓		Ê	Mond 08/06/	
Burner	Digital I/O	Analog I/O	Screen	History
Restart	Factory Reset	HMI Model	BIC Model	Both Model
About				
🗲 Back				

Screen 27. The Service Screen

NOTE: The Navigation Bar does not populate with new icons as you navigate into the various Service Screens.

From the Service Screen, basic diagnostic or service modes can be configured. The following sections give an overview of each service sub menu.

6.F.1 Burner

Navigate to the Burner Screen by touching the Burner Button on the Service Screen.

Screen 28. The Burner Screen

The Burner Screen allows each stage to be enabled or disabled for troubleshooting and/or diagnostic purposes. This screen will only display the number of stages associated with the size of the unit. For example, PowerMax sizes 500/750 have two stages, size 1000 has three stages, and sizes 1250/1500/1750/2000 have four stages. Pool Heaters are On/Off units only.

NOTE: The hot surface ignitors (HSI) are associated with Stages 1 and 3. If Stage 1 is disabled, then Stage 2 will automatically be disabled. If Stage 3 is disabled, then Stage 4 will automatically be disabled.

6.F.2 Digital I/O (Input / Output)

Navigate to the Digital I/O Screen by touching the Digital I/O Button on the Service Screen.

Screen 29. Digital I/O Screen - Inputs

There are two screens associated with the Digital I/O, 1. the Digital I/O Screen – Inputs, see above, and

2. Digital I/O Screen – Outputs, see below.

For digital (on/off) inputs, if the input is satisfied, the indicator light associated with that input is green. For example, if there is adequate flow, the flow switch is satisfied, and the flow switch digital input indicator light is green. Similarly, if the input is not satisfied, the indicator light associated with that input is red. For example, if the blower is off, then the air proving switch is not satisfied and the air proving switch digital input indicator light is red.

For digital (on/off) outputs, if the output is on, the indicator light associated with that output is green. For example, if the heater pump is running, then the heater pump output indicator light will be green. Similarly, if the output is off, the indicator light associated with that output is red. For example, if there is no call for heat, then the gas valves are off, and the gas valve indicator lights will be red.

Screen 30. Digital I/O Screen - Outputs

6.F.3 Analog I/O

Navigate to the Analog I/O Screen by touching the Analog I/O Button on the Service Screen.

Screen 31. Analog I/O Screen - Inputs

NOTE: PowerMax does not use a flue stack sensor.

There are two screens associated with the Analog I/O, the Analog I/O Screen – Inputs, see above, and the Analog I/O Screen – Outputs, see below.

For analog inputs, there are three types of analog inputs: sensors, flame signal, and voltage/current (VDC/mA). Wiring of these inputs are covered in SECTION 5

NOTE: If the input is not attached, the value will

be zero.

Screen 32. Analog I/O Screen - Outputs

6.F.4 Screen Settings

Navigate to the Screen Settings Screen by touching the Screen Button on the Service Screen.

li 🕅 🔧	Ê			Monday 08/06/17	9:43 _{AM}
Screen Se	ettings			600	
Light Timeout	AutoLock Timeout	60		s (3600
		7	8	9	+
		4	5	6	
		1	2	3	_
		0	+	_	-
E Back			Allov	wed to d	edit.

Screen 33. Screen Settings Screen

There are two adjustable screen settings: Light Timeout and AutoLock Timeout. Light Timeout allows the user to adjust the amount of time the touch screen backlight will remain lit after user interaction has ceased. AutoLock Timeout allows the user to adjust the amount of time the touch screen will remain unlocked with no user interaction.

6.F.5 History

Navigate to the History Screen by touching the History Button on the Service Screen.

Screen 34. History Screen

The History Screen provides information on boiler operations and cycle counts. The PowerMax control accumulates and displays the number of heat demand cycles, burner cycles, and pump cycles. It displays the 10 most recent lock-out conditions, and PowerMax temperature and firing statistics.

6.F.6 Restart

Touching the Restart Button on the Service Screen reboots the PowerMax display. If the touchscreen seems to be out of alignment, this is used to recalibrate the touchscreen.

Screen 35. Restart Screen

To recalibrate the touch screen. After pressing the Restart Button, promptly touch the touch screen and follow the calibration procedure as shown on the touch screen.

6.F.7 Factory Reset

Touching the Factory Reset Button on the Service Screen resets all touch screen adjustable parameters back to the factory default setting.

6	6	Monday 08/06/17	9:38 _{AM}
Burner		creen	History
Restar	WARNING! Boiler Settings Reset F Are you sure that you want to reset Bo Cancel OK		Model
< Bac	k		

Screen 36. Factory Reset Screen

6.G Messages and USB

6.G.1 Messages

The 'Message' icon at the bottom of the home screen will display an 'Exclamation' when there is a message. Press the icon to see what the message is.

Messages are generally self explanatory and will guide a qualified service technician to the issue or parameter that needs to be adjusted and/or serviced.

A 'Message' will not be a 'Lock-Out' condition which is discussed in Section 10.A on page 53.

Additionally, this area of the home screen will indicate that a USB device has been inserted into the USB port which is located behind the touchscreen display. See Figure 19 on page 44.

6.G.1 Messages

Screen 37. Home Screen, Typical

USB Functionality 6.G.2

The Display has a USB port that can be used to perform the following tasks:

- a. Download parameters from a thumb drive to a boiler.
- b. Upload parameters from a boiler to a thumb drive.
- c. Upload data from the boiler to a thumb drive.

The USB port is integrated into the back of the touchscreen display. To access it, the front panel of the unit must be removed and then the touchscreen removed from it's mounted location. The USB port can then be seen on the back of the touchscreen display.

Figure 19. Photo of USB Slot on the back of touchscreen display.

Once a USB thumb drive has been inserted into the USB port, the USB icon will pop up on the home screen.

Screen 38. Home Screen showing USB

Once the USB icon has appeared over the Message icon, you can then select the USB icon and it will switch to the USB menu (See Screen 39). Here you can perform these 3 tasks.

Download Parameters from the boiler: This saves time during a cascade setup or a control replacement where the contractor only has to enter the values in 1 boiler instead of upwards of 8 boilers.

Upload Parameters from the boiler: This feature is to upload all parameters and settings into a thumb drive for documentation purposes or to be able to copy these settings from boiler to boiler without having to re-enter them individually.

Upload DATA from the boiler: This is used to retrieve runtime data, history, as well as capture all settings in a tab delimited Excel format document.

Screen 39. Data Tasks for the USB Port

6.H Active Demands

The Active Demand Window indicates the status of active heat demands.

Screen 40. Active Demand Window

The **darker** Active Deman Icon indicates the heat demand that is currently being satisfied. A 'greyed out' Active Demand Icon is either lower in priority than the heat demand that is currently being satisfied, or the heat demand has reached set point, but remains active.

뎶	CH1/2 or DHW1/2
\Rightarrow	External

Figure 20. Active Demand Examples

6.I The Navigation Bar

The Navigation Bar is a touch sensitive area at the top left of every screen, that shows you where you are at any time as you navigate into and out of the touchscreens. The further in that you go, the more icons will appear in the Navigation Bar. If you are 4 icons in and want to go back to the Home Screen, simply click onto the Home Icon. If you click onto any icon in the Navigation Bar, you will go to that location directly. If you want to go back just one step, you can click onto the next Icon back, OR ust the Back button.

Screen 41. The Navigation Bar

Lock-out Conditions will also display inside the Navigation Bar. See Resolving Lockouts in Section 10.A on page 53.

Refer to Table 13 on page 54 for a list of possible Lock-out conditions.

6.J Date and Time Display Area

The top right portion of the Home Screen shows the Date and Time. To set the Date and Time, **please refer to Section 6.E.5 on page 38.**

SECTION 7 Sequence of Operation

7.A Sequence of Operation

PowerMaxs follow the sequence of operations explained in this section and reflected in the flow chart on the next page.

NOTE: PowerMax models 1000 – 2000 have two ignition sources. The controller treats the burners associated with each ignitor as an independent boiler/ heater. If one ignitor should fail for any reason, the remaining ignitor and burner(s) will operate independently.

Standby

Upon a call for heat, the pump is energized and once the adequate liquid flow is establish, the flow switch is satisfied. If all other safety interlocks are satisfied, the Pre-Purge cycle begins.

Pre-Purge

In Pre-Purge, the PowerMax blower turns on high speed and confirms that the Air Proving Switch (APS) transitions from open to closed. The gas valves and Hot Surface Ignitor (HSI) are off. The duration of Pre-Purge is 15 seconds, and once expired, the PowerMax transitions to HSI Warmup. If the APS remains open, or if there is a separate lock-out condition, the PowerMax locks out and transitions to the Lock-out mode. If the call for heat is removed, the boiler/heater will transition back to the Standby mode.

NOTE: The duration of Pre-Purge is established to ensure proper evacuation of any unspent fuel in the combustion chamber and flue collector.

HSI Warmup

In HSI Warmup, the blower continues to run at high speed, the gas valves remain off, and power is applied to the HSI. The current flowing through the HSI must be between 3.1 - 6.0 Amps 20 seconds. If the HSI amperage meets the threshold and time requirements, the boiler/heater will transition to the Ignition mode. If the amperage doesn't meet the threshold and time requirements, or if there is a separate lock-out condition, the PowerMax will transition to Lock-out mode. If the call for heat is removed, the PowerMax will return to Standby.

Ignition

In Ignition, the blower continues to run at high speed, the HSI is on, and the gas valve associated with the HSI is energized. Proper ignition has occurred if the flame signal is greater than or equal to 1.1 uAmps in 4 seconds. If a proper flame has been established, the PowerMax will transition to Run mode. If proper ignition does not occur, and the maximum attempts

Start Up and Shut Down of the PowerMax must be performed by a qualified service person.

for ignition has not occurred, the boiler/heater will transition to Inter-Purge mode. If proper ignition does not occur, and the maximum attempts for ignition has been reached, the boiler/heater will transition to Lock-out mode. If the call for heat is removed, the boiler/ heater will transition to Standby.

NOTE: Three attempts for ignition, prior to lockout, is standard. CSD-1 units have a single attempt for ignition prior to lock-out.

Run

In Run, the blower continues to run at high speed, the HSI is off, and the gas valve associated with the HSI is energized. The stage 2 or stage 4 gas valve will stage on/off as required to satisfy a call for heat. If there is a loss of flame during Run mode, the PowerMax will transition to Inter-Purge mode. If a lock-out condition occurs during Run mode, the PowerMax will transition to Lock-out mode. If the call for heat is removed, the PowerMax will transition to Post-Purge prior to returning to Standby

Inter-Purge

In Inter-purge, the blower continues to run at high speed, the HSI is off, and the gas valves are off. The PowerMax will stay in Inter-Purge for 15 seconds. After 15 seconds, the PowerMax will transition to HSI Pre-Heat. If a lock-out condition occurs during Inter-Purge, the PowerMax will transition to Lockout. If the call for heat is removed during Inter-Purge, the PowerMax will transition to Post-Purge prior to returning to Standby.

Post-Purge

In Post-purge, the blower continues to run at high speed, the HSI is off, and the gas valves are off. The PowerMax will stay in Post-purge for 30 seconds. After this time, the PowerMax will return to Standby.

NOTE: The duration of Post-Purge is establish to ensure proper evacuation of any unspent fuel in the combustion chamber and flue collector.

Lock-out

In Lock-out, the blower continues to run at high speed, the HSI is off, and the gas valves are off. The PowerMax blower will stay on for 30 seconds. The lock-out condition will remain until it has been manually reset. Once reset, the PowerMax will transition to Standby mode.

7.B Shutting Down the PowerMax

- 1. Switch off the main electrical disconnect switch.
- 2. Close all manual gas valves.
- 3. If freezing is anticipated, drain the PowerMax and be sure to also protect building piping from freezing.

7.C Restarting the PowerMax

Being sure that the pool and heating system have not been drained.

- 1. Switch off the main electrical disconnect switch.
- 2. Close all manual gas valves.
- 3. WAIT FIVE (5) MINUTES.
- 4. Set the aquastat or thermostat to its lowest setting.
- 5. Open all manual gas valves.
- 6. Reset all safety switches (pressure switch, manual reset high limit, etc.).
- 7. Set the temperature controller to the desired temperature setting and switch on electrical power.
- 8. Burner will go through a prepurge period and ignitor warm-up period, followed by ignition.

Figure 21. Timing and Ignition Flow

SECTION 8 Burner Set Up

8.A Set Up for 0 to 2500 Feet Altitude

- The PowerMax appliance utilizes a modular design to achieve its stage-firing. The setup must be checked before the unit is put in operation. Problems such as failure to start, rough ignition, strong exhaust odors, etc. can be due to improper setup. Damage to the PowerMax resulting from improper setup is not covered by the limited warranty.
- 1. Using this manual, make sure the installation is complete and fully in compliance with the instructions.
- 2. Determine that the appliance and system are filled with water and all air has been bled from both. Open all valves.
- 3. Observe all warnings on the Operating Instructions label and turn on gas and electrical power to appliance.
- 4. Switch on the appliance power switch located on the right side of the unit.
- 5. The PowerMax will enter the start sequence, as long as the unit is being called for heat. The blower and pump come on for pre-purge, then the ignitor warmup sequence starts and after the ignitor warm-up is complete and all safety devices are verified, the gas valves open. If ignition doesn't occur, check that there is proper gas supply. Wait 5 minutes and start the unit again. During initial start up, air in the gas line may cause the PowerMax to "lock out" during the first few trials for ignition. Depending on the ignition modules installed, the manual reset button on the ignition modules may need to be depressed to restart the PowerMax.
- 6. With the unit running, verify the supply gas pressure, manifold gas pressure, and CO2 according to the Table 12

		Natural Gas	Propane	
Supply Gas	Typical	7" w.c. (1.7kPa)	11" w.c. (2.7kPa)	
Pressure	Range	4" w.c. \leq (supply pressure) \leq 13" w.c.		
Manifold Gas Pressure		2.5" w.c. (0.62 kPa)	
	CO ₂	8%	9.2%	

Table 12. Supply Gas Pressure

7. After placing the appliance in operation, the Burner Safety Shutoff Device must be tested. To test:

(a) Close gas shutoff valve with burner operating.(b) The flame will go out and blower will continue to run for the post purge cycle. One additional attempt to light will follow. Ignition will not occur as the gas is off. The ignition control will lockout, and will have to be reset before the unit will operate.

(c) Open gas shutoff valve. Restart the appliance. The ignition sequence will start again and the burner will start. The appliance will return to its previous mode of operation.

NOTE: Sizes 1000–2000 have two ignition controls and two ignitors, which work independently of one another. If the ignition control for stages 1 and 2 fails to properly light the main burners for those stages, the second ignition control will still be active, and will be able to energize stages 3 and 4. This, of course, will only occur if all other safety devices confirm that the unit will run in a safe condition.

8.B Set Up for High Altitude (>2500 Feet)

PowerMax appliances may be operated at high altitude (7700 ft., 2347 m) with a reduction in output of approx-imately 10%. At altitudes of less than or more than 7700 ft. (2347 m) the appliance will perform equally as well, but with differing reductions in output. At elevations higher than 7700 ft. (2347 m) the reduction in output will exceed 10% and at elevations below 7700 ft. (2347 m) it will be less than 10%. High altitude adjustment must not be made on appliances operating at elevations below 2500 ft. (762 m).

No orifice changes are required to adjust the PowerMax appliances for high altitude. High altitude adjustment is accomplished by adjustment of the gas valve manifold pressure and the air shutter(s). The required instruments used to assist in these adjust-ments are a CO_2 or O_2 Analyzer and a U-Tube Manometer or other device capable of reading a pressure of 2.5-3.0 inches w.c. (0.62-0.75 kPa).

Start the adjustment process by checking the CO_2 in the "as installed" condition. Adjust the air shutter(s) so that the CO_2 is about 8% or the O_2 is about 6.8% for appliances operating on Natural Gas. For appliances operating on LP Gas adjust the air shutter(s) so that the CO_2 is about 9.2% or the O_2 is about 6.8%. Appliances with two blowers should be adjusted so that the air shutters below each blower are open the same amount.

Once the CO₂ or O₂ has been set, the manifold pressure may be adjusted. Remove the 1/8 NPT plug from the lower side of the gas valve that is to be set and install a fitting, hose and manometer. Start the appliance and observe the manifold pressure. Manifold pressure must be adjusted to 3.0 in. w.c. (0.75 kPa) (for high altitude only, standard operating pressure is 2.5 in. w.c. (0.62 kPa)). It is adjusted by removing the slotted cap on the gas valve and turning the adjustment screw (beneath the cap) clockwise to increase pressure and replaced after the adjustments have been completed and the fitting, hose and manometer have been removed and the 1/8" plug has been replaced. Repeat this process until all gas valves have been set. **Note:** The pressure can be set only when the appliance is operating and only when the particular gas valve being adjusted is energized by a call for heat from the staging control.

After all of the gas valve manifold pressures have been set, the CO_2 or O_2 must be reset. CO_2 or O_2 will have changed when the manifold pressure was adjusted. Open the air shutter(s) to reduce the CO_2 or O_2 to the values achieved previously.

The procedure is complete when all gas valves are adjusted to a manifold pressure of 3.0 in. w.c. (0.75 kPa) and the CO₂ is adjusted to 8.0% for Natural Gas appliances or 9.2% for LP appliances. When using an O₂ analyzer, the correct O₂ is 6.8% for both Natural Gas and LP appliances.

A Caution

Should any odor of gas be detected, or if the gas burner does not appear to be functioning in a normal manner, close main shutoff valve, do not shut off switch, and contact your heating contractor, gas company, or factory representative.

SECTION 9 Maintenance

9.A System Maintenance

- 1. Lubricate the system water-circulating pump, if required, per the instructions on the pump.
- 2. If a strainer is employed in a pressure reducing valve or the piping, clean it every six months.
- 3. Inspect the venting system for obstruction or leakage at least once a year. Periodically clean the screens in the vent terminal and combustion air terminal (when used).
- 4. Keep the appliance area clear and free from combustible materials, gasoline, and other flammable vapors and liquids.
- 5. If the appliance is not going to be used for extended periods in locations where freezing normally occurs, it should be isolated from the system and completely drained of all water. All systems connected to it should also be drained or protected from freezing.
- 6. Low water cutoffs, if installed, should be checked every 6 months. Float type low water cutoff should be flushed periodically.
- 7. Inspect flue passages, and clean with brushes/ vacuums, if necessary. Sooting in flue passages indicates improper combustion. Determine the cause and correct.
- 8. Inspect the vent system and air intake system, and if the vent system is Category III, ensure that all joints are sealed properly. If joints need to be resealed, completely remove existing sealing material, and clean with alcohol. Apply new sealing material, and re-assemble.

9.B Appliance Maintenance and Component Description

Only genuine Pentair replacement parts should be used.

A Caution

Label all wires prior to disconnection when servicing controls. Wiring errors can cause improper and dangerous operation. Verify proper operation after servicing.

See Figure 22 and Figure 23 for location of gas train and control components.

The gas and electric controls on the appliance are engineered for long life and dependable operation, but the safety of the equipment depends on their proper functioning. It is strongly recommended that a qualified service technician inspect the basic items listed below every year:

a. Controller	d. Pressure switches
b. Ignitors	f. Blowers
c. Automatic gas valve	

9.B.1 Burners

Close main manual gas valve before proceeding. Checking the burners for debris - Remove the ignitor inspection panels(s) and ignitor(s) and inspect the burners through the ignitor hole(s) using a flashlight to illuminate. If there is any indication of debris on the burners that are visible, all the burners will need to be inspected more thoroughly. Remove the screws from around the front of the air box (large panel from which the ignitor inspection panel(s) were removed), and remove the large panel. Remove the gas manifold assemblies and the burner panels. Inspect the burners. Clean burners, if necessary, by blowing compressed air from the outside of the burners into the center of the burner. A dirty burner may be an indication of improper combustion or dirty combustion air. Determine the cause, and correct. Replace the burners in the reverse order

9.B.2 Filter

The filter used in the PowerMax is washable with an 83% arrestance. Since the filter is washable, it will only need replacement when unwashable, deteriorated or damaged. If filter replacement is needed, it should only be replaced with a factory part. Inspect the air filter. If there is debris on the air filter, remove it from the filter box, and wash it with mild soap and water. Ensure that the filter is completely dry before reinstalling, in reverse order.

9.B.3 Gas Valves

The gas valves are designed to operate with supply pressures of 4-13 inches w.c. (1.0 to 3.2 kPa). To remove a valve, shut off 120-volt power and the manual gas shutoff valve. Remove the top front panel from the unit. Disconnect the wires to the valve. Disengage the flanged fitting before and after the valve, and remove the valve. Re-install in reverse order. Ensure o-rings are properly installed for both inlet and outlet. Turn on manual gas shutoff valve and 120 volt power and check appliance operation and tightness of gas valve connections.

9.B.4 Manual Reset High Limit Control

When used, the high limit switch is a manual reset switch with an adjustable set point, up to 240°F (116°C) on boiler models and 200°F (93°C) on water heater models and boilers ordered with low temperature controls. To replace the switch, shut off the 120-volt power to the appliance. Remove the cover from the switch to access the mounting screws. Remove the screws, and pull the switch off the control panel. Remove the capilliary and bulb from the thermal well located in the header. Replace in reverse order.

9.B.5 Automatic Reset High Limit Control

When used, an automatic reset high limit switch has an adjustable set point, up to 200°F (93°C) pool heater models.

To replace the switch, shut off the 120-volt power to the appliance. Remove the cover from the switch to access the mounting screws. Remove the screws, and pull the switch off the control panel. Remove the capilliary and bulb from the thermal well located in the header. Replace in reverse order.

9.B.6 Controller

The controller is a Pentair BIC. The controller ensures the proved interrupted-type ignition system. It controls the hot surface ignitor(s) and prove that the flame signal is appropriate for powering the gas valves. It also controls the blower's pre-purge and post-purge.

To replace a controller, shut off the 120-volt power to the appliance. Remove the cover from the control panel. Remove the electrical connectors from the controller. Take out the controller's mounting screws, and pull the controller out. Replace in reverse order.

9.B.7 Ignitors

The ignitors used are 120v "Hot Surface" type. They are energized whenever there is a call for heat

Figure 23. Typical Control Panel.

and switched off when ignition is established and the flame has been sensed. PowerMax sizes 500 and 750 have one ignitor. Sizes 1000 to 2000 have two ignitors. To replace the ignitor, shut off the 120-volt power to the appliance, remove the ignitor access panel, disconnect the Molex connector, remove the two mounting screws on the ignitor flange, and pull the ignitor out. Install in reverse order, always using a new ignitor gasket with the replacement ignitor.

Figure 22. Typical Gas Train Configuration.

A Caution

Ignitor gets hot.

9.B.8 Ignition Sensors

The ignition sensors ensure that the main flame is ignited, so that raw gas is not allowed to fill the combustion chamber. PowerMax sizes 500 and 750 have one sensor. Sizes 1000 to 2000 have two sensors (one for each ignition control). The ignitors are the ignition sensors on PowerMax appliances. There are no separate ignition sensors.

9.B.9 Transformer

The PowerMax's transformer is not capable of supplying control voltage for external devices such as zone valves, which must have their own separate power supply. Should a transformer need replacing, shut off the 120-volt power. Unplug the transformer wires, remove the mounting screws and remove the transformer. Replace transformer in the reverse order.

9.B.10 Blowers

The combustion air blowers bring the combustion air for the PowerMax from the upper chamber to the lower chamber. Mixing of the gas and air occurs in the burners. Sizes 500, 750 and 1000 each have one blower, and sizes 1250 to 2000 each have two blowers (one blower for stages 1 and 2, and one for stages 3 and 4). If a blower change is required, turn off the 120-volt power and gas supply to the unit. Remove the front panel. Disconnect the blower's wire harness.

Remove the screws at the blower flange, and pull the blower out. Replace blower in reverse order, ensuring that all joints are made correctly. After replacement, ensure that the unit operates properly, by following the set-up procedure in this manual.

9.B.11 Flow Switch

The PowerMax uses a paddle-type flow switch to ensure that the unit has water flow before ignition is allowed.

9.B.12 Heat Exchanger Coil

A WARNING

Black carbon soot buildup on a dirty heat exchanger can be ignited by a random spark or flame, thereby creating a risk of fire or explosion.. To prevent this from happening, dampen the soot deposits with a wet brush or fine water spray before servicing the heat exchanger.

The PowerMax has a pre-mixed burner system. These systems provide the burners with sufficient air for complete combustion, and black carbon sooting is seldom experienced. If sooting is suspected, view ports for inspection of the heat exchanger are provided on both sides of the boiler. They are located below the headers, and are accessed by opening the small round cover that is attached by one screw. In the unlikely event that there is a buildup of black carbon soot or other debris on the heat exchanger, clean per the following:

- 1. Disconnect the electrical supply to the unit.
- 2. Turn off the gas supply by closing the manual gas valve on the heater.
- 3. Disconnect and remove the wires, conduit and sensors from all components that are attached to the inlet/outlet header.
- 4. Isolate the heat exchanger from the water supply.
- 5. Disconnect header flanges from inlet and outlet.
- 6. Allow the heat exchanger to drain. Remove the front cover(s) by removing the rubber access strip(s) and the retaining screws. Remove the venting and remove the top, by removing the screws that attach the top to the side panels. Remove the side panels. Remove the side panels. Remove the sealing the combustion area. To remove the gas train, disconnect the unions located below the intermediate pan and the field installed union located outside the cabinet, and pull up, bringing the union end connectors through the grommets in the intermediate pan. To remove the intermediate

pan, remove the slide out control assembly and blower(s) to reveal the screws. Remove the screws holding the intermediate pan, and lift up to remove it. The heat exchanger has integral metal sections attached, which connect to the frame of the boiler. Locate and remove the screws along the front, rear and bottom of the integral metal sections, and remove the heat exchanger and metal sections by lifting up.On the larger appliances, a center heat exchanger support must be unbolted before it can be removed.

- 7. Remove the heat exchanger from the unit.
- **NOTE:** The heat exchangers are heavy and may require two people to remove to avoid personal injury.
- 8. Clean the heat exchanger: A light accumulation of soot or corrosion on the outside of the heat exchanger can be easily removed. Use a wire brush to remove loose soot and scale from the heat exchanger. Do not use water or compressed air for cleaning.
- 9. While the heat exchanger is out of the unit, inspect the firewall refractory insulation. Replace if necessary.
- 10. Inspect the inside of the copper tubes for scale buildup. Scale can build up on the inner surface of the heat exchanger tubes, which can restrict water flow. If the tubes show signs of scaling, clean the internal surface. Pentair offers a tube cleaning kit part number R0010000.
- 11. Reassemble in the reverse order, and check appliance operation after start-up.

NOTE: The Warranty does not cover damage caused by lack of required maintenance, lack of water flow, or improper operating practices.

SECTION 10 Trouble Shooting

10.A Resolving Lockouts

There are many causes of lockouts. The three most common causes are: (1) inadequate gas supply, (2) poor combustion, (3) ignitor failure. The Troubleshooting Errors & Lockouts list is shown on Table 10.E on page 54

1. **Inadequate gas supply:** Before proceeding, ensure that the gas supply has not been shutoff or the LP tank (LP boilers) is not empty.

If your boiler is equipped with the optional gas pressure switches, then the Low Pressure switch might have tripped and will need to be reset.

After resetting, restart the boiler and observe the operational cycle. After a 15-second fan pre-purge, the ignitor will heat up for 20 seconds, and then the unit will light. If it does not, check the gas supply pressure to the appliance, after resetting the appliance and attempting another start-up. The gas pressure to the appliance must be above 5" w.c. (1.2kPa) throughout the entire start-up cycle. If it is not, correct the supply problem (check gas valves or supply piping). If the supply pressure is adequate, consult the factory for assistance.

- 2. **Poor Combustion:** Poor combustion should be suspected if there is a strong flue gas odor. The odor may result from an improper gas/air ratio (high or low O₂ or CO₂). PowerMax appliances operate best with 45% excess air (8% CO₂ on natural gas, 9.2% CO₂ on LP). Check the CO₂ of the appliance and adjust if necessary.
- 3. **Ignitor failure:** If the boiler goes through a normal start cycle but combustion does not occur, ignitor failure should be suspected. Check the ignitor by unplugging the ignitor plug and measuring the ignitor resistance. It should be 50-80 ohms. If the resistance is not 50-80 ohms, replace the ignitor. If the resistance is correct, reset the boiler and check for 120 VAC at the ignitor plug during the start cycle. If there is no voltage, replace the faulty ignitor wire harness or the ignition control.

10.B Delayed Ignition — Possible Causes

A defective burner can cause a delayed ignition. If the gas supply pressure is proper and the gas valves are functioning properly, then burners should be inspected. There should be no distortion or perforations in the burners outside of the active burner port area. Replace if indicated.

10.C Short Cycling — Pool Heater

Short cycling will generally occur only in combination space heating and water heating applications when the water heater is operating in the space-heating mode. Because the PowerMax is a stage-fired water heater and its input will reduce when there is a reduction in heating load, short cycling is greatly reduced. If the heating load drops below the minimum input of the water heater for an extended period, the water heater will have a tendency to short cycle. If short cycling is frequently experienced, regardless of the control's attempt to limit it, the heating load should be redistributed to control it.

If short cycling occurs in a water heater application, it is probably caused by undersized piping between the water heater and the storage tank or by some other factor that restricts proper water flow through the water heater. The cause should be determined and corrected.

10.D High Gas Consumption

Appliances operating with an improper air/fuel ratio are very inefficient and consequently, have very high gas consumption. Because efficiency is high when the CO_2 is high (or O_2 is low), appliances operating with low CO₂ or high O₂ (especially LP appliances) consume more gas. Adjust the CO_2 or O_2 for optimum efficiency. If no combustion analyzing equipment (CO_2 or O_2) is available then a proper adjustment of the air/fuel ratio (CO₂ or O₂) cannot be accomplished. However, by briefly sniffing the flue gases it is possible to determine if the CO_2 or O_2 is within the proper range. No significant flue gas odor should be detected when combustion is proper. A strong piercing smell indicates poor combustion and generally a lean mixture - low CO_2 or high O_2 . The CO_2 should be 8% at high fire. To check the CO_2 , first verify that the supply gas pressure is within 5" to 13" w.c. (1.2 to 3.2 kPa) With the PowerMax running with all stages firing, set the air box pressure to 1.5" w.c. (0.37 kPa) (as a starting point), by adjusting the air shutter(s) at the bottom of the fan(s). Check the CO_2 , and adjust the air shutters if further adjustment to the CO_2 is needed. Sizes 1250 to 2000 have two blowers and two air chambers (boxes). The pressure of each air box must be equal when the final adjustment is made.

10.E Troubleshooting Errors & Lockouts

	Error Flow Switch	Description Insufficient flow at	•	prrective Action				
1	FIOW SWITCH	the outlet of the		Faulty boiler/heate Faulty pump conta				
		boiler/heater.	•	Blown boiler/heate				on the control
		I		board.				
	Low Water Cut Off	Insufficient water level in the	•	Reset the LWCO f				
	011	boiler/heater heat	•	system.	s full of water	anu		in pulged from the
		exchanger.	•	Check for loose ju	mpers if the L\	wco	is not installe	ed.
	Man Reset High	Outlet water	•	Verify the system	s full of water	and	all air has bee	n purged from the
ļ	Limit	temperature has exceeded the		system.				- 4 ¹ 4
		manual reset high	•	Verify the boiler/he Check for proper p			erly into the ne	eating system.
		limit setting.		Check the manual			point.	
	Auto Reset High	Outlet water	•	Verify the system				n purged from the
	Limit	temperature has		system.				
		exceeded the auto reset high limit	•	Verify the boiler/he Check for proper p			erly into the he	eating system.
		setting.		Check the manual			point	
1	Pressure Switch	Blocked flue switch	•	Check the wiring c				ires should be
		contacts are open.		connected to the c				
			•	Check reference h		g cor	nnected to the	pressure switch
				for blockage/obstru Faulty switch – rep				
				Verify blower is op		ace if	necessary	
			•	Blown blower fuse				ol board for
L				blower1 or fuse F1	3 for blower2.			
	High Gas Brossuro	The high gas pressure switch has	•	Refer to Section 3				
	Pressure	tripped.	•	Verify supply and Section 8 – correc			ures satisty re	equirements in
-	Low Gas	The low gas	•	Refer to Section 3			d Pipina inform	nation.
1	Pressure	pressure switch has	•	Verify supply and				
L		tripped.		Section 8 – correc				-
	Field Interlock	Field interlock is	•	Check for loose or	misplaced jur	nper	if no field inte	rlock device is
	Outlet Sensor	open. Outlet probe is not	•	installed. Check the sensor	and wiring P	onair	or roplace as	noodod
	Outlet Gensol	connected.		The outlet probe is				
				thermistors. A qui				
				resistance is doub				
			•	Measure the resist				
				to the resistance ta	able below. R	epiad	e il necessar	у.
							10K	20K
					Temp (°F)	Re	sistance (Ω)	Resistance (Ω)
					,			
					68		12555	25099
					68 86		12555 8025	25099 16057
					68		12555	25099
					68 86 104 122 140		12555 8025 5279 3563 2463	25099 16057 10569 7139 4937
					68 86 104 122 140 158		12555 8025 5279 3563 2463 1739	25099 16057 10569 7139 4937 3489
					68 86 104 122 140 158 176		12555 8025 5279 3563 2463 1739 1253	25099 16057 10569 7139 4937 3489 2514
					68 86 104 122 140 158 176 194		12555 8025 5279 3563 2463 1739 1253 919	25099 16057 10569 7139 4937 3489 2514 1845
-	Outlet Sensor	Dual element sensor	•	Check the sensor	68 86 104 122 140 158 176 194 212		12555 8025 5279 3563 2463 1739 1253 919 685	25099 16057 10569 7139 4937 3489 2514 1845 1376
	Outlet Sensor Drift	Dual element sensor readings do not	•	Check the sensor The outlet probe is	68 86 104 122 140 158 176 194 212 and wiring. Re	epair	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
				The outlet probe is thermistors. A qui	68 86 104 122 140 158 176 194 212 and wiring. Ra a dual eleme ck test is to m	epair epair ent pre	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub	68 86 104 122 140 158 176 194 212 and wiring. Rv a dual eleme ck test is to m le the other. F	epair epair easu Repla	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance ce if necessa	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry.
		readings do not		The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. R a dual eleme k test is to m le the other. F ance of each	epair epair easu Repla	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance ce if necessa ent of the sen	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub	68 86 104 122 140 158 176 194 212 and wiring. R a dual eleme k test is to m le the other. F ance of each	epair epair easu Repla	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance ice if necessa ent of the sen ie if necessar	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y.
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 ad wiring. R- a dual eleme ck test is to m. le the other. F ance of each able below. R	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance ice if necessa ent of the sen ce if necessar 10K	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. Rv a dual eleme ck test is to m le the other. F ance of each able below. R	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obbe with 10K re resistance cc if necessar 10K sistance (Ω)	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω)
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. R and wiring. R e dual eleme ck test is to m le the other. F ance of each able below. R Temp (°F) 68	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as bbe with 10K re resistance cc if necessa ent of the sent the sent of the sent 10K sistance (Ω) 12555	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. Rv a dual eleme ck test is to m le the other. F ance of each able below. R	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obbe with 10K re resistance cc if necessar 10K sistance (Ω)	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω)
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 adual eleme adual eleme ck test is to m le the other. F sance of each able below. R Temp (°F) 68 86 104 122	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. Re and wiring. Re te the other. F ance of each able below. R Temp (°F) 68 86 104 122 140	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessa 10K sistance (Ω) 12555 8025 5279 3563 2463	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 68 86 104 122 140 158 176 194 212 and wiring. R and eleme ck test is to m. lethe other. F ance of each able below. R Temp (°F) 68 86 104 122 140 158 158	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as bobe with 10K re resistance cc if necessa ent of the sen the recessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. R and wiring. R and eleme ck test is to m le the other. F ance of each able below. R Temp (°F) 68 86 104 122 140 158 176	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as bobe with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 68 86 104 122 140 158 176 194 212 and wiring. R and eleme ck test is to m. is a dual eleme ck test is to m. is ance of each able below. R Temp (°F) 68 86 104 122 140 158	epair nt pro- ceasu Repla elem eplac	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as be with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845
		readings do not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist	68 86 104 122 140 158 176 194 212 and wiring. Ri a dual eleme ck test is to m le the other. F sance of each able below. R Temp (°F) 68 86 104 122 140 158 176 194 122 140 158 176 194 212	epair nt pro- easu Replace Res	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as be with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance to the resistance to the resistance to the resistance to the resist the resist	68 68 86 104 122 140 158 176 194 212 and wiring. R and eleme ck test is to m. is a dual eleme ck test is to m. is ance of each able below. R Temp (°F) 68 86 104 122 140 158 176 194 122 140 158 176 194 212 and wiring. R rance of the se	epair nt pr easu Repla Re:	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessa 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685 or replace as	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
	Drift	readings do not agree.	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance to the resistance to Check the sensor	68 68 86 104 122 140 158 176 194 212 and wiring. R and eleme ck test is to m. is a dual eleme ck test is to m. is ance of each able below. R Temp (°F) 68 86 104 122 140 158 176 194 122 140 158 176 194 212 and wiring. R rance of the se	epair nt pr easu Repla Re:	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessa 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685 or replace as	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta to the resistance ta Check the sensor Measure the resist table below. Repla	68 86 104 122 140 158 176 194 212 and wiring. Re a dual element ck test is to multiple le the other. F ance of each 13ble below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. Re ance of the seace if necessa	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as be with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685 or replace as and compare	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1845 1376 10569 7139 10569 7139 1057 10569 7139 1057 10569 7139 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 105
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance to the resistance to the resistance to the resistance to the resist the resist	68 86 104 122 140 158 176 194 212 and wiring. Re a dual element ck test is to multiple le the other. F ance of each 13ble below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. Re ance of the seace if necessa	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessa 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685 or replace as	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta to the resistance ta Check the sensor Measure the resist table below. Repla	68 86 104 122 140 158 176 194 212 and wiring. R and wiring. R and eleme ck test is to m ance of each able below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. R ance of the seace if necessaa (°F) Temp (°	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessa 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1255 8025 5279 3563 2463 1739 1253 919 685 or replace as and compare Resistance	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1845 1376 10569 7139 10569 7139 1057 10569 7139 1057 10569 7139 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 105
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta Check the sensor Measure the resist table below. Repla Temp 68 86	68 86 104 122 140 158 176 194 212 and wiring. Ru and wiring. Ru a dual eleme ck test is to m le the other. F ance of each able below. R Temp (°F) 68 104 122 140 158 176 194 122 140 158 176 194 212 and wiring. Ru ance of the se ace of the se ace of the se ace of fine cessa (°F) Temp (° 20	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as bobe with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1253 919 685 or replace as and compare Resistance (Ω) 12555 8025	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1845 1376 10569 7139 10569 7139 1057 10569 7139 1057 10569 7139 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 105
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance to the resistance to the resistance to the resist to the resist table below. Repla Temp 68 86 104	68 86 104 122 140 158 176 194 212 and wiring. Ru a dual eleme ck test is to mu le the other. F ance of each able below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. Ru ance of the seace if necessa (°F) Temp (° 20 30 40	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obe with 10K re resistance cc if necessar 10K sistance (Ω) 12555 8025 5279 3563 2463 1739 1255 8025 5279 3563 2463 1739 12555 or replace as and compare Resistance (Ω) 12555 8025 5279	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1845 1376 10569 7139 10569 7139 1057 10569 7139 1057 10569 7139 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 1057 1057 10569 1057 1057 10569 1057 10569 1057 1057 1057 1057 1057 10569 1057 1057 10569 1057 1057 10569 1057 105
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta to the resistance ta Check the sensor Measure the resist table below. Repl 68 86 104 122	68 86 104 122 140 158 176 194 212 and wiring. R and wiring. R is a dual eleme ck test is to m le the other. F ance of each able below. R Temp (°F) 68 86 104 122 140 158 176 194 212 and wiring. R ance of the seace if necessa (°F) Temp (° 20 30 40 21	epair nt pr easu Replace Reiem Replace Reiem repair ry.	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obbe with 10K re resistance ce if necessa ent of the sent the sent of the sent 2463 1739 12555 8025 5279 3563 2463 1739 12555 or replace as and compare Resistance (Ω) 12555 8025 or replace as and compare Resistance (Ω) 12555 8025 5279 3563	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta to the resistance ta double below. Replate table below. Replate 68 86 104 122 140	68 86 104 122 140 158 176 194 212 and wiring. R a dual eleme ck test is to m le the other. F ance of each able below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. R cance of the seace if necessa (°F) Temp (° 20 30 4 40 250 0 60	epair nt pr easu Replace Reiem Replace Reiem repair ry.	$\begin{array}{c} 12555 \\ 8025 \\ 5279 \\ 3563 \\ 2463 \\ 1739 \\ 1253 \\ 919 \\ 685 \\ or replace as obe with 10K re resistance cost of the send of the send$	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1876 needed. 1876 1877 1876 1877 1876 1877 1876 1876 18776 1876 1876 1876 1876 1876 1876 1876 1
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta to the resistance ta Check the sensor Measure the resist table below. Repl 68 86 104 122	68 86 104 122 140 158 176 194 212 and wiring. R a dual eleme ck test is to m. le the other. F 68 86 104 212 and wiring. R ance of each able below. R Temp (°F) 68 86 104 122 140 158 176 194 212 and wiring. R ance of the se and wiring. R and wiring. R <td< td=""><td>epair nt pr easu Replace Reiem Replace</td><td>12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obbe with 10K re resistance ce if necessa ent of the sent the sent of the sent 2463 1739 12555 8025 5279 3563 2463 1739 12555 or replace as and compare Resistance (Ω) 12555 8025 or replace as and compare Resistance (Ω) 12555 8025 5279 3563</td><td>25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.</td></td<>	epair nt pr easu Replace Reiem Replace	12555 8025 5279 3563 2463 1739 1253 919 685 or replace as obbe with 10K re resistance ce if necessa ent of the sent the sent of the sent 2463 1739 12555 8025 5279 3563 2463 1739 12555 or replace as and compare Resistance (Ω) 12555 8025 or replace as and compare Resistance (Ω) 12555 8025 5279 3563	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed.
	Drift	readings do not agree. Inlet sensor is damaged or not	•	The outlet probe is thermistors. A qui resistance is doub Measure the resist to the resistance ta be below. Replate table below. Replate table below. Replate 68 86 102 122 144 156	68 86 104 122 140 158 176 194 212 and wiring. Rd a dual eleme ck test is to m le the other. F ance of each ble below. R Temp (°F) 68 104 122 140 158 176 194 212 and wiring. Rd ance of the seace if necessa acce if necessa 30 4 20 30 4 20 30 4 40 2 30 4 40 50 30 4 30	epair nt pr easu Replace Reiem Replace	$\begin{array}{c} 12555\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1253\\ 919\\ 685\\ or replace as\\ obe with 10K\\ re resistance\\ ce if necessa\\ obe with 10K\\ re resistance (\Omega)\\ 12555\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1253\\ 919\\ 685\\ or replace as\\ and compare\\ Resistance (\Omega)\\ 12555\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 3563\\ 2463\\ 1739\\ 1255\\ 8025\\ 5279\\ 125\\ 8025\\ 5279\\ 125\\ 8025\\ 5279\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 8025\\ 125\\ 125\\ 8025\\ 125\\ 125\\ 125\\ 125\\ 125\\ 125\\ 125\\ 1$	25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. and 20K and verify one ry. sor and compare y. 20K Resistance (Ω) 25099 16057 10569 7139 4937 3489 2514 1845 1376 needed. 1876 needed. 1876 1877 1876 1877 1876 1877 1876 1876 18776 1876 1876 1876 1876 1876 1876 1876 1

PENTAIR

 Table 13.
 Troubleshooting Error Codes.

Error	Codes
(conti	nued)

Error	Description	Corrective Action
Burner1 APS Switch	Burner1 air proving switch contacts are open.	 Check the wiring connections to the switch. The wires should be connected to the common and normally open terminals. Check reference hose and tubing connected to the pressure switch for blockage/obstruction. Faulty switch – replace switch. Verify blockage is provided to pressure switch.
		 Verify blower is operating – replace if necessary. Blown blower fuse – replace fuse F12 on the control board for blower1.
Burner2 APS Switch	Burner2 air proving switch contacts are open. NOTE: 1.25MM – 2.0MM Only	 Check the wiring connections to the switch. The wires should be connected to the common and normally open terminals. Check reference hose and tubing connected to the pressure switch for blockage/obstruction. Faulty switch – replace switch. Verify blower is operating – replace if necessary. Blown blower fuse – replace fuse F13 on the control board for blower2.
Burner1 Parasitic Flame	Sensing flame on burner1 prior to ignition.	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI.
Burner2 Parasitic Flame	Sensing flame on burner2 prior to ignition. NOTE: 1.0MM – 2.0MM Only	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI.
Burner1 Max Trials	The maximum attempts for ignition has occurred, without sensing flame.	 Verify supply and manifold gas pressures satisfy requirements in Section 8 – correct if necessary. Verify the proper intake and venting. Inspect the burner. During ignition, see Section 7, verify 24VAC at gas valve associated with the HSI.
Burner2 Max Trials	The maximum attempts for ignition has occurred, without sensing flame. NOTE: 1.0MM – 2.0MM Only	 Verify supply and manifold gas pressures satisfy requirements in Section 8 – correct if necessary. Verify the proper intake and venting. Inspect the burner. During ignition, see Section 7, verify 24VAC at gas valve associated with the HSI.
Burner1 Max Flame Lost	The maximum allowable occurrences of the unit running and losing flame signal have occurred.	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI. Verify supply and manifold gas pressures satisfy requirements in Section 8 – correct if necessary. Verify the proper intake and venting. Check combustion. Inspect the burner. Inspect the heat exchanger.
Burner2 Max Flame Lost	The maximum allowable occurrences of the unit running and losing flame signal have occurred. NOTE: 1.0MM – 2.0MM Only	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI. Verify supply and manifold gas pressures satisfy requirements in Section 8 – correct if necessary. Verify the proper intake and venting. Check combustion. Inspect the burner. Inspect the heat exchanger.
Burner1 Proven HSI	Burner1 proven HSI failed	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI. During the HSI Warmup stage of ignition, see Section 7, verify 120VAC at the HSI. Blown HSI fuse – replace fuse F10 on the control board for HSI1.
Burner2 Proven HSI	Burner2 proven HSI failed NOTE: 1.0MM – 2.0MM Only	 Inspect HSI and wiring for damage and continuity. Replace if necessary. Check HSI by unplugging the ignitor, remove from the system, and measure resistance. It should be between 50Ω - 80Ω, if it is not in this range, replace the HSI. During the HSI Warmup stage of ignition, see Section 7, verify 120VAC at the HSI. Blown HSI fuse – replace fuse F11 on the control board for HSI2.

10.F Parameter Tables

Time & Date Hour Minute Month Day Year CH1 CH1Enable/Disable CH1 Enable/Disable CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Pump Configuration Boiler Pump Control		x x x x x x x x x x x x x x x x x x x	NA NA NA NA Disable 60 F 1 1 Auto	NA NA NA NA NA Enable 104 F 97 97 Auto/ Always On/ Off During DHW	NA NA NA NA Enable 90 F 60
Minute Month Day Year CH1 CH1 Enable/Disable CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	x x x x x	x x x x x x x x x x x x x x x x	NA NA NA Disable 60 F 1	NA NA NA Enable 104 F 97 97 Auto/ Always On/ Off During DHW	NA NA NA Enable 90 F 60
Month Day Year CH1 CH1 CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	x x x x	x x x x x x x x x	NA NA Disable 60 F 1	NA NA NA Enable 104 F 97 97 Auto/ Always On/ Off During DHW	NA NA Enable 90 F 60
Day Year Year CH1 CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	x x x		NA NA Disable 60 F 1	NA NA Enable 104 F 97 97 Auto/ Always On/ Off During DHW	NA NA Enable 90 F 60
Year CH1 CH1 Enable/Disable CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	x x	x x x x	NA Disable 60 F 1	NA Enable 104 F 97 Auto/ Always On/ Off During DHW	NA Enable 90 F 60
CH1 CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	x	x x x	Disable 60 F 1 Auto	Enable 104 F 97 Auto/ Always On/ Off During DHW	Enable 90 F 60
CH1 Enable/Disable CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	1	x x x	60 F 1 Auto	104 F 97 Auto/ Always On/ Off During DHW	90 F 60
CH1 Setpoint CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration	1	x x x	60 F 1 Auto	104 F 97 Auto/ Always On/ Off During DHW	90 F 60
CH1 Priority Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration		x	1 Auto	97 Auto/ Always On/ Off During DHW	60
Outdoor Reset (NOT Available on Pool Heaters) Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration		x	Auto	Auto/ Always On/ Off During DHW	
Cascade CH (NOT Available on Pool Heaters) Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration		х		Off During DHW	Auto
Cascade DHW(NOT Available on Pool Heaters) Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration		х		Off During DHW	Auto
Cascade Redundancy (NOT Available on Pool Heaters) Hybrid (NOT Available on Pool Heaters) Pump Configuration		х		Off During DHW	Auto
Hybrid (NOT Available on Pool Heaters) Pump Configuration		х		Off During DHW	Auto
Pump Configuration		х		Off During DHW	Auto
		х		Off During DHW	Auto
Boiler Pump Control		х		Off During DHW	Auto
			0 secs	600	1
Boiler Pump Post Circulation		v		600 secs	60 secs
DHW Pump Control	i	~	DIsable	Auto/ Always On	Auto
DHW Pump Post Circulation		х	0 secs	600 secs	60 secs
System Pump Control		х	DIsable	Auto/ Always On/ Off During DHW	Auto
System Pump Post Circulation		х	0 secs	600 secs	60 secs
Variprime (NOT Available on Pool Heaters)					
Temperature Limits					
System Supply Auto Reset	1	х	40 F	135 F	135 F
Auto Reset Boiler Outlet Limit		х	100 F	200 F	180 F
Manual Reset Boiler Outlet Limit		х	100 F	200 F	190 F
Reset Differential		х	1 F	10 F	5 F
External Control	•			•	
Control Mode		х	Disable	Extenal Setpoint/ Firing Rate	Disable
External Control Priority		х	1	97	20
Maximum Setpoint		х	60 F	104 F	90 F
Minimum Setpoint		х	60 F	104 F	60 F
Maximum Firing Rate		х	0	10000	10000
Minimum Firing Rate		х	0	10000	0
Demand Max		х	0%	100%	100%
Demand Min		х	0%	100%	20%
Demand On		х	0%	25%	15%
Demand Off		х	0%	25%	10%
Anti- Frost					
Anti Frost Mode		х	Disable	Pump Only/ Pump & Burner	Pump Only
Anti- Frost Setpoint		х	32 F	104 F	40 F
Anti- Frost Hysteresis		х	3 F	10 F	5 F
Anti- Frost Pump Control		х	NA	Boiler/ DHW/ System	Boiler

Pool Heater continued	Uset	Installer	Minimum	Maximum	Default
Anti- Short Cycle Time			•		
Cycle Time		х	10 secs	240 secs	60 secs
Temperature Conversion					
Conversion Unit	х	х	Celsius	Fahrenheit	Fahrenheit
BACnet					
Baudrate		х	9600	76800	76800
Address		х	0	255	127
Device Model Name		х	NA	NA	NA
Device Object Name		х	NA	NA	NA
Object Instance		х	0	4194303	600000
Timeout		х	0 secs	300 secs	300 secs
Mixing Valve Anti- Condensing	-				
Mixing Valve Anti-Condensing Enable/Disable		х	Disable	Enable	Enable
Mixing Valve Anti-Condensing Temperature Setpoint		х	120 F	180 F	120 F
Mixing Valve Anti-Condensing Proportional Gain		х	0	32767	250
Mixing Valve Anti-Condensing Integral TIme		х	0	32767	15
Mixing Valve Anti-Condensing Derivative Time		х	0	32767	0
Condensing Alarm Setpoint		х	100 F	120 F	110 F
Minimum Voltage Output		х	0 mV	4000 mV	3500 mV
Maximum Voltage Output		х	4000 mV	10000 mV	6500 mV
Condensing Alarm Delay		х	0 mins	20 mins	10 mins
Condensing Shutdown Delay		х	0 mins	40 mins	20 mins
<u>Service</u>					
Stage 1 Burner Enable/Disable		х	Disable	Enable	Enable
Stage 2 Burner Enable/Disable		х	Disable	Enable	Enable
Stage 3 Burner Enable/Disable (Applicable to 1MM-2MM only)		х	Disable	Enable	Enable
Stage 4 Burner Enable/Disable (Applicable to 1.25MM-2MM only)		х	Disable	Enable	Enable
Screen Settings					
Light Timeout	х	х	0 secs	3600 secs	600 secs
AutoLock Timeout	х	х	0 secs	3600 secs	600 secs

10.F.2 Modbus Memory Map

MODBUS Address	Туре	Bit	Read/Write	Value
0	S16		Read Only	Inlet Temp
1	S16		Read Only	Outlet Temp
2	S16		Read Only	Not used
3	S16		Read Only	DHW Temp
4	S16		Read Only	System Inlet Temp
5	S16		Read Only	System Outlet Temp
6	S16		Read Only	Outdoor Temp
7	S16		Read Only	Aux1 Temp
8	S16		Read Only	Aux2 Temp
9	S16		Read Only	Aux3 Temp
10	S16		Read Only	Aux4 Temp
11	S16		Read Only	Aux5 Temp
12	S16		Read Only	Flame Signal 1
13	S16		Read Only	Flame Signal 2
14	S16		Read Only	Analog Input 1
15	S16		Read Only	Analog Input 2
16	S16		Read Only	Analog Input 3
17	S16			Analog Input 4
18	BitField	b0		Flow Switch
		b1		Low Water Cut Off
		b2		Man Reset High Limit
		b3		Pressure Switch
		b0 b4		High Gas Pressure Switch
		b5		Low Gas Pressure Switch
		b5 b6		
		b0 b7	Read Only	Spare Safety Chain Swicth
		b8b15	Read Only	Not used
			-	
19	BitField	b0	Read Only	Damper Interlock Swicth
		b1	Read Only	Spare1 Swicth
		b2b15	Read Only	Notused
20	S16		Read Only	Current Demand Source 0 -> No Demand 1 -> Anti Short Cycle 2 -> Service 3 -> DHW 4 -> Slave Cascade 5 -> External 6 -> CH1 7 -> CH2 8 -> CH3 9 -> CH4 10 -> Antifrost
21	BitField	b0	Read Only	Boiler Run Contact
<u></u>		b0		Alaram Contact
		b1 b2		DHW Pump
		b2		System Pump
		b3 b4		Louver Contact
		b4 b5		Spare1 Contact
		b5 b6		Spare2 Contact
		b0 b7		
		b8	Read Only	Spare Output
		b9b15	Read Only	
22	BitField	b0	Read Only	Not used
		b1	Read Only	Valve 1 Stage 1
		b2	Read Only	Valve 2 Stage 1
		b3	Read Only	Not used
		b4	Read Only	Valve 1 Stage 2
		b5	Read Only	Valve 2 Stage 2
		b6b15	Read Only	Not used
23	S16		Read Only	Analog Output 1
24	S16		Read Only	Analog Output 2
25	S16		Read Only	
26	S16		Read Only	Analog Output 4
27	S16			Not used
28	S16			
20	S16		Read Only	Blower 1 Speed
29	010		neau Oniy	0 -> Off 1 -> Low 2 -> High
				5

MODBUS	Turne	Bit	Read/Write	Value
Address	Туре	Ы	Reau/write	value
30	S16		Read Only	Blower 2 Speed
				0 -> Off 1 -> Low
				2 -> High
0.4	0.10		D 101	
31	S16		· · · · · · · · · · · · · · · · · · ·	HSI1 Current
32 33	S16 S16			HSI2 Current Burner 1 Power Rating
34	S16			Burner 2 Power Rating
35	S16			Lockout Code
36	S16			Blocking Code
37	S16		Read Only	Not used
38	U16		Read Only	DHW Call For Heat / 10
39	U16			CH1 Call For Heat / 10
40	U16			CH2 Call For Heat / 10
41 42	U16		Read Only	
42	U16 U16		Read Only Read Only	Cascade Call For Heat / 10
43	U16			Valve 1 Stage1 Cycles / 10
44	U16		· · · · · · · · · · · · · · · · · · ·	Valve 2 Stage1 Cycles / 10
46	U16			Valve 1 Stage2 Cycles / 10
47	U16			Valve 2 Stage2 Cycles / 10
48	U16		Read Only	Boiler Pump Cycles / 10
49	U16		Read Only	DHW Pump Cycles / 10
50	U16			System Pump Cyclces / 10
51	S16			Average Outlet Temp
52	S16			Max Outlet Temp
53	S16			Min Outlet Temp
54 55	U16 U16			Average Firing Time Max Firing Time
56	U16			Min Firing Time
57	U16		Read Only	
58	U16		Read Only	
59	U16		Read Only	Not used
60	U16		Read Only	Not used
61	U16		Read Only	
62	U16		Read Only	
63 64	S16 S16		Read Only Read Only	Not used Modulation Sensor
04	310		Read Only	0 -> None
				1-> Outlet
				2 -> DHW
				3 -> System 4 -> Inlet
				5 -> Flue
				6 -> Sys return
65	U16		Read Only	Activate Service
66	U16		Read Only	Slave 1 State
			-	0 -> Not Present
				1 -> Not Available 2-> Available
				3 -> Running
				4 -> Locked Out
67	U16		Read Only	Slave 1 Firing Rate
68	U16		Read Only	Slave 2 State
			,	0 -> Not Present
				1 -> Not Available 2-> Available
				2-> Available 3 -> Running
				4 -> Locked Out
69	U16		Read Only	Slave 2 Firing Rate
70	U16		Read Only	Slave 3 State
				0 -> Not Present
				1 -> Not Available 2-> Available
				3 -> Running
				4 -> Locked Out
71	U16		Read Only	Slave 3 Firing Rate
i		-		

MODBUS Address	Туре	Bit	Read/Write	Value
72	U16		Read Only	Slave 4 State 0 -> Not Present 1 -> Not Available 2-> Available 3 -> Running 4 -> Locked Out
73	U16		Read Only	Slave 4 Firing Rate
74	U16		Read Only	Slave 5 State 0 -> Not Present 1 -> Not Available 2-> Available 3 -> Running 4 -> Locked Out
75	U16		Read Only	Slave 5 Firing Rate
76	U16		Read Only	Slave 6 State 0 -> Not Present 1 -> Not Available 2-> Available 3 -> Running 4 -> Locked Out
77	U16		Read Only	Slave 6 Firing Rate
78	U16		Read Only	Slave 7 State 0 -> Not Present 1 -> Not Available 2-> Available 3 -> Running 4 -> Locked Out
79	U16		Read Only	Slave 7 Firing Rate
80	U16		Read Only	Master State 0 -> Not Present 1 -> Not Available 2-> Available 3 -> Running 4 -> Locked Out
81	U16		Read Only	Master Firing Rate
82	S16		Read Only	Not used
83	U16		Read Only	Active CH Setpoint
84	U16		Read Only	Burner 1 Status
85	U16		Read Only	Burner 2 Status
86	U16		Read Only	Notused
87	U16		Read Only	Not used
88	U16		Read Only	Notused
89	U16		Read Only	Boiler Pump Status
90	U16		Read Only	Master Demand
91	U16		Read Only	Burner 1 Run Time
92	S16		Read Only	
	S16		Read Only	
127	S16		Read Only	
128	S16			CH1 Enable/Disable
129	S16		Read/Write	
130	S16		Read/Write	
131 132	S16		Read/Write	
132	S16 S16		Read/Write	CH1 D CH2 Enable/Disable
133	S16			CH2 Setpoint
135	S16		Read/Write	
136	S16		Read/Write	
137	S16		Read/Write	
138	S16		Read/Write	
139	S16		Read/Write	
140	S16		Read/Write	
141	S16		Read/Write	
142	S16		Read/Write	
143	S16		Read/Write	
144	S16		Read/Write	
145	S16		Read/Write	
146	S16		Read/Write	
🥏	S16			Not used
147				
147 148	S16			DHW Enable/Disable

MODBUS Address	Туре	Bit	Read/Write	Value
150	S16		Read/Write	DHW P
151	S16		Read/Write	DHW I
152	S16		Read/Write	DHW D
153	S16		Read/Write	Not used
154	S16		Read/Write	Not used
155	S16		Read/Write	Cascade Setpoint
156	S16		Read/Write	Cascade P
157	S16		Read/Write	Cascade I
158	S16		Read/Write	Cascade D
159	S16		Read/Write	Not used
160	S16		Read/Write	Not used
161	S16		Read/Write	Not used
162	S16		Read/Write	Not used
163	S16		Read/Write	Hybrid Setpoint
164	S16		Read/Write	Hybrid Differential Temp
165	S16		Read/Write	Not used
166	S16		Read/Write	Not used
167	S16		Read/Write	Not used
168	S16		Read/Write	Not used
169	U16		Read/Write	AntiCondens Enable
170	S16		Read/Write	AntiCondens Temp
171	S16		Read/Write	AntiCondens P
172	S16		Read/Write	AntiCondens I
173	S16		Read/Write	AntiCondens D
174	S16		Read/Write	DHW demand
175	S16		Read/Write	CH1 demand
176	S16		Read/Write	CH2 demand
177	S16		Read/Write	Not used
178	S16		Read/Write	Not used
179	S16		Read/Write	Parameters enable

10.F.3 BACnet MSTP Memory Map

BacNet Address	BacNet Type	Bit	Value	Unit
0	AI		Inlet Temp	[C]/[F]
1	AI		Outlet Temp	[C]/[F]
2	AI		Not used	101/151
3	AI		DHW Temp	[C]/[F]
4 5	Al		System Inlet Temp System Outlet Temp	[C]/[F] [C]/[F]
6	AI		Outdoor Temp	[C]/[F]
7	AI		Aux1 Temp	[C]/[F]
8	Al		Aux2 Temp	[C]/[F]
9	Al		Aux3 Temp	[C]/[F]
10	AI		Aux4 Temp	[C]/[F]
11	AI		Aux5 Temp Flame Signal 1	[C]/[F] [uA]
<u>12</u> 13	Al		Flame Signal 2	[uA]
14	AI		Analog Input 1	[mv]
15	AI		Analog Input 2	[mv]
16	Al		Analog Input 3	[mv]
17	AI		Analog Input 4	[mv]
18	AI	b0	Flow Switch	bit
		b1	Low Water Cut Off	bit
		b2 b3	Man Reset High Limit Pressure Switch	bit bit
		b3 b4	High Gas Pressure Switch	bit
		b4 b5	Low Gas Pressure Switch	bit
		b6	Field Interlock Swicth	bit
		b7	Spare Safety Chain Swicth	bit
		b8b15	Not used	bit
19	AI	b0	Damper Interlock Swicth	bit
		b1	Spare1 Swicth	bit
		b2b15	Not used	bit
			0 -> No Demand 1 -> Anti Short Cycle 2 -> Service 3 -> DHW 4 -> Slave Cascade 5 -> External 6 -> CH1 7 -> CH2 8 -> CH3 9 -> CH4 10 -> Antifrost	
21	AI	b0	Boiler Run Contact	bit
		b1	Alaram Contact	bit
		b2	DHW Pump	bit
		b3	System Pump	bit
		b4 b5	Louver Contact Spare1 Contact	bit bit
		b5 b6	Spare2 Contact	bit
		b7	Boiler Pump	bit
		b8	Spare Output	bit
		b9b15	Not used	bit
22	AI	b0	Not used	bit
		b1	Valve 1 Stage 1	bit
		b2	Valve 2 Stage 1	bit
		b3 b4	Not used Valve 1 Stage 2	bit bit
		b5	Valve 2 Stage 2	bit
		b6b15	Not used	bit
23	AI		Analog Output 1	[mV]
24	AI		Analog Output 2	[mV]
25	AI		Analog Output 3	[mV]
26	Al		Analog Output 4	[mV]
27 28	AI		Not used Not used	[rpm] [rpm]
29	AI		Blower 1 Speed 0 -> Off 1 -> Low 2 -> High	

BacNet Address	BacNet Type	Bit	Value	Unit
30	AI		Blower 2 Speed	
			0 -> Off	
			1 -> Low 2 -> High	
31	AI		HSI1 Current	[mA]
32	AI		HSI2 Current	[mA]
33	AI		Burner 1 Power Rating	[%]
34	Al		Burner 2 Power Rating	[%]
35	AI		Lockout Code	
36 37	Al		Blocking Code Not used	
37	AI		DHW Call For Heat / 10	[cycles * 10]
39	AI		CH1 Call For Heat / 10	[cycles * 10]
40	AI		CH2 Call For Heat / 10	[cycles * 10]
41	AI		Not used	[cycles * 10]
42	AI		Not used	[cycles * 10]
43	AI		Cascade Call For Heat / 10	[cycles * 10]
44 45	Al		Valve 1 Stage1 Cycles / 10 Valve 2 Stage1 Cycles / 10	[cycles * 10] [cycles * 10]
45	AI		Valve 1 Stage2 Cycles / 10	[cycles 10]
47	AI		Valve 2 Stage2 Cycles / 10	[cycles * 10]
48	AI		Boiler Pump Cycles / 10	[cycles * 10]
49	AI		DHW Pump Cycles / 10	[cycles * 10]
50	AI		System Pump Cyclces / 10	[cycles * 10]
51	AI		Average Outlet Temp	[C]/[F]
52 53	Al		Max Outlet Temp Min Outlet Temp	[C]/[F] [C]/[F]
54	AI		Average Firing Time	[h]
55	AI		Max Firing Time	[h]
56	AI		Min Firing Time	[h]
57	AI		Not used	
58	AI		Not used	
59	AI		Not used	
60 61	Al		Not used	
62	AI		Not used	
63	AI		Not used	
64	AI		Modulation Sensor	
			0 -> None 1-> Outlet	
			2 -> DHW	
			3 -> System	
			4 -> Inlet	
			5 -> Flue	
05			6 -> Sys return	
65 66	Al		Activate Service Slave 1 State	<u> </u>
00	AI		0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running 4 -> Locked Out	
67	A1		Slave 1 Firing Rate	├
67 68	Al		Slave 1 Firing Rate	
50	74		0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running 4 -> Locked Out	
69	AI		Slave 2 Firing Rate	
69 70	AI		Slave 2 Finnig Rate	
. •	<i>.</i> u		0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running	
71	AI		Slave 3 Firing Rate	
72	AI		Slave 4 State	1
			0 -> Not Present 1 -> Not Available	
			1 -> Not Available 2-> Available	
			3 -> Running	
			4 -> Locked Out	
			•	

BacNet Address	BacNet Type	Bit	Value	Unit
73	Al	L	Slave 4 Firing Rate	
73	AI		Slave 5 State	
74	Ai		0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running	
			4 -> Locked Out	
75	Al		Slave 5 Firing Rate	
76	AI		Slave 6 State	
			0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running	
			4 -> Locked Out	
77	Al		Slave 6 Firing Rate	
78	AI		Slave 7 State	
			0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running	
			4 -> Locked Out	
79	AI		Slave 7 Firing Rate	
80	AI		Master State	
			0 -> Not Present	
			1 -> Not Available	
			2-> Available	
			3 -> Running	
			4 -> Locked Out	
81	AI		Master Firing Rate	
82		l		
	AI		Not used	
83	Al		Active CH Setpoint	
84	AI		Burner 1 Status	
85	AI		Burner 2 Status	
86	AI		Not used	
87	AI		Not used	
88	Al		Not used	
89	Al		Boiler Pump Status	
90	AI		Master Demand	
91	AI		Burner 1 Run Time	[h]
92	Al		Burner 2 Run Time	[h]
			Not used	
			Not used	
0	AV		CH1 Enable/Disable	
1	AV		CH1 Setpoint	[C]/[F]
2	AV		CH1 P	
3	AV		CH1 I	
4	AV		CH1 D	
5	AV		CH2 Enable/Disable	101/151
6	AV		CH2 Setpoint	[C]/[F]
7	AV		CH2 P	
8	AV		CH2 I	
9	AV		CH2 D	
10	AV		Not used	
11	AV		Not used	[C]/[F]
12	AV		Not used	
13	AV		Not used	
14	AV		Not used	
15	AV		Not used	
16	AV		Not used	[C]/[F]
10	AV		Not used	1 - 1 - 1
17	AV		Not used	
10	AV		Not used	
	AV		DHW Enable/Disable	
20				
21	AV		DHW Setpoint	[C]/[F]
22	AV		DHW P	
23	AV		DHW I	
24	AV		DHW D	
25	AV		Not used	
26	AV		Not used	[C]/[F]
27	AV		Cascade Setpoint	[C]/[F]
28	AV		Cascade P	
29	AV		Cascade I	
30	AV		Cascade D	
	AV		Not used	
31				

BacNet Address	BacNet Type	Bit	Value	Unit
32	AV		Not used	
33	AV		Not used	
34	AV		Not used	
35	AV		Hybrid Setpoint	[C]/[F]
36	AV		Hybrid Differential Temp	[C]/[F]
37	AV		Not used	
38	AV		Not used	
39	AV		Not used	
40	AV		Not used	[C]/[F]
41	AV		AntiCondens Enable	
42	AV		AntiCondens Temp	[C]/[F]
43	AV		AntiCondens P	
44	AV		AntiCondens I	
45	AV		AntiCondens D	
0	BV		DHW demand	
1	BV		CH1 demand	
2	BV		CH2 demand	
3	BV		Not used	
4	BV		Not used	

	ed.
N 11 Replacement Parts	e Pentair replacement parts should be use
SECTION 11	Only genuine P

11.A General Information

To order or purchase parts for the Pentair PowerMax, contact your nearest Pentair dealer or distributor. If they cannot supply you with what you need, contact Customer Service (see back cover for address, telephone and fax numbers).

11.B Parts List

ltem	Description	Size						
		500	750	1000	1250	1500	1750	2000
	Sheet Metal Components							
	See Figure 24 on page 68							
. 	Panel, Jacket, Side Left	5C3420						
2	Panel, Jacket, Side Right	5C3521						
ю	Panel, Jacket, Front	5C3320	7C3320	10C3320	12C3320			
ю	Panel, Jacket, Front, Left					15C3320	17C3320	20C3320
4	Panel, Jacket, Front, Right					15C3320	17C3320	20C3320
5	Panel, Jacket, Rear	5C3220	7C3220	10C3220	12C3220	15C3220	17C3220	20C3220
5A	Panel, Jacket, Rear, Filter Enclosure					15C3026	15C3026	15C3026
9	Panel, Jacket, Top	5C3021	7C3021	10C3021	12C3021			
	Panel, Jacket, Top, Left					15C3021	17C3021	20C3021
7	Panel, Jacket, Top Right					15C3025	17C3025	20C3025
8	Alcove Assembly (touchscreen and panel)	5C723200						
8A	Touchscreen	E2364600						
6	Plate, Gas Pipe Seal	5C3304	5C3304	10C3304	20C3304	20C3304	20C3304	20C3304
		(2)	(2)	(2)	(2)	(2)	(2)	(2)
10	Plate, Cover, Wiring	5C3502						
11	Plate, Vent	5C3004	5C3004	10C3004	20C3004	20C3004	20C3004	20C3004
12	Cover, Vent Plate				20C3006	20C3006	20C3006	20C3006
13	Plate, Cover, Filter	5C3002	5C3002	5C3002	20C3002	20C3002	20C3002	20C3002
14	Collar, Vent	5C3106	10C3100	10C3100	15C3100	15C3100	20C3100	20C3100
16	Air Filter	R2014700						
		(1)	(1)	(1)	(2)	(2)	(2)	(2)
16A	Trim, Jacket, Front	5C3019	7C3019	10C3019	12C3019	15C3019	17C3019	20C3019
16B	Pump Housing Right Side	5C3018						
16C	Pump Housing Left Side	5C3019						
16D	Pump Housing Cover	5C3020						

Nentair 🚯

Item	Description	Size 500	Size 750	Size 1000	Size 1250	Size 1500	Size 1750	Size 2000
	Internal Components See Eignre 25 on page 60							
17	Base Assembly	5C1020	7C1020	10C1020	12C1020	15C1020	17C1020	20C1020
18	Chamber, Front	5C2003	7C2003	10C2003	12C2003	15C2003	17C2003	20C2003
18A	Chamber, Left Side, Front	5C2015						
18B	Chamber, Right Side, Front	5C2016						
19	Chamber, Rear	5C2006	7C2006	10C2006	12C2006	15C2006	17C2006	20C2006
20	Chamber Assembly, Left, Bottom	5C2602						
21	Chamber Assembly, Right, Bottom	5C2200						
22	Chamber, Top	5C2001	7C2001	10C2001	12C2001	15C2001	17C2001	20C2001
23	Chamber, Side, Top	5C2002						
24	Exhaust Plenum	5C2007	10C2007	10C2007	20C2007	20C2007	20C2007	20C2007
25	Bracket, Chamber, Front	5C2009	7C2009	10C2009				
	Bracket, Chamber, Front Left				12C2011	15C2011	17C2011	20C2011
26	Bracket, Chamber, Front Right				12C2009	15C2009	17C2009	20C2009
27	Divider, Chamber, Front						15C2010	20C2002
27A	Divider, Upper, Chamber, Front				15C2005	15C2005		
27B	Divider, Lower, Chamber, Front				15C2002	15C2002		
28	Cover, Chamber	5C2004	7C2004					
	Cover, Chamber, Front Left			10C2004	12C2010	15C2004	17C2010	20C2010
29	Door, Chamber Access	5C2005						
		(1)	(1)	(1)	(2)	(2)	(2)	(2)
30	Cover, Chamber, Front Right			10C2010	12C2008	15C2004	17C2008	20C2008
32	Ignitor, Hot Surface, with Gasket	2400-286	2400-286	2400-286	2400-286	2400-286	2400-286	2400-286
		(1)	(1)	(2)	(2)	(2)	(2)	(2)
33	Tile, Side (Right and Left)	T2015600						
		(2)	(2)	(2)	(2)	(2)	(2)	(2)
34	Tile, Front	T2017300 (1)						
35	Tile, Front, Left Side		T2016200 (1)	T2016800 (1)	T2016800 (1)	T2016800 (1)	T2016800 (1)	T2016800 (1)
35A	Tile, Front, Right Side		T2016300 (1)	T2017100 (1)	T2017900 (1)	T2017100 (1)	T2017900 (1)	T2017100 (1)
35B	Tile, Front, Center		r	e.	T2016900	T2016900	T2016900	T2016900

ltem	Description	Size						
					(1)	(1)	(2)	(2)
36	Tile, Rear	T2015700 (1)						
37	Tile, Rear, Left Side		T2017500 (1)	T2016600 (1)	T2016600 (1)	T2016600 (1)	T2016600 (1)	T2016600 (1)
37A	Tile, Rear, Right Side		T2016600 (1)	T2016600 (1)	T2018100 (1)	T2016600 (1)	T2018100 (1)	T2016600 (1)
37B	Tile, Rear, Center				T2017200 (1)	T2017200 (1)	T2017200 (2)	T2017200 (2)
38	Tile, Bottom	T2015500 (1)						
39	Tile, Bottom, Left Side		T2017400 (1)	T2017400 (1)	T2017400 (1)	T2017400 (1)	T2017400 (1)	T2017400 (1)
39A	Tile, Bottom, Right Side		T2016500 (1)	T2017400 (1)	T2018000 (1)	T2017400 (1)	T2018000 (1)	T2017400 (1)
39B	Tile, Bottom, Center				T2015900 (1)	T2015900 (1)	T2015900 (2)	T2015900 (2)
	Heat Exchanger Components See Figure 26 on page 70							
41	Heat Exchanger, Copper	R2014901	R2014902	R2014903	R2026701	R2014904	R2026702	R2014905
	Heat Exchanger, Cupro-Nickel	R2027801	R2027802	R2027803	R2027804	R2027805	R2027806	R2027807
42 43	<u>Water Barrier, Inlet/outlet</u> Water Barrier, Inlet	20305101 10338300						
44	Gasket, Header	S0095100						
45	Cover, In/Out, Glass-Lined Cast Iron	(2) 10364504	(z) 10364504	(2) 10364504	(2) 10364504	(2) 10364504	(2) 10364504	(2) 10364504
	Cover, In/Out, Bronze	10364501	10364501	10364501	10364501	10364501	10364501	10364501
46	<u>Well, Temperature Control</u> Gasket Flance	RE2058300	RE2058300	RE2058300	RE2058300	RE2058300	RE2058300	RE2058300 S0063700
F		(2)	(2)	(2)	(2)	(2)	(2)	(2)
48	Flange, Cast Iron	10391302	10391302	10391302	10391302	10391302	10391302	10391302
	Flange, Bronze	20255401	20255401	20255401	20255401	20255401	20255401	20255401
49	Relief Valve, Boiler, 75 PSI	A0063300	A0063600	A0063600	A0063600	A0063600	A0063600	A0002700

Item	Description	Size	Size	Size	Size	Size	Size	Size
		500	750	1000	1250	1500	1750	2000
	Relief Valve, Water heater, 125 PSI	RA0001200	RA0001200	RA0001200	RA0001200	A0064400	A0064400	A0066400
50	Tee, Adapter, Outlet, Cast Iron	20130001	20130001	20130001	20130002	20130002	20130002	20130002
	Tee, Adapter, Outlet, Bronze	20150301	20150301	20150301	20150301	20150301	20150301	20150303
51	Flow Switch	RE0013000	RE0013000	RE0013000	RE0013000	RE0013000	RE0013000	RE0013000
52	<u>Gauge, Temperature/Pressure</u>	RA0079000	RA0079000	RA0079000	RA0079000	RA0079000	RA0079000	RA0079000
54	Low Water Cutoff	R0021901	R0021901	R0021901	R0021901	R0021901	R0021901	R0021901
55	Pump Housing, Glass-lined, Cast Iron	R20607600	R20607600	R20607600	R20607600	R20607600	R20607600	R20607600
	Pump Housing, Bronze	10483300	10483300	10483300	10483300	10483300	10483300	10483300
56	Gasket, Pump Adapter	S0024600	S0024600	S0024600	S0024600	S0024600	S0024600	S0024600
57	Pump Adapter, Glass-lined Cast Iron	10364200	10364200	10364200	10364200	10364200	10364200	10364200
	Pump Adapter, Bronze	10364201	10364201	10364201	10364201	10364201	10364201	10364201
58	Baffle, Diffuser, Pump Inlet	10338400	10338400	10338400	10338400	10338400	10338400	10338400
59	Pressure Switch	RE0240900	RE0240900	RE0240900	RE0240900	RE0240900	RE0240900	RE0240900
		(2)	(2)	(2)	(3)	(3)	(3)	(3)
60	Blower	A2111900	A2111900	A2111900	A2111900	A2111900	A2111900	A2111900
		(1)	(1)	(1)	(2)	(2)	(2)	(2)
61	Weldment, Blower Mount	5C5300	5C5300	5C5300	5C5300	5C5300	5C5300	5C5300
		(1)	(1)	(1)	(2)	(2)	(2)	(2)
62	Damper, Duct Assembly, Blower				15C5400	15C5400	15C5400	15C5400
					(2)	(2)	(2)	(2)
	Electrical Components							
	See Figure 27 on page 71							
64	Bracket, Base Controls	5C7205	5C7205	5C7205	5C7205	5C7205	5C7205	5C7205
65	Bracket, Terminal Strip, Controls	5C7204	5C7204	5C7204	5C7204	5C7204	5C7204	5C7204
66	Bracket, PCB Mounting, Controls	5C7209	5C7209	5C7209	5C7209	5C7209	5C7209	5C7209
67	Bracket, Mounting, Safety	5C7112	5C7112	5C7112	5C7112	5C7112	5C7112	5C7112
68	Board, Control, Commercial	E2364200	E2364200	E2364200	E2364200	E2364200	E2364200	E2364200
69	High Limit, Auto Reset, Boiler	RE0014400	RE0014400	RE0014400	RE0014400	RE0014400	RE0014400	RE0014400
	High Limit, Auto Reset, heater, 210F Max	E2217700	E2217700	E2217700	E2217700	E2217700	E2217700	E2217700
70	<u>High Limit, Manual Reset, Boiler</u>	RE0015900	RE0015900	RE0015900	RE0015900	RE0015900	RE0015900	RE0015900
	High Limit, Manual Reset, Heater, 210F Max	IX E2217800	E2217800	E2217800	E2217800	E2217800	E2217800	E2217800
71	<u>Relay, Pump (SPST)</u>	E2367900	E2367900	E2367900	E2367900	E2367900	E2367900	E2367900

Page 65

ltem	Description	Model	Model	Model	Model	Model	Model	Model
		500	750	1000	1250	1500	1750	2000
72	Terminal Bus (12 Position)	E2342600	E2342600	E2342600	E2342600	E2342600	E2342600	E2342600
73	Transformer	E2310400	E2310400	E2310400	E2318800 (x2)	E2318800 (x2)	E2318800 (x2)	E2318800 (x2)
74	Circuit Breaker	E2106200	E2106200	E2106200	E2318800	E2318800	E2318900	E2318900
75	Switch, Rocker (main power) not shown	E2343300	E2343300	E2343300	E2343300	E2343300	E2343300	E2343300
	Gas Train Components							
	See Figure 25 on page 69							
76	Manifold, Gas Supply	5C6700	7C6700	10C6700	12C6700	15C6700	17C6700	20C6700
77	Valve, Ball	V2003100	V2003100	V2003200	V2003300	V2003300	V2003300	V2003300
	Burner Trays Note: Burner Manifold Assemblies contain item numl	ı item numbers	bers 78 through 81.					
	Burner Manifold Assy, 3 Burners, Right, Nat	5C6600	5C6600		5C6600	5C6600	5C6600	
		(1)	(1)		(2)	(1)	(1)	
	Burner Manifold Assy, 3 Burners, Left, Nat	5C6500	5C6500		5C6500	5C6500	5C6500	
		(1)	(2)		(3)	(1)	(2)	
	Burner Manifold Assy, 4 Burners, Right, Nat			10C6600		10C6600	10C6600	10C6600
				(1)		(1)	(1)	(2)
	Burner Manifold Assy, 4 Burners, Left, Nat			10C6500		10C6500	10C6500	10C6500
				(2)		(2)	(2)	(4)
	Burner Manifold Assy, 3 Burners, Right, LP	5C6620	5C6620		5C6620	5C6620	5C6600	
		(1)	(1)		(2)	(1)	(1)	
	Burner Manifold Assy, 3 Burners, Left, LP	5C6520	5C6520		5C6520	5C6520	5C6500	
		(1)	(1)		(3)	(1)	(2)	
	Burner Manifold Assy, 4 Burners, Right, LP			10C6620		10C6620	10C6620	10C6620
				(1)		(1)	(1)	(2)
	Burner Manifold Assy, 4 Burners, Left, LP			10C6520		10C6500	10C6520	10C6520
				(2)		(2)	(2)	(4)
78	Valve, Gas, Combination	V2017600	V2017600	V2017600	V2017600	V2017600	V2017600	V2017600
		(2)	(3)	(3)	(2)	(2)	(9)	(9)
79	Valve, Manual Shutoff	V2000200	V2000200	V2000200	V2000200	V2000200	V2000200	V2000200
		(2)	(3)	(3)	(2)	(2)	(9)	(9)
80	Orifice, Gas, Natural	L2013000	L2013000	L2013000	L2013000	L2013000	L2013000	L2013000
		(9)	(6)	(12)	(15)	(18)	(21)	(24)

ltem	Description	Model	Model	Model	Model	Model	Model	Model
		500	750	1000	1250	1500	1750	2000
	Orifice, Gas, Propane	L2012400	L2012400	L2012400	L2012400	L2012400	L2012400	L2012400
		(9)	(6)	(12)	(15)	(18)	(21)	(24)
81	Burner Manifold, 3 Burners, Right	L2012900	L2012900		L2012900	L2012900	L2012900	
		(1)	(1)		(2)	(1)	(1)	
	Burner Manifold, 3 Burners, Left	L2012800	L2012800		L2012800	L2012800	L2012800	
		(1)	(1)		(3)	(1)	(2)	
	Burner Manifold, 4 Burners, Right			L2012700		L2012700	L2012700	L2012700
				(1)		(1)	(1)	(2)
	Burner Manifold, 4 Burners, Left			L2012600		L2012600	L2012600	L2012600
				(2)		(2)	(2)	(4)
82	Burner Tray, 3 Burners	L2012200	L2012200		L2012200	L2012200	L20122000	
		(2)	(3)		(2)	(2)	(3)	
	Burner Tray, 4 Burners			L2012500		L2012500	L2012500	L2012500
				(3)		(3)	(3)	(9)
82A	Gasket, Burner Tray, 3 Burner	S2012700	S2012700		S2012700	S2012700	S2012700	
		(2)	(3)		(2)	(2)	(3)	
	Gasket, Burner Tray, 4 Burner			S2012500		S2012500	S2012500	S2012500
				(3)		(3)	(3)	(9)
	Gasket Tape, RR, Base (43')	R2014500	R2014500	R2014500	R2014500	R2014500	R2014500	R2014500
	Gasket Tape, Ft Air Chamber (63')	R2014600	R2014600	R2014600	R2014600	R2014600	R2014600	R2014600
				(3)		(3)	(3)	(9)
83	Kit, Diverting Valve	R2027400	R2027400	R2027400	R2027400	R2027400	R2027400	R2027400
84	Actuator, Valve	R2027500	R2027500	R2027500	R2027500	R2027500	R2027500	R2027500
	Tapes (Not Shown in Parts Diagrams)							
	Gasket Tape, RR, Base (43')	R2014500	R2014500	R2014500	R2014500	R2014500	R2014500	R2014500
	Gasket Tape, Ft Air Chamber (63')	R2014600	R2014600	R2014600	R2014600	R2014600	R2014600	R2014600
	Sensors (Not Shown in Parts Diagrams)							
	Inlet Sensor	E2103300	E2103300	E2103300	E2103300	E2103300	E2103300	E2103300
	Inlet Immersion Well	E2058300	E2058300	E2058300	E2058300	E2058300	E2058300	E2058300
	Outlet Sensor	E2366900	E2366900	E2366900	E2366900	E2366900	E2366900	E2366900
	Outlet Immersion Well	E2366700	E2366700	E2366700	E2366700	E2366700	E2366700	E2366700
	DHW Sensor	N/A	N/A	N/A	N/A	N/A	N/A	N/A
	System Supply Sensor	E2366900	E2366900	E2366900	E2366900	E2366900	E2366900	E2366900
	System Return Sensor	E2103300	E2103300	E2103300	E2103300	E2103300	E2103300	E2103300

Figure 25. Internal Components.

PowerMax Hydronic Boiler

SIZE	TACO PUMP P/N	B&G PUMP P/N
500	A2117201	A2121803
750	A2117201	A2121803
1000	A2117202	A2121802
1250	A2117202	A2121802
1500	A2117203	A2121801
1750	A2117203	A2121801
2000	A2117204	A2121800

PowerMax Water Heater with TACO Pump

		TACO PUMP P/N	
SIZE	Soft Water	Normal Water	Hard Water
500	A2117201	A2117201	A2117203
750	A2117201	A2117201	A2117203
1000	A2117201	A2117202	A2117203
1250	A2117201	A2117202	A2117203
1500	A2117201	A2117203	A2117203
1750	A2117203	A2117203	A2117203
2000	A2117204	A2117204	A2117204

PowerMax Water Heater with B&G Pump

		B&G PUMP P/N	I
SIZE	Soft Water	Normal Water	Hard Water
500	A2121803	A2121803	A2121801
750	A2121803	A2121803	A2121801
1000	A2121803	A2121802	A2121801
1250	A2121803	A2121802	A2121801
1500	A2121803	A2121801	A2121801
1750	A2121801	A2121801	A2121801
2000	A2121800	A2121800	A2121800

Figure 26. Heat Exchanger Components.

Figure 27. Electrical Components.

All Pentair trademarks and logos are owned by Pentair or by one of its global affiliates. PowerMax® is trademarked and/or a registered trademark of Pentair Water Pool and Spa, Inc. and / or its affiliated companies in the United States and/or other countries. Unless expressly noted, names and brands of third parties that may be used in this document are not used to indicate an affiliation or endorsement between the owners of these names and brands and Pentair Water Pool and Spa, Inc. Those names and brands may be the trademarks or registered trademarks of those third parties. Because we are continuously improving our products and services, Pentair reserves the right to change specifications without prior notice. Pentair is an equal opportunity employer.

© 2018 Pentair Water Pool and Spa, Inc. All rights reserved. This document is subject to change without notice.

TECHNICAL SUPPORT: 800.831.7133

Dimensions and specifications subject to change without notice in accordance with our policy of continuous product improvement.

5500 Wayzata Boulevard, Suite 800, Minneapolis, MN 55416

P/N 472642 Rev F 06/08/18

H2380300B