
INSTALLATION INSTRUCTIONS

Full Flow Low Leakage Economizers with Exhaust for Building Applications

Available with Enthalpy or Dry Bulb Outdoor Control

Models:

ECON-DB-2, ECON-DB-3, ECON-WD-2 & ECON-WD-3
Factory-Installed Vent Option

Use for Enthalpy or Dry Bulb Installations

For Use with 1-1/2 Through 3 Ton
Wall Mount Air Conditioners
and Heat Pumps

NOTE: *These instructions are written to cover field-installed economizers, but are also included with factory-installed economizers. For factory-installed economizers, all portions addressing "installation" are for reference only.*

BMC, Inc.
Bryan, Ohio 43506

Manual : 2100-702C
Supersedes: 2100-702B
Date: 2-19-20

CONTENTS

GENERAL.....	3
Nomenclature	3
General Information	3
Field-Supplied Tools Needed	3
Unpacking	3
Description	3

INSTALLATION OF FIELD-INSTALLED ECONOMIZER.....	4
Installation	4
Preparing Unit for Economizer Installation	4
Outdoor Air Sensor Installation	8
Economizer Installation.....	8
Economizer Checkout	10
Control Wiring Connection Diagrams.....	10

START-UP/CHECKOUT PROCEDURES	15
JADE™ Economizer Controller	15
Review/Customize System Setup	15
Enthalpy Settings	19
Economizer Sequence of Operation	20
Condition – Cool/Dry OA Conditions.....	20
Condition – Warm/Humid OA Conditions	20
Economizer Operation for Single Stage	22
Balanced Climate Mode – S, Y and Z Option	
Economizer Sequence of Operation	23
Economizer Operation – Balanced Climate Mode ..	24

ECONOMIZER FEATURES

- One piece construction—easy to install.
- Exhaust air damper—built in with positive closed position. Provides exhaust air capability to prevent pressurization of tight buildings.
- **JADE™** controller provides nearly limitless customization on a solid, intuitive electronic platform.
- Actuator Motor – 24 volt, power-open, spring-return, direct-coupled with stall protection. Self-centering shaft clamp and access cover facilitate ease of replacement/maintenance.
- Proportioning-type control for maximum “free” cooling economy and comfort with up to 100% outside air.
- Enthalpy sensor to monitor outdoor air conditions.
- Minimum Ventilation Position available for required ventilation of occupants or dilution of pollutants.
- Mixed air sensor to monitor outdoor and return air to automatically modulate damper position.

FIGURES

Figure 1	Wall-Mount Unit Access Panels	5
Figure 2	Condenser Exhaust Plate with Screen.....	5
Figure 3	Filter and Filter Brackets	6
Figure 4	Filter Bracket and Filter Bracket Fill Plate Installation	7
Figure 5	Outdoor Air Sensor Installation	8
Figure 6	Control Panel.....	8
Figure 7	Mixed Air Temp Sensor Installation	9
Figure 8	Vent Option Door Installation.....	10
Figure 9	Programmable Thermostat Connections for Air Conditioner with Economizer	11
Figure 10	Programmable Thermostat Connections for Heat Pump with Economizer	12
Figure 11	Non-Programmable Thermostat Connections for Air Conditioner with Economizer	13
Figure 12	Non-Programmable Thermostat Connections for Heat Pump with Economizer	14
Figure 13	JADE™ Economizer Controller	15
Figure 14	100% Outside Airflow Path	20
Figure 15	Mixed Airflow Path	20
Figure 16	100% Closed Loop Airflow Path	19
Figure 17	CO ₂ Sensor Default and Final Settings Bard Part #8403-067 CO ₂ Controller ...	25
Figure 18	Wiring Diagram – Enthalpy Sensor	28
Figure 19	Wiring Diagram – Temperature Only Sensor	29

TABLES

Table 1	Economizer Application	3
Table 2	System Setup Menu Levels	16
Table 3	Advanced Setup Menu Levels.....	16
Table 4	Setpoints Menu Levels	17
Table 5	Checkout Menu Levels.....	17
Table 6	Status Menu Levels.....	18
Table 7	Alarm Examples	18
Table 8	Unit Operation with S (Part Flow), Y and Z (Full Flow) Economizer Options ..	23

GRAPHS

Graph 1	W/J18 Ventilation Delivery	26
Graph 2	W/J24 Ventilation Delivery	26
Graph 3	W/J30 Ventilation Delivery	27
Graph 4	W/J36 Ventilation Delivery	27

Economizer with Exhaust Model Nomenclature

General Information

The economizer should only be installed by a trained heating and air conditioning technician. These instructions serve as a guide to the technician installing an economizer package, not as a step-by-step procedure with which the mechanically inclined owner can install the package.

The economizer housing is shipped in one carton, which contains the electrical harness, miscellaneous hardware and installation instructions.

The economizer installation requires the use of a 2-stage cooling thermostat (if there is not one already present) and requisite amounts of low voltage conductor wire for two-stage cooling. The number of low-voltage control conductors will vary depending upon application.

If using a master controller, the MC4002 controller is designed specifically to control two (2) redundant wall mount units equipped with economizers.

Any wall mount unit equipped with an economizer must also have a factory/field installed low ambient control. Please refer to appropriate model/year Specification Sheet for requisite field installed low ambient control kit part numbers.

Field-Supplied Tools Needed

- Appropriate personal protection equipment, including gloves and safety glasses
- 5/16" nut driver
- Phillips head screwdriver
- Small flat head screwdriver for securing wire in terminal blocks
- Electrical tools
- Multimeter

Unpacking

Upon receipt of the equipment, be sure to compare the model number found on the shipping label with the accessory identification information on the orders and shipping document to verify that the correct accessory has been shipped.

Inspect the carton housing of each economizer assembly as it is received and, before signing the freight bill, verify

that all items have been received and there is no visible damage. Note any shortages or damage on all copies of the freight bill. The receiving party must contact the last carrier immediately, preferably in writing, requesting inspection by the carrier's agent. Concealed damage not discovered until after loading must be reported to the carrier within 15 days of its receipt.

Description

ECON-DB and ECON-WD economizers are designed to be used with the wall mount series air conditioners and heat pumps, shown in Table 1, equipped with low ambient controls. They are electromechanical economizer systems designed to provide "free" cooling where the outdoor air temperature/enthalpy is cool enough to provide the needed cooling without running the compressor, or in addition to the compressor. When cooling is required, the system automatically takes advantage of cold outdoor air when available and uses it for first stage cooling. This then reduces the need to run the air conditioning compressor providing lower operating costs and increasing the service life of the equipment. If the outdoor air temperature/enthalpy is too warm to be sufficient for cooling, the dry bulb outdoor air temperature sensor detects the condition and automatically closes the outdoor air intake/exhaust damper, opens the return air damper and switches to compressor-only operation.

Without attention from the end user, the economizer assembly is meant to automatically achieve maximum savings while ensuring appropriately cool space temperatures. The economizer utilizes a fully modulating damper actuator, which will control intake/exhaust in order to obtain and maintain a factory-set minimum supply air temperature. As a secondary feature, the economizer assembly can be programmed for a minimum ventilation based on an "occupied" (or otherwise dedicated) 24V signal to satisfy fresh air ventilation on populated structures or dilution of internal pollutants.

ECON-DB and ECON-WD Series economizers are not for use with variable capacity ECU models.

TABLE 1
Economizer Application

Model ①	For Use with the Following Units		
ECON-DB-2	W/J17A	W/J18H	W/J17L
ECON-WD-2	W/J18A	W/J24H	W/J18L
	W/J24A		W/J24L
ECON-DB-3	W/J30A	W/J30H	W/J30L
ECON-WD-3	W/J36A	W/J36H	W/J36L

① Low ambient control is required w/economizer for low temperature operation.

INSTALLATION OF FIELD-INSTALLED ECONOMIZER

Installation

WARNING

Electrical shock hazard.

Disconnect remote electrical power supply or supplies before servicing.

Failure to do so could result in electric shock or death.

WARNING

Exposed moving parts.

Disconnect all electrical power before servicing.

Failure to do so can result in severe injury or amputation.

CAUTION

Sharp metallic edges.

Take care and wear appropriate protective devices to avoid accidental contact with sharp edges.

Failure to do so can result in personal injury.

Preparing Unit for Economizer Installation

1. Disconnect power to unit.
2. Unpack the economizer assembly, which includes the integral economizer with attached electrical harness, mixed air sensor, body panels, miscellaneous hardware and installation instructions.
3. From existing wall mount unit, remove and save (or discard) as directed (see Figure 1):
 - Blower access panel and screws (save)
 - Ventilation access panel (discard)
 - Filter access panel (discard)
 - Filter (save)
 - Outer and inner control panel doors and screws (save)
4. Remove and discard the exhaust cover plate (save screws).
5. Install new condenser exhaust plate with screen over opening into condenser section (see Figure 2).
6. Remove filter brackets if necessary (see Figure 3 on page 6): Two types of filter brackets have been used with these wall mount units. If the filter brackets are mounted flat, they can be used with the economizer. If the filters are set at a 30° angle, they must be removed and discarded for economizer installation. The circuit breaker offset plate must be loosened and moved slightly to gain access to several of the screws holding the filter brackets in place. Tighten screws holding control panel after filter brackets have been removed.

If filter brackets were removed in Step 6, proceed to Step 7. If the brackets were not removed, proceed to **Outdoor Air Sensor Installation** on page 8.
7. Install filter bracket fill plate as shown in Figure 4 on page 7.
8. Install provided filter brackets on economizer (see Figure 4).

FIGURE 1
Wall-Mount Unit Access Panels

MIS-3619 A

FIGURE 2
Condenser Exhaust Plate with Screen

MIS-3620

FIGURE 3
Filter and Filter Brackets

MIS-3621

FIGURE 4
Filter Bracket and Filter Bracket Fill Plate Installation

MIS-3814

Outdoor Air Sensor Installation

1. Remove and save both side grilles and screws.
2. Install the outdoor air sensor (temperature only or enthalpy) in the lower condenser section on the side opposite the control panel with two (2) screws provided. Tube end of sensor should mount flush with base (see Figure 5).

NOTE: The temperature-only sensor is shipped with a bracket attached. The bracket is not needed for 2 and 3 ton Series 1 units and must be removed before installation.

FIGURE 5
Outdoor Air Sensor Installation

Temperature Only

Enthalpy

3. Route the wire harness across the back of the unit and secure with two wire ties (provided). Push harness up through the grommet in the bottom of the control panel. Secure with wire ties (provided) to the other wires in the grommet. Ensure the wire harness cannot contact moving parts or copper tubing. Replace side grilles.

Economizer Installation

1. Connect 12-pin male plug into female plug in side of the control panel as shown in Figure 6. See wiring diagrams found on pages 11 – 14.
2. Remove (and discard) left and right filter brackets from economizer assembly if existing wall mount unit brackets are in place.
3. Insert economizer into opening in wall unit between the filter rack (if not removed earlier) and condenser section, being careful not to tear unit insulation. To clear blowers, position economizer at 45° angle under the blowers. Fully seat economizer to the rear of the wall unit cavity. Slide economizer to right and line up with return air opening in back of wall unit.

FIGURE 6
Control Panel

4. Route the two orange wires along refrigerant lines behind the filter bracket (if applicable) to terminate at the blower partition (see Figure 7).
5. Install the mixed air temperature sensor and bracket in blower partition (see Figure 7) using the two existing holes. If necessary, remove the shield to aid in mounting the sensor (replace after mounting sensor). Insert white, two-pin sensor plug into sensor housing. Coil excess orange wires and wire tie to suction/discharge line.
6. Run black and red wire from economizer upper 12-pin wiring harness through grommet and other bushing into the control panel and connect to the black and red wire sensor wires (see Figure 6). Wrap and wire tie the excess wire.
7. Remove hood front (grille), mist filter and control door.
8. Lift economizer hood to unit and hold in position. Line up four (4) holes in outer economizer hood door (two on each side) with corresponding holes in

FIGURE 7
Mixed Air Temperature Sensor Installation

AFTER SLIDING THE VENT PACKAGE INTO THE WALL MOUNT, SLIDE IT TOWARD THE CONTROL PANEL SIDE ALIGNING IT WITH THE RETURN AIR OPENING IN THE REAR

MIS-3765

TOP VIEW

MIS-3622

- unit and mount economizer hood to unit with four (4) screws.
9. Connect vent option front to vent hood door (see Figure 8) using ten (10) screws (supplied).
 10. Connect economizer upper and lower 12-pin wiring connectors to 12-pin wiring connectors inside economizer control panel.
 11. Re-insert filter into filter brackets. Arrow on filter should point up.
 12. Attach blower access panel.

Economizer Checkout

Since observation of motor/damper operation is difficult after air hood installation, it is recommended the unit be enabled for start-up now. If no power is available, or if immediate start-up is not desired, continue with the basic installation process by skipping to Step 4. The air hood assembly can be partially disassembled at a later time for start-up/checkout procedures.

1. Attach wall unit outer and indoor control panel doors.
2. Turn power to unit on.

3. Complete economizer checkout using economizer control touchpad (see **CHECKOUT** on page 17).
4. After confirming economizer operation, attach the economizer hood mist eliminator (with airflow arrow pointed towards unit), control door and front door.

Control Wiring Connection Diagrams

The control wiring diagrams on pages 11 – 14 represent typical control wiring for single units controlled by individual thermostats. If thermostats other than those referenced are used, the installer must verify output functions accordingly.

For dual unit installation utilizing lead/lag controller systems, complete details are contained in MC4002 Series Lead/Lag Controller installation manual 2100-614. For operation with MV5000 lead/lag controller, see MV5000 installation manual 2100-636.

FIGURE 9
Programmable Thermostat Connections for Air Conditioner with Economizer

ALL VENT OPTIONS PLUG IN HERE
 If not equipped with a ventilation option to plug in, a jumper plug must be installed.

- | | |
|--|--|
| <ul style="list-style-type: none"> ① Factory installed jumper. Remove jumper and connect to N.C fire alarm circuit if emergency shutdown required. ② Wire not needed below 15KW. ③ Wire required for dehumidification models only. ④ Do not connect "A" from thermostat if optional CO2 controller is used ⑤ 0-10 VDC modulating CO2 control signal for modulating ventilation control (optional for ECON only) | <ul style="list-style-type: none"> ⑥ Change model configuration from heat pump to heat/cool. Must be configured to programmable and fan set to be programmed fan for the "A" output to function during scheduled occupied periods. Must be configured for multi-stage for Y1 output to be active 1st stage cooling. For dehumidification, must be configured for "No Economizer" for YO/D to be active for humidity control. ⑦ Install jumper for 1 stage electric heat on units with less than 15KW ⑧ Do not add these wires if setting up for modulating control. See note 6. ⑨ Factory installed jumper. Remove jumper to activate Balanced Climate™ mode. A 2-stage thermostat is recommended for Balanced Climate mode. |
|--|--|

MIS-4080

FIGURE 10
Programmable Thermostat Connections for Heat Pump with Economizer

ALL VENT OPTIONS PLUG IN HERE
If not equipped with a ventilation option to plug in, a jumper plug must be installed.

- | | |
|--|---|
| <p>⚠ 1 Factory installed jumper. Remove jumper and connect to N.C fire alarm circuit if emergency shutdown required.</p> <p>⚠ 2 Wire not needed below 15KW.</p> <p>⚠ 3 Wire required for dehumidification models only.</p> <p>⚠ 4 Do not connect "A" from thermostat if optional CO2 controller is used</p> <p>⚠ 5 0-10 VDC modulating CO2 control signal for modulating ventilation control (optional for ECON only - see vent instruction manuals)</p> | <p>⚠ 6 Ensure model configuration is heat pump and not heat/cool. Must be configured to programmable and fan set to be programmed fan for the "A" output to function during scheduled occupied periods. Must be configured for multi-stage for Y1 output to be active 1st stage cooling. For dehumidification, must be configured for "No Economizer" for YO/D to be active for humidity control.</p> <p>⚠ 7 Do not add these wires if setting up for modulating control.</p> <p>⚠ 8 Factory installed jumper. Remove jumper to activate Balanced Climate™ mode. A 2-stage thermostat is recommended for Balanced Climate mode.</p> |
|--|---|

MIS-4063 A

FIGURE 11
Non-Programmable Thermostat Connections for Air Conditioner with Economizer

ALL VENT OPTIONS PLUG IN HERE

If not equipped with a ventilation option to plug in, a jumper plug must be installed.

MIS-4079 A

- ⚠ Factory installed jumper. Remove jumper and connect to N.C fire alarm circuit if emergency shutdown required.
- ⚠ Wire not needed below 15KW.
- ⚠ Install Jumper for 1 stage electric heat on units with more than 10KW.
- ⚠ Wire required for dehumidification models only.
- ⚠ For vent operation, add jumper if optional CO2 controller is not used. Vent will run while blower is energized.
- ⚠ Do not add these wires if setting up for modulating control. See note 6.
- ⚠ 0-10 VDC Modulating CO2 control signal for modulating ventilation control (Optional for ECON Only)
- ⚠ For 8403-058, change "system type", set up Function 1, From 5 (2 Heat/ 1 Cool heat Pump) to 6 (2 Heat / 2 Cool Conventional). For 8403-059, No change required.
- ⚠ Jumper needs added.
- ⚠ Factory installed jumper. Remove jumper to activate Balanced Climate™ Mode. A 2-stage thermostat is recommended for Balanced Climate mode.

IMPORTANT NOTE

An additional wire change is required if jumper **4** is used which connects "A" to "G" (shown on Figures 18 and 19 on pages 28 and 29). The red/white wire on the blower interlock relay (located on the vent control plate) needs to be moved from the "common" terminal to the "normally closed" terminal. **If this change is not made, the relay will latch on once the "A" signal is received and the blower will not turn off.** Refer to pages 28 and 29 to see the vent wiring diagram with this change called out.

FIGURE 12
Non-Programmable Thermostat Connections for Heat Pump with Economizer

- ⚠ 1 Factory installed jumper. Remove jumper and connect to N.C fire alarm circuit if emergency shutdown required.
- ⚠ 2 Wire not needed below 15KW.
- ⚠ 3 Wire required for dehumidification models only.
- ⚠ 4 For vent operation, add jumper if optional CO2 controller is not used. Vent will run while blower is energized. For ECON & CRV-V, an additional wire change is required. See install manual.
- ⚠ 5 Do not add these wires if setting up for modulating control. See note 6.
- ⚠ 6 0-10 VDC Modulating CO2 control signal for modulating ventilation control (Optional for ECON Only) - See vent installation manual.
- ⚠ 7 For 8403-058, change "system type", set up Function 1, From 5 (2 Heat/ 1 Cool heat Pump) to 6 (2 Heat / 2 Cool Conventional). For 8403-059, No change required.
- ⚠ 8 Jumper needs added.
- ⚠ 9 Factory installed jumper. Remove jumper to activate Balanced Climate™ Mode. A 2-stage thermostat is recommended for Balanced Climate mode.

MIS-4122

IMPORTANT NOTE

An additional wire change is required if jumper **4** is used which connects "A" to "G" (shown on Figures 18 and 19 on pages 28 and 29). The red/white wire on the blower interlock relay (located on the vent control plate) needs to be moved from the "common" terminal to the "normally closed" terminal. **If this change is not made, the relay will latch on once the "A" signal is received and the blower will not turn off.** Refer to pages 28 and 29 to see the vent wiring diagram with this change called out.

START-UP/CHECKOUT PROCEDURES

JADE™ Economizer Controller

W7220 controller offers unparalleled flexibility and expansion in a dependable and solid electronic platform.

- Multiple economizer applications from one controller.
- Nearly limitless customization of setpoints.
- Internal checkout menu provides fast performance assessment.
- Alarms menu provides assistance in troubleshooting.

Memory: User-defined setpoints remain in non-volatile flash memory regardless of electrical outage duration. Control voltage below 18V may cause erratic performance.

FIGURE 13
JADE™ Economizer Controller

From the factory, the JADE™ economizer controller has been preset with “default” values that were pre-determined as optimum for equipment buildings, and these are shown in Tables 2 – 4. However, it is important to review and/or customize these operational values per owner specifications in order to guarantee satisfactory performance.

The installing contractor can easily access the JADE™ programming by the integral keypad and LCD display.

There are six (6) basic MENU categories to navigate:

1. **STATUS** – provides real-time access to sensor input, damper and equipment operation.
2. **SETPOINTS** – customizable operational parameters.
3. **SYSTEM SETUP** – customizable application programming (see Review/Customize System Setup).
4. **ADVANCED SETUP** – further application and operational options.
5. **CHECKOUT** – instantly activate and verify economizer functions.
6. **ALARMS** – displays alarms and pinpoints problem areas.

Review/Customize System Setup

Before being placed in service, the JADE™ economizer controller programming should be reviewed/customized through the following steps:

1. **SYSTEM SETUP:** from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **SYSTEM SETUP** menu.
 - Push the **SELECT (ENTER) BUTTON** to choose the **SYSTEM SETUP** menu.
 - Navigate through the multiple levels of **SYSTEM SETUP** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
 - To change a specific parameter in the **SYSTEM SETUP** menu, press the **SELECT (ENTER) BUTTON** to display its current value. Press the **SCROLL (UP/DOWN) BUTTONS** to change or increase/decrease value. Press the **SELECT (ENTER) BUTTON** to save the new customized value—“CHANGE STORED” will be displayed. Press the **SELECT (ENTER) BUTTON** again to return to current menu parameter.
 - For specific **SYSTEM SETUP** level information, refer to **Table 2** on page 16.

NOTE: During an extended level of inactivity, the display of the JADE™ economizer controller will begin to automatically scroll through the various levels of the STATUS menu as a screensaver. Each level will stay for approximately 5 seconds before changing to the next level.

TABLE 2
System Setup Menu Levels

Menu Level	Default Value	Range	Notes
INSTALL	01/01/10		Display Order = MM/DD/YY Setting Order = DD/MM/YY
UNITS DEG	°F	°F / °C	Sets controller to read in either measurements
EQUIPMENT	HP(B)	HP	Heat Pump HP * CONV = A/C
AUX IN	HP(B)	HP(O) HP(B)	Energize on Cool * Energize on Heat
FAN SPEED	1 Speed	1 Speed 2 Speed	
FAN CFM	5000	100 to 15000	Not applicable
AUX OUT	EXH2	NONE ERV EXH2 SYS	Product can be used to signal other devices
OCC	INPUT	INPUT or ALWAYS	INPUT is for dedicated OCC signal, ALWAYS is for all other situations
FACTORY DEFAULT	NO	YES or NO	Resets to factory defaults if changed to YES

* In **SYS SETUP**, the correct **Equipment** setting is **HP** and for the **AUX2 IN** is **HP (B)** in all applications. This is correct for both air conditioner and heat pump equipment in order to have correct operating sequences for the economizers. DO NOT change to **CONV = A/C** setting just because the equipment is an air conditioner and not a heat pump.

2. ADVANCED SETUP: from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **ADVANCED SETUP** menu.

- Push the **SELECT (ENTER) BUTTON** to choose the **ADVANCED SETUP** menu.
- Navigate through the multiple levels of **ADVANCED SETUP** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
- To change a specific parameter in the **ADVANCED SETUP** menu, press the **SELECT (ENTER) BUTTON** to display its current value. Press the **SCROLL (UP/DOWN) BUTTONS** to change or increase/decrease value. Press the **SELECT (ENTER) BUTTON** to save the new customized value—“CHANGE STORED” will be displayed. Press the **SELECT (ENTER) BUTTON** again to return to current menu parameter.
- For specific **ADVANCED SETUP** level information, refer to **Table 3**.

TABLE 3
Advanced Setup Menu Levels

Menu Level	Default Value	Range	Notes
MA LOW SET	45°F	35-55°	Temp to activate freeze protection — Close Damper
FREEZE POS	CLO	CLO or MIN	Damper position upon freeze protection
STG3 DLY	15 MIN	0 to 4.0h or OFF	Delay for 3rd Stage Cooling – allows for 3 stages of cooling, one stage for econ & two stages for compressor
DMPR POS	CLO	CLO or OPN	Where damper goes upon shutdown signal
MA T CAL	0.0°F	+/-2.5°F from actual reading	Mixed Air Sensor temperature calibration
OA T CAL	0.0°F	+/-2.5°F from actual reading	Outdoor Air Sensor temperature calibration
OAS H CAL	0%	+/-10% from actual reading	Outdoor Air Humidity Sensor calibration for economizers using temp/humidity sensor

3. SETPOINTS: from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **SETPOINTS** menu.

- Push the **SELECT (ENTER) BUTTON** to choose the **SETPOINTS** menu.
- Navigate through the multiple levels of **SETPOINTS** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
- To change a specific parameter in the **SETPOINTS** menu, press the **SELECT (ENTER) BUTTON** to display its current value. Press the **SCROLL (UP/DOWN) BUTTONS** to change or increase/decrease value. Press the **SELECT (ENTER) BUTTON** to save the new customized value—“CHANGE STORED” will be displayed. Press the **SELECT (ENTER) BUTTON** again to return to current menu parameter.
- For specific **SETPOINTS** level information, refer to **Table 4**.

NOTE: At this point, the economizer assembly should be fully functional and ready for preliminary testing.

TABLE 4
Setpoints Menu Levels

Menu Level	Default Value	Range	Notes
MAT SET	53°F	38°F to 65°F	Mixed Air Temperature setpoint at which the economizer damper will begin to modulate to maintain setting
LOW T LOCK	0°F	-45°F to 80°F	Low outdoor ambient temperature for compressor lockout
DRYBLB SET	60°F	48°F to 80°F	Maximum outdoor temperature setting for “free” economizer cooling
ENTH CURVE	ES3	ES1, ES2, ES3, ES4 or ES5	Enthalpy boundary “curves” for economizers using temp/humidity sensor, see “Enthalpy Settings” explanation
MIN POS	2V	2 to 10 VDC	Actuator voltage for Minimum Position – see Minimum Position Note
EXH1	50%	0 to 100%	Setpoint for damper if exhaust fan is powered by economizer
EXH2	6%	0 to 100%	Setpoint for AUX output signal
DCV SET (See NOTE under Table 7 on page 16)	1100	500 to 2000	Displays only if a CO ₂ sensor is connected. Setpoint for Demand Control Ventilation of space. Above the setpoint, the OA dampers will modulate open to bring in additional OA to maintain a space ppm level below the setpoint.

MINIMUM POSITION NOTE: *Minimum position setting has been preset to 10V which when connected to MC4002 Lead/Lag Controller System will allow economizer to drive wide open per emergency ventilation strategy as detailed in MC4002 Instructions. This may require resetting to a lower value per job specifications.*

4. **CHECKOUT:** from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **CHECKOUT** menu.

- Push the **SELECT (ENTER) BUTTON** to choose the **CHECKOUT** menu.
- Navigate through the multiple levels of **CHECKOUT** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
- To perform a specific test in the **CHECKOUT** menu, press the **SELECT (ENTER) BUTTON** to choose a particular exercise, “RUN?” will appear. Press the **SELECT (ENTER) BUTTON** again to activate this exercise. After a short pause, “IN PROGRESS” will appear as the test activates. “DONE” will display after the test is complete. Press the **MENU UP (EXIT) BUTTON** to end the test and/or turn off the activated relay.
- For specific **CHECKOUT** level information, refer to **Table 5**.

NOTE: CHECKOUT functions bypass the normal 5-minute delay for compressor protection. Be sure to allow for enough time to pass between tests so the compressor is not damaged from extreme short-cycling.

TABLE 5
Checkout Menu Levels

Menu Level	Notes
DAMPER VMIN-HS	Positions damper to the minimum amount of opening allowed by actuator
DAMPER VMAX-HS	Opens damper to the MIN POS level indicated in the SETPOINTS menu. See Minimum Position Note above.
DAMPER OPEN	Forces damper to full open position, energizes exhaust contacts
DAMPER CLOSE	Positions damper to completely closed position
CONNECT Y1-0	Forces Y1-OUTPUT to compressor
CONNECT Y2-0	Forces Y2-OUTPUT to compressor
CONNECT EXH1	Setpoint for damper if exhaust fan is powered by economizer
CONNECT EXH2	Setpoint for AUX output signal
CONNECT AUX	Depending upon AUX OUT setting from SYSTEM SETUP menu: NONE – no action ERV – 24VAC out for ERV & NOT Economizer SYS – 24VAC out for alarm

NOTE: Economizer assembly should be ready to put into service. At any point during operation, in economizer mode or idle, real-time information from sensors and integral components can be accessed from the **STATUS** menu.

5. **STATUS:** from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **STATUS** menu.

- Push the **SELECT (ENTER) BUTTON** to choose the **STATUS** menu.
- Navigate through the multiple levels of **STATUS** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
- As the **STATUS** menu simply gives input/output information in real-time, there is no way to change or otherwise alter the displayed criteria. It is simply a window into the operation of the economizer controller.
- For specific **STATUS** level information, refer to **Table 6** on page 18.

NOTE: Upon power-up (or after power failure or low voltage condition), the controller will begin a 5-minute time delay before enabling mechanical cooling.

TABLE 6
Status Menu Levels

Menu Level	Default Value	Notes
ECON AVAIL	YES/NO	Indicates if conditions are favorable for economizing
ECONOMIZING	YES/NO	Indicates if economizer is actively economizing
OCCUPIED	YES/NO	Indicates if dedicated 24V occupied signal is being received on terminal OCC
HEAT PUMP	COOL/HEAT	Displays actual compressor use if in HEAT PUMP mode
COOL Y1-IN	ON/OFF	Indicates if 24V signal is being received on terminal Y1-I
COOL Y1-OUT	ON/OFF	Displays if controller is actively calling for mechanical compressor cooling (24V on Y1-O)
COOL Y2-IN	ON/OFF	Indicates if 24V signal is being received on terminal Y2-I
COOL Y2-OUT	ON/OFF	Displays if controller is actively calling for Stg. 2 cooling (24V on Y2-O)
MA TEMP	0° to 140°F	Current mixed air temp
OA TEMP	-40° to 140°F	Current outdoor air temp
OA HUM	0% to 100%	Current outdoor air humidity for economizers using temp/humidity sensor
DAMPER OUT	2.0 to 10.0	Displays voltage to actuator
ACT POS	0 to 100%	Current % of opening
ACT COUNT	N/A	Current count of actuator cycles from installation
ACTUATOR OK	YES/NO	Indicates potential fault
EXH1 OUT	ON/OFF	Output of EXH1 Terminal
MECH COOL ON	0, 1, or 2	Stages of mechanical cooling currently active

NOTE: If there are any potential problems recognized by the economizer controller, it may be registered in the form of an alarm in the **ALARM(S)** menu. If there is a period of inactivity AND there is an alarm registering, the controller will randomly scroll through the **ALARM(S)** menu items as a screensaver.

ALARM(S): from the main screen, press the **SCROLL (UP/DOWN) BUTTONS** to navigate through the six (6) basic menu items to the **ALARM(S)** menu.

- Push the **SELECT (ENTER) BUTTON** to choose the **ALARM(S)** menu.
- Navigate through the current alarms in **ALARM(S)** by pushing the **SCROLL (UP/DOWN) BUTTONS**.
- Once the alarm has been identified, and the cause has been removed (e.g., replaced faulty sensor), the alarm may erase itself. If a manual alarm-erasing is required, it can be cleared from the display by navigating to the desired alarm and pressing the **SELECT (ENTER) BUTTON** to choose that specific alarm. “ERASE?” will display. Press the **SELECT (ENTER) BUTTON** again. “ALARM ERASED” will appear. Press the **MENU UP (EXIT) BUTTON** to complete the action and return to the previous menu.
- For specific **ALARM(S)** information, refer to **Table 7**.

TABLE 7
Alarm Examples

Alarm(s)	Notes
MA T SENS ERR	Malfunctioning mixed air sensor
OA T SENS ERR	Malfunctioning outdoor air sensor
ACT STALLED	Actuator cannot reach desired percentage of opening
SYS ALARM	If AUX is set to SYS in SETPOINTS menu, SYS will display upon any registered alarm
NOTE: This is not a complete list of alarms. Additional alarms will display depending upon the parameter settings and configuration and attached equipment.	

NOTE: When using the Bard 8403-067 CO₂ controller, configure the sensor to 2-10VDC output (see CO₂ sensor instructions).

The **JADE™** controller default setting is 1100 PPM. The economizer will modulate to maintain this CO₂ level in the room. The default setting can be changed in the SETPOINT menu in the DCV SET option. Default settings and DCV MIN and DCV MAX will appear only when the CO₂ sensor is connected.

In the SETPOINT menu, change the MAX VENT setting to 9.5 volts.

The CO₂ controller is active at any time the A terminal is energized.

The status of the CO₂ input can be viewed at any time in the STATUS menu.

Enthalpy Settings

If economizer is enthalpy-based and was shipped with the temp/humidity sensor, the economizer must be programmed for the specific enthalpy curve boundary desired for “free” outdoor cooling. The available enthalpy boundaries are all subject to specific OA temperature, OA humidity and OA dew points. If all of the OA conditions are below the specific points outlined in each boundary, the conditions are good to economize and economizer mode is set to “YES”. If some or all the OA conditions are above the specific points outlined in each boundary, the conditions are not good to economize and the economizer mode is set to “NO”.

ES3 is factory default.

Economizer Sequence of Operation

Condition – Cool/Dry OA Conditions

- 1st Stage Cooling closes and sends signal to **JADE™** control. Since the air temperature outside is cooler than the preset **DRYBULB SET** setting, or is below the **ENTH CURVE** boundary in the **SETPOINTS** menu, the actuator will power the economizer damper to “economizer” mode as the indoor blower motor starts. The mixed air sensor senses a mixture of return air and cool outdoor air and modulates opening to achieve preset **MAT SET** setting in **SETPOINTS** menu. Compressor operation is inhibited (see Figure 14).
- 2nd Stage Cooling closes and sends a signal to **JADE™** control, which closes the Y1-O relay to begin mechanical cooling. **The economizer damper REMAINS OPEN in tandem operation with the compressor** as long as the OA conditions do not drop below the preset **DRYBULB SET/ENTH CURVE** settings in the **SETPOINTS** menu (see Figure 15).
- 3rd Stage Cooling (if available) closes and sends a signal to **JADE™** control, which closes the Y2-O relay to begin 2nd stage mechanical cooling. **The economizer damper REMAINS OPEN in tandem operation with the compressor** as long as the temperature outside does not drop below the preset **DRYBULB SET** setting in the **SETPOINTS** menu (see Figure 15).

Condition – Warm/Humid OA Conditions

- 1st Stage Cooling closes and sends signal to **JADE™** control. Since the OA conditions are above the preset **DRYBULB SET/ENTH CURVE** setting in the **SETPOINTS** menu, the control will simply close the Y1-O relay to initiate mechanical cooling. **The economizer damper will remain closed or in a minimum ventilation setting depending upon occupied status** (see Figure 16).
- 2nd Stage Cooling (if available) closes and sends a signal to **JADE™** control. Since the OA conditions are still above than the preset **DRYBULB SET/ENTH CURVE** setting in the **SETPOINTS** menu, the control will simply close the Y2-O relay to initiate 2nd stage mechanical cooling. **The economizer damper will remain closed or in a minimum ventilation setting depending upon occupied status** (see Figure 16).

FIGURE 14
100% Outside Airflow Path

FIGURE 15
Mixed Airflow Path

FIGURE 16
100% Closed Loop Airflow Path

Economizer Operation for Single Stage:

**Balanced Climate Mode – S, Y and Z Option
Economizer Sequence of Operation**

Balanced Climate can be used for duct free and ducted applications below 0.2" W.C. ESP total static.

**Call for cooling and ECONOMIZER IS NOT AVAILABLE
(due to outdoor conditions):**

Y1 energizes mechanical cooling and the Balance Climate fan speed simultaneously. If the outdoor conditions are not acceptable, the Y2 terminal will energize full load compressor and increase the fan speed to the rated airflow. When the temperature drops below the Y2 setpoint, the unit will return to part load and Balanced Climate fan speed. When the cooling call is satisfied, the compressor will shut down and the economizer will move to minimum position (ventilation setting) and the fan will continue to run at RATED airflow if A is energized on the low voltage terminal strip.

Call for cooling and ECONOMIZER IS AVAILABLE (due to outdoor conditions):

Two stage cooling thermostat is required and connector is disconnected at **JADE™** controller to enable Balanced Climate mode (see wiring diagrams on pages 28 and 29).

Unit has a call for ventilation: Damper to Min position and fan will run at RATED airflow. (When using Balanced Climate mode, increase the minimum position blade setting to allow 28% more outdoor air CFM than rated.) Y1 energizes economizer and the Balance Climate fan speed simultaneously. If the temperature continues to rise, the Y2 terminal will energize part load compressor and increase the fan speed to the RATED airflow. When the temperature drops below the Y2 setpoint, the unit will return to part load and Balanced Climate fan speed. When the cooling call is satisfied, the compressor will shut down and the economizer will move to minimum position (ventilation setting) and the fan will increase to run at RATED airflow if A is energized on the low voltage terminal strip.

**TABLE 8
Unit Operation with S (Part Flow), Y and Z (Full Flow) Economizer Options**

Unit Operation	Occ. Signal	Low Voltage 24VAC							Speed Taps			Fan Speed	Comp. Oper.	Damper
		G	Y1	Y2	W1	W2	A	D	1	2	3-4-5 ¹			
Fan Only	Yes	X					X		X			Vent	Off	Min Pos
Fan Only	No	X							X			Vent	Off	Closed
BC Cooling	Yes		X				X		X	X		B Climate	Econ	Min Pos
BC Cooling	No		X						X	X		B Climate	Econ	Closed
Full Load Cool	Yes		X	X			X		X	X	X	Lo/Med/Hi	On	Min Pos
Full Load Cool	No		X	X					X	X	X	Lo/Med/Hi	On	Closed
1st Stage Heat	Yes				X		X				X	Lo/Med/Hi	Off	Min Pos
1st Stage Heat	No				X						X	Lo/Med/Hi	Off	Closed
2nd Stage Heat	Yes				X	X	X				X	Lo/Med/Hi	Off	Min Pos
2nd Stage Heat	No				X	X					X	Lo/Med/Hi	Off	Closed
Dehumidify ²	Yes						X	X	X	X		B Climate	On	Min Pos
Dehumidify ²	No							X	X	X		B Climate	On	Closed

BC and B Climate – Balanced Climate

¹ Fan speed is selectable through the blower speed control terminal block. LO (default), MED or HI speeds can be used.
² Dehumidification operation is disabled when a call for heating or cooling occurs. Unit runs at Balanced Climate speed during dehumidification operation.

Economizer Operation – Balanced Climate Mode

Connector disconnected from JADE™ controller (see wiring diagrams on pages 28 and 29)

FIGURE 17
CO₂ Sensor Default and Final Settings
Bard Part #8403-067 CO₂ Controller

NOTE: MENU JUMPER MUST BE SET TO "ON" TO CHANGE ANY SETTINGS WITH THE FRONT BUTTONS. TO LOCK THE CO₂ CONTROLLER MOVE JUMPER TO "OFF" AFTER IT HAS BEEN CONFIGURED

Settings	Recommended	Default
RON	Not Used	
ROF	Not Used	
DSP	C	CT
UNI	US	US
COL	700	0
COH	1500	2000
TOL	Not Used	
TOH	Not Used	
BAR	See Instruction with Controller For High Altitude Installations	
CAL	Used for Field Calibration	

MIS-4025

GRAPH 1
W/J18 Ventilation Delivery

GRAPH 2
W/J24 Ventilation Delivery

GRAPH 3
W/J30 Ventilation Delivery

GRAPH 4
W/J36 Ventilation Delivery

FIGURE 18
Wiring Diagram – Enthalpy Sensor

Move this RED/WHITE wire from COM to NC if jumper is used between A and G. See pages 13 or 14 for additional information.

4056-250 B

FIGURE 19
Wiring Diagram – Temperature Only Sensor

Move this RED/WHITE wire from COM to NC if jumper is used between A and G. See pages 13 or 14 for additional information.