

WHITE-RODGERS

TYPE 1311
HYDRONIC ZONE VALVES
(3 WIRE)
INSTALLATION INSTRUCTIONS

Operator: Save these instructions for future use!

**FAILURE TO READ AND FOLLOW ALL INSTRUCTIONS CAREFULLY BEFORE
INSTALLING OR OPERATING THIS CONTROL COULD CAUSE PERSONAL
INJURY AND/OR PROPERTY DAMAGE.**

DESCRIPTION

These water valves provide a low cost system of zoned temperature control wherever hot water is the heating medium. In new construction, the heating piping system can be laid out to produce any number of independent temperature controlled zones by use of these valves.

In existing buildings, a variety of zone heating combinations can be obtained, depending on the particular piping lay-outs. Each zone requires one water valve and one thermostat, **but only one circulator is required for the entire system.** New construction properly piped, will not require flow control valves, since the water valve itself performs this function.

Existing construction, where flow control valves have been installed, will operate quite satisfactorily without removing the existing flow control valves.

PRECAUTIONS

This zone valve motor is intended for use with a low voltage system; do not use this zone valve with a millivolt or line voltage system. If in doubt about whether your wiring is millivolt, line or low voltage, have it inspected by a qualified heating contractor or electrician.

Do not exceed the specification ratings.

All wiring must conform to local and national electrical codes and ordinances.

CAUTION

To prevent injuries from scalding always drain system before unlatching valve assembly from body.

CAUTION

To prevent electrical shock and/or equipment damage, disconnect electric power to system at main fuse or circuit breaker box until installation is complete.

WARNING

Do not use on circuits exceeding specified voltages. Higher voltages will damage control and could cause shock or fire hazard.

SPECIFICATIONS

All guarantees are void if these specifications are exceeded.

Maximum water temperature: 240°F (115°C)

Maximum system pressure: 50 PSI

Differential across valve: 15 PSI

Electrical Rating:

Valve Motor: 25 VAC (.40 Amp.)

Auxiliary Contacts: Do not exceed 2.0 Amp. at 25 VAC
(Terminals 2 and 3)

Timing: Approximately 45 seconds from full open to full close or full close to full open.

Friction loss equivalents:

3/4" valve – 2-1/2 ft. copper tubing

1" valves – 4 ft. copper tubing

1-1/4" valves – 7 ft. copper tubing

PRINCIPLE OF OPERATION

The schematic shows the valve in the closed position. As the thermostat calls for heat, the valve motor is energized and begins to open the valve. Soon thereafter side "A" of motor switch makes with the holding contacts. This contact provides a holding circuit to prevent the valve from stopping part way through its cycle if the thermostat is changed to the satisfied

position. Just before the valve reaches the full-open position, side "B" of motor switch closes (providing a low voltage auxiliary circuit for starting burner and/or circulator). The motor stops with the valve in the open position when side "A" of motor switch breaks the holding contact. (Completing a circuit through contact "6" and the thermostat anticipator.)

WHITE-RODGERS DIVISION
EMERSON ELECTRIC CO.
9797 REAVIS RD., ST. LOUIS, MO. 63123
(314) 577-1300, Fax (314) 577-1517
9999 HWY. 48, MARKHAM, ONT. L3P 3J3
(905) 475-4653, FAX (905) 475-4625

Printed in U.S.A.

PART NO. 37-5421B

Replaces 37-5421A

9812

PRINCIPLE OF OPERATION (Continued)

When thermostat is satisfied, the valve motor is again energized. Just after the valve starts to close, side "A" of motor switch makes with holding contact providing a holding circuit. The side "B" of motor switch opens (breaking auxiliary circuit), and side "A" of motor switch makes with contact "4" then breaks the holding circuit stopping the valve in the closed position. (Fig. 2)

The contact arrangement is constructed so that when the shaft of the motor revolves 90° a new set of stationary contacts makes while the old set breaks. (Fig. 1)

NOTE: To check motor operation without thermostat connected, jumper 4 to 5 to open valve; jumper 5 to 6 to close valve.

PIPING

Water valves installed at the boiler header to provide a separate supply to each zone.

Fig. 3

The two most commonly used piping systems are shown below. Plan 1 is popular for new installations, while plan 2 is frequently used for converting two-pipe systems.

This valve does not seal completely. A small amount of leakage through valve is permitted. The amount depends on valve size and pressure differential across closed valve. **Do not use if your application requires complete seal off.** Maximum leakage at rated differential is two, four or six gal. per hour for 3/4", 1" or 1-1/4" valves, respectively.

A common main supplies all zones, with a water valve installed on the riser to each zone.

Fig. 4

INSTALLATION

ALL GUARANTEES ARE VOID IF THE VALVE IS NOT ASSEMBLED ACCORDING TO THESE INSTRUCTIONS.

1. Remove body assembly **only** from shipping carton. Valve head and stem should be left in carton at this time for protective purposes. **Do not assemble head to body before attaching body into line.**
2. Mount the valve body in the line in any desired position **except upside down**. **CAUTION:** Provide the necessary clearances for turning valve head sideways when assembling it to valve body (see fig. 3). Note that terminal end of valve head requires more clearance.
3. Be sure that any excess solder, flux, or other foreign matter is thoroughly removed from the valve bore.
4. With valve body mounted in the line, remove the head assembly from the carton, and carefully wipe stem with a soft cloth to remove any dust or grit.
5. The valve head may now be assembled to the valve body. With valve head positioned as shown in figure 5, insert valve stem into valve bore, push downward, and turn valve head until it locks to valve body.
6. Support piping with a pipe hanger on each side of valve. The valve is now ready to be wired.

CAUTION

Use only silicone grease, water, or soap suds on O-ring or Valve Body to facilitate assembly. Use of vaseline or any petroleum grease or oil will cause O-ring to deteriorate.

CAUTION

Be sure that bayonet lock securely latches mounting plate to body. Failure to do so could allow valve head to separate from body and result in scalding injuries and/or water damage.

CAUTION

To prevent injuries from scalding always drain system before unlatching valve assembly from body.

Fig. 5

Clearances required for assembling valve head to valve body.

WIRING

All wiring should be done according to local and national electrical codes

For best connections, use #18 Thermostat wire. #16 will also work satisfactorily.

Make connections to screw terminals according to wiring diagram.

NOTE: To check motor operation without thermostat connected, jumper 4 to 5 to open valve; jumper 5 to 6 to close valve.

If the boiler manufacturer recommends a wiring diagram, follow his instructions. If none are available, the following diagrams show suggested circuits for Type 1311 Water Valves in conjunction with other W-R controls.

A 40 VA transformer will handle up to four (4) water valves. A 20 VA transformer will handle up to two (2) water valves.

DIAGRAM FOR SYSTEMS WHERE BURNER AND CIRCULATOR OPERATION IS INDEPENDENT OF THERMOSTAT

Fig. 6 Using Type 1311 Zone Valve

DIAGRAM FOR SYSTEMS WHERE INTERNAL TRANSFORMER OF RELAY CONTROL SUPPLIES POWER FOR ZONE VALVES

Fig. 7 Diagram for Oil-fired system using 8A03A-2

Fig. 7a Diagram for Gas-Fired System

WIRING – Continued

DIAGRAM FOR SYSTEMS WHERE INTERNAL TRANSFORMER OF RELAY-HOT WATER CONTROL SUPPLIES POWER FOR ZONE VALVES

Fig. 8 Diagram for Gas-Fired System using 842A-16

DIAGRAM FOR SYSTEMS WHERE EXTERNAL TRANSFORMER REQUIRED FOR POWERING ZONE

Fig. 9 Diagram for Gas-Fired System using 842A-1 or 843A-1

MANUAL OPERATION

Use manual operator only in case of power failure, or for testing system prior to wiring. If power fails, valve may be in either "Open" or "Closed" position.

If in "Open" position, valve will remain open until power is resumed.

If in "Closed" position, valve may be opened by turning dial clockwise with your thumb until word "Open" appears. When

power is resumed, valve will automatically return to command of room thermostat.

Fig. 10

WHITE-RODGERS

TYPE 1311

ROBINETS DE ZONE HYDRONIQUES
(À TROIS FILS)

INSTRUCTIONS D'INSTALLATION

Utilisateur : conservez ces instructions pour vous y référer au besoin !

SI VOUS NE LISEZ PAS ATTENTIVEMENT CES INSTRUCTIONS AVANT D'INSTALLER ET D'UTILISER LA COMMANDE, VOUS RISQUEZ DE CAUSER DES BLESSURES ET DES DOMMAGES MATÉRIELS.

DESCRIPTION

Ces robinets constituent un système économique de régulation par zones de la température des installations de chauffage à l'eau chaude. Dans un nouveau bâtiment, la tuyauterie de chauffage peut être installée de façon à créer, à l'aide de ces robinets, un certain nombre de zones de réglage de la température.

Dans les bâtiments existants, le réseau de zones qui peut être créé dépend de la disposition de la tuyauterie en place. Chaque zone nécessite un robinet et un thermostat, **mais un seul circulateur est requis pour l'ensemble du système.** Les nouveaux bâtiments dont la tuyauterie est adéquate ne nécessiteront pas de robinets de réglage de débit, puisque les robinets de zones remplissent cette fonction.

Dans les bâtiments existants qui sont déjà dotés de robinets de réglage de débit, le système fonctionnera adéquatement sans nécessiter leur démontage.

PRÉCAUTIONS

Le moteur du robinet de zone a été conçu pour fonctionner sur un système à basse tension : ne vous en servez pas avec un système en millivolts ou à la tension du réseau. Si vous n'êtes pas certain de la tension du câblage de votre système (soit en millivolts, à basse tension ou à la tension du réseau), faites inspecter celui-ci par un électricien ou un entrepreneur agréé en chauffage.

Ne dépassez pas les charges nominales.

Tout le câblage doit être conforme aux codes et règlements locaux et nationaux qui régissent les installations électriques.

⚠ ATTENTION

Dans le but de prévenir les brûlures, vidangez toujours le système avant de séparer la tête du corps du robinet.

⚠ ATTENTION

Pour prévenir les risques d'électrocution et de dommages matériels, coupez l'alimentation du système au panneau de distribution électrique principal pendant toute la durée de l'installation.

⚠ ATTENTION

N'installez pas cet appareil sur des circuits qui dépassent la tension nominale. Une tension trop élevée peut endommager la commande et poser des risques d'électrocution et d'incendie.

SPÉCIFICATIONS

Toutes les garanties seront nulles si les charges ci-dessous ne sont pas respectées.

Température maximum de l'eau : 115°C (240°F)

Pression maximum du système : 50 PSI

Différence de pression de part et d'autre du robinet : 15 PSI

Charges électriques :

Moteur du robinet : 25 V c.a. (0,40 A)

Contacts auxiliaires : Ne pas dépasser 2,0 à 25 V c.a.
(Bornes 2 et 3)

Minutage : Environ 45 secondes entre l'ouverture complète et la fermeture complète ou entre la fermeture complète et l'ouverture complète.

Equivalents de perte par frottement :

Soupapes de 3/4" : 75 cm (2,5 pi.) de tuyau de cuivre

Soupapes de 1" : 120 cm (4 pi.) de tuyau de cuivre

Soupapes de 1 1/4" : 215 cm (7 pi.) de tuyau de cuivre

PRINCIPE DE FONCTIONNEMENT

Le schéma montre le robinet en position fermée. Lorsque le thermostat déclenche un appel de chaleur, le moteur du robinet est mis sous tension et commence à ouvrir le robinet. Bientôt, le côté A du commutateur du moteur ferme le circuit de maintien. Ce circuit empêche le robinet de s'arrêter au milieu de son cycle si l'appel de chaleur du thermostat est satisfait. Tout juste avant que le robinet soit complètement ouvert, le côté B du commutateur du moteur ferme le circuit auxiliaire à basse tension qui sert à

mettre en marche le brûleur ou le circulateur. Le moteur s'arrête avec la soupape complètement ouverte lorsque le côté A du commutateur du moteur ouvre le circuit de maintien. (Ce qui ferme un circuit qui passe par la borne 6 et l'élément anticipateur du thermostat.)

Lorsque le thermostat est satisfait, le moteur du robinet est à nouveau mis sous tension. Lorsque le robinet commence à se refermer, le côté A du commutateur du moteur ferme le circuit de

WHITE-RODGERS DIVISION
EMERSON ELECTRIC CO.
9797 REAVIS RD., ST. LOUIS, MO. 63123
(314) 577-1300, Télécopieur (314) 577-1517
9999 HWY. 48, MARKHAM, ONT. L3P 3J3
(905) 475-4653, Télécopieur (905) 475-4625

Imprimé aux États-Unis

NO DE PIÈCE 37-5421B

Remplace 37-5421A

9812

PRINCIPE DE FONCTIONNEMENT (suite)

maintien. Le côté B du commutateur du moteur ouvre le circuit auxiliaire et le côté A du commutateur établit le contact avec la borne 4, puis ouvre le circuit de maintien, ce qui arrête le robinet lorsqu'il est complètement fermé. (Fig. 2)

La disposition des bornes est telle qu'avec chaque rotation de 90° du moteur, un circuit avec un nouveau jeu de bornes fixes est fermé alors que le précédent est ouvert. (Fig. 1)

Fig. 2

(Le robinet est illustré complètement ouvert)

Fig. 1

TUYAUTERIE

PLAN 1

Les robinets sont installés à la tête de la chaudière afin d'alimenter séparément chacune des zones.

Fig. 3

Les deux systèmes de tuyauterie les plus communs sont illustrés ci-contre. Le plan 1 est populaire pour les nouvelles installations tandis que le 2 sert souvent pour la conversion de systèmes à deux tuyaux.

Le robinet n'est pas parfaitement étanche : il laisse s'écouler un peu d'eau. Le volume de cet écoulement dépend de la grosseur du robinet et de la différence de pression de part et d'autre. **Ne pas utiliser ce robinet si votre système nécessite l'étanchéité parfaite.** L'écoulement maximum à la différence de pression nominale est de 7,5, 15 et 22,5 litres (deux, quatre et six gallons) par heure pour les robinets de 3/4", 1" et 1 1/4" respectivement.

PLAN 2

Une conduite principale alimente toutes les zones et un robinet est installée sur la colonne montante de chaque zone.

Fig. 4

INSTALLATION

TOUTES LES GARANTIES SONT NULLES SI LE ROBINET N'EST PAS INSTALLÉ CONFORMÉMENT AUX DIRECTIVES SUIVANTES.

- Sortez **uniquement** le corps de la boîte. Laissez la tête et la tige du robinet dans la boîte pour l'instant afin d'éviter de les endommager. **Ne montez pas la tête sur le corps avant d'avoir inséré le corps dans la conduite.**
- Montez le corps du robinet dans la conduite dans n'importe quelle position, **sauf à l'envers. ATTENTION** : Assurez le dégagement nécessaire pour tourner la tête du robinet lorsque vous le montez sur le corps (voir fig. 3). Veuillez noter que la partie où est situé le bornier nécessite plus de dégagement.
- Assurez-vous que tout excès de métal d'apport, de flux ou de toute autre corps étranger a été éliminé du passage du robinet.
- Une fois le corps du robinet inséré dans la conduite, sortez la tête de la boîte et essuyez-en attentivement la tige avec un linge doux afin d'enlever la poussière et les saletés.
- Vous pouvez maintenant monter la tête au corps du robinet. Orientez la tête du robinet de la façon illustrée à la figure 5, puis insérez la tige dans le passage du robinet. Enfoncez et tournez la tête du robinet jusqu'à ce qu'elle s'engage sur le corps.
- Renforcez la tuyauterie avec un collier de suspension de chaque côté du robinet. Vous pouvez maintenant procéder au câblage.

ATTENTION

Servez-vous exclusivement de graisse de silicone, d'eau et de savon pour faciliter le montage de la bague d'étanchéité ou du corps du robinet. La vaseline ainsi que les huiles et les graisses de pétrole entraîneront la détérioration de la bague d'étanchéité.

ATTENTION

Assurez-vous que le dispositif de blocage retient solidement la plaque de montage sur le corps, sans quoi la tête du robinet pourrait se séparer du corps et entraîner des brûlures ainsi que des dommages matériels.

ATTENTION

DANS LE BUT DE PRÉVENIR LES BRÛLURES, VIDANGEZ TOUJOURS LE SYSTÈME AVANT DE SÉPARER LA TÊTE DU CORPS DU ROBINET.

Dégagement requis pour monter la tête au corps du robinet.

Fig. 5

CÂBLAGE

Tout le câblage doit être conforme aux codes et règlements locaux et nationaux qui régissent les installations électriques.

Pour assurer des raccordements de la meilleure qualité possible, servez-vous de fil à thermostat #18. Le #16 est aussi adéquat.

Raccordez les conducteurs aux bornes à vis conformément au schéma de montage.

NOTE : Pour vérifier le fonctionnement du moteur sans brancher le thermostat, reliez les bornes 4 et 5 pour ouvrir le robinet et les bornes 5 et 6 pour le fermer.

Si le fabricant de la chaudière recommande un schéma de câblage, suivez ces directives. S'il n'y en a pas de disponible, consultez les schémas de montage qui suivent, qui indiquent les circuits recommandés pour brancher les robinets de zone de type 1311 sur des commandes WR.

Un transformateur de 40 VA peut alimenter un maximum de quatre (4) robinets. Un transformateur de 20 VA peut alimenter un maximum de deux (2) robinets.

SCHEMA POUR LES SYSTEMES DONT LE BRÛLEUR ET LE CIRCULATEUR FONCTIONNENT INDÉPENDAMMENT DU THERMOSTAT.

Fig. 6 Utilisation d'un robinet de zone type 1311

SCHEMA POUR LES SYSTEMES DONT LE TRANSFORMATEUR INTERNE DU RELAIS DE COMMANDE ALIMENTE LES ROBINETS DE ZONE

Fig. 7 Schéma pour un système alimenté à mazout et doté d'un 8A03A-2

Fig. 7a Schéma pour un système alimenté à gaz

CÂBLAGE (suite)

SCHÉMA POUR LES SYSTÈMES DONT LE TRANSFORMATEUR INTERNE DE LA COMMANDE D'EAU CHAUDE À RELAIS ALIMENTE LES ROBINETS DE ZONE

Fig. 8 Schéma pour un système alimenté à gaz et doté d'un 842A-16

SCHÉMA POUR LES SYSTÈMES QUI NÉCESSITENT UN TRANSFORMATEUR EXTERNE POUR ALIMENTER LES ROBINETS DE ZONE

Fig. 9 Schéma pour un système alimenté à gaz et doté d'un 842A-1 ou d'un 843A-1

FONCTIONNEMENT MANUEL

Servez-vous de l'actionneur manuel seulement en cas de panne de courant ou dans le but de mettre le système à l'essai avant d'en effectuer le câblage. En cas de panne de courant, le robinet sera soit ouvert, soit fermé.

S'il est ouvert, il restera ainsi jusqu'à ce que le courant soit rétabli.

S'il est fermé, vous pouvez l'ouvrir en tournant l'actionneur avec le pouce de façon à exposer le mot « OPEN ». Une fois le

courant rétabli, le robinet se remettra automatiquement sous la commande du thermostat d'ambiance.

Fig. 10