


Air-Conditioners PUHZ-RP•HA4 PUHZ-RP•KA

INSTALLATION MANUAL

FOR INSTALLER

For safe and correct use, read this manual and the indoor unit installation manual thoroughly before installing the air-conditioner unit.

INSTALLATIONSHANDBUCH

FÜR INSTALLATEURE

Aus Sicherheitsgründen und zur richtigen Verwendung vor der Installation die vorliegende Bedienungsanleitung und die Installationsanleitung der Innenanlage gründlich durchlesen die Klimaanlage.

MANUEL D'INSTALLATION

POUR L'INSTALLATEUR

Avant d'installer le climatiseur, lire attentivement ce manuel, ainsi que le manuel d'installation de l'appareil intérieur pour une utilisation sûre et correcte.

INSTALLATIEHANDLEIDING

VOOR DE INSTALLATEUR

Lees deze handleiding en de installatiehandleiding van het binnenapparaat zorgvuldig door voordat u met het installeren van de airconditioner begint.

MANUAL DE INSTALACION

PARA EL INSTALADOR

Para un uso correcto y seguro, lea detalladamente este manual y el manual de instalación de la unidad interior antes de instalar la unidad de aire acondicionado.

MANUALE DI INSTALLAZIONE

PER L'INSTALLATORE Per un uso sicuro e corretto, leggere attentamente il presente manuale ed il manuale d'installazione dell'unità interna prima di installare il condizionatore d'aria.

ΕΓΧΕΙΡΙΔΙΟ ΟΔΗΓΙΩΝ ΕΓΚΑΤΑΣΤΑΣΗΣ ΓΙΑ ΑΥΤΟΝ ΠΟΥ ΚΑΝΕΙ ΤΗΝ ΕΓΚΑΤΑΣΤΑΣΗ

Για σωστή και ασφαλή χρήση, διαβάστε προσεκτικά αυτό το εγχειρίδιο καθώς και το εγχειρίδιο εγκατάστασης της εσωτερικής μονάδας, προτού εγκαταστήσετε τη μονάδα του κλιματιστικού.

MANUAL DE INSTALAÇÃO

PARA O INSTALADOR

Para uma utilização segura e correcta, leia atentamente este manual e o manual de instalação da unidade interior antes de instalar o aparelho de ar condicionado.

INSTALLATIONSMANUAL

TIL INSTALLATØREN

Læs af sikkerhedshensyn denne manual samt manualen til installation af indendørsenheden grundigt, før du installerer klimaanlægget.

INSTALLATIONSMANUAL

FÖR INSTALLATÖREN

Läs bruksanvisningen och inomhusenhetens installationshandbok noga innan luftkonditioneringen installeras så att den används på ett säkert och korrekt sätt.

MONTAJ ELKİTABI

MONTÖR İÇİN

Emniyetli ve doğru kullanım için, klima cihazını monte etmeden önce bu kılavuzu ve iç ünite montaj kılavuzunu tamamıyla okuyun.

РУКОВОДСТВО ПО УСТАНОВКЕ

ДЛЯ УСТАНОВИТЕЛЯ

Для обеспечения безопасной и надлежащей эксплуатации внимательно прочтите данное руководство и руководство по установке внутреннего прибора перед установкой кондиционера.

English

Deutsch

Français

Nederlands

Español

Italiano

Ελληνικά

Português

Dansk

Svenska

Türkçe

Русский

Contents

1. Safety precautions	2	6. Electrical work	. 10
2. Installation location	3	7. Test run	. 12
3. Installing the outdoor unit	5	8. Initial settings for refrigerant leakage detection function	. 12
4. Installing the refrigerant piping	5	9. Special Functions	. 13
5. Drainage piping work	9	10. System control (Fig. 10-1)	. 13


Note: This symbol mark is for EU countries only.

This symbol mark is according to the directive 2002/96/EC Article 10 Information for users and Annex IV.

Your MITSUBISHI ELECTRIC product is designed and manufactured with high quality materials and components which can be recycled and reused. This symbol means that electrical and electronic equipment, at their end-of-life, should be disposed of separately from your household waste.

Please, dispose of this equipment at your local community waste collection/recycling centre.

In the European Union there are separate collection systems for used electrical and electronic product.

Please, help us to conserve the environment we live in!

- Do not vent R410A into the Atmosphere:
- R410A is a Fluorinated Greenhouse gas, covered by the Kyoto Protocol, with a Global Warming Potential (GWP)=1975.

1. Safety precautions

- ▶ Before installing the unit, make sure you read all the "Safety precautions".
- Please report to or take consent by the supply authority before connection to the system.
- Equipment complying with IEC/EN 61000-3-12 (PUHZ-RP100/125/140VKA)
- ► PUHZ-RP200/250Y

"This equipment complies with IEC 61000-3-12 provided that the short-circuit power $S_{\rm Sc}$ is greater than or equal to $S_{\rm Sc}$ (*1) at the interface point between the user's supply and the public system. It is the responsibility of the installer or user of the equipment to ensure, by consulation with the distribution network operator if necessary, that the equipment is connected only to a supply with a short-circuit power $S_{\rm Sc}$ greater than or equal to $S_{\rm Sc}$ (*1)"

Ssc (*1)

Model	S _{sc} (MVA)
PUHZ-RP200Y	1.35
PUHZ-RP250Y	1.49

⚠ Warning:

Describes precautions that must be observed to prevent danger of injury or death to the user.

⚠ Caution:

Describes precautions that must be observed to prevent damage to the unit.

After installation work has been completed, explain the "Safety Precautions," use, and maintenance of the unit to the customer according to the information in the Operation Manual and perform the test run to ensure normal operation. Both the Installation Manual and Operation Manual must be given to the user for keeping. These manuals must be passed on to subsequent users.

(: Indicates a part which must be grounded.

⚠ Warning:

Carefully read the labels affixed to the main unit.

⚠ Warning:

- The unit must not be installed by the user. Ask a dealer or an authorized technician to install the unit. If the unit is installed incorrectly, water leakage, electric shock, or fire may result.
- For installation work, follow the instructions in the Installation Manual and
 use tools and pipe components specifically made for use with R410A refrigerant. The R410A refrigerant in the HFC system is pressurized 1.6 times
 the pressure of usual refrigerants. If pipe components not designed for
 R410A refrigerant are used and the unit is not installed correctly, the pipes
 may burst and cause damage or injuries. In addition, water leakage, electric shock, or fire may result.
- The unit must be installed according to the instructions in order to minimize the risk of damage from earthquakes, typhoons, or strong winds. An incorrectly installed unit may fall down and cause damage or injuries.
- The unit must be securely installed on a structure that can sustain its weight. If the unit is mounted on an unstable structure, it may fall down and cause damage or injuries.
- If the air conditioner is installed in a small room, measures must be taken
 to prevent the refrigerant concentration in the room from exceeding the
 safety limit in the event of refrigerant leakage. Consult a dealer regarding
 the appropriate measures to prevent the allowable concentration from being exceeded. Should the refrigerant leak and cause the concentration limit
 to be exceeded, hazards due to lack of oxygen in the room may result.
- Ventilate the room if refrigerant leaks during operation. If refrigerant comes into contact with a flame, poisonous gases will be released.
- All electric work must be performed by a qualified technician according to local regulations and the instructions given in this manual. The units must be powered by dedicated power lines and the correct voltage and circuit breakers must be used. Power lines with insufficient capacity or incorrect electrical work may result in electric shock or fire.

- Use C1220 copper phosphorus, for copper and copper alloy seamless pipes, to connect the refrigerant pipes. If the pipes are not connected correctly, the unit will not be properly grounded and electric shock may result.
- Use only specified cables for wiring. The connections must be made securely without tension on the terminals. If the cables are connected or installed incorrectly, overheating or fire may result.
- The terminal block cover panel of the outdoor unit must be firmly attached.
 If the cover panel is mounted incorrectly and dust and moisture enter the unit, electric shock or fire may result.
- When installing or moving the air conditioner, use only the specified refrigerant (R410A) to charge the refrigerant lines. Do not mix it with any other refrigerant and do not allow air to remain in the lines. Air enclosed in the lines can cause pressure peaks resulting in a rupture and other hazards.
- Use only accessories authorized by Mitsubishi Electric and ask a dealer or an authorized technician to install them. If accessories are incorrectly installed, water leakage, electric shock, or fire may result.
- Do not alter the unit. Consult a dealer for repairs. If alterations or repairs are not performed correctly, water leakage, electric shock, or fire may result.
- The user should never attempt to repair the unit or transfer it to another location. If the unit is installed incorrectly, water leakage, electric shock, or fire may result. If the air conditioner must be repaired or moved, ask a dealer or an authorized technician.
- After installation has been completed, check for refrigerant leaks. If refrigerant leaks into the room and comes into contact with the flame of a heater or portable cooking range, poisonous gases will be released.

1.1. Before installation

⚠ Caution:

- Do not use the unit in an unusual environment. If the air conditioner is installed in areas exposed to steam, volatile oil (including machine oil), or sulfuric gas, areas exposed to high salt content such as the seaside, or areas where the unit will be covered by snow, the performance can be significantly reduced and the internal parts can be damaged.
- Do not install the unit where combustible gases may leak, be produced, flow, or accumulate. If combustible gas accumulates around the unit, fire or explosion may result.
- The outdoor unit produces condensation during the heating operation.
 Make sure to provide drainage around the outdoor unit if such condensation is likely to cause damage.
- When installing the unit in a hospital or communications office, be prepared for noise and electronic interference. Inverters, home appliances,
 high-frequency medical equipment, and radio communications equipment
 can cause the air conditioner to malfunction or breakdown. The air conditioner may also affect medical equipment, disturbing medical care, and
 communications equipment, harming the screen display quality.

1. Safety precautions

1.2. Before installation (relocation)

⚠ Caution:

- Be extremely careful when transporting or installing the units. Two or more persons are needed to handle the unit, as it weighs 20 kg or more.
 Do not grasp the packaging bands. Wear protective gloves to remove the unit from the packaging and to move it, as you can injure your hands on the fins or the edge of other parts.
- Be sure to safely dispose of the packaging materials. Packaging materials, such as nails and other metal or wooden parts may cause stabs or other injuries.
- The base and attachments of the outdoor unit must be periodically checked for looseness, cracks or other damage. If such defects are left uncorrected, the unit may fall down and cause damage or injuries.
- . Do not clean the air conditioner unit with water. Electric shock may result.
- Tighten all flare nuts to specification using a torque wrench. If tightened too much, the flare nut can break after an extended period and refrigerant can leak out.

1.3. Before electric work

⚠ Caution:

- Be sure to install circuit breakers. If not installed, electric shock may result.
- For the power lines, use standard cables of sufficient capacity. Otherwise, a short circuit, overheating, or fire may result.
- When installing the power lines, do not apply tension to the cables. If the connections are loosened, the cables can snap or break and overheating or fire may result.
- Be sure to ground the unit. Do not connect the ground wire to gas or water pipes, lightning rods, or telephone grounding lines. If the unit is not properly grounded, electric shock may result.
- Use circuit breakers (ground fault interrupter, isolating switch (+B fuse), and molded case circuit breaker) with the specified capacity. If the circuit breaker capacity is larger than the specified capacity, breakdown or fire may result.

1.4. Before starting the test run

♠ Caution:

- Turn on the main power switch more than 12 hours before starting operation. Starting operation just after turning on the power switch can severely damage the internal parts. Keep the main power switch turned on during the operation season.
- Before starting operation, check that all panels, guards and other protective parts are correctly installed. Rotating, hot, or high voltage parts can cause injuries.
- . Do not touch any switch with wet hands. Electric shock may result.
- Do not touch the refrigerant pipes with bare hands during operation. The
 refrigerant pipes are hot or cold depending on the condition of the flowing
 refrigerant. If you touch the pipes, burns or frostbite may result.
- After stopping operation, be sure to wait at least five minutes before turning off the main power switch. Otherwise, water leakage or breakdown may result.

1.5. Using R410A refrigerant air conditioners

⚠ Caution:

- Use C1220 copper phosphorus, for copper and copper alloy seamless pipes, to connect the refrigerant pipes. Make sure the insides of the pipes are clean and do not contain any harmful contaminants such as sulfuric compounds, oxidants, debris, or dust. Use pipes with the specified thickness. (Refer to 4.1.) Note the following if reusing existing pipes that carried R22 refrigerant.
 - Replace the existing flare nuts and flare the flared sections again.
 - Do not use thin pipes. (Refer to 4.1.)
- Store the pipes to be used during installation indoors and keep both ends of the pipes sealed until just before brazing. (Leave elbow joints, etc. in their packaging.) If dust, debris, or moisture enters the refrigerant lines, oil deterioration or compressor breakdown may result.
- Use ester oil, ether oil, alkylbenzene oil (small amount) as the refrigeration oil applied to the flared sections. If mineral oil is mixed in the refrigeration oil, oil deterioration may result.

- Do not use refrigerant other than R410A refrigerant. If another refrigerant is used, the chlorine will cause the oil to deteriorate.
- Use the following tools specifically designed for use with R410A refrigerant.
 The following tools are necessary to use R410A refrigerant. Contact your nearest dealer for any questions.

Tools (for R410A)				
Flare tool				
Size adjustment gauge				
Vacuum pump adapter				
Electronic refrigerant charging scale				

- Be sure to use the correct tools. If dust, debris, or moisture enters the refrigerant lines, refrigeration oil deterioration may result.
- Do not use a charging cylinder. If a charging cylinder is used, the composition of the refrigerant will change and the efficiency will be lowered.

1.6. Accessories of outdoor unit (Fig. 1-1) (RP200/250)

The parts show in the left are the accessories of this unit, which are affixed to the inside of the service panel.

① Joint pipe·····×1


Fig. 1-1

2. Installation location


Fig. 2-1

2.1. Refrigerant pipe (Fig. 2-1)


▶ Check that the difference between the heights of the indoor and outdoor units, the length of refrigerant pipe, and the number of bends in the pipe are within the limits shown below.


Models	Pipe length	Height	© Number of bends	
Models	(one way)	difference	(one way)	
RP35, 50, 60, 71	Max. 50 m	Max. 30 m	Max. 15	
RP100, 125, 140	Max. 75 m	Max. 30 m	Max. 15	
RP200, 250	Max. 120 m	Max. 30 m	Max. 15	

- Height difference limitations are binding regardless of which unit, indoor or outdoor, is positioned higher.
 - Indoor unit
 - © Outdoor unit

■ RP35, 50

■ RP60, 71


■ RP100, 125, 140, 200, 250


Fig. 2-2


Fig. 2-4


Fig. 2-5

2.2. Choosing the outdoor unit installation location

- Avoid locations exposed to direct sunlight or other sources of heat.
- Select a location from which noise emitted by the unit will not inconvenience neighbors.
- Select a location permitting easy wiring and pipe access to the power source and indoor unit.
- Avoid locations where combustible gases may leak, be produced, flow, or accumulate.
- Note that water may drain from the unit during operation.
- · Select a level location that can bear the weight and vibration of the unit.
- Avoid locations where the unit can be covered by snow. In areas where heavy snow fall is anticipated, special precautions such as raising the installation location or installing a hood on the air intake must be taken to prevent the snow from blocking the air intake or blowing directly against it. This can reduce the airflow and a malfunction may result.
- Avoid locations exposed to oil, steam, or sulfuric gas.
- Use the transportation handles of the outdoor unit to transport the unit. If the unit is carried from the bottom, hands or fingers may be pinched.

2.3. Outline dimensions (Outdoor unit) (Fig. 2-2)

2.4. Ventilation and service space

2.4.1. Windy location installation

When installing the outdoor unit on a rooftop or other location unprotected from the wind, situate the air outlet of the unit so that it is not directly exposed to strong winds. Strong wind entering the air outlet may impede the normal airflow and a malfunction may result.

The following shows three examples of precautions against strong winds.

- ① Face the air outlet towards the nearest available wall about 50 cm away from the wall. (Fig. 2-3)
- ② Install an optional air guide if the unit is installed in a location where strong winds from a typhoon, etc. may directly enter the air outlet. (Fig. 2-4)
 ③ Air outlet guide
- ③ Position the unit so that the air outlet blows perpendicularly to the seasonal wind direction, if possible. (Fig. 2-5)
 - ® Wind direction

2.4.2. When installing a single outdoor unit (Refer to the last page)

Minimum dimensions are as follows, except for Max., meaning Maximum dimensions, indicated.

The figures in parentheses are for RP100-250 models.

Refer to the figures for each case.

- ① Obstacles at rear only (Fig. 2-6)
- ② Obstacles at rear and above only (Fig. 2-7)
- 3 Obstacles at rear and sides only (Fig. 2-8)
 - * 350 for RP35, 50.
- 4 Obstacles at front only (Fig. 2-9)
 - When using an optional air outlet guide, the clearance for RP100-250 models is 500 mm or more
- ⑤ Obstacles at front and rear only (Fig. 2-10)
 - * When using an optional air outlet guide, the clearance for RP100-250 models is 500 mm or more.
- ⁶ Obstacles at rear, sides, and above only (Fig. 2-11)
 - * 350 for RP35, 50
 - Do not install the optional air outlet guides for upward airflow.


2.4.3. When installing multiple outdoor units (Refer to the last page)


Leave 350 mm for RP35, 50 and 10 mm for RP60-250 space or more between the units.

The figures in parentheses are for RP100-250 models.

- ① Obstacles at rear only (Fig. 2-12)
- ② Obstacles at rear and above only (Fig. 2-13)
 - No more than 3 units must be installed side by side. In addition, leave space as shown.
 - Do not install the optional air outlet guides for upward airflow.
- 3 Obstacles at front only (Fig. 2-14)
 - When using an optional air outlet guide, the clearance for RP100-250 models is 1000 mm or more.
- 4 Obstacles at front and rear only (Fig. 2-15)
 - * When using an optional air outlet guide, the clearance for RP100-250 models is 1000 mm or more
- ⑤ Single parallel unit arrangement (Fig. 2-16)
 - When using an optional air outlet guide installed for upward airflow, the clearance is 500 (1000) mm or more.
- ⁶ Multiple parallel unit arrangement (Fig. 2-17)
 - * When using an optional air outlet guide installed for upward airflow, the clearance is 1000 (1500) mm or more.
- Stacked unit arrangement (Fig. 2-18)
 - The units can be stacked up to two units high
 - No more than 2 stacked units must be installed side by side. In addition, leave space as shown.

(mm)


- @ M10 (3/8") bolt
- ® Base
- © As long as possible.
- O Vent
- © Set deep in the ground

- Be sure to install the unit in a sturdy, level surface to prevent rattling noises during peration. (Fig. 3-1)
- <Foundation specifications>

Foundation bolt	M10 (3/8")
Thickness of concrete	120 mm
Length of bolt	70 mm
Weight-bearing capacity	320 kg

- Make sure that the length of the foundation bolt is within 30 mm of the bottom surface of the base.
- Secure the base of the unit firmly with four-M10 foundation bolts in sturdy locations.

Installing the outdoor unit

- Do not block the vent. If the vent is blocked, operation will be hindered and breakdown may result.
- In addition to the unit base, use the installation holes on the back of the unit to attach wires, etc., if necessary to install the unit. Use self-tapping screws (ø5 x 15 mm or less) and install on site.

⚠ Warning:

- The unit must be securely installed on a structure that can sustain its weight. If the unit is mounted on an unstable structure, it may fall down and cause damage or injuries.
- The unit must be installed according to the instructions in order to minimize the risk of damage from earthquakes, typhoons, or strong winds. An incorrectly installed unit may fall down and cause damage or injuries.

■ RP35, 50

■ RP35, 50


Min. 650

150

Min. 350


■ RP60, 71


Fig. 3-1

■ RP100-250


■ RP100-250


4. Installing the refrigerant piping

4.1. Precautions for devices that use R410A refrigerant

- Refer to 1.5. for precautions not included below on using air conditioners with R410A refrigerant.
- Use ester oil, ether oil, alkylbenzene oil (small amount) as the refrigeration oil
 applied to the flared sections.
- Use C1220 copper phosphorus, for copper and copper alloy seamless pipes, to connect the refrigerant pipes. Use refrigerant pipes with the thicknesses specified in the table to the below. Make sure the insides of the pipes are clean and do not contain any harmful contaminants such as sulfuric compounds, oxidants, debris, or dust.

Always apply no-oxidation brazing when brazing the pipes, otherwise, the compressor will be damaged.


⚠ Warning:

When installing or moving the air conditioner, use only the specified refrigerant (R410A) to charge the refrigerant lines. Do not mix it with any other refrigerant and do not allow air to remain in the lines. Air enclosed in the lines can cause pressure peaks resulting in a rupture and other hazards.


Pipe size (mm)	<i>∮</i> 6.35	φ9.52	ø12.7	ø15.88	ø19.05	φ22.2	φ25.4	φ28.58
Thickness (mm)	0.8	0.8	0.8	1.0	1.0	1.0	1.0	1.0

- Do not use pipes thinner than those specified above.
- Use 1/2 H or H pipes if the diameter is 22.2 mm or larger.
- For RP250, use 1/2 H or H pipes if the diameter is 19.05 mm or larger.

4. Installing the refrigerant piping


- A Flare cutting dimensions
- ® Flare nut tightening torque


(Fig. 4-1)

, ,	
Copper pipe O.D.	Flare dimensions
(mm)	øA dimensions (mm)
ø6.35	8.7 - 9.1
ø9.52	12.8 - 13.2
ø12.7	16.2 - 16.6
ø15.88	19.3 - 19.7
ø19.05	23.6 - 24.0

® (Fig. 4-1)

- (3 /		
Copper pipe O.D. (mm)	Flare nut O.D. (mm)	Tightening torque (N⋅m)
ø6.35	17	14 - 18
ø6.35	22	34 - 42
ø9.52	22	34 - 42
ø12.7	26	49 - 61
ø12.7	29	68 - 82
ø15.88	29	68 - 82
ø15.88	36	100 - 120
ø19.05	36	100 - 120


- **Stop valve**
- ®Seal section
- ©Local piping
- Double spanner section
- **©**Joint pipe
- Pipe cover

Fig. 4-3


Fig. 4-4

- ®Piping cover
- ©Stop valve
- Service panel
- ©Bend radius : 100mm -150mm

4.2. Connecting pipes (Fig. 4-1)

- When commercially available copper pipes are used, wrap liquid and gas pipes with commercially available insulation materials (heat-resistant to 100 °C or more, thickness of 12 mm or more).
- The indoor parts of the drain pipe should be wrapped with polyethylene foam insulation materials (specific gravity of 0.03, thickness of 9 mm or more)
- Apply thin layer of refrigerant oil to pipe and joint seating surface before tightening flare nut. (A)
- Use two wrenches to tighten piping connections. ®
- Use leak detector or soapy water to check for gas leaks after connections are
- Apply refrigerating machine oil over the entire flare seat surface. ©
- Use the flare nuts for the following pipe size. ©

		RP35, 50	RP60, 71	RP100-140	RP200	RP250
Gas side	Pipe size (mm)	φ12.7	<i>ϕ</i> 15.88	φ15.88	ϕ 25.4	φ25.4
Liquid side	Pipe size (mm)	ϕ 6.35	ϕ 9.52	φ9.52	ϕ 9.52	ø12.7

- When bending the pipes, be careful not to break them. Bend radii of 100 mm to 150 mm are sufficient.
- Make sure the pipes do not contact the compressor. Abnormal noise or vibration may result.
- ① Pipes must be connected starting from the indoor unit. Flare nuts must be tightened with a torque wrench.
- ② Flare the liquid pipes and gas pipes and apply a thin layer of refrigeration oil (Applied on site).
- When usual pipe sealing is used, refer to Table 1 for flaring of R410A refrigerant pipes

The size adjustment gauge can be used to confirm A measurements.

Table 1 (Fig. 4-2)

Conner nine O.D.	A (mm)				
Copper pipe O.D. (mm)	Flare tool for R410A	Flare tool for R22-R407C			
(11111)	Clutch type				
ø6.35 (1/4")	0 - 0.5	1.0 - 1.5			
ø9.52 (3/8")	0 - 0.5	1.0 - 1.5			
ø12.7 (1/2")	0 - 0.5	1.0 - 1.5			
ø15.88 (5/8")	0 - 0.5	1.0 - 1.5			
ø19.05 (3/4")	0 - 0.5	1.0 - 1.5			

- 3 Use the following procedure for connecting the gas-side piping. (Fig.4-3)
- Braze the © Joint pipe provided to the outdoor unit using locally procured brazing materials and © Local piping without oxygen.
- 2 Connect the © Joint pipe to the gas-side Stop valve.

Use 2 wrenches to tighten the flare nut.

- If order is reversed, refrigerant leak occurs because of the part damaging by brazinig fire.
- For PEA-RP200, 250, 400, 500GA

The method of pipe connection is brazing connection.

			3 -			
		PEA-200	PEA-250	PEA-400	PEA-500	
	Gas side	Pipe size (mm)	φ25.4	φ25.4	φ25.4	φ25.4
	Liquid side	Pine size (mm)	d9 52	d12.7	d9 52	d12 7

4.3. Refrigerant piping (Fig. 4-4)

■ For RP35, 50


Remove the service panel @ (1 screw).

■ For RP60-250


Remove the service panel $\ensuremath{\textcircled{0}}$ (3 screws) and the front piping cover $\ensuremath{\textcircled{0}}$ (2 screws) and rear piping cover ® (2 screws:RP60, 71) (4 screws:RP100-250).

- ① Perform refrigerant piping connections for the indoor/outdoor unit when the outdoor unit's stop valve is completely closed.
- ② Vacuum-purge air from the indoor unit and the connection piping.
- 3 After connecting the refrigerant pipes, check the connected pipes and the indoor unit for gas leaks. (Refer to 4.4 Refrigerant pipe airtight testing method)
- A high-performance vacuum pump is used at the stop valve service port to maintain a vacuum for an adequate time (at least one hour after reaching -101 kPa (5 Torr)) in order to vacuum dry the inside of the pipes. Always check the degree of vacuum at the gauge manifold. If there is any moisture left in the pipe, the degree of vacuum is sometimes not reached with short-time vacuum application. After vacuum drying, completely open the stop valves (both liquid and gas) for the outdoor unit. This completely links the indoor and outdoor refrigerant circuits.
 - If the vacuum drying is inadequate, air and water vapor remain in the refrigerant circuits and can cause abnormal rise of high pressure, abnormal drop of low pressure, deterioration of the refrigerating machine oil due to moisture, etc.
 - If the stop valves are left closed and the unit is operated, the compressor and control valves will be damaged.
 - Use a leak detector or soapy water to check for gas leaks at the pipe connection sections of the outdoor unit.
 - Do not use the refrigerant from the unit to purge air from the refrigerant lines.
 - After the valve work is completed, tighten the valve caps to the correct torque: 20 to 25 N·m (200 to 250 kgf·cm).
 - Failure to replace and tighten the caps may result in refrigerant leakage. In addition, do not damage the insides of the valve caps as they act as a seal to prevent refrigerant leakage.
- ⑤ Use sealant to seal the ends of the thermal insulation around the pipe connection sections to prevent water from entering the thermal insulation.

4. Installing the refrigerant piping


- A Stop valve <Liquid side>
- ® Stop valve <Gas side>
- © Service port
- Open/Close section


- E Local pipe
- © Sealed, same way for gas side
- @ Pipe cover
- (ii) Do not use a wrench here Refrigerant leakage may result.
- Use two wrenches here.

Fig. 4-5


Fig. 4-6


Fig. 4-7

- A Valve
- Unit side © Handle
- Cap
- © Local pipe side Pipe cover
- © Service port
- ⊕ Wrench hole

tion

- ① Double spanner section
 - (Do not apply a spanner other than to this section. Doing so would cause coolant leaks.)
- Seal section

(Seal the end of the heat insulation material at the pipe connection section with whatever seal material you have on hand so that water does not infiltrate the heat insulation material.)


- The figure to the left is an example only. The stop valve shape, service port position, etc., may vary according to the model.
- Turn section @ only.
 - (Do not further tighten sections $\ensuremath{\mathbb{A}}$ and $\ensuremath{\mathbb{B}}$ together.)
- © Charge hose
- Service port

4.4. Refrigerant pipe airtight testing method (Fig.4-5)

(1) Connect the testing tools

- Make sure the stop valves (A) (B) are closed and do not open them.
- Add pressure to the refrigerant lines through the service port © of the liquid stop valve (A).
- (2) Do not add pressure to the specified pressure all at once; add pressure little by
 - ① Pressurize to 0.5 MPa (5 kgf/cm2G), wait five minutes, and make sure the pressure does not decrease
 - @ Pressurize to 1.5 MPa (15 kgf/cm²G), wait five minutes, and make sure the pressure does not decrease. 3 Pressurize to 4.15 MPa (41.5 kgf/cm2G) and measure the surrounding tem-
- perature and refrigerant pressure. (3) If the specified pressure holds for about one day and does not decrease, the
- pipes have passed the test and there are no leaks
- If the surrounding temperature changes by 1 °C, the pressure will change by about 0.01 MPa (0.1 kgf/cm²G). Make the necessary corrections.
- (4) If the pressure decreases in steps (2) or (3), there is a gas leak. Look for the source of the gas leak.

4.5. Stop valve opening method

The stop valve opening method varies according to the outdoor unit model. Use the appropriate method to open the stop valves.

- (1) Gas side of RP100-250 (Fig. 4-6)
- ① Remove the cap, pull the handle toward you and rotate 1/4 turn in a counterclockwise direction to open.
- ② Make sure that the stop valve is open comletely, push in the handle and rotate the cap back to its original position.
- (2) Liquid side of RP100-250 and Gas/Liquid side of RP35-71 (Fig. 4-7)
- ① Remove the cap and turn the valve rod counterclockwise as far as it will go with the use of a 4 mm hexagonal wrench. Stop turning when it hits the stopper. (ø9.52: Approximately 10 revolutions)
- ② Make sure that the stop valve is open completely, push in the handle and rotate the cap back to its original position.

Refrigerant pipes are protectively wrapped for RP60-250

The pipes can be protectively wrapped up to a diameter of ø90 before or after connecting the pipes. Cut out the knockout in the pipe cover following the groove and wrap the pipes

Pipe inlet gap for RP60-250

Use putty or sealant to seal the pipe inlet around the pipes so that no gaps remain. (If the gaps are not closed, noise may be emitted or water and dust will enter the unit and breakdown may result.)

Precautions when using the charge valve (Fig.4-8)

Do not tighten the service port too much when installing it, otherwise, the valve core could be deformed and become loose, causing a gas leak.

After positioning section (a) in the desired direction, turn section (a) only and tighten it. Do not further tighten sections (A) and (B) together after tightening section (A).


4.6. Addition of refrigerant

- Additional charging is not necessary if the pipe length does not exceed 30 m.
- If the pipe length exceeds 30m, charge the unit with additional R410A refrigerant according to the permitted pipe lengths in the chart below.
 - When the unit is stopped, charge the unit with the additional refrigerant through the liquid stop valve after the pipe extensions and indoor unit have been vacuumized.
 - When the unit is operating, add refrigerant to the gas check valve using a safety charger. Do not add liquid refrigerant directly to the check valve.
 - After charging the unit with refrigerant, note the added refrigerant amount on the service label (attached to the unit). Refer to the "1.5. Using R410A refrigerant air conditioners" for more informa-

· Be careful when installing multiple units. Connecting to an incorrect indoor unit can lead to abnormally high pressure and have a serious effect on operation performance.

Model	Permitted pipe	Permitted vertical	Addition	al refrigera	nt charging	amount
	length	difference	31 - 40 m	41 - 50 m	51 - 60 m	61 - 75 m
RP35, 50	-50 m		0.2 kg	0.4 kg	_	_
RP60, 71	-50 m	-30 m	0.6 kg	1.2 kg	_	_
RP100-140	-75 m		0.6 kg	1.2 kg	1.8 kg	2.4 kg

	A+B+C+D								
Outdoor unit	Amount of additional refrigerant charge (kg)								
	30 m and less	31-40 m and less	41-50 m and less	51-60 m and less	61-70 m and less	71-120 m and less			
RP200	No additional	0.9 kg	1.8 kg	2.7 kg	3.6 kg	Calculate the amount of additional			
RP250	charge necessary	1.2 kg	2.4 kg	3.6 kg	4.8 kg	refrigerant charge using formula pro- vided next page			


4. Installing the refrigerant piping

When length exceeds 70 m When the total length of the piping exceeds 70 m, calculate the amount of additional charge based on the following requirements. Note: If the calculation produces a negative number (i.e. a "minus" charge), of if calculation results in an amount that is less than the "Additional charage amount for 70 m", perform the additional charge using the amount shown in "Additional charge amount for 70 m". Main piping: Main piping: Branch piping: Branch piping: Liquid line size Liquid line size Liquid line size Liquid line size Amount of additional ø9.52 overall length x ø12.7 overall length x ø9.52 overall length x ø6.35 overall length x charge 3.6 (kg) 0.11 0.09 (Gas line: ø25.4) 0.06 (Gas line: ø15.88) 0.02 $(m) \times 0.11 (kg/m)$ $(m) \times 0.09 (kg/m)$ $(m) \times 0.06 (kg/m)$ (kg) $(m) \times 0.02 (kg/m)$ RP200 3.6 kg Additional charge amount

Main piping

Branch piping Multi distribution

pipe (option)


for 70 meters

RP250 4.8 kg

Fig. 4-9

Outdoor unit : RP250 A: ø12.7 ... 65 m ① Indoor unit Outdoor unit

Indoor unit 1: RP71 Indoor unit 2: RP71 C: ø9.52 ... 5 m Indoor unit 3: RP71 D: ø9.52 ... 5 m

Main piping ø12.7 is A = 65 m

Branch piping \emptyset 9.52 is B + C + D = 15 m

Therefore, the amount of additional charge is: $65 \times 0.12 + 15 \times 0.06 - 3.6 = 5.1(kg)$


(Fractions are rounded up)

Maximum pipe length (RP200-RP250)

Liquid	O.D.		ϕ 9.52				φ12.7			φ15.88			
pipe (mm)	Thick- ness		t0.8				t0.8			t1.0			
Gas	O.D.	ø19.05	φ22.2	φ25.4	φ28.58	φ19.05	φ22.2	φ25.4	ϕ 28.58	φ22.2	φ25.4	φ28.58	φ31.75
pipe (mm)	Thick- ness	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.0	t1.1
RP20	00	20m [20m]	50m [30m]	Standard size 120m [30m]	O 120m [30m]	20m [20m]	50m [30m]	O 120m [30m]	O 120m [30m]	△□ 50m [20m]	△ 50m [20m]	△ 50m [20m]	50m [20m]
RP2	50	20m [20m]	50m [30m]	O 120m [30m]	O 120m [30m]	20m [20m]	50m [30m]	Standard size 120m [30m]	O 120m [30m]	50m [20m]	∆ 50m [20m]	∆ 50m [20m]	∆ 50m [20m]

L4 : ϕ 6.35 liquid pipe length (m)

Note : Be sure to use hard (tempered) one for pipe over ϕ 22.2.


■ RP200, 250

Additional refrigerant amount when the liquid pipe of the larger diameter is used.

1:1 system

,	
Liquid pipe	When the pipe length exceeds 20 m
ø15.88	Additional refrigerant amount △w (g) =180 × Pipe length (m) - 3000

 $[\]overline{* \triangle w}$ (g) ≤ 0 : Additional charge is not necessary.

Simultaneous twin/triple/quadruple system


When the pipe length (main piping and branch piping) exceeds 20 m Additional refrigerant amount \triangle w (g) =(180 × L1)+(120 × L2) +(90 × L3)+(30 × L4) - 3000 L1 : ϕ 15.88 liquid pipe length (m) L2 : ϕ 12.7 liquid pipe length (m)

L3 : ϕ 9.52 liquid pipe length (m)


* \triangle w (g) \leq 0 : Additional charge is not necessary.

4.7. Precautions when reusing existing R22 refrigerant pipes

- Refer to the flowchart below to determine if the existing pipes can be used and if it is necessary to use a filter dryer.
- If the diameter of the existing pipes is different from the specified diameter, refer to technological data materials to confirm if the pipes can be used.


<Limits of refrigerant piping installation>


4.8. For twin/triple/quadruple combination (Fig. 4-10)

• When this unit is used as a FREE COMPO MULTI unit, install the refrigerant piping with the restrictions indicated in the drawing on the left. In addition, if the restrictions are going to be exceeded, or if there are going to be combinations of indoor and outdoor units, refer to installation instructions for the indoor unit for details about the installation.

	Permissible total	A+B or A+C	Charge-less
Outdoor unit	piping length	or	piping length
	A+B+C+D+E	A+D or A+E	A+B+C+D+E
RP71	50 m and less		30 m and less
RP100-140	75 m and less	-	30 m and less
RP200 RP250	120 m and less	100 m and less	30 m and less

Outdoor unit	B-C or B-D or B-E or C-D or C-E or D-E	No. of bends
RP71 - 250	8 m and less	Within 15

5. Drainage piping work

Outdoor unit drainage pipe connection

When drain piping is necessary, use the drain socket or the drain pan (option).

	RP35, 50	RP60, 71	RP100-250			
Drain socket		PAC-SG61DS-E				
Drain pan	PAC-SG63DP-E	PAC-SG64DP-E	PAC-SH97DP-E			


Fig. 6-3

6. Electrical work

6.2. Field electrical wiring

Outdoor ur	it model		RP35, 50V	RP60, 70V	RP100,125V	RP140V	RP100, 125, 140Y	RP200, 250
Outdoor ur	Outdoor unit power supply		~/N (single), 50 Hz,	~/N (single), 50 Hz,	~/N (single), 50 Hz,	~/N (single), 50 Hz,	3N~ (3 ph 4-wires),	3N~ (3 ph 4-wires),
Outdoor ur			230 V	230 V	230 V	230 V	50 Hz, 400 V	50 Hz, 400 V
Outdoor ur	it input capacity Main switch (Breaker)	*1	16 A	25 A	32 A	40 A	16 A	32 A
	Outdoor unit power supply		3 × Min. 1.5	3 × Min. 2.5	3 x Min. 4	3 × Min. 6	5 × Min. 1.5	5 × Min. 4
	x (-)		3 × 1.5 (Polar)	0 45 (D-1)	3 x 1.5 (Polar)	3 x 1.5 (Polar)	3 × 1.5 (Polar)	Cable length 50m:3x4(Polar)/
l i z E	DO O E Indoor unit-Outdoor unit	*2	3 x 1.5 (Polar)	3 x 1.5 (Polar)	3 x 1.5 (Fulat)	J X 1.3 (Fulat)	3 x 1.5 (Foldi)	Cable length 80m:3x6(Polar)
Wire Wire	Indoor unit-Outdoor unit earth	*2	1 x Min. 1.5	1 x Min. 1.5	1 x Min. 1.5	1 x Min. 1.5	1 × Min. 1.5	1 × Min. 2.5
"	Remote controller-Indoor unit	*3	2 x 0.3 (Non-polar)	2 x 0.3 (Non-polar)	2 x 0.3 (Non-polar)	2 x 0.3 (Non-polar)	2 x 0.3 (Non-polar)	2 x 0.3 (Non-polar)
1 2	Outdoor unit L-N (single) Outdoor unit L1-N, L2-N, L3-N (3 phase)	*4	AC 230 V	AC 230 V	AC 230 V	AC 230 V	AC 230 V	AC 230 V
	Indoor unit-Outdoor unit S1-S2	*4	AC 230 V	AC 230 V	AC 230 V	AC 230 V	AC 230 V	AC 230 V
	Indoor unit-Outdoor unit S2-S3	*4	DC 24 V	DC 24 V	DC 24 V	DC 24 V	DC 24 V	DC 24 V
Ö	Remote controller-Indoor unit	*4	DC 12 V	DC 12 V	DC 12 V	DC 12 V	DC 12 V	DC 12 V

^{*1.} A breaker with at least 3.0 mm contact separation in each poles shall be provided. Use earth leakage breaker (NV).

*2. (RP35-140)

Max. 45 m

If 2.5 \mbox{mm}^2 used, Max. 50 \mbox{m}

If 2.5 mm² used and S3 separated, Max. 80 m


(RP200, 250)

Max. 80 m Total Max. including all indoor/indoor connection is 80 m.

- Use one cable for S1 and S2 and another for S3 as shown in the picture
- Max. 50 m Total Max. for PEA. Wiring size 3 x 1.5 (Polar).
- *3. The 10 m wire is attached in the remote controller accessory
- *4. The figures are NOT always against the ground.

S3 terminal has DC 24 V against S2 terminal. However between S3 and S1, these terminals are NOT electrically insulated by the transformer or other device.

- Notes: 1. Wiring size must comply with the applicable local and national code.
 - 2. Power supply cords and Indoor/Outdoor unit connecting cords shall not be lighter than polychloroprene sheathed flexible cord. (Design 60245 IEC 57)
 - 3. Use an earth wire which is longer than the other cords so that it will not become disconnected when tension is applied.


⚠ Warning:

In case of A-control wiring, there is high voltage potential on the S3 terminal caused by electrical circuit design that has no electrical insulation between
power line and communication signal line. Therefore, please turn off the main power supply when servicing. And do not touch the S1, S2, S3 terminals when
the power is energized. If isolator should be used between indoor unit and outdoor unit, please use 3-pole type.

INDOOR-OUTDOOR CONNECTING CABLE (RP200,250)

Cross s	ection of cable	Wire size (mm²)	Number of wires	Polarity	L (m)*6
Round		2.5	3	Clockwise : S1-S2-S3 *Pay attention to stripe of yellow and green	(30) *2
Flat	000	2.5	3	Not applicable (Because center wire has no cover finish)	Not applicable *5
Flat	0000	1.5	4	From left to right : S1-Open-S2-S3	(18) *3
Round		2.5	4	Clockwise : S1-S2-S3-Open *Connect S1 nad S3 to the opposite angle	(30) *4

- *1 :Power supply cords of appliances shall not be lighter than design 60245 IEC or 227 IEC.
- *2 :In case that cable with stripe of yellow and green is available.
- *3 :In case of regular polarity connection (S1-S2-S3), wire size is 1.5 mm².
- *4 :In case of regular polarity connection (S1-S2-S3).
- *5 :In the flat cables are connected as this picture, they can be used up to 30 m.


*6 :Mentioned cable length is just a reference value. It may be different depending on the condition of installation, humidity or materials, etc.

Be sure to connect the indoor-outdoor connecting cables directly to the units (no intermediate connections).

Intermediate connections can lead to communication error if water enters the cables and causes insufficient insulation to ground or a poor electrical contact at the intermediate connection point.

7.1. Before test run

- ▶ After completing installation and the wiring and piping of the indoor and outdoor units, check for refrigerant leakage, looseness in the power supply or control wiring, wrong polarity, and no disconnection of one phase in the supply.
- Use a 500-volt megohmmeter to check that the resistance between the power supply terminals and ground is at least 1.0MΩ.
- ▶ Do not carry out this test on the control wiring (low voltage circuit) terminals.

⚠ Warning:

Do not use the air conditioner if the insulation resistance is less than 1.0M Ω .

Insulation resistance

After installation or after the power source to the unit has been cut for an extended period, the insulation resistance will drop below 1 M Ω due to refrigerant accumulating in the compressor. This is not a malfunction. Perform the following procedures.

- Remove the wires from the compressor and measure the insulation resistance of the compressor.
- 2. If the insulation resistance is below 1 $M\Omega$, the compressor is faulty or the resistance dropped due the accumulation of refrigerant in the compressor.
- After connecting the wires to the compressor, the compressor will start to warm up after power is supplied. After supplying power for the times indicated below, measure the insulation resistance again.

- The insulation resistance drops due to accumulation of refrigerant in the compressor. The resistance will rise above 1 MΩ after the compressor is warmed up for four hours.
 - (The time necessary to warm up the compressor varies according to atmospheric conditions and refrigerant accumulation.)
- To operate the compressor with refrigerant accumulated in the compressor, the compressor must be warmed up at least 12 hours to prevent breakdown.
- 4. If the insulation resistance rises above 1 M Ω , the compressor is not faulty.

⚠ Caution:

- The compressor will not operate unless the power supply phase connection is correct.
- · Turn on the power at least 12 hours before starting operation.
- Starting operation immediately after turning on the main power switch can result in severe damage to internal parts. Keep the power switch turned on during the operational season.

▶ The followings must be checked as well.

- The outdoor unit is not faulty. LED1 and LED2 on the control board of the outdoor unit flash when the outdoor unit is faulty.
- Both the gas and liquid stop valves are completely open.
- A protective sheet covers the surface of the DIP switch panel on the control board of the outdoor unit. Remove the protective sheet to operate the DIP switches easily.
- A few seconds after the compressor starts, a clanging noise may be heard from
 the inside of the outdoor unit. The noise is coming from the check valve due to
 the small difference in pressure in the pipes. The unit is not faulty.

The test run operation mode cannot be changed by DIP switch SW4-2 during the test run. (To change the test run operation mode during the test run, stop the test run by DIP switch SW4-1. After changing the test run operation mode, resume the test run by switch SW4-1.)

7.2. Test run

7.2.1. Using SW4 in outdoor unit

SW4-1	ON	Cooling approxima			
SW4-2	OFF	Cooling operation			
SW4-1	ON	Lighting energtion			
SW4-2	ON	Heating operation			

- * After performing the test run, set SW4-1 to OFF.
- After power is supplied, a small clicking noise may be heard from the inside of the outdoor unit. The electronic expansion valve is opening and closing. The unit is not faulty.

7.2.2. Using remote controller

Refer to the indoor unit installation manual.

Note: Occasionally, vapor that is made by the defrost operation may seem as if smoke come up from the outdoor unit.

8.Initial settings for refrigerant leakage detection function

■ Remote control button positions


Fig. 8-1


This air conditioner (outdoor unit) can detect refrigerant leakage which may happen during a long period of use. In order to enable the leakage detection, the following settings are required to let the unit memorize the initial conditions (initial learning).

* Except RP200, 250.

⚠ Caution:

Make sure to perform the "7. Test run" and confirm the unit works without any problems, before starting the following settings.

► How to select the "Refrigerant Leakage Detection" mode

Detection is possible regardless the unit's operation (ON or OFF).

Press TEST button for more than three seconds to switch to the maintenance mode.

[Display A] MAINTENANCE


► How to start the initial learning

- @ Press @ CLOCK $\ensuremath{\overline{\nabla}}$ button and select the [GAS LEAK TEST START] (Fig. 8-2)
- * The initial learning for the leakage detection is always done once after the new installation or the data reset.
- ③ Press FILTER (→) button to confirm. (Fig. 8-3)

► How to finish the initial learning

- Once the unit's operation is stabilized, the initial learning is completed.
- ④ Press TEST button for more than three seconds to cancel the initial learning. The initial learning can also be cancelled by pressing ①ONOFF button.
- * Refer to the Technical Manual for the refrigerant leakage detection judgment method.


9. Special Functions


- ® On-site arrangement
- © External input adapter (PAC-SC36NA)
- X: Relay

- Outdoor unit control board
- Power supply for relay

(A) (C)


- On-site arrangement
- X, Y: Relay

- © External input adapter (PAC-SC36NA) Outdoor unit control board
- © Max. 10 m
- Power supply for relay

9.1. Low noise mode (on-site modification) (Fig. 9-1)

By performing the following modification, operation noise of the outdoor unit can be reduced by about 3-4 dB.

The low noise mode will be activated when a commercially available timer or the contact input of an ON/OFF switch is added to the CNDM connector (option) on the control board of the outdoor unit

- The ability varies according to the outdoor temperature and conditions, etc.
- ① Complete the circuit as shown when using the external input adapter (PAC-SC36NA). (Option)
- ② SW7-1 (Outdoor unit control board): OFF
- ③ SW1 ON: Low noise mode
- SW1 OFF: Normal operation

9.2. Demand function (on-site modification) (Fig. 9-2)

By performing the following modification, energy consumption can be reduced to 0 -100% of the normal consumption.

The demand function will be activated when a commercially available timer or the contact input of an ON/OFF switch is added to the CNDM connector (option) on the control board of the outdoor unit

- ① Complete the circuit as shown when using the external input adapter (PAC-SC36NA). (Option)
- ② By setting SW7-1 on the control board of the outdoor unit, the energy consumption (compared to the normal consumption) can be limited as shown below


	SW7-1	SW2	SW3	Energy consumption
Demand function	ON	OFF	OFF	100%
		ON	OFF	75%
		ON	ON	50%
		OFF	ON	0% (Stop)

9.3. Refrigerant collecting (pump down)

Perform the following procedures to collect the refrigerant when moving the indoor unit or the outdoor unit

- Supply power (circuit breaker).
 - When power is supplied, make sure that "CENTRALLY CONTROLLED" is not displayed on the remote controller. If "CENTRALLY CONTROLLED" is displayed, the refrigerant collecting (pump down) cannot be completed normally.
- ② After the gas stop valve is closed, set the SWP switch on the control board of the outdoor unit to ON. The compressor (outdoor unit) and ventilators (indoor and outdoor units) start operating and refrigerant collecting operation begins, LED1 and LED2 on the control board of the outdoor unit are lit.
 - Only set the SWP switch (push-button type) to ON if the unit is stopped. However, even if the unit is stopped and the SWP switch is set to ON less than three minutes after the compressor stops, the refrigerant collecting operation cannot be performed. Wait until compressor has been stopped for three minutes and then set the SWP switch to ON again.
- ③ Because the unit automatically stops in about two to three minutes after the refrigerant collecting operation (LED1 and LED2 are lit), be sure to quickly close the gas stop valve. When LED1 and LED2 are lit and the outdoor unit is stopped, open the liquid stop valve completely, and then repeat step @ after three minutes have passed.
 - If the refrigerant collecting operation has been completed normally (LED1 and LED2 are lit), the unit will remain stopped until the power supply is turned off.
- 4 Turn off the power supply (circuit breaker).
- Note that when the length of the extension piping is long, it may not be possible to perform a pump-down operation. When performing the pump-down operation, make sure that the low pressure is lowered to near 0 MPa (gauge).

10. System control (Fig. 10-1)


- Set the refrigerant address using the DIP switch of the outdoor unit.
- ① Wiring from the Remote Control

This wire is connected to TB5 (terminal board for remote controller) of the indoor unit (non-polar).

② When a Different Refrigerant System Grouping is Used.

Up to 16 refrigerant systems can be controlled as one group using the slim MA remote controller.

Note:

In single refrigerant system (twin/triple), there is no need of wiring ②.


		Operation according	ng to switch setting
	Function	ON	OFF
	1 Compulsory defrosting	Start	Normal
SW1 function	2 Error history clear	Clear	Normal
settings	3 Refrigerant 4 system ad- 5 dress setting 6	Settings for outdo 0 to 15	or unit addresses

This product is designed and intended for use in the residential, commercial and light-industrial environment.

The product at hand is based on the following EU regulations:

• Low Voltage Directive 2006/95/ EC
• Electromagnetic Compatibility Directive 2004/ 108/ EC

HEAD OFFICE: TOKYO BLDG., 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN Authorized representative in EU: MITSUBISHI ELECTRIC EUROPE B.V.

HARMAN HOUSE, 1 GEORGE STREET, UXBRIDGE, MIDDLESEX UB8 1QQ, U.K.

BH79D132H01 Printed in Japan