
Tranquility®16

COMPACT (TC) Series

MODELS TCH/V 006 - 60

60 HZ - HFC-410A

INSTALLATION, OPERATION

& MAINTENANCE

97B0075N07
Revised: November 2, 2017

Table of Contents

Model Nomenclature - General Overview 3
General Information 4
Unit Physical Data 6
Horizontal Installation 7
Field Conversion of Air Discharge 9
Horizontal Installation 10
Vertical Installation 11
Piping Installation 13
Water-Loop Heat Pump Applications 14
Ground-Loop Heat Pump Applications 15
Ground-Water Heat Pump Applications 17
Water Quality Standards 19
TCH with WSE Dimensional Data 20
TCV with WSE Dimensional Data 22
Electrical - Line Voltage 24
Electrical - High Static Blower 25
Electrical - ECM 26
Electrical - Line Voltage 27
Electrical - Power & Low Voltage Wiring 28
Electrical - Low Voltage Wiring 29
Electrical - Thermostat Wiring 30
TC Blower Performance Data 31
TC Blower Performance Data (ECM Motor) 32
ECM Control 33
Wiring Diagram Matrix 35
CXM Controls 37
DXM Controls 38
Safety Features - CXM and DXM Controls 40
Unit Starting and Operating Conditions 42
Piping System Cleaning and Flushing 43
TC with Waterside Economizer Option 44
Unit and System Checkout 46
Unit Start-Up Procedure 47
Unit Operating Conditions 49
Preventive Maintenance 54
Functional Troubleshooting 55
Performance Troubleshooting 56
Start-Up Log Sheet 57
Functional Troubleshooting 58
Warranty (U.S. & Canada) 59
Warranty (International) 60
Revision History 64

2 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

This Page Intentionally Left Blank

3c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Model Nomenclature - General Overview

Note: Above model nomenclature is a general reference. Consult individual engineering guides for detailed information.

TC H 0 3 6 CA G 3 0 A L B S
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

TC = TRANQUILITY COMPACT R410A
MODEL TYPE

H = HORIZONTAL
CONFIGURATION

V = VERTICAL

006 - E,G
UNIT SIZE

009 - E,G
012 - E,G,

018 - E,G
024 - E,F,G,H
030 - E,FG,H
036 - E,FG,H

042 - F,G,H,N
048 - F,G,H,N
060 - F,G,H,N

REVISION LEVEL
A= CURRENT REVISION FOR ALL SIZES

VOLTAGE

C = CXM
CONTROLS

D = DXM
L = CXM w/LON
M = DXM w/LON
N = CXM w/MPC
P = DXM w/MPC

CABINET INSULATION
0 = NONE
FUTURE USE

HEAT EXCHANGER OPTIONS

L = LEFT RETURN
RETURN AIR OPTIONS
R = RIGHT RETURN
F = FRONT RETURN and VERTICAL 009 - 030 AND 041 ONLY

SUPPLY AIR OPTIONS

S = STANDARD

* N/A for sizes 006, 009, 012, 041
015 - E,G

V = LEFT RETURN S.S. DRAIN PAN
W = RIGHT RETURN S.S. DRAIN PAN
Z = FRONT RETURN S.S. DRAIN PAN and VERTICAL 009-030 AND 041 ONLY

Option Supply Configuration Motor
T
B

Top
Back

TCV
TCH

PSC
PSC

S Straight TCH PSC
*V TCV PSC Hi Static
*Y TCH
*Z TCH

Top
Back

Straight
*K TCV ECM
*P TCH
*W TCH

Top
Back

Straight

PSC Hi Static
PSC Hi Static

ECM
ECM

G = 208/230/60/1
E = 265/60/1
H = 208/230/60/3
F = 460/60/3
N = 575/60/3

OPTION

A
C
J
N
1
2
3
4

TIN PLATED
AIR COIL

COPPER CUPRO-NICKEL
WATER COIL

E-COATED
ECON COIL

WATER SIDE
ECONOMIZER

NO

YES

NO
N/A
N/A

YES

YES
YES

NO

NO

WATER COIL

YES

YES
NO
YES

NO
YES
NO

N/A
N/A
YES

NO

NO

YES

NO

NO

YES

041 - F,G,H,N (TCV ONLY)

OPTION

1
A
J
K
2
C
L
M
3
E
N
P

1” FILTER
RAILRANGE ULTRA

QUIET
2” FILTER

RAIL
1” FILTER
FRAME

2” FILTER
FRAME

4
G
R
S

NO

YES

NO

YES

YES

YES
YES

YES
NO

NO

NO
NO

NO
NO

YES

YES
YES

YES
NO

NO

NO
NO

NO
NO

YES

YES
YES

YES
NO

NO

NO
NO

NO
NO

YES

YES
YES

YES
NO

NO

NO
NO

NO
NO

4 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

General Information

ѥ WARNING! ѥ

ѥ WARNING! ѥ

ѥ WARNING! ѥ

ѥ CAUTION! ѥ

ѥ WARNING! ѥ

WARNING! To avoid the release of refrigerant into the
atmosphere, the refrigerant circuit of this unit must be
serviced only by technicians who meet local, state, and
federal profi ciency requirements.

WARNING! All refrigerant discharged from this unit must
be recovered WITHOUT EXCEPTION. Technicians must
follow industry accepted guidelines and all local, state, and
federal statutes for the recovery and disposal of refrigerants.
If a compressor is removed from this unit, refrigerant circuit
oil will remain in the compressor. To avoid leakage of
compressor oil, refrigerant lines of the compressor must be
sealed after it is removed.

CAUTION! To avoid equipment damage, DO NOT use
these units as a source of heating or cooling during the
construction process. The mechanical components and fi lters
will quickly become clogged with construction dirt and debris,
which may cause system damage.

Safety
Warnings, cautions, and notices appear throughout this
manual. Read these items carefully before attempting any
installation, service, or troubleshooting of the equipment.

DANGER: Indicates an immediate hazardous situation,
which if not avoided will result in death or serious injury.
DANGER labels on unit access panels must be observed.

WARNING: Indicates a potentially hazardous situation,
which if not avoided could result in death or serious injury.

CAUTION: Indicates a potentially hazardous situation or
an unsafe practice, which if not avoided could result in
minor or moderate injury or product or property damage.

NOTICE: Notifi cation of installation, operation, or
maintenance information, which is important, but which is
not hazard-related.

WARNING! The EarthPure® Application and Service Manual
should be read and understood before attempting to service
refrigerant circuits with HFC-410A.

Inspection - Upon receipt of the equipment, carefully
check the shipment against the bill of lading. Make sure
all units have been received. Inspect the packaging of
each unit, and inspect each unit for damage. Ensure that
the carrier makes proper notation of any shortages or
damage on all copies of the freight bill and completes a
common carrier inspection report. Concealed damage
not discovered during unloading must be reported to the
carrier within 15 days of receipt of shipment. If not fi led
within 15 days, the freight company can deny the claim
without recourse.

Note: It is the responsibility of the purchaser to fi le all
necessary claims with the carrier. Notify your equipment
supplier of all damage within fi fteen (15) days of
shipment.

Storage - Equipment should be stored in its original
packaging in a clean, dry area. Store units in an upright
position at all times. Stack units a maximum of 3 units
high.

Unit Protection - Cover units on the job site with either
the original packaging or an equivalent protective
covering. Cap the open ends of pipes stored on the
job site. In areas where painting, plastering, and/or
spraying has not been completed, all due precautions
must be taken to avoid physical damage to the units
and contamination by foreign material. Physical damage
and contamination may prevent proper start-up and may
result in costly equipment clean-up.

WARNING! The installation of water-source heat pumps and
all associated components, parts, and accessories which
make up the installation shall be in accordance with the
regulations of ALL authorities having jurisdiction and MUST
conform to all applicable codes. It is the responsibility of
the installing contractor to determine and comply with ALL
applicable codes and regulations.

5c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

CAUTION! All three phase scroll compressors must have
direction of rotation verifi ed at start-up. Verifi cation is
achieved by checking compressor Amp draw. Amp draw
will be substantially lower compared to nameplate values.
Additionally, reverse rotation results in an elevated sound
level compared to correct rotation. Reverse rotation will result
in compressor internal overload trip within several minutes.
Verify compressor type before proceeding.

CAUTION! DO NOT store or install units in corrosive
environments or in locations subject to temperature or
humidity extremes (e.g., attics, garages, rooftops, etc.).
Corrosive conditions and high temperature or humidity can
signifi cantly reduce performance, reliability, and service life.
Always move and store units in an upright position. Tilting
units on their sides may cause equipment damage.

NOTICE! Failure to remove shipping brackets from
spring-mounted compressors will cause excessive
noise, and could cause component failure due to
added vibration.

CAUTION! CUT HAZARD - Failure to follow this caution may
result in personal injury. Sheet metal parts may have sharp
edges or burrs. Use care and wear appropriate protective
clothing, safety glasses and gloves when handling parts and
servicing heat pumps.

Examine all pipes, fi ttings, and valves before installing
any of the system components. Remove any dirt or debris
found in or on these components.

Pre-Installation - Installation, Operation, and
Maintenance instructions are provided with each unit.
Horizontal equipment is designed for installation
above false ceiling or in a ceiling plenum. Other unit
confi gurations are typically installed in a mechanical
room. The installation site chosen should include
adequate service clearance around the unit. Before unit
start-up, read all manuals and become familiar with the
unit and its operation. Thoroughly check the system
before operation.

Prepare units for installation as follows:
1. Compare the electrical data on the unit nameplate

with ordering and shipping information to verify that
the correct unit has been shipped.

2. Keep the cabinet covered with the original packaging
until installation is complete and all plastering,
painting, etc. is fi nished.

3. Verify refrigerant tubing is free of kinks or dents and
that it does not touch other unit components.

4. Inspect all electrical connections. Connections must
be clean and tight at the terminals.

5. Remove any blower support packaging (water-to-air
units only).

6. Loosen compressor bolts and remove compressor
bracket on TC sizes 06, 09, and 12 units equipped
with compressor spring vibration isolation until the
compressor rides freely on the springs. Remove
shipping restraints. (No action is required for
compressors with rubber grommets.)

7. Some airfl ow patterns are fi eld convertible (horizontal
units only). Locate the airfl ow conversion section of
this IOM.

8. Locate and verify any hot water generator (HWG),
hanger, or other accessory kit located in the
compressor section or blower section.

6 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

TC Series 006 009 012 015 018 024 030 036 041 042 048 060

Compressor (1 Each) Rotary Scroll

Factory Charge HFC-410A (oz) 17 18.5 23 32 43 40 47 50 70 70 74 82

ECM Fan Motor & Blower

Blower Wheel Size (Dia x w) N/A N/A N/A 9x7 9x7 9x7 9x7 9x8 N/A 9x8 10x10 11x10

PSC Fan Motor & Blower

Fan Motor Type/Speeds PSC/3 PSC/3 PSC-3 PSC/3 PSC/3 PSC/3 PSC/3 PSC/3 PSC/3 PSC/3 PSC/3 PSC/3

Blower Wheel Size (Dia x w) 5x5 5x5 6x5 8x7 8x7 9x7 9x7 9x8 9x8 9x8 10x10 11x10

Water Connection Size

FPT 1/2” 1/2” 1/2” 1/2" 1/2" 3/4" 3/4" 3/4" 3/4” 3/4" 1" 1"

Coax Volume (gallons) 0.123 0.143 0.167 0.286 0.450 0.286 0.323 0.323 0.890 0.890 0.738 0.939

Vertical

Air Coil Dimensions (H x W) 10x15 10x15 10x15 20x17.25 20x17.25 20x17.25 20x17.25 24x21.75 20x17.25 24x21.76 24x28.25 24x28.25

Filter Standard - 1" Throwaway 10x18 10x18 10x18 20x20 20x20 20x20 20x20 24x24 20x20 24x24
1-14x24,
1-18x24

1-14x24,
1-18x24

Weight - Operating (lbs.) 103 105 114 153 158 189 197 203 210 218 263 278

Weight - Packaged (lbs.) 113 115 124 158 163 194 202 209 217 224 270 285

Horizontal

Air Coil Dimensions (H x W) 10x15 10x15 10x15 16x22 16x22 16x22 16x22 20x25 N/A 20x25 20x35 20x35

Filter Standard - 1" Throwaway 10x18 10x18 10x18 16x25 16x25 18x25 18x25
20x28 or
2-20x14

N/A
20x28 or
2-20x14

1-20x24,
1-20x14

1-20x24,
1-20x14

Weight - Operating (lbs.) 103 105 114 153 158 174 182 203 N/A 218 263 278

Weight - Packaged (lbs.) 113 115 124 158 163 179 187 209 N/A 224 270 285

Notes:
All units have TXV expansion device, and 1/2” & 3/4” electrical knockouts.
FPT = Female Pipe Thread
Condensate Drain Connection is 3/4” FPT.
575 volt fan motors are two speed.
Models 006, 009, 012 compressor are mounted on springs. Installer must loosen bolts and remove shipping bracket.

Unit Maximum Water Working Pressure Max Pressure PSIG [kPa]

Base Unit 500 [3447]

WSE Option 300 [2068]

Unit Physical Data

Tranquility® 16 (TC) Series (60 Hz)

7c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Horizontal Installation

Mounting Horizontal Units
Horizontal units have 4 hanger brackets partially attached
at the factory, one at each corner. Enclosed within the
unit there is a hanger kit hardware bag containing
vibration isolation grommets, washers, screws and a
hanger installation instruction page. One additional
screw from the hardware bag must be added to each
hanger bracket before unit installation.Tighten each
screw to 75 in-lbs (8.5 Nm). See Figure 1. Refer to
the hanger installation instruction page contained in
the hardware bag for details of fi nal hanger bracket
attachment and unit suspension. See Figure 1a.

Use four (4) fi eld supplied threaded rods and factory
provided vibration isolators to suspend the unit. Safely
lift the unit into position supporting the bottom of the
unit. Ensure the top of the unit is not in contact with any
external objects. Connect the top end of the 4 all-thread
rods, slide rods through the brackets and grommet then
assemble washers and double nuts at each rod. Ensure
that the unit is approximately level and that the threaded
rod extends past the nuts.

Pitch the unit toward the drain as shown in Figure 2 to
improve the condensate drainage. On small units (less
than 2.5 tons/8.8kW) ensure that unit pitch does not
cause condensate leaks inside the cabinet.

Figure 1: Hanger Bracket

Horizontal Unit Location
Units are not designed for outdoor installation. Locate
the unit in an INDOOR area that allows enough space
for service personnel to perform typical maintenance or
repairs without removing unit from the ceiling. Horizontal
units are typically installed above a false ceiling or in a
ceiling plenum. Never install units in areas subject to
freezing or where humidity levels could cause cabinet
condensation (such as unconditioned spaces subject
to 100% outside air). Consideration should be given to
access for easy removal of the fi lter and access panels.
Provide suffi cient room to make water, electrical, and
duct connection(s).

If the unit is located in a confi ned space, such as a closet,
provisions must be made for return air to freely enter the
space by means of a louvered door, etc. Any access panel
screws that would be diffi cult to remove after the unit
is installed should be removed prior to setting the unit.
Refer to Figure 3 for an illustration of a typical installation.
Refer to unit submittal data or engineering design guide
for dimensional data.

In limited side access installations, pre-removal of the
control box side mounting screws will allow control box
removal for future servicing.

Conform to the following guidelines when selecting
unit location:
1. Provide a hinged access door in concealed-spline

or plaster ceilings. Provide removable ceiling
tiles in T-bar or lay-in ceilings. Refer to horizontal
unit dimensions for specifi c series and model
in unit submittal data. Size the access opening
to accommodate the service technician during
the removal or replacement of the compressor,
control, or blower assembly. Provide access to
hanger brackets, water valves and fi ttings. Provide
screwdriver clearance to access panels, discharge
collars and all electrical connections.

2. DO NOT obstruct the space beneath the unit with
piping, electrical cables and other items that prohibit
future removal of components or the unit itself.

3. Use a manual portable jack/lift to lift and support the
weight of the unit during installation and servicing.

The installation of water source heat pump units and all
associated components, parts and accessories which
make up the installation shall be in accordance with
the regulations of ALL authorities having jurisdiction
and MUST conform to all applicable codes. It is the
responsibility of the installing contractor to determine
and comply with ALL applicable codes and regulations.

VIEW CONDENSATE END
BEFORE GROMMET AND HARDWARE

(Unit pictured for hanger bracket reference).
(Drain hardware may vary per unit model)

INSTALLED
AT FACTORY

ADD
BEFORE

HANGING

VIEW WATER CONNECTION END
FULLY ASSEMBLED

(Unit pictured for hanger bracket reference)
(Water hardware may vary per unit model)

ADD
BEFORE

HANGING

Figure 1a:

8 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Horizontal Installation

Figure 3: Typical Horizontal Unit Installation

Air Coil - To obtain maximum performance, the air coil
should be cleaned before start-up. A 10% solution of
dishwasher detergent and water is recommended for
both sides of the coil. A thorough water rinse should
follow. UV based anti-bacterial systems may damage
e-coated air coils.

Notice! Installation Note - Ducted Return: Many
horizontal WSHPs are installed in a return air ceiling
plenum application (above ceiling). Vertical WSHPs are
commonly installed in a mechanical room with free return
(e.g. louvered door). Therefore, fi lter rails are the industry
standard and are included on ClimateMaster commercial
heat pumps for the purposes of holding the fi lter only.
For ducted return applications, the fi lter rail must be
removed and replaced with a duct fl ange or fi lter frame.
Canvas or fl exible connectors should also be used to
minimize vibration between the unit and ductwork.

Figure 2: Horizontal Unit Pitch

1/4” (6.4mm) pitch
toward drain for drainage

Drain Connection

9c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Field Conversion of Air Discharge

Water
Connection End

Return Air

Remove Screws

Water
Connection End

Return Air

Rotate

Move to Side

Side Discharge

Return Air

Water Connection End

Discharge Air

Drain

Back Discharge

Replace Screws

Water
Connection End

Supply Duct

Return Air

Water
Connection End

Drain

Return Air

Discharge Air

Side Discharge

Back Discharge

Overview - Horizontal units can be fi eld converted
between side (straight) and back (end) discharge using
the instructions below.

Note: It is not possible to fi eld convert return air
between left or right return models due to the
necessity of refrigeration copper piping changes.

Preparation - It is best to fi eld convert the unit on the
ground before hanging. If the unit is already hung it
should be taken down for the fi eld conversion.

Side to Back Discharge Conversion
1. Place unit in well lit area. Remove the screws as shown

in Figure 4 to free top panel and discharge panel.
2. Lift out the access panel and set aside. Lift and rotate

the discharge panel to the other position as shown,
being careful with the blower wiring.

3. Check blower wire routing and connections for
tension or contact with sheet metal edges. Re-route if
necessary.

4. Check refrigerant tubing for contact with other
components.

5. Reinstall top panel and screws noting that the location
for some screws will have changed.

6. Manually spin the fan wheel to ensure that the wheel
is not rubbing or obstructed.

7. Replace access panels.

Back to Side Discharge Conversion - If the discharge is
changed from back to side, use above instruction noting
that illustrations will be reversed.

Left vs. Right Return - It is not possible to fi eld convert
return air between left or right return models due to
the necessity of refrigeration copper piping changes.
However, the conversion process of side to back or
back to side discharge for either right or left return
confi guration is the same. In some cases, it may be
possible to rotate the entire unit 180 degrees if the return
air connection needs to be on the opposite side. Note
that rotating the unit will move the piping to the other
end of the unit.

Figure 5: Right Return Side to Back

Figure 4: Left Return Side to Back

10 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Horizontal Installation

* Some units include a painted drain connection.
Using a threaded pipe or similar device to clear
any excess paint accumulated inside this fitting
may ease final drain line installation.

Figure 6: Horizontal Condensate Connection

CAUTION! Ensure condensate line is pitched toward drain
1/8 inch per ft [11mm per m] of run.

ѥ CAUTION! ѥ

Duct System Installation - Proper duct sizing and design
is critical to the performance of the unit. The duct system
should be designed to allow adequate and even airfl ow
through the unit during operation. Air fl ow through
the unit MUST be at or above the minimum stated
airfl ow for the unit to avoid equipment damage. Duct
systems should be designed for quiet operation. Refer
to Figure 3 for horizontal duct system details or Figure
8 for vertical duct system details. A fl exible connector
is recommended for both discharge and return air duct
connections on metal duct systems to eliminate the
transfer of vibration to the duct system. To maximize
sound attenuation of the unit blower, the supply and
return plenums should include internal fi berglass duct
liner or be constructed from ductboard for the fi rst few
feet. Application of the unit to uninsulated ductwork in
an unconditioned space is not recommended, as the
unit’s performance may be adversely affected.

At least one 90° elbow should be included in the supply
duct to reduce air noise. If air noise or excessive air fl ow
is a problem, the blower speed can be changed. For
airfl ow charts, consult submittal data for the series and
model of the specifi c unit.

If the unit is connected to existing ductwork, a previous
check should have been made to ensure that the
ductwork has the capacity to handle the airfl ow required
for the unit. If ducting is too small, as in the replacement
of a heating only system, larger ductwork should be
installed. All existing ductwork should be checked for
leaks and repaired as necessary.

Condensate PipingTranquil ityTranquil ity Co Co
R e v : J u l y 2 5 2 0 1 7R e v : J u l y 2 5 2 0 1 7
Duct System Installation

y

Condensate Piping - Horizontal Units - A condensate
drain line must be installed and pitched away for the unit
to allow for proper drainage. This connection must meet
all local plumbing/building codes.

Pitch the unit toward the drain as shown in Figure 2 to im-
prove the condensate drainage. On small units (less than
2.5 tons/8.8 kW), ensure that unit pitch does not cause
condensate leaks inside the cabinet.

Install condensate trap at each unit with the top of the
trap positioned below the unit condensate drain connec-
tion as shown in Figure 6. Design the depth of the trap
(water-seal) based upon the amount of ESP capability of
the blower (where 2 inches [51mm] of ESP capability re-
quires 2 inches [51mm] of trap depth). As a general rule,
1-1/2 inch [38mm] trap depth is the minimum.

Models with Water Side Economizer (Model Digit 12 is
1-4) Must trap WSE same as unit, can join together after
vent.

Each unit must be installed with its own individual trap
and connection to the condensate line (main) or riser.
Provide a means to fl ush or blow out the condensate line.
DO NOT install units with a common trap and/or vent.

Always vent the condensate line when dirt or air can col-
lect in the line or a long horizontal drain line is required.
Also vent when large units are working against higher
external static pressure than other units connected to the
same condensate main since this may cause poor drain-
age for all units on the line. WHEN A VENT IS INSTALLED
IN THE DRAIN LINE, IT MUST BE LOCATED AFTER
THE TRAP IN THE DIRECTION OF THE CONDENSATE
FLOW.

11c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Flexible canvas duct
connector to reduce
noise and vibration

Use turning vanes in
supply transition

Internally insulate return
transition duct to reduce noise Rev.: 2/13

Internally insulate supply

each way to reduce noise

Rounded return
transition

on supply air opening of
unit. Do not use a supply

than the size of the supply
duct flanges.

Air Pad or extruded
polystyrene insulation board

Vertical Installation

Figure 7: Vertical Unit Mounting

Figure 8: Typical Vertical Unit Installation Using
Ducted Return Air

Vertical Unit Location - Units are not designed for
outdoor installation. Locate the unit in an INDOOR
area that allows enough space for service personnel to
perform typical maintenance or repairs without removing
unit from the mechanical room/closet. Vertical units
are typically installed in a mechanical room or closet.
Never install units in areas subject to freezing or where
humidity levels could cause cabinet condensation (such
as unconditioned spaces subject to 100% outside air).
Consideration should be given to access for easy removal
of the fi lter and access panels. Provide suffi cient room to
make water, electrical, and duct connection(s).

If the unit is located in a confi ned space, such as a closet,
provisions must be made for return air to freely enter
the space by means of a louvered door, etc. Any access
panel screws that would be diffi cult to remove after
the unit is installed should be removed prior to setting
the unit. Refer to Figures 7 and 8 for typical installation
illustrations. Refer to unit submittal data or engineering
design guide for dimensional data.

1. Install the unit on a piece of rubber, neoprene orother
mounting pad material for sound isolation. The pad
should be at least 3/8” [10mm] to 1/2” [13mm] in
thickness. Extend the pad beyond all four edges of
the unit.

2. Provide adequate clearance for fi lter replacement
and drain pan cleaning. Do not block fi lter access
with piping, conduit or other materials. Refer to
unit submittal data or engineering design guide for
dimensional data.

3. Provide access for fan and fan motor maintenance
and for servicing the compressor and coils without
removing the unit.

4. Provide an unobstructed path to the unit within the
closet or mechanical room. Space should be suffi cient
to allow removal of the unit, if necessary.

5. In limited side access installations, pre-removal of the
control box side mounting screws will allow control
box removal for future servicing.

6. Provide access to water valves and fi ttings and
screwdriver access to the unit side panels, discharge
collar and all electrical connections.

Vertical UnTranquil itTranquil it

Notice! Installation Note - Ducted Return: Many
horizontal WSHPs are installed in a return air ceiling
plenum application (above ceiling). Vertical WSHPs are
commonly installed in a mechanical room with free return
(e.g. louvered door). Therefore, fi lter rails are the industry
standard and are included on ClimateMaster commercial
heat pumps for the purposes of holding the fi lter only. For
ducted return applications, the fi lter rail must be removed
and replaced with a duct fl ange or fi lter frame. Canvas
or fl exible connectors should also be used to minimize
vibration between the unit and ductwork.

12 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Vertical Installation

Sound Attenuation for Vertical Units - Sound
attenuation is achieved by enclosing the unit within a
small mechanical room or a closet. Additional measures
for sound control include the following:
1. Mount the unit so that the return air inlet is 90° to

the return air grille. Refer to Figure 9. Install a sound
baffl e as illustrated to reduce line-of sight sound
transmitted through return air grilles.

2. Mount the unit on a rubber or neoprene isolation
pad to minimize vibration transmission to the
building structure.

Return
Air Inlet

Figure 9: Vertical Sound Attenuation

Condensate Piping for Vertical Units - A condensate
line must be installed and pitched away from the unit to
allow for proper drainage. This connection must meet
all local plumbing/building codes. Vertical units utilize
a condensate hose inside the cabinet as a trapping
loop; therefore an external trap is not necessary. Figure
10a shows typical condensate connections. Figure 10b
illustrates the internal trap for a typical vertical heat
pump. Each unit must be installed with its own individual
vent (where necessary) and a means to fl ush or blow
out the condensate drain line. Do not install units with a
common trap and/or vent.

Vent

*3/4" FPT

3/4" PVC

Alternate
Condensate

Location

Water
Connections

* Some units include a painted drain connection. Using a
threaded pipe or similar device to clear any excess paint
accumulated inside this fitting may ease final drain line installation.

1/8" per foot
slope to drain

Figure 10a: Vertical Condensate Drain

Figure 10b: Vertical Internal Condensate Trap

Notice! Units with clear plastic drain lines should have
regular maintenance (as required) to avoid buildup of
debris, especially in new construction.

13c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Piping Installation

CAUTION! Corrosive system water requires corrosion
resistant fi ttings and hoses, and may require water treatment.

Table 1: Metal Hose Minimum Bend Radii
Hose Diameter Minimum Bend Radii

1/2" [12.7mm] 2-1/2" [6.4cm]

3/4" [19.1mm] 4" [10.2cm]

1" [25.4mm] 5-1/2" [14cm]

1-1/4" [31.8mm] 6-3/4" [17.1cm]

CAUTION! Do not bend or kink supply lines or hoses.

NOTICE! Do not allow hoses to rest against structural
building components. Compressor vibration may
be transmitted through the hoses to the structure,
causing unnecessary noise complaints.

Figure 11: Supply/Return Hose Kit

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

Rib Crimped

Length
(2 ft [0.6m] Length Standard)

Swivel
Brass
Fitting

 Brass
Fitting

MPTMPT

CAUTION! Piping must comply with all applicable codes.

Installation of Supply and Return Piping
Follow these piping guidelines.
1. Install a drain valve at the base of each supply and

return riser to facilitate system fl ushing.
2. Install shut-off / balancing valves and unions at each

unit to permit unit removal for servicing.
3. Place strainers at the inlet of each system circulating

pump.
4. Select the proper hose length to allow slack between

connection points. Hoses may vary in length by +2%
to -4% under pressure.

5. Refer to Table 1. Do not exceed the minimum bend
radius for the hose selected. Exceeding the minimum
bend radius may cause the hose to collapse, which
reduces water fl ow rate. Install an angle adapter to
avoid sharp bends in the hose when the radius falls
below the required minimum.

Insulation is not required on loop water piping except
where the piping runs through unheated areas, outside
the building or when the loop water temperature is
below the minimum expected dew point of the pipe
ambient conditions. Insulation is required if loop water
temperature drops below the dew point (insulation is
required for ground loop applications in most climates).

Pipe joint compound is not necessary when Tefl on®
thread tape is pre-applied to hose assemblies or when
fl ared-end connections are used. If pipe joint compound
is preferred, use compound only in small amounts on
the external pipe threads of the fi tting adapters. Prevent
sealant from reaching the fl ared surfaces of the joint.

Note: When antifreeze is used in the loop, ensure that
it is compatible with the Tefl on® tape or pipe joint com-
pound that is applied.

Maximum allowable torque for brass fi ttings is 30 ft-lbs
[41 N-m]. If a torque wrench is not available, tighten
fi nger-tight plus one quarter turn. Tighten steel fi ttings
as necessary.

Models with Waterside Economizer Option (Model
Digit 12 is 1-4) - Field fabricate water piping to connect
WSE out to unit in. Allow room to remove front access
panel and service unit. Insulate pipe. Hoses are not
recommended due to high pressure drop.

Optional pressure-rated hose assemblies designed
specifi cally for use with ClimateMaster units are available.
Similar hoses can be obtained from alternate suppliers.
Supply and return hoses are fi tted with swivel-joint fi ttings
at one end to prevent kinking during installation.

WARNING! Polyolester Oil, commonly known as POE oil, is
a synthetic oil used in many refrigeration systems including
those with HFC-410A refrigerant. POE oil, if it ever comes
in contact with PVC or CPVC piping, may cause failure of
the PVC/CPVC. PVC/CPVC piping should never be used
as supply or return water piping with water source heat
pump products containing HFC-410A as system failures and
property damage may result.

ѥ WARNING! ѥ

Refer to Figure 11 for an illustration of a typical supply/
return hose kit. Adapters secure hose assemblies to the
unit and risers. Install hose assemblies properly and check
regularly to avoid system failure and reduced service life.

A backup wrench is required when tightening water
connections on TC Series units to prevent water line
damage.

14 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Water-Loop Heat Pump Applications

Commercial Water Loop Applications
Commercial systems typically include a number of
units connected to a common piping system. Any unit
plumbing maintenance work can introduce air into the
piping system; therefore air elimination equipment
is a major portion of the mechanical room plumbing.
Consideration should be given to insulating the
piping surfaces to avoid condensation. ClimateMaster
recommends unit insulation any time the water
temperature is expected to be below 60ºF (15.6ºC). Metal
to plastic threaded joints should never be used due to
their tendency to leak over time.

Tefl on® tape thread sealant is recommended to
minimize internal fouling of the heat exchanger. Do
not over tighten connections and route piping so as
not to interfere with service or maintenance access.
Hose kits are available from ClimateMaster in different
confi gurations as shown in Figure 12 for connection
between the unit and the piping system. Depending
upon selection, hose kits may include shut off valves,
P/T plugs for performance measurement, high pressure
stainless steel braided hose, “Y” type strainer with blow

down valve, and/or “J” type swivel connection. Balancing
valves and an external low pressure drop solenoid valve
for use in variable speed pumping systems may also be
included in the hose kit.

The piping system should be fl ushed to remove dirt,
piping chips, and other foreign material prior to
operation (see “Piping System Cleaning and Flushing
Procedures” in this manual). The fl ow rate is usually set
between 2.25 and 3.5 gpm per ton [2.9 and 4.5 l/m per
kW] of cooling capacity. ClimateMaster recommends 3
gpm per ton [3.9 l/m per kW] for most applications of
water loop heat pumps. To ensure proper maintenance
and servicing, P/T ports are imperative for temperature
and fl ow verifi cation, as well as performance checks.

Water loop heat pump (cooling tower/boiler) systems
typically utilize a common loop, maintained between
60 - 90°F [16 - 32°C]. The use of a closed circuit evaporative
cooling tower with a secondary heat exchanger between
the tower and the water loop is recommended. If an
open type cooling tower is used continuously, chemical
treatment and fi ltering will be necessary.

Figure 12: Typical Water-Loop Application

3/8" [10mm] threaded rods
(by others)

Low Water Temperature Cutout Setting - CXM Control
When antifreeze is selected, the LT1 jumper (JW3) should be clipped to select the low temperature (antifreeze 10.0°F
[-12.2°C]) setpoint and avoid nuisance faults (see “Low Water Temperature Cutout Selection” in this manual). Note:
Low water temperature operation requires extended range equipment.

15c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Ground-Loop Heat Pump Applications

Pre-Installation
Prior to installation, locate and mark all existing
underground utilities, piping, etc. Install loops for new
construction before sidewalks, patios, driveways, and other
construction has begun. During construction, accurately
mark all ground loop piping on the plot plan as an aid in
avoiding potential future damage to the installation.

Piping Installation
The typical closed loop ground source system is shown in
Figure 13. All earth loop piping materials should be limited
to polyethylene fusion only for in-ground sections of the
loop. Galvanized or steel fi ttings should not be used at any
time due to their tendency to corrode. All plastic to metal
threaded fi ttings should be avoided due to their potential
to leak in earth coupled applications. A fl anged fi tting
should be substituted. P/T plugs should be used so that
fl ow can be measured using the pressure drop of the unit
heat exchanger.

Earth loop temperatures can range between 25 and 110°F
[-4 to 43°C]. Flow rates between 2.25 and 3 gpm [2.41 to
3.23 l/m per kW] of cooling capacity is recommended in
these applications.

Test individual horizontal loop circuits before backfi lling.
Test vertical U-bends and pond loop assemblies prior to
installation. Pressures of at least 100 psi [689 kPa] should
be used when testing. Do not exceed the pipe pressure
rating. Test entire system when all loops are assembled.

Flushing the Earth Loop
Upon completion of system installation and testing, fl ush
the system to remove all foreign objects and purge to
remove all air.

Antifreeze
In areas where minimum entering loop temperatures
drop below 40°F [5°C] or where piping will be routed
through areas subject to freezing, antifreeze is required.
Alcohols and glycols are commonly used as antifreeze;
however your local sales offi ce should be consulted to
determine the antifreeze best suited to your area. Freeze
protection should be maintained to 15°F [9°C] below
the lowest expected entering loop temperature. For
example, if 30°F [-1°C] is the minimum expected entering
loop temperature, the leaving loop temperature would
be 22 to 25°F [-6 to -4°C] and freeze protection should be
at 15°F [-10°C]. Calculation is as follows:
30°F - 15°F = 15°F [-1°C - 9°C = -10°C].

All alcohols should be premixed and pumped from
a reservoir outside of the building when possible or
introduced under the water level to prevent fumes.
Calculate the total volume of fl uid in the piping system.
Then use the percentage by volume shown in table
2 for the amount of antifreeze needed. Antifreeze
concentration should be checked from a well mixed
sample using a hydrometer to measure specifi c gravity.

CAUTION! The following instructions represent industry
accepted installation practices for closed loop earth coupled
heat pump systems. Instructions are provided to assist the
contractor in installing trouble free ground loops. These
instructions are recommendations only. State/provincial
and local codes MUST be followed and installation MUST
conform to ALL applicable codes. It is the responsibility of
the installing contractor to determine and comply with ALL
applicable codes and regulations.

Table 2: Antifreeze Percentages by Volume

Low Water Temperature Cutout Setting - CXM Control
When antifreeze is selected, the LT1 jumper (JW3) should
be clipped to select the low temperature (antifreeze
10.0°F [-12.2°C]) setpoint and avoid nuisance faults (see
“Low Water Temperature Cutout Selection” in this
manual). Note: Low water temperature operation
requires extended range equipment.

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

Type
Minimum Temperature for Low Temperature Protection

10°F [-12.2°C] 15°F [-9.4°C] 20°F [-6.7°C] 25°F [-3.9°C]

Methanol

100% USP food grade Propylene Glycol

Ethanol*

25%

38%

29%

21%

25%

25%

16%

22%

20%

10%

15%

14%

* Must not be denatured with any petroleum based product

CAUTION! Ground loop applications require extended range
equipment and optional refrigerant/water circuit insulation.

16 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Ground-Loop Heat Pump Applications

Figure 13: Typical Ground-Loop Application

High and
Low Voltage
Knockouts

Vibration Isolation Pad

To Thermostat

Loop
Water

17c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Ground-Water Heat Pump Applications

Open Loop - Ground Water Systems - Typical open
loop piping is shown in Figure 14. Shut off valves should
be included for ease of servicing. Boiler drains or other
valves should be “tee’d” into the lines to allow acid
fl ushing of the heat exchanger. Shut off valves should be
positioned to allow fl ow through the coax via the boiler
drains without allowing fl ow into the piping system.
P/T plugs should be used so that pressure drop and
temperature can be measured. Supply and return water
piping materials should be limited to copper, PE, or similar
material. PVC or CPVC should never be used as they are
incompatible with the POE oils used in HFC-410A products
and piping system failure and property damage may result.

Water quantity should be plentiful and of good quality.
Consult table 3 for water quality guidelines. The unit can
be ordered with either a copper or cupro-nickel water
heat exchanger. Consult Table 3 for recommendations.
Copper is recommended for closed loop systems and
open loop ground water systems that are not high
in mineral content or corrosiveness. In conditions
anticipating heavy scale formation or in brackish water, a
cupro-nickel heat exchanger is recommended. In ground
water situations where scaling could be heavy or where
biological growth such as iron bacteria will be present, an
open loop system is not recommended. Heat exchanger
coils may over time lose heat exchange capabilities due
to build up of mineral deposits. Heat exchangers must
only be serviced by a qualifi ed technician, as acid and
special pumping equipment is required. Desuperheater
coils can likewise become scaled and possibly plugged.
In areas with extremely hard water, the owner should be
informed that the heat exchanger may require occasional
acid fl ushing. In some cases, the desuperheater
option should not be recommended due to hard water
conditions and additional maintenance required.

WARNING! Polyolester Oil, commonly known as POE oil, is
a synthetic oil used in many refrigeration systems including
those with HFC-410A refrigerant. POE oil, if it ever comes
in contact with PVC or CPVC piping, may cause failure of
the PVC/CPVC. PVC/CPVC piping should never be used
as supply or return water piping with water source heat
pump products containing HFC-410A as system failures and
property damage may result.

ѥ WARNING! ѥ

Water Quality Standards - Table 3 should be consulted
for water quality requirements. Scaling potential should
be assessed using the pH/Calcium hardness method.
If the pH <7.5 and the calcium hardness is less than
100 ppm, scaling potential is low. If this method yields
numbers out of range of those listed, the Ryznar Stability
and Langelier Saturation indecies should be calculated.
Use the appropriate scaling surface temperature for
the application, 150°F [66°C] for direct use (well water/
open loop); 90°F [32°F] for indirect use. A monitoring
plan should be implemented in these probable scaling
situations. Other water quality issues such as iron fouling,
corrosion prevention and erosion and clogging should be
referenced in Table 3.

Expansion Tank and Pump - Use a closed, bladder-type
expansion tank to minimize mineral formation due to
air exposure. The expansion tank should be sized to
provide at least one minute continuous run time of the
pump using its drawdown capacity rating to prevent
pump short cycling. Discharge water from the unit is not
contaminated in any manner and can be disposed of in
various ways, depending on local building codes (e.g.
recharge well, storm sewer, drain fi eld, adjacent stream
or pond, etc.). Most local codes forbid the use of sanitary
sewer for disposal. Consult your local building and
zoning department to assure compliance in your area.

Water Control Valve - Note the placement of the
water control valve in Figure 14. Always maintain water
pressure in the heat exchanger by placing the water
control valve(s) on the discharge line to prevent mineral
precipitation during the off-cycle. Pilot operated slow
closing valves are recommended to reduce water
hammer. If water hammer persists, a mini-expansion
tank can be mounted on the piping to help absorb the
excess hammer shock. Ensure that the total ‘VA’ draw
of the valve can be supplied by the unit transformer.
For instance, a slow closing valve can draw up to 35VA.
This can overload smaller 40 or 50 VA transformers
depending on the other controls in the circuit. A typical
pilot operated solenoid valve draws approximately 15VA
(see Figure 19). Note the special wiring diagrams for slow
closing valves (Figures 20 & 21).

18 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Figure 14: Typical Open Loop/Well Application

Pressure
Tank

Shut-Off
Valve

Boiler
Drains

Flow
Regulator

Water In
Water Out

Water
Control
Valve

Optional
Filter

P/T Plugs

Ground-Water Heat Pump Applications

Flow Regulation - Flow regulation can be accomplished
by two methods. One method of fl ow regulation involves
simply adjusting the ball valve or water control valve on
the discharge line. Measure the pressure drop through
the unit heat exchanger, and determine fl ow rate from
Tables 8a through 8e. Since the pressure is constantly
varying, two pressure gauges may be needed. Adjust the
valve until the desired fl ow of 1.5 to 2 gpm per ton [2.0
to 2.6 l/m per kW] is achieved. A second method of fl ow
control requires a fl ow control device mounted on the
outlet of the water control valve. The device is typically
a brass fi tting with an orifi ce of rubber or plastic material
that is designed to allow a specifi ed fl ow rate. On

occasion, fl ow control devices may produce velocity noise
that can be reduced by applying some back pressure
from the ball valve located on the discharge line. Slightly
closing the valve will spread the pressure drop over both
devices, lessening the velocity noise.

Note: When EWT is below 50°F [10°C], 2 gpm per ton
(2.6 l/m per kW) is required.
Water Coil Low Temperature Limit Setting - For all
open loop systems the 30°F [-1.1°C] FP1 setting (factory
setting-water) should be used to avoid freeze damage to
the unit. See “Low Water Temperature Cutout Selection”
in this manual for details on the low limit setting.

19c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Water Quality Standards

Table 3: Water Quality Standards

Water Quality
Parameter

HX
Material

Closed
Recirculating Open Loop and Recirculating Well

Scaling Potential - Primary Measurement

pH/Calcium Hardness
All

-
pH < 7.5 and Ca Hardness <100ppm

Method

Index Limits for Probable Scaling Situations - (Operation outside these limits is not recommended)

Ryznar
All

- 6.0 - 7.5
Stability Index If >7.5 minimize steel pipe use.

Langelier All
- -0.5 to +0.5

Saturation Index If <-0.5 minimize steel pipe use. Based upon 66°C HWG and
Direct well, 29°C Indirect Well HX

Iron Fouling
Iron Fe 2+ (Ferrous)

All
- <0.2 ppm (Ferrous)

(Bacterial Iron potential) If Fe2+ (ferrous)>0.2 ppm with pH 6 - 8, O2<5 ppm check for iron bacteria.

Iron Fouling All
- <0.5 ppm of Oxygen

Above this level deposition will occur .

Corrosion Prevention

pH All

6 - 8.5 6 - 8.5
Monitor/treat as

needed Minimize steel pipe below 7 and no open tanks with pH <8

Hydrogen Sulfide (H2S) All

- <0.5 ppm
At H2S>0.2 ppm, avoid use of copper and copper nickel piping or HX's.

Rotten egg smell appears at 0.5 ppm level.
Copper alloy (bronze or brass) cast components are OK to <0.5 ppm.

Ammonia ion as hydroxide, chloride,
nitrate and sulfate compounds All - <0.5 ppm

Maximum

Maximum Allowable at maximum water temperature.

Chloride Levels

10 C 24 C 38 C
Copper

Cupronickel
- <20ppm NR NR
- <150 ppm NR NR

304 SS - <400 ppm <250 ppm <150 ppm
316 SS - <1000 ppm <550 ppm < 375 ppm

Titanium - >1000 ppm >550 ppm >375 ppm

Erosion and Clogging

Particulate Size and
Erosion

All

<10 ppm of particles
and a maximum
velocity of 1.8 m/s
Filtered for maximum
841 micron [0.84 mm,
20 mesh] size.

<10 ppm (<1 ppm "sandfree” for reinjection) of particles and a maximum
velocity of 1.8 m/s. Filtered for maximum 841 micron 0.84 mm,
20 mesh] size. Any particulate that is not removed can potentially
clog components.

Notes:

• NR - Application not recommended.
• "-" No design Maximum.

• Closed Recirculating system is identified by a closed pressurized piping system.
• Recirculating open wells should observe the open recirculating design considerations.

Above the given limits, scaling is likely to occur. Scaling indexes should be calculated using the limits below

Scaling indexes should be calculated at 66°C for direct use and HWG applications, and at 32°C for indirect HX use.
A monitoring plan should be implemented.

The ClimateMaster Water Quality Table provides water quality requirements for ClimateMaster coaxial heat exchangers. The water should be evaluated by an
independent testing facility comparing to this Table and when properties are outside of these requirements, an external secondary heat exchanger must be used to
isolate the heat pump heat exchanger from the unsuitable water. Failure to do so will void the warranty for the coaxial heat exchanger and any other components
damaged by a leak.

20 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

CCP

G

E

D

F

Condensate (2) Drains 3/4”
FPT

Water out
(to loop)

Supply
Water in
(from loop)

In

In

Out

Out

Note 8

Return
Air Note 10

Note 9

6. Blower service access is through back panel on straight discharge
 units or through panel opposite air coil on back discharge units.
7. Filters same size as standard unit
8. Factory supplied controller (aquastat) is shipped inside unit open
 waterside economizer panel (WSP), remove, slide onto dinrail,
 and connect molex.
9. WSE to unit piping to be field fabricated, Run below or in
 front. Must leave room to remove front access panel (CCP) to
 service unit.
10. External trap and vent both drains before joining.

Unit Hanger Detail

U

V

Fr
on

t

W
Model U V W
006-012 34.1 [86.6] 21.1 [53.6] 16.9 [42.9]
015-030 43.1 [109.5] 22.2 [56.4] 18.0 [45.7]
036-042 47.1 [119.6] 22.2 [56.4] 18.0 [45.7]
048-060 54.1 [137.4] 26.2 [66.5] 22.0 [55.9]

Notes:
1. While clear access to all removable panels is not required,
 installer should take care to comply with all building codes
 and allow adequate clearance for future field service.
2. Units are shipped with air filter rails that are not suitable for
 supporting return air ductwork. An air filter frame with duct
 mounting collar is available as an accessory, see the
 ClimateMaster Accessory Submittal set for futher
 information on this frame.
3. Discharge flange and hanger brackets are factory installed.
4. Condensate drains are 3/4” FPT.
5. Blower service panel requires 2’ service access.

Front View
Left Return

Back View

Air Return

Straight
Discharge

Back
Discharge

WSP

T

WSE AIR
COIL SIDE

Left Return TCH with WSE

Horizontal
Model

Overall Cabinet WSE Left WSE Connections Return Connection
Using Return Air Opening

A
Width

B
Length

C
Height

H
Width

In Out Cond. 3/4” FBT Water
In/Out
FPT

Q
Return
Width

R
Return
Height

S T

D E F G AA BB

006-012 in 26.1 34.1 11.0 7.1 4.7 3.5 8.0 3.5 3.5 0.8 1/2" 16.1 10.0 1.5 0.3

cm 66.3 86.6 27.9 18.0 11.9 8.9 20.3 8.9 8.9 2.0 40.9 25.4 3.8 0.8

015-018 in 27.2 43.1 17.0 7.1 5.3 3.5 11.5 3.5 3.5 0.8 1/2" 23.0 16.0 1.5 0.3

cm 69.1 109.5 43.2 18.0 13.5 8.9 29.2 8.9 8.9 2.0 58.4 40.6 3.8 0.8

024-030 in 27.2 43.1 18.2 7.1 5.1 3.5 21.1 3.5 3.5 0.8 3/4" 22.9 16.0 1.5 0.3

cm 69.1 109.5 46.2 18.0 13.0 8.9 53.6 8.9 8.9 2.0 58.2 40.6 3.8 0.8

036-042 in 27.2 47.1 21.0 7.1 6.5 3.5 14.0 3.5 3.5 0.8 3/4" 26.0 20.0 1.5 0.3

cm 69.1 119.6 53.3 18.0 16.5 8.9 35.6 8.9 8.9 2.0 66.0 50.8 3.8 0.8

048-060 in 31.6 54.1 21.0 7.5 5.0 1.3 15.9 1.3 3.5 0.8 3/4" 36.0 20.0 1.5 0.3

cm 80.3 137.4 53.3 19.1 12.7 3.3 40.4 3.3 8.9 2.0 91.4 50.8 3.8 0.8

TCH with Left Hand Waterside Economizer-Dimensional Data

21c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Horizontal
Model

Overall Cabinet WSE Left WSE Connections Return Connection
Using Return Air Opening

A
Width

B
Length

C
Height

H
Width

In Out Cond. 3/4” FBT Water
In/Out
FPT

Q
Return
Width

R
Return
Height

S T

D E F G AA BB

006-012 in 26.1 34.1 11.0 7.1 8.0 3.5 4.7 3.5 3.5 0.8 1/2" 16.1 10.0 1.5 0.3

cm 66.3 86.6 27.9 18.0 20.3 8.9 11.9 8.9 8.9 2.0 40.9 25.4 3.8 0.8

015-018 in 27.2 43.1 17.0 7.1 11.5 3.5 5.3 3.5 3.5 0.8 1/2" 23.0 16.0 1.5 0.3

cm 69.1 109.5 43.2 18.0 29.2 8.9 13.5 8.9 8.9 2.0 58.4 40.6 3.8 0.8

024-030 in 27.2 43.1 18.2 7.1 21.1 3.5 5.1 3.5 3.5 0.8 3/4" 22.9 16.0 1.5 0.3

cm 69.1 109.5 46.2 18.0 53.6 8.9 13.0 8.9 8.9 2.0 58.2 40.6 3.8 0.8

036-042 in 27.2 47.1 21.0 7.1 14.0 3.5 6.5 3.5 3.5 0.8 3/4" 26.0 20.0 1.5 0.3

cm 69.1 119.6 53.3 18.0 35.6 8.9 16.5 8.9 8.9 2.0 66.0 50.8 3.8 0.8

048-060 in 31.6 54.1 21.0 7.5 15.9 1.3 5.0 1.3 3.5 0.8 3/4" 36.0 20.0 1.5 0.3

cm 80.3 137.4 53.3 19.1 40.4 3.3 12.7 3.3 8.9 2.0 91.4 50.8 3.8 0.8

TCH with Right Hand Waterside Economizer-Dimensional Data

WSPCCP

Air Return

Right Return TCH with WSE

Condensate (2) Drains 3/4”
FPT

Water out
(to loop)

Supply Water in
(from loop)

In

Out

In

Out

Note 8

Note 10

Note 9

6. Blower service access is through back panel on straight discharge
 units or through panel opposite air coil on back discharge units.
7. Filters same size as standard unit
8. Factory supplied controller (aquastat) is shipped inside unit open
 waterside economizer panel (WSP), remove, slide onto dinrail,
 and connect molex.
9. WSE to unit piping to be field fabricated, Run below or in
 front. Must leave room to remove front access panel (CCP) to
 service unit.
10. External trap and vent both drains before joining.

Unit Hanger Detail

U

V

Fr
on

t

W
Model U V W
006-012 34.1 [86.6] 21.1 [53.6] 16.9 [42.9]
015-030 43.1 [109.5] 22.2 [56.4] 18.0 [45.7]
036-042 47.1 [119.6] 22.2 [56.4] 18.0 [45.7]
048-060 54.1 [137.4] 26.2 [66.5] 22.0 [55.9]

Notes:
1. While clear access to all removable panels is not required,
 installer should take care to comply with all building codes
 and allow adequate clearance for future field service.
2. Units are shipped with air filter rails that are not suitable for
 supporting return air ductwork. An air filter frame with duct
 mounting collar is available as an accessory, see the
 ClimateMaster Accessory Submittal set for futher
 information on this frame.
3. Discharge flange and hanger brackets are factory installed.
4. Condensate drains are 3/4” FPT.
5. Blower service panel requires 2’ service access.

Straight
DischargeBack

Discharge

Front View
Right Return

B

Q

S
T

R

A

C

BB

AA

HReturn
Air

WSE AIR
COIL SIDE

Back View

22 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

3. Filters same size as standard unit.
4. Factory supplied controller (aquastat) is shipped inside unit, open
 waterside economizer panel (WSP), remove, slide onto dinrail, and
 connect molex.
5. WSE to unit piping to be field fabricated, run below or in front. Must
 leave room to remove front access panel (CCP) to service unit.

Notes:

1. Units are shipped with air filter rails that are not suitable for
 supporting return air ductwork. An air filter frame with duct
 mounting collar is available as an accessory, see the Climate
 Master Accessory Submittal set for futher information on
 this frame.
2. Condensate drains are 3/4” FPT, both are internally trapped,
 externally vent both drains before joining.

Supply Water
in (from loop)

WSP

CCP

Water out
(to loop)

(2) Drains

Note 5

Note 4

Return
Air

In

In
Out

Out

E

WSE

T

Top View

Front View Left Return

Left Return TCV with WSE

TCV with Left Hand Waterside Economizer-Dimensional Data

Vertical
Model

Overall Cabinet WSE WSE Connections Return Connection
Using Return Air Opening

A
Width

B
Length

C
Height

H
Width

In Out Cond. 3/4” FBT Water
In/Out
FPT

Q
Return
Width

R
Return
Height

S T

D E F G AA BB

006-012 in 26.1 21.2 22.0 7.1 8.1 5.5 2.1 5.5 5.1 5.5 1/2" 16.1 10.0 4.2 0.4

cm 66.3 53.8 55.9 18.0 20.6 14.0 5.3 14.0 13.0 14.0 40.9 25.4 10.7 1.0

015-018 in 28.9 23.2 38.9 7.4 10.8 6.0 2.6 6.0 7.1 6.0 1/2" 18.1 20.0 3.8 0.3

cm 73.4 58.9 98.8 18.8 27.4 15.2 6.6 15.2 18.0 15.2 46.0 50.8 9.7 0.8

024-030 in 29.0 24.7 40.0 7.4 11.6 6.0 2.6 6.0 7.1 6.0 3/4" 18.1 20.0 3.8 0.3

cm 73.7 62.7 101.6 18.8 29.5 15.2 6.6 15.2 18.0 15.2 46.0 50.8 9.7 0.8

036-042 in 29.0 28.7 45.0 7.4 12.1 6.0 2.6 6.0 7.1 6.0 3/4" 22.7 24.0 4.6 0.1

cm 73.7 72.9 114.3 18.8 29.5 15.2 6.6 15.2 18.0 15.2 57.7 61.0 11.7 0.3

048-060 in 31.2 37.2 46.0 7.0 12.1 5.8 3.1 5.8 7.1 5.8 3/4" 29.3 24.0 5.0 0.1

cm 79.2 94.5 116.8 17.8 30.7 14.7 7.9 14.7 18.0 14.7 74.4 61.0 12.7 0.3

23c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Right Return TCV with WSE

3. Filters same size as standard unit.
4. Factory supplied controller (aquastat) is shipped inside unit, open
 waterside economizer panel (WSP), remove, slide onto dinrail, and
 connect molex.
5. WSE to unit piping to be field fabricated below or in front. Must leave
 room to remove front access panel(CCP) to service unit.

Notes:

1. Units are shipped with air filter rails that are not suitable for
 supporting return air ductwork. An air filter frame with duct
 mounting collar is available as an accessory, see the Climate
 Master Accessory Submittal set for futher information on
 this frame.
2. Condensate drains are 3/4” FPT, both are internally trapped,
 externally vent both drains before joining.

Q

R

T

S

WSE
AIR COIL
SIDE

WSP

CCP

CONDENSATE
3/4” (2) DRAINS

Note 5

Note 4

Return
Air

F

D
AA

E

InIn

Out

G
BB

Top View

Front View Right
Return

Supply Water In
(from loop)

To Water Out
(from loop)

Out

TCV with Right Hand Waterside Economizer-Dimensional Data

Vertical
Model

Overall Cabinet WSE WSE Connections Return Connection
Using Return Air Opening

A
Width

B
Length

C
Height

H
Width

In Out Cond. 3/4” FBT Water
In/Out
FPT

Q
Return
Width

R
Return
Height

S T

D E F G AA BB

006-012 in 26.1 21.2 22.0 7.1 2.1 5.5 8.1 5.5 5.1 5.5 1/2" 16.1 10.0 4.2 0.4

cm 66.3 53.8 55.9 18.0 5.3 14.0 20.6 14.0 13.0 14.0 40.9 25.4 10.7 1.0

015-018 in 28.9 23.2 38.9 7.4 2.6 6.0 10.8 6.0 7.1 6.0 1/2" 18.1 20.0 3.8 0.3

cm 73.4 58.9 98.8 18.8 6.6 15.2 27.4 15.2 18.0 15.2 46.0 50.8 9.7 0.8

024-030 in 29.0 24.7 40.0 7.4 2.6 6.0 11.6 6.0 7.1 6.0 3/4" 18.1 20.0 3.8 0.3

cm 73.7 62.7 101.6 18.8 6.6 15.2 29.5 15.2 18.0 15.2 46.0 50.8 9.7 0.8

036-042 in 29.0 28.7 45.0 7.4 2.6 6.0 12.1 6.0 7.1 6.0 3/4" 22.7 24.0 4.6 0.1

cm 73.7 72.9 114.3 18.8 6.6 15.2 29.5 15.2 18.0 15.2 57.7 61.0 11.7 0.3

048-060 in 31.2 37.2 46.0 7.0 3.1 5.8 12.1 5.8 7.1 5.8 3/4" 29.3 24.0 5.0 0.1

cm 79.2 94.5 116.8 17.8 7.9 14.7 30.7 14.7 18.0 14.7 74.4 61.0 12.7 0.3

24 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Model
Voltage

Code

Rated

Voltage

Voltage

Min/

Max

Compressor Fan

Motor

FLA

Total

Unit

FLA

Min

Circuit

Amp

Max

Fuse/

HACRQTY RLA LRA

006
G 208/230/60/1 197/254 1 3.3 17.7 0.40 3.7 4.5 15

E 265/60/1 239/292 1 2.9 13.5 0.40 3.3 4.0 15

009
G 208/230/60/1 197/254 1 4.5 22.2 0.92 5.4 6.5 15

E 265/60/1 239/292 1 3.8 18.8 0.70 4.5 5.5 15

012
G 208/230/60/1 197/254 1 5.1 32.5 0.92 6.0 7.3 15

E 265/60/1 239/292 1 4.0 31.5 0.70 4.7 5.7 15

015
G 208/230/60/1 197/254 1 6.0 29.0 1.20 7.2 8.7 15

E 265/60/1 239/292 1 5.4 28.0 0.86 6.3 7.6 15

018
G 208/230/60/1 197/254 1 7.2 33.0 1.20 8.4 10.2 15

E 265/60/1 239/292 1 5.9 28.0 0.86 6.8 8.2 15

024

G 208/230/60/1 197/254 1 12.8 58.3 1.50 14.3 17.5 30

E 265/60/1 239/292 1 9.6 54.0 1.30 10.9 13.3 20

H 208/230/60/3 197/254 1 7.7 55.4 1.50 9.2 11.1 15

F 460/60/3 414/506 1 3.6 28.0 0.76 4.4 5.3 15

030

G 208/230/60/1 197/254 1 14.1 73.0 3.00 17.1 20.6 30

E 265/60/1 239/292 1 11.2 60.0 2.70 13.9 16.7 25

H 208/230/60/3 197/254 1 8.9 58.0 3.00 11.9 14.1 20

F 460/60/3 414/506 1 4.2 28.0 1.70 5.9 7.0 15

036

G 208/230/60/1 197/254 1 16.7 79.0 1.80 18.5 22.7 35

E 265/60/1 239/292 1 13.5 72.0 2.00 15.5 18.9 30

H 208/230/60/3 197/254 1 10.4 73.0 1.80 12.2 14.8 25

F 460/60/3 414/506 1 5.8 38.0 1.24 7.0 8.5 15

041

G 208/230/60/1 197/254 1 17.9 112.0 3.00 20.9 25.4 40

H 208/230/30/3 197/294 1 13.2 88.0 3.00 16.2 19.5 30

F 460/60/3 414/506 1 6.0 44.0 1.70 7.7 9.2 15

N 575/60/3 518/633 1 4.2 30.0 1.40 5.6 6.7 15

042

G 208/230/60/1 197/254 1 17.9 112.0 3.00 20.9 25.4 40

H 208/230/60/3 197/254 1 13.5 88.0 3.00 16.5 19.9 30

F 460/60/3 414/506 1 6.0 44.0 1.70 7.7 9.2 15

N 575/60/3 518/633 1 4.9 34.0 1.40 6.3 7.5 15

048

G 208/230/60/1 197/254 1 21.8 117.0 3.40 25.2 30.7 50

H 208/230/60/3 197/254 1 13.7 83.1 3.40 17.1 20.5 30

F 460/60/3 414/506 1 6.2 41.0 1.80 8.0 9.6 15

N 575/60/3 518/633 1 4.8 33.0 1.40 6.2 7.4 15

060

G 208/230/60/1 197/254 1 26.3 134.0 4.90 31.2 37.8 60

H 208/230/60/3 197/254 1 15.6 110.0 4.90 20.5 24.4 40

F 460/60/3 414/506 1 7.8 52.0 2.50 10.3 12.3 20

N 575/60/3 518/633 1 5.8 38.9 1.90 7.7 9.2 15

All fuses Class RK-5

Electrical - Line Voltage

Table 4: Electrical Data - Standard Unit

25c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

TC
Model

Voltage
Code

Rated
Voltage

Voltage
Min/Max

Compressor Fan
Motor
FLA

Total
Unit
FLA

Min
Circuit
Amp

Max
Fuse/
HACRQTY RLA LRA

015
G 208/230/60/1 197/254 1 6.0 29.0 1.20 7.2 8.7 15

E 265/60/1 239/292 1 5.4 28.0 0.86 6.3 7.6 15

018
G 208/230/60/1 197/254 1 7.2 33.0 1.50 8.7 10.5 15

E 265/60/1 239/292 1 5.9 28.0 1.30 7.2 8.7 15

024

G 208/230/60/1 197/254 1 12.8 58.3 1.50 14.3 17.5 30

E 265/60/1 239/292 1 9.6 54.0 1.30 10.9 13.3 20

H 208/230/60/3 197/254 1 7.7 55.4 1.50 9.2 11.1 15

F 460/60/3 414/506 1 3.6 28.0 0.76 4.4 5.3 15

030

G 208/230/60/1 197/254 1 14.1 73.0 3.00 17.1 20.6 30

E 265/60/1 239/292 1 11.2 60.0 2.70 13.9 16.7 25

H 208/230/60/3 197/254 1 8.9 58.0 3.00 11.9 14.1 20

F 460/60/3 414/506 1 4.2 28.0 1.70 5.9 7.0 15

036

G 208/230/60/1 197/254 1 16.7 79.0 3.00 19.7 23.9 40

E 265/60/1 239/292 1 13.5 72.0 2.70 16.2 19.6 30

H 208/230/60/3 197/254 1 10.4 73.0 3.00 13.4 16.0 25

F 460/60/3 414/506 1 5.8 38.0 1.70 7.5 9.0 15

042

G 208/230/60/1 197/254 1 17.9 112.0 3.00 20.9 25.4 40

H 208/230/60/3 197/254 1 13.5 88.0 3.00 16.5 19.9 30

F 460/60/3 414/506 1 6.0 44.0 1.70 7.7 9.2 15

N 575/60/3 518/633 1 4.9 34.0 1.40 6.3 7.5 15

048

G 208/230/60/1 197/254 1 21.8 117.0 4.90 26.7 32.2 50

H 208/230/60/3 197/254 1 13.7 83.1 4.90 18.6 22.0 35

F 460/60/3 414/506 1 6.2 41.0 2.50 8.7 10.3 15

N 575/60/3 518/633 1 4.8 33.0 1.90 6.7 7.9 15

060

G 208/230/60/1 197/254 1 26.3 134.0 5.80 32.1 38.7 60

H 208/230/60/3 197/254 1 15.6 110.0 5.80 21.4 25.3 40

F 460/60/3 414/506 1 7.8 52.0 2.60 10.4 12.4 20

N 575/60/3 518/633 1 5.8 38.9 2.30 8.1 9.6 15

All fuses Class RK-5

Electrical Data – High Static Blower

26 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Electrical Data – ECM

TC
Model

Voltage
Code

Rated
Voltage

Voltage
Min/Max

Compressor Fan
Motor
FLA

Total
Unit
FLA

Min
Circuit
Amp

Max
Fuse/
HACRRLA LRA QTY

015
G 208/230/60/1 197/254 6.0 29.0 1 2.70 8.7 10.2 15

E 265/60/1 239/292 5.4 28.0 1 2.10 7.5 8.9 15

018
G 208/230/60/1 197/254 7.2 33.0 1 2.70 9.9 11.7 15

E 265/60/1 239/292 5.9 28.0 1 2.10 8.0 9.5 15

024

G 208/230/60/1 197/254 12.8 58.3 1 3.90 16.7 19.9 30

E 265/60/1 239/292 9.6 54.0 1 3.20 12.8 15.2 20

H 208/230/60/3 197/254 7.7 55.4 1 3.90 11.6 13.5 20

*F *460/60/3 414/506 3.6 28.0 1 3.20 6.8 7.7 15

030

G 208/230/60/1 197/254 14.1 73.0 1 3.90 18.0 21.5 35

E 265/60/1 239/292 11.2 60.0 1 3.20 14.4 17.2 25

H 208/230/60/3 197/254 8.9 58.0 1 3.90 12.8 15.0 20

*F *460/60/3 414/506 4.2 28.0 1 3.20 7.4 8.5 15

036

G 208/230/60/1 197/254 16.7 79.0 1 5.20 21.9 26.1 40

E 265/60/1 239/292 13.5 72.0 1 4.70 18.2 21.6 35

H 208/230/60/3 197/254 10.4 73.0 1 5.20 15.6 18.2 25

*F *460/60/3 414/506 5.8 38.0 1 4.70 10.5 12.0 15

042

G 208/230/60/1 197/254 17.9 112.0 1 5.20 23.1 27.6 45

H 208/230/60/3 197/254 13.5 88.0 1 5.20 18.7 22.1 35

*F *460/60/3 414/506 6.0 44.0 1 4.70 10.7 12.2 15

048

G 208/230/60/1 197/254 21.8 117.0 1 6.90 28.7 34.2 50

H 208/230/60/3 197/254 13.7 83.1 1 6.90 20.6 24.0 35

*F *460/60/3 414/506 6.2 41.0 1 6.00 12.2 13.8 20

060

G 208/230/60/1 197/254 26.3 134.0 1 6.90 33.2 39.8 60

H 208/230/60/3 197/254 15.6 110.0 1 6.90 22.5 26.4 40

*F *460/60/3 414/506 7.8 52.0 1 6.00 13.8 15.8 20

* 460 volt units require a neutral connection. All “F” voltage units with ECM require a four
wire power supply with neutral.
Motors are 265 volt and are wired between one hot leg and neutral.

All fuses Class RK-5

27c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Electrical - Line Voltage

CAUTION! Use only copper conductors for fi eld installed
electrical wiring. Unit terminals are not designed to accept
other types of conductors.

Figure 15: Single Phase Line Voltage Field Wiring.
Three phase wiring is similar except that all three
power wires are directly connected to the contactor.

Transformer

CXM
Control

Contactor -CC

BR

Low
Voltage
Connector

CB

L2 L1
Unit Power Supply

See electrical table for
breaker size

Grnd

Capacitor

Blower Speed Selection – Units with PSC Motor - PSC
(Permanent Split Capacitor) blower fan speed can be
changed by moving the blue wire on the fan motor
terminal block to the desired speed as shown in Figure
16. Most ClimateMaster units are shipped on the medium
speed tap. Consult submittal data or engineering design
guide for specifi c unit airfl ow tables. Typical unit design
delivers rated airfl ow at nominal static (0.15 in. w.g.
[37Pa]) on medium speed and rated airfl ow at a higher
static (0.4 to 0.5 in. w.g. [100 to 125 Pa]) on high speed for
applications where higher static is required. Low speed
will deliver approximately 85% of rated airfl ow at 0.10 in.
w.g. [25 Pa]. An optional high static blower is available on
some models.

WARNING! Disconnect electrical power source to prevent
injury or death from electrical shock.

ѥ CAUTION! ѥ

ѥ WARNING! ѥ Power Connection - Line voltage connection is made
by connecting the incoming line voltage wires to the
“L” side of the contractor as shown in Figure 15. Consult
electrical data tables for correct fuse size.

Transformer - All 208/230 voltage units are factory wired
for 208 volt. If supply voltage is 230 volt, installer must
rewire transformer. See wire diagram for connections.

Electrical - Line Voltage - All fi eld installed wiring,
including electrical ground, must comply with the
National Electrical Code as well as all applicable local
codes. Refer to the unit electrical data for fuse sizes.
Consult wiring diagram for fi eld connections that must
be made by the installing (or electrical) contractor. All
fi nal electrical connections must be made with a length
of fl exible conduit to minimize vibration and sound
transmission to the building.

General Line Voltage Wiring - Be sure the available
power is the same voltage and phase shown on the unit
serial plate. Line and low voltage wiring must be done
in accordance with local codes or the National Electric
Code, whichever is applicable.

Note: 460V units with ECM motor require a neutral wire.

28 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Electrical - Power & Low Voltage Wiring

Special Note for AHRI Testing: To achieve rated
airfl ow for AHRI testing purposes on all PSC products,
it is necessary to change the fan speed to “HI” speed.
When the heat pump has experienced less than 100
operational hours and the coil has not had suffi cient time
to be “seasoned”, it is necessary to clean the coil with a
mild surfactant such as Calgon to remove the oils left by
manufacturing processes and enable the condensate to
properly “sheet” off of the coil.

ELECTRICAL - LOW VOLTAGE WIRING
Thermostat Connections - The thermostat should be
wired directly to the CXM or DXM board (units with PSC
fan). Units with optional ECM motor include factory wiring
from the CXM or DXM board to the ECM interface board.
Thermostat wiring for these units should be connected to
the ECM interface board. Figure 17 shows wiring for units
with PSC or ECM motor. See “Electrical – Thermostat”
for specifi c terminal connections. Review the appropriate
AOM (Application, Operation and Maintenance) manual
for units with DDC controls.

Models with Waterside Economizer - Assemble
controller to DIN rail connect molex connector. Factory
settings are 45°F (7.2°C), valve opens, closes at 55°F
(12.8°C), and 5 minute short cycle delay. Settings are
adjustable.

Connect the blue wire to:
H for High speed fan
M for Medium speed fan
L for Low speed fan
Medium is factory setting

Fan Motor

Figure 16: PSC Motor Speed Selection

Figure 17: Low Voltage Field Wiring

Low Water Temperature Cutout Selection - The CXM/
DXM control allows the fi eld selection of low water (or
water-antifreeze solution) temperature limit by clipping
jumper JW3, which changes the sensing temperature
associated with thermistor LT1. Note that the LT1
thermistor is located on the refrigerant line between
the coaxial heat exchanger and expansion device (TXV).
Therefore, LT1 is sensing refrigerant temperature, not
water temperature, which is a better indication of how
water fl ow rate/temperature is affecting the refrigeration
circuit.

CONTROL LAYOUT
CAP

ECM

TRANS

GND
LL2

T2 T1

CC

Low voltage
thermostat
wiring units
with PSC Fan

Low voltage
thermostat
wiring units
with ECM Fan

The factory setting for LT1 is for systems using water
(30°F [-1.1°C] refrigerant temperature). In low water
temperature (extended range) applications with
antifreeze (most ground loops), jumper JW3 should be
clipped as shown in Figure 18 to change the setting to
10°F [-12.2°C] refrigerant temperature, a more suitable
temperature when using an antifreeze solution. All
ClimateMaster units operating with entering water
temperatures below 60°F [15.6°C] must include the
optional water/refrigerant circuit insulation package to
prevent internal condensation.

29c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Low Voltage VA Ratings
Component VA

Typical Blower Relay 6 - 7

Typical Reversing Valve Solenoid 4 - 6

30A Compressor Contactor 6 - 9

Subtotal 16 - 22

+ CXM board (5 - 9 VA)* 21 - 31

Remaing VA for Accessories 19 - 29

+ DXM board (8 - 12 VA)* 24 - 34

Remaing VA for Accessories 41 - 51

*Standard transformer for CXM board is 50VA.
Optional DXM board and/or DDC controls
include 75VA transformer.

Figure 18: LT1 Limit Setting

CXM PCB

LT1
LT2

JW3-LT1 jumper
should be clipped
for low tempera-
ture operation

Electrical - Low Voltage Wiring

Accessory Connections
A terminal paralleling the compressor contactor coil
has been provided on the CXM/DXM control. Terminal
“A” is designed to control accessory devices, such as
water valves. Note: This terminal should be used only
with 24 Volt signals and not line voltage. Terminal “A” is
energized with the compressor contactor. See Figure 19
or the specifi c unit wiring diagram for details.

Figure 19: Accessory Wiring

Water Solenoid Valves - An external solenoid valve(s)
should be used on ground water installations to shut off
fl ow to the unit when the compressor is not operating.
A slow closing valve may be required to help reduce
water hammer. Figure 19 shows typical wiring for a 24VAC
external solenoid valve. Figures 20 and 21 illustrate
typical slow closing water control valve wiring for Taco
500 series (ClimateMaster P/N AVM) and Taco SBV
series valves. Slow closing valves take approximately
60 seconds to open (very little water will fl ow before 45
seconds). Once fully open, an end switch allows the
compressor to be energized. Only relay or triac based
electronic thermostats should be used with slow closing
valves. When wired as shown, the slow closing valve will
operate properly with the following notations:
1. The valve will remain open during a unit lockout.
2. The valve will draw approximately 25-35 VA through

the “Y” signal of the thermostat.

Note: This valve can overheat the anticipator of an
electromechanical thermostat. Therefore, only relay or
triac based thermostats should be used.

Figure 20: AVM Valve Wiring

Figure 21: Taco SBV Valve Wiring

C
C

Aquastat

Y1

1
2

3

Y1

AVM
Taco ValveHeater Switch

DXM

30 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Thermostat

Connection to CXM Control

Connection to DXM Control

Compressor

Reversing
Common 24v

Fault LED

Valve
Fan

24Vac Hot

Y
C C
O
G
R
L

Y

O
G
R

ALI

CXM

Thermostat

Compressor

Reversing
Common 24v

Fault LED

Valve
Fan

24Vac Hot

Y
C C
O
G
R
L

Y1

O/W2
G
R

ALI

DXM

Thermostat Installation - The thermostat should be
located on an interior wall in a larger room, away from
supply duct drafts. DO NOT locate the thermostat in
areas subject to sunlight, drafts or on external walls.
The wire access hole behind the thermostat may in
certain cases need to be sealed to prevent erroneous
temperature measurement. Position the thermostat
back plate against the wall so that it appears level and
so the thermostat wires protrude through the middle
of the back plate. Mark the position of the back plate

mounting holes and drill holes with a 3/16” (5mm) bit.
Install supplied anchors and secure plate to the wall.
Thermostat wire must be 18 AWG wire. Representative
thermostat wiring is shown in Figures 22 however, actual
wiring connections should be determined from the
thermostat IOM and or unit wiring diagram. Practically
any heat pump thermostat will work with ClimateMaster
units, provided it has the correct number of heating and
cooling stages.

Figure 22: Units with PSC Fan

Electrical - Thermostat Wiring

Field Wiring
Factory Wiring

Units With ECM Fan

Thermostat

Connection to ECM Control

Compressor
Reversing Valve

Fan
24Vac Hot

24Vac Common
Fault LED

Y1
O
G
R
C
L

Y
O
G
R
C

AL1

ECM
Interface

Board

31c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

TC Blower Performance Data

Airfl ow in CFM with wet coil and clean air fi lter

Model
Fan

Speed
Rated

Airfl ow
Min
CFM

Airfl ow (cfm) at External Static Pressure (in. wg)

0.00 0.05 0.10 0.15 0.20 0.25 0.30 0.35 0.40 0.45 0.50 0.60 0.70 0.80 0.90 1.00

006
HI

220 150

310 300 290 280 270 250 230 210 180

MED 260 250 240 230 210 200 190 150

LOW 210 200 190 180 160 150

009
HI

325 225

410 400 380 360 350 330 320 300 280

MED 390 370 360 340 320 310 290 280 260

LOW 340 330 322 310 300 280 260 250

012
HI

400 300

470 460 450 440 430 420 400 390 380 320

MED 420 410 400 390 380 370 360 350 340

LOW 360 360 350 340 320 320 310 300

015
HI

525 375

745 725 706 696 686 666 637 588 539 451

MED 686 676 666 657 647 637 617 608 588 549 510

LOW 608 598 588 578 568 559 549 529 510 480 451

015
 HS HI

525 375

774 764 755 745 735 715 696 676 637 519

HS MED 735 725 706 696 686 676 657 657 647 637 617 588 480

HS LOW 657 647 627 617 608 598 588 578 568 568 559 519

018
HI

600 450

745 725 706 696 686 666 637 588 539 451

MED 686 676 666 657 647 637 617 608 588 549 510

LOW 608 598 588 578 568 559 549 529 510 480 451

018
HS HI

600 450

0 0 0 774 764 755 745 735 715 696 676 637 519

HS MED 735 725 706 696 686 676 657 657 647 637 617 588 480

HS LOW 657 647 627 617 608 598 588 578 568 568 559 519

024
HI

800 600

950 922 884 827 732 656

MED 960 950 941 931 912 893 874 855 836 817 789 732 665

LOW 779 770 760 751 741 732 722 713 694 684 665 618

024
HS HI

800 600

979 903 798 665

HS MED 988 960 922 846 713 589

HS LOW 979 960 931 912 884 855 827 751 675

030
HI

1000 750

1102 1074 1045 1017 979 903 798

MED 1188 1169 1140 1121 1093 1064 1036 1017 988 960 922 846

LOW 1064 1045 1017 998 979 960 931 912 884 855 827 751

030
HS HI

1000 750

1102 988 874 760 713

HS MED 1074 1026 979 884 779 713

HS LOW 998 988 979 960 941 931 912 893 865 836 798 713

036
HI

1200 900

1474 1455 1436 1416 1387 1358 1329 1310 1280 1232 1174 1077 931

MED 1174 1164 1106 1106 1096 1096 1086 1077 1067 1038 1009 912

LOW 980 980 970 970 960 960 951 951 941 922 902

036
HS HI

1200 900

1484 1455 1426 1358 1251 1135 931

HS MED 1319 1310 1300 1290 1280 1271 1261 1242 1222 1213 1193 1116 1038 883

HS LOW 999 989 980 980 970 970 960 951 931 922 902

041

HI

1325 950

1328 1300 1269 1235 1198 1157 1114 1067 1018 965 910 790 657 512 356 186

MED 1181 1164 1142 1118 1090 1058 1023 985 944 899 850 743 623 489 341 180

LOW 1031 1021 1008 991 971 947 920 890 856 819 778 686 581 461 328 182

042
HI

1350 1050

1558 1530 1501 1473 1444 1416 1378 1340 1302 1264 1226 1131

MED 1416 1397 1368 1349 1321 1302 1273 1245 1207 1169 1131 1064

LOW 1083 1083 1074 1074 1064 1055

042
HS HI

1350 1050

1473 1463 1444 1425 1397 1387 1378 1311 1178 1026

HS MED 1321 1311 1302 1292 1283 1273 1254 1245 1235 1216 1188 1121 1026

HS LOW

048
HI

1600 1200

1881 1853 1815 1767 1710 1653 1596 1416 1216 1216

MED 1843 1824 1805 1786 1767 1729 1682 1653 1625 1577 1520 1340

LOW 1682 1663 1644 1625 1606 1587 1568 1530 1492 1435 1378 1264

048
HS HI

1600 1200

1957 1938 1910 1862 1786 1701 1577 1435

HS MED 1948 1948 1938 1919 1891 1872 1843 1824 1796 1767 1739 1691 1625 1539 1416 1254

HS LOW 1758 1758 1748 1739 1720 1710 1691 1672 1644 1615 1587 1520 1435 1311 1159 0

060
HI

2000 1500

2195 2195 2185 2176 2156 2117 2078 2048 2019 1999 1970 1921 1842 1754 1627

MED 2009 2009 1999 1980 1950 1931 1901 1882 1852 1823 1793 1744 1676 1588

LOW 1813 1813 1803 1793 1774 1764 1744 1725 1695 1666 1637 1568

060
HS HI

2000 1500

2352 2352 2342 2332 2323 2313 2293 2274 2254 2225 2195 2156 2087 2019 1940 1852

HS MED 2117 2117 2107 2107 2097 2068 2038 2019 1999 1989 1980 1940 1891 1842 1460 1715

HS LOW 1891 1891 1882 1882 1872 1862 1852 1852 1842 1833 1813 1793 1764 1715 1666 1588

Black areas denote ESP where operation is not recommended.
Units factory shipped on medium speed. Other speeds require fi eld selection.
All airfl ow is rated and shown above at the lower voltage if unit is dual voltage rated, e.g. 208V for 208-230V units.
Only two speed fan (H & M) available on 575V units.
Performance stated is at the rated power supply, performance may vary as the power supply varies from the rated.
HS denotes high static fan option.

32 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Blower Performance Data (ECM Motor)

Operation not recommended

Model
Max ESP

(in. wg)

Fan Mo-

tor (hp)

Tap Set-

ting

Cooling Mode Dehumid Mode Heating Mode

Stg 1 Stg 2 Fan Stg 1 Stg 2 Fan Stg 1 Stg 2 Fan

TC

015

0.50

1/3

4 470 550 275 376 440 275 470 550 275

0.50 3 425 500 250 340 400 250 425 500 250

0.50 2 380 450 225 304 360 225 380 450 225

0.50 1 340 400 200 272 320 200 340 400 200

TC

018

0.50

1/3

4 550 650 325 440 520 325 550 650 325

0.50 3 510 600 300 408 480 300 510 600 300

0.50 2 465 550 275 372 440 275 465 550 275

0.50 1 425 500 250 340 400 250 425 500 250

TC

024

0.50

1/2

4 745 875 438 596 700 438 745 875 438

0.50 3 680 800 400 544 640 400 680 800 400

0.50 2 615 725 363 492 580 363 615 725 363

0.50 1 550 650 325 440 520 325 550 650 325

TC

030

0.50

1/2

4 890 1050 525 712 840 525 890 1050 525

0.50 3 810 950 475 648 760 475 810 950 475

0.50 2 745 875 438 596 700 438 745 875 438

0.50 1 680 800 400 544 640 400 680 800 400

TC

036

0.50

3/4

4 1085 1275 638 868 1020 638 1085 1275 638

0.50 3 1020 1200 600 816 960 600 1020 1200 600

0.50 2 955 1125 563 764 900 563 955 1125 563

0.50 1 850 1000 500 680 800 500 850 1000 500

TC

042

0.50

3/4

4 1255 1475 738 1004 1180 738 1255 1475 738

0.50 3 1120 1320 660 896 1056 660 1120 1320 660

0.50 2 1020 1200 600 816 960 600 1020 1200 600

0.50 1 935 1100 550 748 880 550 935 1100 550

TC

048

0.75

1

4 1445 1700 850 1156 1360 850 1445 1700 850

0.75 3 1275 1500 750 1020 1200 750 1275 1500 750

0.75 2 1190 1400 700 952 1120 700 1190 1400 700

0.75 1 1105 1300 650 884 1040 650 1105 1300 650

TC

060

0.75

1

4 1740 2050 1025 1392 1640 1025 1740 2050 1025

0.75 3 1615 1900 950 1292 1520 950 1615 1900 950

0.75 2 1490 1750 875 1192 1400 875 1490 1750 875

0.75 1 1360 1600 800 1088 1280 800 1360 1600 800

See ECM control section for details on setting taps.
Airfl ow is controlled within 5% up to the Max ESP shown with wet coil.
Do not select Dehumidifi cation mode if HP CFM is on setting 1.
ClimaDry is factory wired to operate in stage 2 airfl ow.

Airfl ow in CFM with wet coil and clean air fi lter

33c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

ECM Control

The ECM fan is controlled by an interface board that con-
verts thermostat inputs and fi eld selectable CFM settings
to signals used by the ECM motor controller. Fan speeds
are selected with DIP switch settings. To take full advan-
tage of the ECM motor staging features, a multi-stage
thermostat should be used (2-stage heat/2-stage cool or
3-stage heat/2-stage cool).

Note: Power must be off to the unit for at least three
seconds before the ECM motor will recognize a speed
change. The motor will recognize a change in the CFM
Adjust or dehumidifi cation mode settings while the
unit is powered.

There are four different airfl ow settings from lowest air-
fl ow rate (speed tap 1) to the highest airfl ow rate (speed
tap 4). The charts below indicate settings for the ECM
interface board, followed by detailed information for
each setting.

Cooling Settings: The cooling setting determines the
cooling (normal) CFM for all units with ECM motor.
Cooling (normal) setting is used when the unit is not in
dehumidifi cation mode. Tap 1 is the lowest CFM setting,
while tap 4 is the highest CFM setting. To avoid air coil
freeze-up, tap 1 may not be used if the dehumidifi cation
mode is selected. Consult the ECM blower performance
data table for the specifi c unit series and model to cor-
relate speed tap setting to airfl ow in CFM.

Heating Settings: The heating setting determines the
heating CFM. Tap 1 is the lowest CFM setting, while tap 4
is the highest CFM setting. Consult the ECM blower per-
formance data table for the specifi c unit series and model
to correlate speed tap setting to airfl ow in CFM.

CFM Adjust Settings: The CFM adjust setting allows
four selections. The NORM setting is the factory default
position. The + or – settings adjust the airfl ow by +/- 5%.
The +/- settings are used to “fi ne tune” airfl ow adjust-
ments. The TEST setting runs the ECM motor at 400 cfm/
ton, which causes the motor to operate like a standard
PSC motor, and disables the CFM counter.

Dehumidifi cation Mode Settings: The dehumidifi cation
mode setting provides fi eld selection of humidity control.
When operating in the normal mode, the cooling airfl ow
settings are determined by the cooling tap setting above.
When dehumidifi cation is enabled there is a reduction
in airfl ow in cooling to increase the moisture removal of
the heat pump. Consult submittal data or specifi cations
catalog for the specifi c unit series and model to correlate

Only DIP switch numbers 1 to 4 and 7 to 9 are used.

WARNING! When the disconnect switch is closed, high
voltage is present in some areas of the electrical panel.
Exercise caution when working with energized equipment.

ѥ WARNING! ѥ

34 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

ECM Control

speed tap to airfl ow in CFM. The dehumidifi cation mode
can be enabled in two ways.

1. Constant Dehumidifi cation Mode: When the dehu-
midifi cation mode is selected (via DIP switch or jumper
setting), the ECM motor will operate with a multiplier
applied to the cooling CFM settings (approx. 20-25%
lower airfl ow). Any time the unit is running in the cool-
ing mode, it will operate at the lower airfl ow to improve
latent capacity. The “DEHUM” LED will be illuminated at
all times. Heating airfl ow is not affected. Note: Do not
select dehumidifi cation mode if cooling setting is tap 1.

2. Automatic (Humidistat-controlled) Dehumidifi cation
Mode: When the dehumidifi cation mode is selected (via
DIP switch) AND a humidistat is connected to terminal
DH, the cooling airfl ow will only be reduced when the
humidistat senses that additional dehumidifi cation is
required. The DH terminal is reverse logic. Therefore, a
humidistat (not dehumidistat) is required. The “DEHUM”
LED will be illuminated only when the humidistat is call-
ing for dehumidifi cation mode. Heating airfl ow is not
affected. The ECM motor includes “soft start” and “ramp
down” features. The soft start feature is a gentle increase
of motor rpm at blower start up. This creates a much
quieter blower start cycle.Note: Do not select dehumidifi -

cation mode if cooling setting is Tap 1.

The ramp down feature allows the blower to slowly de-
crease rpm to a full stop at the end of each blower cycle.
This creates a much quieter end to each blower cycle
and adds overall unit effi ciency.

The ramp down feature may be eliminated during an
ESD (Emergency Shut Down) situation when using a
DXM unit controller. A relay is required to break the line
voltage to the ECM motor during ESD. This relay can be
wired as shown below to eliminate the ramp down (and
operation) of the ECM blower motor.

To ‘ESD’ on DXM

To ‘R’ on DXM

ESD Signal

(field input)

GND or C

35c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

TC Series Wiring Diagram Matrix

All current diagrams can be lo cat ed online at climatemaster.com/commercial-wiring

Model
Wiring Diagram

Part Number
Electrical Control DDC

Fan

Motor

TC Series

Standard

96B0228N77

208/230/60/1

265/60/1

CXM

-

ECM96B0228N81 LON

96B0228N79 MPC

96B0228N01 -

PSC96B0228N03 LON

96B0228N09 MPC

96B0228N78

DXM

-

ECM96B0228N82 LON

96B0228N80 MPC

96B0228N02 -

PSC96B0228N04 LON

96B0228N10 MPC

TC Series

Standard

96B0229N11

208/230/60/3

CXM

-

ECM96B0229N13 LON

96B0229N16 MPC

96B0229N01 -

PSC96B0229N03 LON

96B0229N06 MPC

96B0229N12

DXM

-

ECM96B0229N14 LON

96B0229N17 MPC

96B0229N02 -

PSC96B0229N04 LON

96B0229N07 MPC

TC Series

Standard

96B0230N11

460/60/3

CXM

-

ECM96B0230N13 LON

96B0230N18 MPC

96B0230N01 -

PSC96B0230N03 LON

96B0230N08 MPC

96B0230N12

DXM

-

ECM96B0230N14 LON

96B0230N19 MPC

96B0230N02 -

PSC96B0230N04 LON

96B0230N09 MPC

36 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Model
Wiring Diagram

Part Number
Electrical Control DDC

Fan

Motor

TC with

WSE

option

96B0300N05

208/230/60/1

265/60/1

CXM
- ECM

96B0300N01 - PSC

96B0300N06

DXM

-

ECM96B0300N07 LON

96B0300N08 MPC

96B0300N02 -

PSC96B0300N03 LON

96B0300N04 MPC

TC with

WSE

option

96B0301N05

208/230/60/3

CXM
- ECM

96B0301N01 - PSC

96B0301N06

DXM

-

ECM96B0301N07 LON

96B0301N08 MPC

96B0301N02 -

PSC96B0301N03 LON

96B0301N04 MPC

TC with

WSE

option

96B0302N05

460/60/3

CXM
- ECM

96B0302N01 - PSC

96B0302N06

DXM

-

ECM96B0302N07 LON

96B0302N08 MPC

96B0302N02 -

PSC96B0302N03 LON

96B0302N04 MPC

TC Series Wiring Diagram Matrix Cont.

All current diagrams can be lo cat ed online at climatemaster.com/commercial-wiring

TC DIGIT 9 = D + DXM WSE

OFF ON OFF ON

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

S1 S2

TC DIGIT 12 = 1,2,3,4 + DXM WSE

TC DIGIT 9 = P + DXM WSE + MPC OFF ON OFF ON

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

S1 S2

TC DIGIT 12 = 1,2,3,4 + DXM WSE + MPC

TC DIGIT 9 = M + DXM WSE + LON

OFF ON OFF ON

1

2

3

4

5

6

7

8

1

2

3

4

5

6

7

8

S1 S2

TC DIGIT 12 = 1,2,3,4 + DXM WSE + LON

DIP Setting Table - 99D0061N01 Note: Shade indicates DIP switch locating

37c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

On = Enabled. Off = Disabled.
DIP switch 2: Stage 2 Selection - provides selection of
whether compressor has an “on” delay. If set to stage
2, the compressor will have a 3 second delay before
energizing. Also, if set for stage 2, the alarm relay will
NOT cycle during test mode.
On = Stage 1. Off = Stage 2
DIP switch 3: Not Used.
DIP switch 4: DDC Output at EH2 - provides selection for
DDC operation. If set to “DDC Output at EH2,” the EH2
terminal will continuously output the last fault code of
the controller. If set to “EH2 normal,” EH2 will operate as
standard electric heat output.
On = EH2 Normal. Off = DDC Output at EH2.
Note: Some CXM controls only have a 2 position DIP
switch package. If this is the case, this option can be
selected by clipping the jumper which is in position 4 of
SW1.
Jumper not clipped = EH2 Normal. Jumper clipped =
DDC Output at EH2.
DIP switch 5: Factory Setting - Normal position is “On.”

CXM Controls

Table 4: LED And Alarm Relay Operations

ѥ CAUTION! ѥ
CAUTION! Do not restart units without inspection and
remedy of faulting condition. Equipment damage may occur.

CXM Control - For detailed control information, see
CXM Application, Operation and Maintenance (AOM)
manual (part # 97B0003N12).

Field Selectable Inputs - Test mode: Test mode allows
the service technician to check the operation of the
control in a timely manner. At board, momentarily
shorting the test terminals or externally, momentarily
push test button (See Fig 10), the CXM control enters a
20 minute test mode period in which all time delays are
sped up 15 times. Upon entering test mode, the status
LED will fl ash a code representing the last fault. For
diagnostic ease at the thermostat, the alarm relay will
also cycle during test mode. The alarm relay will cycle
on and off similar to the status LED to indicate a code
representing the last fault, at the thermostat. Test mode
can be exited by shorting the test terminals or holding
button for 3 seconds.
Retry Mode: If the control is attempting a retry of a fault,
the status LED will slow fl ash (slow fl ash = one fl ash every
2 seconds) to indicate the control is in the process of
retrying.

Field Confi guration Options - Note: In the following fi eld
confi guration options, jumper wires should be clipped
ONLY when power is removed from the CXM control.

Water coil low temperature limit setting: Jumper 3 (JW3-
LT1 Low Temp) provides fi eld selection of temperature
limit setting for LT1 of 30°F or 10°F [-1°F or -12°C]
(refrigerant temperature).
Not Clipped = 30°F [-1°C]. Clipped = 10°F [-12°C].
Air coil low temperature limit setting: Jumper 2 (JW2-LT2
Low Temp) provides fi eld selection of temperature limit
setting for LT2 of 30°F or 10°F [-1°F or -12°C] (refrigerant
temperature). Note: This jumper should only be clipped
under extenuating circumstances, as recommended by
the factory.
Not Clipped = 30°F [-1°C]. Clipped = 10°F [-12°C].
Alarm relay setting: Jumper 1 (JW1-AL2 Dry) provides
fi eld selection of the alarm relay terminal AL2 to
be jumpered to 24VAC or to be a dry contact (no
connection).
Not Clipped = AL2 connected to R. Clipped = AL2 dry
contact (no connection).

DIP Switches - Note: In the following fi eld confi guration
options, DIP switches should only be changed when
power is removed from the CXM control.

DIP switch 1: Unit Performance Sentinel Disable -
provides fi eld selection to disable the UPS feature.

Description of Operation LED Alarm

Normal Mode ON Open

Normal Mode w/UPS Warning ON
Cycle (Closed 5 seconds,

Open 25 seconds)

CXM is non-functional OFF Open

Fault Retry Slow Flash Open

Lockout Fast Flash Closed

Over/Under Voltage Shutdown Slow Flash
Open (Closed after 15

Minutes)

Test Mode - No Fault in Memory Flashing Code 1 Cycling Code 1

Test Mode - HP Fault in Memory Flashing Code 2 Cycling Code 2

Test Mode - LP Fault in Memory Flashing Code 3 Cycling Code 3

Test Mode - LT1 Fault in Memory Flashing Code 4 Cycling Code 4

Test Mode - LT2 Fault in Memory Flashing Code 5 Cycling Code 5

Test Mode - CO Fault in Memory Flashing Code 6 Cycling Code 6

Test Mode - Over/Under
Shutdown in Memory

Flashing Code 7 Cycling Code 7

Test Mode - UPS in Memory Flashing Code 8 Cycling Code 8

Test Mode - Swapped Thermistor Flashing Code 9 Cycling Code 9

Do not change selection unless instructed to do so by
the factory.
-Slow Flash = 1 fl ash every 2 seconds
-Fast Flash = 2 fl ashes every 1 second
-Flash code 2 = 2 quick fl ashes, 10 second pause, 2 quick
fl ashes, 10 second pause, etc.
-On pulse 1/3 second; off pulse 1/3 second

38 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

DXM Control - For detailed control information, see
CXM AOM (part # 97B0003N12), DXM AOM (part
#97B0003N13), Lon controller AOM (part #97B0013N01)
or MPC AOM (part # 97B0031N01).

-Slow Flash = 1 fl ash every 2 seconds
-Fast Flash = 2 fl ashes every 1 second
-Flash code 2 = 2 quick fl ashes, 10 second pause, 2 quick
fl ashes, 10 second pause, etc.
-On pulse 1/3 second; off pulse 1/3 second

Field Selectable Inputs - Test mode: Test mode allows
the service technician to check the operation of the
control in a timely manner. By momentarily shorting the
test terminals, the DXM control enters a 20 minute test
mode period in which all time delays are sped up 15
times. Upon entering test mode, the status LED will fl ash
a code representing the last fault. For diagnostic ease at
the thermostat, the alarm relay will also cycle during test
mode. The alarm relay will cycle on and off similar to the
status LED to indicate a code representing the last fault,
at the thermostat. Test mode can be exited by shorting
the test terminals for 3 seconds.

Retry mode: If the control is attempting a retry of a fault,
the status LED will slow fl ash (slow fl ash = one fl ash every
2 seconds) to indicate the control is in the process of
retrying.

Field Confi guration Options - Note: In the following
fi eld confi guration options, jumper wires should be
clipped ONLY when power is removed from the
DXM control.

Water coil low temperature limit setting: Jumper 3 (JW3-

DXM Controls

Table 5: DXM LED And Alarm Relay Operations

FP1 Low Temp) provides fi eld selection of temperature
limit setting for FP1 of 30°F or 10°F [-1°F or -12°C]
(refrigerant temperature).
Not Clipped = 30°F [-1°C]. Clipped = 10°F [-12°C].
Air coil low temperature limit setting: Jumper 2 (JW2-

FP2 Low Temp) provides fi eld selection of
temperature limit setting for FP2 of 30°F or
10°F [-1°F or -12°C] (refrigerant temperature).
Note: This jumper should only be clipped
under extenuating circumstances, as
recommended by ClimateMaster technical
services.
Not Clipped = 30°F [-1°C]. Clipped = 10°F
[-12°C].
Alarm relay setting: Jumper 4 (JW4-AL2 Dry)
provides fi eld selection of the alarm relay
terminal AL2 to be jumpered to 24VAC or to
be a dry contact (no connection).
Not Clipped = AL2 connected to R.
Clipped = AL2 dry contact (no connection).

Low pressure normally open: Jumper 1 (JW1-LP norm
open) provides fi eld selection for low pressure input to
be normally closed or normally open.
Not Clipped = LP normally closed. Clipped = LP normally
open.

DIP Switches - Note: In the following fi eld confi guration
options, DIP switches should only be changed when
power is removed from the DXM control.

DIP Package #1 (S1) - DIP Package #1 has 8 switches and
provides the following setup selections:
1.1 - Unit Performance Sentinel (UPS) disable: DIP Switch
1.1 provides fi eld selection to disable the UPS feature.
On = Enabled. Off = Disabled.
1.2 - Compressor relay staging operation: DIP 1.2
provides selection of compressor relay staging operation.
The compressor relay can be selected to turn on with
a stage 1 or stage 2 call from the thermostat. This
is used with dual stage units (2 compressors where
2 DXM controls are being used) or with master/
slave applications. In master/slave applications,
each compressor and fan will stage according to
its appropriate DIP 1.2 setting. If set to stage 2, the
compressor will have a 3 second on-delay before
energizing during a Stage 2 demand. Also, if set for stage
2, the alarm relay will NOT cycle during test mode.
On = Stage 1. Off = Stage 2.
1.3 - Thermostat type (heat pump or heat/cool): DIP 1.3

Description of
Operation

Status LED
(green)

Test LED
(yellow)

Fault LED
(red) Alarm Relay

Normal mode On - Off Open

Normal mode with UPS On - Flashing Code 8 Cycle (closed 5 sec,
open 25 sec)

DXM is non-functional Off Off Off Open
Fault Retry Slow Flash - Flashing fault code Open
Lockout Fast Flash - Flashing fault code Closed
Test Mode - On - -
Night Setback Flashing Code 2 - - -
ESD Flashing Code 3 - - -

HP Fault Slow Flash - Flashing Code 2 Open
LP Fault Slow Flash - Flashing Code 3 Open
LT1 Fault Slow Flash - Flashing Code 4 Open
LT2 Fault Slow Flash - Flashing Code 5 Open
CO Fault Slow Flash - Flashing Code 6 Open

Over/Under Voltages Slow Flash - Flashing Code 7 Open (closed after 15
minutes)

Invalid T-stat Inputs Flashing Code 4 - - -

39c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

DIP 2.1 DIP 2.2 DIP 2.3 ACC1 Relay Option

On On On Cycle with fan

Off On On Digital NSB

On Off On Water Valve - slow opening

On On Off OAD

Off Off Off Reheat Option - Humidistat

Off On Off Reheat Option - Dehumidistat

DIP 2.4 DIP 2.5 DIP 2.6 ACC2 Relay Option

On On On Cycle with compressor

Off On On Digital NSB

On Off On Water Valve - slow opening

On On Off OAD

All other DIP combinations are invalid

provides the following setup selections:
2.1 - Accessory1 relay personality: DIP 2.1 provides
selection of ACC1 relay personality (relay operation/
characteristics). See table 6 for description of
functionality.
2.2 - Accessory1 relay personality: DIP 2.2 provides
selection of ACC 1 relay personality (relay operation/
characteristics). See table 6 for description of
functionality.
2.3 - Accessory1 relay personality: DIP 2.3 provides
selection of ACC 1 relay options. See table 6 for
description of functionality.
2.4 - Accessory2 relay personality: DIP 2.4 provides
selection of ACC 2 relay personality (relay operation/
characteristics). See table 6 for description of
functionality.
2.5 - Accessory2 relay personality: DIP 2.5 provides
selection of ACC 2 relay personality (relay operation/
characteristics). See table 6 for description of
functionality.
2.6 - Accessory2 relay personality: DIP 2.6 provides
selection of ACC 2 relay options. See table 6 for
description of functionality.
2.7 - Auto dehumidifi cation fan mode or high fan mode:
DIP 2.7 provides selection of auto dehumidifi cation fan
mode or high fan mode. In auto dehumidifi cation mode,
the fan speed relay will remain off during cooling stage 2
IF the H input is active. In high fan mode, the fan enable
and fan speed relays will turn on when the H input is
active.
On = Auto dehumidifi cation mode. Off = High fan mode.
2.8 - Special factory selection: DIP 2.8 provides special
factory selection. Normal position is “On”. Do not
change selection unless instructed to do so by the
factory.

DXM Controls

Table 6: Accessory DIP Switch Settings

provides selection of thermostat type. Heat pump or
heat/cool thermostats can be selected. When in heat/
cool mode, Y1 is the input call for cooling stage 1; Y2 is
the input call for cooling stage 2; W1 is the input call for
heating stage 1; and O/W2 is the input call for heating
stage 2. In heat pump mode, Y1 is the input call for
compressor stage 1; Y2 is the input call for compressor
stage 2; W1 is the input call for heating stage 3 or
emergency heat; and O/W2 is the input call for reversing
valve (heating or cooling, depending upon DIP 1.4).
On = Heat Pump. Off = Heat/Cool.
1.4 - Thermostat type (O/B): DIP 1.4 provides selection of
thermostat type for reversing valve activation. Heat pump
thermostats with “O” output (reversing valve energized
for cooling) or “B” output (reversing valve energized for
heating) can be selected with DIP 1.4.
On = HP stat with “O” output for cooling. Off = HP stat
with “B” output for heating.
1.5 - Dehumidifi cation mode: DIP 1.5 provides
selection of normal or dehumidifi cation fan mode. In
dehumidifi cation mode, the fan speed relay will remain
off during cooling stage 2. In normal mode, the fan speed
relay will turn on during cooling stage 2.
On = Normal fan mode. Off = Dehumidifi cation mode.
1.6 - DDC output at EH2: DIP 1.6 provides selection for
DDC operation. If set to “DDC Output at EH2,” the EH2
terminal will continuously output the last fault code of
the controller. If set to “EH2 normal,” EH2 will operate as
standard electric heat output.
On = EH2 Normal. Off = DDC Output at EH2.
1.7 - Boilerless operation: DIP 1.7 provides selection of
boilerless operation. In boilerless mode, the compressor
is only used for heating when FP1 is above the
temperature specifi ed by the setting of DIP 1.8. Below
DIP 1.8 setting, the compressor is not used and the
control goes into emergency heat mode, staging on EH1
and EH2 to provide heating.
On = normal. Off = Boilerless operation.
1.8 - Boilerless changeover temperature: DIP 1.8 provides
selection of boilerless changeover temperature setpoint.
Note that the FP1 thermistor is sensing refrigerant
temperature between the coaxial heat exchanger and the
expansion device (TXV). Therefore, the 50°F [10°C] setting
is not 50°F [10°C] water, but approximately 60°F [16°C]
EWT.
On = 50°F [10°C]. Off = 40°F [16°C].

DIP Package #2 (S2) - DIP Package #2 has 8 switches and

40 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Safety Features - CXM and DXM Controls

Safety Features – CXM/DXM Control
The safety features below are provided to protect
the compressor, heat exchangers, wiring, and other
components from damage caused by operation outside
of design conditions.

Anti-short cycle protection: The control features a 5
minute anti-short cycle protection for the compressor.
Note: The 5 minute anti-short cycle also occurs at
power up.
Random start: The control features a random start upon
power up of 5-80 seconds.
Fault Retry: In Fault Retry mode, the Status LED begins
slowly fl ashing to signal that the control is trying to
recover from a fault input. The control will stage off the
outputs and then “try again” to satisfy the thermostat
input call. Once the thermostat input call is satisfi ed,
the control will continue on as if no fault occurred. If 3
consecutive faults occur without satisfying the thermostat
input call, the control will go into “lockout” mode. The
last fault causing the lockout will be stored in memory
and can be viewed at the “fault” LED (DXM board) or
by going into test mode (CXM board). Note: LT1/LT2
faults are factory set at only one try.
Lockout: In lockout mode, the status LED will begin fast
fl ashing. The compressor relay is turned off immediately.
Lockout mode can be “soft” reset by turning off the
thermostat (or satisfying the call). A “soft” reset keeps
the fault in memory but resets the control. A “hard”
reset (disconnecting power to the control) resets the
control and erases fault memory.
Lockout with emergency heat: While in lockout mode,
if W becomes active (CXM), emergency heat mode will
occur. If DXM is confi gured for heat pump thermostat
type (DIP 1.3), emergency heat will become active if O/
W2 is energized.
High pressure switch: When the high pressure switch
opens due to high refrigerant pressures, the compressor
relay is de-energized immediately since the high pressure
switch is in series with the compressor contactor coil. The
high pressure fault recognition is immediate (does not
delay for 30 continuous seconds before de-energizing
the compressor).
High pressure lockout code = 2
Example: 2 quick fl ashes, 10 sec pause, 2 quick fl ashes, 10
sec. pause, etc.
Low pressure switch: The low pressure switch must be open
and remain open for 30 continuous seconds during “on”
cycle to be recognized as a low pressure fault. If the low
pressure switch is open for 30 seconds prior to compressor
power up it will be considered a low pressure (loss of charge)
fault. The low pressure switch input is bypassed for the initial
120 seconds of a compressor run cycle.

Low pressure lockout code = 3
Water coil low temperature (LT1): The LT1 thermistor
temperature must be below the selected low
temperature limit setting for 30 continuous seconds
during a compressor run cycle to be recognized as a LT1
fault. The LT1 input is bypassed for the initial 120 seconds
of a compressor run cycle. LT1 is set at the factory for one
try. Therefore, the control will go into lockout mode once
the LT1 fault has occurred.
LT1 lockout code = 4
Air coil low temperature (LT2): The LT2 thermistor
temperature must be below the selected low
temperature limit setting for 30 continuous seconds
during a compressor run cycle to be recognized as a LT2
fault. The LT2 input is bypassed for the initial 60 seconds
of a compressor run cycle. LT2 is set at the factory for one
try. Therefore, the control will go into lockout mode once
the LT2 fault has occurred.
LT2 lockout code = 5
Condensate overfl ow: The condensate overfl ow sensor
must sense overfl ow level for 30 continuous seconds to
be recognized as a CO fault. Condensate overfl ow will be
monitored at all times.
CO lockout code = 6
Over/under voltage shutdown: An over/under voltage
condition exists when the control voltage is outside the
range of 19VAC to 30VAC. Over/under voltage shut
down is a self-resetting safety. If the voltage comes back
within range for at least 0.5 seconds, normal operation
is restored. This is not considered a fault or lockout. If
the CXM/DXM is in over/under voltage shutdown for 15
minutes, the alarm relay will close.
Over/under voltage shut down code = 7
Unit Performance Sentinel-UPS (patent pending): The
UPS feature indicates when the heat pump is operating
ineffi ciently. A UPS condition exists when:
a. In heating mode with compressor energized, LT2 is greater

than 125°F [52°C] for 30 continuous seconds, or:
b. In cooling mode with compressor energized, LT1 is greater

than 125°F [52°C] for 30 continuous seconds, or:
c. In cooling mode with compressor energized, LT2 is less

than 40°F [4.5°C] for 30 continuous seconds.

41c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Safety Features - CXM and DXM Controls

If a UPS condition occurs, the control will immediately
go to UPS warning. The status LED will remain on as if
the control is in normal mode. Outputs of the control,
excluding LED and alarm relay, will NOT be affected
by UPS. The UPS condition cannot occur during a
compressor off cycle. During UPS warning, the alarm
relay will cycle on and off. The cycle rate will be “on” for
5 seconds, “off” for 25 seconds, “on” for 5 seconds, “off”
for 25 seconds, etc.
UPS warning code = 8
Swapped LT1/LT2 thermistors: During test mode, the
control monitors to see if the FP1 and FP2 thermistors are
in the appropriate places. If the control is in test mode,
the control will lockout with code 9 after 30 seconds if:
a. The compressor is on in the cooling mode and the LT1

sensor is colder than the LT2 sensor, or:
b. The compressor is on in the heating mode and the LT2

sensor is colder than the LT1 sensor.
Swapped LT1/LT2 thermistor code = 9.
ESD (DXM only): The ESD (Emergency Shut Down)
mode can be enabled from an external common signal
to terminal ESD to shut down the unit. The green status
light will fl ash code 3 when the unit is in ESD mode.
ESD mode = code 3 (green “status” LED)

Diagnostic Features
The LED on the CXM board advises the technician of the
current status of the CXM control. The LED can display
either the current CXM mode or the last fault in memory
if in test mode. If there is no fault in memory, the LED will
fl ash Code 1 (when in test mode).
The green status LED and red fault LED on the DXM
board advise the technician of the current status of the
DXM control. The status LED will indicate the current
mode that the DXM control is in. The fault LED will
ALWAYS fl ash a code representing the LAST fault in
memory. If there is no fault in memory, the fault LED will
fl ash Code 1. The yellow test LED will turn on when in
test mode. CAUTION: Do not restart units without
inspection and remedy of faulting condition. Damage
may occur.

CXM/DXM Control Start-up Operation
The control will not operate until all inputs and safety
controls are checked for normal conditions. The com-
pressor will have a 5 minute anti-short cycle delay at
power-up. The fi rst time after power-up that there is a
call for compressor, the compressor will follow a 5 to 80
second random start delay. After the random start delay
and anti-short cycle delay, the compressor relay will be
energized. On all subsequent compressor calls, the ran-
dom start delay is omitted.

42 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Operating Limits
Environment – Units are designed for indoor installation only. Never install units in areas subject to freezing or where
humidity levels could cause cabinet condensation (such as unconditioned spaces subject to 100%
outside air).

Power Supply – A voltage variation of +/– 10% of nameplate utilization voltage is acceptable.

Determination of operating limits is dependent primarily upon three factors: 1) return air temperature. 2) water
temperature, and 3) ambient temperature. When any one of these factors is at minimum or maximum levels, the
other two factors should be at normal levels to ensure proper unit operation. Extreme variations in temperature and
humidity and/or corrosive water or air will adversely affect unit performance, reliability, and service life. Consult Table
7 for operating limits.

Commissioning Conditions
Consult Table 8 for the particular model. Starting conditions vary depending upon model and are based upon the
following notes:

Notes:
1. Conditions in Table 8 are not normal or continuous operating conditions. Minimum/maximum limits are start-up

conditions to bring the building space up to occupancy temperatures. Units are not designed to operate under
these conditions on a regular basis.

2. Voltage utilization range complies with AHRI
Standard 110.

Table 7: Operating Limits

Unit Starting and Operating Conditions

Table 8: Starting Limits
Cooling Heating

Air Limits
Min. ambient air, DB 45ºF [7ºC] 39ºF [4ºC]
Rated ambient air, DB 80.6ºF [27ºC] 68ºF [20ºC]
Max. ambient air, DB 130ºF [54.4ºC] 85ºF [29ºC]
Min. entering air, DB/WB 50/45ºF [10/7ºC] 40ºF [4.5ºC]
Rated entering air, DB/WB 80.6/66.2ºF [27/19ºC] 68ºF [20ºC]
Max. entering air, DB/WB 110/83ºF [43/28ºC] 80ºF [27ºC]
Water Limits
Min. entering water 30ºF [-1ºC] 20ºF [-6.7ºC]
Normal entering water 50-110ºF [10-43ºC] 30-70ºF [-1 to 21ºC]
Max. entering water 120ºF [49ºC] 90ºF [32ºC]

Commissioning Limits

Normal Water Flow 1.5 to 3.0 gpm / ton
[1.6 to 3.2 l/m per kW]

Cooling Heating

45ºF [7ºC] 39ºF [4ºC]
80.6ºF [27ºC] 68ºF [20ºC]
130ºF [54.4ºC] 85ºF [29ºC]

*65/50ºF [18/10ºC] 45ºF [7.2ºC]
80.6/66.2ºF [27/19ºC] 68ºF [20ºC]

95/75ºF [35/24ºC] 80ºF [27ºC]

30ºF [-1ºC] 20ºF [-6.7ºC]
50-110ºF [10-43ºC] 30-70ºF [-1 to 21ºC]

120ºF [49ºC] 90ºF [32ºC]

TC

[1.6 to 3.2 l/m per kW]
1.5 to 3.0 gpm / ton

Air Limits
Min. ambient air, DB
Rated ambient air, DB
Max. ambient air, DB
Min. entering air, DB/WB
Rated entering air, DB/WB
Max. entering air, DB/WB
Water Limits
Min. entering water
Normal entering water
Max. entering water

Operating Limits

Normal Water Flow

43c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Piping System Cleaning and Flushing - Cleaning and
fl ushing the WLHP piping system is the single most
important step to ensure proper start-up and continued
effi cient operation of the system.

Follow the instructions below to properly clean and
fl ush the system:

1. Ensure that electrical power to the unit is
disconnected.

2. Install the system with the supply hose connected
directly to the return riser valve. Use a single length
of fl exible hose.

3. Fill the system with water. DO NOT allow system to
overfl ow. Bleed all air from the system. Pressurize
and check the system for leaks and repair as
appropriate.
Models with Waterside Economizer also manually
open economizer valve and coil air vents (2) to
bleed air from coil.

4. Verify that all strainers are in place (ClimateMaster
recommends a strainer with a #20 stainless steel
wire mesh). Start the pumps, and systematically
check each vent to ensure that all air is bled from
the system.

5. Verify that make-up water is available. Adjust make-
up water as required to replace the air which was
bled from the system. Check and adjust the water/
air level in the expansion tank.

6. Set the boiler to raise the loop temperature to
approximately 86°F [30°C]. Open a drain at the
lowest point in the system. Adjust the make-up
water replacement rate to equal the rate of bleed.

7. Refi ll the system and add trisodium phosphate in
a proportion of approximately 150 gallons [1/2 kg
per 750 l] of water (or other equivalent approved
cleaning agent). Reset the boiler to raise the loop
temperature to 100°F [38°C]. Circulate the solution
for a minimum of 8 to 24 hours. At the end of this
period, shut off the circulating pump and drain the
solution. Repeat system cleaning if desired.

8. When the cleaning process is complete, remove the
short-circuited hoses. Reconnect the hoses to the
proper supply, and return the connections to each
of the units. Refi ll the system and bleed off all air.

9. Test the system pH with litmus paper. The system
water should be in the range of pH 6.0 - 8.5 (see
table 3). Add chemicals, as appropriate to maintain
neutral pH levels.

10. When the system is successfully cleaned, fl ushed,
refi lled and bled, check the main system panels,
safety cutouts and alarms. Set the controls to
properly maintain loop temperatures.

Note: The manufacturer strongly recommends all
piping connections, both internal and external to the
unit, be pressure tested by an appropriate method
prior to any fi nishing of the interior space or before
access to all connections is limited. Test pressure may
not exceed the maximum allowable pressure for the
unit and all components within the water system.
The manufacturer will not be responsible or liable
for damages from water leaks due to inadequate or
lack of a pressurized leak test, or damages caused
by exceeding the maximum pressure rating during
installation.

Piping System Cleaning and Flushing

ѥ CAUTION! ѥ
CAUTION! DO NOT use “Stop Leak” or similar chemical
agent in this system. Addition of chemicals of this type to
the loop water will foul the heat exchanger and inhibit unit
operation.

44 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Figure 23

Water In
(on right
side of
controller)

Access
Panel

Water
Out

Field
Fabricated
Tube

Controller

WSE

CCP

WSE
Out

Unit
In

Water
In

Access
Panel

Water
Out

Field
Fabricated
Tube

Controller

WSE

Unit
In

WSE
Out

CCP

Notes:
1. Field to fabricate tube and connect from WSE - OUT to Unit - IN. Do not block compressor/control box

service panel (CCP). Hoses are not recommended.
2. Access panel for access to 3 way valve and air bleed vents (2) at top of WSE coil headers. For vertical

units and 1 at the top and 1 at the bottom for horizontal units.
3. Horizontal units require two external drain traps. Vertical units are internally trapped. Can connect 2

drains after vents.
4. Controllers are shipped inside, remove, slide on DIN rail, and connect molex.

TCH - Economizer on Left Side

TCH - Economizer on Right Side

TC with Waterside Economizer Option

45c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Water InAccess
Panel

Water
Out

Field
Fabricated
Tube

Controller

WSE

CCP
Unit In

WSE Out

Water In

Access
Panel

Water
Out

Field
Fabricated
Tube

Controller

WSE

CCP

Unit In

WSE
Out

TCV - Economizer on Left Side

TCV - Economizer on Right Side

Notes:
1. Field to fabricate tube and connect from WSE - OUT to Unit - IN. Do not block compressor/control box

service panel (CCP). Hoses are not recommended.
2. Access panel for access to 3 way valve and air bleed vents (2) at top of WSE coil headers. For vertical

units and 1 at the top and 1 at the bottom for horizontal units.
3. Horizontal units require two external drain traps. Vertical units are internally trapped. Can connect 2

drains after vents.
4. Controllers are shipped inside, remove, slide on DIN rail, and connect molex.

TC with Waterside Economizer Option

46 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

SYSTEM CHECKOUT

φ System water temperature: Check water temperature
for proper range and also verify heating and cooling
set points for proper operation.

φ System pH: Check and adjust water pH if necessary
to maintain a level between 6 and 8.5. Proper pH
promotes longevity of hoses and fi ttings (see table 3).

φ System fl ushing: Verify that all hoses are connected
end to end when fl ushing to ensure that debris
bypasses the unit heat exchanger, water valves and
other components. Water used in the system must be
potable quality initially and clean of dirt, piping slag,
and strong chemical cleaning agents. Verify that all
air is purged from the system. Air in the system can
cause poor operation or system corrosion.

φ Cooling tower/boiler: Check equipment for proper
setpoints and operation.

φ Standby pumps: Verify that the standby pump is
properly installed and in operating condition.

φ System controls: Verify that system controls function
and operate in the proper sequence.

φ Low water temperature cutout: Verify that low water
temperature cut-out controls are provided for the
outdoor portion of the loop. Otherwise, operating
problems may occur.

φ System control center: Verify that the control center
and alarm panel have appropriate setpoints and are
operating as designed.

φ Miscellaneous: Note any questionable aspects of the
installation.

Unit and System Checkout

Unit and System Checkout
BEFORE POWERING SYSTEM, please check the following:

UNIT CHECKOUT

φ Balancing/shutoff valves: Ensure that all isolation
valves are open and water control valves are wired.

φ Line voltage and wiring: Verify that voltage is within
an acceptable range for the unit and wiring and
fuses/breakers are properly sized. Verify that low
voltage wiring is complete.

φ Unit control transformer: Ensure that transformer
has the properly selected voltage tap.

φ Entering water and air: Ensure that entering water
and air temperatures are within operating limits of
Table 8a-b.

φ Low water temperature cutout: Verify that low water
temperature cut-out on the CXM/DXM control is
properly set.

φ Unit fan: Manually rotate fan to verify free rotation
and ensure that blower wheel is secured to the
motor shaft. Be sure to remove any shipping
supports if needed. DO NOT oil motors upon start-
up. Fan motors are pre-oiled at the factory. Check
unit fan speed selection and compare to design
requirements.

φ Condensate line: Verify that condensate line is
open and properly pitched toward drain.

φ Water fl ow balancing: Record inlet and outlet water
temperatures for each heat pump upon startup.
This check can eliminate nuisance trip outs and
high velocity water fl ow that could erode heat
exchangers.

φ Unit air coil and fi lters: Ensure that fi lter is clean and
accessible. Clean air coil of all manufacturing oils.

φ Unit controls: Verify that CXM or DXM fi eld
selection options are properly set.

CAUTION! Verify that ALL water control valves are open and
allow water fl ow prior to engaging the compressor. Freezing
of the coax or water lines can permanently damage the heat
pump.

NOTICE! Failure to remove shipping brackets from
spring-mounted compressors will cause excessive
noise, and could cause component failure due to
added vibration.

CAUTION! To avoid equipment damage, DO NOT
leave system fi lled in a building without heat during the
winter unless antifreeze is added to the water loop. Heat
exchangers never fully drain by themselves and will freeze
unless winterized with antifreeze.

ѥ CAUTION! ѥ

ѥ CAUTION! ѥ

WARNING! Polyolester Oil, commonly known as POE oil, is
a synthetic oil used in many refrigeration systems including
those with HFC-410A refrigerant. POE oil, if it ever comes
in contact with PVC or CPVC piping, may cause failure of
the PVC/CPVC. PVC/CPVC piping should never be used
as supply or return water piping with water source heat
pump products containing HFC-410A as system failures and
property damage may result.

ѥ WARNING! ѥ

47c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Unit Start-up Procedure
1. Turn the thermostat fan position to “ON”. Blower

should start.
2. Balance air fl ow at registers.
3. Adjust all valves to their full open positions. Turn on

the line power to all heat pumps.
4. Room temperature should be within the minimum-

maximum ranges of table 7. During start-up checks,
loop water temperature entering the heat pump
should be between 60°F [16°C] and 95°F [35°C].

5. Two factors determine the operating limits
of ClimateMaster heat pumps, (a) return air
temperature, and (b) water temperature. When any
one of these factors is at a minimum or maximum
level, the other factor must be at normal level to
ensure proper unit operation.
a. Adjust the unit thermostat to the warmest setting.

Place the thermostat mode switch in the “COOL”
position. Slowly reduce thermostat setting until
the compressor activates.

b. Check for cool air delivery at the unit grille within a
few minutes after the unit has begun to operate.

 Note: Units have a fi ve minute time delay in
the control circuit that can be eliminated on the
CXM/DXM control board as shown in Figure 24.
See controls description for details.

c. Verify that the compressor is on and that the water
fl ow rate is correct by measuring pressure drop
through the heat exchanger using the P/T plugs
and comparing to table 9.

d. Check the elevation and cleanliness of the
condensate lines. Dripping may be a sign of a
blocked line. Check that the condensate trap is
fi lled to provide a water seal.

e. Refer to table 11. Check the temperature of both
entering and leaving water. If temperature is within
range, proceed with the test. Verify correct water
fl ow by comparing unit pressure drop across the
heat exchanger versus the data in table 9. Heat of
rejection (HR) can be calculated and compared to
submittal data capacity pages. The formula for HR
for systems with water is as follows:
HR (Btuh) = TD x GPM x 500,where TD is the
temperature difference between the entering and
leaving water, and GPM is the fl ow rate in U.S.
GPM, determined by comparing the pressure drop
across the heat exchanger to table 9. In S-I units,
the formula is as follows: HR (kW) = TD x l/s x 4.18.

f. Check air temperature drop across the air coil when
compressor is operating. Air temperature drop
should be between 15°F and 25°F [8°C and 14°C].

g. Turn thermostat to “OFF” position. A hissing noise

indicates proper functioning of the reversing valve.
6. Allow fi ve (5) minutes between tests for pressure to

equalize before beginning heating test.
a. Adjust the thermostat to the lowest setting. Place

the thermostat mode switch in the “HEAT” position.
b. Slowly raise the thermostat to a higher

temperature until the compressor activates.
c. Check for warm air delivery within a few minutes

after the unit has begun to operate.
d. Refer to table 11. Check the temperature of both

entering and leaving water. If temperature is within
range, proceed with the test. If temperature is
outside of the operating range, check refrigerant
pressures and compare to table 10. Verify correct
water fl ow by comparing unit pressure drop across
the heat exchanger versus the data in table 9.
Heat of extraction (HE) can be calculated and
compared to submittal data capacity pages. The
formula for HE for systems with water is as follows:

 HE (kW) = TD xGPM x 500, where TD is the
temperature difference between the entering
and leaving water, and l/s is the fl ow rate in U.S.
GPM, determined by comparing the pressure drop
across the heat exchanger to tables 10a through
10e. In S-I units, the formula is as follows: HE (kW)
= TD x l/s x 4.18.

e. Check air temperature rise across the air coil when
compressor is operating. Air temperature rise
should be between 20°F and 30°F [11°C and 17°C].

f. Check for vibration, noise, and water leaks.
7. If unit fails to operate, perform troubleshooting analysis

(see troubleshooting section). If the check described fails
to reveal the problem and the unit still does not operate,
contact a trained service technician to ensure proper
diagnosis and repair of the equipment.

8. When testing is complete, set system to maintain
desired comfort level.

9. BE CERTAIN TO FILL OUT AND FORWARD ALL WARRANTY
REGISTRATION PAPERS TO CLIMATEMASTER.

Note: If performance during any mode appears
abnormal, refer to the CXM/DXM section or
troubleshooting section of this manual. To obtain
maximum performance, the air coil should be cleaned
before start-up. A 10% solution of dishwasher
detergent and water is recommended.

Unit Start-Up Procedure

48 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

WARNING! When the disconnect switch is closed, high
voltage is present in some areas of the electrical panel.
Exercise caution when working with energized equipment.

CAUTION! Verify that ALL water control valves are open and
allow water fl ow prior to engaging the compressor. Freezing
of the coax or water lines can permanently damage the heat
pump.

Figure 24: Test Mode Pins ѥ WARNING! ѥ

ѥ CAUTION! ѥ
LT1
LT2

Short test pins together to enter
Test Mode and speed-up timing
and delays for 20 minutes.

Unit Start-Up Procedure

49c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Table 9: TC Coax Water Pressure Drop

Unit Operating Conditions

Model
U.S.
GPM

l/s
Pressure Drop, psi [kPa]*

30°F [-1°C] 50°F [10°C] 70°F [21°C] 90°F [32°C]

006

0.75 0.05 0.5 [3.7] 0.3 [2.3] 0.2 [1.6] 0.2 [1.6]

1.1 0.07 0.8 [5.3] 0.5 [3.5] 0.4 [2.7] 0.3 [2.2]

1.5 0.09 1.3 [8.8] 0.9 [6.1] 0.7 [4.8] 0.6 [4.0]

009

1.1 0.07 1.3 [9.0] 0.6 [4.4] 0.4 [2.8] 0.3 [1.9]

1.8 0.11 2.1 [14.1] 1.4 [9.4] 1.1 [7.4] 0.9 [6.2]

2.3 0.14 3.5 [24.3] 2.6 [17.9] 2.1 [14.7] 1.8 [12.7]

012

1.5 0.09 1.9 [12.8] 1.1 [7.6] 0.8 [5.3] 0.6 [4.1]

2.3 0.15 3.6 [25.0] 2.6 [17.8] 2.1 [14.3] 1.8 [12.1]

3.0 0.19 6.7 [46.1] 5.0 [34.3] 4.1 [28.3] 3.6 [24.5]

015

1.9 0.12 1.0 [6.9] 0.6 [4.4] 0.5 [3.4] 0.4 [2.8]

2.8 0.18 1.8 [12.4] 1.4 [9.3] 1.1 [7.6] 1.0 [6.9]

3.8 0.24 3.3 [22.7] 2.5 [17.5] 2.1 [14.7] 1.9 [13.1]

018

2.3 0.14 2.1 [14.5] 1.4 [9.9] 1.1 [7.6] 0.9 [6.2]

3.4 0.21 3.4 [23.4] 2.6 [17.6] 2.1 [14.7] 1.8 [12.4]

4.5 0.28 5.9 [40.6] 4.6 [31.5] 3.9 [26.9] 3.4 [23.4]

024

3.0 0.19 2.2 [15.2] 1.7 [11.6] 1.4 [9.6] 1.2 [8.3]

4.5 0.28 4.0 [27.6] 3.2 [22.2] 2.8 [19.3] 2.5 [17.2]

6.0 0.38 7.2 [49.6] 5.9 [40.6] 5.2 [35.8] 4.7 [32.4]

030

3.8 0.24 1.3 [9.0] 0.9 [6.1] 0.7 [4.8] 0.6 [4.1]

5.6 0.35 2.3 [15.8] 1.8 [12.5] 1.5 [10.3] 1.4 [9.6]

7.5 0.47 4.2 [28.9] 3.4 [23.2] 2.9 [20] 2.6 [17.9]

036

4.5 0.28 1.8 [12.4] 1.4 [9.6] 1.2 [8.3] 1.0 [6.9]

6.8 0.43 3.1 [21.4] 2.4 [16.8] 2.1 [14.7] 1.9 [13.1]

9.0 0.57 5.4 [37.2] 4.4 [30.0] 3.8 [26.2] 3.4 [23.4]

041

5.0 0.32 2.2 [15.0] 1.6 [10.8] 1.1 [7.7] 0.8 [5.6]

7.5 0.47 4.6 [32.0] 3.5 [24.0] 2.6 [18.01] 2.1 [14.5]

10.0 0.63 7.7 [53.3] 6.1 [42.1] 5.1 [34.8] 4.6 [31.4]

042

5.3 0.33 2.3 [15.8] 1.8 [12.1] 1.5 [10.3] 1.3 [9.0]

7.9 0.50 4.3 [29.6] 3.5 [24.2] 3.1 [26.4] 2.8 [19.3]

10.5 0.66 7.9 [54.4] 6.5 [44.8] 5.7 [39.3] 5.2 [35.8]

048

6.0 .038 1.8 [12.4] 1.5 [10.1] 1.3 [9.0] 1.2 [8.3]

9.0 0.57 3.4 [23.4] 3.0 [20.4] 2.7 [18.6] 2.6 [17.9]

12.0 0.76 6.2 [42.7] 5.5 [37.9] 5.1 [35.1] 4.8 [35.1]

060

7.5 0.47 3.4 [23.4] 2.8 [19.2] 2.4 [16.5] 2.2 [15.2]

11.3 0.71 6.8 [46.9] 5.9 [40.8] 5.4 [37.2] 5.0 [34.5]

15.0 0.95 12.6 [86.8] 11.1 [76.8] 10.3 [71.0] 9.6 [66.1]

50 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Unit Operating Conditions

Table 10: TC Series Typical Unit Operating Pressures and Temperatures
006 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

124-134
120-130
117-127

159-179
147-167
136-156

17-22
20-25
24-29

5-10
5-10
5-10

18.7-20.7
13.6-15.6
8.5-10.5

17-23
18-24
18-24

71-81
72-82
74-84

295-315
296-316
297-317

13-18
14-19
15-20

5-10
5-10
5-10

5.9-7.9
4.2-6.2
2.5-4.5

17-23
17-23
17-23

50
1.5

2.25
3

132-142
131-141
130-140

210-230
199-219
189-209

7-12
8-13
9-14

5-10
5-10
4-9

16.2-18.2
11.9-13.9
7.7-9.7

18-24
19-25
19-25

105-115
110-120
115-125

330-350
335-355
339-359

8-13
9-14
9-14

9-14
9-14
9-14

8.2-10.2
6.1-8.1

4-6

22-28
22-28
23-29

70
1.5

2.25
3

136-146
136-146
135-145

275-295
262-282
250-270

5-10
6-11
6-11

5-10
4-9
4-9

15.1-17.1
11.1-13.1
7.2-9.2

17-23
18-24
18-24

136-146
141-151
147-157

362-382
368-388
374-394

9-14
9-14
9-14

10-15
10-15
10-15

11.3-13.3
16.9-18.9

5.6-7.6

27-33
28-34
29-35

90
1.5

2.25
3

142-152
141-151
140-150

365-385
353-373
340-360

5-10
5-10
5-10

4-9
4-9
4-9

13.8-15.8
10.2-12.2
6.6-8.6

16-22
16-22
16-22

170-180
173-183
177-187

402-422
407-427
412-432

14-19
15-20
17-22

12-17
12-17
12-17

14.4-16.4
11.1-13.1
7.7-9.1

33-39
33-39
34-40

110
1.5

2.25
3

148-158
147-157
146-156

462-482
449-469
438-458

5-10
5-10
5-10

4-9
3-8
3-8

12.5-14.5
9.2-11.2
5.9-7.9

14-20
14-20
14-20

*Based on 15% Methanol antifreeze solution

009 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

113-123
110-120
108-118

160-180
147-167
135-155

22-27
25-30
28-33

13-18
11-16
9-14

19.5-21.5
14.2-16.2
8.9-10.9

17-23
17-23
16-21

69-79
72-82
75-85

331-351
335-355
339-359

11-16
11-16
11-16

20-25
20-25
21-26

7.3-9.3
5.4-7.4
3.5-5.5

17-23
18-24
19-25

50
1.5

2.25
3

124-134
122-132
120-130

211-231
199-219
187-207

9-14
12-17
15-20

10-15
9-14
8-13

18-20
13.2-15.2
8.4-10.4

17-23
17-23
17-23

101-111
105-115
110-120

360-380
363-383
366-386

9-14
9-14
9-14

20-25
19-24
19-24

9.8-11.8
7.4-9.4
4.9-6.9

23-29
24-30
24-30

70
1.5

2.25
3

129-139
128-138
127-137

275-295
261-281
247-267

7-12
8-13
8-13

8-13
7-12
6-11

17.4-19.4
12.8-14.8
8.2-10.2

16-22
16-22
16-22

130-140
137-147
144-154

400-420
407-427
414-434

10-15
10-15
10-15

20-25
19-24
18-23

12.8-14.8
9.6-11.6
6.4-8.4

28-34
29-35
30-36

90
1.5

2.25
3

136-146
135-145
134-144

364-384
350-370
336-356

7-12
7-12
7-12

3-8
4-9
4-9

15.7-17.7
11.7-13.7
7.6-9.6

15-21
15-21
15-21

170-180
178-188
186-196

449-469
455-475
460-480

13-18
14-19
15-20

17-22
15-20
13-18

16-18
12-14
7.9-9.9

34-40
35-41
36-42

110
1.5

2.25
3

142-152
141-151
140-150

467-487
451-471
435-455

5-10
5-10
5-10

4-9
4-9
3-8

13.5-15.5
9.9-11.9
6.3-8.3

13-19
13-19
13-19

*Based on 15% Methanol antifreeze solution

012 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

116-126
113-123
111-121

155-175
144-164
132-152

14-19
15-20
17-22

9-14
8-13
6-11

19.4-21.4
14.3-16.3
9.1-11.1

18-24
18-24
18-24

70-80
72-82
75-85

311-331
315-335
319-339

8-13
8-13
8-13

8-13
8-13
8-13

6.9-8.9
5.1-7.1
3.2-5.2

18-24
19-25
19-25

50
1.5

2.25
3

123-133
122-132
121-131

208-228
196-216
184-204

8-13
9-14
9-14

9-14
7-12
5-10

18.1-20.1
13.4-15.4
8.6-10.6

17-23
18-24
18-24

102-112
106-116
110-120

354-364
355-375
355-375

8-13
8-13
8-13

9-14
9-14
9-14

9.3-11.3
7-9

4.6-6.6

25-31
26-32
26-32

70
1.5

2.25
3

127-137
126-136
126-136

266-286
255-275
244-264

7-12
8-13
8-13

8-13
7-12
5-10

17.2-19.2
12.7-14.7
8.2-10.2

16-22
16-22
16-22

131-141
137-147
144-154

392-412
395-415
398-418

9-14
9-14
9-14

8-13
8-13
7-12

12-14
9-11
6-8

30-36
31-37
32-38

90
1.5

2.25
3

133-143
132-142
132-142

362-382
342-362
331-351

6-11
7-12
7-12

7-12
5-10
4-9

16-18
11.8-13.8
7.6-9.6

15-21
15-21
15-21

175-185
183-193
190-200

443-463
452-472
461-491

10-15
11-16
13-18

3-8
3-8
3-8

15-17
11.2-13.2
7.4-9.4

36-42
37-43
38-44

110
1.5

2.25
3

140-150
140-150
139-149

459-479
441-461
431-451

6-11
6-11
6-11

4-9
4-9
3-8

14.4-16.4
10.6-12.6

6.9-8.9

13-19
13-19
13-19

*Based on 15% Methanol antifreeze solution

51c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Table 10: TC Series Typical Unit Operating Pressures and Temperatures: Continued

Unit Operating Conditions

015 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

116-126
116-126
116-126

167-187
154-174
140-160

15-20
15-20
15-20

9-14
7-12
7-12

18.3-20.3
13.9-15.9
9.5-11.5

18-24
19-25
19-25

70-80
73-83
75-85

279-299
281-301
284-304

6-11
7-12
7-12

1-5
1-5
1-5

7-8
5.1-7.1
3.3-5.3

16-22
17-23
17-23

50
1.5

2.25
3

128-138
128-138
128-138

194-214
180-200
166-186

11-14
11-14
11-14

9-14
7-12
7-12

17.9-19.9
13.7-15.7
9.4-11.4

18-24
19-25
19-25

102-112
106-116
110-120

312-332
316-336
321-341

10-15
10-15
10-15

2-6
2-6
2-6

9.9-11.9
7.4-9.4
4.9-6.9

22-28
23-29
23-29

70
1.5

2.25
3

136-146
136-146
136-146

289-309
275-295
261-281

7-12
7-12
7-12

9-14
7-12
6-11

17.4-19.4
15.3-17.3
8.8-10.8

17-23
18-24
18-24

128-138
134-144
141-151

335-355
340-360
346-366

12-17
12-17
12-17

3-8
3-8
3-8

12.9-14.9
9.7-11.7
6.5-8.5

27-34
28-35
28-35

90
1.5

2.25
3

139-149
139-149
139-149

386-406
370-390
356-376

6-11
6-11
6-11

9-14
7-12
6-11

16.8-18.8
12.5-14.5

8.2-9.2

16-22
16-22
16-22

160-170
167-177
174-184

373-393
380-400
388-408

15-20
16-21
17-22

3-8
3-8
3-8

15.8-17.8
12-14

8.1-10.1

30-38
31-39
32-40

110
1.5

2.25
3

145-155
144-154
143-153

483-503
466-486
449-469

6-11
6-11
6-11

9-14
7-12
6-11

15.8-17.8
11.7-13.7
7.5-9.5

15-21
15-21
15-21

*Based on 15% Methanol antifreeze solution

018 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

122-132
122-132
122-132

171-191
157-177
145-165

15-20
15-20
15-20

14-19
13-18
13-18

22.5-24.5
16.8-19.8
11.2-13.2

20-28
20-28
20-28

70-80
73-83
77-87

272-292
275-295
278-298

4-9
4-9
4-9

2-6
2-6
2-6

7.4-9.4
5.5-7.5
3.5-5.5

18-24
19-25
19-25

50
1.5

2.25
3

136-146
134-144
133-143

198-218
183-203
171-191

10-15
10-15
11-16

14-19
13-18
13-18

22-24
16.5-18.5

11-13

19-25
19-25
19-25

101-111
105-115
109-119

302-322
306-326
311-331

8-13
8-13
8-13

3-7
3-7
3-7

10.3-12.3
7.9-9.9
5.5-7.5

23-29
24-30
25-31

70
1.5

2.25
3

139-149
138-148
137-147

293-313
280-300
267-287

6-10
6-10
7-11

14-19
13-18
13-18

19-21
14.4-16.4
9.8-11.7

18-24
18-24
18-24

130-140
137-147
139-149

329-349
337-357
342-362

10-15
10-15
10-15

4-9
4-9
4-9

13.6-15.6
10.4-12.4

7.2-9.2

27-33
29-35
30-36

90
1.5

2.25
3

142-152
141-151
140-150

389-409
376-396
363-383

5-10
5-10
5-10

17-22
15-20
13-18

16-18
12.3-14.3
8.5-10.5

17-23
17-23
17-23

160-170
169-179
178-188

360-380
368-388
376-396

13-18
14-19
14-19

5-10
5-10
4-9

17-19
12.9-14.9
8.8-10.8

33-41
35-43
36-44

110
1.5

2.25
3

148-158
147-157
146-156

486-506
472-492
458-478

5-10
5-10
5-10

17-22
15-20
13-18

14.9-16.9
11.4-13.4
7.8-9.8

16-22
16-22
16-22

*Based on 15% Methanol antifreeze solution

024 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

121-131
120-130
120-130

174-194
165-185
155-175

13-18
13-18
13-18

6-11
5-10
5-10

19.3-21.3
14.5-16.5
9.6-11.6

20-28
20-28
20-28

65-75
68-78
71-81

287-307
290-310
292-312

4-9
5-10
5-10

3-8
3-8
3-8

6.8-8.8
5-7

3.2-5.2

17-23
18-24
18-24

50
1.5

2.25
3

127-137
128-138
128-138

245-265
231-251
217-237

8-13
8-13
8-13

6-11
7-12
7-12

18.3-20.3
13.7-15.7
9.1-11.1

19-27
19-27
19-27

96-106
101-111
105-115

318-338
322-342
327-347

6-11
7-12
8-13

3-8
3-8
3-8

9.8-11.8
7.2-9.2
4.8-6.8

22-28
23-29
24-30

70
1.5

2.25
3

130-140
130-140
130-140

352-372
334-354
306-326

6-11
6-11
6-11

8-13
9-14
9-14

17.5-19.5
26.2-28.2
8.7-10.7

18-26
18-26
18-26

127-137
132-142
137-147

349-369
353-373
358-378

9-14
9-14

10-15

3-8
3-8
3-8

12.7-14.7
9.5-11.5
6.3-8.3

27-34
28-35
29-36

90
1.5

2.25
3

134-144
133-143
133-143

439-459
416-436
394-414

5-10
5-10
5-10

11-16
12-17
12-17

16.7-18.7
12.5-14.5
8.3-10.3

17-23
17-23
17-23

159-169
164-174
170-180

379-399
384-404
390-410

13-18
14-19
16-21

3-8
3-8
3-8

15.6-17.6
11.7-13.7
7.8-9.8

32-40
33-41
34-42

110
1.5

2.25
3

140-150
139-149
138-148

536-556
512-532
488-508

4-9
4-9
4-9

22-27
19-23
17-22

17.1-19.1
12.6-14.6

8-10

17-23
17-23
17-23

*Based on 15% Methanol antifreeze solution

52 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Table 10: TC Series Typical Unit Operating Pressures and Temperatures: Continued

Unit Operating Conditions

030 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

113-123
114-124
114-124

188-208
177-197
166-186

14-19
14-19
14-19

14-19
13-18
13-18

19.5-21.5
14.5-16.5
9.5-11.5

18-26
19-27
19-27

67-77
69-79
71-81

322-342
324-344
326-346

8-13
8-13
8-13

15-20
15-20
15-20

6.9-8.9
5.1-7.1
3.3-5.3

17-25
18-26
18-26

50
1.5

2.25
3

124-134
124-134
124-134

248-268
233-253
218-238

11-16
11-16
11-16

14-19
13-18
13-18

18.7-20.7
13.9-15.9
9.1-11.1

18-26
19-27
19-27

95-105
99-109
103-113

346-366
350-370
355-375

10-15
10-15
11-16

15-20
15-20
15-20

9.8-11.8
7.3-9.3
4.8-6.8

23-31
24-32
25-33

70
1.5

2.25
3

132-142
132-142
132-142

333-353
313-333
293-313

9-14
9-14
9-14

13-18
12-17
12-17

17.5-19.5
13-15

8.5-10.5

18-26
18-26
18-26

125-135
133-143
136-146

376-396
386-406
393-413

13-18
13-18
13-18

14-19
14-19
14-19

12.7-14.7
9.8-11.8
6.4-8.4

27-35
28-36
30-38

90
1.5

2.25
3

135-145
135-145
135-145

431-451
411-431
391-411

7-12
7-12
7-12

17-22
15-20
13-18

16.5-18.5
12.3-14.3

8-10

17-25
17-25
17-25

155-165
167-177
170-180

415-435
422-442
430-450

15-20
16-21
17-22

13-18
13-18
13-18

15.6-18.6
11.8-13.8
7.9-9.9

33-41
34-42
36-44

110
1.5

2.25
3

140-150
140-150
139-149

528-548
506-526
485-505

6-11
7-12
7-12

17-22
15-20
13-18

16.2-18.2
11.9-13.9
7.6-9.6

16-24
16-24
16-24

*Based on 15% Methanol antifreeze solution

036 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30*
1.5

2.25
3

113-123
113-123
113-123

185-205
174-194
163-183

17-22
17-22
17-22

9-14
8-13
8-13

19.5-21.5
14.5-16.5
9.6-11.6

18-26
19-27
19-27

64-74
66-76
69-79

327-347
331-351
335-365

4-9
4-9
4-9

15-20
15-20
15-20

7.7-9.7
5.7-7.7
3.7-5.7

19-27
19-27
20-28

50
1.5

2.25
3

121-131
120-130
120-130

249-269
231-251
214-234

12-17
12-17
12-17

9-14
8-13
8-13

19.4-21.4
14.4-16.4
9.4-11.4

17-25
18-26
18-26

91-101
96-106
102-112

360-380
370-390
380-400

10-15
9-14
8-13

15-20
16-21
16-21

11.2-13.2
8.2-10.2
5.2-7.2

25-33
26-34
27-35

70
1.5

2.25
3

128-138
128-138
127-137

327-347
304-324
282-302

9-14
9-14
9-14

13-18
11-16
10-15

19.1-21.1
14.1-16.1
9.1-11.1

16-24
17-25
17-25

125-135
132-142
140-150

402-422
413-433
423-443

10-15
10-15
10-15

14-19
14-19
14-19

14.7-16.7
11-13

7.3-9.3

32-40
33-41
34-42

90
1.5

2.25
3

132-142
132-142
131-141

416-436
396-416
376-396

8-13
8-13
8-13

20-25
18-23
16-21

18.8-20.8
13.9-15.9
8.9-10.9

15-23
16-24
16-24

158-168
167-177
177-187

445-465
456-476
467-487

13-18
13-18
14-19

12-17
11-16
11-16

18.1-20.1
13.8-15.8
9.4-11.4

37-45
38-46
40-48

110
1.5

2.25
3

138-148
136-146
135-145

550-570
525-545
500-520

8-13
8-13
8-13

20-25
18-23
16-21

18.5-20.5
13.6-15.6
8.7-10.7

15-23
15-23
15-23

*Based on 15% Methanol antifreeze solution

TCV 041 Cooling Heating

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Drop
°F DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp
Rise

°F DB

30
1.5

2.25
3

115-125
115-125
115-125

174-194
159-179
144-164

12-17
12-17
12-17

10-15
9-14
9-14

19.8-21.8
14.6-16.6
9.5-11.5

16-24
16-24
16-24

69-79
72-82
74-84

323-343
327-347
330-350

8-11
8-11
9-12

5-12
5-11
5-11

7-9
5-7
3-6

23-25
24-26
24-26

50
1.5

2.25
3

122-132
121-131
121-131

226-246
206-226
196-216

9-13
10-14
10-14

12-16
10-14
8-12

19-22
13-15
9-12

22-24
22-24
22-24

107-117
102-112
105-115

360-380
366-386
370-390

10-13
10-13
10-13

5-10
5-9
5-9

9-12
6-9
4-7

29-31
31-33
31-33

70
1.5

2.25
3

126-136
125-135
125-135

302-322
280-300
268-288

7-11
7-11
8-12

12-17
11-15
10-14

19-21
12-14
9-12

21-23
21-23
21-23

127-137
136-146
140-150

398-418
409-429
413-433

11-14
11-14
11-14

5-9
4-8
4-8

12-15
8-11
6-9

36-38
37-39
38-40

90
1.5

2.25
3

132-142
131-141
131-141

392-412
367-387
354-374

6-8
7-9
7-9

15-18
12-14
11-13

18-21
11-14
8-11

19-21
19-21
19-21

162-172
173-183
178-188

440-460
451-471
478-498

12-16
13-17
14-18

4-7
4-7
4-6

15-18
10-13
8-11

42-44
44-46
45-47

100
1.5

2.25
3

135-145
134-144
134-144

443-463
417-437
404-424

6-8
6-8
7-9

16-18
13-15
12-14

17-20
11-14
8-11

19-21
19-21
19-21

110
1.5

2.25
3

138-148
137-147
137-147

499-519
472-492
457-477

6-8
6-8
7-9

17-19
14-16
12-14

17-20
11-14
8-11

18-20
18-20
18-20

53c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Table 10: TC Series Typical Unit Operating Pressures and Temperatures: Continued

Unit Operating Conditions

042 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Rise
°F

Air
Temp

Drop °F
DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp
Drop

°F

Air
Temp

Rise °F
DB

30*
1.5

2.25
3

115-125
115-125
115-125

174-194
159-179
144-164

12-17
12-17
12-17

10-15
9-14
9-14

19.8-21.8
14.6-16.6
9.5-11.5

16-24
16-24
16-24

66-76
69-79
72-82

314-334
318-338
321-341

6-11
5-10
4-9

11-16
12-17
12-17

7.3-9.3
5.4-7.4
3.4-5.4

18-26
19-27
19-27

50
1.5

2.25
3

123-133
122-132
122-132

233-253
219-239
205-225

9-14
9-14
9-14

10-15
9-14
9-14

19-21
14-16

9.1-11.1

16-24
16-24
16-24

97-107
101-111
106-116

354-374
360-380
365-385

9-14
8-13
6-11

13-18
13-18
13-18

10.2-12.2
7.6-9.6

5-7

24-32
25-33
26-34

70
1.5
2.25

3

128-138
128-138
128-138

309-329
290-310
271-291

6-11
6-11
6-11

12-17
11-14
11-14

18.3-20.3
13.5-15.5
8.7-10.7

16-24
16-24
16-24

130-140
136-146
143-153

394-414
401-421
409-429

7-12
7-12
8-13

13-18
13-18
13-18

13.3-15.3
9.9-1.9
6.6-8.6

30-38
31-39
32-40

90
1.5

2.25
3

133-143
133-143
132-142

406-426
386-406
367-387

5-10
5-10
5-10

14-19
13-18
13-18

17.6-19.6
12.9-14.9
8.3-10.3

16-24
16-24
16-24

164-174
172-182
180-190

434-454
443-463
453-473

10-15
11-16
11-16

12-17
12-17
12-17

16.4-18.4
12.3-14.3
8.3-10.3

37-45
38-46
39-47

110
1.5

2.25
3

138-148
138-148
138-148

505-525
484-504
463-483

5-10
5-10
5-10

19-24
16-21
14-19

16.8-18.8
12.4-14.4

7.9-9.9

16-24
16-24
16-24

*Based on 15% Methanol antifreeze solution

048 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp Rise

°F

Air
Temp

Drop °F
DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp Drop

°F

Air
Temp

Rise °F
DB

30*
1.5

2.25
3

119-129
119-129
119-129

190-210
179-199
158-178

15-20
15-20
15-20

10-15
9-14
9-14

19.3-21.3
14.6-16.6
9.8-11.8

18-26
19-27
19-27

63-73
66-76
69-79

284-304
288-308
292-312

5-10
6-10
6-11

3-8
3-8
3-8

6.9-8.9
5-7

3.1-5.1

17-25
18-26
18-26

50
1.5

2.25
3

124-134
123-133
123-133

248-268
230-250
213-233

10-15
10-15
10-15

10-15
9-14
9-14

19-21
14.3-16.3
9.6-11.6

18-26
19-27
19-27

92-102
96-106
100-110

309-329
313-333
317-337

8-13
9-14
9-14

3-8
3-8
3-8

9.5-11.5
7-9

4.6-6.6

23-31
24-32
24-32

70
1.5

2.25
3

129-139
129-139
129-139

337-357
328-348
300-320

8-13
8-13
8-13

12-17
11-16
11-16

18.6-20.6
14-16

9.4-11.4

17-25
18-26
18-26

123-133
128-138
133-143

339-359
344-364
350-370

11-16
11-16
12-17

3-8
3-8
3-8

12.5-14.5
9.3-11.3
6.2-8.2

29-37
29-37
30-38

90
1.5

2.25
3

134-144
134-144
134-144

426-446
406-426
386-406

6-11
6-11
6-11

15-20
15-20
15-20

18.2-20.2
13.7-15.7
9.2-11.2

16-24
17-25
17-25

153-163
160-170
167-177

369-389
376-396
384-404

14-19
15-20
16-21

1-6
1-6
1-6

15.4-17.4
11.6-13.6
7.8-9.8

33-41
35-43
36-44

110
1.5

2.25
3

140-150
140-150
139-149

560-580
536-556
511-531

4-9
4-9
4-9

23-28
20-25
18-22

17.7-19.7
13.4-15.4

9-11

16-24
16-24
16-24

*Based on 15% Methanol antifreeze solution

060 Full Load Cooling - without HWG active Full Load Heating - without HWG active

Entering
Water

Temp °F

Water
Flow

GPM/ton

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp Rise

°F

Air
Temp

Drop °F
DB

Suction
Pressure

PSIG

Discharge
Pressure

PSIG
Superheat Subcooling

Water
Temp Drop

°F

Air
Temp

Rise °F
DB

30*
1.5

2.25
3

108-118
108-118
108-118

180-200
165-185
150-170

16-21
16-21
16-21

10-15
9-14
9-14

20.6
15.2-17.2
9.7-11.7

19-27
20-28
20-28

61-71
64-74
66-76

314-334
317-337
319-339

6-11
7-12
7-12

14-19
13-18
13-18

7.6-9.6
5.6-7.6
3.6-5.6

19-27
20-28
20-28

50
1.5

2.25
3

113-123
113-123
113-123

206-226
190-210
173-193

11-14
11-14
11-14

10-15
9-14
9-14

19.8-21.8
14.5-16.5
9.3-11.3

18-26
19-27
19-27

90-100
95-105
99-109

350-370
357-377
364-384

11-16
11-16
10-15

14-19
14-19
14-19

10.5-12.5
7.9-9.9
5.2-7.2

25-33
27-35
28-36

70
1.5

2.25
3

119-129
118-128
118-128

305-325
287-307
269-289

9-14
9-14
9-14

12-17
11-14
11-14

18.8-20.8
13.8-15.8
8.8-10.8

17-25
18-26
18-26

123-133
129-139
135-145

391-411
399-419
407-427

12-17
12-17
13-18

14-19
14-19
14-19

13.7-15.7
10.3-12.3

6.9-8.9

33-41
34-42
35-43

90
1.5

2.25
3

124-134
124-134
123-133

402-422
382-402
363-383

7-12
7-12
7-12

14-19
13-18
13-18

17.8-19.8
13.1-15.1
8.3-10.3

16-24
17-25
17-25

157-167
164-184
172-182

431-451
440-460
450-470

13-18
14-19
16-21

13-18
13-18
12-17

16.8-18.8
12.7-14.7
8.6-10.6

38-46
39-47
41-49

110
1.5

2.25
3

130-140
129-139
128-138

500-520
479-499
458-478

7-12
6-11
5-10

20-25
16-21
13-18

17-19
12.4-14.4

7.8-9.8

16-24
16-24
16-24

*Based on 15% Methanol antifreeze solution

Table 11: Water Temperature Change Through Heat Exchanger
Water Flow, gpm [l/m]

Rise, Cooling
°F, [°C]

Drop, Heating
°F, [°C]

For Closed Loop: Ground Source or Closed Loop Systems at 3 gpm per ton
[3.2 l/m per kW]

9 - 12
[5 - 6.7]

4 - 8
[2.2 - 4.4]

For Open Loop: Ground Water Systems at 1.5 gpm per ton
[1.6 l/m per kW]

20 - 26
[11.1 - 14.4]

10 - 17
[5.6 - 9.4]

54 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Preventive Maintenance

Water Coil Maintenance - (Direct ground water
applications only) If the system is installed in an area with
a known high mineral content (125 P.P.M. or greater) in
the water, it is best to establish a periodic maintenance
schedule with the owner so the coil can be checked
regularly. Consult the well water applications section
of this manual for a more detailed water coil material
selection. Should periodic coil cleaning be necessary, use
standard coil cleaning procedures, which are compatible
with the heat exchanger material and copper water
lines. Generally, the more water fl owing through the unit,
the less chance for scaling. Therefore, 1.5 gpm per ton
[1.6 l/m per kW] is recommended as a minimum fl ow.
Minimum fl ow rate for entering water temperatures
below 50°F [10°C] is 2.0 gpm per ton [2.2 l/m per kW].

Water Coil Maintenance - (All other water loop
applications) Generally water coil maintenance is not
needed for closed loop systems. However, if the piping
is known to have high dirt or debris content, it is best
to establish a periodic maintenance schedule with the
owner so the water coil can be checked regularly. Dirty
installations are typically the result of deterioration of iron
or galvanized piping or components in the system. Open
cooling towers requiring heavy chemical treatment and
mineral buildup through water use can also contribute
to higher maintenance. Should periodic coil cleaning be
necessary, use standard coil cleaning procedures, which
are compatible with both the heat exchanger material
and copper water lines. Generally, the more water fl owing
through the unit, the less chance for scaling. However,
fl ow rates over 3 gpm per ton (3.9 l/m per kW) can
produce water (or debris) velocities that can erode the
heat exchanger wall and ultimately produce leaks.

Filters - Filters must be clean to obtain maximum
performance. Filters should be inspected every month
under normal operating conditions and be replaced
when necessary. Units should never be operated without
a fi lter.

Washable, high effi ciency, electrostatic fi lters, when dirty,
can exhibit a very high pressure drop for the fan motor
and reduce air fl ow, resulting in poor performance. It is
especially important to provide consistent washing of
these fi lters (in the opposite direction of the normal air
fl ow) once per month using a high pressure wash similar
to those found at self-serve car washes.

Condensate Drain - In areas where airborne bacteria
may produce a “slimy” substance in the drain pan, it may
be necessary to treat the drain pan chemically with an
algaecide approximately every three months to minimize
the problem. The condensate pan may also need to be
cleaned periodically to ensure indoor air quality. The
condensate drain can pick up lint and dirt, especially with
dirty fi lters. Inspect the drain twice a year to avoid the
possibility of plugging and eventual overfl ow.

Compressor - Conduct annual amperage checks to
ensure that amp draw is no more than 10% greater than
indicated on the serial plate data.

Fan Motors - All units have lubricated fan motors. Fan
motors should never be lubricated unless obvious, dry
operation is suspected. Periodic maintenance oiling is
not recommended, as it will result in dirt accumulating in
the excess oil and cause eventual motor failure. Conduct
annual dry operation check and amperage check to
ensure amp draw is no more than 10% greater than
indicated on serial plate data.

Air Coil - The air coil must be cleaned to obtain
maximum performance. Check once a year under normal
operating conditions and, if dirty, brush or vacuum clean.
Care must be taken not to damage the aluminum fi ns
while cleaning. CAUTION: Fin edges are sharp.

Cabinet - Do not allow water to stay in contact with the
cabinet for long periods of time to prevent corrosion of
the cabinet sheet metal. Generally, vertical cabinets are
set up from the fl oor a few inches [7 - 8 cm] to prevent
water from entering the cabinet. The cabinet can be
cleaned using a mild detergent.

Refrigerant System - To maintain sealed circuit integrity,
do not install service gauges unless unit operation
appears abnormal. Reference the operating charts for
pressures and temperatures. Verify that air and water
fl ow rates are at proper levels before servicing the
refrigerant circuit.

55c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Functional Troubleshooting
Fault Htg Clg Possible Cause Solution

Main power problems X X Green Status LED Off

Check line voltage circuit breaker and disconnect.
Check for line voltage between L1 and L2 on the contactor.
Check for 24VAC between R and C on CXM/DXM'
Check primary/secondary voltage on transformer.

HP Fault
Code 2

High Pressure

X Reduced or no water fl ow in cooling
Check pump operation or valve operation/setting.
Check water fl ow adjust to proper fl ow rate.

X Water Temperature out of range in cooling Bring water temp within design parameters.

X Reduced or no air fl ow in heating

Check for dirty air fi lter and clean or replace.
Check fan motor operation and airfl ow restrictions.
Dirty Air Coil- construction dust etc.
Too high of external static. Check static vs blower table.

X Air temperature out of range in heating Bring return air temp within design parameters.
X X Overcharged with refrigerant Check superheat/subcooling vs typical operating condition table.
X X Bad HP Switch Check switch continuity and operation. Replace.

LP/LOC Fault
Code 3

Low Pressure / Loss of Charge

X X Insuffi cient charge Check for refrigerant leaks

X Compressor pump down at start-up Check charge and start-up water fl ow.

LT1 Fault
Code 4

Water coil low
temperature limit

X Reduced or no water fl ow in heating
Check pump operation or water valve operation/setting.
Plugged strainer or fi lter. Clean or replace..
Check water fl ow adjust to proper fl ow rate.

X Inadequate antifreeze level Check antifreeze density with hydrometer.

X
Improper temperature limit setting (30°F vs
10°F [-1°C vs -2°C])

Clip JW3 jumper for antifreeze (10°F [-12°C]) use.

X Water Temperature out of range Bring water temp within design parameters.

X X Bad thermistor Check temp and impedance correlation per chart

LT2 Fault
Code 5

Air coil low
temperature limit

X Reduced or no air fl ow in cooling
Check for dirty air fi lter and clean or replace.
Check fan motor operation and airfl ow restrictions.
Too high of external static. Check static vs blower table.

X Air Temperature out of range Too much cold vent air? Bring entering air temp within design parameters.

X
Improper temperature limit setting (30°F vs
10°F [-1°C vs -12°C])

Normal airside applications will require 30°F [-1°C] only.

X X Bad thermistor Check temp and impedance correlation per chart.

Condensate Fault
Code 6

X X Blocked drain Check for blockage and clean drain.
X X Improper trap Check trap dimensions and location ahead of vent.

X Poor drainage

Check for piping slope away from unit.
Check slope of unit toward outlet.

Poor venting. Check vent location.

X Moisture on sensor Check for moisture shorting to air coil.
X X Plugged air fi lter Replace air fi lter.
x X Restricted Return Air Flow Find and eliminate restriction. Increase return duct and/or grille size.

Over/Under
Voltage Code 7

(Auto resetting)

X X Under Voltage

Check power supply and 24VAC voltage before and during operation.
Check power supply wire size.
Check compressor starting. Need hard start kit?
Check 24VAC and unit transformer tap for correct power supply voltage.

X X Over Voltage
Check power supply voltage and 24VAC before and during operation.
Check 24VAC and unit transformer tap for correct power supply voltage.

Unit Performance Sentinel
Code 8

X Heating mode LT2>125°F [52°C] Check for poor air fl ow or overcharged unit.

X
Cooling Mode LT1>125°F [52°C] OR LT2<
40ºF [4ºC])

Check for poor water fl ow, or air fl ow.

Swapped Thermistor
Code 9

X X LT1 and LT2 swapped Reverse position of thermistors

No Fault Code Shown
X X No compressor operation See "Only Fan Operates".
X X Compressor overload Check and replace if necessary.
X X Control board Reset power and check operation.

Unit Short Cycles

X X Dirty air fi lter Check and clean air fi lter.
X X Unit in "test mode" Reset power or wait 20 minutes for auto exit.

X X Unit selection Unit may be oversized for space. Check sizing for actual load of space.

X X Compressor overload Check and replace if necessary

Only Fan Runs

X X Thermostat position Ensure thermostat set for heating or cooling operation.
X X Unit locked out Check for lockout codes. Reset power.
X X Compressor Overload Check compressor overload. Replace if necessary.

X X Thermostat wiring
Check thermostat wiring at heat pump. Jumper Y and R for compressor operation
in test mode.

Only Compressor Runs

X X Thermostat wiring Check G wiring at heat pump. Jumper G and R for fan operation

X X
Fan motor relay

Jumper G and R for fan operation. Check for Line voltage across BR contacts.

X X Check fan power enable relay operation (if present).

X X Fan motor Check for line voltage at motor. Check capacitor.

X X Thermostat wiring
Check thermostat wiring at heat pump. Jumper Y and R for compressor operation
in test mode

Unit Doesn’t Operate

in Cooling

X Reversing valve
Set for cooling demand and check 24VAC on RV coil and at CXM/DXM board.
If RV is stuck, run high pressure up by reducing water fl ow and while operating
engage and disengage RV coil voltage to push valve.

X Thermostat setup Check for ‘O’ RV setup not ‘B’.
X Thermostat wiring Check O wiring at heat pump. Jumper O and R for RV coil ‘click’.

X Thermostat wiring

Put thermostat in cooling mode. Check 24 VAC on O (check between C and
O); check for 24 VAC on W (check between W and C). There should be voltage
on O, but not on W. If voltage is present on W, thermostat may be bad or wired
incorrectly.

56 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Performance Troubleshooting
Performance Troubleshooting Htg Clg Possible Cause Solution

Insuffi cient capacity/ Not

cooling or heating

X X Dirty fi lter Replace or clean.

X Reduced or no air fl ow in heating

Check for dirty air fi lter and clean or replace.

Check fan motor operation and airfl ow restrictions.

Too high of external static. Check static vs. blower table.

X Reduced or no air fl ow in cooling

Check for dirty air fi lter and clean or replace.

Check fan motor operation and airfl ow restrictions.

Too high of external static. Check static vs. blower table.

X X Leaky duct work
Check supply and return air temperatures at the unit and at distant duct registers
if signifi cantly different, duct leaks are present.

X X Low refrigerant charge Check superheat and subcooling per chart.

X X Restricted metering device Check superheat and subcooling per chart. Replace.

X Defective reversing valve Perform RV touch test.

X X Thermostat improperly located Check location and for air drafts behind stat.

X X Unit undersized Recheck loads & sizing. Check sensible clg. load and heat pump capacity.

X X Scaling in water heat exchanger Perform scaling check and clean if necessary.

X X Inlet water too hot or too cold Check load, loop sizing, loop backfi ll, ground moisture.

High Head Pressure

X Reduced or no air fl ow in heating

Check for dirty air fi lter and clean or replace.

Check fan motor operation and air fl ow restrictions.

Too high of external static. Check static vs. blower table.

X Reduced or no water fl ow in cooling
Check pump operation or valve operation/setting.

Check water fl ow. Adjust to proper fl ow rate.

X Inlet water too hot Check load, loop sizing, loop backfi ll, ground moisture.

X Air temperature out of range in heating Bring return air temperature within design parameters.

X Scaling in water heat exchanger Perform scaling check and clean if necessary.

X X Unit overcharged Check superheat and subcooling. Re-weigh in charge.

X X Non-condensables in system Vacuum system and re-weigh in charge.

X X Restricted metering device. Check superheat and subcooling per chart. Replace.

Low Suction Pressure

X Reduced water fl ow in heating.

Check pump operation or water valve operation/setting.

Plugged strainer or fi lter. Clean or replace.

Check water fl ow. Adjust to proper fl ow rate.

X Water temperature out of range. Bring water temperature within design parameters.

X Reduced air fl ow in cooling.

Check for dirty air fi lter and clean or replace.

Check fan motor operation and air fl ow restrictions.

Too high of external static. Check static vs. blower table.

X Air temperature out of range Too much cold vent air? Bring entering air temperature within design parameters.

X X Insuffi cient charge Check for refrigerant leaks.

Low Discharge Air Temperature
in Heating

X Too high of air fl ow Check fan motor speed selection and air fl ow chart.

X Poor performance See ‘Insuffi cient Capacity’

High humidity
X Too high of air fl ow Check fan motor speed selection and airfl ow chart.

X Unit oversized Recheck loads & sizing. Check sensible clg load and heat pump capacity.

57c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Start-Up Log Sheet

Installer: Complete unit and system checkout and follow unit start-up procedures in the IOM. Use this form to record
unit information, temperatures and pressures during start-up. Keep this form for future reference.

Job Name: Street Address:

Model Number: Serial Number:

Unit Location in Building:

Date: Sales Order No:

In order to minimize troubleshooting and costly system failures, complete the following checks and data entries before
the system is put into full operation.

Fan Motor: Speed Tap (PSC)

Temperatures: F or C Antifreeze: %

Pressures: PSIG or kPa Type:

Cooling Mode Heating Mode

Entering Fluid Temperature

Leaving Fluid Temperature

Temperature Differential

Return-Air Temperature DB WB DB

Supply-Air Temperature DB WB DB

Temperature Differential

Water Coil Heat Exchanger
(Water Pressure IN)

Water Coil Heat Exchanger
(Water Pressure OUT)

Pressure Differential

Water Flow GPM

Compressor

Amps

Volts

Discharge Line Temperature

Motor

Amps

Volts

Allow unit to run 15 minutes in each mode before taking data.
Note: Never connect refrigerant gauges during startup procedures. Conduct water-side analysis using P/T ports to determine water fl ow and temperature difference. If
water-side analysis shows poor performance, refrigerant troubleshooting may be required. Connect refrigerant gauges as a last resort.

58 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Functional Troubleshooting

Note: Never connect refrigerant gauges during startup procedures. Conduct water-side analysis using P/T ports
to determine water fl ow and temperature difference. If water-side analysis shows poor performance, refrigerant
troubleshooting may be required. Connect refrigerant gauges as a last resort.

Look up pressure drop in
I.O.M. or spec. catalog to
determine flow rate.

Look up pressure drop in
I.O.M. or spec. catalog to
determine flow rate.

59c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Warranty (U.S. & Canada)
C

LI
M

AT
E

M
A

ST
ER

, I
N

C
.

LI
M

IT
ED

 E
X

PR
ES

S
W

A
R

R
A

N
TY

/ L
IM

IT
AT

IO
N

 O
F

R
EM

ED
IE

S
A

N
D

 L
IA

BI
LI

TY

It
is

ex
pr

es
sly

 u
nd

er
sto

od
 th

at
 u

nl
es

s a
 st

at
em

en
t i

s s
pe

ci
 c

al
ly

 id
en

ti
 e

d
as

 a
w

ar
ra

nt
y,

sta
te

m
en

ts
m

ad
e b

y
Cl

im
at

e M
as

te
r,

In
c.,

 a
D

el
aw

ar
e c

or
po

ra
tio

n,
 (“

CM
”)

 o
r i

ts
re

pr
es

en
ta

tiv
es

, r
el

at
in

g
to

 C
M

’s
pr

od
uc

ts,
 w

he
th

er
 o

ra
l,

w
rit

te
n

or
 co

nt
ai

ne
d

in
 an

y
sa

le
s l

ite
ra

tu
re

, c
at

al
og

 o
r a

ny
 o

th
er

 ag
re

em
en

t,
ar

e n
ot

 ex
pr

es
s w

ar
ra

nt
ie

s a
nd

 d
o

no
t f

or
m

 a
pa

rt
of

 th
e b

as
is

of
 th

e b
ar

ga
in

, b
ut

 ar
e m

er
el

y
CM

’s
op

in
io

n
or

 co
m

m
en

da
tio

n
of

 C
M

’s
pr

od
uc

ts.

EX
C

EP
T

A
S

SP
EC

IF
IC

A
LL

Y
SE

T
FO

RT
H

 H
ER

EI
N

, T
H

ER
E

IS
 N

O
 E

X
PR

ES
S

W
A

R
R

A
N

TY
 A

S
TO

 A
N

Y
O

F
C

M
’S

 P
R

O
D

U
C

TS
. C

M
 M

A
K

ES
 N

O
 W

A
R

R
A

N
TY

 A
G

A
IN

ST
 L

AT
EN

T
D

EF
EC

TS
. C

M
 M

A
K

ES

N
O

 W
A

R
R

A
N

TY
 O

F
M

ER
C

H
A

N
TA

BI
LI

TY
 O

F
TH

E
G

O
O

D
S

O
R

 O
F

TH
E

FI
TN

ES
S

O
F

TH
E

G
O

O
D

S
FO

R
 A

N
Y

PA
RT

IC
U

LA
R

 P
U

R
PO

SE
.

G
R

A
N

T
O

F
LI

M
IT

ED
 E

X
PR

ES
S

W
A

R
R

A
N

TY
CM

 w
ar

ra
nt

s C
M

 p
ro

du
ct

s p
ur

ch
as

ed
 an

d
re

ta
in

ed
 in

 th
e U

ni
te

d
St

at
es

 o
f A

m
er

ic
a a

nd
 C

an
ad

a t
o

be
 fr

ee
 fr

om
 d

ef
ec

ts
in

 m
at

er
ia

l a
nd

 w
or

km
an

sh
ip

 u
nd

er
 n

or
m

al
 u

se
 an

d
m

ai
nt

en
an

ce
 as

 fo
llo

w
s:

(1
) A

ll
co

m
pl

et
e a

ir
co

nd
iti

on
-

in
g,

 h
ea

tin
g

an
d/

or
 h

ea
t p

um
p

un
its

 b
ui

lt
or

 so
ld

 b
y

CM
 fo

r t
w

el
ve

 (1
2)

 m
on

th
s f

ro
m

 d
at

e o
f u

ni
t s

ta
rt

up
 o

r e
ig

ht
ee

n
(1

8)
 m

on
th

s f
ro

m
 d

at
e o

f s
hi

pm
en

t (
fro

m
 fa

ct
or

y)
, w

hi
ch

ev
er

 co
m

es

rs
t;

(2
) R

ep
ai

r a
nd

 re
pl

ac
em

en
t p

ar
ts,

w

hi
ch

 ar
e n

ot
 su

pp
lie

d
un

de
r w

ar
ra

nt
y,

fo
r n

in
te

y
(9

0)
 d

ay
s f

ro
m

 d
at

e o
f s

hi
pm

en
t (

fro
m

 fa
ct

or
y)

. A
ll

pa
rts

 m
us

t b
e r

et
ur

ne
d

to
 C

M
’s

fa
ct

or
y

in
 O

kl
ah

om
a C

ity
, O

kl
ah

om
a,

fre
ig

ht
 p

re
pa

id
, n

o
la

te
r t

ha
n

six
ty

 (6
0)

 d
ay

s a
fte

r
th

e d
at

e o
f t

he
 fa

ilu
re

 o
f t

he
 p

ar
t;

if
CM

 d
et

er
m

in
es

 th
e p

ar
t t

o
be

 d
ef

ec
tiv

e a
nd

 w
ith

in
 C

M
’s

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y,

CM
 sh

all
, w

he
n

su
ch

 p
ar

t h
as

 b
ee

n
ei

th
er

 re
pl

ac
ed

 o
r r

ep
ai

re
d,

 re
tu

rn
 su

ch
 to

 a
fa

ct
or

y
re

co
gn

iz
ed

 d
ea

le
r,

co
nt

ra
ct

or
 o

r s
er

vi
ce

 o
rg

an
iz

at
io

n,
 F

.O
.B

. C
M

’s
fa

ct
or

y,
O

kl
ah

om
a C

ity
, O

kl
ah

om
a,

fre
ig

ht
 p

re
pa

id
. T

he
 w

ar
ra

nt
y

on
 an

y
pa

rts
 re

pa
ire

d
or

 re
pl

ac
ed

 u
nd

er
 w

ar
ra

nt
y

ex
pi

re
s a

t t
he

 en
d

of
 th

e o
rig

in
al

 w
ar

ra
nt

y
pe

rio
d.

Th
is

w
ar

ra
nt

y
do

es
 n

ot
 co

ve
r a

nd
 d

oe
s n

ot
 ap

pl
y

to
: (

1)
 A

ir
 lt

er
s,

fu
se

s,
re

fri
ge

ra
nt

,
 u

id
s,

oi
l;

(2
) P

ro
du

ct
s r

el
oc

at
ed

 af
te

r i
ni

tia
l i

ns
ta

lla
tio

n;
 (3

) A
ny

 p
or

tio
n

or
 co

m
po

ne
nt

 o
f a

ny
 sy

ste
m

 th
at

 is
 n

ot
 su

pp
lie

d
by

 C
M

, r
eg

ar
dl

es
s

of
 th

e c
au

se
 o

f t
he

 fa
ilu

re
 o

f s
uc

h
po

rti
on

 o
r c

om
po

ne
nt

; (
4)

 P
ro

du
ct

s o
n

w
hi

ch
 th

e u
ni

t i
de

nt
i

ca
tio

n
ta

gs
 o

r l
ab

el
s h

av
e b

ee
n

re
m

ov
ed

 o
r d

ef
ac

ed
; (

5)
 P

ro
du

ct
s o

n
w

hi
ch

 p
ay

m
en

t t
o

CM
 is

 o
r h

as
 b

ee
n

in
 d

ef
au

lt;
 (6

) P
ro

du
cts

w

hi
ch

 h
av

e d
ef

ec
ts

or
 d

am
ag

e w
hi

ch
 re

su
lt

fro
m

 im
pr

op
er

 in
sta

lla
tio

n,
 w

iri
ng

, e
le

ct
ric

al
 im

ba
la

nc
e c

ha
ra

ct
er

ist
ic

s o
r m

ai
nt

en
an

ce
; o

r a
re

 ca
us

ed
 b

y
ac

ci
de

nt
, m

isu
se

 o
r a

bu
se

,
 re

,
 o

od
, a

lte
ra

tio
n

or
 m

isa
pp

lic
at

io
n

of
 th

e p
ro

d-
uc

t;
(7

) P
ro

du
ct

s w
hi

ch
 h

av
e d

ef
ec

ts
or

 d
am

ag
e w

hi
ch

 re
su

lt
fro

m
 a

co
nt

am
in

at
ed

 o
r c

or
ro

siv
e a

ir
or

 li
qu

id
 su

pp
ly,

 o
pe

ra
tio

n
at

ab
no

rm
al

 te
m

pe
ra

tu
re

s,
or

 u
na

ut
ho

riz
ed

 o
pe

ni
ng

 o
f r

ef
rig

er
an

t c
irc

ui
t;

(8
) M

ol
d,

 fu
ng

us
 o

r b
ac

te
ria

da

m
ag

es
; (

9)
 P

ro
du

ct
s s

ub
je

ct
ed

 to
 co

rro
sio

n
or

 ab
ra

sio
n;

 (1
0)

 P
ro

du
ct

s m
an

uf
ac

tu
re

d
or

 su
pp

lie
d

by
 o

th
er

s;
(1

1)
 P

ro
du

ct
s w

hi
ch

 h
av

e b
ee

n
su

bj
ec

te
d

to
 m

isu
se

, n
eg

lig
en

ce
 o

r a
cc

id
en

ts;
 (1

2)
 P

ro
du

ct
s w

hi
ch

 h
av

e b
ee

n
op

er
at

ed

in
 a

m
an

ne
r c

on
tra

ry
 to

 C
M

’s
pr

in
te

d
in

str
uc

tio
ns

; o
r (

13
) P

ro
du

ct
s w

hi
ch

 h
av

e d
ef

ec
ts,

 d
am

ag
e o

r i
ns

uf
 c

ie
nt

 p
er

fo
rm

an
ce

 as
 a

re
su

lt
of

 in
su

f
ci

en
t o

r i
nc

or
re

ct
 sy

ste
m

 d
es

ig
n

or
 th

e i
m

pr
op

er
 ap

pl
ic

at
io

n
of

 C
M

’s
pr

od
uc

ts.

CM
 is

 n
ot

 re
sp

on
sib

le
 fo

r:
(1

) T
he

 co
sts

 o
f a

ny

ui
ds

, r
ef

rig
er

an
t o

r o
th

er
 sy

ste
m

 co
m

po
ne

nt
s,

or
 as

so
ci

at
ed

 la
bo

r t
o

re
pa

ir
or

 re
pl

ac
e t

he
 sa

m
e,

w
hi

ch
 is

 in
cu

rre
d

as
 a

re
su

lt
of

 a
de

fe
ct

iv
e p

ar
t c

ov
er

ed
 b

y
CM

’s
Li

m
ite

d
Ex

pr
es

s
W

ar
ra

nt
y;

 (
2)

 T
he

 co
sts

 o
f l

ab
or

, r
ef

rig
er

an
t,

m
at

er
ia

ls
or

 se
rv

ic
e i

nc
ur

re
d

in
 re

m
ov

al
 o

f t
he

 d
ef

ec
tiv

e p
ar

t,
or

 in
 o

bt
ai

ni
ng

 an
d

re
pl

ac
in

g
th

e n
ew

 o
r r

ep
ai

re
d

pa
rt;

 o
r,

(3
) T

ra
ns

po
rta

tio
n

co
sts

 o
f t

he
 d

ef
ec

tiv
e p

ar
t f

ro
m

 th
e i

ns
ta

lla
-

tio
n

sit
e t

o
CM

 o
r o

f t
he

 re
tu

rn
 o

f a
ny

 p
ar

t n
ot

 co
ve

re
d

by
 C

M
’s

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y.

Li
m

ita
tio

n:
 T

hi
s L

im
ite

d
Ex

pr
es

s W
ar

ra
nt

y
is

gi
ve

n
in

 li
eu

 o
f a

ll
ot

he
r w

ar
ra

nt
ie

s.
If,

 n
ot

w
ith

sta
nd

in
g

th
e d

isc
la

im
er

s c
on

ta
in

ed
 h

er
ei

n,
 it

 is
 d

et
er

m
in

ed
 th

at
 o

th
er

 w
ar

ra
nt

ie
s e

xi
st,

 an
y

su
ch

 w
ar

ra
nt

ie
s,

in
cl

ud
in

g
w

ith
ou

t l
im

ita
-

tio
n

an
y

ex
pr

es
s w

ar
ra

nt
ie

s o
r a

ny
 im

pl
ie

d
w

ar
ra

nt
ie

s o
f

 tn
es

s f
or

 p
ar

tic
ul

ar
 p

ur
po

se
 an

d
m

er
ch

an
ta

bi
lit

y,
sh

al
l b

e l
im

ite
d

to
 th

e d
ur

at
io

n
of

 th
e L

im
ite

d
Ex

pr
es

s W
ar

ra
nt

y.

LI
M

IT
AT

IO
N

 O
F

R
EM

ED
IE

S
In

 th
e e

ve
nt

 o
f a

 b
re

ac
h

of
 th

e L
im

ite
d

Ex
pr

es
s W

ar
ra

nt
y,

CM
 w

ill
 o

nl
y

be
 o

bl
ig

at
ed

 at
 C

M
’s

op
tio

n
to

 re
pa

ir
th

e f
ai

le
d

pa
rt

or
 u

ni
t o

r t
o

fu
rn

ish
 a

ne
w

 o
r r

eb
ui

lt
pa

rt
or

 u
ni

t i
n

ex
ch

an
ge

 fo
r t

he
 p

ar
t o

r u
ni

t w
hi

ch
 h

as
 fa

ile
d.

 If

af
te

r w
rit

te
n

no
tic

e t
o

CM
’s

fa
ct

or
y

in
 O

kl
ah

om
a C

ity
, O

kl
ah

om
a o

f e
ac

h
de

fe
ct

, m
al

fu
nc

tio
n

or
 o

th
er

 fa
ilu

re
 an

d
a r

ea
so

na
bl

e n
um

be
r o

f a
tte

m
pt

s b
y

CM
 to

 co
rre

ct
 th

e d
ef

ec
t,

m
al

fu
nc

tio
n

or
 o

th
er

 fa
ilu

re
 an

d
th

e r
em

ed
y

fa
ils

of

 it
s e

ss
en

tia
l p

ur
po

se
, C

M
 sh

al
l r

ef
un

d
th

e p
ur

ch
as

e p
ric

e p
ai

d
to

 C
M

 in
 ex

ch
an

ge
 fo

r t
he

 re
tu

rn
 o

f t
he

 so
ld

 g
oo

d(
s)

. S
ai

d
re

fu
nd

 sh
al

l b
e t

he
 m

ax
im

um
 li

ab
ili

ty
 o

f C
M

. T
H

IS
 R

EM
ED

Y
IS

 T
H

E
SO

LE
 A

N
D

 E
X

C
LU

SI
V

E
R

EM
ED

Y
O

F
TH

E
BU

Y
ER

 O
R

 T
H

EI
R

 P
U

R
C

H
A

SE
R

 A
G

A
IN

ST
 C

M
 F

O
R

 B
R

EA
C

H
 O

F
C

O
N

TR
A

C
T,

 F
O

R
 T

H
E

BR
EA

C
H

 O
F

A
N

Y
W

A
R

R
A

N
TY

 O
R

 F
O

R
 C

M
’S

 N
EG

LI
G

EN
C

E
O

R
 IN

 S
TR

IC
T

LI
A

BI
LI

TY
.

LI
M

IT
AT

IO
N

 O
F

LI
A

BI
LI

TY
CM

 sh
al

l h
av

e n
o

lia
bi

lit
y

fo
r a

ny
 d

am
ag

es
 if

 C
M

’s
pe

rfo
rm

an
ce

 is
 d

el
ay

ed
 fo

r a
ny

 re
as

on
 o

r i
s p

re
ve

nt
ed

 to
 an

y
ex

te
nt

 b
y

an
y

ev
en

t s
uc

h
as

, b
ut

 n
ot

 li
m

ite
d

to
: a

ny
 w

ar
, c

iv
il

un
re

st,
 g

ov
er

nm
en

t r
es

tri
ct

io
ns

 o
r r

es
tra

in
ts,

 st
rik

es

or
 w

or
k

sto
pp

ag
es

,
 re

,
 o

od
, a

cc
id

en
t,

sh
or

ta
ge

s o
f t

ra
ns

po
rta

tio
n,

 fu
el

, m
at

er
ia

l,
or

 la
bo

r,
ac

ts
of

 G
od

 o
r a

ny
 o

th
er

 re
as

on
 b

ey
on

d
th

e s
ol

e c
on

tro
l o

f C
M

. C
M

 E
X

PR
ES

SL
Y

D
IS

C
LA

IM
S

A
N

D
 E

X
C

LU
D

ES
 A

N
Y

LI
A

BI
L-

IT
Y

FO
R

 C
O

N
SE

Q
U

EN
TI

A
L

O
R

 IN
C

ID
EN

TA
L

D
A

M
A

G
E

IN
 C

O
N

TR
A

C
T,

 F
O

R
 B

R
EA

C
H

 O
F

A
N

Y
EX

PR
ES

S
O

R
 IM

PL
IE

D
 W

A
R

R
A

N
TY

, O
R

 IN
 T

O
RT

, W
H

ET
H

ER
 F

O
R

 C
M

’s
N

EG
LI

G
EN

C
E

O
R

 A
S

ST
R

IC
T

LI
A

BI
LI

TY
.

O
BT

A
IN

IN
G

 W
A

R
R

A
N

TY
 P

ER
FO

R
M

A
N

C
E

N
or

m
al

ly,
 th

e c
on

tra
ct

or
 o

r s
er

vi
ce

 o
rg

an
iz

at
io

n
w

ho
 in

sta
lle

d
th

e p
ro

du
ct

s w
ill

 p
ro

vi
de

 w
ar

ra
nt

y
pe

rfo
rm

an
ce

 fo
r t

he
 o

w
ne

r.
Sh

ou
ld

 th
e i

ns
ta

lle
r b

e u
na

va
ila

bl
e,

co
nt

ac
t a

ny
 C

M
 re

co
gn

iz
ed

 d
ea

le
r,

co
nt

ra
ct

or
 o

r s
er

vi
ce

 o
rg

an
iz

a-
tio

n.
 If

 as
sis

ta
nc

e i
s r

eq
ui

re
d

in
 o

bt
ai

ni
ng

 w
ar

ra
nt

y
pe

rfo
rm

an
ce

, w
rit

e o
r c

al
l:

Cl
im

at
e M

as
te

r,
In

c.
• C

us
to

m
er

 S
er

vi
ce

 •
73

00
 S

.W
. 4

4t
h

St
re

et
 •

O
kl

ah
om

a C
ity

, O
kl

ah
om

a 7
31

79
 (

40
5)

 7
45

-6
00

0

N
O

TE
: S

om
e s

ta
te

s o
r C

an
ad

ia
n

pr
ov

in
ce

s d
o

no
t a

llo
w

 li
m

ita
tio

ns
 o

n
ho

w
 lo

ng
 an

 im
pl

ie
d

w
ar

ra
nt

y
la

sts
, o

r t
he

 li
m

ita
tio

n
or

 ex
cl

us
io

ns
 o

f c
on

se
qu

en
tia

l o
r i

nc
id

en
ta

l d
am

ag
es

, s
o

th
e f

or
eg

oi
ng

 ex
cl

us
io

ns
 an

d
lim

ita
tio

ns
 m

ay

no
t a

pp
ly

 to
 y

ou
. T

hi
s w

ar
ra

nt
y

gi
ve

s y
ou

 sp
ec

i
c l

eg
al

 ri
gh

ts,
 an

d
yo

u
m

ay
 al

so
 h

av
e o

th
er

 ri
gh

ts
w

hi
ch

 v
ar

y
fro

m
 st

at
e t

o
sta

te
 an

d
fro

m
 C

an
ad

ia
n

pr
ov

in
ce

 to
 C

an
ad

ia
n

pr
ov

in
ce

.

Pl
ea

se
 re

fe
r t

o
th

e C
M

 In
sta

lla
tio

n,
 O

pe
ra

tio
n

an
d

M
ai

nt
en

an
ce

 M
an

ua
l f

or
 o

pe
ra

tin
g

an
d

m
ai

nt
en

an
ce

 in
str

uc
tio

ns
.

*
L
C
0
8
3
*

Re
v.:

 1
1/

09

LC
08

3

60 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Warranty (International)

C
LI

M
AT

E
M

A
ST

ER
, I

N
C

.

LI
M

IT
ED

 E
X

PR
ES

S
W

A
R

R
A

N
TY

 /L
IM

IT
AT

IO
N

 O
F

R
EM

ED
IE

S
A

N
D

 L
IA

BI
LI

TY

(F
O

R
 IN

TE
R

N
AT

IO
N

A
L

C
LA

SS
 P

R
O

D
U

C
TS

)

D
isc

la
im

er
:

It
is

ex
pr

es
sly

 u
nd

er
sto

od
 th

at
 u

nl
es

s a
 st

at
em

en
t i

s s
pe

ci
fi c

al
ly

 id
en

tifi
 e

d
as

 a
 w

ar
ra

nt
y,

sta
te

m
en

ts
m

ad
e

by
 C

lim
at

e
M

as
te

r,
In

c.
, a

 D
el

aw
ar

e
co

rp
or

at
io

n,
 U

. S
. A

. (
“C

M
”)

 o
r i

ts
re

pr
es

en
ta

tiv
es

, r
el

at
in

g
to

 C
M
ʼs

pr
od

uc
ts,

 w
he

th
er

 o
ra

l,
w

rit
-

te
n

or
 c

on
ta

in
ed

 in
 a

ny
 sa

le
s l

ite
ra

tu
re

, c
at

al
og

, t
hi

s o
r a

ny
 o

th
er

 a
gr

ee
m

en
t o

r o
th

er
 m

at
er

ia
ls,

 a
re

 n
ot

 e
xp

re
ss

 w
ar

ra
nt

ie
s a

nd
 d

o
no

t f
or

m
 a

 p
ar

t o
f t

he
 b

as
is

of
 th

e
ba

rg
ai

n,
 b

ut
 a

re
 m

er
el

y
CM

ʼs
op

in
io

n
or

 c
om

m
en

da
tio

n
of

 C
M
ʼs

pr
od

uc
ts.

 E
X

C
EP

T
A

S
SP

EC
IF

IC
A

LL
Y

SE
T

FO
RT

H
 H

ER
EI

N
 A

N
D

 T
O

 T
H

E
FU

LL
ES

T
EX

TE
N

T
PE

R
M

IT
TE

D
 B

Y
A

PP
LI

C
A

BL
E

LA
W

, C
M

 M
A

K
ES

 N
O

 W
A

R
R

A
N

TY
 A

S
TO

 A
N

Y
O

F
C

M
ʼS

 P
R

O
D

U
C

TS
, A

N
D

 C
M

 M
A

K
ES

 N
O

 W
A

R
R

A
N

TY
 A

G
A

IN
ST

LA

TE
N

T
D

EF
EC

TS
 O

R
 A

N
Y

W
A

R
R

A
N

TY
 O

F
M

ER
C

H
A

N
TA

BI
LI

TY
 O

F
TH

E
G

O
O

D
S

O
R

 O
F

TH
E

FI
TN

ES
S

O
F

TH
E

G
O

O
D

S
FO

R
 A

N
Y

PA
RT

IC
U

LA
R

 P
U

R
PO

SE
.

G
R

A
N

T
O

F
LI

M
IT

ED
 E

X
PR

ES
S

W
A

R
R

A
N

TY
CM

 w
ar

ra
nt

s C
M

 p
ro

du
ct

s p
ur

ch
as

ed
 a

nd
 in

sta
lle

d
ou

tsi
de

 th
e

U
ni

te
d

St
at

es
 o

f A
m

er
ic

a
(“

U
.S

.A
.”

) a
nd

 C
an

ad
a

to
 b

e
fre

e
fro

m
 m

at
er

ia
l d

ef
ec

ts
in

 m
at

er
ia

ls
an

d
w

or
km

an
sh

ip
 u

nd
er

 n
or

m
al

 u
se

 a
nd

 m
ai

nt
en

an
ce

 a
s f

ol
lo

w
s:

(1
) A

ll
co

m
pl

et
e

ai
r

co
nd

iti
on

in
g,

 h
ea

tin
g

or
 h

ea
t p

um
p

un
its

 b
ui

lt
or

 so
ld

 b
y

CM
 fo

r t
w

el
ve

 (1
2)

 m
on

th
s f

ro
m

 d
at

e
of

 u
ni

t s
ta

rt-
up

 o
r e

ig
ht

ee
n

(1
8)

 m
on

th
s f

ro
m

 d
at

e
of

 sh
ip

m
en

t (
fro

m
 C

M
ʼs

fa
ct

or
y)

, w
hi

ch
ev

er
 c

om
es

 fi
rs

t;
an

d,
 (2

) R
ep

ai
r a

nd
 re

pl
ac

em
en

t p
ar

ts,
 w

hi
ch

 a
re

no

t s
up

pl
ie

d
un

de
r w

ar
ra

nt
y,

fo
r n

in
et

y
(9

0)
 d

ay
s f

ro
m

 d
at

e
of

 sh
ip

m
en

t (
fro

m
 fa

ct
or

y)
.

W
ar

ra
nt

y
pa

rts
 sh

al
l b

e
fu

rn
ish

ed
 b

y
CM

 if
 o

rd
er

ed
 th

ro
ug

h
an

 a
ut

ho
riz

ed
 sa

le
s r

ep
re

se
nt

at
iv

e
of

 C
M

 (“
Re

pr
es

en
ta

tiv
e”

) w
ith

in
 si

xt
y

(6
0)

 d
ay

s a
fte

r t
he

 fa
ilu

re
 o

f t
he

 p
ar

t.
If

CM
 d

et
er

m
in

es
 th

at
 a

 p
ar

ts
or

de
r q

ua
lifi

 e
s f

or
 re

pl
ac

em
en

t u
nd

er
 C

M
ʼs

w
ar

ra
nt

y,
su

ch
 p

ar
ts

sh
al

l b
e

sh
ip

pe
d

fre
ig

ht
 p

re
pa

id
 to

 th
e

Re
pr

es
en

ta
tiv

e
or

 th
e

ul
tim

at
e

us
er

, a
s r

eq
ue

ste
d

by
 R

ep
re

se
nt

at
iv

e.
 A

ll
du

tie
s,

ta
xe

s a
nd

 o
th

er
 fe

es
 sh

al
l b

e
pa

id
 b

y
th

e
ul

tim
at

e
us

er
 th

ro
ug

h
th

e
Re

pr
es

en
ta

tiv
e.

If
re

qu
es

te
d

by
 C

M
, a

ll
de

fe
ct

iv
e

pa
rts

 sh
al

l b
e

re
tu

rn
ed

 to
 C

M
ʼs

fa
ct

or
y

in
 O

kl
ah

om
a

Ci
ty

, O
kl

ah
om

a,
 U

.S
.A

, f
re

ig
ht

 a
nd

 d
ut

y
pr

ep
ai

d,
 n

ot
 la

te
r t

ha
n

six
ty

 (6
0)

 d
ay

s a
fte

r t
he

 d
at

e
of

 th
e

re
qu

es
t.

If
th

e
de

fe
ct

iv
e

pa
rt

is
no

t t
im

el
y

re
tu

rn
ed

 o
r i

f C
M

de

te
rm

in
es

 th
e

pa
rt

to
 n

ot
 b

e
de

fe
ct

iv
e

or
 o

th
er

w
ise

 n
ot

 to
 q

ua
lif

y
un

de
r C

M
ʼs

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y,

CM
 sh

al
l i

nv
oi

ce
 C

us
to

m
er

 th
e

co
sts

 fo
r t

he
 p

ar
ts

fu
rn

ish
ed

, i
nc

lu
di

ng
 fr

ei
gh

t.
Th

e
w

ar
ra

nt
y

on
 a

ny
 p

ar
t r

ep
ai

re
d

or
 re

pl
ac

ed
 u

nd
er

 w
ar

ra
nt

y
ex

pi
re

s a
t t

he
 e

nd
 o

f t
he

 o
rig

in
al

 w
ar

ra
nt

y
pe

rio
d.

Th
is

w
ar

ra
nt

y
do

es
 n

ot
 c

ov
er

 a
nd

 d
oe

s n
ot

 a
pp

ly
 to

: (
1)

 A
ir
fi l

te
rs

, f
us

es
, r

ef
rig

er
an

t,
fl u

id
s,

oi
l;

(2
) P

ro
du

ct
s r

el
oc

at
ed

 a
fte

r i
ni

tia
l i

ns
ta

lla
tio

n;
 (3

) A
ny

 p
or

tio
n

or
 c

om
po

ne
nt

 o
f a

ny
 sy

ste
m

 th
at

 is
 n

ot
 su

pp
lie

d
by

 C
M

, r
eg

ar
dl

es
s o

f t
he

 c
au

se
 o

f t
he

 fa
ilu

re

of
 su

ch
 p

or
tio

n
or

 c
om

po
ne

nt
; (

4)
 P

ro
du

ct
s o

n
w

hi
ch

 th
e

un
it

id
en

tifi
 c

at
io

n
ta

gs
 o

r l
ab

el
s h

av
e

be
en

 re
m

ov
ed

 o
r d

ef
ac

ed
; (

5)
 P

ro
du

ct
s o

n
w

hi
ch

 p
ay

m
en

t b
y

Cu
sto

m
er

 to
 C

M
 o

r i
ts

di
str

ib
ut

or
s o

r R
ep

re
se

nt
at

iv
es

, o
r t

he
 C

us
to

m
er
ʼs

se
lle

r i
s i

n
de

fa
ul

t;
(6

) P
ro

du
ct

s w
hi

ch
 h

av
e

de
fe

ct
s o

r d
am

ag
e

w
hi

ch
 re

su
lt

fro
m

 im
pr

op
er

 in
sta

lla
tio

n,
 w

iri
ng

, e
le

ct
ric

al
 im

ba
la

nc
e

ch
ar

ac
te

ris
tic

s o
r m

ai
nt

en
an

ce
; o

r f
ro

m
 p

ar
ts

or
 c

om
po

ne
nt

s m
an

uf
ac

tu
re

d
by

 o
th

er
s;

or
 a

re
 c

au
se

d
by

 a
cc

id
en

t,
m

isu
se

, n
eg

lig
en

ce
, a

bu
se

,
fi r

e,
 fl

oo
d,

 li
gh

tn
in

g,
 a

lte
ra

tio
n

or
 m

isa
pp

lic
at

io
n

of
 th

e
pr

od
uc

t;
(7

) P
ro

du
ct

s w
hi

ch
 h

av
e

de
fe

ct
s o

r d
am

ag
e

w
hi

ch
 re

su
lt

fro
m

 a
 c

on
ta

m
in

at
ed

 o
r c

or
ro

siv
e

ai
r o

r l
iq

ui
d

su
pp

ly
, o

pe
ra

tio
n

at
 a

bn
or

m
al

 te
m

pe
ra

tu
re

s o
r fl

 o
w

 ra
te

s,
or

 u
na

ut
ho

riz
ed

 o
pe

ni
ng

of

 th
e

re
fri

ge
ra

nt
 c

irc
ui

t;
(8

) M
ol

d,
 fu

ng
us

 o
r b

ac
te

ria
 d

am
ag

es
; (

9)
 P

ro
du

ct
s s

ub
je

ct
ed

 to
 c

or
ro

sio
n

or
 a

br
as

io
n;

 (1
0)

 P
ro

du
ct

s,
pa

rts
 o

r c
om

po
ne

nt
s

m
an

uf
ac

tu
re

d
or

 su
pp

lie
d

by
 o

th
er

s;
(1

1)
 P

ro
du

ct
s w

hi
ch

 h
av

e
be

en
 su

bj
ec

te
d

to
 m

isu
se

, n
eg

lig
en

ce

or
 a

cc
id

en
ts;

 (1
2)

 P
ro

du
ct

s w
hi

ch
 h

av
e

be
en

 o
pe

ra
te

d
in

 a
 m

an
ne

r c
on

tra
ry

 to
 C

M
ʼs

pr
in

te
d

in
str

uc
tio

ns
; (

13
) P

ro
du

ct
s w

hi
ch

 h
av

e
de

fe
ct

s,
da

m
ag

e
or

 in
su

ffi
ci

en
t p

er
fo

rm
an

ce
 a

s a
 re

su
lt

of
 in

su
ffi

ci
en

t o
r i

nc
or

re
ct

 sy
ste

m
 d

es
ig

n
or

 th
e

im
pr

op
er

ap

pl
ic

at
io

n,
 in

sta
lla

tio
n,

 o
r u

se
 o

f C
M
ʼs

pr
od

uc
ts;

 o
r (

14
) E

le
ct

ric
ity

 o
r f

ue
l c

os
ts,

 o
r a

ny
 in

cr
ea

se
s o

r u
nr

ea
liz

ed
 sa

vi
ng

s i
n

sa
m

e,
 fo

r a
ny

 re
as

on
.

CM
 is

 n
ot

 re
sp

on
sib

le
 fo

r:
(1

) T
he

 c
os

t o
f a

ny
 fl

ui
ds

, r
ef

rig
er

an
t o

r o
th

er
 sy

ste
m

 c
om

po
ne

nt
s,

or
 th

e
as

so
ci

at
ed

 la
bo

r t
o

re
pa

ir
or

 re
pl

ac
e

th
e

sa
m

e,
 w

hi
ch

 is
 in

cu
rre

d
as

 a
 re

su
lt

of
 a

 d
ef

ec
tiv

e
pa

rt
co

ve
re

d
by

 C
M
ʼs

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y;

 (2
) T

he
 c

os
t

of
 la

bo
r,

re
fri

ge
ra

nt
, m

at
er

ia
ls

or
 se

rv
ic

e
in

cu
rre

d
in

 d
ia

gn
os

is
an

d
re

m
ov

al
 o

f t
he

 d
ef

ec
tiv

e
pa

rt,
 o

r i
n

ob
ta

in
in

g
an

d
re

pl
ac

in
g

th
e

ne
w

 o
r r

ep
ai

re
d

pa
rt;

 (3
) T

ra
ns

po
rta

tio
n

co
sts

 o
f t

he
 d

ef
ec

tiv
e

pa
rt

fro
m

 th
e

in
sta

lla
tio

n
sit

e
to

 C
M

 o
r o

f t
he

 re
tu

rn
 o

f a
ny

pa

rt
no

t c
ov

er
ed

 b
y

CM
ʼs

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y;

 o
r (

4)
 T

he
 c

os
ts

of
 n

or
m

al
 m

ai
nt

en
an

ce
.

Li
m

ita
tio

n:
 T

hi
s L

im
ite

d
Ex

pr
es

s W
ar

ra
nt

y
is

gi
ve

n
in

 li
eu

 o
f a

ll
ot

he
r w

ar
ra

nt
ie

s.
If,

 n
ot

w
ith

sta
nd

in
g

th
e

di
sc

la
im

er
s c

on
ta

in
ed

 h
er

ei
n,

 it
 is

 d
et

er
m

in
ed

 b
y

a
co

ur
t o

r o
th

er
 q

ua
lifi

 e
d

ju
di

ci
al

 b
od

y
th

at
 o

th
er

 w
ar

ra
nt

ie
s e

xi
st,

 a
ny

 su
ch

 w
ar

ra
nt

y,
in

cl
ud

in
g

w
ith

ou
t l

im
ita

tio
n

an
y

ex
pr

es
s w

ar
ra

nt
y

or
 a

ny
 im

pl
ie

d
w

ar
ra

nt
y

of
 fi

tn
es

s f
or

 p
ar

tic
ul

ar
 p

ur
po

se
 a

nd
 m

er
ch

an
ta

bi
lit

y,
sh

al
l b

e
lim

ite
d

to
 th

e
du

ra
tio

n
of

 th
e

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y.

Th
is

Li
m

ite
d

Ex
pr

es
s W

ar
ra

nt
y

do
es

 n
ot

 e
xc

lu
de

 a
ny

 w
ar

ra
nt

y
th

at
 is

m

an
da

to
ry

 a
nd

 th
at

 m
ay

 n
ot

 b
e

ex
cl

ud
ed

 u
nd

er
 a

pp
lic

ab
le

 im
pe

ra
tiv

e
la

w.

LI
M

IT
AT

IO
N

 O
F

R
EM

ED
IE

S
In

 th
e

ev
en

t o
f a

 b
re

ac
h

of
 th

is
Li

m
ite

d
Ex

pr
es

s W
ar

ra
nt

y
or

 a
ny

 w
ar

ra
nt

y
th

at
 is

 m
an

da
to

ry
 u

nd
er

 a
pp

lic
ab

le
 im

pe
ra

tiv
e

la
w,

 C
M

 w
ill

 o
nl

y
be

 o
bl

ig
at

ed
 a

t C
M
ʼs

op
tio

n
to

 e
ith

er
 re

pa
ir

th
e

fa
ile

d
pa

rt
or

 u
ni

t o
r t

o
fu

rn
ish

 a
 n

ew
 o

r r
eb

ui
lt

pa
rt

or
 u

ni
t i

n
ex

-
ch

an
ge

 fo
r t

he
 p

ar
t o

r u
ni

t w
hi

ch
 h

as
 fa

ile
d.

 If
 a

fte
r w

rit
te

n
no

tic
e

to
 C

M
ʼs

fa
ct

or
y

in
 O

kl
ah

om
a

Ci
ty

, O
kl

ah
om

a,
 U

.S
.A

. o
f e

ac
h

de
fe

ct
, m

al
fu

nc
tio

n
or

 o
th

er
 fa

ilu
re

 a
nd

 a
 re

as
on

ab
le

 n
um

be
r o

f a
tte

m
pt

s b
y

CM
 to

 c
or

re
ct

 th
e

de
fe

ct
, m

al
fu

nc
tio

n
or

 o
th

er

fa
ilu

re
 a

nd
 th

e
re

m
ed

y
fa

ils
 o

f i
ts

es
se

nt
ia

l p
ur

po
se

, C
M

 sh
al

l r
ef

un
d

th
e

pu
rc

ha
se

 p
ric

e
pa

id
 to

 C
M

 in
 e

xc
ha

ng
e

fo
r t

he
 re

tu
rn

 o
f t

he
 so

ld
 g

oo
d(

s)
. S

ai
d

re
fu

nd
 sh

al
l b

e
th

e
m

ax
im

um
 li

ab
ili

ty
 o

f C
M

. T
O

 T
H

E
FU

LL
ES

T
EX

TE
N

T
PE

R
M

IT
TE

D
 B

Y
A

PP
LI

C
A

BL
E

LA
W

, T
H

IS
 R

EM
ED

Y
IS

 T
H

E
SO

LE
 A

N
D

 E
X

C
LU

SI
V

E
R

EM
ED

Y
O

F
TH

E
C

U
ST

O
M

ER
 A

G
A

IN
ST

 C
M

 F
O

R
 B

R
EA

C
H

 O
F

C
O

N
TR

A
C

T,
 F

O
R

 T
H

E
BR

EA
C

H
 O

F
A

N
Y

W
A

R
R

A
N

TY
 O

R
 F

O
R

 C
M
ʼS

 N
EG

LI
G

EN
C

E
O

R
 IN

 S
TR

IC
T

LI
A

BI
LI

TY
.

LI
M

IT
AT

IO
N

 O
F

LI
A

BI
LI

TY
CM

 sh
al

l h
av

e
no

 li
ab

ili
ty

 fo
r a

ny
 d

am
ag

es
 if

 C
M
ʼs

pe
rfo

rm
an

ce
 is

 d
el

ay
ed

 fo
r a

ny
 re

as
on

 o
r i

s p
re

ve
nt

ed
 to

 a
ny

 e
xt

en
t b

y
an

y
ev

en
t s

uc
h

as
, b

ut
 n

ot
 li

m
ite

d
to

: a
ny

 w
ar

, c
iv

il
un

re
st,

 g
ov

er
nm

en
t r

es
tri

ct
io

ns
 o

r r
es

tra
in

ts,
 st

rik
es

, o
r w

or
k

sto
pp

ag
es

,
fi r

e,
 fl

oo
d,

 a
cc

id
en

t,
al

lo
ca

tio
n,

 sh
or

ta
ge

s o
f t

ra
ns

po
rta

tio
n,

 fu
el

, m
at

er
ia

ls,
 o

r l
ab

or
, a

ct
s o

f G
od

 o
r a

ny
 o

th
er

 re
as

on
 b

ey
on

d
th

e s
ol

e
co

nt
ro

l o
f C

M
. T

O
 T

H
E

FU
LL

ES
T

EX
TE

N
T

PE
R

M
IT

TE
D

 B
Y

A
PP

LI
C

A
BL

E
LA

W
 A

N
D

 S
U

BJ
EC

T
TO

TH

E
N

EX
T

SE
N

TE
N

C
E,

 C
M

 E
X

PR
ES

SL
Y

D
IS

C
LA

IM
S

A
N

D
 E

X
C

LU
D

ES
 A

N
Y

LI
A

BI
LI

TY
 F

O
R

 L
O

SS
 O

F
PR

O
FI

TS
, L

O
SS

 O
F

BU
SI

N
ES

S
O

R
 G

O
O

D
W

IL
L,

 C
O

N
SE

Q
U

EN
TI

A
L,

 IN
C

ID
EN

TA
L,

 S
PE

C
IA

L,
 L

IQ
U

ID
AT

ED
, O

R

PU
N

IT
IV

E
D

A
M

A
G

E
IN

 C
O

N
TR

A
C

T,
 F

O
R

 B
R

EA
C

H
 O

F
A

N
Y

EX
PR

ES
S

O
R

 IM
PL

IE
D

 W
A

R
R

A
N

TY
, O

R
 IN

 T
O

RT
, W

H
ET

H
ER

 F
O

R
 C

M
ʼs

N
EG

LI
G

EN
C

E
O

R
 A

S
ST

R
IC

T
LI

A
BI

LI
TY

. N
ot

hi
ng

 in
 th

is
A

gr
ee

m
en

t i
s i

nt
en

de
d

to

ex
cl

ud
e

CM
ʼs

lia
bi

lit
y

fo
r d

ea
th

, p
er

so
na

l i
nj

ur
y

or
 fr

au
d.

O
BT

A
IN

IN
G

 W
A

R
R

A
N

TY
 P

ER
FO

R
M

A
N

C
E

N
or

m
al

ly
, t

he
 c

on
tra

ct
or

 o
r s

er
vi

ce
 o

rg
an

iz
at

io
n

w
ho

 in
sta

lle
d

th
e

pr
od

uc
ts

w
ill

 p
ro

vi
de

 w
ar

ra
nt

y
pe

rfo
rm

an
ce

 fo
r t

he
 o

w
ne

r.
Sh

ou
ld

 th
e

in
sta

lle
r b

e
un

av
ai

la
bl

e,
 c

on
ta

ct
 a

ny
 C

M
 re

co
gn

iz
ed

 R
ep

re
se

nt
at

iv
e.

 If
 a

ss
ist

an
ce

 is
 re

qu
ire

d
in

 o
bt

ai
ni

ng
 w

ar
ra

nt
y

pe
rfo

rm
an

ce
, w

rit
e

or
 c

al
l:

Cl
im

at
e

M
as

te
r,

In
c.

 •
 C

us
to

m
er

 S
er

vi
ce

 •
 7

30
0

S.
W

. 4
4t

h
St

re
et

 •
 O

kl
ah

om
a

Ci
ty

, O
kl

ah
om

a,
 U

.S
.A

. 7
31

79
 •

 (
40

5)
 7

45
-6

00
0

 •
 F

A
X

 (4
05

) 7
45

-6
06

8

N
O

TE
: S

om
e

co
un

tri
es

 d
o

no
t a

llo
w

 li
m

ita
tio

ns
 o

n
ho

w
 lo

ng
 a

n
im

pl
ie

d
w

ar
ra

nt
y

la
sts

, o
r t

he
 li

m
ita

tio
n

or
 e

xc
lu

sio
ns

 o
f c

on
se

qu
en

tia
l o

r i
nc

id
en

ta
l d

am
ag

es
, s

o
th

e
fo

re
go

in
g

ex
cl

us
io

ns
 a

nd
 li

m
ita

tio
ns

 m
ay

 n
ot

 a
pp

ly
 to

 y
ou

. T
hi

s w
ar

ra
nt

y
gi

ve
s y

ou

sp
ec

ifi
c

le
ga

l r
ig

ht
s,

an
d

yo
u

m
ay

 a
lso

 h
av

e
ot

he
r r

ig
ht

s w
hi

ch
 v

ar
y

fro
m

 st
at

e
to

 st
at

e
an

d
co

un
try

 to
 c

ou
nt

ry
.

Pl
ea

se
 re

fe
r t

o
th

e
CM

 In
sta

lla
tio

n,
 O

pe
ra

tio
n

an
d

M
ai

nt
en

an
ce

 M
an

ua
l f

or
 o

pe
ra

tin
g

an
d

m
ai

nt
en

an
ce

 in
str

uc
tio

ns
.

LC
07

9
Re

v.:
 1

0/
09

61c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Notes:

62 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Notes:

63c l i m a t e m a s t e r. c o m

THE SMART SOLUTION FOR ENERGY EFFICIENCY

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Notes:

64 C l i m a t e M a s t e r Wa t e r- S o u rc e H e a t P u m p s

CLIMATEMASTER WATER-SOURCE HEAT PUMPS

Tranquil ity® Compact (TC) Series
R e v. : J u l y 2 5 , 2 0 1 7

Revision History

Date: Item: Action:

11/2/17 Page 58 Added WSE DIP setting table

07/25/17 Page 7 Update hanger and mounting instructions

06/14/17 Page 34 Update drawing

1/30/17 Page 22, 23 Update notes

10/6/16 Page 7 Text Update

10/4/16 WSE right hand Field Fabricated Tube Corrrected

9/27/16 TCH WSE Dim Q Corrrected

9/7/16 Page,24 Updated voltage codes size 041

05/16/16 Table- corrected cenimettersin dimensional tables Updated

04/15/16 Text Updated

2/24/16 Pages 30, 31 EMC Blower Performance information,

02/06/15 Page 3 Changed E-Coated to Tin-Plated

01/27/16 All Added WSE Information

01/21/15 All Added ECM Information

06/16/14 Pages 8, 11 & 19 Change Text - Filter “rack” to “frame”

05/29/14 Physical Data Table Removed Fan Motor (hp)

05/12/14
Physical Data Table and Water Quality Table

Updated Ref. Charge on 024 and Unit Maximum Working
Water Pressure; Updated Water Quality Table

10/07/13 Figure 10a: Vertical Condensate Drain Updated

02/04/13 Electrical Table Miscellaneous Edits

11/09/12

POE Oil Warning Added

Water Quality Table

Condensate Drain Connection

01/23/12 TCV041 Added

08/09/11 Unit Maximum Working Water Pressure Updated to Refl ect New Safeties

08/01/11 First Published

97B0075N07

97B0075N07

7300 S.W. 44th Street

Oklahoma City, OK 73179

Phone: 405-745-6000

Fax: 405-745-6058

climatemaster.com

 © ClimateMaster, Inc. 2009

ClimateMaster works continually to improve its products. As a result, the design and specifi cations of each product at the time for order may be changed
without notice and may not be as described herein. Please contact ClimateMaster’s Customer Service Department at 1-405-745-6000 for specifi c
information on the current design and specifi cations. Statements and other information contained herein are not express warranties and do not form
the basis of any bargain between the parties, but are merely ClimateMaster’s opinion or commendation of its products.

