
MODELS
DIRECT-FIRED

YPC-FA-12SC THRU YPC-FZ-19S
STEAM-FIRED

YPC-ST-14SC THRU YPC-ST-19S

(DIRECT-FIRED UNIT SHOWN)

27679A

YPC TWO-STAGE
DIRECT-FIRED AND STEAM-FIRED
ABSORPTION CHILLER-HEATERS

RENEWAL PARTS Supersedes: 155.17-RP3 (1107) Form 155.17-RP3 (113)

Issue Date:
January 31, 2013

JOHNSON CONTROLS2

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

This equipment is a relatively complicated apparatus.
During installation, operation maintenance or service,
individuals may be exposed to certain components or
conditions including, but not limited to: refrigerants,
materials under pressure, rotating components, and
both high and low voltage. Each of these items has the
potential, if misused or handled improperly, to cause
bodily injury or death. It is the obligation and respon-
sibility of operating/service personnel to identify and
recognize these inherent hazards, protect themselves,
and proceed safely in completing their tasks. Failure
to comply with any of these requirements could result
in serious damage to the equipment and the property in

IMPORTANT!
READ BEFORE PROCEEDING!

GENERAL SAFETY GUIDELINES

which it is situated, as well as severe personal injury or
death to themselves and people at the site.

This document is intended for use by owner-authorized
operating/service personnel. It is expected that these
individuals possess independent training that will en-
able them to perform their assigned tasks properly and
safely. It is essential that, prior to performing any task
on this equipment, this individual shall have read and
understood this document and any referenced mate-
rials. This individual shall also be familiar with and
comply with all applicable governmental standards and
regulations pertaining to the task in question.

SAFETY SYMBOLS
The following symbols are used in this document to alert the reader to specific situations:

Indicates a possible hazardous situation
which will result in death or serious injury
if proper care is not taken.

Indicates a potentially hazardous situa-
tion which will result in possible injuries
or damage to equipment if proper care is
not taken.

Identifies a hazard which could lead to
damage to the machine, damage to other
equipment and/or environmental pollu-
tion if proper care is not taken or instruc-
tions and are not followed.

Highlights additional information useful
to the technician in completing the work
being performed properly.

External wiring, unless specified as an optional connection in the manufacturer’s product line, is not
to be connected inside the control cabinet. Devices such as relays, switches, transducers and controls
and any external wiring must not be installed inside the micro panel. All wiring must be in accor-
dance with Johnson Controls’ published specifications and must be performed only by a qualified
electrician. Johnson Controls will NOT be responsible for damage/problems resulting from improper
connections to the controls or application of improper control signals. Failure to follow this warn-
ing will void the manufacturer’s warranty and cause serious damage to property or personal injury.

JOHNSON CONTROLS 3

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

CHANGEABILITY OF THIS DOCUMENT

In complying with Johnson Controls’ policy for con-
tinuous product improvement, the information con-
tained in this document is subject to change without
notice. Johnson Controls makes no commitment to
update or provide current information automatically to
the manual owner. Updated manuals, if applicable, can
be obtained by contacting the nearest Johnson Controls
Service office.

Operating/service personnel maintain responsibility for
the applicability of these documents to the equipment.
If there is any question regarding the applicability of

these documents, the technician should verify whether
the equipment has been modified and if current litera-
ture is available from the owner of the equipment prior
to performing any work on the chiller.

CHANGE BARS
Revisions made to this document are indicated with a
line along the left or right hand column in the area the
revision was made. These revisions are to technical in-
formation and any other changes in spelling, grammar
or formatting are not included.

JOHNSON CONTROLS4

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

NOMENCLATURE
The model number denotes the following characteristics of the unit:

						 	 Modification Level*
							 A = Molybdate inhibitor (7/93)
							 B = 122 Copper Alloy Tubes in Abs., Cond., & LTG (4/94)		
							 C = Smart Purge system (1/97)
							 D = ASHRAE 90.1 (10/03)
								 Tube Type
								 S = Standard tubes
								 A = Tube Option “A”
								 X = Special tubes

							 Hot Water Heater
							 S = Standard heater
							 H = High temperature heater
							 C = Cooling only

						 Electrical
						 17 = 208-3-60
						 28 = 230-3-60
						 46 = 460-3-60
						 50 = 380-3-50

					 Size
					 12SC thru 19S

				 Heat Source
				 FN = Direct Fired (with Power Flame burner) (Natural gas)
				 FD = Direct Fired (with Natural gas / No. 2 Oil)
				 FO = Direct Fired (with No. 2 Oil)
				 FX = Direct Fired (with Other Fuels)
				 FL = Direct Fired (with Natural gas w/ Low NOx FGR)
				 FP = Direct Fired (with Natural gas w/ Low NOx FGR / No. 2 Oil)

				 FE = Direct Fired (with Weishaupt burner) (Natural gas)
				 FZ = Direct Fired (with Natural gas / No. 2 Oil)
				 FB = Direct Fired (with No. 2 Oil)
				 FA = Direct Fired (with Other Fuels)
				 FR = Direct Fired (with Natural gas w/ Low NOx FGR)
				 FC = Direct Fired (with Natural gas w/ Low NOx FGR / No. 2 Oil)
				 ST = Steam Heat

			 Model = York ParaFlow Chiller

	YPC	 –	 FN	 –	 13S	 –	 46	 –	 H	 –	 S	 –	 D

* �Modification “B” contains Modification “A”
Modification “C” contains Modifications “A” and “B”

JOHNSON CONTROLS 5

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

LIST OF FIGURES

TABLE OF CONTENTS

FIGURE 1 - Major and System Control Component Location For Direct-Fired Units (Exhaust End)�������������������������7
FIGURE 2 - Major and System Control Component Location For Direct-Fired Units (Panel Side)����������������������������8
FIGURE 3 - Major and System Control Component Location For Direct-Fired Units (Burner End)���������������������������9
FIGURE 4 - Major and System Control Component Location For Steam-Fired Units (Steam Inlet End)����������������10
FIGURE 5 - Major and System Control Component Location For Steam-Fired Units (Panel Side)������������������������� 11
FIGURE 6 - Major and System Control Component Location For Steam-Fired Units (Opposite End)��������������������12
FIGURE 7 - Major and System Control Component Location For Steam-Fired Units (Opposite Panel Side)���������13
FIGURE 8 - Main Control Panel Components 1���16
FIGURE 9 - Main Control Panel Components 2���17
FIGURE 10 - Main Control Panel Components 3���18
FIGURE 11 - Electrical Connections (Thermistor)��20
FIGURE 12 - Electrical Connections (Transducer)���21
FIGURE 13 - 2 Pump Units��24
FIGURE 14 - 3 Pump Units��26
FIGURE 15 - Single-Ended Pump��35
FIGURE 16 - Double-Ended Pump��35
FIGURE 17 - Pump, Single-Ended Exploded View��37
FIGURE 18 - Pump, Double-Ended Exploded View 1��38
FIGURE 19 - Pump, Double-Ended Exploded View 2��39

MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR DIRECT-FIRED UNITS.................................7

MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR STEAM-FIRED UNITS...............................10

MAIN CONTROL PANEL...14

POWER PANEL COMPONENTS..23

SYSTEM CONTROL COMPONENTS...29

VALVES..30

FLOAT VALVES...32

STEAM CONTROL VALVES AND ACTUATORS..32

PUMPS...33

TUBES...42

CONDENSATE DRAIN COOLERS...43

CHEMICALS AND COMPOUNDS...44

YORK SERVICE TOOLS AND APPARATUS..45

NON-YORK SERVICE TOOLS..46

GASKETS..47

RUPTURE DISKS AND HOLDERS...50

MISCELLANEOUS COMPONENTS..51

SPARE AND EMERGENCY PARTS..52

UNIT SHIP LOOSE PARTS...54

JOHNSON CONTROLS6

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

LIST OF TABLES

TABLE 1 - Main Control Panel���14
TABLE 2 - Main Control Panel Electrical Connections��19
TABLE 3 - Unit Thermistors Connections��20
TABLE 4 - Pressure Transducer Connections���21
TABLE 5 - Chinese Language Display Retrofit Kits���22
TABLE 6 - Power Panel Components Contactors and Overloads for Purge Pump Motor���������������������������������������23
TABLE 7 - Contactors and Overloads for Liquid Pump on Two Pump Units���23
TABLE 8 - �Power Panel Components Contactors and Overloads for Liquid Pumps

on Three Pump, Direct-Fired Units���25
TABLE 9 - �Power Panel Components Contactors and Overloads for Liquid Pumps

on Three Pump, Steam-Fired Units��27
TABLE 10 - Power Panel Components Non-Fused Disconnect Switches���28
TABLE 11 - Power Panel Components Control Components��28
TABLE 12 - System Control Components Located on Unit���29
TABLE 13 - Valves���30
TABLE 14 - Float Valves��32
TABLE 15 - Steam Control Valves and Actuators��32
TABLE 16 - Pumps, Complete Assemblies��33
TABLE 17 - Pump Repair Kit Contents��34
TABLE 18 - Pump Repair Kits New Style Pumps��36
TABLE 19 - Purge Vacuum Pumps and Parts���40
TABLE 20 - Purge Vacuum Pumps and Parts Miscellaneous YORK Vacuum Pump Parts�������������������������������������41
TABLE 21 - Absorption Chiller Tubes���42
TABLE 22 - Condensate Drain Coolers���43
TABLE 23 - Chemicals and Compounds���44
TABLE 24 - YORK Service Tools And Apparatus���45
TABLE 25 - Globe Valve Teflon Cap O-Rings Mcmaster-Carr���46
TABLE 26 - System Gaskets���47
TABLE 27 - Gaskets Unit Water Boxes For Steam and Direct-Fired Units��48
TABLE 28 - Gaskets Miscellaneous Water Box Gaskets���48
TABLE 29 - Rupture Disks and Holders���50
TABLE 30 - Miscellaneous Components���51
TABLE 31 - Preventative, Regular and Scheduled Maintenance Spare Parts��52
TABLE 32 - Emergency Spare Parts���53
TABLE 33 - Unit Ship Loose Parts For 50Hz and 60Hz Direct Fired Units��54
TABLE 34 - Unit Ship Loose Parts Typical Burner Ship Loose Items��55
TABLE 35 - YORK Vacuum Pump Ship Loose Parts���55
TABLE 36 - Unit Ship Loose Parts For 50Hz and 60Hz Steam Fired Units���56

JOHNSON CONTROLS 7

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 1 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR DIRECT-FIRED UNITS
(EXHAUST END)

EXHAUST END

LD06081

NOTES FOR ALL DIRECT-FIRED DIAGRAMS:
1. Not all system components are shown on any one diagram.
2. �The following system controls are located on the side of the unit Power Panel:

LS – Low Solution Level Cutout Switch
HT1 – First-Stage Generator High Temperature Cutout Control

3. �The following sensors are located on unit waterbox nozzles and are not shown:
RT1 – Leaving Chilled Water Temperature Sensor
RT2 – Leaving Hot Water Temp. Sensor (only on units with optional Hi-Temp Heater)
RT3 – Entering Hot Water Temp. Sensor (only on units with optional Hi-Temp Heater)
RT4 – Leaving Condenser Water Temperature Sensor
RT5 – Entering Absorber Water Temp. Sensor
RT9 – Entering Chilled Water Temp. Sensor

OPTIONAL
HIGH-TEMP
HEATER

BURNER EXHAUST
DUCT CONNECTION

REFRIGERANT PUMP

OIL TRAP

LOW TEMP GENERATOR (LTG)

EVAPORATOR /
ABSORBER
SHELL
SECTION

RT6
FIRST STAGE
GENERATOR
TEMP. SENSOR

PT4
PURGE TANK
PRESSURE TRANSDUCER

RT10
REFRIGERANT
TEMP. SENSOR

G6 OIL TRAP
SIGHT GLASS

MAJOR AND SYSTEM CONTROL COMPONENT LOCATION
FOR DIRECT-FIRED UNITS

JOHNSON CONTROLS8

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 2 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR DIRECT-FIRED UNITS
(PANEL SIDE)

RUPTURE
DISK

PURGE TANK

OPTIONAL HIGH-TEMP
WATER HEATER

HIGH-TEMP
GENERATOR
FLOAT BOX

BURNER FLANGE

BURNER
EXHAUST
FLANGE

HIGH TEMP GENERATOR (HTG)

PI-1
FIRST STAGE
GENERATOR

PRESSURE GAUGE
HP1

HIGH PRESSURE
CUTOUT SWITCH

PT1
FIRST STAGE
GENERATOR

PRESSURE TRANSDUCER

PT4
PURGE TANK
PRESSURE

TRANSDUCER

LS SOLUTION
LEVEL SENSOR

LOW TEMPERATURE GENERATOR SIGHT GLASSG5

PANEL SIDE
(NOTE: PANELS NOT SHOWN)

LD06082a

JOHNSON CONTROLS 9

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

EVAPORATOR / ABSORBER
SHELL SECTION

RUPTURE DISK
OUTLET FLANGE

LOW-TEMP
GENERATOR

(LTG)

BURNER
FLANGE

SOLUTION PUMP

SOL2
ELECTRICALLY
ACTUATED
BALL VALVE

PT3
PURGE PUMP PRESSURE

TRANSDUCER

SOL1
SOLENOID

VALVE

RT11
SOLUTION DILUTION PUMP

TEMP. SENSOR

LRT
LOW REFRIGERANT
TEMP. CUTOUT SWITCH

RT6
FIRST STAGE
GENERATOR

TEMP. SENSOR

PT4
PURGE TANK
PRESSURE

TRANSDUCER

RT12
LEAVING REFRIGERANT
TEMPERATURE SENSOR

RT10
REFRIGERANT
TEMP. SENSOR

(G1)
SOLUTION TANK

SIGHT GLASS

G4
HIGH-TEMPERATURE

GENERATOR
SIGHT GLASS

BURNER END

LD06083a

Figure 3 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR DIRECT-FIRED UNITS
(BURNER END)

JOHNSON CONTROLS10

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

STEAM INLET END

LD06084a

NOTES FOR ALL STEAM-FIRED UNITS:
1. Not all system components are shown on any one diagram.
2. �The following system control is located on the side of the unit Power Panel:

HT1 – First-Stage Generator High Temperature Cutout Control
3. �The following sensors are located on unit waterbox nozzles and are not shown:

RT1 – Leaving Chilled Water Temperature Sensor
RT4 – Leaving Condenser Water Temperature Sensor
RT5 – Entering Absorber Water Temp. Sensor
RT9 – Entering Chilled Water Temp. Sensor

Figure 4 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR STEAM-FIRED UNITS
(STEAM INLET END)

STEAM
INLET

LOW TEMPERATURE
GENERATOR (LTG)

EVAPORATOR /
ABSORBER

SHELL
SECTION

REFRIGERANT
PUMP

PT4
PURGE TANK
PRESSURE

TRANSDUCER

LRT
LOW REFRIGERANT

TEMP. CUTOUT SWITCH

G6 OIL SEPARATER
SIGHT GLASS

MAJOR AND SYSTEM CONTROL COMPONENT LOCATION
FOR STEAM-FIRED UNITS

JOHNSON CONTROLS 11

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

PANEL SIDE
(NOTE: PANELS NOT SHOWN)

LD06085a

Figure 5 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR STEAM-FIRED UNITS
(PANEL SIDE)

RUPTURE
DISK

STEAM CONDENSATE
DRAIN COOLER

STEAM
INLET

HIGH TEMPERATURE
GENERATOR (HTG)

PURGE TANK

PT1
FIRST STAGE
GENERATOR
PRESSURE

GAUGE

HP1
HIGH PRESSURE
CUTOUT SWITCH

PT1
FIRST STAGE GENERATOR

PRESSURE GAUGE

G5 SECOND STAGE GENERATOR SIGHT GLASS

RT6
FIRST STAGE GENERATOR

TEMP. SENSOR

G4
FIRST STAGE
GENERATOR
SIGHT GLASS

5SOL
STEAM CONDENSATE

OUTLET SOLENOID VALVE

PT4
PURGE TANK

PRESSURE TRANSDUCER

JOHNSON CONTROLS12

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

OPPOSITE END

LD06086a

Figure 6 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR STEAM-FIRED UNITS
(OPPOSITE END)

RUPTURE
DISK

LOW
TEMPERATURE

GENERATOR (LTG)

EVAPORATOR /
ABSORBER

SHELL
SECTION

G4
FIRST STAGE
GENERATOR
SIGHT GLASS

RT12
LEAVING REFRIGERANT

TEMP. SENSOR

G1
SOLUTION

TANK SIGHT
GLASS

RT11
SOLUTION DILUTION
PUMP TEMP. SENSOR

JOHNSON CONTROLS 13

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

RUPTURE DISK

STEAM
INLET

REFRIGERANT PUMP

SOLUTION PUMP

SOLUTION SPRAY PUMP

LRT TEMP
SENSOR G2

REFRIGERANT
TANK SIGHT GLASS

RT10
REFRIGERANT TEMP. SENSOR

G3
EVAP. SIGHT GLASS

RT11
SOLUTION DILUTION
PUMP TEMP. SENSOR

SOL2
ELECTRICALLY
ACTUATED
BALL VALVE

PT3
PURGE PUMP PRESSURE

TRANSDUCER

SOL1
SOLENOID

VALVE

OPPOSITE PANEL SIDE

LD06087a

Figure 7 - MAJOR AND SYSTEM CONTROL COMPONENT LOCATION FOR STEAM-FIRED UNITS
(OPPOSITE PANEL SIDE)

JOHNSON CONTROLS14

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 1 - MAIN CONTROL PANEL

ITEM DESCRIPTION PART NUMBER QUANTITY FIGURE
1 Micro Panel Enclosure and Door 371-01288-301 1 1, 2, 3
4 Relay (1R) 024-23962-000 1 1
5 Transformer (1T) 025-27911-000 1 1
6 Fuse, 7 AMP (1FU) 025-29905-000 1 1
9 Control, I/O Expansion Board 031-01301-001 1 2

10 Control, Power Supply Board 031-01080-000 1 2
12 Cable, Ribbon - I/O Expansion Board J9 & J10 031-01322-000 2 2
13 Fastener, Pawl, Adjustable 021-17252-000 1 3
14 Clamp, Ribbon Wire 025-29103-000 1 1
15 Strap, Cable 025-11098-000 2 1
16 Strap, Cable 025-09607-000 1 2
17 Display, Panel 031-03277-000 1 3
18 Switch, Rocker 024-23143-000 1 3
19 Clamp, Ribbon Wire 025-25156-000 11 1
20 Mount, Cable Strap 025-25155-000 5 3
22 Label, Identification 035-07878-000 1 3
23 Label, Caution 035-03908-000 1 3
24 Label, Caution 035-05548-000 1 3
25 Label, Notice 035-05973-000 1 3
26 Label, Caution 035-07425-000 1 3
27 Strip, Marker 025-29933-000 1 2
28 Strip, Marker 025-29911-000 1 2
29 Cable, Ribbon - Relay Board J3 031-01323-000 1 1, 2
30 Cable, Ribbon - Keypad 031-00950-000 1 1, 2, 3
31 Cable, Ribbon - Relay Board J1 031-00951-000 1 1, 2
32 Cable, Ribbon - Display 031-00952-000 1 1, 2, 3
33 Cable, Ribbon - Digital Input Board J1 031-00953-000 1 1
34 Cable, Ribbon - Micro Board J2 031-01321-000 1 2
35 Nameplate, Patent 029-20119-000 1 3
37 Terminal Block 025-20944-000 17 2
38 Terminal Block 025-20945-000 14 2
39 Terminal Block End 025-20946-000 2 2
40 Spacer, #8-32 x 3-3/4 long 021-17256-000 4 1, 2
42 Spacer, #6-32 x 3/4 long 021-17259-000 4 3
43 Nut, Expansion 021-14661-000 30 1, 2
50 Screw, #6-32 x 3/4 long 021-03739-000 4 3
51 Spacer, RAF 1127-6-N-O 021-17776-000 4 3
52 Spacer, Cable 025-18167-000 10 1, 2, 3
53 Washer, Cup 021-14191-000 16 2
54 Screw, Tap, Type F Hex Head, #10-32 x 3/8 long 021-17608-000 17 2
56 Screw, Machine #10-24 x 3/8 long 021-03745-000 6 2, 3
57 Screw, Tap Type B Pan Head, #10 x 1/2 long 021-13789-000 18 1, 2
58 Screw, Tap, Type B Pan Head, #8 x 1-1/4 long 021-14667-000 30 2
60 Screw, Tap Type B Pan Head, #8 x 3/8 long 021-13783-000 16 1, 2
61 Screw, Tap Cut Type F, #6 x 1/2 long 021-13721-000 6 2

MAIN CONTROL PANEL

JOHNSON CONTROLS 15

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

TABLE 1 - MAIN CONTROL PANEL (CONT’D)

ITEM DESCRIPTION PART NUMBER QUANTITY FIGURE
62 Screw, Mach. Head, #8-32 x 1/2 long 021-01722-000 4 1
63 Screw, Mach. Head, #6-32 x 3/8 long 021-01692-000 4 3
64 Nut/Washer (KEPS), #10-24 021-18024-000 11 1, 2, 3
65 Lockwasher, Internal Tooth, #6 021-01132-000 8 3
66 Lockwasher, #10 021-01137-000 2 3
67 Lockwasher, #8 021-01133-000 4 1
68 Washer, Plain , #6 021-11641-000 2 2
69 Nut/Washer (KEPS) #8-32 021-17664-000 4 1
72 Wiring Harness, Main 571-01288-201 1 1
73 Wiring Harness, Card Cage 571-01111-001 1 1
75 Wiring Harness, Door 571-01288-211 1 3
77 Screw/Washer (SEMS) 021-17268-000 4 2
78 Suppressor (Note 1) 031-00808-000 1 2
80 Insulator, Display 071-01113-000 1 3
82 Screw, Recessed Pan Head, 1/4-20 x 3/4 long 021-03748-000 1 2
83 Nut Hex, 1/4-20 021-00451-000 1 2
84 Lockwasher, Internal Lock Tooth, 1/4 021-01148-000 1 2
85 Control Micro Board, 2meg (NOTE 2) 031-01065-002 1 2

104 Control Relay Board 031-01199-000 1 2
105 Label, Fuse 025-29931-000 1 2
107 Fuse Holder 025-13991-000 1 1
108 Screw, Serrated Head, #10 x 1/2 long 021-14786-000 4 2
151 Eprom, Programmed, 2 meg (NOTE 4) See Chart, Note 4 1 2
152 Keypad 024-25570-000 1 3
154 Control, Digital Input Board (standard) 031-01621-001 1 2
154 Control, Digital Input Board (VDE) 031-01621-002 1 2
155 Jumper, Terminal Block 025-13984-000 3 2
156 IC, Real Time Clock - U16 031-00955-000 1 —
157 Control, Remote Reset (Customer Option) 031-00814-000 note 3 —
158 Card File (Customer Option) 031-00827-000 1 —
159 MOV 115 Volts Applications 331-00485-000 NOTE 5 —
160 RS-485, U43 Chip 025-40528-000 1 —

NOTES:
1. �In addition to this suppressor, not shown are six additional suppressors of the same part number, shipped loose for field use to place across

the coil of any relay or contactor connected to the control panel or its 115 VAC power supply, including the application of:
Alarm Circuit Relays
Pump Starter (contactor)
Flow Switch Inputs
BAS Inputs

2. �Replacement Micro Boards are supplied without Eprom. Remove Eprom from defective board and use in replacement board. See item
#151 if Eprom must also be replaced.

3. �If it is desired to remotely reset both the leaving water temperature setpoint (gas/oil or steam) and the load limit setpoint (steam units only),
2 each remote reset boards are required. Otherwise, only 1 each is required.

4. �Older units (built prior to April 1997) use a 1 MEG Micro Board, P/N 031-01065-000 or -001. This Micro Board is compatible with only a 1
MEG EPROM (Version A.01F.12.133.00), YORK P/N 031-01669-002.

IF MICROPANEL CONTAINS
MICROBOARD P/N

USE EPROM
P/N

EPROM
VERSION MEGS

031-01065-000 or 001 031-01669-002 A.01F.12.133.00 1
031-01065-002 031-02069-001 A.01F.13 or Later 2

5. Part no. consists of: 1-(031-00266-000) MOV and 2-(025-11190-000) straight - Push on spade terminals.

JOHNSON CONTROLS16

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure

8

- M
A

IN
 C

O
N

TR
O

L
PA

N
E

L
C

O
M

P
O

N
E

N
TS

 1

LD
06

08
8a

JOHNSON CONTROLS 17

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

LD
06

08
9

Figure

9

- M
A

IN
 C

O
N

TR
O

L
PA

N
E

L
C

O
M

P
O

N
E

N
TS

 2

JOHNSON CONTROLS18

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure

10

 -
M

A
IN

 C
O

N
TR

O
L

PA
N

E
L

C
O

M
P

O
N

E
N

TS
 3

LD
03

28
9

JOHNSON CONTROLS 19

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 2 - MAIN CONTROL PANEL ELECTRICAL CONNECTIONS

APPLICATION POSITION PINS PLUG PART NO. PIN PART NO.
MicroBoard J3 2 025-21136-000 025-19674-000
MicroBoard J8 4 025-21138-000 025-19674-000
MicroBoard J17 15 025-28385-000 025-28386-000
MicroBoard J19 12 025-28384-000 025-28386-000
MicroBoard J21 9 025-28383-000 025-28386-000
MicroBoard J22 6 025-28382-000 025-28386-000
I/O Expansion Board J1 2 025-29130-000 025-28386-000
I/O Expansion Board J3 2 025-29130-000 025-28386-000
I/O Expansion Board J4 6 025-28382-000 025-28386-000
I/O Expansion Board J5 4 025-28959-000 025-28386-000
I/O Expansion Board J6 3 025-29185-000 025-28386-000
I/O Expansion Board J7 2 025-21136-000 025-19674-000
I/O Expansion Board J8 6 025-28382-000 025-28386-000
Power Supply Board J1 3 025-21137-000 025-32506-000
Power Supply Board J2 4 025-21138-000 025-19674-000
Power Supply Board J3 2 025-21136-000 025-32506-000
Power Supply Board J4 3 025-21137-000 025-19674-000
Power Supply Board J6 2 025-29130-000 025-28386-000
Digital Board J2 3 025-21137-000 025-19674-000
Relay Board J2 2 025-21136-000 025-19674-000

DANGLING CONNECTER (Connects Door Harness With Main Panel Harness)

Application Position Pins Description Part No.
MicroPanel Door 9 Connector 025-21192-000
MicroPanel Door 9 Pin 025-22214-000
MicroPanel Door 9 Mate 025-21191-000
MicroPanel Door 9 Socket 025-22215-000
Insulated Spring Spade Terminal for Shielded Cable Drain Wire Connection to Panel 025-19407-000
Un-Insulated, Straight Push-On Connection Terminal with Insulation Support Clamp 025-06874-000

JOHNSON CONTROLS20

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

LD03290A

THERMISTOR CONNECTIONS

Table 3 - UNIT THERMISTORS CONNECTIONS

APPLICATION ITEM DESCRIPTION PART NO.
Shielded Cable, Sensor End 1 Two-Pin Housing (plug) (for Thermistor Connection) 025-28951-000
Shielded Cable, Sensor End 3 Rubber Collars to fit over wire insulation 025-28950-000
Shielded Cable, Sensor End 4 Contact Female Receptacles (metal female terminals) 025-28952-000
Thermistor (Pig-Tail) 5 Two-Pin Housing (cap) for sensor end (supplied with Thermistor) 025-28948-000
Thermistor (Pig-Tail) 3 Rubber Collars to fit over wire insulation (supplied with Thermistor) 025-28950-000
Thermistor (Pig-Tail) 6 Contact (male) Tabs (metal terminals) (supplied with Thermistor) 025-28949-000

Unit Wiring 10
Cable, 2-Conductor Cable with Foil Shield & Drain Wire 20AWG
(for Thermistor)

025-28701-002

Figure 11 - ELECTRICAL CONNECTIONS (THERMISTOR)

10

LD03292a

DETAIL A

JOHNSON CONTROLS 21

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 4 - PRESSURE TRANSDUCER CONNECTIONS

APPLICATION ITEM
NUMBER DESCRIPTION PART

NUMBER
Shielded Cable, Sensor End 2 Three-Pin Housing (plug) (for Transducer Connection) 025-28951-000
Shielded Cable, Sensor End 3 Rubber Collars to fit over wire insulation 025-28950-000
Shielded Cable, Sensor End 4 Contact Female Receptacles (metal female terminals) 025-28952-000

Transducer (Pig-Tail) 7*
Three-Pin Housing (cap) for Transducer
(supplied with Transducer)

025-28953-000

Transducer (Pig-Tail) 3
Rubber collars to fit over wire insulation
(supplied with Transducer)

025-28950-000

Transducer (Pig-Tail) 8*
Contact (male) Tabs (metal terminals)
(supplied with Transducer) (Old Style)

025-28949-000

Unit Wiring 9
Cable, 3-Conductor Cable with Foil Shield & Drain Wire
20AWG (for Pressure Transducers)

025-28701-003

NOTE:
* For OLD style Transducers, NOT shown.

LD03292a

Figure 12 - ELECTRICAL CONNECTIONS (TRANSDUCER)

10

DETAIL B

TRANSDUCER CONNECTIONS

LD13208

DETAIL B

JOHNSON CONTROLS22

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 5 - CHINESE LANGUAGE DISPLAY RETROFIT KITS

DESCRIPTION PART NUMBER QUANTITY.
Eprom, Simplified Chinese, location U13 031-01768-001 1
Eprom, Simplified Chinese, location U14 031-01768-002 1
Eprom, Traditional Chinese, location U13 031-01768-003 1
Eprom, Traditional Chinese, location U14 031-01768-004 1
Printed Circuit Board, Chinese language display 031-01616-000 1
Display, LCD graphic, Chinese language 031-01653-000 1
Transformer, 115VAC/24VAC, Chinese display 025-27911-000 1
Cable, ribbon-micro board J6 to Chinese display PC board J1 031-01647-000 1
Cable, ribbon, Chinese display PC board J2 to vacuum fluorescent display J2 031-01646-000 1
Cable, ribbon, Chinese display PC board J3 to Chinese LCD display 031-01645-000 1
Keypad, English & Simplified Chinese labeling 024-27808-000 1
Keypad, English & Traditional Chinese labeling 024-27807-000 1
Kit, Retrofit, Simplified Chinese language display 371-02401-002* 1
Kit, Retrofit, Traditional Chinese language display 371-02401-003* 1

NOTES:
* Chinese Language Display Retrofit Kits consist of the following components mounted on a Control Panel door:
1. �Kit, Retrofit, Simplified Chinese Language display 371-02401-002 contains 024-27808-000 Keypad.

Kit, Retrofit, Traditional Chinese Language display 371-02401-003 contains 024-27807-000.
2. Switch, Rocker 024-23143-000.
3. Fastener, pawl adjust 021-17252-000.
4. Ribbon Cables; 031-00950-000, 031-01647-000, 031-01646-000, and 031-01645-000.
5. All door decals.
6. Display, vacuum florescent 031-00775-001.
7. �Display, Chinese Language LCD (031-01653-000) mounted on a printed circuit board (031-01616-000) that is equipped with either Simpli-

fied Chinese translation Eproms 031-01768-001 (U13) and 031-01768-002 (U14) supplied in kit 371-02401-002; or Traditional Chinese
translation Eproms 031-01768-003 (U13) and 031-01768-004 (U14) supplied in kit 371-02401-003.

8. Transformer, 115 VAC/ 24 VAC 025-27911-000.
9. Installation instructions.

JOHNSON CONTROLS 23

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 6 - POWER PANEL COMPONENTS CONTACTORS AND OVERLOADS FOR PURGE PUMP MOTOR

DESCRIPTION VOLT
CODE

CONTACTOR /
OVERLOAD

MODEL UNITS
DIRECT FIRED UNITS STEAM UNITS

ALL MODELS 14SC AND 15S 16SL THRU 19S
Purge Pump

Motor
Contactor (3M)

ALL Contactor 024-25522-000 024-25522-000 024-25522-000

Purge Pump
Motor

Overload (3OL)

17 Overload 024-25576-000 024-25576-000 024-25576-000
28 Overload 024-25576-000 024-27278-000 024-25576-000
46 Overload 024-26186-000 024-27277-000 024-26186-000
50 Overload 024-26186-000 024-27278-000 024-26186-000

Table 7 - CONTACTORS AND OVERLOADS FOR LIQUID PUMP ON TWO PUMP UNITS

DESCRIPTION VOLT
CODE

CONTACTOR /
OVERLOAD

UNIT MODELS
DIRECT-FIRED STEAM

12SC AND 13S 13SC AND 14S 14SC AND 15S 15SL AND 16S 14SC AND 15S

Solution Pump
Motor Contactor

(1M) and
Overload (1OL)

17
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-26187-000 024-26187-000 024-26187-000 024-25581-000 024-26187-000

28
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-26187-000 024-26187-000 024-26187-000 024-25581-000 024-27284-000

46
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25526-000 024-25584-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000 024-27268-000

50
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000 024-27282-000

Refrigerant Pump
Motor Contactor

(2M) and
Overload (2OL)

17 Contactor 024-25521-000 024-25521-000 024-25521-000 024-25526-000 024-25521-000
Overload 024-25578-000 024-25578-000 024-25578-000 024-25587-000 024-25579-000

28 Contactor 024-25521-000 024-25521-000 024-25521-000 024-25526-000 024-25521-000
Overload 024-25578-000 024-25578-000 024-25578-000 024-25578-000 024-25579-000

46 Contactor 024-25521-000 024-25521-000 024-25521-000 024-25521-000 024-25521-000
Overload 024-25577-000 024-25577-000 024-25577-000 024-25578-000 024-27280-000

50 Contactor 024-25521-000 024-25521-000 024-25521-000 024-25521-000 024-25521-000
Overload 024-25576-000 024-25576-000 024-25576-000 024-25579-000 024-27280-000

NOTE: Contactors include suppressors.

SEE FIGURES 13 AND 14

POWER PANEL COMPONENTS

JOHNSON CONTROLS24

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 13 - 2 PUMP UNITS
LD06090

JOHNSON CONTROLS 25

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 8 - POWER PANEL COMPONENTS CONTACTORS AND OVERLOADS FOR LIQUID PUMPS ON
THREE PUMP, DIRECT-FIRED UNITS

DESCRIPTION VOLT
CODE

CONTACTOR/
OVERLOAD

UNIT MODELS
16SL 17S 18S 19S

Solution Pump
Motor Contactor

(1M) and
Overload (1OL)

17
Contactor 024-25585-000 024-25585-000 024-25585-000 024-25585-000
Overload 024-25582-000 024-25581-000 024-25581-000 024-25581-000

28
Contactor 024-25585-000 024-25585-000 024-25585-000 024-25585-000
Overload 024-27287-000 024-25581-000 024-25581-000 024-25581-000

46
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-26187-000 024-25580-000 024-25580-000 024-25580-000

50
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-26187-000 024-25580-000 024-25580-000 024-25580-000

Refrigerant Pump
Motor Contactor

(2M) and
Overload (2OL)

17
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25526-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000

28
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25526-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000

46
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25521-000
Overload 024-25578-000 024-25578-000 024-25578-000 024-25578-000

50
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25526-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25579-000

Solution Spray
Pump Motor

Contactor (4M)
and Overload

(4OL)

17
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25585-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25581-000

28
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25585-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25581-000

46
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25584-000
Overload 024-25578-000 024-25578-000 024-25578-000 024-25587-000

50
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25584-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25580-000

NOTE: Contactors include suppressors.

SEE FIGURE 14 ON FOLLOWING PAGE

JOHNSON CONTROLS26

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 14 - 3 PUMP UNITS

LD03442

JOHNSON CONTROLS 27

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 9 - POWER PANEL COMPONENTS CONTACTORS AND OVERLOADS FOR LIQUID PUMPS ON
THREE PUMP, STEAM-FIRED UNITS

DESCRIPTION VOLT
CODE

CONTACTOR/
OVERLOAD

UNIT MODELS
16SL 17S 18S 19S

Solution Pump
Motor Contactor

(1M) and
Overload (1OL)

17
Contactor 024-25585-000 024-25585-000 024-25585-000 024-25585-000
Overload 024-25581-000 024-25581-000 024-25581-000 024-25581-000

28
Contactor 024-25585-000 024-25585-000 024-25585-000 024-25585-000
Overload 024-25581-000 024-25581-000 024-25581-000 024-25581-000

46
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-25580-000 024-25580-000 024-25580-000 024-25580-000

50
Contactor 024-25584-000 024-25584-000 024-25584-000 024-25584-000
Overload 024-25580-000 024-25580-000 024-25580-000 024-25580-000

Refrigerant Pump
Motor Contactor

(2M) and
Overload (2OL)

17
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25526-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000

28
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25526-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25587-000

46
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25521-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25578-000

50
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25521-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25579-000

Solution Spray
Pump Motor

Contactor (4M)
and Overload

(4OL)

17
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25585-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25581-000

28
Contactor 024-25526-000 024-25526-000 024-25526-000 024-25585-000
Overload 024-25587-000 024-25587-000 024-25587-000 024-25581-000

46
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25584-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25587-000

50
Contactor 024-25521-000 024-25521-000 024-25521-000 024-25584-000
Overload 024-25579-000 024-25579-000 024-25579-000 024-25580-000

NOTE: Contactors include suppressors.

SEE FIGURE 14

JOHNSON CONTROLS28

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 10 - POWER PANEL COMPONENTS NON-FUSED DISCONNECT SWITCHES

DESCRIPTION VOLT
CODE

DIRECT FIRED UNIT MODELS
12SC AND 13S 13SC AND 14S 14SC AND 15S 15SL 16S

Non-Fused
Disconnect

Switch
ALL 024-25575-000 024-25575-000 024-25575-000 024-25575-000 024-25575-000

DESCRIPTION VOLT
CODE

DIRECT FIRED UNIT MODELS
16SL 17S 18S 19S

Non-Fused
Disconnect

Switch

17 024-25565-000 024-25565-000 024-25565-000 024-25565-000
28 024-25565-000 024-25565-000 024-25565-000 024-25565-000
46 024-25575-000 024-25575-000 024-25575-000 024-25575-000
50 024-25575-000 024-25575-000 024-25575-000 024-25575-000

DESCRIPTION VOLT
CODE

DIRECT FIRED UNIT MODELS
16SL 17S 18S 19S

Non-Fused
Disconnect

Switch
ALL 024-25575-000 024-25575-000 024-25575-000 024-25575-000

Table 11 - POWER PANEL COMPONENTS CONTROL COMPONENTS

ITEM DESCRIPTION VOLT. CODE QUANTITY PART NUMBER

1 Control Transformer

17 1 025-28664-001
28 1 025-28664-002
46 1 025-28664-002
50 1 025-28664-003

2 Primary Fuse (1 FU, 2 FU)

17 2 025-27972-000
28 2 025-27971-000
46 2 025-27922-000
50 2 025-27922-000

3
Primary Fuse (3 FU) ALL 1 025-27971-000
Fuseholder All 3 025-17407-000

4
Relay Control (2R) ALL 1 024-23962-000
Suppressor (NOT SHOWN) (used with item 4) ALL 1 031-00808-000

5 First Stage Generator High Temp. Control (HT1) ALL 1 025-29995-000

6

Low Solution Level Control (LS) (direct-fired units only)

ALL

225-29922-000
Kit Contains:
1) Level Controller 1 025-29922-000
2) Electrode (Probe) 024-25572-000
3) Wiring Kit 575-06503-451

7 Housing Plug, Universal (9 pin) (J2) all 1 025-21192-000
8 Housing Plug, Universal (12 pin) (J1) all 1 025-21196-000

9
Socket, Universal Female all - 025-19673-000
Mating Pins for Item 9 (Pin or male) All - 025-20533-000

REFER TO FIGURE ON FOLLOWING PAGE FOR COMPONENT LOCATIONS

JOHNSON CONTROLS 29

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

LD06091

REFER TO TABLE ON PREVIOUS PAGE FOR COMPONENT DESCRIPTION

Table 12 - SYSTEM CONTROL COMPONENTS LOCATED ON UNIT

DESCRIPTION VOLT.
CODE QUANTITY

PART NUMBER
DIRECT-FIRED STEAM

Temperature Sensor (50,000 Ohms) RT6 & RT11
(First Stage Generator & Solution/Dilution)

ALL 2 025-29924-000 025-29924-000

Temperature Sensor (3,000 Ohms)
(Low temperature areas of unit) (includes RT12)

ALL 6 025-29964-000 025-29964-000

Temperature Sensor (3,000 Ohms)
(Hi-temp aux. Heating, Direct-Fired Units only)

ALL 8 025-29964-000 —

Varistor, Metal Oxide
(used with Honeywell Steam Valve Actuator)

ALL 2 — 031-01349-000

Suppressor (used with Steam Solenoid Valve, 5SOL) ALL 1 — 031-00808-000
Current Switch (used only on 16SL and 17S units) ALL 8 — 025-30974-000
Low Refrigerant Temp. Control (LRT) ALL 1 225-30494-000 225-30494-000
Pressure Transducer (PT1) ALL 1 025-29907-001 025-29907-001
Pressure Transducer (PT3, PT4) for Auto-Purge ALL 2 025-29907-002 025-29907-002
Isolator (vilter steady mount) (for use with PT1) ALL 1 026-30229-000 026-30229-000
First stage generator High Pressure Control
(HP1) (calibrated to 710 mm Hg) UEDA

ALL 1 224-25525-058 224-25525-058

High Pressure Cutout (HPI) UE ALL - 024R00132-000
Cable, 2-conductor gray cable with foil shield and
drain wire 20 AWG - for thermistors

ALL — 025-28701-002 025-28701-002

Cable, 3-conductor gray cable with foil shield and
drain wire 20 AWG - for pressure transducers

ALL — 025-28701-003 025-28701-003

MOV 155 Volts Applications (See Note 2) ALL — 331-00485-000 331-00485-000

NOTES:
1. See major component location drawings in this document for system control locations on unit.
2. Part no. consists of: 1-(031-0266-000) MOV and 2-(025-11190) straight - Push on spade terminals.

SYSTEM CONTROL COMPONENTS

JOHNSON CONTROLS30

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 13 - VALVES
TYPE DESCRIPTION PART NUMBER ILLUSTRATION

LUG TYPE
BUTTERFLY

VALVES
(PUMP

ISOLATION)

2 Inch 022-10033-000

00402VIP

2-1/2 Inch 022-10034-000
3 Inch 022-10035-000
4 Inch 022-10036-000
5 Inch 022-10037-000

6 Inch 022-10038-000

CHECK 1/2 Inch Flapper (Swing type) 022-09517-000

28733A

DIAPHRAGM

1/2” Complete (Style A) Ss Socket Weld Valve
 Replacement Diaphragm For Above Valve
 Replacement Bonnet Assembly For Above Valve

022-10618-000

STYLE A
29471A28731A

STYLE B

022-10057-000
022-10058-000

1/2” Complete (Style B) Ss Socket Weld Valve
 Replacement Diaphragm For Above Valve
 Replacement Bonnet Assembly For Above Valve

022-08869-052
022-09126-000
022-09125-000

3/4” Complete (Style A) Ss Socket Weld Valve
 Replacement Diaphragm For Above Valve
 Replacement Bonnet Assembly For Above Valve

022-10633-000
022-05125-000
022-10634-000

3/4” Complete (Style B) Ss Socket Weld Valve
 Replacement Diaphragm For Above Valve
 Replacement Bonnet Assembly For Above Valve

022-02457-000
022-10635-000
022-10636-000

1/2” Complete (Npti Connections) Valve 022-02046-000

SAMPLE
1/2 Inch Spindle Type
 Spindle Repair Kit
 (2 Outer And 2 Inner O-Rings) (No Caps)

022-08869-001

00405VIP

028-12271-001

FLOW
SETTING

1/2 Inch Spindle Type
 Spindle Repair Kit (2 Inner & 1 Outer O-Ring)

022-08869-002

27089A

028-12271-002
1 Inch Spindle Type
 Spindle Repair Kit (2 Inner & 1 Outer O-Ring)

022-08869-003
028-12271-003

1-1/2 Inch Spindle Type
 Spindle Repair Kit (2 Inner & 1 Outer O-Ring)

022-08869-004
028-12271-004

GLOBE

1/2 Inch Angle Valve 022-08869-050

27087A

3/4 Inch Angle Valve 022-08869-053
1 Inch Angle Valve 022-08869-051
1-1/2 Inch Angle Valve
 Cap Gasket For 1-1/2 Inch Valve

022-08869-028
022-08869-031

2 Inch Angle Valve
 Cap Gasket For 2 Inch Valve

022-08869-030
028-12271-025

2-1/2 Inch Angle Valve
 Cap Gasket For 2-1/2 Inch Valve

022-08869-031
028-12271-026

3 Inch Angle Valve
 Cap Gasket For 3 Inch Valve

022-08869-032
028-12271-027

4 Inch Angle Valve
 Cap Gasket For 4 Inch Valve

022-08869-033
028-12271-028

VALVES

JOHNSON CONTROLS 31

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

TABLE 13 - VALVES (CONT’D)
TYPE DESCRIPTION PART NUMBER ILLUSTRATION

NEEDLE

3/4 Inch NPTI 022-08891-000

27085A

1 Inch NPTI 022-08892-000

RELIEF
HIGH-TEMP

(AUX. HEATER)

3/4 Inch NPTI x 1 (RATED 150 psi) 022-08879-000

28730A

3/4” x 1-1/4” (RATED 300 PSI) 022-10041-000

SOLENOID

1/2 Inch NPTI Purge Tank (1SOL) Valve 022-09563-000

28732A

3/4 Inch Steam condensate drain (5SOL) Valve 025-29538-002
1” Steam Condensate Drain Valve (5SOL) 025-29538-003

1-1/4” Steam Condensate Drain Valve (5SOL) 025-29538-004

- Solenoid Valve DIN Plug w/ Suppressor 025-37876-000
- Solenoid Valve DIN Plug w/o Suppressor 025-34047-000

ELECTRICALLY
ACTUATED

PURGE
BALL VALVE

(2 SOL)

1/2” Siemens Actuator W/ Swagelok Ball Valve 022-10042-000

00401VIP
BALL VALVE

ACTUATOR

1/2” Swagelok Ball Valve Only 022-10059-000
Seal Kit For Above Ball Valve 022-10061-000

Replacement Actuator Only For
 Above Ball Valve

022-10060-000

NEW STYLE
GLOBE VALVES

1/2” With Cap 022R00181-000

00401a

00401b

1” With Cap 022R00180-000
1-1/2” With Cap 022-10097-000
 Spare Parts Kit1 022-10602-000
 Complete Repair Kit2 022-10603-000
 Cap Seal Only 022-10620-000
2” With Cap 022-10098-000
 Spare Parts Kit1 022-10604-000
 Complete Repair Kit2 022-10605-000
 Cap Seal Only 022-10621-000
2-1/2” With Cap 022-10099-000
 Spare Parts Kit1 022-10606-000
 Complete Repair Kit2 022-10607-000
 Cap Seal Only 022-10622-000

1 Used when valve is leaking externally. Contains: gasket for valve cap (1), and O-ring (2) for valve bonnet
2 �Used when valve is leaking internally. Contains: cone (5), set screw (3), steel balls (4), O-ring (2), packing gland assembly (not shown) and

gasket for valve cap (1).

JOHNSON CONTROLS32

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 14 - FLOAT VALVES

UNIT SIZE HIGH TEMP. GENERATOR FLOAT REFRIGERANT FLOAT
DIRECT-FIRED UNITS

12SC THRU 15S 075-12170-000 075-12036-000
15SL THRU 19S 075-04398-000 075-16391-000

STEAM-FIRED UNITS
12SC THRU 15S 075-24332-000 075-12036-000
15SL THRU 19S 075-16836-000 075-16391-000

NOTES: All float valves are an assembly of: flapper valve, arm, stopper (when applicable), and float ball.

STEAM CONTROL VALVES AND ACTUATORS

Table 15 - STEAM CONTROL VALVES AND ACTUATORS

TYPE DESCRIPTION SIZE RATING COMPLETE VALVE
PART NUMBER

REPLACEMENT
ACTUATOR P/N ILLUSTRATION

GLOBE
2-WAY

Cast Iron Body - 50Hz

2”
125#

022-10008-000 022-10070-000

00404VIP

Cast Iron Body - 60Hz 022-10000-000 022-10069-000
Steel Body - 50Hz

150#
022-10012-000 022-10070-000

Steel Body - 60Hz 022-10004-000 022-10069-000
Cast Iron Body - 50Hz

2-1/2”
125#

022-10009-000 022-10088-000
Cast Iron Body - 60Hz 022-10001-000 022-10086-000
Steel Body - 50Hz

150#
022-10013-000 022-10088-000

Steel Body - 60Hz 022-10005-000 022-10086-000
Cast Iron Body - 50Hz

3”
125#

022-10010-000 022-10089-000
Cast Iron Body - 60Hz 022-10002-000 022-10087-000
Steel Body - 50Hz

150#
022-10014-000 022-10089-000

Steel Body - 60Hz 022-10006-000 022-10087-000
Cast Iron Body - 50Hz

4”
125#

022-10011-000 022-10089-000
Cast Iron Body - 60Hz 022-10003-000 022-10087-000
Steel Body - 50Hz

150#
022-10015-000 022-10089-000

Steel Body - 60Hz 022-10007-000 022-10087-000

NOTES:
MOV (Metal Oxide Varistor) for Actuator: 031-01349-000.
Harness connector for Globe 2-way Valves: 025-09020-000.

FLOAT VALVES

JOHNSON CONTROLS 33

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 16 - PUMPS, COMPLETE ASSEMBLIES

UNIT
MODEL VOLTAGE REFRIGERANT PUMP SOLUTION

PUMP
SOLUTION

SPRAY PUMP
NEW STYLE PUMPS

12SC, 13S 1
208/230/460-3-60 026-33600-001 026-33601-001 N/A

380 / 3 / 50 026-33821-001 026-33822-001 N/A

13SC, 14S 1
208/230/460-3-60 026-33600-001 026-33601-001 N/A

380 / 3 / 50 026-33821-001 026-33822-001 N/A

14SC, 15S 1
208/230/460-3-60 026-33600-001 026-33601-001 N/A

380 / 3 / 50 026-33821-001 026-33822-001 N/A

15SL1
208/230/460-3-60 026-33600-003 026-33601-002 N/A

380-3-50 026-33821-003 026-33822-002 N/A

16S1
208/230/460-3-60 026-33600-003 026-33601-002 N/A

380-3-50 026-33821-003 026-33822-002 N/A

16SL
208/230/460-3-60 026-33600-004 026-33874-001 026-33874-004

380-3-50 026-33821-004 026-33875-001 026-33875-004

17S
208/230/460-3-60 026-33600-004 026-33874-001 026-33874-004

380-3-50 026-33821-004 026-33875-001 026-33875-004

18S
208/230/460-3-60 026-33600-004 026-33874-002 026-33874-005

380-3-50 026-33821-004 026-33875-002 026-33875-005

19S
208/230/460-3-60 026-33600-004 026-33874-002 026-33874-006

380-3-50 026-33821-004 026-33875-003 026-33875-006

NOTE:
1. These units have double ended pumps (Solution and Strong Solution pumps operate off of a common motor).

PUMPS

JOHNSON CONTROLS34

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 17 - PUMP REPAIR KIT CONTENTS

PUMP
REPAIR KIT

MOTOR BEARING
REPAIR

NEW MOTOR WITH
PUMP REPAIR KIT

CASING
GASKETS

ITEM PART ITEM PART ITEM PART ITEM PART
9 Casing Wear Ring 9 Casing Wear Ring 9 Casing Wear Ring 65 Casing Gasket

10 Motor Side Wearing 10 Motor Side Wearing 10 Motor Side Wearing
ring ring ring

15A Impeller 15A Impeller 15A Impeller
Locking Screw Locking Screw Locking Screw

16 Impeller 16 Impeller 16 Impeller
Locking Washer Locking Washer Locking Washer

17 Feather Key, 17 Feather Key, 17 Feather Key,
Impeller Impeller Impeller

65 Casing Gasket 65 Casing Gasket 65 Casing Gasket
210A Bearing 201 Multi Voltage Motor
210 Bearing (Front End)

NOTE:
Casing Gasket is O-ring type elastomer.

(SEE ILLUSTRATIONS ON FOLLOWING
PAGES FOR COMPONENT LOCATION)

JOHNSON CONTROLS 35

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 15 - SINGLE-ENDED PUMP

LD01656

210

210A

10 9

16

15A

1765

Figure 16 - DOUBLE-ENDED PUMP

LD01657

9

17

10

15A

16

210 65

16

15A

210A

10 17

9

JOHNSON CONTROLS36

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 18 - PUMP REPAIR KITS NEW STYLE PUMPS

YORK PART
NUMBER

(MOTOR-PUMP)
MODEL NUMBER

PUMP REPAIR
KIT

MOTOR BEAR-
ING REPAIR KIT

NEW MOTOR
WITH PUMP

REPAIR

CASING
GASKET

60 HZ PUMPS
026-33600-001 P8 - 106 026-33828-000 026-33826-000 024-26938-000 028-12913-000
026-33600-003 66M - 709 026-32389-000 026-32391-000 024-26934-000 028-12700-000
026-33600-004 66M - 709 026-32389-000 026-32391-000 024-26934-000 028-12700-000
026-33601-001 66R - 709/609 026-33829-0001 026-33827-0002 024-26939-000 028-12914-0003

026-33601-002 66V - 709/609 026-33829-0001 026-33827-0002 024-27206-000 028-12914-0003

026-33874-001 215ZB - 8011 026-32390-000 026-32392-000 024-26937-000 028-12599-000
026-33874-002 215ZB - 8011 026-32390-000 026-32392-000 024-26937-000 028-12599-000
026-33874-003 215ZB - 8011 026-32390-000 026-32392-000 024-26937-000 028-12599-000
026-33874-004 66M - 709 026-32389-000 026-32391-000 024-26934-000 028-12700-000
026-33874-005 66M - 709 026-32389-000 026-32391-000 024-26934-000 028-12700-000
026-33874-006 215R - 8011 026-32390-000 026-32392-000 024-26936-000 028-12599-000

50 HZ PUMPS
026-33821-001 P8 - 106 026-33828-000 026-33826-000 026-33845-000 028-12913-000
026-33821-002 P8 - 106 026-33828-000 026-33826-000 026-33845-000 028-12913-000
026-33821-003 66R - 709 026-32389-000 026-32391-000 026-34458-000 028-12700-000
026-33821-004 66R - 709 026-32389-000 026-32391-000 026-34458-000 028-12700-000
026-33822-001 66R - 709/609 026-33829-0001 026-33827-0002 026-33846-000 028-12914-0003

026-33822-002 66V - 709/609 026-33829-0001 026-33827-0002 026-33847-000 028-12914-0003

026-33875-001 215ZB - 8011 026-32390-000 026-32392-000 026-34459-000 028-12599-000
026-33875-002 215ZB - 8011 026-32390-000 026-32392-000 026-34459-000 028-12599-000
026-33875-003 215ZB - 8011 026-32390-000 026-32392-000 026-34459-000 028-12599-000
026-33875-004 66R - 709 026-32389-000 026-32391-000 026-34458-000 028-12700-000
026-33875-005 66R - 709 026-32389-000 026-32391-000 026-34458-000 028-12700-000
026-33875-006 215R - 8011 026-32340-000 026-32392-000 026-34460-000 028-12599-000

NOTES FOR DOUBLE ENDED PUMPS:
1. Quantity of two for all parts in this kit.
2. Quantity of two for all parts except for motor bearing in which one set will be included.
3. Kit includes two O-ring type gaskets.
4. New Style pump inlet and outlet sizes are as follows:
5. Pumps require one motor bearing kit and one pump repair kit per pump every 50,000 operating hours.

MODEL INLET (IN.) OUTLET (IN.)
106 3 2
709 4 3
609 4 3
8011 6 4

JOHNSON CONTROLS 37

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 17 - PUMP, SINGLE-ENDED EXPLODED VIEW

LD06092

JOHNSON CONTROLS38

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 18 - PUMP, DOUBLE-ENDED EXPLODED VIEW 1

LD06093

JOHNSON CONTROLS 39

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Figure 19 - PUMP, DOUBLE-ENDED EXPLODED VIEW 2

LD06094

JOHNSON CONTROLS40

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 19 - PURGE VACUUM PUMPS AND PARTS

UNIT MODEL VOLTAGE APPLICATION YORK P/N
COMPLETE YORK MODEL 1400 VACUUM PUMP (0.9 CFM)

S-Models
208/230/460-3-60 Standard 026-33637-000

380-3-50 Standard 026-33832-000
COMPLETE YORK MODEL 1402 VACUUM PUMP (5.6 CFM)

G-Models

208/230/460-3-60 Standard 026-32305-000
575-3-50 Standard 026R00250-000
380-3-50 Standard 026-32377-000

208/230/460-3-60 TEFC 026-32842-000

DESCRIPTION QUANTITY PART NUMBER
Seal Kit Qty. 1 1-98-4029

Pump Oil 1 gallon 1401D
Gaskets 1 each 41-0234 & 41-0403

Aluminum Washer Qty. 1 41-0491
Steel Case Oil Seal Qty. 1 41-0578

O-ring Tension Washer Qty. 2 41-1266
Rubber Washer Qty. 2 41-1267

Seal Cover Gasket Qty. 1 41-2291

YORK Vacuum Pump Gasket and Seal Kit (for YORK Vacuum Pump Model 1402 only)
YORK part number 026-32388-000 (order Major Repair Manual before doing any repairs)

JOHNSON CONTROLS 41

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 20 - PURGE VACUUM PUMPS AND PARTS MISCELLANEOUS YORK VACUUM PUMP PARTS

DESCRIPTION YORK P/N WELCH P/N COMMENTS

YORK PUMP MODEL NO. 1400

V-belt 028-14422-000 1400A For use with p/n 026-33637-000
V-belt 028-14423-000 1399A For use with p/n 026-33832-000
Motor Pulley 41-0551 For use with p/n 026-33637-000
Motor Pulley 41-2377 For use with p/n 026-33832-000
Pump Pulley 41-2191
Belt-Guard Replacement kit 1471H
Base 41-2115
Motor 61-8504A For use with p/n 026-33637-000
Motor 61-8717 For use with p/n 026-33832-000
Pump Oil 011-00524-004 1407K-15 1 gallon of DUOSEAL Oil
Owners Manual 67-0696 Models 1400 and 1402
Discharge Port Adaptor Fitting 61-8503A 3/4”-20 male machine thds. X 1/2”- NPTE
Discharge Pipe Dust Cap 41-1345 3/4”-20 machine thds.

YORK PUMP MODEL NO. 1402

V-belt 028-14424-000 1405A
For use with p/n’s 026-32305-000, 026R00249-000 &
026-32842-000

V-belt 028-14425-000 41-0713 For use with p/n 026-32377-000
Motor Pulley 41-0668 For use with p/n’s 026-32305-000 and 026R00249-000
Pump Pulley 41-2074 For use with p/n’s 026-32305-000 and 026R00249-000
Belt-Guard Replacement Kit 1471G-01 For use with p/n’s 026-32305-000 and 026R00249-000
Base 61-8717 For use with p/n’s 026-32305-000 and 026R00249-000
Motor 61-8715 For use with p/n 026-33637-000
Motor 41-1904 For use with p/n 026-32305-000
Pump Oil 011-00524-004 1407K-15 1 gallon of DUOSEAL Oil
Owners Manual 67-0696 Models 1400 and 1402
Discharge Port Adaptor Fitting 61-8492A 1”-20 male machine thds. X 3/4” NPTE X 2-1/4” long
Discharge Pipe Dust Cap 41-0612 1”-20 machine thds.

JOHNSON CONTROLS42

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 21 - ABSORPTION CHILLER TUBES

CHILLER
MODEL / TUBE

OPTION

LENGTH
(IN.)

NOM O.D.
(IN.)

WALL NOM.
THK. (IN.)

ABSORBER TUBES EVAPORATOR TUBES

QTY. TYPE PART NO. QTY. TYPE PART NO.

TUBES FOR UNITS WITH 3/4 INCH THICK TUBESHEETS
12SC & 13S

Standard
126-1/8 5/8 0.025 405 Bare 007-08446-000 486 40 fpi3 007-08445-000

12SC & 13S
Option A

126-1/8 5/8 0.025 405 19 fpi 007-08447-000 — — —

13SC & 14S 126-1/8 5/8 0.025 405 40 fpi 007-08445-000 486 40 fpi3 007-08445-000
14SC & 15S 157-5/8 5/8 0.025 405 40 fpi 007-07899-000 486 40 fpi4 007-07899-000

15SL 157-5/8 3/4 0.028 525 Bare2 007-08449-000 366 19 fpi 007-08448-000
16S 157-5/8 3/4 0.028 525 Bare2 007-08449-000 408 19 fpi 007-08448-000
16SL 197 3/4 0.028 525 Bare2 007-08474-000 366 19 fpi 007-08472-000
17S 197 3/4 0.028 525 Bare2 007-08474-000 408 19 fpi 007-08472-000
18S 236-3/8 3/4 0.028 525 Bare2 007-08428-000 408 19 fpi 007-08473-000
19S 275-3/4 3/4 0.028 525 Bare2 007-08479-000 408 19 fpi 007-08478-000

TUBES FOR UNITS WITH 1 INCH THICK TUBESHEETS
12SC & 13S

Standard
126-5/8 5/8 0.025 405 Bare 007-08877-000 486 40 fpi3 007-08866-000

12SC & 13S
Option A

126-5/8 5/8 0.025 405 19 fpi 007-08863-000 — — —

13SC & 14S 126-5/8 5/8 0.025 405 40 fpi 007-08866-000 486 40 fpi3 007-08866-000
14SC & 15S 158-1/8 5/8 0.025 405 40 fpi 007-08865-000 486 40 fpi4 007-08865-000

15SL 158-1/8 3/4 0.028 525 Bare2 007-08880-000 366 19 fpi 007-08868-000
16S 158-1/8 3/4 0.028 525 Bare2 007-08880-000 408 19 fpi 007-08868-000
16SL 197-1/2 3/4 0.028 525 Bare2 007-08881-000 366 19 fpi 007-08869-000
17S 197-1/2 3/4 0.028 525 Bare2 007-08881-000 408 19 fpi 007-08869-000
18S 236-7/8 3/4 0.028 525 Bare2 007-08882-000 408 19 fpi 007-08870-000
19S 276-1/4 3/4 0.028 525 Bare2 007-08883-000 408 19 fpi 007-08871-000

NOTES:
1. All tube material is C-122 copper except as noted.
2. On 15SL thru 19S units, the column of absorber tubes adjacent to the evaporator are Bare, 90/10 CuNi, quantity 25.
 Units with 3/4” thick tube sheets:
 a.  15SL thru 16S units; 90/10 CuNi tube p/n 007-08823-000.
 b.  16SL thru 17S units; 90/10 CuNi tube p/n 007-08808-000.
 c.  18S units; 90/10 CuNi tube p/n 007-08824-000.
 d.  19S units; 90/10 CuNi tube p/n 007-08825-000.
 Units with 1” thick tube sheets:
 a.  15SL thru 16S units; 90/10 CuNi tube p/n 007-08887-000.
 b.  16SL thru 17S units; 90/10 CuNi tube p/n 007-08888-000.
 c.  18S units; 90/10 CuNi tube p/n 007-08889-000.
 d.  19S units; 90/10 CuNi tube p/n 007-08890-000.
3. 12SC through 14S units; top 2 rows of evaporator tubes are Bare copper.
 a.  Units with 3/4” thick tube sheets, p/n 007-08446-00, qty 16.
 b.  Units with 1” thick tube sheets, p/n 007-08877-000, qty 16.
4. 14SC and 15S units; top 2 rows of evaporator tubes are Bare copper.
 a.  Units with 3/4” thick tube sheets, p/n 007-08426-000, qty 16.
 b.  Units with 1” thick tube sheets, p/n 007-08878-000, qty 16.

TUBES

JOHNSON CONTROLS 43

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

CONDENSER TUBES LOW TEMP. GENERATOR TUBES HIGH-TEMPERATURE HOT WATER HEATERS

QTY. TYPE PART NO. QTY. TYPE PART NO. QTY. TYPE LENGTH O.D. PART NO.

TUBES FOR UNITS WITH 3/4 INCH THICK TUBESHEETS 7/8” THICK TUBESHEETS

140 Bare 007-08446-000 313 Bare 007-08446-000 132 Bare 51-1/8” 5/8” 007-08024-000

— — — — — — — — — — —

140 Bare 007-08446-000 313 Bare 007-08446-000 160 Bare 51-1/8” 5/8” 007-08024-000
140 Bare 007-08426-000 313 Bare 007-08426-000 198 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08449-000 300 Bare 007-08449-000 280 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08449-000 333 Bare 007-08449-000 280 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08474-000 300 Bare 007-08474-000 235 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08474-000 333 Bare 007-08474-000 235 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08428-000 333 Bare 007-08428-000 305 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08479-000 333 Bare 007-08479-000 305 Bare 78-1/8” 5/8” 007-08485-000

TUBES FOR UNITS WITH 1 INCH THICK TUBESHEETS ALL .035” WALL THICKNESS

140 Bare 007-08877-000 313 Bare 007-08877-000 132 Bare 51-1/8” 5/8” 007-08024-000

— — — — — — — — — — —

140 Bare 007-08877-000 313 Bare 007-08877-000 160 Bare 51-1/8” 5/8” 007-08024-000
140 Bare 007-08878-000 313 Bare 007-08878-000 198 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08880-000 300 Bare 007-08880-000 280 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08880-000 333 Bare 007-08880-000 280 Bare 51-1/8” 5/8” 007-08024-000
160 Bare 007-08881-000 300 Bare 007-08881-000 235 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08881-000 333 Bare 007-08881-000 235 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08882-000 333 Bare 007-08882-000 305 Bare 78-1/8” 5/8” 007-08485-000
160 Bare 007-08883-000 333 Bare 007-08883-000 305 Bare 78-1/8” 5/8” 007-08485-000

Table 22 - CONDENSATE DRAIN COOLERS

UNIT MODEL NUMBER OVERALL LENGTH PART NUMBER
14SC, 16SL, 17S 74.8 INCHES 375-49014-001

18S & 19S 98.42 INCHES 375-49014-002
14SC, 16SL, 17S 74.80 INCHES 375-49014-003

18S & 19S 98.42 INCHES 375-49014-004

NOTES:
1. All drain coolers are ASME “U” code stamped, tubes are 5/8” OD, spirally fluted, 90/10 CuNi.

CONDENSATE DRAIN COOLERS

JOHNSON CONTROLS44

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 23 - CHEMICALS AND COMPOUNDS

ITEM DESCRIPTION PART NUMBER
ADVAguard 750A SOLUTION, 1/2 gallon bottle 011-00931-000
ADVAguard 750A SOLUTION, 1 gallon bottle 011-00932-000
ADVAguard 750B POWDER, 50 gram container2 011-00933-000
ADVAguard 750B POWDER, 100 gram container2 011-00934-000
ADVAguard 750B POWDER, 500 gram container2 011-00935-000
REFRIGERANT, de-ionized water, 55 gallon drum 011-00548-000
LITHIUM BROMIDE SOLUTION, ADVAGuard 750 Inhibited, 30 gallon drum 011-00903-000
LITHIUM BROMIDE SOLUTION, Molybdate Inhibited, in 30 gallon drum 011-00556-000
LITHIUM BROMIDE SOLUTION, Un-inhibited, 30 gallon drum1 011-00940-000
LITHIUM MOLYBDATE INHIBITOR, powder, 1lb. bottle 011-00557-000
LITHIUM MOLYBDATE INHIBITOR, Liquid, 1 pint bottle (equals 0.4 lb of Molybdate powder) 011-00905-000
LITHIUM NITRATE INHIBITOR, powder, 1 lb. bottle 011-00524-002
LITHIUM HYDROXIDE MONOHYDRATE, powder, 5 lbs. 044-02985-000
ALCOHOL, (2-Ethyl-1-Hexanol), 5 gallon pail 011-00524-003
ADHESIVE, GASKET, 5 oz. tube (for Water Box Gaskets) 013-00995-000
CLEANER, Loctite 7070 013-02899-000
PRIMER (Loctite Primer “N” 7649), 1.76 oz. bottle 013-01753-000
SEALER, Loctite grade AVV 086 (for studs in tubesheets) 013-01671-000
SEALER, Loctite grade AV087 (rolling tubes in Absorber, Evap. Cond. and Low Temp Generator) 013-01046-000
SEALER, Loctite grade AA089 (for rolling tubes in first stage generator) 013-02998-000
SEALER, Loctite grade 620 (carbon wear rings on new style pumps) 013-03026-000
THREAD SEALANT, Carbon Steel Threads (Loctite 565) 250 mL Tube 013-02023-000
THREAD SEALANT, Loctite 567, (for stainless steel threads) 8.45 oz. tube 013-02280-000
VACUUM SEALANT, 4 oz. can 013-02882-003
VACUUM GREASE, Dow Corning high vacuum , 5.3 oz. tube 011-00901-000
HEAT CONDUCTIVE COMPOUND, 16 oz. can high temp. areas of unit 013-03398-000
HEAT CONDUCTIVE COMPOUND, 4 oz. can (for thermowells in low temp. areas of unit) 013-00898-000
ANTI-SEIZE COMPOUND, (Loctite C5-A), 2-1/2 lb. can 013-01690-000
VACUUM PUMP OIL, 1 gallon bottle 011-00524-004
PAINT, Caribbean Blue touch-up, 16 oz. Aerosol can 013-01835-000
PAINT, Caribbean Blue, 1 Gallon Enamel, Air Dry 013-01842-000
PAINT, Caribbean Blue, 5 Gallon Enamel, Air Dry 013-02510-000
GLUE, INSULATION 013-02293-000

NOTES:
1. Uninhibited solution requires inhibitors, please order appropriate inhibitor.
2. Purchase only what is required to make the chemical corrections. Once the container is open, there is no shelf life.

INHIBITOR CONC.
NITRATE 53%

MOLYBDATE 55%
ADVAguard 53%

CHEMICALS AND COMPOUNDS

JOHNSON CONTROLS 45

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 24 - YORK SERVICE TOOLS AND APPARATUS

ITEM DESCRIPTION PART NUMBER
500 mL Polypropylene Hydrometer Flask 044-02982-000
Refrigerant Removal Tank, Includes Hose (5/8” ID x 1.024” OD) and Clamps 026-32007-002
Allen Wrench, 22mm (for 1-1/2” spindle valves) 029-20981-000
Tubing, Vacuum Pump, Clear Reinforced , 3/4” ID x 1.024” OD 028-13535-000
Tubing, Vacuum Sample Flask, Clear, 1/4” ID x 5/8” OD 028-12514-000
Tubing, Bubble Leak Check, Clear, 1/4” ID x 3/8” OD (not for vacuum purposes) 028-10605-000
Ammonia and Alkaline Solution Test Kit (see notes for contents) 026-32824-000
Thermometer 0-230°F, 12 inch (sprit filled) 026-32364-000
Thermometer 0-500°F, 15 inch (sprit filled) 026-32365-000
Hydrometer Kit, Case and Set of 8 Hydrometers (contains 1-8 below) 026-32366-000
 1. Hydrometer, .700 to .810 Specific Gravity 026-32366-001
 2. Hydrometer, .800 to .910 Specific Gravity 026-32366-002
 3. Hydrometer, .900 to 1.010 Specific Gravity 026-32366-003
 4. Hydrometer 1.000 to 1.220 Specific Gravity 026-32366-004
 5. Hydrometer 1.200 to 1.420 Specific Gravity 026-32366-005
 6. Hydrometer 1.400 to 1.620 Specific Gravity 026-32366-006
 7. Hydrometer 1.600 to 1.820 Specific Gravity 026-32366-007
 8. Hydrometer 1.800 to 2.000 Specific Gravity 026-32366-008
Spindle Valve Adapter 922-08869-001
Solution Sample Kit (Lithium Bromide) 028-15065-000

NOTES:
Contents of 026-32824-000 Ammonia & Alkaline Solution Test Kit
1 - Plastic carrying case with handle & insert
1 - Instruction sheet with MSDS’s
1 - Deionized water, 16 oz.
1 - Hydrochloric acid, 2 oz.
1 - Phenolphthalein, 1%, 2 oz.
2 - Vial with cap, 0-50 ml
1 - Filter paper #610, 12.5 cm
1 - Flask, 125 ml
1 - Funnel, plastic, 75 mm
1 - Piper, calibrated, 1 ml
1 - Syringe, 1.0 cc
1 - Squirt bottle for DI water
1 - Ammonia Nitrogen Color Block
1 - Ammonia Nitrogen Reagent #1, 1 oz.
1 - Ammonia Nitrogen Reagent #2, 1 oz.
2 - Color comparator tube with cap

YORK SERVICE TOOLS AND APPARATUS

JOHNSON CONTROLS46

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

In addition to the above, some additional non-YORK service tools are required to be purchased independently.

•	 High intensity flashlight, such as the AA Mini Maglite.

•	 10 mm and 3/8” Allen wrench

•	 17 mm and 5/8” Allen wrench

•	 Vacuum flask: order a qty. of one from either of the below companies:
Cole-Parmer, Catalog. No. E-06110-10. Phone 1-800-323-4340
BEL ART Products, Catalog No. 19953-0000. Phone (201) 694-0500

•	 Hydrometer Flask, Optional purchase, this flask is only 250 mL in size and is convenient to use with the BEL ART
Vacuum Flask. Order Cole-Parmer, Cat. No. P-06652-00 (Gas Washing Bottle).

•	 Infrared Thermometer, such as the Exergen Microscanner D501. Phone 1-800-422-3006.

•	 Small utility pump (such as the TEEL 1/2 HP portable, self-priming pump, Grainger Cat. No. 2P11OA, or TEEL IP5Y9F, 1/10
HP Self-Priming Marine Utility Pump [fits in hand])

•	 Barbed fittings 1/4” NPT to 1/4” hose

•	 Plastic buckets 2-1/2 gallon size

•	 Plastic garbage cans approx. 30 gallon size

•	 Combustion Analysis tools: Water Manometer and Combustion Analyzer.

•	 Accurate digital Multimeter such as the Fluke 87

•	 Mixed bed de-Ionizer (can be rented through local water treatment company)

•	 Rubber gloves

•	 Apron

•	 Safety glasses

•	 Solution Sample Kits (can be purchased through Rocky Research, phone (702) 293-0851.

•	 Motor Rotation detector, Bell & Gossett No. S12908

•	 Solution Filter, model no. 6FM01A-21P (www.Pall.com)

•	 Solution Filter, order Filterite Poly-Fine ARD cartridges w/EPDM gaskets.

NOTE:
YORK recommends a High-Temperature Epoxy for installing insulation or insulation pins to the first stage generator. There is no part number
for this product; it can be obtained via the McMaster-Carr catalog. product no. 7563A24, for a one pint can or 7563A26 for a one gallon can.

NON-YORK SERVICE TOOLS

Table 25 - GLOBE VALVE TEFLON CAP O-RINGS MCMASTER-CARR

YORK GLOBE VALVE
PART NUMBER VALVE SIZE O-RING I.D. O-RING

O.D.
MCMASTER-CARR

DASH NO. CAT. NUMBER
022-08869-051 1” 1-5/16” 1-1/2” 219 9559K41
022-08869-028 1-1/2” 1-5/16” 1-1/2” 219 9559K41
022-08869-030 2” 1-3/8” 1-5/8” 220 9559K42
022-08869-031 2-1/2” 1-9/16” 1-3/4” 222 9559K44
022-08869-032 3” 1-3/4” 2” 225 9559K1-225
022-08869-033 4” 2-1/16” 2-1/16” 225 9559K1-225

JOHNSON CONTROLS 47

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

GASKETS

Table 26 - SYSTEM GASKETS

ITEM DESCRIPTION
PART NUMBER

DIRECT-FIRED
UNITS

STEAM
UNITS

Gasket, Buffalo Solution Spray End Pump 2-Inch Suction (12SC through 15S Units) 075-24300-000 075-24300-000
Gasket, Buffalo Solution Spray End Pump 3-Inch Discharge (12SC through 15S Units) 075-24092-000 075-24092-000
Gasket, Buffalo Solution Pump Suction and Discharge (15Sl and 16S) 075-24300-000 075-24300-000
Gasket, VP7 Flange (Black Neoprene) 075-24091-000 075-24091-000
Gasket, Purge Flange (Black Neoprene) 075-23414-000 075-23414-000
Steam Condensate Drain Line Flange Gasket 3/4” Line (14Sc through 17S Units) N/A 028-10386-002
Steam Condensate Drain Line Flange Gasket 1” Line (18S through 19S Units) N/A 028-10386-003
Gasket, Buffalo Pump Model P8-106 Casing (50 and 60 Hz Pumps) 028-12913-000 028-12913-000
Gasket, Buffalo Pump Models 66M-709 and 66R-709 Casing (50 & 60 Hz Pumps) 028-12700-000 028-12700-000
Gasket, Buffalo Pump Models 66R-709/609 & 66V-709/609 Casing (50 & 60 Hz Pumps)
 (Includes One “O”-Ring Type and One Flat Type Gasket)
 (Use Appropriate Type Gasket as Found in Pump Casing)

028-12914-000 028-12914-000

Gasket, Buffalo Pump Models 215Zb-8011 & 215R-8011 (50 & 60 Hz Pumps) 028-12599-000 028-12599-000
Gasket for Old Style 4” Carbon Disk (P/N Includes Two Gaskets) 026-33818-000 026-33818-000
Gasket for Old Style 6” Carbon Disk (P/N Includes Two Gaskets) 026-33819-000 026-33819-000

CROSS OVER LINE PIPING GASKETS (IF YORK SUPPLIED CROSSOVER LINE)
CROSSOVER LINE SIZE YORK PART NUMBER

8” 028-10386-013
10” 028-10386-014
12” 028-10386-015

BY-PASS LINE PIPING GASKETS (FITS 150 LB. COMPACT AND MARINE WATER BOXES)
BY-PASS LINE SIZE YORK PART NUMBER

3” 028-10386-008
4” 028-10386-010
5” 028-10386-011
6” 028-10386-012

CONDERSATE DRAIN HEAT EXCHANGER GASKET
IN / OUT Head 028R00973-000
Return Head 028R00974-000

JOHNSON CONTROLS48

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 27 - GASKETS UNIT WATER BOXES FOR STEAM AND DIRECT-FIRED UNITS

UNIT
MODEL PASS

EVAPORATOR BUNDLE

COMPACT WATER BOXES
MARINE WATER BOXES

FRONT BOX
(BOX W/ NOZZLES)

RETURN BOX1
(BOX W/O NOZZLES)

PART
NUMBER

QTY. PART
NUMBER

QTY. PART
NUMBER

QTY.
(FT.) (FT.) (FT.)

12SC, 13SC

1 ––– – ––– – ––– –
2 028-03242-000 16.5 028-03242-000 26 075-15448-000 1
3 028-03242-000 16.5 028-03242-000 36 ––– –
4 028-03242-000 16.5 028-03242-000 26 075-15448-000 1

14SC

1 ––– – ––– – ––– –
2 028-03242-000 16.5 028-03242-000 26 075-15448-000 1
3 028-03242-000 16.5 028-03242-000 36 ––– –
4 028-03242-000 16.5 028-03242-000 26 075-15448-000 1

15SL, 16S

1 ––– – ––– – ––– –
2 028-03242-000 22 028-03242-000 30 075-16563-000 1
3 028-03242-000 22 028-03242-000 40 ––– –
4 028-03242-000 22 028-03242-000 30 075-16563-000 1

16SL, 17S, 18S

1 ––– – ––– – ––– –
2 028-03242-000 22 028-03242-000 30 075-16563-000 1
3 028-03242-000 22 028-03242-000 40 ––– –
4 028-03242-000 22 028-03242-000 30 075-16563-000 1

19S

1 ––– – ––– – ––– –
2 028-03242-000 22 028-03242-000 30 075-16563-000 1
3 028-03242-000 22 028-03242-000 40 ––– –
4 028-03242-000 22 028-03242-000 30 075-16563-000 1

Table 28 - GASKETS MISCELLANEOUS WATER BOX GASKETS

UNIT MODEL ITEM DESCRIPTION PART NUMBER
ALL Gasket, Pass Baffle, (fits all water box pass baffles in all bundles) 028-15842-000

ALL STEAM
UNITS

Gasket, First-Stage Generator Head
(Gore-Tex Joint Sealant, 1/4” wide x 1/8” thick, 50 foot Roll)

028-12908-000

028-03242-000
fits into groove

028-15842-000
fits over baffle plate

Bulb
Gasket

JOHNSON CONTROLS 49

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

ABSORBER/CONDENSER BUNDLE HOT WATER HEATER

COMPACT WATER
BOXES

MARINE WATER BOXES
HEATER WATER BOX

(HI-TEMP DIRECT-
FIRED UNITS ONLY)

FRONT BOX
(BOX W/ NOZZLES)

RETURN BOX1
(BOX W/O NOZZLES)

PART
NUMBER

QTY.
(FT.)

PART
NUMBER

QTY.
(FT.)

PART NUMBER
ABSORBER CONDENSER QTY. PART NUMBER QTY.

028-03242-000 28 028-03242-000 32 075-15614-000 ––– 1 ––– –
028-03242-000 28 028-03242-000 53 ––– ––– – 075-17433-000 2
028-03242-000 28 028-03242-000 32 075-15614-000 ––– 1 075-17433-000 2

––– – ––– – ––– ––– – 075-17433-000 2
028-03242-000 28 028-03242-000 32 075-15614-000 ––– 1 ––– –
028-03242-000 28 028-03242-000 53 ––– ––– – 075-17433-000 2
028-03242-000 28 028-03242-000 32 075-15614-000 ––– 1 075-17433-000 2

––– – ––– – ––– ––– – 075-17433-000 2
––– – ––– – ––– ––– – ––– –

028-03242-000 32 028-03242-000 54.5 075-16307-000 075-16177-000 1 ea. 075-17465-000 2
028-03242-000 32 028-03242-000 65.5 ––– ––– – 075-17465-000 2

––– – ––– – ––– ––– – 075-17465-000 2
––– – ––– – ––– ––– – 075-17465-000 2

028-03242-000 32 028-03242-000 54.5 075-16307-000 075-16177-000 1 ea. 075-17465-000 2
028-03242-000 32 028-03242-000 65.5 ––– ––– – 075-17465-000 2

––– – ––– – ––– ––– – ––– –
028-03242-000 32 028-03242-000 65.5 ––– ––– – 075-17465-000 2
028-03242-000 32 028-03242-000 54.5 075-16307-000 075-16177-000 1 ea. 075-17465-000 2
028-03242-000 32 028-03242-000 65.5 ––– ––– – 075-17465-000 2

––– – ––– – ––– ––– – ––– –

NOTES:
1. �Only order these gaskets if unit was built prior to April 1999. For units built after April 1999, order the 028-03242-000 bulb gasket at the

specified quantity.

JOHNSON CONTROLS50

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 29 - RUPTURE DISKS AND HOLDERS

UNIT
MODEL SIZE BURST

RATING DESCRIPTION PART
NUMBER

12SC-17S 1-1/2”

7 psig, +/- 2 psi
Rupture disk, metallic 316 stainless steel, armored,
ASME certified.

026-37940-000

N/A
Flange assembly, carbon steel, 150# ANSI rated.
1-1/2” butt weld connection on process side, 1-1/2”
NPTI on relief side. Includes nuts and bolts.

026-37941-000
Teflon Gasket

(Optional)
028R00987-000

18S & 19S 2”

7 psig, +/- 2 psi
Rupture disk, metallic 316 stainless steel, armored,
ASME certified.

026-37942-000

N/A
Flange assembly, carbon steel, 150# ANSI rated. 2”
butt weld connection on process side, 2” NPTI on relief
side. Includes nuts and bolts.

026-37943-000
Teflon Gasket

(Optional)
028R00988-000

All S-Model
units built
between

May 1996 and
March 2002

4”

12 psig, +/- 2 psi
Rupture disk, metallic 316 stainless steel, armored,
ASME certified. Includes safety wire and tamperproof
tabs.

026-36157-000

N/A
Flange assembly, carbon steel, 150# ANSI rated. 4”
butt weld connection on process side, 4” NPTI on relief
side. Includes cap screws.

026-36158-000

All S-model
units built

before
May 1996

4”
7 psig, +/- 0.75

psi

Rupture disk, carbon. PTFE coated on process side;
FEP liner on relief side. Disk comes with EPDM gas-
kets attached on both sides. Mounts between standard
150# rated ANSI flanges - obtain locally.

026-32007-015

All G-model
units built after

May 1996
6”

12 psig, +/- 2 psi
Rupture disk, metallic 316 stainless steel, armored,
ASME certified. Includes safety wire and tamperproof
tabs

026-36159-000

N/A
Flange assembly, carbon steel, 150# ANSI rated. 6”
butt weld connection on process side, 6” NPTI on relief
side. Includes cap screws.

026-36160-000

All G-model
units built

before
May 1996

6”
7 psig, +/- 0.75

psi

Rupture disk, carbon. PTFE coated on process side;
FEP liner on relief side. Disk comes with EPDM gas-
kets attached on both sides. Mounts between standard
150# rated ANSI flanges - obtain locally.

026-32007-016

NOTES:
1. �The 4 & 6 inch metallic rupture disks may be used as an upgrade for the 2 respective carbon disks when upgrading.

Also order the flange assembly.
For upgrading, the original standard unit flanges will need to be removed and replaced by the flange assembly and metallic rupture disk.

2. See System Gaskets for old style rupture disk gaskets.

RUPTURE DISKS AND HOLDERS

JOHNSON CONTROLS 51

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 30 - MISCELLANEOUS COMPONENTS

ITEM DESCRIPTION PART NUMBER
Smart Purge Field Retrofit Kit1 325-32967-000
Flow Switch, for use with 150# DWP Water Boxes2 024-26116-000
Flow Switch, for 150#DWP Water Boxes NEMA 4 and 4x 024-15793-000
Flow Switch for use with 300# DWP Water Boxes (Good for NEMA 4 and 4x) 024-12144-000
Control, Differential Pressure Switch 025-30919-000
Sight Glass, 2 inch Threaded 026-18004-000
Absolute Pressure Gauge, Dial Type (Non-Mercury), Gauge Range 0 to 40Mm (Torr) 026-45534-000
Gauge, Compound, 4” Dial, Gauge Range -760Mm Hg to 15Psig (Pi-1) 026-34443-000
Gauge, Compound, 3-1/2 Inch Dial, Gauge Range 30” Vacuum to 300# Psig (Steam Pressure,
Steam Units Only)

026-03952-000

Siphon (Used in Conjunction with Above Steam Pressure Gauge) 026-28384-000
Tee, 1/2 Inch Threaded, Carbon Steel 023-11329-000
Tee, 3/4 Inch Threaded, Carbon Steel 023-11331-000
Micro Panel Heat Shield 075-17162-000
Power Panel Heat Shield 075-17163-000
Thermowell for Absorber, Evaporator & Condenser (Not Generator) 026-32328-000
Pipe, CPVC 4” Sch 80 X 6-3/8” Long 4 - 8 NPTE One End 028-12904-000
2” Half Coupling 068-00088-000
1/2-13 Studs, 2-3/4” Long (Waterbox) 021-12730-000
1/2-13 Studs, 3” Long 021-12731-000
1/2-13 Nuts (Waterbox) 021-11154-000

NOTES:
1. �SmartPurge Retrofit Kit includes:

* All hardware and components (1SOL, 2SOL & PT-3) to modify purge piping.
* Transducer PT-4. If unit does not have the purge tank isolation valve for PT-4, one will need to be installed.
   Materials for this purpose must be purchased separately.
* Thermistor RT-12. If unit does not have the thermowell for RT-12, one will need to be installed.
* Components to modify MicroPanel for Auto-Purge and Crystallization Cutout Safety feature. Including latest EPROM version.
* Some additional items and welding will be required to install the SmartPurge Retrofit Kit. See Field Retrofit Instructions for a complete list.

2. Flow Switch can be used for either evaporator, condenser, or Hi-temp. aux. heat exchanger water loops.

MISCELLANEOUS COMPONENTS

JOHNSON CONTROLS52

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

SPARE AND EMERGENCY PARTS

RECOMMENDED SPARE PARTS LIST
It is recommended that certain parts be stocked by the
customer to facilitate prompt service in the event of a
component failure. Spare parts will, of course, depend
upon the degree of self-sufficiency required by the
building owner. Larger cost items such as pump repair
kits should be stocked only if there is no chiller redun-
dancy at the site.

Table 31 - PREVENTATIVE, REGULAR AND SCHEDULED MAINTENANCE SPARE PARTS

ITEM DESCRIPTION QUANTITY PART
NUMBER COMMENTS

1 Gasket, Water Box — VARIABLE
See Gasket section for

applicable gaskets
2 Adhesive For Water Box Gaskets 1 013-00995-000 5 oz. tube

3 Gasket, Evap. Pass Baffle 25’ 028-08547-000
Units with Multiple
pass boxes only

4 Inhibitor, Powder (See Notes)
5 Inhibitor, Liquid

8 Hydrometer Kit, Case And Set Of 8 Hydrometers 1 026-32366-000
See Service Tools

Section for contents of kit
9 Cleaner, Loctite 7070 1 013-02899-000 16 fl. oz. aerosol can

10 Primer, Loctite “Primer N 7649” 1 013-01753-000 1.76 oz. bottle
11 Pipe Thread Sealant, Loctite 567 1 013-02280-000 8.45 oz. tube
12 Vacuum Grease, Dow Corning High Vacuum 1 011-00901-000 5.3 oz tube
13 Vacuum Sealant 1 013-02882-003 4 oz. can with brush

14 Heat Conductive Compound
(For Low Temp. Thermowells)

1 013-00898-000 4 oz. can

15 Heat Conductive Compound
(For High Temp. Thermowells)

1 013-03083-000 16 oz. can

16 Vacuum Pump Oil 5 011-00524-004 1 gallon container
17 Replacement O-Ring Kit For Spindle Valves 1 028-12271-002 for 1/2” spindle valves
18 Replacement O-Ring Kit For Spindle Valves 1 028-12271-003 for 1” spindle valves
19 Replacement O-Ring Kit For Spindle Valves 1 028-12271-004 for 1-1/2” spindle valves
21 Ic, Real Time Clock - U16 1 031-00955-000
22 Replacement Neoprene Diaphragm 1 022-09126-000 for 1/2” diaphragm valve
23 Solution Sample Kit 1 028-15065-000 for Litium Bromide

NOTE:
1 Purchase appropriate type of inhibitor for your unit only. See Chemicals and Compounds Section of this manual.

The table below includes parts recommended by
YORK to sufficiently service the unit under normal
circumstances.

JOHNSON CONTROLS 53

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

RECOMMENDED EMERGENCY SPARE
PARTS LIST
The table below is parts recommended by YORK for
Emergency chiller failures. The parts listed are for
electrical and general chiller repairs in the event the
chiller goes off line and needs to be repaired as soon
as possible.

Table 32 - EMERGENCY SPARE PARTS

ITEM DESCRIPTION QTY. PART
NUMBER COMMENTS

1 Temperature Sensor, 50K (for high temp. areas of unit) 1 025-29924-000 HTG and solution/dilution
2 Temperature Sensor, 3K (low temp areas of unit) 1 025-29964-000 Evap & Cond water Ref. temp
3 Pressure Transducer 1 025-29907-001 PT1
4 Fuse 1 025-29905-000 7 amp (1FU)
5 I/O Expansion Board 1 031-01301-001
6 Power Supply Board 1 031-01080-000
7 Micro Board 1 031-01065-002 Eprom not included
8 Relay Board 1 031-01199-000
9 Digital Input Board (Note 1) 1 031-01621-001 Standard

10 Digital Input Board (Note 2) 1 031-01621-002 VDE
11 Rupture Disk (Note 3) 1 VARIABLE
12 New Motor with Pump Repair Kit (Note 4) 1 VARIABLE
13 york Vacuum Pump Model 1400 V-Belt (Size 4L340) 1 028-14422-000 208-230/460/3/60 Hz
14 york Vacuum Pump Model 1400 V-Belt (Size 4L350) 1 028-14423-000 380/3/50 Hz

NOTES:
1. Standard wiring.
2. VDE, (Germany Wiring Code) order only if chiller meets VDE code.
3. �Older model units use a carbon type rupture disk mounted between standard flanges:

4 inch 026-32007-015, replacement gaskets 026-33818-000 (torque 20 ft./lbs.).
6 inch 026-32007-016, replacement gaskets 026-33819-000 (torque 20 ft./lbs.).
The carbon type rupture disk will need to be replaced every three years as it becomes porous over time. Therefore, it is highly recom-
mended by York to upgrade the unit rupture disks to metallic. These disks do not require a routine change out and no gaskets are required
for installation. However, some unit cutting and welding will be required due to special flanges are needed.

4. �Pump repair kits are available to fix virtually any pump problem that may be encountered. It is recommended that a new motor with pump
repair kit be available on site for each type of pump located on the unit. Smaller units will have only two pumps while larger units will have
four. New motor with pump repair kits are listed in this form for new style pumps. A kit, contents listing of what comes with each kit is also
listed. If two or more pumps on the same unit have the same kit number, stock only one kit.

JOHNSON CONTROLS54

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

UNIT SHIP LOOSE PARTS

The following tables are typical items that are shipped
loose with each unit. Find the table with the head-
ing that matches your unit for an itemized list of what
should be included but shipped separately with the unit
The tables do not reflect any special items or additional
accessories that may be have been included with the
Factory Order.

Table 33 - UNIT SHIP LOOSE PARTS FOR 50HZ AND 60HZ DIRECT FIRED UNITS

PART NO. SUB-ITEM
PART NO. DESCRIPTION QUANTITY UOM

026-45534-000 — Pressure Gauge 4” Dial Non-Mercury 0-40 TORR 1 ea.
023-04685-000 — Pipe Bush Face 1/2 - 14 NPTE x 1/4 - 18 NPTI 1 ea.
023-08856-000 — Hose Clamp 11/16” minimum dia. 2 ea.
021-12930-000 –– Hose Clamp 1-1/16” minimum dia. (Purge) 2 ea.
375-19010-000 — Leak Test Kit 1 ea.

— 044-02982-000 Polypropylene Hydrometer Cylinder 1 ea.
— 022-08885-001 Ball Valve 1/4” NPTI 1 ea.
— 022-08885-005 Ball Valve 1/2” NPTI 1 ea.
— 023-14616-000 Pipe Nipple 1/2” Schedule 40 Close 1 ea.
— 023-03986-000 Pipe Bushing 1/2 - 14 NPTE x 1/4 - 18 NPTI 1 ea.
— 023-11329-000 Tee Screw 1/2 NPTI x 1/2 NPTI x 1/2 NPTI #300 lb. 1 ea.
— 023-04320-000 45 Degree Elbow Screw 1/2 NPTI x 1/2 NPTI 1 ea.
— 023-14611-000 Pipe Nipple 1/2 - 14 (Schedule 40) NPTE x 4” long 1 ea.
— 028-10605-000 Plastic Tube 3/8” O.D. x 1/4” I.D. (Bubble Hose) 4 ft.
— 023-10280-000 Hose Clamp 1/4” minimum dia. 1 ea.

023-18224-000 — Hose Barb 1/2” NPTE x 3/4” Hose Barb 1 ea.
028-13535-000 — Hose 3/4” I.D. x 1.024” O.D. (Purge Pump Inlet) 4 ft.

026-33637-0001 — Vacuum Pump, 60Hz, Model 1400 (0.9 cfm) 60Hz Units only 1 ea.
026-33832-0001 — Vacuum Pump, 50Hz, Model 1400 (0.9 cfm) 50Hz Units only 1 ea.
026-32007-002 — Refrigerant Removal Tank with 5/8 ID Hose and Clamps 1 ea.
035-12629-000 — Label Ship Loose Packaging 1 ea.
335-12694-003 — Label Valve Designations 1 ea.
922-08869-001 –– Sample Valve Adapter 1 ea.

THE BELOW ITEMS ARE NOT INCLUDED IN KIT BUT ARE SHIPPED WITH EACH UNIT

024-26116-0002 —
Chilled Water Flow Switch
(Standard 150# DWP water boxes)

1 ea.

NOTES:
1. One vacuum pump shipped per unit, part number dependent upon unit Hertz.
2. �One switch is included with each unit for chilled water flow. A condenser or Hot water flow switch can be supplied as an extra accessory to

the factory order. Also available are 300# DWP flow switches and Differential Pressure switches.

If any items are missing contact the factory, Customer
Service dept.

Sometimes Lithium Bromide Solution, Refrigerant,
and Alcohol are shipped separate from the unit. See
Factory Order Sheet to determine if these items are
shipped loose.

JOHNSON CONTROLS 55

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 34 - UNIT SHIP LOOSE PARTS TYPICAL BURNER SHIP LOOSE ITEMS

PART NUMBER DESCRIPTION QUANTITY UOM
See Burner Specification Sheet Thermocouple, Probe with Junction Box - 1/8” NPTE 1 EA.
See Burner Specification Sheet Wire, Thermocouple - J-Type 50 FT.
See Burner Specification Sheet Tubing, Aluminum, Coil for Pilot Gas 6 FT.
See Burner Specification Sheet Gas Train 1 EA.
See Burner Specification Sheet Pump, Oil with Drive Motor 1* EA.
See Burner Specification Sheet Filter, Oil 1* EA.
See Burner Specification Sheet Gauge, Oil Pressure 1* EA.

 029-22435-00X** Burner Damper Assembly with FGR Connection 1 EA.
See Burner Specification Sheet Braided Fiberglass Rope 13 FT.
See Burner Specification Sheet Burner Damper Assembly w/ FGR Connection 1 EA.

NOTE:
 *Only supplied with gas / oil dual fuel burners.
** �029-22435-001 – unit models 12SC thru 14S

 029-22435-002 – unit models 14SC and 15S
 029-22435-003 – unit models 15SL and 16S
 029-22435-004 – unit models 16SL and 17S
 029-22435-005 – unit models 18S and 19S

Table 35 - YORK VACUUM PUMP SHIP LOOSE PARTS

WELCH PART NUMBER DESCRIPTION QUANTITY UOM
1407k-11 Duoseal Vacuum Pump Oil 1 qt.
61-8503a Black Pipe Male To Male Adapter, 3/4”-20 X 1/2” NPTE 1 ea.
67-0607 Owner’s Manual 1 ea.

41-13453 Discharge Port Dust Cap (3/4”-20 Threads) 1 ea.

NOTES:
1. Above parts are applicable for both 50 and 60 Hz pumps.
2. Gas ballast piping is already installed on pump from the factory.
3. This item is not required for pump operation and may not be included with all pumps.

JOHNSON CONTROLS56

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

Table 36 - UNIT SHIP LOOSE PARTS FOR 50HZ AND 60HZ STEAM FIRED UNITS

PART NO. SUB-ITEM
PART NUMBER DESCRIPTION QUANTITY UOM

026-45534-000 — Pressure Gauge, Dial Type, (Non-Mercury) 0 to 40mm 1 ea.
023-08856-000 — Hose Clamp 11/16” minimum dia. 2 ea.
375-19010-000 — Leak Test Kit 1 ea.

— 044-02982-000 Polypropylene Hydrometer Cylinder 1 ea.
— 022-08885-001 Ball Valve 1/4” NPTI 1 ea.
— 022-08885-005 Ball Valve 1/2” NPTI 1 ea.
— 023-14616-000 Pipe Nipple 1/2” Schedule 40 Close 1 ea.
— 023-03986-000 Pipe Bushing 1/2 - 14 NPTE x 1/4 - 18 NPTI 1 ea.
— 023-11329-000 Tee Screw 1/2 NPTI x 1/2 NPTI x 1/2 NPTI #300 lb. 1 ea.
— 023-04320-000 45 Degree Elbow Screw 1/2 NPTI x 1/2 NPTI 1 ea.
— 023-14611-000 Pipe Nipple 1/2 - 14 (schedule 40) NPTE x 4”” long 1 ea.
— 028-10605-000 Plastic Tube 3/8” O.D. x 1/4” I.D. 4 ft.
— 023-10280-000 Hose Clamp 1/4” minimum dia. 1 ea.

375-06889-000 — Gauge Kit 1 ea.
— 026-03952-000 3-1/2” Dial Compound Gauge, Steam Pressure 1 ea.
— 026-28384-000 Siphon, Ashcroft (to be used with above compound gauge) 1 ea.
— 023-11103-000 1/4 -18 NPTI Pipe Coupling 1 ea.

023-18224-000 — Hose Barb 1/2” NPTE x 3/4” Hose Barb 1 ea.
028-13535-000 — Hose 3/4” I.D. x 1.024” O.D. 4 ft.
026-33637-0001 — Vacuum Pump, 60Hz, Model 1400 (0.9 cfm) 60Hz Units only 1 ea.
026-33832-0001 — Vacuum Pump, 50Hz, Model 1400 (0.9 cfm) 50Hz Units only 1 ea.
026-32007-002 — Refrigerant Removal Tank with 5/8” ID Hose and Clamps 1 ea.
035-12629-000 — Label Ship Loose Packaging 1 ea.
335-12694-004 — Label Valve Designations 1 ea.
021-12930-000 –– Hose Clamp 1-1/16” minimum dia. 2 ea.
922-08869-001 –– Sample Valve Adapter 1 ea.

THE BELOW ITEMS ARE NOT INCLUDED IN KIT BUT ARE SHIPPED WITH EACH UNIT

024-26116-0002 —
Chilled Water Flow Switch
(Standard 150# DWP water boxes)

1 ea.

026-20742-00X3 — Steam Control Valve 1 ea.

NOTES:
1. Only one vacuum pump shipped with each unit, dependent upon unit Hertz.
2. �One switch is included with each unit for chilled water flow. A condenser or hot water flow switch can be supplied as an extra to the factory

order. Also available are 300# DWP flow switches and differential pressure switches.
3. See Factory Order Sheet for specific Steam Control Valve part number.

JOHNSON CONTROLS 57

FORM 155.17-RP3
ISSUE DATE: 1/31/2013

NOTES

P.O. Box 1592, York, Pennsylvania USA 17405-1592	 800-861-1001	 Subject to change without notice. Printed in USA
Copyright © by Johnson Controls 2013	 www.johnsoncontrols.com	 ALL RIGHTS RESERVED
Form 155.17-RP3 (113)
Issue Date: January 31, 2013	
Supersedes: 155.17-RP3 (1107)

	155.17-RP3
	FIGURES
	Figure 1 - Major and System Control Component Location For Direct-Fired Units
(Exhaust End)
	Figure 2 - Major and System Control Component Location For Direct-Fired Units
(Panel Side)
	Figure 3 - Major and System Control Component Location For Direct-Fired Units
(Burner End)
	Figure 4 - Major and System Control Component Location For Steam-Fired Units
(Steam Inlet End)
	Figure 5 - Major and System Control Component Location For Steam-Fired Units
(Panel Side)
	Figure 6 - Major and System Control Component Location For Steam-Fired Units
(Opposite End)
	Figure 7 - Major and System Control Component Location For Steam-Fired Units
(Opposite Panel Side)
	Figure 8 - Main Control Panel Components 1
	Figure 9 - Main Control Panel Components 2
	Figure 10 - Main Control Panel Components 3
	Figure 11 - Electrical Connections (Thermistor)
	Figure 12 - Electrical Connections (Transducer)
	Figure 13 - 2 Pump Units
	Figure 14 - 3 Pump Units
	Figure 15 - Single-Ended Pump
	Figure 16 - Double-Ended Pump
	Figure 17 - Pump, Single-Ended Exploded View
	Figure 18 - Pump, Double-Ended Exploded View 1
	Figure 19 - Pump, Double-Ended Exploded View 2

	TABLES
	Table 1 - Main Control Panel
	Table 2 - Main Control Panel Electrical Connections
	Table 3 - Unit Thermistors Connections
	Table 4 - Pressure Transducer Connections
	Table 5 - Chinese Language Display Retrofit Kits
	Table 6 - Power Panel Components Contactors and Overloads for Purge Pump Motor
	Table 7 - Contactors and Overloads for Liquid Pump on Two Pump Units
	Table 8 - Power Panel Components Contactors and Overloads for Liquid Pumps on Three Pump, Direct-Fired Units
	Table 9 - Power Panel Components Contactors and Overloads for Liquid Pumps on Three Pump, Steam-Fired Units
	Table 10 - Power Panel Components Non-Fused Disconnect Switches
	Table 11 - Power Panel Components Control Components
	Table 12 - System Control Components Located on Unit
	Table 13 - Valves
	Table 14 - Float Valves
	Table 15 - Steam Control Valves and Actuators
	Table 16 - Pumps, Complete Assemblies
	Table 17 - Pump Repair Kit Contents
	Table 18 - Pump Repair Kits New Style Pumps
	Table 19 - Purge Vacuum Pumps and Parts
	Table 20 - Purge Vacuum Pumps and Parts Miscellaneous York Vacuum Pump Parts
	Table 21 - Absorption Chiller Tubes
	Table 22 - Condensate Drain Coolers
	Table 23 - Chemicals and Compounds
	Table 24 - YORK Service Tools And Apparatus
	Table 25 - Globe Valve Teflon Cap O-Rings Mcmaster-Carr
	Table 26 - System Gaskets
	Table 27 - Gaskets Unit Water Boxes For Steam and Direct-Fired Units
	Table 28 - Gaskets Miscellaneous Water Box Gaskets
	Table 29 - Rupture Disks and Holders
	Table 30 - Miscellaneous Components
	Table 31 - Preventative, Regular and Scheduled Maintenance Spare Parts
	Table 32 - Emergency Spare Parts
	Table 33 - Unit Ship Loose Parts For 50Hz and 60Hz Direct Fired Units
	Table 34 - Unit Ship Loose Parts Typical Burner Ship Loose Items
	Table 35 - YORK Vacuum Pump Ship Loose Parts
	Table 36 - Unit Ship Loose Parts For 50Hz and 60Hz Steam Fired Units

