ADDENDUM For Variable Speed Furnaces used with Two Stage Cooling

Two-Stage Furnaces with Variable Speed Blower, Single-Stage Furnaces with Variable Speed Blower

The furnace is supplied with the yellow "Y1" and blue "Y2" connections attached to the "Y" terminal on the furnace control board. For single stage cooling operation, leave the yellow and blue wires in place. The indoor blower will operate at the CFM called out in the "High" column.

For Single Stage Heat and Two Stage Cooling

When installing this furnace with a two stage condensing unit, remove the blue "Y2" wire from the control board and connect to the thermostat. Connect a field supplied wire from the yellow "Y1" to the thermostat and the condensing unit, and another wire connected from "Y2" on the thermostat to "Y2" on the condenser. (See Figure 1).

For Two Stage Heating and Two Stage Cooling

When installing this two stage furnace with a two stage condensing unit, both the yellow "Y1" and the blue "Y2" connections remain on the furnace control board. Connect a field supplied wire from the yellow "Y1" to the thermostat and the condensing unit, and another wire from "Y2" on the thermostat to "Y2" on the condenser. (See Figure 1).

Follow all start up procedures outlined in the instruction manual.

SWITCH NUMBER CFM Nominal A/C and HP LOW HIGH Capacity . م 3 TON **3.5 TON** 4 TON N ŝ NOTE: 0 = OFF1 = ON

Table 1. Cooling/Heat Pump Airflow Settings

	Nominal Air-Flow								
		720	900	1056	1200	1350	1500	1656	1800
Switches	7	1	0	-	0	1	0	1	0
	9	0	0	0	0	-	1	-	~
	5	0	0	-	-	0	0	-	-
		50							
80+%	72,000		59	51	44				
	90,000			63	55	49	44		
	96,000			67	59	53	47		
	108,000				67	59	53	48	
	120,000					66	59	54	49
	126,000					69	62	56	51
	144,000						71	64	59
92+%	80,000			67	59	52	47		
	100,000				73	65	59	53	49
	120,000						71	64	59
Temperature Rise °F (Recommended settings are Bold)									ld)
NOTE: 0) = OFF	1 = ON							

Table 2. Heating Airflow Settings

Figure 2. Wiring Diagram for Single-Stage Furnaces with Variable Speed Blower

Figure 3. Wiring Diagram for Two-Stage Furnaces with Variable Speed Blower

Specifications and illustrations subject to change without notice and without incurring obligations. Printed in U.S.A. (05/03)

7082770