
SS-GAWUF www.goodmanmfg.com 11/19
Supersedes 10/19

Wall-Mount Air Handler
1 to 3 Tons

Contents
Nomenclature ..2
Accessories ..2
Product Specifications3
Dimensions ..7
Airflow Data ...9
Wiring Diagram11

AWUF/AWUT Series

Product Features
•	 AWUF Models: Equipped with a Check Flowrator
•	 AWUT Models: Equipped with

a fully adjustable TXV
•	 Direct-drive, multi-speed motors allows

air volume variation for heating/cooling
–– Multi-speed ECM: AWUF19, 25, 31, 32, 37

AWUT31, 32, 37
–– Multi-speed PSC motor: AWUF18, 24, 30, 36

AWUT24
•	 Sequence-controlled, rust-resistant

nickel chromium heating elements
of 3, 5, 8, and 10 kW

•	 Aluminum tubing coils on all models
•	 Cabinet air leakage less than 2.0% at

1.0 inch H₂O when tested in accor-
dance with ASHRAE standard 193

•	 Cabinet air leakage less than 1.4% at 0.5 inch
H₂O when tested in accordance with ASHRAE
standard 193

•	 Factory-installed pull-type disconnect
•	 Thermoplastic drain pan with bottom

primary and secondary drain connections
•	 Built-in filter rack (filter included)
•	 Large chassis (2½- and 3-ton units) –

front return only
•	 Small chassis (1½- and 2-ton units) –

front or bottom return
•	 Wall-hanging bracket provided
•	 AHRI Certified; ETL Listed

*	Complete warranty details available from your local dealer or at www.goodmanmfg.com. To receive the 10-Year Parts
Limited Warranty, online registration must be completed within 60 days of installation. Online registration is not
required in California or Quebec.

2 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 3

Nomenclature

A W U F 18 05 1 6 **

 1 2 3 4 5,6 7,8 8 10 11,12

Brand Engineering *

A Single-piece Major/ Minor Revisions
Air Handler * Not used for inventory management

Unit Application Refrigerant Charge

C Ceiling Mount PSC Motor 4 = R-410A

W Wall Mount PSC Motor 6 = R-410A or R-22*

Cabinet Finish Electrical

U Unpainted N Uncased 1 208/240 V, 1 Phase, 60 Hz

Expansion Device Heater Kits

F Flowrater 03 = 3 kW 08 = 8 kW

T Expansion Valve 05 = 5 kW 10 = 10 kW

Nominal Capacity Range @ 13 SEER

AWUF, AWUT with PSC Motors : AWUF, AWUT with ECM Motors :

18 = 1½ Tons 30 = 2½ Tons 19 = 1 or 1½ Tons 31, 32 = 2½ Tons

24 = 2 Tons 36 = 3 Tons 25 = 2 Tons 37 = 3 Tons

Accessories

Model Item # Description

AWUF18 - AWUF19 Wad-1 Wall access door

AWUF24 - AWUF25, AWUT24 Wad-1 Wall access door

AWUF30 - AWUF37 Wad-2 Wall access door

AWUT31, AWUT32, AWUT37 Wad-2 Wall access door

*Factory installed TXV models (AWUT) are only
compatible with Refrigerant Charge R410-A

2 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 3

AWUF
180316B

AWUF
180516B

AWUF
180816B

AWUF
190316B

AWUF
190516B

AWUF
190816B

AWUF
240316B

AWUF
240516B

AWUF
240816B

AWUF
241016B

Nominal Ratings

Cooling (BTU/h) 18,000 18,000 18,000 12,000
 or 18,000

12,000
 or 18,000

12,000 (not

recommended)
 or 18,000

24,000 24,000 24,000 24,000

Electric Heat (kW) 3 5 8 3 5 8 3 5 8 10

Blower

Diameter 9 9 9 10 10 10 10 10 10 10

Width 6 6 6 6 6 6 6 6 6 6

Coil Connections

Liquid ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜"

Suction ⅝" ⅝" ⅝" ⅝" ⅝" ⅝" ⅝" ⅝" ⅝" ⅝"

Coil Drain Connection (FPT) ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾"

Electrical Data

Voltage 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230

Minimum Circuit Ampacity (230V) 17.3 26.6 39.6 18.9 28.3 41.3 17.3 26.6 39.6 52.7

Minimum Circuit Ampacity (208V) 15.1 23.3 34.6 16.8 24.9 36.2 15.1 23.3 34.6 45.9

Max. Overcurrent Device (240V) 20 30 40 20 30 45 20 30 40 60

Max. Overcurrent Device (208V) 20 25 35 20 25 40 20 25 35 50

Minimum VAC 197 197 197 197 197 197 197 197 197 197

Maximum VAC 253 253 253 253 253 253 253 253 253 253

Blower Motor

Full Load Amps (FLA) 1.3 1.3 1.3 2.6 2.6 2.6 1.3 1.3 1.3 1.3

Horsepower (HP) 1/5 1/5 1/5 1/3 1/3 1/3 1/5 1/5 1/5 1/5

Ship Weight (lbs) 84 84 84 84 84 84 84 84 84 84

Product Specifications

A W U F 18 05 1 6 **

 1 2 3 4 5,6 7,8 8 10 11,12

Brand Engineering *

A Single-piece Major/ Minor Revisions
Air Handler * Not used for inventory management

Unit Application Refrigerant Charge

C Ceiling Mount PSC Motor 4 = R-410A

W Wall Mount PSC Motor 6 = R-410A or R-22*

Cabinet Finish Electrical

U Unpainted N Uncased 1 208/240 V, 1 Phase, 60 Hz

Expansion Device Heater Kits

F Flowrater 03 = 3 kW 08 = 8 kW

T Expansion Valve 05 = 5 kW 10 = 10 kW

Nominal Capacity Range @ 13 SEER

AWUF, AWUT with PSC Motors : AWUF, AWUT with ECM Motors :

18 = 1½ Tons 30 = 2½ Tons 19 = 1 or 1½ Tons 31, 32 = 2½ Tons

24 = 2 Tons 36 = 3 Tons 25 = 2 Tons 37 = 3 Tons

4 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 5

AWUF
250316A

AWUF
250516A

AWUF
250816A

AWUF
251016A

AWUF
300316B

AWUF
300516B

AWUF
300816B

AWUF
301016B

AWUF
310516A*

AWUF
310816A*

Nominal Ratings

Cooling (BTU/h) 24,000 24,000 24,000 24,000 30,000 30,000 30,000 30,000 30,000 30,000

Electric Heat (kW) 3 5 8 10 3 5 8 10 5 8

Blower

Diameter 10 10 10 10 9 9 9 9 10 10

Width 6 6 6 6 8 8 8 8 8 8

Coil Connections

Liquid ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜"

Suction ⅝" ⅝" ⅝" ⅝" ¾" ¾" ¾" ¾" ¾" ¾"

Coil Drain Connection (FPT) ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾"

Electrical Data

Voltage 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230

Minimum Circuit Ampacity (230V) 18.9 28.3 41.3 54.3 17.6 27.0 40.0 53.0 29.9 42.9

Minimum Circuit Ampacity (208V) 16.8 24.9 36.2 47.5 15.5 23.6 34.9 46.2 26.5 37.8

Max. Overcurrent Device (240V) 20 30 45 60 20 30 40 60 30 45

Max. Overcurrent Device (208V) 20 25 40 50 20 25 35 50 30 40

Minimum VAC 197 197 197 197 197 197 197 197 197 197

Maximum VAC 253 253 253 253 253 253 253 253 253 253

Blower Motor

Full Load Amps (FLA) 2.6 2.6 2.6 2.6 1.58 1.58 1.58 1.58 3.9 3.9

Horsepower (HP) 1/3 1/3 1/3 1/3 1/3 1/3 1/3 1/3 1/2 1/2

Ship Weight (lbs) 84 84 84 84 93 109 109 109 109 109

Product Specifications (Contd.)

4 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 5

AWUF
321016A*

AWUF
360516B

AWUF
360816B

AWUF
361016B

AWUF
370516B

AWUF
370816B

AWUF
371016B

Nominal Ratings

Cooling (BTU/h) 30,000 36,000 36,000 36,000 36,000 36,000 36,000

Electric Heat (kW) 10 5 8 10 5 8 10

Blower

Diameter 10 9 9 9 10 10 10

Width 8 8 8 8 8 8 8

Coil Connections

Liquid ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜"

Suction ¾" ¾" ¾" ¾" ¾" ¾" ¾"

Coil Drain Connection (FPT) ¾" ¾" ¾" ¾" ¾" ¾" ¾"

Electrical Data

Voltage 208/230 208/230 208/230 208/230 208/230 208/230 208/230

Minimum Circuit Ampacity (230V) 55.9 27.0 40.0 53.0 29.9 42.9 55.9

Minimum Circuit Ampacity (208V) 49.1 23.6 34.9 46.2 26.5 37.8 49.1

Max. Overcurrent Device (240V) 60 30 40 60 30 45 60

Max. Overcurrent Device (208V) 50 25 35 50 30 40 50

Minimum VAC 197 197 197 197 197 197 197

Maximum VAC 253 253 253 253 253 253 253

Blower Motor

Full Load Amps (FLA) 3.9 1.58 1.58 1.58 3.9 3.9 3.9

Horsepower (HP) 1/2 1/3 1/3 1/3 1/2 1/2 1/2

Ship Weight (lbs) 109 96 96 96 96 96 96

Product Specifications (Contd.)

6 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 7

Product Specifications (Contd.)

AWUT
240514A*

AWUT
240814A*

AWUT
241014A*

AWUT
310516A*

AWUT
310816A*

AWUT
321016A*

AWUT
370516A*

AWUT
370816A*

AWUT
371016A*

Nominal Ratings

Cooling (BTU/h) 24,000 24,000 24,000 30,000 30,000 30,000 36,000 36,000 36,000

Electric Heat (kW) 5 8 10 5 8 10 5 8 10

Blower

Diameter 10 10 10 10 10 10 10 10 10

Width 6 6 6 8 8 8 8 8 8

Coil Connections

Liquid ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜" ⅜"

Suction ⅝" ⅝" ⅝" ¾" ¾" ¾" ¾" ¾" ¾"

Coil Drain Connection (FPT) ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾" ¾"

Electrical Data

Voltage 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230 208/230

Minimum Circuit Ampacity (230V) 26.6 39.6 52.7 29.9 42.9 55.9 29.9 42.9 55.9

Minimum Circuit Ampacity (208V) 23.3 34.6 45.9 26.5 37.8 49.1 26.5 37.9 49.1

Max. Overcurrent Device (240V) 30 40 60 30 45 60 30 45 60

Max. Overcurrent Device (208V) 25 35 50 30 40 50 30 40 50

Minimum VAC 197 197 197 197 197 197 197 197 197

Maximum VAC 253 253 253 253 253 253 253 253 253

Blower Motor

Full Load Amps (FLA) 1.3 1.3 1.3 3.9 3.9 3.9 3.9 3.9 3.9

Horsepower (HP) 1/5 1/5 1/5 1/2 1/2 1/2 1/2 1/2 1/2

Ship Weight (lbs) 84 84 84 109 109 109 96 96 96

6 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 7

Dimensions

B OT T OM P R IMAR Y AN D S E C ON DAR Y
DR AIN S C AN B E AC C E S S E D T H R OU G H T H E
B OT T OM OF T H E U N IT . (3/4 " N P T FE MAL E
C ON N E C T ION)
N OT E : H AN D T IG H T E N ON L Y

L OW V OL T
P OWE R S U P P L Y

E L E C T R IC AL
P OWE R S U P P L Y

OFFS E T H AN G IN G
B R AC K E T

FR ON T R E T U R N
F I L T E R

L AR G E C H AS S I S

FR ON T AC C E S S
P AN E L
S MAL L C H AS S I S

S T U D AT T AC H ME N T
H OL E S

L OW V OL T P OWE R S U P P L Y
(L AR G E C H AS S I S ON L Y)

P U L L OU T DI S C ON N E C T

S U C T ION L IN E

R E MOV AB L E
S E R V IC E DOOR

L IQU ID L IN E

Note - Once installed, top of unit must be level or slightly tilted back to ensure proper condensate drainage.

Small Chassis
(AWUF18-25, AWUT24)

Large Chassis
(AWUF30-37 / AWUT31, 32, 37)

A 36" A 36"

B 203/16" B 24"

C 16⅛" C 21"

D 16" D 19⅞"

E 11" E 15⅞"

Filter 14" x 18" x 1" Filter (30, 36, 31, 32, 37) 18" x 20" x 1"

8 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 9

Fresh Air Openings

AA

B

B

3702004

 CC SC

9 8 7 6 5 4 3 2 1

9 8 7 6 5 4 3 2 1

F

C

D

E

B

A

F

C

D

E

B

A

18.000

1.026

16.115

3.370
.750

.750

36.000

6.000

1.057

4.127

10.057

.109 5.180
1.026

1.026

45 TYP.

20.115

.969

.750.750

2.031

3.0"

4.0"

3.0"

GOODMAN MANUFACTURING COMPANY,L.P.
DRAWING TO BE INTERPRETED IN
ACCORDANCE WITH ASME Y14.100

TITLE

WRAPPER, SMALL DIMENSIONS ARE IN INCHES
UNLESS OTHERWISE NOTED.
TOLERANCES UNLESS

OTHERWISE NOTED
ANGLES 1.5

.X .1
.XX .03

.XXX .015
HOLES : .005

TUBE CUT LG: .063

DWN: BF ENG: SCALE: NTS

DATE: 11-01-99 CHK: SJK SHEET: 2 OF 3

DWG.
NO. 3702004 F2

SPECIAL CHARACTERISTICS:

 = 6SIGMA = CRITICAL CHARACTERISTIC = SIGNIFICANT CHARACTERISTIC

COMPONENTS AND MATERIALS SPECIFIED HEREIN WILL ALSO CONFORM TO THE APPLICABLE SECTION OF
GOODMAN MSP 824.01 WORKMANSHIP STANDARD.

CONFIDENTIAL PROPERTY OF GOODMAN MANUFACTURING COMPANY, L.P. OR ITS AFFILIATES NOT TO BE DISCLOSED TO OTHERS, COPIED, OR USED FOR ANY
PURPOSE EXCEPT AS AUTHORIZED IN WRITING. MUST BE RETURNED UPON DEMAND, ON COMPLETION OF ORDER, OR OTHER PURPOSE FOR WHICH IT WAS LENT.

THIS BEND 88

THIS BEND 88

SECTION A-A

A

SECTION B-B

B

2X 88 BEND

DETAIL C
BOTH SIDE

SCALE 0.250

Front

Bottom

B

C

E

F
G

I
H

J

K

A

L

M
N

D

BOTTOM VIEW

TOP VIEW

Dimensions (Contd.)

A B C D E F G H I J K L M N

AWUF 18-25
AWUT24

36" 20¼" 16⅛" 16" 11" 1¾" 1½" 2¼" ⅞" 1⅛" 1¾" 4" 6" 10"

AWUF 30-37
AWUT 31, 32, 37

36" 24" 21" 19⅞" 16" 4⅛" 1½" 1¾" 2" 1¼" 2⅜" 4" 8" 12"

8 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 9

Airlfow Data

Model Motor
Speed

CFM Delivered Against External Static Pressure

0.1" 0.2" 0.3" 0.4" 0.5"

AWUF18XX16B*
High 755 715 670 615 545

Low 740 700 655 595 535

AWUF19XX16B*

 T5 899 870 853 824 800

 T4 635 604 580 546 520

 T3 502 490 467 430 399

 T2 635 604 580 546 520

 T1 635 604 580 546 520

AWUF24XX16B*
High 900 870 835 795 760

Low 865 835 800 765 725

AWUF25XX16A*

 T5 899 870 853 824 800

 T4 635 604 580 546 520

 T3 799 775 747 727 702

 T2 635 604 580 546 520

 T1 635 604 580 546 520

AWUF30XX16B*
High 1255 1120 1100 1020 950

Low 1115 1010 990 900 820

AWUF310516XX

T5 875 865 830 805 765

T4 1005 975 945 920 890

T3 840 795 785 745 700

T2 645 615 550 500 445

T1 645 615 550 500 445

AWUF310816XX
AWUF321016XX

T5 1090 1065 1040 1015 985

T4 1005 975 945 920 890

T3 840 795 785 745 700

T2 645 615 550 500 445

T1 645 615 550 500 445

AWUF36XX16B*
High 1215 1145 1070 985 890

Low 1120 1065 1000 915 820

AWUF37XX16B*

T5 1315 1290 1260 1230 1200

T4 1240 1205 1175 1145 1115

T3 1175 1140 1105 1075 1045

T2 1060 1020 990 955 925

T1 1060 1025 995 960 925

AWUT24XX14A*
High 709 701 705 658 603

Low 687 688 683 636 576

AWUT310516AX

T5 875 865 830 805 765

T4 1005 975 945 920 890

T3 840 795 785 745 700

T2 645 615 550 500 445

T1 645 615 550 500 445

10 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 11

Airflow Data (Contd.)

Model Motor
Speed

CFM Delivered Against External Static Pressure

0.1" 0.2" 0.3" 0.4" 0.5"

AWUT310816AX
AWUT321016AX

T5 1090 1065 1040 1015 985

T4 1005 975 945 920 890

T3 840 795 785 745 700

T2 645 615 550 500 445

T1 645 615 550 500 445

AWUT37XX16A*

T5 1315 1290 1260 1230 1200

T4 1240 1205 1175 1145 1115

T3 1175 1140 1105 1075 1045

T2 1060 1020 990 955 925

T1 1060 1025 995 960 925

10 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 11

AWUF18/24/30/36, AWUT24 Wiring Diagram

W
iri

ng
 is

 s
ub

je
ct

 to
 c

ha
ng

e.
 A

lw
ay

s
re

fe
r

to
 t

he
 w

iri
ng

 d
ia

gr
am

 o
n

th
e

un
it

fo
r t

he
 m

os
t u

p-
to

-d
at

e
w

iri
ng

.
⚠

 W

ar
ni

ng
Hi

gh
 V

ol
ta

ge
:

Di
sc

on
ne

ct
 a

ll
po

w
er

 b
ef

or
e

se
rv

ic
in

g
or

 i
ns

ta
lli

ng
 t

hi
s

un
it.

 M
ul

tip
le

 p
ow

er

so
ur

ce
s m

ay
 b

e
pr

es
en

t.
Fa

ilu
re

 to
 d

o
so

 m
ay

 c
au

se
 p

ro
pe

rt
y

da
m

ag
e,

 p
er

so
na

l i
nj

ur
y,

or
 d

ea
th

.
⚡

12 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 13

AWUF19 Wiring Diagram

W
iri

ng
 is

 s
ub

je
ct

 to
 c

ha
ng

e.
 A

lw
ay

s
re

fe
r

to
 t

he
 w

iri
ng

 d
ia

gr
am

 o
n

th
e

un
it

fo
r t

he
 m

os
t u

p-
to

-d
at

e
w

iri
ng

.
⚠

 W

ar
ni

ng
Hi

gh
 V

ol
ta

ge
:

Di
sc

on
ne

ct
 a

ll
po

w
er

 b
ef

or
e

se
rv

ic
in

g
or

 i
ns

ta
lli

ng
 t

hi
s

un
it.

 M
ul

tip
le

 p
ow

er

so
ur

ce
s m

ay
 b

e
pr

es
en

t.
Fa

ilu
re

 to
 d

o
so

 m
ay

 c
au

se
 p

ro
pe

rt
y

da
m

ag
e,

 p
er

so
na

l i
nj

ur
y,

or
 d

ea
th

.
⚡

NO
TE

S:

1.
 R

ED
 W

IR
E

TO
 B

E
O

N
TR

AN
SF

O
RM

ER

 T
ER

M
IN

AL
 "3

" F
O

R
23

0
VO

LT
S

AN
D

O
N

 T

ER
M

IN
AL

 "2
" F

O
R

20
8

VO
LT

S.

2.
 C

O
N

FI
RM

 S
PE

ED
 T

AP
 S

EL
EC

TE
D

IS

 A
PP

RO
PR

IA
TE

 F
O

R
 A

PP
LI

CA
TI

O
N.

 IF
 S

PE
ED

 T

AP
S

NE
ED

S
TO

 B
E

CH
AN

G
ED

, C
O

NN
EC

T

 A
PP

RO
PR

IA
TE

 W
IR

E
FR

O
M

 M
O

TO
R

TO

 "Y
" F

R
O

M
 T

H
ER

M
O

ST
AT

/C
O

ND
EN

SE
R

(S
EE

 T
AB

LE
-1

).

3.
 A

ST
ER

IS
K

(*)
 IN

DI
CA

TE
S

TH
AT

 H
EA

TI
NG

 E

LE
M

EN
T,

 T
H

ER
M

AL
 L

IM
IT

, R
EL

AY
 A

ND

 IN
TE

RC
O

NN
EC

TI
NG

 W
IR

ES
 A

ND
 J

U
M

PE
RS

 O

F
H

EA
TE

R
#2

 A
RE

 D
EL

ET
ED

 W
IT

H
SI

NG
LE

 E

LE
M

EN
T

UN
IT

S.

4.
 C

O
LO

R
 C

O
DE

S:

BK

 -
BL

AC
K

BL
 -

BL
UE

BR
 -

BR
O

W
N

G
R

- G
RE

EN

PU

 -
PU

RP
LE

RD
 -

R
ED

W
H

- W
HI

TE

YL

 -
YE

LL
O

W

PK

 -
PI

NK

5.
 W

IR
IN

G
 C

O
D

E:

 F
AC

TO
RY

 W
IR

IN
G

:

H

IG
H

VO
LT

AG
E

LO
W

 V
O

LT
AG

E

 F
IE

LD
 W

IR
IN

G
:

H
IG

H
VO

LT
AG

E

6.
 C

O
M

PO
NE

NT
 C

O
D

E:

C

 -

 C

O
NT

AC
TO

R

D

IS
C

-
D

IS
CO

NN
EC

T
SW

IT
CH

EM
 -

 E

VA
PO

RA
TE

R
M

O
TO

R

F

-

FU

SE

HT

R
 -

 H
EA

TE
R

EL
EM

EN
T

R
 -

RE
LA

Y

SE

Q
 -

 S
EQ

UE
NC

ER

TL

 -

 T
H

ER
M

AL
 L

IM
IT

TR
 -

TR

AN
SF

O
R

M
ER

7.
 F

O
R

UN
IT

S
U

SI
NG

 3
KW

 A
ND

 5
KW

 H
EA

TE
RS

,

 W
HI

TE
 W

IR
E

W
IL

L
BE

 C
O

NN
EC

TE
D

TO

 T
ER

M
IN

AL
 4

.

TO
NN

AG
E

PU
R

PL
E

1.
5T

PI
NK

1.
0T

RD

PK

PK
G

R

PU

PU
W

H

F

1
2

3

5
4

24
V

1
2

3
4

5

C
L

G
N

EM

TA
BL

E-
1

M
O

TO
R

C
O

NN
EC

TI
O

NS
O

NL
Y

O
NE

 W
IL

L
BE

 C
O

NN
EC

TE
D

(S
EE

 N
O

TE
 2

)

UN
US

ED
 W

IR
ES

 M
US

T
HA

VE
 T

HE
IR

 E
ND

S
TA

PE
D

O
R

CA
PP

ED

W
IR

E
CO

LO
R

01
40

A0
06

98
-A

SE
E

NO
TE

 #
 3

24
0V

TR

HT
R

1

HT
R

2*

TL
1

TL
2*

DI
SC

FI
EL

D
CO

NN
EC

TI
O

NS
SE

E
NO

TE
 2

US
E

N.
E.

C
 C

LA
SS

 2
 W

IR
E

SE
E

N
O

TE
 1

CL1L2

T1T2

BL
BR

W
H

BK

RD

BK

BL W
H

W
H

R
D

R
D

BL

RD BK

BR

BK

BK

BKBK

R
D

RD

R
D

R
D

G
R

/Y
L

BL
BL

BL

BK

G
R

R
D

BK

BK

BK

BK

BK
R

D

R
D

RD

O
PT

IO
NA

L
CO

NN
EC

TI
O

N

SE
E

N
O

TE
 7

L2 RDL1 BK

12 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 13

AWUF25 Wiring Diagram

W
iri

ng
 is

 s
ub

je
ct

 to
 c

ha
ng

e.
 A

lw
ay

s
re

fe
r

to
 t

he
 w

iri
ng

 d
ia

gr
am

 o
n

th
e

un
it

fo
r t

he
 m

os
t u

p-
to

-d
at

e
w

iri
ng

.
⚠

 W

ar
ni

ng
Hi

gh
 V

ol
ta

ge
:

Di
sc

on
ne

ct
 a

ll
po

w
er

 b
ef

or
e

se
rv

ic
in

g
or

 i
ns

ta
lli

ng
 t

hi
s

un
it.

 M
ul

tip
le

 p
ow

er

so
ur

ce
s m

ay
 b

e
pr

es
en

t.
Fa

ilu
re

 to
 d

o
so

 m
ay

 c
au

se
 p

ro
pe

rt
y

da
m

ag
e,

 p
er

so
na

l i
nj

ur
y,

or
 d

ea
th

.
⚡

N
O

TE
S

:

1.
 R

E
D

 W
IR

E
 T

O
 B

E
 O

N
 T

R
AN

SF
O

R
M

ER
TE

R
M

IN
A

L
"3

" F
O

R
 2

30
 V

O
LT

S
 A

N
D

 O
N

TE
R

M
IN

A
L

"2
" F

O
R

 2
08

 V
O

LT
S

.

2.
 C

O
N

FI
R

M
 S

P
E

ED
 T

A
P

 S
E

LE
C

TE
D

 IS
A

P
P

R
O

PR
IA

TE
 F

O
R

 A
P

P
LI

C
A

TI
O

N
. I

F
S

P
E

E
D

TA
P

S
 N

E
E

D
S

 T
O

 B
E

C
H

AN
G

ED
, C

O
N

N
E

C
T

A
P

P
R

O
PR

IA
TE

 W
IR

E
 F

R
O

M
 M

O
TO

R
 T

O
"Y

" F
R

O
M

 T
H

ER
M

O
S

TA
T/

C
O

N
D

E
N

S
ER

 (S
E

E
 T

A
B

LE
-1

).

3.
 A

S
TE

R
IS

K
 (*

) I
N

D
IC

A
TE

S
 T

H
A

T
H

E
A

TI
N

G
E

LE
M

E
N

T,
 T

H
ER

M
A

L
LI

M
IT

, R
E

LA
Y

A
N

D
IN

TE
R

C
O

N
N

EC
TI

N
G

 W
IR

E
S

 A
N

D
 J

U
M

P
ER

S
O

F
H

E
A

TE
R

 #
2

AR
E

 D
E

LE
TE

D
 W

IT
H

 S
IN

G
LE

E
LE

M
E

N
T

U
N

IT
S

.

4.
 C

O
LO

R
 C

O
D

E
S

:
B

K
 -

B
LA

C
K

B
L

- B
LU

E
B

R
 -

BR
O

W
N

G
R

 -
G

R
E

E
N

P
U

 -
PU

R
P

LE
R

D
 -

R
ED

W
H

 -
W

H
IT

E
Y

L
- Y

E
LL

O
W

P
K

 -
PI

N
K

5.
 W

IR
IN

G
 C

O
D

E
:

FA
C

TO
R

Y
 W

IR
IN

G
:

H
IG

H
 V

O
LT

A
G

E
LO

W
 V

O
LT

A
G

E
FI

E
LD

 W
IR

IN
G

:
H

IG
H

 V
O

LT
A

G
E

6.
 C

O
M

P
O

N
EN

T
C

O
D

E
:

C
 -

 C
O

N
TA

C
TO

R
D

IS
C

 -
 D

IS
C

O
N

N
EC

T
S

W
IT

C
H

E
M

 -

 E
V

A
P

O
R

A
TE

R
 M

O
TO

R
F

-

FU

S
E

H
TR

 -
 H

E
A

TE
R

 E
LE

M
EN

T
R

 -

R

E
LA

Y
S

E
Q

 -
 S

E
Q

U
EN

C
ER

TL
 -

 T

H
ER

M
A

L
LI

M
IT

TR
 -

TR

A
N

SF
O

R
M

ER

7.
 F

O
R

 U
N

IT
S

 U
S

IN
G

 3
K

W
 A

N
D

 5
K

W
 H

E
A

TE
R

S
,

W
H

IT
E

 W
IR

E
 W

IL
L

B
E

 C
O

N
N

EC
TE

D
 T

O
TE

R
M

IN
A

L
4.

B
TU

h
P

U
R

P
LE

18
00

0
P

IN
K

24
00

0

R
D

P
K

P
K

G
R

P
U

P
U

W
H

F

1
2

3

5
4

24
V

1
2

3
4

5

C
L

G
N

E
M

TA
B

LE
-1

M
O

TO
R

 C
O

N
N

EC
TI

O
N

S
O

N
LY

 O
N

E
 W

IL
L

B
E

 C
O

N
N

E
C

TE
D

(S
E

E
 N

O
TE

 2
)

U
N

U
S

ED
 W

IR
E

S
M

U
ST

 H
AV

E
 T

H
EI

R
 E

N
D

S
 T

A
P

E
D

 O
R

C
AP

PE
D

W
IR

E
 C

O
LO

R

01
40

A
00

54
4-

A

S
E

E
 N

O
TE

 #
 3

24
0V

TR

H
TR

 1

H
TR

2*

TL
1

TL
2*

D
IS

C

FI
E

LD
 C

O
N

N
E

C
TI

O
N

S
S

E
E

 N
O

TE
 2

U
S

E
 N

.E
.C

 C
LA

S
S

 2
 W

IR
E

S
E

E
 N

O
TE

 1

C

L1L2

T1T2

B
L

B
R

W
H

B
K

R
D

B
K

B
L

W
H

W
H

R
D

R
D

B
L

R
D

B
K

B
R

B
K

B
K

B
K

B
K

R
D

R
D

R
D

R
D

G
R

/Y
L

B
L

B
L

B
L

B
K

G
R

R
D

B
K

B
K

B
K

B
K

B
K

R
D

R
D

R
D

O
P

TI
O

N
A

L
C

O
N

N
E

C
TI

O
N

S
E

E
 N

O
TE

 7

L2 R
DL1 B
K

14 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 15

AWUF31/32, AWUT31,37 Wiring Diagram

W
iri

ng
 is

 s
ub

je
ct

 to
 c

ha
ng

e.
 A

lw
ay

s
re

fe
r

to
 t

he
 w

iri
ng

 d
ia

gr
am

 o
n

th
e

un
it

fo
r t

he
 m

os
t u

p-
to

-d
at

e
w

iri
ng

.
⚠

 W

ar
ni

ng
Hi

gh
 V

ol
ta

ge
:

Di
sc

on
ne

ct
 a

ll
po

w
er

 b
ef

or
e

se
rv

ic
in

g
or

 i
ns

ta
lli

ng
 t

hi
s

un
it.

 M
ul

tip
le

 p
ow

er

so
ur

ce
s m

ay
 b

e
pr

es
en

t.
Fa

ilu
re

 to
 d

o
so

 m
ay

 c
au

se
 p

ro
pe

rt
y

da
m

ag
e,

 p
er

so
na

l i
nj

ur
y,

or
 d

ea
th

.
⚡

B
TU

h
N

O
M

IN
A

L
C

FM
PU

R
P

LE
18

00
0

60
0

P
IN

K
24

00
0

80
0

YE
LL

O
W

30
00

0
95

0

R
D

P
K

P
K

G
R

P
U

P
U

YL
W

H

F

1
2

3

5
4

24
V

1
2

3
4

5

C
L

G
N

E
M

YL

TA
B

LE
-1

W
IR

E
 C

O
LO

R

01
40

A
00

54
2-

A

24
0V

TR

H
TR

 1

H
TR

2*

TL
1

TL
2*

D
IS

C

S
E

E
 N

O
TE

 1

C

L1L2

T1T2

B
L

B
R

W
H

B
K

R
D

B
K

B
L

W
H

W
H

R
D

R
D

B
L

R
D

B
K

B
R

B
K

B
K

B
K

B
K

R
D

R
D

R
D

R
D

G
R

/Y
L

B
L

B
L

B
L

N
O

TE
S

:

1.
R

E
D

 W
IR

E
 T

O
 B

E
 O

N
 T

R
AN

S
FO

R
M

E
R

TE
R

M
IN

A
L

"3
" F

O
R

 2
30

 V
O

LT
S

 A
N

D
 O

N
TE

R
M

IN
A

L
"2

" F
O

R
 2

08
 V

O
LT

S
.

2.
C

O
N

FI
R

M
 S

P
E

E
D

 T
A

P
 S

E
LE

C
TE

D
 IS

A
P

P
R

O
P

R
IA

TE
 F

O
R

 A
P

P
LI

C
A

TI
O

N
. I

F
S

P
E

E
D

TA
P

S
 N

E
E

D
S

 T
O

 B
E

 C
H

A
N

G
E

D
, C

O
N

N
E

C
T

A
P

P
R

O
P

R
IA

TE
 W

IR
E

 F
R

O
M

 M
O

TO
R

 T
O

"Y
" F

R
O

M
 T

H
E

R
M

O
S

TA
T/

C
O

N
D

EN
S

E
R

 (S
E

E
 T

A
B

LE
-1

).

3.
A

S
TE

R
IS

K
 (*

) I
N

D
IC

A
TE

S
 T

H
A

T
H

E
A

TI
N

G
E

LE
M

EN
T,

 T
H

E
R

M
A

L
LI

M
IT

, R
E

LA
Y

A
N

D
IN

TE
R

C
O

N
N

E
C

TI
N

G
 W

IR
E

S
 A

N
D

 J
U

M
P

E
R

S
O

F
H

E
A

TE
R

 #
2

A
R

E
 D

E
LE

TE
D

 W
IT

H
 S

IN
G

LE
E

LE
M

EN
T

U
N

IT
S

.

4.
C

O
LO

R
 C

O
D

E
S

:
B

K
 -

B
LA

C
K

B
L

- B
LU

E

B

R
 -

B
R

O
W

N

G

R
 -

G
R

E
E

N

P

U
 -

P
U

R
P

LE

R

D
 -

R
ED

W
H

 -
W

H
IT

E

YL

 -
YE

LL
O

W

5.
W

IR
IN

G
 C

O
D

E
:

FA
C

TO
R

Y
W

IR
IN

G
:

H
IG

H
V

O
LT

A
G

E
LO

W
 V

O
LT

A
G

E
FI

E
LD

 W
IR

IN
G

:
H

IG
H

V
O

LT
A

G
E

6.
C

O
M

P
O

N
E

N
T

C
O

D
E

:

C

 -
 C

O
N

TA
C

TO
R

D
IS

C
 -

 D
IS

C
O

N
N

E
C

T
S

W
IT

C
H

E
M

 -

 E
V

A
P

O
R

A
TE

R
 M

O
TO

R

F

-
FU

S
E

H
TR

 -
 H

E
A

TE
R

 E
LE

M
E

N
T

R

 -

 R
E

LA
Y

S
E

Q
 -

 S
E

Q
U

E
N

C
E

R

TL

 -

 T
H

E
R

M
A

L
LI

M
IT

TR

 -
 T

R
A

N
S

FO
R

M
E

R

B
K

G
R

R
D

B
K

B
K

B
K

B
K

B
K

R
D

R
D

R
D

S
E

E
 N

O
TE

 #
 3

M
O

TO
R

 C
O

N
N

E
C

TI
O

N
O

N
LY

 O
N

E
 W

IL
L

B
E

 C
O

N
N

E
C

TE
D

(S
E

E
 N

O
TE

 2
)

O
PT

IO
N

AL
C

O
N

N
E

C
TI

O
N

U
N

U
SE

D
 W

IR
ES

 M
U

S
T

H
A

V
E

 T
H

E
IR

 E
N

D
S

 T
A

P
E

D
 O

R
C

A
P

P
E

D
FI

E
LD

 C
O

N
N

E
C

TI
O

N
S

S
E

E
 N

O
TE

 2
U

S
E

 N
.E

.C
 C

LA
S

S
 2

 W
IR

E

L2 R
DL1 B
K

14 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com 15

AWUF37, AWUT37 Wiring Diagram

W
iri

ng
 is

 s
ub

je
ct

 to
 c

ha
ng

e.
 A

lw
ay

s
re

fe
r

to
 t

he
 w

iri
ng

 d
ia

gr
am

 o
n

th
e

un
it

fo
r t

he
 m

os
t u

p-
to

-d
at

e
w

iri
ng

.
⚠

 W

ar
ni

ng
Hi

gh
 V

ol
ta

ge
:

Di
sc

on
ne

ct
 a

ll
po

w
er

 b
ef

or
e

se
rv

ic
in

g
or

 i
ns

ta
lli

ng
 t

hi
s

un
it.

 M
ul

tip
le

 p
ow

er

so
ur

ce
s m

ay
 b

e
pr

es
en

t.
Fa

ilu
re

 to
 d

o
so

 m
ay

 c
au

se
 p

ro
pe

rt
y

da
m

ag
e,

 p
er

so
na

l i
nj

ur
y,

or
 d

ea
th

.
⚡

01
40

A
00

54
5-

A

F

1
2

3

5
4

24
V

1
2

3
4

5

C
L

G
N

E
M

D
IS

C

FI
E

LD
 C

O
N

N
EC

TI
O

N
S

S
E

E
 N

O
TE

 3
U

S
E

 N
.E

.C
 C

LA
S

S
 2

 W
IR

E

S
P

E
E

D
 T

A
P

S
 F

R
O

M
 M

O
TO

R
S

E
E

 N
O

TE
 2

S
E

E
 N

O
TE

 3

H
TR

 2
*

H
TR

 1
TL

1

TL
2*

24
0V

TR

N
O

TE
S

:
1.

 R
E

D
 W

IR
E

 T
O

 B
E

 O
N

 T
R

A
N

SF
O

R
M

ER
TE

R
M

IN
A

L
"3

" F
O

R
 2

30
 V

O
LT

S
 A

N
D

 O
N

TE
R

M
IN

A
L

"2
" F

O
R

 2
08

 V
O

LT
S

.

2.
 S

E
E

 C
O

M
P

O
S

IT
E

 W
IR

IN
G

 D
IA

G
R

A
M

S
 IN

IN
S

TA
LL

A
TI

O
N

 IN
S

TR
U

C
TI

O
N

S
 F

O
R

 P
R

O
P

ER
LO

W
 V

O
LT

A
G

E
 W

IR
IN

G
 C

O
N

N
EC

TI
O

N
S

.

3.
 A

S
TE

R
IS

K
 (*

) I
N

D
IC

A
TE

S
 T

H
A

T
H

E
A

TI
N

G
E

LE
M

E
N

T,
 T

H
E

R
M

A
L

LI
M

IT
, R

E
LA

Y
A

N
D

IN
TE

R
C

O
N

N
EC

TI
N

G
 W

IR
E

S
 A

N
D

 J
U

M
P

ER
S

O
F

H
E

A
TE

R
 #

2
AR

E
 D

E
LE

TE
D

 W
IT

H
 S

IN
G

LE
E

LE
M

E
N

T
U

N
IT

S
.

4.
 C

O
LO

R
 C

O
D

E
S

:
B

K
 -

B
LA

C
K

B
L

- B
LU

E
B

R
 -

BR
O

W
N

G
R

 -
G

R
E

EN
P

U
 -

PU
R

P
LE

R
D

 -
R

ED
W

H
 -

W
H

IT
E

Y
L

- Y
E

LL
O

W

5.
 W

IR
IN

G
 C

O
D

E
:

FA
C

TO
R

Y
 W

IR
IN

G
H

IG
H

 V
O

LT
A

G
E

LO
W

 V
O

LT
A

G
E

FI
E

LD
 W

IR
IN

G
H

IG
H

 V
O

LT
A

G
E

LO
W

 V
O

LT
A

G
E

 S

E
E

 N
O

TE
 2

6.
 C

O
M

P
O

N
EN

T
C

O
D

E
:

C
 -

C
O

N
TA

C
TO

R
D

IS
C

 -
 D

IS
C

O
N

N
EC

T
S

W
IT

C
H

E
M

 -

 E
V

A
P

O
R

A
TE

R
 M

O
TO

R
F

-

FU

S
E

H
TR

 -
 H

E
A

TE
R

 E
LE

M
EN

T
R

 -

 R
E

LA
Y

S
E

Q
 -

 S
E

Q
U

EN
C

ER
TL

 -

TH
E

R
M

A
L

LI
M

IT
TR

 -

TR
A

N
SF

O
R

M
ER

S
E

E
 N

O
TE

 1

C

L1L2

T1T2

R
D

G
R

B
L

B
R

P
K

W
H

P
U

Y
L

B
K

B
K

R
D

B
K

B
K

B
L

W
H

W
H

R
D

R
D

B
L

R
D

B
K

B
R

B
K

B
K

B
K

R
D

R
D

R
D

R
D

R
D

B
K

G
R

/Y
L

B
L

B
L

P
K

G
RP

U
Y

L W
H

B
L

B
K

B
K

R
D

R
D

R
D

R
D

R
D

B
L

L2 R
DL1 B
K

16 www.goodmanmfg.com SS-GAWUF SS-GAWUF www.goodmanmfg.com PB

Goodman Manufacturing Company, L.P., reserves the right to discontinue, or change at any time, specifications or designs without
notice or without incurring obligations. ©2019 Goodman Manufacturing Company, L.P. • Houston, Texas • Printed in the USA.

Notes

