Addendum

USER'S INFORMATION AND INSTALLATION INSTRUCTIONS

Duct Connector and A/C Coil Box Preparations for use with M4RL

For use with downflow installations having a Coil Box (920171 or 920261) paired with a Duct Connector (901987 through 901993).

Read these instructions entirely previous to installation of the duct connector (P/N 901987 through 901993):

- 1. Before securing duct connector to the floor, install plates included with M4RL unit. Refer to Figure 1 for placement.
- 2. Be sure the holes in the plates line up with the holes in the duct connector. The plates should be placed on the left and right sides of the duct connector.
- 3. Refer to Installation Instructions for the remainder of the duct connector installation.

Read these instructions entirely previous to installation of the A/C coil box (P/N 920171 or 920261) and downflow furnace:

- 1. Remove screws (2) from the front bottom portion of the A/C coil box. Refer to Figure 2 for location.
- 2. Place close-off plate on under side of A/C coil box, lining up the holes from the close-off plate with the empty holes in the coil box.
- 3. Replace screws (2) into holes, securing close-off plate to the A/C coil box.
- 4. Refer to Installation Instructions for the remainder of the coil box and downflow furnace installation.


Figure 1. Duct Connector Preparation


Figure 2. Coil Box Preparation

