MOD CON Flow Switch Instructions

p/n 7350P-605/7350P-606

www. htproducts.com

1. Attach flow paddle as shown

2. Thread brass Tee into outlet nipple using pipe dope.

3. Thread switch into Tee using pipe dope, making certain the Flow Arrow points in the correct direction.

4. Disconnect red wire on the Low Water Cut off Probe and connect it to the red wire from the wire harness (included in kit)

5. Feed Green Ground Wire into Boiler through the wire access

6. From the front of the boiler, feed the ground wire Up into the control box

7. Once into the control box,
Attach the Green ground to the
Ground bus connection available.

8. Connect wire harness To the Red Wire connection on The flow switch.

9. Now that the installation is complete, power up the boiler and use the control to access the Installer Parameter # 20 and change the default value to 2 (See Mod Con Installation Manual Part 11- Program Navigation) When done, Create a demand and observe the boiler's function to verify the installation is working properly..