
S U B U R B A W ~

DYNA-TRAIL

INSTALLATION, OPERATING, AND
SERVICE INSTRUCTIONS

SUBURBAN DYNA-TRAIL FURNACES

For Model Numbers
NT-30M-NT-30MD
NT-24M-NT-24MD

This book contains complete instructions for installation and operation
of your furnace . Keep with unit at all times.

Should you require further information, contact your dealer or nearest
Dyna-Trail Service Center

SUBURBAN MANUFACTURING COMPANY

Post Office Box 399

DAYTON, TENNESSEE 37321

Form No . DTM-24M, 30M

	

1-78

Each item included in your Dyna-Trail furnace unit is of high quality.

Properly installed, your furnace will give years of satisfactory, dependable

service and economical operation . To simplify any problems of installation,

we urge that you read carefully these step-by-step instructions .

The design of this unit has been certified by The American Gas Association

and The Canadian Gas Association. In order for this furnace to operate

according to your expectation and in conformity with generally accepted safety

regulations, installation and service instructions outlined in this book MUST

BE FOLLOWED . Failure to comply with installation and operation instructions

will void the responsibility of the manufacturer .

KEEP THIS BOOK in a safe place, because it is an important collection

of facts and figures compiled to assure you a satisfactory heating installation

that will add to your living pleasure . This book is intended to be a permanent

part of your furnace installation and should be preserved in a convenient

location for ready reference .

S U B U R B A N M A N U F A C T U R I N G

	

C O M P A N Y

Certified

Read This Entire Book

Foreword

DAYTON, TENNESSEE

Canadian GAS Association

APPROVED

I , Do not install furnace unless the tube on the vent cap overlaps the exhaust tube on furnace at least %" .

2 . Do not install vent cap upside down . The words SUBURBAN and DAYTON, TENN . must be installed right

side up . (See fig . 2.)
3 . Do not omit or substitute the special 3" screw on exterior vent cap . This anchors the furnace to the vent

cap and outer skin of the coach . (See fig. 2)
4 . Do not install the manual shutoff valve with flare at top position .

5 .

	

Do not use any compound on threaded joints that is not resistant to liquid Petroleum Gas .

6 . Do not make any pipe connection without afterwards checking for leakage. (Use soap and water solution .)

7 . Do not use open flame to check for leaks .

8 .

	

Do not attempt to alter the furnace for a positive ground system .

9.

	

Do not install the furnace with floor coverings under the cabinet.

10 . Do not connect the furnace direct to 110 volts A.C .

11 . Do not use unauthorized gauge wire . 14 gauge wire is required .

12 . Do not replace any wiring on the furnace with anything less than type 105 C wire or its equivalent .

13 . Do not instal I furnace without adequate return air .

	

(55 sq . inches, minimum)

14 . Installation of furnace must be in accordance with local codes . (See par . I under General Notes .)

15 . Do not install unless clearances from combustible materials are adhered to . (See par. M under General Notes)

16 . Do not attempt to ignite a direct ignition furnace with a match, Butane torch, or flint type ignitors . (Follow
Lighting Instructions on page I I)

17 . Do not operate the furnace with electrode wire or the electrode assembly disconnected .

18 . Do not operate the furnace through a battery charger .

19 . Do not use a screwdriver or metal object on any portion of the electrode assembly while furnace is in op-
eration .

20. Do not operate the furnace if the spark from the electrode is jumping to the flame sensor portion of the
electrode assembly . (See fig. 8 . page 18 'for proper gaping of the electrode assembly)

21 . Do not remove module board without first discharging board . (See Service Hints, page 13)
22. Do not attempt field repairs to the module board.

23 . Do not make design changes or modify the operation of the furnace in ANY way.

24. Do not convert furnace to natural gas .

25. Preventive maintenance to the furnace is recommended at least once a year . (See Maintenance and Cleaning,

page 12)
26 .' Do not instal I furnace where it cannot be easily removed for service .

IMPORTANT

Read the following before installing furnace .

Thank you for reading this far-Please read entire manual before installing furnace .

INSTALLATION, OPERATING, AND SERVICE INSTRUCTIONS

INTRODUCTION

The furnace in your recreational vehicle is a
direct vent system furnace design certified by the
American Gas Association and the Canadian Gas
Association for safety and performance . Your
furnace is one of the following models :

NT-30M-12 Volts DC, 30,000 BTU/hr . Input
NT-30MD (Dual) 12 Volts DC or 115 Volts AC

NT-24M-12 Volts DC, 24,000 BTU/hr . Input
NT-24MD (Dual) 12 Volts DC or 115 Volts AC

These models are the same as far as physical
size, function, installation, operation and general
maintenance . The most significant difference in
either of the models is the electrical system .
12 Volt DC models versus dual 12 Volt/I 15 Volt
models .

NOTE : These furnaces are design certified for
L .P . Gases only .

INSTALLATION ALL MODELS

In the installation of these units, service-
ability after the installation must be kept in mind .

INSTALLATION - Directly Against Outer Skin
Of Vehicle:

A . Locate the furnace near lengthwise center of
the coach .

B . Cut opening through inner wall 13"xl4" . This
will allow the rear of the furnace to be installed
against the outer skin of the coach. (See fig . I)

C. Cut two 2%a" dia . holes through outer skin of
coach as shown in Fig . I . For installation using
vent extension tubes, see Fig . 3.

D . Put furnace in place, making sure that rear of
furnace cabinet is firmly against outer skin of
coach .

E . Fasten furnace to floor of coach using two
holes provided in front plenum area of furnace
cabinet (Fig. I)

INSTALLING THE VENT CAP

A . Caulk around vent cap assembly as shown in
figure 2 .

B . Insert vent cap assembly over exhaust and
intake tube . Minimum overlap of 'h" is a must .
(See fig. 2)

C . Attach vent cap to outer skin of coach with 4
screws provided . (See fig. 2)
NOTE : Do not install vent cap upside down . The
words Suburban and Dayton, Tenn . must be in-
stalled right side up . (See fig. 2)

D . Attach

	

vent cap assembly to furnace with
special 3" screw provided . Insert screw through
hole provided in exhaust opening of vent cap and
secure to bracket in exhaust tube of furnace .
This anchors the furnace to the vent cap and the
outer skin of the coach . (Fig . 2)

NOTE : Under no condition should combustion
air be taken from the living area of the coach .

INSTALLATION USING VENT EXTENSION TUBES

When it is not possible to install the furnace
against the outer skin of the coach, extension
tubes must be used to connect the exhaust tube
and the combustion air tube to the vent terminal
on the outside of the coach .

A. Attach vent extension tubes to furnace as
shown in Fig. 3 . Secure each extension tube to
tubes on furnace as shown .

B. Cut two 2%z" dia. holes through outer and
inner wall of coach . (Fig . 3)

C . Put furnace in place, making sure that exten-
sion tubes terminate flush with outer skin of
coach .

D . Fasten furnace to floor of coach using the
two holes provided in the plenum area of the
furnace cabinet (Fig . I)

E . Install the vent cap as described in vent
installation (Fig. 2)

GENERAL NOTES

After the furnace has been secured in place
and the outside vent installed (Fig . 2), the in-
stallation may now be completed by the following
program :

A. Connect the gas supply to the furnace at the
manifold . Be sure that the manual shutoff valve
is outside of the furnace jacket and easily ac-
cessible .

NOTE : Compound used on threaded joints must
be resistant to liquid petroleum gas .

B. Connect the 12 Volt DC power supply to the
quick connect pigtail provided . The wires are
color coded, red for positive (+) and yellow for
negative (-). This polarity must be observed so
the furnace motor will run with the proper direc-
tion of rotation to insure correct air delivery
(see wiring diagram, page I6).

NOTE : This unit is designed for negative ground
12 Volt DC system only. Do not attempt to alter
the unit for a positive ground system

C . This furnace is not furnished with a built-in
115 Volt AC power supply . If Suburban power
supply is used, it must be secured to furnace
cabinet as shown in Fig. 4.

D . Connect the black and white wires of the
power supply to the 115 Volt AC power supply .
NOTE : Wires are color-coded for polarity ; see
wiring diagram, page 17 . This unit is equipped
with an internal relay which automatically
switches the furnace's power supply source from
DC to AC when the AC power is connected to the
coach . The relay automatically switches back
to DC when the AC power supply is disconnected .

E. Locate the room thermostat approximately
4% ft . above the floor on an inside bulkhead
where it is not affected by heat from any source
except room air. Connect thermostat wires as
shown in wiring diagram.

F . Be sure all wiring to the furnace is of heavy
enough gauge to keep voltage drop through it to a
minimum. No. 14 gauge wire is recommended .

NOTE : Unit must be grounded in accordance
with NEC when AC is used .

G. For side ducts, it is required that a minimum
of 36 square inches of duct area be provided,
(minimum 3 ducts x 4" diameter) and for the under
floor ducting, a minimum of 48 square inches .
The purpose of the duct area is to keep the fur-
nace from cycling on Iimit. Caution must be used
in this area where extra long duct work or ir-
regular shaped duct work is used to prevent such
a condition.

NOTE: For air temperature rise, see information
sticker on top of furnace cabinet .

H . A drip leg should be installed upstream of the
manual shutoff valve exterior to the unit casing .
After the furnace has been connected to the gas
supply, all joints must be checked for leaks .
CAUTION : Never check for leaks with open flame .
Turn on the gas and apply soapy water to all
joints and watch to see if bubbles are formed .

I . All installations of the furnace shall be in ac-
cordance with local codes and regulations . In
absence of local code, the following American
National Standard applies : Recreational Vehicles
A119.2-1975. Also, the unit must be electrically
grounded in accordance with the National Elec-
trical Code ANSI CI-1975.

In Canada, the appliance must be installed in ac-
cordance with :
(I)

	

Standard

	

CGAI 0 .1 /Z240 .4 - Gas

	

equipped
recreational vehicles and mobile housing.
(2) CSA Standard Z240.6 .2-Electrical require-
ments for recreational vehicles .
(3) Any applicable local codes and regulations .

J . To put the furnace in operation, follow the
lighting instructions on it .

K. The cold air return for this furnace must be
approximately 55 square inches free area .

L. Usually the furnace will be installed under a
counter . For easy access to it, the furnace en-
closure should consist of a door through which
the furnace can be serviced .

M. Clearances from combustible material ad-
jacent to the unit must not be less than the
following :
NOTE : Floor coverings should be removed from
under furnace cabinet .

Model NT-30M-12 Volt DC

	

NOTE : 6" clearance is to accomodate Power
Sides Top Front Bottom Back

	

Pak convertor.
1" 0" 0" 0" 0"

Model NT-24M-12 Volt DC
Sides Top Front Bottom Back
1" 0" 0" 0" 0"

Model NT-30MD-I 15 Volt AC
Lt . Side

	

Top

	

Front

	

Bottom

	

Back

	

Rt. Side
I" 0" 0" 0" 0" 6"

Model NT-24MD-I 15 Volt AC
Lt . Side

	

Top

	

Front

	

Bottom

	

Back

	

Rt . Side
1" 0" 0" 0" 0" 6"

VENT CAP

I
SPECIAL 3"
SCREW MUST BE
USED ON ALL
INSTALLATIONS .

MAXIMUM WALL
THICKNESS MUST NOT
BLOCK RETURN AIR
OPENINGS

NOTE : If any of the original wire that is supplied
with the appliance must be replaced, it must be
replaced with type 105 C wire or its equivalent.

INSTALLATION TO OUTER SKIN OF COACH

Figure 1

DO NOT
INSTALL SHUT OFF
VALVE WITH FLARE
AT TOP POSITION .

NOTE :
BE SURE SPECIAL SCREW ENGAGES
EXHAUST TUBE AND IS PULLED SECURE.
A MINIMUM OF 1/Z " OVERLAP OF TUBES
IS REQUIRED ON ALL INSTALLATIONS .

VENT CAP INSTALLATION

Figure 2

MAXIMUM WALL THICKNESS FOR
THIS TYPE INSTALLATION IS 2"
SEE FIGURE 3 IF MORE

THAN 2" WALL THICKNESS

It is recommended
that caulking be
used as shown to
prevent moisture
inside the furnace
complarment . Apply
between skin & rear
of vent cap .

ANCHOR VENT PLATE TO FURNACE
WITH SPECIAL 3" SCREW

OUTSIDE WALL

VENT CAP

SPECIAL
3" SCREW

A .

B .

C .

D .

E .

F .

G .

H .

EXHAUST TUBE

INTAKE TUBE

FURNACE

FURNACE BACK

Remove furnace from carton and install furnace back with screws provided .

Insert exhaust tube and intake tube through furnace back and engage exhaust and intake tube on

Secure tubes to furnace back through lug on side of tubes .

Put furnace in place, making sure that tubes terminate with outside surface of wall .

Fasten furnace to floor of coach using two holes provided in front plenum area of furnace cabinet (See Fig . 1) .

Install vent cap as shown in (Fig. 2).

Maintain 3/8" clearance around exhaust tube and air intake tube to any combustible material .

Maximum extension tube length-9" .

EXTENSION TUBE INSTALLATION

furnace .

FURNACE

INSTALLATION-AC/DC POWER PACK

Figure 4

MAINTAIN 1" CLEARANCE WHERE DUCTS PASS
THROUGH CABINET WALL .

CLEARANCES

TOP .--0"
FRONT 0"
BACK 0"
LT. SIDE _

	

1"
RT. SIDE

	

6"

MAINTAIN 1" CLEARANCE WHERE
DUCTS PASS THROUGH CABINETS

STANDARD INSTALLATION-12V-DC

Figure 5

CLEARANCES
TOP 0"
FRONT 0"
BACK 0"
SIDES 1"

LIGHTING INSTRUCTIONS

(I) To light the furnace, turn the manual valve to
the OFF position and wait 5 minutes with blower
running . (Set thermostat above actual temperature
to operate blower .)

(2) After 5 minutes, set the thermostat to the OFF
position .

(3) Open manual valve . (Correct operating charac-
teristics depend on this valve being positioned
fully open . Never attempt to operate with valve
partially closed .)

(4) Set thermostat on desired temperature .

(5) Allow 15 seconds for main burner to light .

(6) If burner does not light, set thermostat on
OFF and repeat steps I through 5.

(7) After 3 attempts with no ignition, go to shut-
down and determine cause . NOTE : Do not con-
tinue to cycle furnace through thermostat in an
attempt to get ignition .

TO SHUT DOWN

(I) Turn Manual valve to the OFF position .

(2) Set thermostat on OFF .-

BURNER ADJUSTMENT

To adjust primary air to the main burner, the
small sheet metal cover found just below and to
the right of the lighter opening must be removed .
Behind the cover is a slotted screwhead . With a
screwdriver, turn screwhead counterclockwise
for less primary air and clockwise for more pri-
mary air . A symptom of too much primary air will
be a howling or screeching noise when the burner
is on (reduce air to correct) . A symptom of too
little primary air will be sooting on the exterior
vent and a distinct yellow and floating flame
(increase air to correct) . A hard blue flame is
the sign of correct adjustment . NOTE : If a soot-
ing condition cannot be corrected by the air ad-
justment on the burner, discontinue use of fur-
nace until problem can be corrected by a service
agency .

OPERATING INSTRUCTIONS

SEQUENCE OF NORMAL OPERATION

(I)When the thermostat calls for heat, the blower
motor is energized immediately.

(2) As the blower motor reaches approximately
75 percent of the normal r .p.m . (within 3 to 5
seconds) the microswitch, in response to the air
flow, will engage allowing current flow to the
solenoid valve and the spark ignition system .

(3) The current to the valve opens it and allows .
gas to the main burner . The spark then ignites
the main burner .

(4) After main burner ignition, the flame detector
will sense the presence of flame (usually within
7 seconds) and deenergize the lockout feature .

If the main burner does not ignite or the flame
detector does not deenergize the lockout feature
within 7 seconds, the unit will go into lockout.
At this time, it will be necessary to set the
thermostat on OFF and repeat steps I through 6
of the lighting instructions .

(5) After 3 attempts with no ignition or main
burner continues to go off within 7 seconds, go
to shutdown and determine cause . (See service
hints)

(6) If within a period of approximately 2 minutes
after the main burner is lit, the thermostat is
turned back, both the blower motor and solenoid
valve are deenergized . However, if the furnace
continues to run longer than 2 minutes, which it
normally should, a slight snap can be heard from
within the casing . The snap is caused by the
fan switch as it changes its position . After this
occurs, if the thermostat is satisfied or turned
back, the solenoid valve will close, the flame on
the main burner will go out, but the blower will
continue to run for a short period of time and will
then shut off. The purpose of this is to remove
most of the remaining gases from the heat ex-
changer. Be assured that this period of blower
override is a part of the unit's normal operation .

FAN SWITCH

The purpose of the fan switch is to control
the sequence of the blower operation . The fan
switch is a two pole switch . When the bimetal

disc of the fan switch is heated to the operating
temperature, the switch closes . This completes
a circuit through the motor from a direct source .
The blower will continue to run as long as the
chamber is hot even though the thermostat is
satisfied and the main burner is off. When the
chamber cools, the fan switch changes back to
its original position and shuts the blower off.
If blower and burner shut off simultaneously after
thermostat is satisfied, then the fan switch failed
to change over . This is a symptom of a faulty
switch-replace it .

LIMIT SWITCH

The purpose of the limit control is to turn
off the gas to the main burner if for any reason
the furnace becomes hotter than that which is

safe. Improper operation of the furnace due to
the limit control does not always indicate a de-
fective control . If the circulating air is blocked
or only partially so, the limit control will func-
tion and cause the main burner to cycle . Cycling
on the limit is not always undesirable-if it hap-
pens only occasionally. This is a good indica-
tion of safe operation and will most likely happen
on a warm day . If cycling happens too often or
for an extended period, the circulating air system
should be thoroughly cleaned .

If for any reason the limit control is found to
be defective, there is no recommended method of
repairing it . Because of its importance for safety
reasons, it should be replaced with a new one.
CAUTION : NEVER SHUNT THE LIMIT CONTROL
EVEN

	

FOR ONLY TEMPORARY OPERATION .

MICROSWITCH

The microswitch has two purposes :

We recommend that the furnace be inspected
and thoroughly cleaned by a qualified service
agency before each heating season . This would
include the combustion chamber, the main burner,
the blower assembly, and all control parts . A
careful inspection of all gaskets should be made
and if any gaskets show signs of leakage or
deterioration, they should be replaced .

Cleaning of the chamber and main burner will
be required if the unit has been allowed to operate
with a high yellow flame. The yellow flame is
due to incomplete combustion (lack of air) and

12

(I) It is an AIR PROVER . It operates in response
to the flow of air generated by the blower . Hence,
if for any reason the air from the blower is not
sufficient, the switch will not operate . This may
be caused by a slow motor due to low voltage,
restricted return air, inadequate duct discharge,
area, or lint accumulation on the blower wheel .
(2) The switch allows time for the blower to pull
in a sufficient amount of air to support combustion
before it engages . Once it engages, the solenoid
valve opens, gas flows to burner, and ignition
occurs .

BLOWER ASSEMBLY

MAINTENANCE AND CLEANING

Although one motor drives all wheels, the
blowers are separate. The combustion-air blower
is sealed so as to allow no passage of air be
tween it and the circulating room-air blower . The
combustion-air blower draws air from the outside
atmosphere, discharges it into the combustion
chamber, and forces the combustion products out
the exhaust tube . The circulating room-air blower
pulls return air in and forces it across the heat
chamber, discharging into the area to be heated .

AUTOMATIC SOLID STATE RECTIFIER SYSTEM
ON DUAL VOLTAGE MODELS

Two diodes are mounted on a larger heat sink
and combine with the transformer to create a full-
wave rectifier which converts 115-volt AC to
12-volt DC .

A single-pole, double-throw relay switches
the unit from AC to DC/DC to AC automatically,
(See wiring diagram, page 17, figure 7)

will deposit a soot formation inside the chamber
and on the main burner .

To clean the chamber, main burner, blower
assembly and controls, the chamber assembly
must be pulled from the furnace . (See instructions
for removing chamber .)

The furnace is equipped with an oiled, sealed
motor and requires no oiling .

COMBUSTION CHAMBER REMOVAL

The combustion chamber must be removed
from the front .

(I) Shut off gas at gas bottle .

(2) Disconnect power supply (quick disconnect
plug, right side of cabinet .)

(3) Disconnect gas line from manual shutoff valve .
(4) Remove shutoff valve from side of furnace .
(5) Remove cabinet front .
(6) Remove shipping screw securing chamber

A. COMPLAINT-NO HEAT

SERVICE HINTS, DIAGNOSIS AND CORRECTIVE MEASURES
NOTE : To service, furnace must be removed from cabinet .

(I) Thermostat off-Check to be sure thermostat

is calling for heat . Wire to thermostat could be

off terminal .

(2) Gas supply-Be sure manual gas valve is in

the open position (level parallel to gas line) .

(3) Electrical connections and power-Battery
must be charged . If battery is low, there will be
sufficient power to run the blower, but not enough
to run the blower at full speed If blower doesn't
run at its prescribed speed, the microswitch
cannot be engaged and gas will not flow to the
main burner nor will the spark begin . Be sure
the connection of the voltage lines in the ter-
minals are tight .

(4) Malfunctioning microswitch-Be sure the
microswitch is sailing in far enough to open the
solenoid valve and to energize the spark module
board . If the switch is not sailing in, clean any
dust or dirt from the actuator pin . Other reasons
for switch not sailing in are :
a . Insufficient blower speed (slow motor due to
low charged battery, faulty motor, lint and dust
accumulation on the blower wheels, or restriction
of return air to furnace) Check wiring in accord-
ance with unit's wiring diagram to assure the
proper polarity of the 12 Volt DC power supply is
observed . This polarity must be observed so the
motor will run the proper direction of rotation to
insure correct air delivery .
b .

	

Faulty microswitch -Replace switch

	

if valve
doesn't open when switch is manually engaged .
Switch should also be replaced if battery is fully
charged and blower motor running at top speed
fails to engage switch within 6 to 7 seconds .
c . Inadequate duct discharge area . (See duct
requirements on page 5, paragraph G under gen-
eral notes .)

1 3

shield to cabinet (lower right corner) .

(7) Remove the vent cap screws (outside) to free
exhaust tube .
(8) Pull chamber forward and out of cabinet .
NOTE : Combustion chamber removal for NT-24MD
and NT-30MD same as NT-24M/NT-30M .

NOTE : To service switch, combustion chamber

must be pulled out .

(5) Gas valve-With test light, check gas valve

terminals . If current is present but valve is not
opening (when microswitch engages), replace gas
valve The chamber must also be removed to

check the above. To replace the gas valve, it
will be necessary to remove the chamber assembly
from the furnace metal cabinet

(6) Blower not operating-Check for burned-out

motor . On dual voltage model furnaces, the
AC/DC switching relay could be faulty-check
by shorting across terminals 2 and 4 . If relay
clicks but motor fails to start, replace motor .
If no click is evident, replace relay .

(7) Short cycling (fan switch)-If burner and fan
shut off simultaneously when the thermostat is
satisfied, it indicates a defective fan switch .
Replace switch (chamber must be removed) .

(8) Defective relay-Relay may be faulty if motor
fails to start when thermostat calls for heat . This
will be evidenced by a click when the thermostat
is raised and motor fails to operate .

(9) Ignition failures-Cautions :
I . Never operate the furnace with the electrode
wire disconnected nor with the electrode assembly
removed from the furnace .
2 . Never use a battery charger to check out an
electronic ignition furnace .
3 . Never use a screwdriver on any part of the
electrode assembly while furnace is in operation .
4 . Be certain that the spark from the electrode
never reaches the flame sensor portion of the
electrode assembly.
5 . Be sure the electrode assembly screws are
snug at all times, especia lly after the electrode
has been removed and reinstalled .

6. Discharge Module Board Before Removing

From Furnace. This is accomplished by placing

a screwdriver on the terminal coming out of the

coil (where electrode wire connects) and grounding
it to some portion of the furnace .

7. It the module board is found to be defective,
it must be replaced-it is not field repairable .
Any attempts to repair the board may alter the
board and cause it to operate in an unsatisfactory
manner .
8. Insure that the gap between electrode and
ground is always 1 ./8" . The gap between the
ground and the flame sensor should be approxi-
mately twice the gap between electrode and
ground to insure no sparking to sensor . Sparking
to sensor will damage module board . (See fig. 8,
page 18)

The electronic ignition system is made up of
three main parts . The module board, the electrode
assembly and the electrode wire . The module
board is the brain of the electronic ignition sys-
tem and it has three functions :
(I) When the blower reaches full RPM, a circuit
is completed to the module board and the module
board produces a spark as indicated by the small
neon bulb on the board as it flashes .
(2) At the same instant, the board also allows a
completed circuit to the gas valve .
(3) The module board also performs the lock-out
function in cases where the spark fails to light
the burner after five to seven seconds . When
lockout occurs, the spark stops and the voltage
from the module board to the gas valve is discon-
tinued and the valve closes . The unit will remain
in lockout and the blower will continue to run
until the thermostat is turned off.

It is important to determine the type problem
being experienced and then the proper check-out
procedure can be made . The following is a list
of problems, how to identify in which area the
problem is located, and how to correct it :
(I) Electrode not sparking-with blower running
and microswitch engaged, check the following:
a . Check for proper voltage at spark module board
after the blower motor reaches full RPM. If no
voltage, check back through circuit to determine
cause .
b.

	

Voltage is present but no spark at electrode .
Check electrode wire connections .
c . Wire connections OK but electrode wire does
not show continuity through it-replace electrode
wi re .

1 4

d . Electrode wire does show continuity through
it-check electrode gap. (See fig 8, page 18)
e . Electrode gap OK-check electrode assembly
for possible cracks or carbon on tip of electrode .
f. Electrode OK-Replace module board .

(2) Electrode sparking but gas not coming through
burner :
a . Check to see if voltage is coming out of
module board to gas valve . If no voltage and
wire connections are OK, replace module board.
b . Voltage is coming out of module board to gas
valve but gas valve does not open-replace gas
valve.

(3) Electrode sparking and gas valve opening but
burner will not light:
a. Check to see if gas is coming through burner .
If no gas is coming through the burner, check for
obstruction in gas line, in main burner orifice,
or in main burner .
b. Gas is coming through burner but spark will
still not ignite burner-check gas pressure to be
certain that it is I I inches water column at fur-
nace .
c. Gas pressure OK-check for obstruction in
main burner, check to be sure that air shutter is
not completely closed and be sure electrode is
positioned approximately 1/4 of an inch above
and directly over one of the sawed slots on the
main burner .

(4) Burner ignites but goes off and into lock-out :
a. Check to be certain that flame sensor is over
one of the slots in the main burner and that the
main burner flame is burning against the tip of the
flame sensor-adjust by sliding burner in direction
necessary.
b . Burner still goes off and into lockout, check
wire connections at flame sensor and at module
board.
c . Wire connections OK-check continuity through
flame sensor wire .
d. Continuity of flame sensor wire OK-check
with micro amp meter in series with flame sensor
wire to be certain that the flame sensor is putting
out at least seven micro amps within seven
seconds after the burner is ignited . Replace
electrode assembly if test is negative.
e . Flame sensor OK but burner still goes off and
into lockout-replace module board .

(5) Repeated module board failures :
a. Check to be certain that the electrode spark

is not sparking against the flame sensor portion
of the electrode assembly . (See figure 8 for cor-
rect gaping)
b . Check to be sure module board is not shorted
to the chamber wrapper .
c. Be sure fish paper insulator covering the
electrode wire connection on the coil of the
module board is in place.
d.

	

High voltage-14 .5 Volts DC, maximum .

(6) Customer complains of unit going into lock-out
only once in a while.
a . We have found that lockout can occur if the
gas pressure fluctuates at the time the thermo-
stat calls for heat. Pressure fluctuations can be
caused by a malfunctioning gas bottle regulator,
an obstruction or a kink in the gas line and
moisture in the gas bottle regulator or in the gas

I i nes .

It is difficult to check for these fluctuations
that will not noticeably affect any other appliance
in the coach . However, isolating the furnace
from the coach gas system will determine if the
gas system is responsible. This isolation pro-
cedure can be done by connecting a separate
upright bottle, regulator and gas line directly to
the furnace, eliminating the coach gas system .
If the occasional lockout still exists, then the
furnace should be thoroughly tested to determine
the cause ; however, if the furnace works properly
on this separate system, then the coach gas sys-
tem should be checked .

When moisture in the gas system is suspected
as being the problem, especially where the hori-
zontal type gas bottle is being used, the following
steps should be taken to prepare the gas system
against further moisture problems .
Corrective Measures :
I . Disconnect gas bottle and drain it completely
dry of all gas and moisture
2 . Disconnect and blow out all gas lines com-
pletely dry .
3 . Install a new pressure regulator on the gas
bottle .
4. Add the drying agent. %z pint of methonol
alcohol per 100 pound bottle capacity is rec-
commended .
Precautions :
5 .

	

Never fi I I the gas bottle over 80% .
6 . Do not use gas bottle completely dry to avoid
using up the drying agent .

We have found the above procedures to be
effective in over 95% of all occasional lockout
problems that we have encountered, especially
where the horizontal gas bottle is used . All of

1 5

these steps must be performed as described for
the preparation of a contaminated gas system to
be 100% effective.

B. COMPLAINT-EXCESSIVE NOISE
I . Blower out of balance-replace blower .
2 . Motor hum-replace motor.
3 . Air adjustment-a screeching or howling noise
while burner is on is due to excessive primary
air. To adjust for less air, see instructions on
page I I .

C . COMPLAINT-ERRATIC BLOWER OPERATION
I . If blower is going off and on, check the fol-
lowing :
a. Thermostat points-if points are opening and
closing, see service hints, line 2 below .
b . If thermostat points are remaining open or
closed, the internal overload switch in the motor
is defective-replace motor .

2 . If thermostat points are observed opening and
closing rapidly when furnace first starts, check
the following :
a . Quick disconnect plug on side of furnace .
Plug must be wired as shown on electrical dia-
gram.
b. Miswiring at thermostat relay (See wiring
diagram) .
c . Shorted gas valve-If furnace runs properly
with wires at gas valve disconnected, replace
gas valve .
d . Short in wiring-check all connections in-
cluding thermostat.

D . MAIN BURNER WILL NOT CYCLE OFF
I . Check thermostat points-points should break
clearly.
2 . Check solenoid valve-valve may be stuck
open . If so, replace . Do not attempt to repair
valve.

E . COMPLAINT-UNIT WILL NOT OPERATE
I . Check all wiring to assure proper connections
or detect possible shorts .
2 . On dual voltage furnaces, check the following :
a . Proper wiring connections to AC/DC convertor .
b . Transformer for burnout or shorts .
c . Diodes .
d . AC/DC switching relay .
NOTE : On dual voltage units, replace the entire
convertor under the following conditions :
a. Source of problem cannot be traced to any one
convertor component.
b . Excessive voltage or lighting has been placed
on the input of the convertor

NOTE :
IF ANY OF THE ORIGINAL WIRE
THAT IS SUPPLIED WITH THE
APPLIANCE MUST BE REPLACED,
IT MUST BE REPLACED WITH TYPE
105°C WIRE OR ITS EQUIVALENT .

ELECTRICAL WIRING DIAGRAM

12 VOLT UNITS-NT-30M, NT-24M

Figure 6

- Figure 7 -

12V . DC

LADDER PRINT

Figure 8A

APPROXIMATELY
'/," OR TWICE GAP
BETWEEN GROUND

FLAME SE

	

AND ELECTRODE

GROUND

Figure 8

NOTE :
IF ANY OF THE ORIGINAL WIRE
THAT IS SUPPLIED WITH THE
APPLIANCE MUST BE REPLACED,
IT MUST BE REPLACED WITH TYPE
105 C WIRE OR ITS EQUIVALENT .

ELECTRODE

1/8" = I/32"

ELECTRODE ASSEMBLY NT-24M & NT-30M

REPLACEMENT PARTS

19

CABINET ASSEMBLY-NT-24M , NT-30M

Figure 9

REPLACEMENT PARTS

VIEW OF COMBUSTION CHAMBER
ASSEMBLY COMPLETE

NT-24M, NT-30M

Figure 10

REPLACEMENT PARTS

23A

VIEW OF BURNER ASSEMBLY
COMPLETE

NT-24M, NT-30M

Figure 1 1

REPLACEMENT PARTS

VIEW OF BLOWER ASSEMBLY
COMPLETE

NT-24M, NT-30M

Figure 12

WHEN ORDERING REPAIR PARTS, ALL OF THE FOLLOWING MUST BE GIVEN : COMPLETE MODEL NO .,
CODE NO ., SERIAL NO ., PART NAME, PART NO . AND NUMBER OF PARTS REQUIRED .
THE FOLLOWING PARTS ARE FOR ALL OF THE ABOVE MODELS UNLESS OTHERWISE SPECIFIED .

#54

	

(NT-24M) 180215

DYNA-TRAIL TRAVEL TRAILER FURNACE
PARTS LIST FOR MODELS
NT-24M and NT-30M

Item No . Description Part No . Item No . Description Part No .

1 Cabinet Front 100861 Orifice, Main Burner
lA Knob . 140149 #52 (NT-30M) 180214
1B Latch . 062230 27 Shutter, Burner Air010582
1C Nut, Tinnerman 121395 28 Burner, Main 010581
2 Cabinet Assembly X100859 29 Air Adjustment Rod140146
3 Duct Collar (Round)050296 30 Room Air Blower Wheel
4 Thermostat 160737 (Large) 350076
5 Combustion Chamber X020786 31 Room Air Blower Housing
6 Radiation Shield Assy . . .X110319 Assembly X390178
7 Module Board (Fenwal) 230483 32 Microswitch and Paddle
8 Bracket (PowerSupply) 062135 Assy . (NT-24M) X230510
9 Fan Switch 230575 Microswitch and Paddle

10 Relay,Thermostat Assy . (NT-30M) X230509
RBM-150 230423 33 Motor Mount Bracket

11 Limit Switch 230496 (3 Required) 062138
12 Observation Hole Cover 34 Motor NT-24M 230504

Plate . 290120 Motor NT-30M. 230339
13 Observation Glass Disc . . .310026 35 Motor Mount Gasket070384
14 Combustion Chamber 36 Crossover Tube 050439

Access Door 030451 36A Gasket, Crossover Tube
14A Gasket, Access Door (2 required, not shown) . .070385

(Not Shown) 070398 37 Combustion Air Housing
15 Electrode 230495 Assy, Left Half X390179
15A Electrode Gasket 38 Combustion Air Blower

(Not Shown) 070163 Wheel (small) 350077
16 Air Adjustment Hole 39 Gasket, Combustion Air

Cover . 290119 Housing 070386
16A Gasket, Air Adjustment 40 Combustion Air Housing

Hole (Not Shown) 070389 (Right Side) 390173
18 Vent Cap Assembly X260093 41 Rectifier (Diodes) AC/DC
19 No . 8x3" Sheet Metal Models Only, 2 req 230297

Screw . 121249 42 Relay, AC/DC Switching
20 90° Ell (Black Iron 3/8) .170082 AC/DC Models Only230255
21 Gas Inlet Pipe AssyX170494 43 Transformer BE-8912 AC/DC
22 Valve, Harper-Wyman 160762 Models Only, Not Shown . . .230323
23A Fitting, Reducer 160545 44 Valve, Manual Shutoff
24 Manifold Pipe Assy X170537 (Not Shown) 160740
25 Gasket, Manifold Pipe070408
26 Orifice, Main Burner

LIMITED WARRANTY
RECREATIONAL VEHICLE HEATING UNIT

Suburban Manufacturing Company ("Suburban") warrants to the first purchaser the heating unit against
defects in material and workmanship under normal use for a period of one year from date of first purchase of
the recreational' vehicle. The heat exchanger is warranted to the first purchase r against rustout and burnout for
a period of 5 years from date of first purchase of the recreational vehicle. Warranty parts will be replaced at no
charge for the Darts . Labor will be said only as set forth in the Service Policv below.

SERVICE POLICY
Suburban Manufacturing Company, with the cooperation of its authorized service centers, will endeavor to

assure customer satisfaction . If a defect of material or workmanship in the heating unit is repaired within one
year from date of original purchase, Suburban will pay a service allowance to the authorized service center up
to the maximum specified under the terms of Suburban's contract with the service center. To obtain repairs or
replacements, the owner/user must provide for transportation of the heating unit to and from the service center
and must inform the service center of the nature of the defect . A list of authorized service centers is enclosed
with Suburban's Installation, Operating and Service Instructions book . The owner/user may obtain an updated
list of authorized service centers from Suburban Manufacturing Company at any time . All repairs made after
one year from date of original purchase will be at the expense of the owner/user .

EXCLUSIONS AND LIMITATIONS
A.

	

There are no other express warranties except as set out above, and any implied warranties are limited in
duration to one year from date of first purchase of the recreational vehicle. Some states do not allow
limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

B. This limited warranty excludes consequential damages, incidental damages, or incidental expenses,
including damage to property . Some states do not allow the exclusion or limitation of incidental or
consequential damages,, so the above limitation or exclusion may not apply to you.

C. This limited warranty does not cover damages caused by improper installation, mishandling, neglect,
abuse, improper energy supply, other circumstances beyond Suburban's control such as fire, flood or
other acts of God, or operation of the heating unit contrary to the provisions of the Installation, Operating
and Service Instructions book of Suburban or contrary to proper voltage and fuel ratings as design
certified by the American Gas Association .

D.

	

Certain services are not included under the service policy . They are:
1 . Initial checkout and subsequent checkouts which determine that the furnace is operating properly .
2. Cleaning .
3. Water or dirt in controls, fuel lines, and gas tanks.
4. Broken or shorted wires.
5. Restriction or alteration of warm air or return air circulation .
6. Thermostat adjustments .
7. Instructing owners in operation.
8. Adjusting primary air .
9. Pilot adjustment .

10 . Electrode adjustments .
11 . Clogged orifice .
12 . Disconnected wires.
13. Broken parts.

WARRANTY NOTICE
This warranty has been drafted to comply with new federal law applicable to products manufactured

after July 4, 1975 . It replaces any warranty included elsewhere in this package.
This warranty gives you specific legal rights and you may also have other rights which vary from state

to state. ._

SUBURBAN MANUFACTURING COMPANY
Dayton, Tennessee 37321

PART NO. 200217LITHO U .S .A .

