Order No: PAPAMY2008037CE

Service Manual Air Conditioner

Indoor Unit CS-CZ25WKE CS-CZ35WKE

Outdoor Unit CU-CZ25WKE CU-CZ35WKE

Destination North Europe

This service information is designed for experienced repair technicians only and is not designed for use by the general public. It does not contain warnings or cautions to advise non-technical individuals of potential dangers in attempting to service a product. Products powered by electricity should be serviced or repaired only by experienced professional technicians. Any attempt to service or repair the products dealt with in this service information by anyone else could result in serious injury or death.

IMPORTANT SAFETY NOTICE

There are special components used in this equipment which are important for safety. These parts are marked by \triangle in the Schematic Diagrams, Circuit Board Diagrams, Exploded Views and Replacement Parts List. It is essential that these critical parts should be replaced with manufacturer's specified parts to prevent shock, fire or other hazards. Do not modify the original design without permission of manufacturer.

PRECAUTION OF LOW TEMPERATURE

In order to avoid frostbite, be assured of no refrigerant leakage during the installation or repairing of refrigerant circuit.

R32 REFRIGERANT – This Air Conditioner contains and operates with refrigerant R32. THIS PRODUCT MUST ONLY BE INSTALLED OR SERVICED BY QUALIFIED PERSONNEL. Refer to Commonwealth, State, Territory and local legislation, regulations, codes, installation & operation manuals, before the installation, maintenance and/or service of this product.

© Panasonic Corporation 2020

TABLE OF CONTENTS

		PAG	ε
1.	Safe	ety Precautions	.3
2.	Prec	caution for Using R32 Refrigerant	.5
3.	Spe	cifications1	0
4.	Feat	tures1	4
5.	Loca	ation of Controls and Components1	5
5	.1 .2 .3	Indoor Unit1 Outdoor Unit	15
6.	Dim	ensions	6
•	.1 .2	Indoor Unit & Remote Control1 Outdoor Unit1	
7.	Refr	igeration Cycle Diagram1	8
8.	Bloc	ck Diagram1	9
9.	Wiri	ng Connection Diagram2	20
•	.1 .2	Indoor Unit	
10.	Elec	tronic Circuit Diagram	22
•	0.1 0.2	Indoor Unit	
11.	Prin	ted Circuit Board2	24
•	1.1 1.2	Indoor Unit	
12.	Inst	allation Instruction2	27
1	2.1 2.2 2.3	Select the Best Location	28
13.		allation and Servicing Air Conditioner	
		ng R32	
1	3.1 3.2 3.3	About R32 Refrigerant	38 n
1	3.4	New installation, Relocation, Repairing of Refrigerant Cycle System The Procedures.	
1	3.5 3.6 3.7	Piping installation of R32	45 46 t.
1	3.8	Reference> Analysis method for no error code, no cooling / no warming	
14.	Оре	ration Control	58
1	4.1 4.2 4.3	Basic Function	59

PAGE

14.4 14.5 14.6 14.7 14.8	Airflow Direction
14.9 14.10 14.11	Quiet Operation (Heating)
15. Prot	ection Control66
15.1 15.2	Protection Control for All Operations
15.3	Protection Control for Heating Operation69
16. Serv	vicing Mode71
16.1 16.2 16.3	Auto OFF/ON Button71Heat Only Operation72Remote Control Button73
17. Troι	bleshooting Guide80
17.1 17.2	Refrigeration Cycle System
17.3 17.4 17.5	Current
18. Disa	ssembly and Assembly Instructions 113
18.1	Indoor Electronic Controllers, Cross Flow Fan and Indoor Fan Motor Removal Procedures
18.2	Outdoor Electronic Controller Removal Procedure
19. Tecl	nnical Data 119
19.1 19.2	Cool Mode Performance Data
20. Serv	vice Data 121
20.1	Cool Mode Outdoor Air Temperature
20.2	Characteristic
20.3	Piping Length Correction Factor
21. Exp	loded View and Replacement Parts List
21.1 21.2	Indoor Unit

• Specifications, designs and contents in this Service Manual are subject to change without notice.

1. Safety Precautions

- Read the following "SAFETY PRECAUTIONS" carefully before installation.
- Electrical work must be installed by a licensed electrician. Be sure to use the correct rating of the power plug and main circuit for the model to be installed.
- The caution items stated here must be followed because these important contents are related to safety. The meaning of each indication used is as below. Incorrect installation due to ignoring of the instruction will cause harm or damage, and the seriousness is classified by the following indications.

This indication shows the possibility of causing death or serious injury.
This indication shows the possibility of causing injury or damage to properties only.

• The items to be followed are classified by the symbols:

\otimes	Symbol with white background denotes item that is PROHIBITED.
•	Symbol with dark background denotes item that must be carried out.

• Explanation of symbols displayed on the indoor unit or outdoor unit.

	WARNING	This symbol shows that this equipment uses a flammable refrigerant. If the refrigerant is leaked, together with an external ignition source, there is a possibility of ignition.
	CAUTION	This symbol shows that the Installation Manual should be read carefully.
Æ	CAUTION	This symbol shows that a service personnel should be handling this equipment with reference to the Installation Manual.
i	CAUTION	This symbol shows that there is information included in the Operation Manual and/or Installation Manual.

Carry out test running to confirm that no abnormality occurs after the installation. Then, explain to user the
operation, care and maintenance as stated in instructions. Please remind the customer to keep the operating
instructions for future reference.

1.	Do not use means to accelerate the defrosting process or to clean, other than those recommended by the manufacturer. Any unfit method or using incompatible material may cause product damage, burst and serious injury.	\bigcirc
2.	Do not install outdoor unit near handrail of veranda. When installing air-conditioner unit on veranda of a high rise building, child may climb up to outdoor unit and cross over the handrail causing an accident.	\bigcirc
3.	Do not use unspecified cord, modified cord, joint cord or extension cord for power supply cord. Do not share the single outlet with other electrical appliances. Poor contact, poor insulation or over current will cause electrical shock or fire.	\bigcirc
4.	Do not tie up the power supply cord into a bundle by band. Abnormal temperature rise on power supply cord may happen.	\bigcirc
5.	Do not insert your fingers or other objects into the unit, high speed rotating fan may cause injury.	\bigcirc
6.	Do not sit or step on the unit, you may fall down accidentally.	\bigcirc
7.	Keep plastic bag (packaging material) away from small children, it may cling to nose and mouth and prevent breathing. 🛞 🛞	\bigcirc
8.	When installing or relocating air conditioner, do not let any substance other than the specified refrigerant, eg. air etc mix into refrigeration cycle (piping). Mixing of air etc. will cause abnormal high pressure in refrigeration cycle and result in explosion, injury etc.	\bigcirc
9.	Do not pierce or burn as the appliance is pressurized. Do not expose the appliance to heat, flame, sparks, or other sources of ignition. Else, it may explode and cause injury or death.	\bigcirc
10.	Do not add or replace refrigerant other than specified type. It may cause product damage, burst and injury etc.	\bigcirc
11.	 For R32/R410A model, use piping, flare nut and tools which is specified for R32/R410A refrigerant. Using of existing (R22) piping, flare nut and tools may cause abnormally high pressure in the refrigerant cycle (piping), and possibly result in explosion and injury. For R32 and R410A, the same flare nut on the outdoor unit side and pipe can be used. Since the working pressure for R32/R410A is higher than that of refrigerant R22 model, replacing conventional piping and flare nuts on the outdoor unit side are recommended. If reuse piping is unavoidable, refer to instruction "IN CASE OF REUSING EXISTING REFRIGERANT PIPING" Thickness for copper pipes used with R32/R410A must be more than 0.8 mm. Never use copper pipes thinner than 0.8 mm. It is desirable that the amount of residual oil less than 40 mg/10 m. 	0

12.	Engage authorized dealer or specialist for installation. If installation done by the user is incorrect, it will cause water leakage, electrical shock or fire.	0
13.	For refrigeration system work, Install according to this installation instructions strictly. If installation is defective, it will cause water leakage, electrical shock or fire.	0
14.	Use the attached accessories parts and specified parts for installation. Otherwise, it will cause the set to fall, water leakage, fire or electrical shock.	0
15.	Install at a strong and firm location which is able to withstand weight of the set. If the strength is not enough or installation is not properly done, the set will drop and cause injury.	0
16.	For electrical work, follow the national regulation, legislation and this installation instructions. An independent circuit and single outlet must be used. If electrical circuit capacity is not enough or defect found in the electrical work, it will cause electrical shock or fire.	0
17.	Do not use joint cable for indoor/outdoor connection cable. Use the specified indoor/outdoor connection cable, refer to instruction (5) CONNECT THE CABLE TO THE INDOOR UNIT and connect tightly for indoor/outdoor connection. Clamp the cable so that no external force will have impact on the terminal. If connection or fixing is not perfect, it will cause heat up or fire at the connection.	0
18.	Wire routing must be properly arranged so that control board cover is fixed properly. If control board cover is not fixed perfectly, it will cause fire or electrical shock.	0
19.	This equipment is strongly recommended to be installed with Earth Leakage Circuit Breaker (ELCB) or Residual Current Device (RCD), with sensitivity of 30mA at 0.1 sec or less. Otherwise, it may cause electrical shock and fire in case of equipment breakdown or insulation breakdown.	0
20.	During installation, install the refrigerant piping properly before running the compressor. Operation of compressor without fixing refrigeration piping and valves at opened position will cause suck-in of air, abnormal high pressure in refrigeration cycle and result in explosion, injury etc.	0
21.	During pump down operation, stop the compressor before removing the refrigeration piping. Removal of refrigeration piping while compressor is operating and valves are opened will cause suck-in of air, abnormal high pressure in refrigeration cycle and result in explosion, injury etc.	0
22.	Tighten the flare nut with torque wrench according to specified method. If the flare nut is over-tightened, after a long period, the flare may break and cause refrigerant gas leakage.	0
23.	After completion of installation, confirm there is no leakage of refrigerant gas. It may generate toxic gas when the refrigerant contacts with fire.	0
24.	Ventilate if there is refrigerant gas leakage during operation. It may cause toxic gas when the refrigerant contacts with fire.	0
25.	Be aware that refrigerants may not contain an odour.	0
26.	This equipment must be properly earthed. Earth line must not be connected to gas pipe, water pipe, earth of lightning rod and telephone. Otherwise, it may cause electrical shock in case of equipment breakdown or insulation breakdown.	0

1.	Do not install the unit in a place where leakage of flammable gas may occur. In case gas leaks and accumulates at surrounding of the unit, it may cause fire.	\bigcirc
2.	Prevent liquid or vapor from entering sumps or sewers since vapor is heavier than air and may form suffocating atmospheres.	\bigcirc
3.	Do not release refrigerant during piping work for installation, re-installation and during repairing refrigeration parts. Take care of the liquid refrigerant, it may cause frostbite.	\bigcirc
4.	Do not install this appliance in a laundry room or other location where water may drip from the ceiling, etc.	\bigcirc
5.	Do not touch the sharp aluminium fin, sharp parts may cause injury.	\bigcirc
6.	Carry out drainage piping as mentioned in installation instructions. If drainage is not perfect, water may enter the room and damage the furniture.	0
7.	Select an installation location which is easy for maintenance. Incorrect installation, service or repair of this air conditioner may increase the risk of rupture and this may result in loss damage or injury and/or property.	0
8.	 Power supply connection to the room air conditioner. Use power supply cord 3 x 1.5 mm² type designation 60245 IEC 57 or heavier cord. Connect the power supply cord of the air conditioner to the mains using one of the following method. Power supply point should be in easily accessible place for power disconnection in case of emergency. In some countries, permanent connection of this air conditioner to the power supply is prohibited. 1) Power supply connection to the receptacle using power plug. Use an approved 15/16A power plug with earth pin for the connection to the socket. 2) Power supply connection to a circuit breaker for the permanent connection. Use an approved 16A circuit breaker for the permanent connection. It must be a double pole switch with a minimum 3.0 mm contact gap. 	0
9.	Installation work. It may need two people to carry out the installation work.	0
10.	Keep any required ventilation openings clear of obstruction.	0

2. Precaution for Using R32 Refrigerant

• Pay careful attention to the following precaution points and the installation work procedures.

	MARNING
1.	When connecting flare at indoor side, make sure that the flare connection is used only once, if torqued up and released, the flare must be remade. Once the flare connection was torqued up correctly and leak test was made, thoroughly clean and dry the surface to remove oil, dirt and grease by following instructions of silicone sealant. Apply neutral cure (Alkoxy type) & ammonia-free silicone sealant that is non-corrosive to copper & brass to the external of the flared connection to prevent the ingress of moisture on both the gas & liquid sides. (Moisture may cause freezing and premature failure of the connection)
2.	The appliance shall be stored, installed and operated in a well ventilated room with indoor floor area larger than A _{min} (m ²) [refer Table A] and without any continuously operating ignition source. Keep away from open flames, any operating gas appliances or any operating electric heater. Else, it may explode and cause injury or death.
3.	The mixing of different refrigerants within a system is prohibited. Models that use refrigerant R32 and R410A have a different charging port thread diameter to prevent erroneous charging with refrigerant R22 and for safety. Therefore, check beforehand. [The charging port thread diameter for R32 and R410A is 12.7 mm (1/2 inch).]
4.	Ensure that foreign matter (oil, water, etc.) does not enter the piping. Also, when storing the piping, securely seal the opening by pinching, taping, etc. (Handling of R32 is similar to R410A.)
5.	Operation, maintenance, repairing and refrigerant recovery should be carried out by trained and certified personnel in the use of flammable refrigerants and as recommended by the manufacturer. Any personnel conducting an operation, servicing or maintenance on a system or associated parts of the equipment should be trained and certified.
6.	Any part of refrigerating circuit (evaporators, air coolers, AHU, condensers or liquid receivers) or piping should not be located in the proximity of heat sources, open flames, operating gas appliance or an operating electric heater.
7.	The user/owner or their authorized representative shall regularly check the alarms, mechanical ventilation and detectors, at least once a year, where as required by national regulations, to ensure their correct functioning.
8.	A logbook shall be maintained. The results of these checks shall be recorded in the logbook.
9.	In case of ventilations in occupied spaces shall be checked to confirm no obstruction.
10.	Before a new refrigerating system is put into service, the person responsible for placing the system in operation should ensure that trained and certified operating personnel are instructed on the basis of the instruction manual about the construction, supervision, operation and maintenance of the refrigerating system, as well as the safety measures to be observed, and the properties and handling of the refrigerant used.
11.	 The general requirement of trained and certified personnel are indicated as below: a) Knowledge of legislation, regulations and standards relating to flammable refrigerants; and, b) Detailed knowledge of and skills in handling flammable refrigerants, personal protective equipment, refrigerant leakage prevention, handling of cylinders, charging, leak detection, recovery and disposal; and, c) Able to understand and to apply in practice the requirements in the national legislation, regulations and Standards; and, d) Continuously undergo regular and further training to maintain this expertise.
12.	Air-conditioner piping in the occupied space shall be installed in such a way to protect against accidental damage in operation and service.
13.	Precautions shall be taken to avoid excessive vibration or pulsation to refrigerating piping.
14.	Ensure protection devices, refrigerating piping and fittings are well protected against adverse environmental effects (such as the danger of water collecting and freezing in relief pipes or the accumulation of dirt and debris).
15.	Expansion and contraction of long runs piping in refrigerating systems shall be designed and installed securely (mounted and guarded) to minimize the likelihood hydraulic shock damaging the system.
16.	Protect the refrigerating system from accidental rupture due to moving furniture or reconstruction activities.
17.	To ensure no leaking, field-made refrigerant joints indoors shall be tightness tested. The test method shall have a sensitivity of 5 grams per year of refrigerant or better under a pressure of at least 0,25 times the maximum allowable pressure (>1.04MPa, max 4.15MPa). No leak shall be detected.

	. Ventilated area	
•	Ensure that the area is in the open or that it is adequately ventilated before breaking into the system or conducting any hot	
	Work. A degree of ventilation shall continue during the period that the work is carried out	
•	A degree of ventilation shall continue during the period that the work is carried out.	
• 2 0	The ventilation should safely disperse any released refrigerant and preferably expel it externally into the atmosphere. . Checks to the refrigeration equipment	
2-9 •	Where electrical components are being changed, they shall be fit for the purpose and to the correct specification.	
•	At all times the manufacturer's maintenance and service guidelines shall be followed.	
•	If in doubt consult the manufacturer's technical department for assistance.	
•	The following checks shall be applied to installations using flammable refrigerants.	
•	- The actual refrigerant charge is in accordance with the room size within which the refrigerant containing parts are	
	installed.	
	- The ventilation machinery and outlets are operating adequately and are not obstructed.	
	- If an indirect refrigerating circuit is being used, the secondary circuit shall be checked for the presence of refrigerant.	
	- Marking to the equipment continues to be visible and legible. Markings and signs that are illegible shall be corrected.	
	- Refrigeration pipe or components are installed in a position where they are unlikely to be exposed to any substance	- 0
	which may corrode refrigerant containing components, unless the components are constructed of materials which are	
	inherently resistant to being corroded or are properly protected against being so corroded.	
2-1	0. Checks to electrical devices	
•	Repair and maintenance to electrical components shall include initial safety checks and component inspection procedures.	
٠	Initial safety checks shall include but not limit to:-	
	 That capacitors are discharged: this shall be done in a safe manner to avoid possibility of sparking. 	
	- That there is no live electrical components and wiring are exposed while charging, recovering or purging the system.	
	- That there is continuity of earth bonding.	
•	At all times the manufacturer's maintenance and service guidelines shall be followed.	
•	If in doubt consult the manufacturer's technical department for assistance.	
•	If a fault exists that could compromise safety, then no electrical supply shall be connected to the circuit until it is	
	satisfactorily dealt with.	
•	If the fault cannot be corrected immediately but it is necessary to continue operation, an adequate temporary solution shall be used.	
•	The owner of the equipment must be informed or reported so all parties are advised thereinafter.	
• •	pairs to sealed components	
•	During repairs to sealed components, all electrical supplies shall be disconnected from the equipment being worked upon prior to any removal of sealed covers, etc.	
•	If it is absolutely necessary to have an electrical supply to equipment during servicing, then a permanently operating form	
•	of leak detection shall be located at the most critical point to warn of a potentially hazardous situation.	
•	Particular attention shall be paid to the following to ensure that by working on electrical components, the casing is not	
	altered in such a way that the level of protection is affected. This shall include damage to cables, excessive number of	
	connections, terminals not made to original specification, damage to seals, incorrect fitting of glands, etc.	
•	Ensure that apparatus is mounted securely.	- U
•	Ensure that seals or sealing materials have not degraded such that they no longer serve the purpose of preventing the	
	ingress of flammable atmospheres.	
•	Replacement parts shall be in accordance with the manufacturer's specifications.	
_		
	NOTE: The use of silicon sealant may inhibit the effectiveness of some types of leak detection equipment.	
	Intrinsically safe components do not have to be isolated prior to working on them.	
De	nois to intrinsically, and a companyon	
•	pair to intrinsically safe components Do not apply any permanent inductive or capacitance loads to the circuit without ensuring that this will not exceed the	
•	permissible voltage and current permitted for the equipment in use.	
-	Intrinsically safe components are the only types that can be worked on while live in the presence of a flammable	-
. •	atmosphere.	U
•	The test apparatus shall be at the correct rating.	
•	Replace components only with parts specified by the manufacturer. Unspecified parts by manufacturer may result ignition	
	of refrigerant in the atmosphere from a leak.	
Са	bling	
•	Check that cabling will not be subject to wear, corrosion, excessive pressure, vibration, sharp edges or any other adverse	
i.	environmental effects.	0
•	The check shall also take into account the effects of aging or continual vibration from sources such as compressors or	-
	fans.	

6.	
1	followed to remove the refrigerant. Removal and evacuation When breaking into the refrigerant circuit to make repairs – or for any other purpose – conventional procedures shall be used. However, it is important that best practice is followed since flammability is a consideration. The following procedure shall be adhered to: • remove refrigerant -> • purge the circuit with inert gas -> • evacuate -> • purge with inert gas -> • open the circuit by cutting or brazing
7.	 Purging shall be achieved by breaking the vacuum in the system with OFN and continuing to fill until the working pressure is achieved, then venting to atmosphere, and finally pulling down to a vacuum. This process shall be repeated until no refrigerant is within the system. When the final OFN charge is used, the system shall be vented down to atmospheric pressure to enable work to take place. This operation is absolutely vital if brazing operations on the pipe work are to take place. Ensure that the outlet for the vacuum pump is not close to any potential ignition sources and there is ventilation available.
8.	 Charging procedures In addition to conventional charging procedures, the following requirements shall be followed. Ensure that contamination of different refrigerants does not occur when using charging equipment. Hoses or lines shall be as short as possible to minimize the amount of refrigerant contained in them. Cylinders shall be kept in an appropriate position according to the instructions. Ensure that the refrigerating system is earthed prior to charging the system with refrigerant. Label the system when charging is complete (if not already). Extreme care shall be taken not to over fill the refrigerating system. Prior to recharging the system it shall be pressure tested with OFN (refer to #7). The system shall be leak tested on completion of charging but prior to commissioning. A follow up leak test shall be carried out prior to leaving the site. Electrostatic charge may accumulate and create a hazardous condition when charging and discharging the refrigerant. To avoid fire or explosion, dissipate static electricity during transfer by grounding and bonding containers and equipment before charging/discharging.

	Decommissioning
	Before carrying out this procedure, it is essential that the technician is completely familiar with the equipment and all its
	details.
	It is recommended good practice that all refrigerants are recovered safely.
	• Prior to the task being carried out, an oil and refrigerant sample shall be taken in case analysis is required prior to re-use of
	recovered refrigerant.
	It is essential that electrical power is available before the task is commenced.
	a) Become familiar with the equipment and its operation.
	 b) Isolate system electrically. c) Before attempting the procedure ensure that:
	, machine bandling equipment is queilable. If you used, for bandling references a diadary
	 mechanical handling equipment is available, if required, for handling refrigerant cylinders; all personal protective equipment is available and being used correctly;
	the mean and the second start of the second start and second starts and se
9.	 the recovery process is supervised at all times by a competent person; recovery equipment and cylinders conform to the appropriate standards.
	d) Pump down refrigerant system, if possible.
	e) If a vacuum is not possible, make a manifold so that refrigerant can be removed from various parts of the system.
	f) Make sure that cylinder is situated on the scales before recovery takes place.
	g) Start the recovery machine and operate in accordance with instructions.
	h) Do not over fill cylinders. (No more than 80 % volume liquid charge).
	 Do not exceed the maximum working pressure of the cylinder, even temporarily. When the order have been filled are said the analysis are shown in the table and the pressure of the cylinder.
	j) When the cylinders have been filled correctly and the process completed, make sure that the cylinders and the
	equipment are removed from site promptly and all isolation valves on the equipment are closed off. k) Recovered refrigerant shall not be charged into another refrigerating system unless it has been cleaned and checked.
	 Electrostatic charge may accumulate and create a hazardous condition when charging or discharging the refrigerant.
	To avoid fire or explosion, dissipate static electricity during transfer by grounding and bonding containers and equipment
	before charging/discharging.
	Labelling
10.	Equipment shall be labelled stating that it has been de-commissioned and emptied of refrigerant.
10.	• The label shall be dated and signed.
	Ensure that there are labels on the equipment stating the equipment contains flammable refrigerant.
	Recovery
	When removing refrigerant from a system, either for servicing or decommissioning, it is recommended good practice that
	 all refrigerants are removed safely. When transferring refrigerant into cylinders, ensure that only appropriate refrigerant recovery cylinders are employed.
	 Ensure that the correct number of cylinders for holding the total system charge are available.
	 All cylinders to be used are designated for the recovered refrigerant and labelled for that refrigerant (i.e. special cylinders
	for the recovery of refrigerant).
	 Cylinders shall be complete with pressure relief valve and associated shut-off valves in good working order.
	 Recovery cylinders are evacuated and, if possible, cooled before recovery occurs.
	• The recovery equipment shall be in good working order with a set of instructions concerning the equipment that is at hand
	and shall be suitable for the recovery of concerning the equipment that is at hand and shall be suitable for the recovery of
	flammable refrigerants.
11.	 In addition, a set of calibrated weighing scales shall be available and in good working order.
	 Hoses shall be complete with leak-free disconnect couplings and in good condition.
	Before using the recovery machine, check that it is in satisfactory working order, has been properly maintained and that
	any associated electrical components are sealed to prevent ignition in the event of a refrigerant release.
	Consult manufacturer if in doubt.
	The recovered refrigerant shall be returned to the refrigerant supplier in the correct recovery cylinder, and the relevant Wester Transfer Note arranged
	Waste Transfer Note arranged.
	Do not mix refrigerants in recovery units and especially not in cylinders.
	 If compressors or compressor oils are to be removed, ensure that they have been evacuated to an acceptable level to make certain that flammable refrigerant does not remain within the lubricant.
	 make certain that flammable refrigerant does not remain within the lubricant. The evacuation process shall be carried out prior to returning the compressor to the suppliers.
	 Only electric heating to the compressor body shall be employed to accelerate this process.

3. Specifications

		Madal	Indoor		CS-CZ25WKE			CS-CZ35WKE	
	Model		Outdoor		CU-CZ25WKE			CU-CZ35WKE	
		Performance Test	Condition		EUROVENT		EUROVENT		
	_	<u> </u>	Phase, Hz	Single, 50			Single, 50		
	Power Supply		V		230		230		
				Min.	Mid.	Max.	Min.	Mid.	Max.
			kW	0.85	2.50	3.00	0.85	3.50	4.00
		Capacity	BTU/h	2900	8530	10200	2900	11900	13600
			kcal/h	730	2150	2580	730	3010	3440
	Ru	Inning Current	A	_	2.50	-	_	4.30	_
		Input Power	W	185	535	730	185	935	1.14k
	Annı	al Consumption	kWh	_	268	_	_	468	_
			W/W	4.59	4.67	4.11	4.59	3.74	3.51
		EER	BTU/hW	15.68	15.94	13.97	15.68	12.73	11.93
bu			kcal/hW	3.95	4.02	3.53	3.95	3.22	3.02
Cooling		Pdesign	kW		2.5			3.5	
0		SEER	(W/W)		6.6			6.4	
	ErP	Annual Consumption	kWh	133			191		
		Class		A++			A++		
	F	Power Factor	%	_	93	_	_	95	_
			dB-A (H/L/Q-Lo)	39 / 25 / 22			42 / 28 / 22		
	I	ndoor Noise	Power Level dB		55 / – / –			58 / – / –	
	_		dB-A (H/L/Q-Lo)		46 / - / 43			48 / - / 45	
	С	outdoor Noise	Power Level dB	61 / - / -			63 / - / -		
			kW	0.85	3.40	5.20	0.85	4.00	6.70
		Capacity	BTU/h	2900	11600	17700	2900	13600	22800
			kcal/h	730	2920	4470	730	3440	5760
	Ru	Inning Current	А	_	3.40	-	-	4.50	_
		Input Power	W	180	730	1.45k	180	980	2.00k
			W/W	4.72	4.66	3.59	4.72	4.08	3.35
		COP	BTU/hW	16.11	15.89	12.21	16.11	13.88	11.40
			kcal/hW	4.06	4.00	3.08	4.06	3.51	2.88
Heating		Pdesign	kW		2.8			3.6	
Hea		Tbivalent	°C		-10			-10	
	ErP	SCOP	(W/W)		4.3			4.3	
		Annual Consumption	kWh		912			1172	
		Class			A+			A+	
┝┝	F	Power Factor	%	_	93	_	-	95	_
	I	ndoor Noise	dB-A (H/L/Q-Lo)		42 / 27 / 20			43 / 33 / 20	
			Power Level dB		58 / - / -			59 / - / -	
	С	outdoor Noise	dB-A (H/L/Q-Lo)		47 / - / 44			50 / - / 47	
			Power Level dB		62 / - / -	-		65 / - / -	-
		np. : Capacity (kW) /			.77 / 1.28k / 2.9			1.86 / 1.77k / 2.7	
Ext	r Low To	emp. : Capacity (kW) / I.Power (W) / COP	3	.30 / 1.30k / 2.5	4	4	1.05 / 1.85k / 2.1	9

	N	lodel		Indoor	CS-CZ25WKE	CS-CZ35WKE
				Outdoor	CU-CZ25WKE	CU-CZ35WKE
Max Current (A) / Max In			۹) / Max Inp	out Power (W)	7.0 / 1.60k	8.8 / 2.00k
Starting Curren			ing Curren	t (A)	3.40	4.50
		Т	уре		Hermetic Motor / Rotary	Hermetic Motor / Rotary
Compressor Motor Type Output Power				Brushless (4-poles)	Brushless (4-poles)	
		W	900	900		
Туре			Cross-Flow Fan	Cross-Flow Fan		
	Material		l		ASG30	ASG30
	М	lotor Typ	be		DC / Transistor (8 poles)	DC / Transistor (8 poles)
	In	put Pow	ver	W	43.8	43.8
-	Ou	tput Pov	wer	W	30	30
-			Cool	rpm	640	660
an		Lo-	Heat	rpm	620	640
Indoor Fan			Cool	rpm	700	810
pud		Lo	Heat	rpm	780	980
	Creed	Ma	Cool	rpm	900	1030
	Speed	Ме	Heat	rpm	1000	1140
			Cool	rpm	1120	1240
		Hi	Heat	rpm	1240	1310
		01.15	Cool	rpm	1170	1290
		SHi	Heat	rpm	1310	1380
		Туре			Propeller Fan	Propeller Fan
		Materia			PP	PP
Outdoor Fan	М	lotor Typ	be		DC Motor (8 poles)	DC Motor (8 poles)
loor	In	nput Power		W	-	-
Outc	Ou	tput Power		W	40	40
	Speed	Cool		rpm	840	880
	Speeu	Hi	Heat	rpm	800	820
	Moistu	loisture Removal		L/h (Pt/h)	1.5 (3.2)	2.0 (4.2)
			Cool	m³/min (ft³/min)	5.92 (209)	5.94 (209)
		Lo-	Heat	m³/min (ft³/min)	5.70 (201)	5.73 (202)
			Cool	m³/min (ft³/min)	6.57 (232)	7.53 (265)
		Lo	Heat	m³/min (ft³/min)	7.44 (262)	9.33 (329)
	Indoor	Ме	Cool	m³/min (ft³/min)	8.75 (309)	9.86 (348)
/	Airflow		Heat	m³/min (ft³/min)	9.84 (347)	11.03 (445)
		Hi	Cool	m³/min (ft³/min)	11.20 (395)	12.10 (425)
		111	Heat	m³/min (ft³/min)	12.50 (440)	12.80 (450)
		SHi	Cool	m³/min (ft³/min)	11.69 (412)	12.62 (445)
		511	Heat	m³/min (ft³/min)	13.22 (466)	13.57 (479)
	Dutdoor	LII	Cool	m³/min (ft³/min)	31.30 (1105)	32.90 (1160)
	Airflow	Hi	Heat	m³/min (ft³/min)	29.70 (1050)	30.50 (1075)

	Model	Indoor	CS-CZ25WKE	CS-CZ35WKE	
		Outdoor	CU-CZ25WKE	CU-CZ35WKE	
	Control Device		Expansion Valve	Expansion Valve	
Refrigeration Cycle	n Refrigerant Oil	cm ³	FW50S (450)	FW50S (450)	
Cycle	Refrigerant Type	g (oz)	R32, 840 (29.7)	R32, 840 (29.7)	
	G	WP	675	675	
F-Gas	(Precharg	eq (ton) ed Amount / narged Amount)	0.570 / 0.650	0.570 / 0.650	
	Height (I/D / O/D)	mm (inch)	290 (11-7/16) / 622 (24-1/2)	290 (11-7/16) / 622 (24-1/2)	
Dimensio	Width (I/D / O/D)	mm (inch)	779 (30-11/16) / 824 (32-15/32)	779 (30-11/16) / 824 (32-15/32)	
	Depth (I/D / O/D)	mm (inch)	209 (8-1/4) / 299 (11-25/32)	209 (8-1/4) / 299 (11-25/32)	
Weight	Net (I/D / O/D)	kg (lb)	8 (18) / 33 (73)	8 (18) / 33 (73)	
Stacking No. (CS / C		CU / CZ)	Actual Stacking Condition (12 / 6 / -)	Actual Stacking Condition (12 / 6 / -)	
Pipe Di	ameter (Liquid / Gas)	mm (inch)	6.35 (1/4) / 9.52 (3/8)	6.35 (1/4) / 9.52 (3/8)	
S	tandard length	rd length m (ft) 5.0 (16.4)		5.0 (16.4)	
ව Length	range (min – max)	x) m (ft) 3 (9.8) ~ 20 (65.6)		3 (9.8) ~ 20 (65.6)	
Ength Ength I/D & 0	D/D Height different	m (ft)	10.0 (32.8)	10.0 (32.8)	
Addi	ional Gas Amount	as Amount g/m (oz/ft) 10 (0		10 (0.1)	
Lengt	n for Additional Gas	m (ft)	7.5 (24.6)	7.5 (24.6)	
Ducia II	Inner Diameter	mm	16.2	16.2	
Drain Hose	Length	mm	650	650	
	Fin Material		Aluminium (Pre Coat)	Aluminium (Pre Coat)	
Indoor Hea	Fin Type		Slit Fin	Slit Fin	
Exchange		Stage × FPI 2 × 15 × 17		2 × 15 × 21	
	Size (W × H × L)	mm	580 × 315 × 25.4	580 × 315 × 25.4	
	Fin Material		Aluminium (Pre Coat)	Aluminium (Pre Coat)	
Outdoor	Fin Type		Corrugated Fin	Corrugated Fin	
Heat Exchanger	Row × Stage × FPI		2 × 28 × 17	2 × 28 × 17	
5	Size (W × H × L)	mm	36.4 × 588 × 606.6	36.4 × 588 × 606.6	
	Material		Polypropelene	Polypropelene	
Air Filter	Туре		One-touch	One-touch	
Po	wer Supply		Outdoor	Outdoor	
Powe	er Supply Cord	А	Nil	Nil	
I	hermostat		Electronic Control	Electronic Control	
Prot	ection Device		Electronic Control	Electronic Control	

Model		Indoor	CS-CZ2	5WKE	CS-CZ3	5WKE
		Outdoor	CU-CZ25WKE		CU-CZ35WKE	
			Dry Bulb	Wet Bulb	Dry Bulb	Wet Bulb
Cooling		Maximum °C (°F)	32 (89.6)	23 (73.4)	32 (89.6)	23 (73.4)
	Cooling	Minimum °C (°F)	16 (60.8)	11 (51.8)	16 (60.8)	11 (51.8)
Indoor	Heating +8/15°C Heat	Maximum °C (°F)	30 (86.0)	-	30 (86.0)	-
Operation Range		Minimum °C (°F)	16 (60.8)	-	16 (60.8)	-
		Maximum °C (°F)	15 (59.0)	-	15 (59.0)	-
		Minimum °C (°F)	8 (46.4)	-	8 (46.4)	-
	Cooling	Maximum °C (°F)	43 (109.4)	26 (78.8)	43 (109.4)	26 (78.8)
	Cooling	Minimum °C (°F)	16 (60.8)	11 (51.8)	16 (60.8)	11 (51.8)
Outdoor	Lippting	Maximum °C (°F)	24 (75.2)	18 (64.4)	24 (75.2)	18 (64.4)
Operation Range	Heating	Minimum °C (°F)	-25 (-13.0)	_	-25 (-13.0)	_
	+8/15°C	Maximum °C (°F)	-	_	_	_
	Heat	Minimum °C (°F)	-25 (-13.0)	_	-25 (-13.0)	_

Cooling capacities are based on indoor temperature of 27°C Dry Bulb (80.6°F Dry Bulb), 19.0°C Wet Bulb (66.2°F Wet Bulb) and outdoor air temperature of 35°C Dry Bulb (95°F Dry Bulb), 24°C Wet Bulb (75.2°F Wet Bulb) Heating capacities are based on indoor temperature of 20°C Dry Bulb (68°F Dry Bulb) and outdoor air temperature of 7°C Dry Bulb 1.

2. (44.6°F Dry Bulb), 6°C Wet Bulb (42.8°F Wet Bulb)

3. Heating low temperature capacity, Input Power and COP measured at 230 V, indoor temperature of 20°C, outdoor 2/1°C.

4.

5.

Heating low temperature capacity, input Power and COP measured at 250 V, indoor temperature of 20 C, outdoor 27 C. Heating extreme low temperature capacity, Input Power and COP measured at 230 V, indoor temperature of 20 °C, outdoor -7/-8°C. Standby power consumption \leq 2.0W (when switched OFF by remote control, except under self-protection control). SEER and SCOP classification is at 230V only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating 6. season. Other fiche data indicates in an attached sheet.

7. Specifications are subjected to change without prior notice for further improvement.

4. Features

Inverter Technology

- Wider output power range
- Energy saving
- More precise temperature control

Environment Protection

• Non-ozone depletion substances refrigerant (R32)

• Long Installation Piping

• Long piping up to 20 meters

• Easy to use remote control

• Quality Improvement

- o Random auto restart after power failure for safety restart operation
- Gas leakage protection
- Prevent compressor reverse cycle
- Inner protector to protect compressor

• Operation Improvement

- o Quiet mode to reduce the indoor unit operation sound
- o Powerful mode to reach the desired room temperature quickly
- +8/15°C HEAT operation is designed to provide heating at low temperature settings. It is used in houses unoccupied during winter, for the purpose of protecting equipment or housing appliances which may be destroyed by extreme cold weather

• Serviceability Improvement

o Breakdown Self Diagnosis function

5. Location of Controls and Components

5.1 Indoor Unit

5.2 Outdoor Unit

5.3 Remote Control

6. Dimensions

6.1 Indoor Unit & Remote Control

<Top View>

415

264.4

Unit: mm

Right

piping

hole

115

216

365

L C

₿ U

I °. (

170 110

Left

hole 115

piping

168

6.2 Outdoor Unit

17

7. Refrigeration Cycle Diagram

--- HEATING

8. Block Diagram

9. Wiring Connection Diagram

9.1 Indoor Unit

GREEN (G)

9.2 Outdoor Unit

Resistance of Compressor Windings

MODEL	CU-CZ25WKE / CU-CZ35WKE
CONNECTION	9RD132XAB21
U-V	1.897 Ω
U-W	1.907 Ω
V-W	1.882 Ω

Note: Resistance at 20°C of ambient temperature.

10. Electronic Circuit Diagram

10.1 Indoor Unit

10.2 Outdoor Unit

11. Printed Circuit Board

11.1 Indoor Unit

11.1.1 Main Printed Circuit Board

JP1 (Random Auto Restart Enable/Disable)

11.1.2 Indicator & Receiver Printed Circuit Board

11.2 Outdoor Unit

11.2.1 Main Printed Circuit Board

12. Installation Instruction

12.1 Select the Best Location

12.1.1 Indoor Unit

- Do not install the unit in excessive oil fume area such as kitchen, workshop and etc.
- There should not be any heat source or steam near the unit.
- There should not be any obstacles blocking the air circulation.
- A place where air circulation in the room is good.
- A place where drainage can be easily done.
- A place where noise prevention is taken into consideration.
- Do not install the unit near the door way.
- Ensure the spaces indicated by arrows from the wall, ceiling, fence or other obstacles.
- Recommended installation height for indoor unit is at 1.8m or more from the floor.

12.1.2 Outdoor Unit

- If an awning is built over the unit to prevent direct sunlight or rain, be careful that heat radiation from the condenser is not obstructed.
- There should not be any animal or plant which could be affected by hot air discharged.
- Keep the spaces indicated by arrows from wall, ceiling, fence or other obstacles.
- Do not place any obstacles which may cause a short circuit of the discharged air.
- If piping length is over the [piping length for additional gas], additional refrigerant should be added as shown in the table.

12.1.3 Indoor/Outdoor Unit Installation Diagram

 This illustration is for explanation purposes only. The indoor unit will actually face a different way.
 (*) If holder at the rear of chassis (Refer column " 4 Indoor Unit Installation") need to be used to prop up the unit, this distance shall be 65 mm or more.

Та	bl	е	Α

145107	•										
	Capacity	Pipin	g size	Std.	Max.	Min. Piping	Max. Piping	Additional	Piping Length	Max.	Indoor
Model	W (HP)	Gas	Liquid	Length (m)	Elevation (m)	Length (m)	Length (m)	Refrigerant (g/m)	for add. gas (m)	Refrigerant Charge (kg)	A _{min} (m ²)
CZ25***	1.0HP	9.52 mm	6.35 mm	F	10	3	20	10	7.5	0.97	Not applicable (*)
CZ35***	1.5HP	(3/8")	(1/4")	5	10	3	20	10	7.5	0.97	Not applicable (*)

(*) Systems with total refrigerant charge, *m_c*, lower than 1.84kg are not subjected to any room area requirements. Example: For CZ25***

If the unit is installed at 10 m distance, the quantity of additional refrigerant should be 25 g \dots (10-7.5) m x 10 g/m = 25 g.

	$A_{\min} = (m_c / (2.5 \times (LFL)^{(5/4)} \times h_0))^2$	** not less than safety factor margin
Amin	= Required minimum room area, in m ²	
m.	= Refrigerant charge in appliance, in kg	

- m_c = Retrigerant charge in appliance, in kg LFL = Lower flammability limit (0.307 kg/m³)
- h_0 = Installation height of the appliance (1.8 m for wall mounted)
- *SF* = Safety factor with a value of 0.75

** The required minimum room area, Amin, shall also be governed by the safety factor margin formula below :

 $A_{\min} = m_c / (SF \times LFL \times h_0)$

The higher value shall be taken when determining the room area.

12.2 Indoor Unit

12.2.1 How to Fix Installation Plate

The mounting wall shall be strong and solid enough to prevent it from vibration.

Model	Dimension								
woder	0	0	6	9	0	0			
CZ25***, CZ35***	465 mm	70 mm (*)	365 mm	415 mm	170 mm	110 mm			

The center of installation plate should be at more than \mathbb{O} at right and left of the wall. The distance from installation plate edge to ceiling should more than \mathbb{Q} .

From installation plate center to unit's left side is ③.

From installation plate center to unit's right side is @.

(B): For left side piping, piping connection for liquid should be about (S) from this line.

- $^{\prime\prime}$: For left side piping, piping connection for gas should be about © from this line.
 - 1 Mount the installation plate on the wall with 5 screws or more (at least 5 screws). (If mounting the unit on the concrete wall, consider using anchor bolts.)
 - Always mount the installation plate horizontally by aligning the marking-off line with the thread and using a level gauge.
 - 2 Drill the piping plate hole with ø70 mm hole-core drill.
 - Line according to the left and right side of the installation plate. The meeting point of the extended line is the center of the hole. Another method is by putting measuring tape at position as shown in the diagram above. The hole center is obtained by measuring the distance namely 115 mm for left and right hole respectively.
 - Drill the piping hole at either the right or the left and the hole should be slightly slanting to the outdoor side.

12.2.2 To Drill a Hole in the Wall and Install a Sleeve of Piping

- 1 Insert the piping sleeve to the hole.
- 2 Fix the bushing to the sleeve.
- 3 Cut the sleeve until it extrudes about 15 mm from the wall.

When the wall is hollow, please be sure to use the sleeve for tube assembly to prevent dangers caused by mice biting the connection cable.

4 Finish by sealing the sleeve with putty or caulking compound at the final stage.

(*) :-If holder at the rear of chassis (Refer column "4 Indoor Unit Installation") need to be used to prop up the unit, this distance shall be 85 mm or more.

Dimension **2**

12.2.3 Indoor Unit Installation

•

- Do not turn over the unit without shock absorber during pull out the piping.
- It may cause intake grille damage.

12.2.3.1 For the Right Rear Piping

Step-1 Pull out the Indoor piping
•
Step-2 Install the Indoor Unit
•
Step-3 Secure the Indoor Unit
•
Step-4 Insert the connection cable

12.2.3.2 For the Right and Right Bottom Piping

Step-1 Pull out the Indoor piping
•
Step-2 Install the Indoor Unit
•
Step-3 Insert the connection cable
•
Step-4 Secure the Indoor Unit

12.2.3.3 For the Embedded Piping

Step-1	Change the drain hose position
Step-2	Bend the embedded piping
₽	• Use a spring bender or equivalent to bend the piping so that the piping is not crushed.
Step-3	Pull the connection cable into Indoor Unit
	 The inside and outside connection cable can be connected without removing the front grille.
Step-4	Cut and flare the embedded piping
•	 When determining the dimensions of the piping, slide the unit all the way to the left on the installation plate. Refer to the column "Cutting and flaring the piping".
Step-5	Install the Indoor Unit
<u> </u>	
Step-6	Connect the piping
•	 Please refer to "Connecting the piping" column in outdoor unit section. (Below steps are done after connecting the outdoor piping and gas-leakage confirmation.)
Step-7	Inculate and finish the nining
	Insulate and finish the piping
	Please refer to "Insulation of piping connection" column as mentioned in indoor/outdoor unit installation.

(This can be used for left rear piping also.)

12.2.4 Connect the Cable to the Indoor Unit

- 1 The inside and outside connection cable can be connected without removing the front grille.
- 2 Connection cable between indoor unit and outdoor unit shall be approved polychloroprene sheathed 4 x 1.5 mm² flexible cord, type designation 60245 IEC 57 or heavier cord. Do not use joint connection cable. Replace the wire if the existing wire (from concealed wiring, or otherwise) is too short. Allowable connection cable length of each indoor unit shall be 30 mm or less.
- 3 Bind all the indoor and outdoor connection cable with tape and route the connection cable via the left side escapement.
- 4 Remove the tapes and connect the connection cable between indoor unit and outdoor unit according to the diagram below.

5 Secure firmly the connection cable onto the control board with the holder. Do not overtighten holder screw, as this may damage the holder.

Note:

- Ensure the colour of wires of outdoor unit and the terminal Nos. are the same to the indoor's respectively.
- Earth wire shall be Yellow/Green (Y/G) in colour and longer than other AC wires for safety reason.

12.2.4.1 Wire Stripping and Connecting Requirement

12.3 Outdoor Unit

12.3.1 Install the Outdoor Unit

- After selecting the best location, start installation to Indoor/Outdoor Unit Installation Diagram.
 - 1 Fix the unit on concrete or rigid frame firmly and horizontally by bolt nut (ø10 mm).
 - Make sure unit install in balance level to ensure that water flow out from unit drainage hole.
 - 2 When installing at roof, please consider strong wind and earthquake. Please fasten the installation stand firmly with bolt, screws or nails.

Model A B C D CZ25***, CZ35*** 540 mm 160 mm 18.5 mm 330 mm

12.3.2 Connect the Piping

12.3.2.1 Connecting the Piping to Indoor

For connection joint of all models

Please make flare after inserting flare nut (locate at joint portion of tube assembly) onto the copper pipe. (In case of using long piping)

Connect the piping

- Align the center of piping and sufficiently tighten the flare nut with fingers.
- Further tighten the flare nut with torque wrench in specified torque as stated in the table.

Additional Precautions For R32 Models when connecting by flaring at indoor side

Ensure to do the re-flaring of pipes before connecting to units to avoid leaking.

Seal sufficiently the flare nut (both gas and liquid sides) with neutral cure (Alkoxy type) & ammonia-free silicone sealant and insulation material to avoid the gas leak caused by freezing.

Neutral cure (Alkoxy type) & ammonia-free silicone sealant is only to be applied after pressure testing and cleaning up by following instructions of sealant, only to the outside of the connection. The aim is to prevent moisture from entering the connection joint and possible occurrence of freezing. Curing sealant will take some time. Make sure sealant will not peel off when wrapping the insulation.

Do not overtighten, overtightening may cause gas leakage. Piping size Torque 6.35 mm (1/4") [18 N•m (1.8 kgf•m)] 9.52 mm (3/8") [42 N•m (4.3 kgf•m)] 12.7 mm (1/2") [55 N•m (5.6 kgf•m)] 15.88 mm (5/8") [65 N•m (6.6 kgf•m)] 19.05 mm (3/4") [100 N•m (10.2 kgf•m)]

12.3.2.2 Connecting the Piping to Outdoor

Decide piping length and then cut by using pipe cutter. Remove burrs from cut edge.

Make flare after inserting the flare nut (locate at valve) onto the copper pipe. Align center of piping to valve and then tighten with torque wrench to the specified torque as stated in the table.

12.3.3 Air Tightness Test on the Refrigerating System

 \bigotimes Do not purge the air with refrigerants but use a vacuum pump to vacuum the installation.

There is no extra refrigerant in the outdoor unit for air purging.

- Before system is charged with refrigerant and before the refrigerating system is put into operation, below site test procedure and acceptance criteria shall be verified by the certified technicians, and/or the installer.
- Be sure to check whole system for gas leakage.

A

Notes:

- Recommended use of any of the following leak detector,
- I) Universal Sniffer leak detector
- II) Electronic halogen leak detector
- III) Ultrasonic Leak Detector

12.3.4 Connect the Cable to the Outdoor Unit

- 1 Remove the control board cover from the unit by loosening the screw.
- 2 Cable connection to the power supply through Isolating Devices (Disconnecting means).
 - Connect approved type polychloroprene sheathed power supply cord 3 x 1.5 mm² type designation 60245 IEC 57 or heavier cord to the terminal board, and connect the others end of the cord to Isolating Devices (Disconnecting means).
 - Do not use joint power supply cord. Replace the wire if the existing wire (from concealed wiring, or otherwise) is too short.
 - In unavoidable case, joining of power supply cord between isolating devices and terminal board of air conditioner shall be done by using approved socket and plug with earth pin rated 15/16A. Wiring work to both socket and plug must follow to national wiring standard.
- 3 Connection cable between indoor unit and outdoor unit shall be approved polychloroprene sheathed 4 x 1.5 mm² flexible cord, type designation 60245 IEC 57 or heavier cord. Do not use joint connection cable. Replace the wire if the existing wire (from concealed wiring, or otherwise) is too short. Allowable connection cable length of each indoor unit shall be 30 m or less.
- 4 Connect the power supply cord and connection cable between indoor unit and outdoor unit according to the diagram below.

- 5 Secure the power supply cord and connection cable onto the control board with the holder.
- 6 Attach the control board cover back to the original position with screw.
- 7 For wire stripping and connection requirement, refer to instruction 12.2.4 of indoor unit.

This equipment must be properly earthed.

- Note: Isolating Devices (Disconnecting means) should have minimum 3.0 mm contact gap.
- Earth wire shall be Yellow/Green (Y/G) in colour and longer than other AC wires for safety reason.

12.3.5 Piping Insulation

- 1 Please carry out insulation at pipe connection portion as mentioned in Indoor/Outdoor Unit Installation Diagram. Please wrap the insulated piping end to prevent water from going inside the piping.
- 2 If drain hose or connecting piping is in the room (where dew may form), please increase the insulation by using POLY-E FOAM with thickness 6 mm or above.

12.3.6 Cutting and Flaring the Piping

- 1 Please cut using pipe cutter and then remove the burrs.
- 2 Remove the burrs by using reamer. If burrs is not removed, gas leakage may be caused. Turn the piping end down to avoid the metal powder entering the pipe.
- 3 Please make flare after inserting the flare nut onto the copper pipes.

12.3.7 How to Take Out Front Grille

Please follow the steps below to take out front grille if necessary such as when installing or servicing.

- 1 Open front panel.
- 2 Remove the 3 mounting screws on the front grille as shown in the illustration at right.
- 3 Slide the 3 lock knobs on the upside of front grille to unlock position.
- 4 Pull the front grille towards you to remove the front grille.

12.3.8 Auto Switch Operation

The below operations will be performed by pressing the "AUTO" switch.

- AUTO OPERATION MODE The Auto operation will be activated immediately once the Auto Switch is pressed and release before 5 sec..
- 2 TEST RUN OPERATION (FOR PUMP DOWN/SERVICING PURPOSE) The Test Run operation will be activated if the Auto Switch is pressed continuously for more than 5 sec. to below 8 sec..
 A "pep" sound will occur at the fifth sec., in order to identify the starting of Test Run operation.

3 HEATING TRIAL OPERATION Press the "AUTO" switch continuously for more than 8 sec. to below 11 sec. and release when a "pep pep" sound is occured at eight sec. (However, a "pep" sound is occurred at fifth sec..) Then press Remote controller "AC Reset" button once. Remote controller signal will activate operation to force heating mode.

Remote controller signal will activate operation to force heating mode 4 REMOTE CONTROLLER RECEIVING SOUND ON/OFF

- REMOTE CONTROLLER RECEIVING SOUND ON/OFF The ON/OFF of Remote controller receiving sound can be change over by the following steps:
 - a) Press "AUTO" switch continuously for more than 16 sec. to below 21 sec..
 - A "pep", "pep", "pep", "pep" sound will occur at the sixteenth sec..
 - b) Press the "AC Reset" button once, "pep" sound will occur indicates that Remote controller receiving sound setting mode is activated.
 - c) Press "AUTO" switch again. Everytime "AUTO" switch is pressed (within 60 sec. interval), Remote controller receiving sound status will be reversed between ON and OFF. Long "peep" sound indicates that Remote controller receiving sound is ON. Short "pep" sound indicates that Remote controller receiving sound is OFF.

12.3.9 Heating only Operation

- Use remote controller to set heating only operation. When the unit in standby mode, follow the steps below:
 a) Press ^o/_{set} continuously for more than 5 seconds to enter special setting mode.
 - b) Press $\stackrel{\text{TEMP}}{\frown}$ to choose function 61, and then press or via to set "01"
 - c) Press I to activate "Heating only operation"

12.3.10 Outdoor Unit Drain Water

- Water will drip from the basepan hole area during defrost function.
- To avoid water dripping, do not stand or place objects at this area.

12.3.11 Check the Drainage

- Open front panel and remove air filters. (Drainage checking can be carried out without removing the front grille.)
- Pour a glass of water into the drain tray-styrofoam.
- Ensure that water flows out from drain hose of the indoor unit.

12.3.12 Evaluation of the Performance

- Operate the unit at cooling/heating operation mode for fifteen minutes or more.
- Measure the temperature of the intake and discharge air.
- Ensure the difference between the intake temperature and the discharge is more than 8°C during Cooling operation or more than 14°C during Heating operation.

12.3.13 Installation of Dust Collector Filter

- 1. Open the front panel.
- 2. Remove the air filters.
- 3. Put the Dust Collector Filter into place as shown in illustration at right.

12.3.14 In Case of Reusing Existing Refrigerant Piping

□ Observe the followings to decide reusing the existing refrigerant piping.

Poor refrigerant piping could result in product failure.

- In the circumstances listed below, do not reuse any refrigerant piping. Instead, make sure to install a new piping.
 - Heat insulation is not provided for either liquid-side or gas-side piping or both.
 - The existing refrigerant pipe has been left in an open condition.
 - The diameter and thickness of the existing refrigerant piping does not meet the requirement.
 - The piping length and elevation does not meet the requirement.
- Perform proper pump down before reuse piping.
- In the circumstances listed below, clean it thoroughly before reuse.
 - Pump down operation cannot be performed for the existing air-conditioner.
 - The compressor has a failure history.
 - Oil color is darken. (ASTM 4.0 and above).
 - The existing air-conditioner is gas/oil heat pump type.
- Do not reuse the flare to prevent gas leak. Make sure to install a new flare.
- If there is a welded part on the existing refrigerant piping, conduct a gas leak check on the welded part.
- Replace deteriorated heat insulating material with a new one.
 Heat insulating material is required for both liquid-side and gas-side piping.

12.3.15 Proper Pump Down Method

 Operate air conditioner at cooling mode for 10 ~ 15 minutes.

(2) After 10 ~ 15 minutes of pre operation, close 2 way valve. After 3 minutes, close 3 way valve.

(3) Take out air conditioner unit.

(4) Install New Refrigerant air conditioner.

13. Installation and Servicing Air Conditioner using R32

13.1 About R32 Refrigerant

For air conditioning refrigerants such as R410A, the refrigerants were collected back in order to prevent their air dissipation, to curbe the global warming impact, in case they were released into the atmosphere. In the "4th Environmental Basic Plan", 80% reduction of greenhouse gas emissions by 2050 is required, and due to this requirement, further reduction in the emission of high greenhouse effect gas, such as CFCs, is required. Therefore, the conversion of air conditioning refrigerant into the ones who has smaller greenhouse effect, even if it is dissipated into the atmosphere, became our responsibility.

Nevertheless, in case of air conditioning refrigerant, it would be the best if there is a refrigerant which has smaller impact on global warming, but ensures good energy efficiency and performance, and is safe; however, there is no such refrigerant which satisfies all these conditions. As a result, we have been considering the practical usage, within the safety frame-work, of R32 refrigerant which has short lifetime in the atmosphere, and has smaller effect of global warming, but is slightly flammable.

In 2004, due to the revision of air conditioner safety standards by the International Electro-safety Commission (IEC), the safety standards of air conditioners using slightly flammable refrigerant was issued. In 2010, the regulations of American Society of Heating, Refrigerating and Air-Conditioning Engineers in the United States (ANSI/ASHRAE34) was issued adopting the grades for refrigerants which are difficult to inflame due to their slow burning rates, and as a result have smaller damages in cases of fire. The burning rate of R32 is lower by 10cm / per second, and safety standardization for various usage is now being processed.

13.2 Characteristics of R32 Refrigerant

1. Chemical Characteristics

R32 is one of the refrigerants used in R410A, has almost no toxicity, and chemically stable compound formed by hydrogen, carbon and fluorine.

R32 has short lifetime of 4 to 9 years in case of being released into the atmosphere; therefore, it has smaller greenhouse gas effect but has slight inflammability because of the large proportion of hydrogen.

	R32	R410A	R22	
Chemical Formula	CH2F2	CH2F2 / CHF2CF3	CHCLF2	
Composition	Single Composition	R32 / R125A	Single Composition	
(mixture ratio wt.%)	Single Composition	(50 / 50 wt.%)	Single Composition	
Boiling Point (°C)	-51.7	-51.5	-40.8	
Pressure (physical) *1	3.14	3.07	1.94	
Capacity (physical) *2	160	141	100	
COP (physical) *3	95	91	100	
Ozone Depletion Potential (ODP)	0	0	0.055	
Global Warming Potential (GWP) *4	675	2090	1810	
Inflammability *5	Slightly Inflammable (A2L)	Non-inflammable (A1)	Non-inflammable (A1)	
Toxicity	None	None	None	

Chemical Characteristic Table of R32, R410A and R22.

*1 : Physical property of temperature condition 50°C

*2 : Relative value of temperature condition 0/50°C, providing R22=100

*3 : Te/Tc/SC/SH=5/50/3/0°C

*4 : GWP=Global Warming Potential, each figure is based on "4th IPCC4 Report"

*5 : Based on ANSI / ASHRAE std. 34-2010

2. Characteristic of Pressure

As shown in Table 2, R32 does not have much difference in vapor pressure at the same refrigerant temperature comparing to R410A, but comparing to R22, it is higher at 1.6 times more. Thus, the same as in case of R410A, it is necessary to do installation and service using high-pressure tools and components.

Table 2. Saturated vapor pressure comparison table

(Unit: MPa)

Tomporatura	Refrigerant						
Temperature	R32	R410A	R22				
-20	0.30	0.30	0.14				
0	0.71	0.70	0.40				
20	1.37	1.35	0.81				
40	2.38	2.32	1.43				
60	3.84	3.73	2.33				
65	4.29	4.17	2.60				

Reference : Thermal properties table of Japan Society of Refrigerating and Air Conditioning Engineers (60, 65°C) NIST REFPROP V8.0 (-20 ~ 40°C)

13.3 Refrigerant piping installation • Tools used in services

13.3.1 Required Tools

R32 refrigerant air conditioners use the common parts as R410A air conditioners for two-way valves and three-way valves (diameters of service ports); thus, they maintain commonality in the maintenance of the compressive strength, the size of pipe flaring, and the size of flare nuts as R410A. Therefore, for refrigerant pipe installation and services, you can use tools for R410A.

However, mixing of refrigerants is not allowed, so that you have to separate the cylinders for the recovery of refrigerants.

Tools used for installation • relocation • replacement of air conditioning units

Works	R32	R22				
Flaring	Flare tools for R4	s for R410A (clutch type) Flare tools for R22 (clu				
Connection of nines	Torque wrench (diameter 1/4 3/8)					
Connection of pipes	Torque wrench (d	Toque wrench (diameter 1/2 5/8)				
Manifold gauge charging hose	R32 & R410A Common	R22 Only				
Air purging	purging Vacuum pump + Reducer / expander					
Gas leakage test	Detection liquid or soup water, HFC detector					

*1. Nut diameters of 1/2 5/8, the size of torque wrench common with R410A

For other installation, you can use general tools such as screw drivers (+, -), metal saws, electric drills, long-nose pliers, hole core drills (Ø70 or Ø65), linen tape, levels, temperature gauges, clamp meters, electric knives, nippers, pipe cutters, reamers or scrapers, spring benders, (diameters 1/4 3/8 1/2 5/8), monkey wrenches, fixing wrenches (17 or 12 mm), feeler gauges, hexagon wrenches (4 mm), testers, megohm testers, etc.

Tools used for services

Works	R32	R410A	R22				
Insertion of refrigerant	Digital scale for refrigerant charging, refrigerant cylinders, cylinder adopters and packing *a						
Recovery of refrigerant	Refrigerant recovery devices, refrigerant cylinders, manifold gauges, charging hoses *b						

*a. Use cylinder for each refrigerant, cylinder adopter and packing.

*b. Use refrigerant recovery cylinder separately for each refrigerant (no mixture of refrigerant allowed). <u>Please be</u> aware that there are some refrigerant collection devices which do not have self-certification.

13.3.2 Tools for R32 (common with R410A)

1. Flare gauges

Use flare gauges when you perform flaring with flare tools (crutch type). Flare gauges are used to set the pipe ends at $0.5 \sim 1.5$ mm from clump bars of flare tools.

Flare gauges

2. Flare tools (clutch type)

Flare tools have larger holes of clump bars in order to set the pipe end at $0 \sim 0.5$ mm, and have stronger springs inside to ensure solid flaring torques. These flare tools can be used commonly for R22.

Flare tools (clutch type)

3. Torque wrenches (diameters 1/2, 5/8)

In order to strengthen the compressive strength, the diameters of wrenches change depending on the flare nut sizes.

Torque wrenches

Differences in torque wrenches

	R32 (common R410A)	R22		
1/2	26 mm × 55 N•m	24 mm × 55 N•m		
(diameter × torque)	(550 kgf•cm)	(550 kgf•cm)		
5/8	29 mm × 65 N•m	27 mm × 65 N•m		
(diameter × torque)	(650 kgf•cm)	(650 kgf•cm)		

4. Manifold gauges

R22 gauges cannot be used because of the high pressures.

Each port of manifold has different shapes in order to prevent inserting wrong refrigerant.

*However, the port shape for R410A and R32 is the same; therefore, attention need to be paid not to insert wrong refrigerant.

Differences in high/low pressure gauges

	R32 (common R410A)	R22
High pressure gauges (red)	-0.1 ~ 5.3 MPa -76 cmHg ~ 53 kgf / cm^2	-76 cmHg ~ 35 kgf / cm²
Low pressure gauges (blue)	-0.1 ~ 3.8 MPa -76 cmHg ~ 38 kgf / cm²	-76 cmHg ~ 17 kgf / cm²

Difference in manifold port sizes

	R32 (common R410A)	R22
Port sizes	1/2 UNF20	7/16 UNF20

5. Charging hoses

The pressure resistance of charge hoses is increased. At the same time, the material is changed to HFC resistant, and the size of each manifold adopter is changed, as the port size of manifold gauge itself. Further, some hoses are with anti-gas pressure backflow valves placed near the adopters. (hoses with the valves recommended)

Manifold gauges / Charging hoses

Differences in charging hoses

		R32 (common R410A)	R22	
Pressure Resistance	Normal operation pressure	5.1 MPa (52 kgf / cm²)	3.4 MPa (35 kgf / cm²)	
	Burst pressure	27.4 MPa (280 kgf / cm²)	17.2 MPa (175 kgf / cm²)	
Mat	erial	HNBR rubber Internal nylon coating	NBR rubber	

6. Vacuum pump and Vacuum pump adopter When using a vacuum pump, it is necessary to set a solenoid valve in order to prevent backflow of vacuum pump oil into the charge hoses, and use a vacuum pump with oil backflow prevention function, or use the vacuum pump with vacuum pump adopter. If vacuum pump oil (mineral oil-based) mixes with R410A (R32), it may cause damage to the machine.

Vacuum pump

Vacuum pump adopter

7. HFC refrigerant_Electric gas leakage tester R32 refrigerant is often used for other mixed refrigerant (R410A, R404A, R407C etc.). Therefore, the usage of existing HFC detectors is possible, but in order to detect more accurately, we recommend to use detectors specially set and adjusted for R32 detection.

HFC refrigerant_Electric gas leakage tester

8. Digital scale for refrigerant charging

R32 and R410A have high pressure level and their evaporation speed is high.

Thus, if you recover the refrigerant by cylinder charging method, the refrigerant evaporates within the weighing scale glass, which makes reading the scale difficult, rather than liquidating the refrigerant into the cylinder. (Charging cylinders for R22 have different pressure resistance, scale, connection port size; therefore, they are not usable) At the same time, the digital scale for refrigerant charging is strengthened by receiving the weight of the refrigerant cylinders with four pillars at the corners. The connection ports of charging hoses have two separate ports for R22 (7/16 UNF20) and R32/R410A (1/2 UNF20) therefore, they can be used for the insertion of the existing refrigerants.

Digital scale for refrigerant charging

9. Refrigerant cylinders

Refrigerant cylinders for R410A are painted in pink, and the ones for R32 are painted in other colors that might subject to change according to the international standards. R32 is a single refrigerant, so that both liquid and gas insertion are possible. Additional charging is also possible.

(R410A is a mixed refrigerant, so only liquid insertion is possible)

Refrigerant cylinders

10. Connection ports of refrigerant cylinders and packing

Charging ports which fit to the charging hose connection port size (1/2 UNF20) is needed. At the same time, the packing has to be of HFC resistant materials.

Connection ports and packing

11. Tools used for refrigerant piping installations and services

	Tools for R410A	Common with R32	Possibility of usage for R22	
1.	Pipe cutters, reamers or scrapers	0	0	
2.	Flare tools (clutch type)	0	0	
3.	Torque wrench (1/4, 3/8)	0	0	
4.	Torque wrench (1/2, 5/8)	0	×	
5.	Manifold gauges · charging hoses	0	×	
6.	Vacuum pumps, vacuum pump adopters	 Connection 5/16 	 Connection 1/4 	
7.	Electric gas leakage testers for HFC *1	0	\bigtriangleup	
8.	Digital scale for refrigerant charging	0	0	
9.	HCF recovery devices (connection port 5/16) *2	 Connection 5/16 	 Connection 1/4 	
10.	Refrigerant cylinders (pressure resistant: FC3)	Same specs ×	×	
11.	Refrigerant cylinders (pink)	Other (colors that might subject to change according to the international standards).	×	
12.	Refrigerant cylinder connection ports and packing	0	×	
13.	Allen wrench (4 mm) Electric knives	0	0	
*1	Those testers only for HCFC22 (R22), but not for HCF32 (R32)) and HCF410A (R410A) cannot be for	common use.	
*2	Recovery devices which are self-certified for each HCF type ca	an be used.		
	 [Knowledge for the common usage of tools for R410A & R32] R410A and R32 machines use different compressor oils. If unregulated compressor oil gets mixed into, it may caus Careful pump down will ensure the recovery of compressor gauge and charging hose. If you only perform the recovery of refrigerant and not be a the charging hose. 	or oil, and it will minimize the remaining		
	 [Precaution of repairing refrigerant cycle] In the brazing, open 2-way and 3-way valves, and make s system. When repairing outside, make sure no refrigerant is in the 	o 1 <i>y</i>	Ū.	
	 [Inserting wrong refrigerant] It may cause "not cooling" and "not heating" customer clair refrigeration cycle is specially adjusted for R32. At the same time, it is not subject to product warranty, if we have a subject to product warranty. 			

• At the same time, it is not subject to product warranty, if wrong refrigerant was inserted into the system.

13.4 New installation, Relocation, Repairing of Refrigerant Cycle System The Procedures

13.5 Piping installation of R32

13.5.1 Pipe materials used and flaring

Copper pipes are used for refrigerant piping. Pipes which comply with JIS Regulations need to be used. Room air conditioners which use R410A and R32 have higher pressure; thus, using pipes which comply with the Regulations is important.

The pipe thickness is regulated by revised JIS B 8607 "Flaring and brazing fittings for refrigerant" and the pipe thickness for R410A, R32 is shown in the table.

Pipe thickness

O and OL	materials	Thickness (mm)				
Diameter	Diameter (mm)	R410A	10A R32 R22			
1/4	6.35	0.80				
3/8	9.52	0.80				
1/2	12.70	0.80				
5/8	15.88	1.00				

Caution

- For connection piping, use copper phosphate seamless pipes (1220T) as regulated in "JIS H 3300" and the pipe thickness is 0.8 mm.
- In the market, there are some pipes of 0.7 mm thickness, but do not use these pipes (0.8 mm thickness has to be strictly followed).
- It is recommended to use pipes whose adhesion amount of oil is at or less than 40 mg / 10 m. At the same time, do not use pipes with dent, de-shape, and color change (especially inside).

13.5.2 Processing and connection of pipes

For refrigerant pipe installation, be aware of moisture and dirt do not get into the pipes, and make sure of no refrigerant leakage.

- $\ensuremath{\bigcirc}$ The procedure of flaring and precautions
- a) Cutting of pipes : use pipe cutter and cut the pipe slowly not to de-shape the pipe.
- Removal of burrs on the edge of pipe (reamer or scraper)
 If the condition of pipe edge after the deburring is no good or if burrs attaches on the flaring, it may cause refrigerant leakage. Turn the pipe end down and perform deburring carefully.
- c) Insert the flare nut (use the nut which is a part of the CZ parts)
- d) Flaring

Ensure the cleanliness of clump bar and pipe, and perform flaring carefully.

Use the existing flare tools or flare tools for R410A. Be aware that the sizes and dimensions of flaring is different in each flaring tool. If you use the existing flaring tools, use flaring gauge to measure the length of the flaring part.

Dimensions "a" (mm) R22		Dimensions "a" (mm) R410A/R32				Nut outer di	ameter (mm)		
Piping size	Flare	tools	Flare tools for R410A	Elare tools		Flare tools for R410A		D 22	R410A
(mm)	Clutch type	Wing nut type	Clutch type	Clutch type	Wing nut type	Ning nut Clutch type		R22	R32
6.35 (1/4")	0.5 ~ 1.0	1.0 ~ 1.5	0~0.5	1.0 ~ 1.5	1.5 ~ 2.0	0 ~ 0.5		17	17
9.52 (3/8")	0.5 ~ 1.0	1.0 ~ 1.5	0~0.5	1.0 ~ 1.5	1.5 ~ 2.0	0 ~ 0.5		22	22
12.70 (1/2")	0.5 ~ 1.0	1.5 ~ 2.0	0~0.5	1.0 ~ 1.5	2.0 ~ 2.5	0 ~ 0.5	Bar	24	26
15.88 (5/8")	0.5 ~ 1.0	1.5 ~ 2.0	0 ~ 0.5	1.0 ~ 1.5	2.0 ~ 2.5	0 ~ 0.5		27	29

13.6 Installation, Relocation, and Service

13.6.1 Air purge and gas leak test for new installation (using new refrigerant pipes) using vacuum pump

(From the point of view of global environment protection, do not release CFCs into the atmosphere during installation work)

- 1. Connect the charging hose of manifold gauge to the service port of 3-way valve (pushing insect pin).
- 2. Fully open the handle Lo of manifold gauge and operate vacuum pump.
- (If the needle of the low-pressure gauge reaches the vacuum immediately, check 1 procedure again)
- 3. Perform vacuuming 15 minutes or more, and make sure low pressure gauge reaches to -0.1 MPa (-76cmHg). When the vacuuming completes, fully open the handle Lo of manifold gauge and stop the operation of vacuum pump, and leave it for 1 ~ 2 minutes. Then, remove the connection side of the charging hose of vacuum pump adopter after checking the needle of manifold gauge does not turn back.
- 4. Open the stem of 2-way valve to 90° in anti-clock wise, and close the 2-way valve after 10 seconds, and perform gas leakage test.
- 5. Remove the charge hose from the service port of 3-way valve, and open the stems of 2-way and 3-way valves (open the valves to anti-clock wise carefully, do not use full strength to open)
- Tighten the service port cap with torque wrench 18 N•m (1.8 kgf•m) Tighten the caps of 2-way and 3-way valves with torque wrench 18 N•m (1.8kg f•m)
- 7. After the tightening of each cap, check gas leakage around the cap.

13.6.2 Process of refrigerant recovery

- 1. Connect the center charging hose of manifold gauge to the in-let side of recovery device.
- 2. Connect the valves of the discharge side of recovery device and liquid side of refrigerant cylinder with red hose (charging hose).
- 3. Connect the yellow float switch cable of the recovery device to the refrigerant cylinder.
- 4. Open the low pressure side valve of manifold gauge.
- 5. Slightly loosen the charging hose of in-let connecting side of recovery device and perform air purge.
- 6. Open the liquid value of refrigerant cylinder and slightly loosen the charging hose in discharging side of recovery device, and perform air purge (the recovery cylinder needs slight inside pressure).
- 7. Insert electric plug of recovery device into electrical outlet (the fan operation starts).
- 8. Turn the valve 1 and 2 of recovery device to pressure equalization point.
- 9. After a few seconds, turn back the valve 1 and 2 to the original position.
- 10. Turn the switch of the recovery device to "ON". (the compressor operation starts)
- 11. When the low pressure of manifold gauge is close to "0", close the low pressure side valve, turn "OFF" the recovery device switch.
- 12. Remove the center charging hose of manifold gauge from the recovery device.

13.6.3 Relocation

- 1. Removing the air conditioning unit
 - a) Recovery of outdoor unit refrigerant by pumping down

Press "forced cooling button" (as a general rule, since 1998 the name of cooling testing button is changed, and this name is unified within the air conditioning industry), and then you are able to start cooling operation in which the room temperature is low, and you can recover the refrigerant from the outdoor unit.

- Check the valve stems of two-way and three-way valves are open by being turned to anti-clockwise (Remove the caps, and confirm the bars are fully open. Use hexagon wrench <4 mm> to open and close the valves).
- Press the "Emergency Operation" button of the indoor units for five seconds and release [Forced cooling operation] (for old models, press "forced cooling" button). Then, operate the air conditioning unit for about 10 minutes.
- 3. Turn the stem of the two-way valve to the clock-wise and close the valve.
- 4. After about 2 ~ 3 minutes, turn the stem of the three-way valve quickly to the clock-wise, and stop the operation.

Caution: In the pump down operation, stop the compressor before removing the refrigerant pipes.

If you do not stop the compressor operation, and if the valve is open and remove the refrigerant pipes, the air may be sucked into the system and causes extreme high temperature in the refrigerant cycle. This may result in rupture or injury, etc.

- 5. Attach and tighten the caps of two-way and three-way valves with torque wrench.
- 6. Remove the connecting pipes (liquid side and gas side).
- b) Removal of indoor and outdoor units
 - 1. Remove the connecting pipes and wires between the indoor and outdoor units.
 - 2. Attach capping flare nuts on the edges of the pipes, connecting the indoor and outdoor units, in order to prevent dust and moisture get into the pipes.
 - 3. Remove the indoor and outdoor units.

2. Unit installation

Use new refrigerant pipes for the installation, and perform air purging using vacuum pump and gas leakage testing stated in 14.5.1.

13.6.4 Replacement of air conditioning units and evacuation (when re-using the existing pipes)

When replacing the air conditioning units, you might use the existing pipes, but it is recommended to perform flaring again. In case of unit replacement, even if the unit is new refrigerant air conditioner, if the refrigerant oil is different, it may cause problem. Further, when re-using the existing refrigerant pipes, it is recommended to evacuate the pipes as much as possible, due to the reason that much refrigerant oil may be attached on the surface of the pipes. If the pipes are used without evacuation, the remaining refrigerant oil may cause under-performance and abnormal refrigerant cycle caused by non-compatibility of those oils.

13.6.5 Inter-changeability of refrigerant

Do not operate air conditioning units inserting wrong (or mixed) refrigerant (R22, R410A, R32). It may cause malfunction of the units, and at the same time, <u>may cause serious incident such as rupture of the refrigerant cycle.</u>

13.6.6 Re-insertion of refrigerant in service

When re-insertion is needed, follow the procedures to ensure the insertion of new refrigerant at correct amount.

- 1. Attach charging hose (blue) to the service port of the outdoor unit.
- 2. Attach charging hose (red) to the vacuum pump. Fully open the 2-way and 3-way valves.
- 3. Place the refrigerant cylinder on the digital scale for refrigerant charging and connect the charge hose (yellow) to the connection port of the vacuum pump and the digital scale. Leave the cylinder valve fully open.
- 4. Fully open the handles Lo and Hi of the manifold gauge, and switch on the vacuum pump, and then perform evacuation for at or more than one hour.
- Confirm the compound gauge of -0.1 MPa (-76cmHg) and fully open the handles of Lo and Hi, and switch off the vacuum pump. Leave it for about 1 ~ 2 minutes and confirm the needle of the compound gauge does not turn back.

Refer to the picture below to follow the procedures below.

- 6. Remove the charging hose (red) of the manifold gauge from the vacuum pump adopter.
- 7. After adjusting the digital scale to zero, open the cylinder valve and the valve Lo of the manifold gauge, and insert the refrigerant.
- If it is not possible to insert the refrigerant at regulated amount at once, operate the cooling mode and gradually insert the refrigerant (recommended amount approx. 150 g / 1 time)
 *Do not insert much refrigerant at once.
- 9. Close the open/close valve and insert the refrigerant in the charging hose to the outdoor unit. *Perform this procedure during operating cooling operation. Close the stem of the two-way valve, and when the pressure of the manifold gauge becomes zero (0), quickly remove the charging hose (blue). Immediately open the 2-way valve, and stop the cooling operation.
- 10. Final checking • Confirm the 2-way and 3-way valves are fully open. Attach the caps of the service port and control valve, and then check the gas leakage around the caps.

13.7 Repairing of refrigerant cycle / Brazing point

13.7.1 Preparation for repairing of refrigerant cycle / brazing

Brazing which is a technique needed for repairing refrigerant cycle requires advanced technique and experience, and this brazing procedure can only be performed by the workers who completed "Gas Welding Skill Training" regulated by the Occupational Safety and Health Act, and went through the training programs of refrigerant operations. Dismantling and re-connecting (assembling) refrigerant system requires working space, and the space has to ensure good air flow and fire prevention (water bucket and fire extinguisher). Moreover, the worker has to ensure the wearing of goggles, grabs, safety shoes, and long sleeve shirts, and be aware of work safety and attempt to prevent secondary defect (quality assurance of products). For brazing the indoor / outdoor unit structural components (heat exchangers, compressors, expansion valves, four-way valve blocks), after the recovery of all refrigerant, confirm that no refrigerant remains in the system, and fully open the 2-way and 3-way valves. When the brazing is conducted outside, check and make sure no refrigerant is contained in the air (be careful with vaporized refrigerant). Furthermore, protect the compressor terminal with metal plates, and heat but use wet clothes to cool down (releasing the heat) the expansion valves, and four way valves (prevent destruction of parts). In brazing, it is important to pour the brazing material without melting the base metal based on capillary action principle. In case of holes and oxidizing caused by overheating, do not perform re-brazing or alteration but replace the parts.

13.7.2 Adjustment of vacuum pump pressure

- 1. Cylinder with adjustment handle
 - 1. Check and confirm the adjustment handle of the 1st pressure adjuster is loosen (anticlockwise). If cylinder valve is opened when the 1st gauge pressure adjust handle is closed, the 2nd gauge might get broken.

- 2. Open the cylinder valve, and check the remaining amount with the first t side pressure gauge.
- 3. Check the pressure of 2nd gauge and turn the adjustment handle to clock-wise direction to adjust the pressure.
 - \odot Oxygen 2nd side gauge pressure $\cdot \cdot 0.5$ MPa (5.0 kgf / cm²)
 - \odot Propane 2nd side gauge pressure $\cdot \cdot \cdot \cdot \cdot \cdot 0.05$ MPa (0.5 kgf / cm²)

2. Cylinder without adjustment valve

2nd side gauge pressure is adjusted by the adjuster.

Check the both side values of the torch and open the cylinder value to check the remaining refrigerant in the cylinder.

Caution: Do not attach oil component on the connection port of the adjuster.

Especially, use an oxygen cylinder adjuster which is no oil substance type. Do not dismantle or repair the adjuster and pressure gauge.

13.7.3 Checking of gas provision

Checking there is no fire around the torch, and then confirm the provision of gas.

- 1. Slightly open the "propane valve" of the torch, and make sure the gas comes out from the torch crater and then close the "propane valve".
- 2. Slightly open the "oxygen valve" of the torch and make sure the gas comes out from the torch crater and then close the "oxygen valve".

Check there is no gas leakage around the hose connection.

13.7.4 Adjustment of flame

- 1. Slightly open the "propane valve" of the torch and lit with spark lighter.
- This moment, the flame is only by propane and the color is red.
- 2. Gradually open the "oxygen valve" of the torch to mix oxygen, and adjust the amount of propane and oxygen with the valve to make the flame suitable for brazing work.

If the white core flame splits into two, the torch crater might be clogged. In this case, remove the crater from the torch and check.

13.7.5 Types of flame

Types of flame change based on the proportion of propane and oxygen.

[Neutral Flame]

Perform brazing with this flame

(This is a flame when oxygen and propane are mixed at proper proportion, and has lesser effect on the brazed metals)

Outer flame (Light orange color)

[Carbide Flame]

When propane is excessive, the flame has white color flame in between the white core flame and outer flame. (This is due to the lack of oxygen and the proportion of unburned propane is excessive.

The black carbon created during the brazing work may contaminate the surface of the brazed metal).

Outer flame (Blue color)

[Oxidizing Flame]

Oxygen is more compared to the neutral flame. Although the flame size is small, this has the highest flame heat. However, due to the excessive oxygen contained in the flame, the brazing point gets oxidized. (This flame may cause holes, due to the high heat. The pipe may get melt)

Outer flame (Blue orange color)

13.7.6 Closing the flame

[In case of short break]

- 1. Close the "propane valve" of the torch.
- 2. Close the "oxygen valve" of the torch.

[In case of finishing work]

- 1. As above, close the flame following the procedure of "In case of short break".
- 2. Completely close the valves of oxygen and propane cylinders.

3. Release the remaining gas inside the hose by opening the "oxygen valve" and "propane valve" of the torch. Confirm the 1st and 2nd side gauge pressures of "oxygen" and "propane" cylinder pressure adopter are "zero".

13.7.7 Selection of brazing material

Onternet	JIS		Compo	osition of	ingredier	nts (%)		Ten	nperature	(°C)	Tensile strength (Reference)		Characteristics
Category	Standard Number	Ag	Cu	Zu	Cd	Ni	Р	Solidus	Liquidus	Brazing temp	Kgf•cm ²	Base material	and applications
	BAg∙ 1A	49.0 ~ 51.0	14.5 ~ 16.5	14.5 ~ 18.5	17.0 ~ 19.0	—	_	approx. 625	approx. 635	635 ~ 760	45.5	S20C	Liquidity is good at low temperature, it is preferable to a small junction of the gap in the universal form.
	BAg∙ 1	44.0 ~ 56.0	14.0 ~ 16.0	14.0 ~ 18.0	23.0 ~ 25.0	_	_	approx. 605	approx. 620	620 ~ 760	45.5	S20C	It has similar performance to the BAg • 1A, and suitable for every base material except the light weight metal.
BAg	BAg∙2	34.0 ~ 36.0	25.0 ~ 27.0	19.0 ~ 23.0	17.0 ~ 19.0	_	_	approx. 605	approx. 700	700 ~ 845	45.5	S20C	It is a brazing filler metal in universal form, suitable for a slightly larger gap junction.
	BAg∙ 3	48.0 ~ 51.0	14.5 ~ 16.5	13.5 ~ 17.5	15.0 ~ 17.0	2.5 ~ 3.5	_	approx. 630	approx. 690	690 ~ 815	35 ~ 70	SS ~ SUS	It has good corrosion resistance in stainless steel-based brazing, suitable for brazing tungsten carbide, aluminum bronze and copper.
	BCuP-2		remain			_	6.8 ~ 7.5	approx. 710	approx. 785	690 ~ 815	21 ~ 24.5	Cu	Good liquidity, suitable for brazing copper tube.
BCuP	BCuP-3	4.8 ~ 5.2	remain	_	_		5.8 ~ 6.7	approx. 645	approx. 815	720 ~ 815	21 ~ 24.5	Cu	Suitable for brazing when the joint spacing is not constant
	BCuP-5	14.5 ~ 15.5	remain				4.8 ~ 5.3	approx. 645	approx. 800	705 ~ 815	21 ~ 24.5	Cu	When brazing of copper and copper, it is used without a flux, but not possible for brazing basic materials

Use BAg brazing material (silver solder) to increase the welding performance.

Caution

BCuP (phosphorus copper wax) is easy to react with sulfur, and makes a brittle compound water soluble, and causes gas leakage. In hot spring areas, use other brazing materials or paint the surface for protection.

13.7.8 Need of flux

Use flux to protect the base materials.

- 1. Remove impurity and oxide film on the metal base, and improve the flow of the brazing material.
- 2. Prevent oxidation of the metal surface in brazing.
- 3. Reduce the surface tension of the brazing material.

13.7.9 Need of nitrogen gas

In order to prevent oxidation in the pipe, perform the brazing operation in nitrogen gas flow. Flow rate 0.05 m³ / h, or pressure reducing valve at 0.02 MPa ($0.2k_gf$ / cm²) below.

13.7.10 Checking of brazing (insert) points

- No impurity on the brazing point If dirt or oil is attached on the brazing point, the brazing filler metal does not reach to junction, and it may cause poor welding.
- 2. Adequate gap space in the brazing point The advantage of capillary current situation is used in brazing. If the gap space is too large, this phenomenon may not occur and it may cause poor welding because brazing filler metal does not flow to join the front part.
- Appropriate size for insertion The guideline for pipe insertion dimensions is to three times the diameter of the base material, but you need to decide the insertion size in consideration of the clogging of the brazing material. Generally, for thin pipes, you need to increase the insert size, and for thick pipe vice versa.
- 4. Brazing material to flow from top to bottom Brazing filler metal will easily flow to the connecting portion by capillary action. Further, by bending the brazing portion of [dryer side] of the capillary tube at 15 mm from the tube top to the angle of about 120°, you can prevent the damage of dryer inside and the clogging of brazing material caused by the excessive insertion of capillary tube.

13.7.11 Brazing and heating

1. Place the flame to a pipe which has more heat capacity in order to let the brazing material melt by the pipe heat. Heat the pipe up to the melting temperature of the brazing material, but when it is overheating, assess the temperature by pipe color in order not to melt the pipe.

Gap 0.025 ~ 0.05 mm

Outer diameter ø6.35

The pre-heating is to heat the base material until the melting temperature, and requires certain training to distinguish the color of the heated base material in order not to melt the material.

- The color and temperature of copper tube
 Becoming red color • • • 480°C
- Dull red • • • 650°C
- Cherish red • • • 760°C
- Brightening cherish red ••••• 870°C

(Reference)

Melting temperature of copper • • • • • • Approx. 1083°C

Maximum temperature obtained in propane and oxygen ••••• Approx. 1083°C

The important point is to heat the bonding part uniformly within a short period of time until reaching to the brazing temperature in the following manner.

- 2. Apply the flame on to the side with better heat transmission. If the pipe thickness is consistent, by heating like 30% iron and 70% copper, the copper pipe inside reaches to brazing temperature. Iron pipes have low heat transmission and only the part the flame is applied get high temperature, and this causes oxidization of the pipe. The flow of the brazing filler is affected negatively.
- Apply the flame on to the side of larger heat capacity.
 When brazing a thin tubes such as capillary tube and dryer, etc., caution has to be taken to apply

the flame to the dryer side (thick pipe side), in order to prevent burn out by the heat.

4. When brazing the compressor connection pipes (suction and discharge), remove the sound insulation plate and the fan, and place the compressor stand vertically (to prevent the leakage of compressor refrigerating machine oil), and apply the flame from the compressor body side.

13.7.12 Terminologies of brazing

Pin holes \rightarrow Small holes are generated on the surface of the brazing metal.

Wet temperature \rightarrow Liquidus temperature at which the brazing material starts flowing out by heating, generally it is the liquidus-line temperature.

Blow holes \rightarrow Hollows made by gas in the brazing material of brazing portion (gas reservoirs).

Pits \rightarrow As a result of blow holes, small dents generated on the outside surface of welding.

Voids \rightarrow The blazing material does not reach completely to the brazing part. It cannot be identified from outside.

13.8 <Reference> Analysis method for no error code, no cooling / no warming

13.8.1 Preparation for appropriate diagnosis

In order to obtain appropriate operation characteristics, minimum 15 minutes or more operation time [testing operation (rated operation)] is required.

. Method of rated operation (rated operation)

For the models which have two buttons of "emergency operation and forced cooling operation", press forced cooling button once. For the models which have only emergency operation button, press the button once for 5 seconds and when hear "beep" sound, release the button. Then, cooling operation starts.

- 2. Checking the mal-functions of indoor / outdoor units
 - Any obstacles against heat release and air suction? (short circuit) (Forget to remove the outdoor unit cover or fallen leaves blocking the outdoor unit)
 - 2) Are the indoor unit air filters clean? (obstructing heat suction)
 - 3) Is the setting temperature on the remote controller correct? (is the setting temperature set at lower/higher than the room temperature?)

13.8.2 Understanding and verification of refrigerant cycle

- 1. Measuring temperature
 - 1) Indoor unit suction temperature, release temperature, temperature difference, \rightarrow Measure by thermometer
 - 2) 2-way valve pipe temperature in cooling mode is low temperature (benchmark : 5 ~ 10°C), in heating mode is medium temperature (benchmark : 25 ~ 35°C).
 - 3) 3-way valve pipe temperature in cooling mode is low temperature (benchmark : 7 ~ 15°C) in heating mode is high temperature (benchmark : 38 ~ 50°C).
- 2. Measuring electric current
 - Measuring electric current in operation → check by clump meter (refer to table of technical characteristic guideline)
- 3. Measuring pressure
 - Measuring gas pressure → check the pressure by manifold gauge (refer to table of technical characteristic guideline)
- 4. Any sound from the expansion valve?

(when starting the operation and the outdoor unit is turned on, the expansion valve is re-set, check if there is any edged sound or clack sound)

13.8.3 Guidance for diagnosis of refrigerant cycle

Comparison with	Cooling	g mode		
normal operation	High	Low		
	Excess insertion of refrigerant	Clogged capillary, expansion valve malfunction		
Refrigerant	Heat releasing obstruction	Clog by moisture		
pressure	Dirty condenser, attachment of impurity	Lack of refrigerant gas		
	Compressor malfunction			
	Excess insertion of refrigerant	Lack of refrigerant gas		
Operation electric	Heat releasing obstruction	Compressor malfunction		
current	Dirty condenser, impurity	Mixture of air		
		(Insufficient evacuation)		
2-way valve	Excess insertion of refrigerant	Clogged capillary, expansion valve malfunction		
temperature	Compressor malfunction	Lack of refrigerant gas		
3-way valve	Lack of refrigerant gas • Compressor malfunction	Excess insertion of refrigerant		
temperature	Clogged capillary, expansion valve malfunction			

	Temperature di	Temperature difference at or less than 8°C in cooling operation • • • Causes						
Suction temperature	 Heat releasing obstruction 	Dirty condenser	 Attachment of impurity 					
&	 Lack of refrigerant gas 	 Excess insertion of refrigerant 						
Release air temperature	Mixture of air	Mixture of moisture						
temperature	Clogged capillary	 Expansion valve malfunction 	Compressor malfunction					

Above all are based on the condition that the installation work is properly performed (no issues in indoor / outdoor pipe connections, etc.)

14. Operation Control

14.1 Basic Function

Inverter control, which equipped with a microcomputer in determining the most suitable operating mode as time passes, automatically adjusts output power for maximum comfort always. In order to achieve the suitable operating mode, the microcomputer maintains the set temperature by measuring the temperature of the environment and performing temperature shifting. The compressor at outdoor unit is operating following the frequency instructed by the microcomputer at indoor unit that judging the condition according to internal setting temperature and intake air temperature.

14.1.1 Internal Setting Temperature

Once the operation starts, remote control setting temperature will be taken as base value for temperature shifting processes. These shifting processes are depending on the air conditioner settings and the operation environment. The final shifted value will be used as internal setting temperature and it is updated continuously whenever the electrical power is supplied to the unit.

14.1.2 Cooling Operation

14.1.2.1 Thermostat control

- Compressor is OFF when Intake Air Temperature Internal Setting Temperature < -1.5°C continue for 3 minutes.
- When compressor is OFF (Thermostat OFF) and AUTO FAN is set, the fan will stop periodically.
- Compressor is ON after waiting for 3 minutes, if the Intake Air Temperature Internal Setting Temperature > Compressor OFF point.

14.1.3 Soft Dry Operation

14.1.3.1 Thermostat control

- Compressor is OFF when Intake Air Temperature Internal Setting Temperature < -2.0°C continue for 3 minutes.
- When compressor is OFF (Thermostat OFF) and AUTO FAN is set, the fan will stop periodically.
- Compressor is ON after waiting for 3 minutes, if the Intake Air Temperature Internal Setting Temperature > Compressor OFF point.

14.1.4 Heating Operation

14.1.4.1 Thermostat control

- Compressor is OFF when Intake Air Temperature Internal Setting Temperature > +2.0°C continue for 3 minutes.
- Compressor is ON after waiting for 3 minutes, if the Intake Air Temperature Internal Setting Temperature < Compressor OFF point.

14.1.5 Automatic Operation

- This mode can be set using remote control and the operation is decided by remote control setting temperature, remote control operation mode and indoor intake air temperature.
- During operation mode judgment, indoor fan motor (with speed of Lo-) is running for 30 seconds to detect the indoor intake air temperature.
- Every 10 minutes, the indoor temperature is judged.
- For the 1st judgment
 - If indoor intake temperature remote control setting temperature \ge 2°C, COOL mode is decided.
 - \circ If -2°C ≤ indoor intake temperature remote control setting temperature < 2°C, DRY mode is decided.
 - If indoor intake temperature remote control setting temperature < -2°C, HEAT mode is decided.

- For the 2nd judgment onwards
 - If indoor intake temperature remote control setting temperature ≥ 3°C, if previous operate in DRY mode, then continue in DRY mode. otherwise COOL mode is decided.
 - o If $-2^{\circ}C \leq$ indoor intake temperature remote control setting temperature < 3°C, maintain with previous mode
 - If indoor intake temperature remote control setting temperature < -2°C, HEAT mode is decided.

14.1.6 Fan Operation

- Fan Operation is used to circulate air in a room.
- During operation, indoor fan run continuously but outdoor fan and compressor stop.
- Temperature setting is not applicable.

14.2 Indoor Fan Motor Operation

14.2.1 Basic Rotation Speed (rpm)

A. Basic Rotation Speed (rpm)

i. Manual Fan Speed

[Cooling, Dry]

• Fan motor's number of rotation is determined according to remote control setting.

Remote control	0	0	0	0	0
Tab	Hi	Me+	Me	Me-	Lo

[Heating]

• Fan motor's number of rotation is determined according to remote control setting.

Remote control	0	0	0	0	0
Tab	SHi	Me+	Me	Me-	Lo

ii Auto Fan Speed [Cooling, Dry]

- According to room temperature and setting temperature, indoor fan speed is determined automatically.
- When set temperature is not achieved, the indoor fan will operate according to pattern below.

Fan Speed								[1 patte	rn : 10 s] I		
Higher	а	b	С	d	e	f	g	h	а	b	
Medium Lower											

• When set temperature achieved, the indoor fan speed will be fixed. When thermostat off, the fan stop periodically. [Fan]

• Indoor fan speed is fixed at predetermined speed.

- [Heating]
- According to indoor pipe temperature, automatic heating fan speed is determined as follows.

B. Feedback control

- Immediately after the fan motor started, feedback control is performed once every second.
- During fan motor on, if fan motor feedback ≥ 2550 rpm or < 50 rpm continue for 10 seconds, then fan motor error counter increase, fan motor is then stop and restart. If the fan motor counter becomes 7 times, then H19 - fan motor error is detected. Operation stops and cannot on back.

14.3 Outdoor Fan Motor Operation

Outdoor fan motor is operated with one fan speed only. It starts when compressor starts operation and it stops 30 seconds after compressor stops operation.

14.4 Airflow Direction

- There are two types of airflow, vertical airflow (directed by horizontal vane) and horizontal airflow (directed by vertical vanes).
- Control of airflow direction can be automatic (angles of direction is determined by operation mode, heat exchanger temperature and intake air temperature) and manual (angles of direction can be adjusted using remote control).

Operation Mode	Airflow Direction		r	Innei neasured	Vane Ar		oint	m		Vane An from refe		int		
			1	2	3	4	5	1	2	3	4	5		
Cooling	Au	to			5~45					0~40				
Cooling -	Man	ual	5	21	30	38	45	0	17	25	33	40		
Caft Day	Auto						5~45					0~40		
Soft Dry	Man	ual	5	21	30	38	45	0	17	25	33	40		
		А			21					17				
Lipsting	Auto	В			52			47						
Heating		С			21					17				
	Man	ual	21	31	41	52	61	17	26	36	47	56		

14.4.1 Vertical Airflow

- 1 Automatic vertical airflow direction can be set using remote control; the vane swings up and down within the angles as stated above. For heating mode operation, the angle of the vane depends on the indoor heat exchanger temperature as Figure 1 below. It does not swing during fan motor stop. When the air conditioner is stopped using remote control, the vane will shift to close position.
- 2 Manual vertical airflow direction can be set using remote control; the angles of the vane are as stated above and the positions of the vane are as Figure 2 below. When the air conditioner is stopped using remote control, the vane will shift to close position.

Side View (Inner Vane)

* The horizontal vane angle tolerance is within +/- 5 degree.

14.4.2 Horizontal Airflow

• The horizontal airflow direction louver can be adjusted manually by hand.

14.5 Timer Control

- There are 2 sets of ON and OFF timer available to turn the unit ON or OFF at different preset time.
- If more than one timer had been set, the upcoming timer will be displayed and will activate in sequence.

14.5.1 ON Timer Control

• ON timer 1 and ON timer 2 can be set using remote control, the unit with timer set will start operate earlier than the setting time.

This is to provide a comfortable environment when reaching the set ON time.

- 60 minutes before the set time, indoor (at fan speed of Lo-) and outdoor fan motor start operate for 30 seconds to
 determine the indoor intake air temperature and outdoor air temperature in order to judge the operation starting
 time.
- From the above judgment, the decided operation will start operate earlier than the set time as shown below.

14.5.2 OFF Timer Control

OFF timer 1 and OFF timer 2 can be set using remote control, the unit with timer set will stop operate at set time.

14.6 Random Auto Restart Control

- When the power supply is cut off during the operation of air conditioner, the compressor will re-operate within three to four minutes (there are 10 patterns between 2 minutes 58 seconds and 3 minutes 52 seconds to be selected randomly) after power supply resumes.
- This type of control is not applicable during ON/OFF Timer setting.
- This control can be omitted by open the circuit of JP1 at indoor unit printed circuit board.

14.7 Indication Panel

LED	POWER	TIMER	DEICE	+8/15°C HEAT
Color	White	White	White	White
Light ON	Operation ON	Timer Setting ON	Deice Operation ON	+8/15°C HEAT ON
Light OFF	Operation OFF	Timer Setting OFF	Deice Operation OFF	+8/15°C HEAT OFF

Note:

- If POWER LED is blinking, the possible operation of the unit are Hot Start, during Deice operation, operation mode judgment, or ON timer sampling.
- If Timer LED is blinking, there is an abnormality operation occurs.

14.8 Quiet Operation (Cooling Mode/Cooling Area of Dry Mode)

A. Purpose

To provide quiet cooling operation compare to normal operation.

B. Control condition

- a. Quiet operation start condition
 - When "FAN SPEED/QUIET" button at remote control is pressed continuously until QUIET will be shown on remote control display.
- b. Quiet operation stop condition
- 1 When one of the following conditions is satisfied, quiet operation stops:
 - a. POWERFUL button is pressed.
 - b. Stop by OFF/ON switch.
 - c. Timer "off" activates.
 - d. When FAN SPEED/QUIET button is pressed again and fan speed is change to Low.
 - e. +8/15°C HEAT ON
- 2 When quiet operation is stopped, operation is shifted to normal operation with previous setting.
- 3 When operation mode is changed, quiet operation is shifted to quiet operation of the new mode.
- 4 During quiet operation, if timer "on" activates, quiet operation maintains.
- 5 After off, when on back, quiet operation is not memorized.

C. Control contents

Fan speed is changed to QLo.

14.9 Quiet Operation (Heating)

A. Purpose

To provide quiet heating operation compare to normal operation.

B. Control condition

- a. Quiet operation start condition
 - When "FAN SPEED/QUIET" button at remote control is pressed continuously until QUIET will be shown on remote control display.
- b. Quiet operation stop condition
- 1 When one of the following conditions is satisfied, quiet operation stops:
 - a. POWERFUL button is pressed.
 - b. Stop by OFF/ON switch.
 - c. Timer "off" activates.
 - d. When FAN SPEED/QUIET button is pressed again and fan speed is change to Low.
 - e. +8/15°C HEAT ON
- 2 When quiet operation is stopped, operation is shifted to normal operation with previous setting.
- 3 When operation mode is changed, quiet operation is shifted to quiet operation of the new mode.
- 4 During quiet operation, if timer "on" activates, quiet operation maintains.
- 5 After off, when on back, quiet operation is not memorized.

C. Control contents

1 Fan speed is changed to QLo.

14.10 Powerful Mode Operation

When the powerful mode is selected, the internal setting temperature will shift lower up to 1°C (for Cooling/Soft Dry) or higher up to 1°C (for Heating) than remote control setting temperature to achieve the setting temperature quickly.

14.11 +8/15°C Heat Operation

- +8/15°C Heat operation provides heating at low setting temperature in unoccupied houses during winter for the purpose of protecting equipments or housing appliances which may be destroyed by the extreme cold weather.
- This operation can be ON by pressing the +8/15°C heat button on the remote control.
- The temperature settings range are;
- 8.0°C ~ 15.0°C (Pressing TEMP up and TEMP down button at the remote control)
- During the operation of this mode;
 - The indoor fan speed will remain at Hi fan tap all the time included deice process.
 - Powerful operation, Quiet operation and Fan Speed selection are disabled.
 - Cold draft prevention control is disabled.
- Control condition;

Caution!

If the indoor temperature constantly is less than 0°C (Door, windows not close properly), the error code F11 may occur. This is because in open area, the indoor sensor will misjudge operation condition and will give error code.

15. Protection Control

15.1 Protection Control for All Operations

15.1.1 Restart Control (Time Delay Safety Control)

- The Compressor will not turn on within 3 minutes from the moment operation stops, although the unit is turned on again by pressing OFF/ON button at remote control within this period.
- This control is not applicable if the power supply is cut off and on again.
- This phenomenon is to balance the pressure inside the refrigerant cycle.

15.1.2 Total Running Current

- 1 When the outdoor unit total running current (AC) exceeds X value, the frequency instructed for compressor operation will be decreased.
- 2 If the running current does not exceed X value for 5 seconds, the frequency instructed will be increased.
- 3 However, if total outdoor unit running current exceeds Y value, compressor will be stopped immediately for 3 minutes.

Model	CZ25	WKE	CZ35	WKE
Operation Mode	X (A)	Y (A)	X (A)	Y (A)
Cooling / Soft Dry (A)	6.52		4.34	
Cooling / Soft Dry (B)	6.06	14.66	3.89	14.66
Cooling / Soft Dry (C)	6.06	14.66	3.89	14.66
Heating	8.51		5.61	

4 The first 30 minutes of cooling operation, (A) will be applied.

15.1.3 IPM (Power transistor) Prevention Control

- Overheating Prevention Control
 - 1 When the IPM temperature rises to 120°C, compressor operation will stop immediately.
 - 2 Compressor operation restarts after 3 minutes the temperature decreases to 110°C.
 - 3 If this condition repeats continuously 4 times within 20 minutes, timer LED will be blinking ("F96" is indicated).
- DC Peak Current Control
 - 1 When electric current to IPM exceeds set value, the compressor will stop operate.
 - 2 If the set value is exceeded again more than 30 seconds after the compressor starts, the operation will restart after 3 minutes.
 - 3 If the set value exceeded again within 30 seconds after the compressor starts, the operation will restart after 1 minute. If this condition repeats continuously for 7 times, all indoor and outdoor relays will be cut off, timer LED will be blinking ("F99" is indicated).

15.1.4 Compressor Overheating Prevention Control

- Instructed frequency for compressor operation will be regulated by compressor discharge temperature. The changes of frequency are as below.
- If compressor discharge temperature exceeds 103°C, compressor will be stopped, occurs 4 times per 20 minutes, timer LED will be blinking. ("F97" is indicated.)

15.1.5 Low Pressure Prevention Control (Gas Leakage Detection)

- Control start conditions
 - For 5 minutes, the compressor continuously operates and outdoor total current is between 0.75A and 0.95A.
 During Cooling and Soft Dry operations:
 - Indoor suction temperature indoor piping temperature is below 4°C.
 - During Heating operations :
 - Indoor piping temperature indoor suction is under 5°C.
- Control contents
 - Compressor stops (and restart after 3 minutes).
 - o If the conditions above happen 2 times within 20 minutes, the unit will:
 - Stop operation
 - Timer LED blinks and "F91" indicated.

15.1.6 Low Frequency Protection Control 1

• When the compressor operate at frequency lower than 24 Hz continued for 20 minutes, the operation frequency will be changed to 23 Hz for 2 minutes.

15.1.7 Low Frequency Protection Control 2

• When all the below conditions comply, the compressor frequency will change to lower frequency.

Temperature, T, for:	Cooling/Soft Dry	Heating
Indoor intake air (°C)	T < 14 or T ≥ 30	T < 14 or T ≥ 28
Outdoor air (°C)	T < 13 or T ≥ 38	T < 4 or T ≥ 24
Indoor heat exchanger (°C)	T < 30	T ≥ 0

15.2 Protection Control for Cooling & Soft Dry Operation

15.2.1 Outdoor Air Temperature Control

- The compressor operating frequency is regulated in accordance to the outdoor air temperature as shown in the diagram below.
- This control will begin 1 minute after the compressor starts.
- Compressor frequency will adjust base on outdoor air temperature.

• The compressor will be stopped to avoid compressor overloading.

15.2.2 Cooling Overload Control

- Detects the Outdoor pipe temperature and carry out below restriction/limitation (Limit the compressor Operation frequency).
- The compressor stop if outdoor pipe temperature exceeds 60°C.
- If the compressor stops 4 times in 20 minutes, Timer LED blinking (F95 indicated: outdoor high pressure rise protection).

15.2.3 Freeze Prevention Control 1

- When indoor heat exchanger temperature is lower than 0°C continuously for 6 minutes, compressor will stop operating.
- Compressor will resume its operation 3 minutes after the indoor heat exchanger is higher than 5°C.
- At the same time, indoor fan speed will be higher than during its normal operation.
- If indoor heat exchanger temperature is higher than 5°C for 5 minutes, the fan speed will return to its normal operation.

15.2.4 Freeze Prevention Control 2

- Control start conditions
 - During Cooling operation and soft dry operation
 - During thermo OFF condition, indoor intake temperature is less than 10°C or
 - Compressor stops for freeze prevention control
 - \circ $\;$ Either one of the conditions above occurs 5 times in 60 minutes.
- Control contents
 - Operation stops
 - \circ $\,$ Timer LED blinks and "H99" indicated $\,$

15.2.5 Dew Prevention Control 1

- To prevent dew formation at indoor unit discharge area.
- This control will be activated if:
 - Outdoor air temperature and Indoor pipe temperature judgment by microcontroller is fulfilled.
 - When Cooling or Dry mode is operated more than 20 minutes or more.
- This control stopped if:
 - Compressor stopped.
 - Remote control setting changed (fan speed / temperature).
- Outdoor air temperature and indoor intake temperature changed.
- Fan speed will be adjusted accordingly in this control.

15.2.6 Odor Cut Control

- To reduce the odor released from the unit.
 - Start Condition
 - AUTO FAN Speed is selected during COOL or DRY operation.
 - During freeze prevention control and timer preliminary operation, this control is not applicable.
 - Control content
 - Depends on compressor conditions:
 - 1. Compressor OFF \rightarrow Compressor ON.
 - The indoor unit fan stops temporarily and then starts to blow at minimum airflow for 30 seconds.
 - Compressor ON → Compressor OFF. The indoor unit fan stops for 90 seconds and then blows at minimum airflow for 20 seconds.

15.3 Protection Control for Heating Operation

15.3.1 Intake Air Temperature Control

Compressor will operate at limited freq., if indoor intake air temperature is 30°C or above.

15.3.2 Outdoor Air Temperature Control

• The Max current value is regulated when the outdoor air temperature rise above 14°C in order to avoid compressor overloading.

15.3.3 Overload Protection Control

- The compressor operating frequency is regulated in accordance to indoor heat exchanger temperature as shown below.
- If the heat exchanger temperature exceeds 60°C, compressor will stop.

15.3.4 Low Temperature Compressor Oil Return Control

• In heating operation, if the outdoor temperature falls below -10°C when compressor starts, the compressor frequency will be regulated up to 600 seconds.

15.3.5 Cold Draught Prevention Control

• When indoor pipe temperature is low, cold draught operation starts where indoor fan speed will be reduced.

15.3.6 Deice Operation

• When outdoor pipe temperature and outdoor air temperature is low, deice operation start where indoor fan motor and outdoor fan motor stop and Power LED ON.

15.3.7 Low Pressure Protection Control

- During low ambient heating operation, if the pipe temperature drops below -22°C, the max frequency will be reduced and limited.
- If it does not rises after 3 minutes, the compressor will stop.
- The compressor will start again if the pipe temperature rises above -18°C.

16. Servicing Mode

16.1 Auto OFF/ON Button

1 AUTO OPERATION MODE

The Auto operation will be activated immediately once the Auto OFF/ON button is pressed. This operation can be used to operate air conditioner with limited function if remote control is misplaced or malfunction.

2 TEST RUN OPERATION (FOR PUMP DOWN/SERVICING PURPOSE)

The Test Run operation will be activated if the Auto OFF/ON button is pressed continuously for more than 5 seconds. A "beep" sound will heard at the fifth seconds, in order to identify the starting of Test Run operation (Forced cooling operation). Within 5 minutes after Forced cooling operation start, the Auto OFF/ON button is pressed for more than 5 seconds. A 2 "beep" sounds will heard at the fifth seconds, in order to identify the starting of Forced heating operation.

The Auto OFF/ON button may be used together with remote control to set / change the advance setting of air conditioner operation.

OFF/ON button pressed		Main unit always continue Test Run (forced cooling) operation					
	5 sec	8 sec		11 sec	16 sec		
Auto Operation		Operation ng Operation) (Test Run Operation (Forced Heating Operation)	Remote Control Number Switch Mode	Remote Control Receiving Sound OFF/ON		
	Веер	Beep	x 2	Beep x 3	Beep x 4		
			Press "AC RESET" at remote control	Press "AC RESET", then any key at remote control	Press "AC RESET" at remote control		

3 REMOTE CONTROL NUMBER SWITCH MODE

The Remote Control Number Switch Mode will be activated if the Auto OFF/ON button is pressed continuously for more than 11 seconds (3 "beep" sounds will occur at 11th seconds to identify the Remote Control Number Switch Mode is in standby condition) and press "AC RESET" button and then press any button at remote control to transmit and store the desired transmission code to the EEPROM.

There are 4 types of remote control transmission code could be selected and stored in EEPROM of indoor unit. The indoor unit will only operate when received signal with same transmission code from remote control. This could prevent signal interference when there are 2 or more indoor units installed nearby together. To change remote control transmission code, short or open jumpers at the remote control printed circuit board.

			Remo	te Control Printed Circu	uit Board
0	0		Jumper A (JA)	Jumper B (JB)	Remote Control No.
	2 ⊖ ⊕		Short	Open	A (Default)
E F			Open	Open	В
0	0		Short	Short	С
		•	Open	Short	D

 During Remote Control Number Switch Mode, press any button at remote control to transmit and store the transmission code to the EEPROM. 4 REMOTE CONTROL RECEIVING SOUND OFF/ON MODE

The Remote Control Receiving Sound OFF/ON Mode will be activated if the Auto OFF/ON button is pressed continuously for more than 16 seconds (4 "beep" sounds will occur at 16th seconds to identify the Remote Control Receiving Sound Off/On Mode is in standby condition) and press "AC Reset" button at remote control.

Press "Auto OFF/ON button" to toggle remote control receiving sound.

- Short "beep": Turn OFF remote control receiving sound.
- Long "beep": Turn ON remote control receiving sound.

After Auto OFF/ON Button is pressed, the 20 seconds counter for Remote Control Receiving Sound OFF/ON Mode is restarted.

16.2 Heat Only Operation

16.2.1 How to Activate/Deactivate Heat only Operation

- Use remote controller to set heating only operation. When the unit in standby mode, follow the steps below:
 - a) Press \int_{SET}^{O} continuously for more than 5 seconds to enter special setting mode.
 - b) Press to choose function 61, and then press or to set "01". (To enable the "Heat Only" mode) or "00" (To disable the "Heat Only" mode).
 - c) Press set to activate "Heating only operation" or deactivate "Heating only operation".

Special setting mode

16.2.2 Operation mode during Heating Only Operation

• The table below shows the operation mode comparison when Heating Only Operation Mode Activated and Deactivated.

Operation Mode	Heating Only Operation Mode Activated	Heating Only Operation Mode Deactivated
AUTO	After 30s sampling, regardless of the indoor intake or outdoor intake temperature judgment, the unit will run Heating operation.	After 30s sampling, the unit will judge the operation mode base on remote controller temperature setting and Indoor Intake Sensor (New Auto Mode) or Outdoor Intake Sensor (Old Auto Mode).
HEAT	The unit will run Heating operation.	The unit will run Heating operation.
COOL	The unit will stop and Power LED blinking.	The unit will run Cooling operation.
DRY	The unit will stop and Power LED blinking.	The unit will run Cooling Dry operation.
NANOE-G Stand-alone	The unit will stop and Power LED blinking.	The unit will run Nanoe-G Stand-alone operation.
Force Cooling	The unit will run Force Cooling Operation for X_CTRYTM [15] minutes	The unit will run Force Cooling operation.
Force Heating	The unit will run Force Heating operation.	The unit will run Force Heating operation.
AUTO (with Timer)	The unit will turn ON by the timer and run Auto Operation. After 30s sampling, regardless of the indoor intake or outdoor intake temperature judgment, the unit will run Heating operation.	The unit will turn ON by the timer and run Auto Operation. After 30s sampling, the unit will judge the operation mode base on remote controller temperature setting and Indoor Intake Sensor (New Auto Mode) or Outdoor Intake Sensor (Old Auto Mode).
HEAT (with Timer)	The unit will turn ON by the timer and run Heating Operation.	The unit will turn ON by the timer and run Heating Operation.
COOL (with Timer)	The unit will not turn ON by the timer. Power LED blinking.	The unit will turn ON by the timer and run Cooling Operation.
DRY (with Timer)	The unit will not turn ON by the timer. Power LED blinking.	The unit will turn ON by the timer and run Cooling Dry Operation.
Cooling Test Mode	The unit will stop and Power LED blinking.	The unit will operate according to specify Cooling test mode operation parameter.
Heating Test Mode	The unit will operate according to specify Heating test mode operation parameter.	The unit will operate according to specify Heating test mode operation parameter.
16.3 Remote Control Button

16.3.1 SET Button

- To check remote control transmission code and store the transmission code to EEPROM.
 - $\circ \quad \mbox{Press "Set" button by using pointer.}$
 - Press "Timer Set" button until a "beep" sound is heard as confirmation of transmission code change.
 - o LCD returns to original display if remote control does not operate for 30 seconds.

- Press CANCEL SW, special setting is immediately cancelled and normal mode starts.
- \circ $\,$ If no SW is pressed for 30 secs, then special setting mode is cancelled and normal mode starts.
- Under this function, only $\stackrel{\text{TEMP}}{\bigtriangledown}$, SET, CANCEL and RESET SW's are effective.

- To limit set temperature range for COOL & DRY, HEAT mode.
 - Press "Set" button by using pointer.
 - Press TEMP increment or decrement button to choose No. 3.
 - Press Timer increment or decrement button to select desired temperature low limit of set temperature for COOL & DRY mode.

- Press Timer Set button to confirm low limit selection.
- Press TEMP increment or decrement button to choose No. 4.
- Press Timer decrement or increment button to select desired temperature high limit of set temperature for COOL & DRY mode.

• Press Timer Set button to confirm high limit selection.

- Press TEMP increment or decrement button to choose No. 5.
- Press Timer increment or decrement button to select desired temperature low limit of set temperature for HEAT mode.

- Press Timer Set button to confirm low limit selection.
- Press TEMP increment or decrement button to choose No. 6.
- Press Timer decrement or increment button to select desired temperature high limit of set temperature for HEAT mode.

- Press Timer Set button to confirm high limit selection.
- LCD returns to original display if remote control does not operate for 30 seconds or press Timer Cancel button.

Auto restart enable/disable selection

- Press M. special setting is immediately cancelled and normal mode starts.
 If no SW is pressed for 30secs, then special setting mode is cancelled and normal mode starts.

		RC
3 Under this function, only	™ [™] , , , , SET, CANCEL & F	SW's are effective.

Note:

By default is enable.

New Deice Judgement Selection

Note:

By default is New Deice Judgement.

16.3.2 RESET (RC)

- To clear and restore the remote control setting to factory default.
 - Press once to clear the memory.

16.3.3 RESET (RC)

- To restore the unit's setting to factory default.
 - \circ $\;$ Press once to restore the unit's setting.

16.3.4 TIMER 🔼

To change indoor unit indicator's intensity.
 Press continuously for 5 seconds.

16.3.5 TIMER 🖂

- To change remote control display from Degree Celsius (°C) to Degree Fahrenheit (°F).
 - Press continuously for 10 seconds.

16.3.6 TEMP 💎

- To change remote control set temperature range from 16°C ~ 30°C (60°F ~ 86°F) to 20°C ~ 30°C (68°F ~ 86°F).
 - Press continuously for 15 seconds.

16.3.7 **Customization mode**

LCD display area: 1

- 2 Cannot enter this customization mode under the following conditions:
 - (1) Operation ON.
 - 2 Under [Real/ON/OFF] time setting mode.
- 3 To enter Customer zone:

Normal display

mode

4

Ħ

Customer Zone

Service Zone [range (50~99)]

78

5 Customization list table:

Note: The functions described in the table may not be applicable to the model and may subject to change without further notice.

		Customization	Options	Remark
	No 1	Name		
		Remote control number selection	A, B, C, D	
	2	Solar radiation sensitivity level adjustment [iAUTO-X/iAUTO/iCOMF, Cool & Dry] mode set temperature [Low2] selection	1, 2, 3, 4, 5 16°C ~ [High2]	
	4	[iAUTO-X/iAUTO/iCOMF, Cool & Dry] mode set temperature [Luw2] selection	[Low2] ~ 30°C	
	5	Heat mode set temperature Low1 selection	16°C ~ [High1]	
	6	Heat mode set temperature High1 selection	[Low1] ~ 30°C	
	7	Filter cleaning selection	00 – Disable 01 – Enable	
Customer Zone	8	nanoe/nanoe-G default ON selection	00 – Disable 01 – Enable	
	9	Dust sensor monitoring & LED selection	00 – Disable 01 – Enable	
	10	Auto restart selection	00 – Disable 01 – Enable	
	11	Dust sensor sensitivity level adjustment	1, 2, 3	
	12	Auto mode set temperature Low3 selection	16°C ~ [High3]	
	13	Auto mode set temperature High3 selection	[Low3] ~ 30°C	
	14 ~ 49	Reserve		
	50	ECO demo ON	None (No display)	
	51	Light sensor check	None (No display)	
	52	nanoe-G / ECO sensor check	None (No display)	
	53	DOA check	None (No display)	
	54	Odor cut control selection	00 – Disable 01 – Enable	
	55	Frequency tolerance selection	03 – ±3Hz 07 – ±7Hz	
	56	Fixed fan speed selection during heat mode compressor OFF	00 – Disable 01 – Enable	
	57	nanoe check	None (No display)	
	58	Heat mode thermo shift adjustment	-3°C ~ 3°C	
	59	Others (Cool & Dry) mode thermo shift adjustment	-3°C ~ 3°C	
	60	Deice start determination judgment temperature switching	00 – No 01 – Yes	
	61	Cool mode disable selection	00 – No 01 – Yes	
	62	Heat mode disable selection	00 – No 01 – Yes	
Service	63	Base pan heater selection	A – Base pan A b – Base pan B	
Zone	64	Disable fan speed reduction during cool mode thermo-Off	00 – No 01 – Yes	
	65	LED smart OFF selection	00 – Disable 01 – Enable	
	66	nanoe-G ON/OFF duration selection	01 – Pattern 1 02 – Pattern 2 03 – Pattern 3 04 – Pattern 4	
	67	Operation OFF deice function selection	00 – Disable 01 – Enable	
	68	Compressor frequency change speed selection	01 – Pattern 1 02 – Pattern 2 03 – Pattern 3	
	69	Up/Down air swing upper limit restriction selection	00 – Disable 01 – Enable	
	70	Failure diagnosis mode disable	None (No display)	
	71	Compressor Fhmax setting selection	01 – Offset 1 02 – Offset 2 03 – Offset 3	
	72 ~ 99	Reserve		

17. Troubleshooting Guide

17.1 Refrigeration Cycle System

In order to diagnose malfunctions, make sure that there are no electrical problems before inspecting the refrigeration cycle.

Such problems include insufficient insulation, problem with the power source, malfunction of a compressor and a fan.

The normal outlet air temperature and pressure of the refrigeration cycle depends on various conditions, the standard values for them are shown in the table on the right.

	Gas pressure MPa (kg/cm²G)	Outlet air temperature (°C)	
Cooling Mode	0.9 ~ 1.2 (9 ~ 12)	13 ~ 17	
Heating Mode	2.0 ~ 2.7 (20 ~ 27)	32 ~ 42	

*Condition: • Indoor fan speed; High

[·] Compressor operates at rated frequency

Outdoor temperature 35°C at cooling

mode and 7°C at heating mode.

17.2 Relationship Between the Condition of the Air Conditioner and Pressure and Electric Current

Condition of the		Cooling Mode		Heating Mode		
air conditioner	Low Pressure	High Pressure	Electric current during operation	Low Pressure	High Pressure	Electric current during operation
Insufficient refrigerant (gas leakage)	ч	ч	R	ч	ч	ч
Clogged capillary tube or Strainer	ч	ч	ч	Я	7	7
Short circuit in the indoor unit	И	и	R	Л	7	7
Heat radiation deficiency of the outdoor unit	Л	7	7	ч	ч	И
Inefficient compression	7	ч	ĸ	Я	Ч	И

• Carry out the measurements of pressure, electric current, and temperature fifteen minutes after an operation is started.

17.3 Breakdown Self Diagnosis Function

17.3.1 Self Diagnosis Function (Three Digits Alphanumeric Code)

- Once abnormality has occurred during operation, the unit will stop its operation, and Timer LEDs blink.
- Although Timer LED goes off when power supply is turned off, if the unit is operated under a breakdown condition, the LED will light up again.
- In operation after breakdown repair, the Timer LED will no more blink. The last error code (abnormality) will be stored in IC memory.

17.3.2 To Make a Diagnosis

- 1 Timer LED start to blink and the unit automatically stops the operation.
- 2 Press the CHECK button on the remote controller continuously for 5 seconds.
- 3 "- -" will be displayed on the remote controller display.
 Note: Display only for "- -". (No transmitting

signal, no receiving sound and no Power LED blinking.)

- 5 Every press of the button (up or down) will increase abnormality numbers and transmit abnormality code signal to the main unit.
- 6 When the latest abnormality code on the main unit and code transmitted from the remote controller are matched, power LED will light up for 30 seconds and a beep sound (continuously for 4 seconds) will be heard. If no codes are matched, power LED will light up for 0.5 seconds and no sound will be heard.
- 7 The breakdown diagnosis mode will be canceled by pressing the CHECK button continuously for 5 seconds or without any operation the remote control for 30 seconds.
- 8 The LED will be off if the unit is turned off or the RESET button on the main unit is pressed.

17.3.3 To Display Memorized Error Code (Protective Operation) status:

- 1 Turn power on.
- 2 Press the CHECK button on the remote controller continuously for 5 seconds.
- 3 "- -" will be displayed on the remote controller display.
 Note: Display only for "- -". (No transmitting signal, no receiving sound and no Power LED
- blinking.)
 Press the "TIMER" or button on the remote controller. The code "H00" (no abnormality) will be displayed and signal will be transmitted to the main unit. The power LED lights up. If no abnormality is stored in the memory, three beeps sound will be heard.

- 5 Every press of the button (up or down) will increase abnormality numbers and transmit abnormality code signal to the main unit.
- 6 When the latest abnormality code on the main unit and code transmitted from the remote controller are matched, power LED will light up for 30 seconds and a beep sound (continuously for 4 seconds) will be heard. If no codes are matched, power LED will light up for 0.5 seconds and no sound will be heard.
- 7 The breakdown diagnosis mode will be canceled unless pressing the CHECK button continuously for 5 seconds or operating the unit for 30 seconds.
- 8 The same diagnosis can be repeated by turning power on again.

17.3.4 To Clear Memorized Error (Protective Operation) Status after Repair:

- 1 Turn power on (in standby condition).
- 2 Press the AUTO button for 5 seconds (A beep receiving sound) on the main unit to operate the unit at Forced Cooling Operation mode.
- 3 Press the CHECK button on the remote controller for about 1 second with a pointed object to transmit signal to main unit. A beep sound is heard from main unit and the data is cleared.

17.3.5 Temporary Operation (Depending On Breakdown Status)

- 1 Press the AUTO button (A beep receiving sound) on the main unit to operate the unit. (Remote control will become possible.)
- 2 The unit can temporarily be used until repaired.

Error Code	Operation	Temporary items
H23	Cooling	Emergency
H27, H28	Cooling, Heating	Operation with
H26	Cooling, Heating	limited power

17.4 Error Codes Table

Diagnosis display	Abnormality / Protection control	Abnormality Judgment	Protection Operation	Problem	Check location
H00	No memory of failure	_	Normal operation	—	—
H11	Indoor/outdoor abnormal communication	After operation for 1 minute	Indoor fan only operation can start by entering into force cooling operation	Indoor/outdoor communication not establish	 Indoor/outdoor wire terminal Indoor/outdoor PCB Indoor/outdoor connection wire
H12	Indoor unit capacity unmatched	90s after power supply	_	Total indoor capability more than maximum limit or less than minimum limit, or number of indoor unit less than two	 Indoor/outdoor connection wire Indoor/outdoor PCB Specification and combination table in catalogue
H14	Indoor intake air temperature sensor abnormality	Continuous for 5s	_	Indoor intake air temperature sensor open or short circuit	Indoor intake air temperature sensor lead wire and connector
H15	Compressor temperature sensor abnormality	Continuous for 5s	_	Compressor temperature sensor open or short circuit	Compressor temperature sensor lead wire and connector
H16	Outdoor current transformer (CT) abnormality	_	_	Current transformer faulty or compressor faulty	Outdoor PCB faulty or compressor faulty
H19	Indoor fan motor merchanism lock	Continuous happen for 7 times	_	Indoor fan motor lock or feedback abnormal	 Fan motor lead wire and connector Fan motor lock or block
H23	Indoor heat exchanger temperature sensor abnormality	Continuous for 5s		Indoor heat exchanger temperature sensor open or short circuit	 Indoor heat exchanger temperature sensor lead wire and connector
H24	Indoor heat exchanger temperature sensor 2 abnormality	Continuous for 5s		Indoor heat exchanger temperature sensor 2 open or short circuit	Indoor heat exchanger temperature sensor 2 lead wire and connector
H25	Indoor ion device abnormality	Port is ON for 10s during ion device off	_	_	ion device PCB
H27	Outdoor air temperature sensor abnormality	Continuous for 5s	_	Outdoor air temperature sensor open or short circuit	Outdoor air temperature sensor lead wire and connector
H28	Outdoor heat exchanger temperature sensor 1 abnormality	Continuous for 5s	_	Outdoor heat exchanger temperature sensor 1 open or short circuit	Outdoor heat exchanger temperature sensor 1 lead wire and connector
H30	Outdoor discharge pipe temperature sensor abnormality	Continuous for 5s	_	Outdoor discharge pipe temperature sensor open or short circuit	Outdoor discharge pipe temperature sensor lead wire and connector
H32	Outdoor heat exchanger temperature sensor 2 abnormality	Continuous for 5s	_	Outdoor heat exchanger temperature sensor 2 open or short circuit	Outdoor heat exchanger temperature sensor 2 lead wire and connector
H33	Indoor / outdoor misconnection abnormality	_	—	Indoor and outdoor rated voltage different	Indoor and outdoor units check
H34	Outdoor heat sink temperature sensor abnormality	Continuous for 2s	_	Outdoor heat sink temperature sensor open or short circuit	Outdoor heat sink sensor
H36	Outdoor gas pipe temperature sensor abnormality	Continuous for 5s	Heating protection operation only	Outdoor gas pipe temperature sensor open or short circuit	Outdoor gas pipe temperature sensor lead wire and connector
H37	Outdoor liquid pipe temperature sensor abnormality	Continuous for 5s	Cooling protection operation only	Outdoor liquid pipe temperature sensor open or short circuit	Outdoor liquid pipe temperature sensor lead wire and connector
H38	Indoor/Outdoor mismatch (brand code)	_		Brand code not match	Check indoor unit and outdoor unit
H39	Abnormal indoor operating unit or standby units	3 times happen within 40 minutes	_	Wrong wiring and connecting pipe, expansion valve abnormality, indoor heat exchanger sensor open circuit	 Check indoor/outdoor connection wire and connection pipe Indoor heat exchanger sensor lead wire and connector Expansion valve and lead wire and connector

Diagnosis display	Abnormality / Protection control	Abnormality Judgment	Protection Operation	Problem	Check location
H41	Abnormal wiring or piping connection	_	_	Wrong wiring and connecting pipe, expansion valve abnormality	 Check indoor/outdoor connection wire and connection pipe Expansion valve and lead wire and connector
H59	ECONAVI sensor abnormality	Continuous for 25s	_	ECONAVI sensor open or short circuit	 ECONAVI sensor (defective or disconnected) ECONAVI PCB
H64	Outdoor high pressure sensor abnormality	Continuous for 1 minutes	_	High pressure sensor open circuit during compressor stop	High pressure sensorLead wire and connector
H67	Nanoe abnormality	Nanoe stop for 5 minutes for 3 times	_	Nanoe faulty	 PCB Nanoe system High voltage
H70	Light sensor abnormality	Continuous for 24 hours, 15days	_	Light sensor open or short circuit	Light sensor (defective or disconnected)
H85	Abnormal communication between indoor & wireless LAN module	Communication error for 10 minutes for 3 times	—	Wireless LAN LED Off or timer LED blinking	Network adaptorRouterNetwork coverage
H97	Outdoor fan motor mechanism lock	2 times happen within 30 minutes	—	Outdoor fan motor lock or feedback abnormal	 Outdoor fan motor lead wire and connector Fan motor lock or block
H98	Indoor high pressure protection	_	_	Indoor high pressure protection (Heating)	 Check indoor heat exchanger Air filter dirty Air circulation short circuit
H99	Indoor operating unit freeze protection	_	_	Indoor freeze protection (Cooling)	 Check indoor heat exchanger Air filter dirty Air circulation short circuit
F11	4-way valve switching abnormality	4 times happen within 30 minutes	_	4-way valve switching abnormal	 4-way valveLead wire and connector
F17	Indoor standby units freezing abnormality	3 times happen within 40 minutes	_	Wrong wiring and connecting pipe, expansion valve leakage, indoor heat exchanger sensor open circuit	 Check indoor/outdoor connection wire and pipe Indoor heat exchanger sensor lead wire and connector Expansion valve lead wire and connector
F90	Power factor correction (PFC) circuit protection	4 times happen within 10 minutes	_	Power factor correction circuit abnormal	Outdoor PCB faulty
F91	Refrigeration cycle abnormality	2 times happen within 20 minutes	_	Refrigeration cycle abnormal	 Insufficient refrigerant or valve close
F93	Compressor abnormal revolution	4 times happen within 20 minutes	_	Compressor abnormal revolution	 Power transistor module faulty or compressor lock
F94	Compressor discharge overshoot protection	4 times happen within 30 minutes	_	Compressor discharge pressure overshoot	Check refrigeration system
F95	Outdoor cooling high pressure protection	4 times happen within 20 minutes	_	Cooling high pressure protection	Check refrigeration systemOutdoor air circuit
F96	Power transistor module overheating protection	4 times happen within 30 minutes	_	Power transistor module overheat	PCB faultyOutdoor air circuit (fan motor)
F97	Compressor overheating protection	3 times happen within 30 minutes	_	Compressor overheat	Insufficient refrigerant
F98	Total running current protection	3 times happen within 20 minutes	_	Total current protection	Check refrigeration system Power source or compressor lock
F99	Outdoor direct current (DC) peak detection	Continuous happen for 7 times	_	Power transistor module current protection	Power transistor module faulty or compressor lock

17.5 Self-diagnosis Method

17.5.1 H11 (Indoor/Outdoor Abnormal Communication)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the data received from outdoor unit in indoor unit signal transmission is checked whether it is normal.

Malfunction Caused

- Faulty indoor unit PCB.
- Faulty outdoor unit PCB.
- Indoor unit-outdoor unit signal transmission error due to wrong wiring.
- Indoor unit-outdoor unit signal transmission error due to breaking of wire in the connection wires between the indoor and outdoor units.

17.5.2 H12 (Indoor/Outdoor Capacity Rank Mismatched)

Malfunction Decision Conditions

• During startup, error code appears when different types of indoor and outdoor units are interconnected.

Malfunction Caused

- Wrong models interconnected.
- Wrong indoor unit or outdoor unit PCBs mounted.
- Indoor unit or outdoor unit PCBs defective.
- Indoor-outdoor unit signal transmission error due to wrong wiring.
- Indoor-outdoor unit signal transmission error due to breaking of wire 3 in the connection wires between the indoor and outdoor units.

17.5.3 H14 (Indoor Intake Air Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the indoor intake air temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.4 H15 (Compressor Temperature Sensor Abnormality)

Malfunction Decision Conditions

 During startup and operation of cooling and heating, the temperatures detected by the outdoor compressor temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.5 H16 (Outdoor Current Transformer Open Circuit)

Malfunction Decision Conditions

• An input current, detected by Current Transformer CT, is below threshold value when the compressor is operating at certain frequency value for 3 minutes.

Malfunction Caused

- Lack of gas.
- Broken CT (current transformer).
- Broken Outdoor PCB

17.5.6 H19 (Indoor Fan Motor – DC Motor Mechanism Locked)

Malfunction Decision Conditions

 The rotation speed detected by the Hall IC during fan motor operation is used to determine abnormal fan motor (feedback of rotation > 2550rpm or < 50rpm).

Malfunction Caused

- Operation stops due to short circuit inside the fan motor winding.
- Operation stops due to breaking of wire inside the fan motor.
- Operation stops due to breaking of fan motor lead wires.
- Operation stops due to Hall IC malfunction.
- Operation error due to faulty indoor unit PCB.

17.5.7 H23 (Indoor Pipe Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the indoor heat exchanger temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.8 H27 (Outdoor Air Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor air temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.9 H28 (Outdoor Pipe Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor pipe temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.10 H30 (Compressor Discharge Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor discharge pipe temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.11 H32 (Outdoor Heat Exchanger Temperature Sensor 2 Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor heat exchanger temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.12 H33 (Unspecified Voltage between Indoor and Outdoor)

Malfunction Decision Conditions

• The supply power is detected for its requirement by the indoor/outdoor transmission.

Malfunction Caused

- Wrong models interconnected.
- Wrong indoor unit and outdoor unit PCBs used.
- Indoor unit or outdoor unit PCB defective.

17.5.13 H34 (Outdoor Heat Sink Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor heat sink temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.14 H36 (Outdoor Gas Pipe Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor gas pipe temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.15 H37 (Outdoor Liquid Pipe Temperature Sensor Abnormality)

Malfunction Decision Conditions

• During startup and operation of cooling and heating, the temperatures detected by the outdoor liquid pipe temperature sensor are used to determine sensor errors.

Malfunction Caused

- Faulty connector connection.
- Faulty sensor.
- Faulty PCB.

17.5.16 H97 (Outdoor Fan Motor – DC Motor Mechanism Locked)

Malfunction Decision Conditions

• The rotation speed detected by the Hall IC during fan motor operation is used to determine abnormal fan motor.

Malfunction Caused

- Operation stops due to short circuit inside the fan motor winding.
- Operation stops due to breaking of wire inside the fan motor.
- Operation stops due to breaking of fan motor lead wires.
- Operation stops due to Hall IC malfunction.
- Operation error due to faulty outdoor unit PCB.

17.5.17 H98 (Error Code Stored in Memory and no alarm is triggered / no TIMER LED flashing)

Malfunction Decision Conditions

- Indoor high pressure is detected when indoor heat exchanger is detecting very high temperature when the unit is
 operating in heating operation.
- Phenomena: unit is stopping and re-starting very often in heating mode

Malfunction Caused

- Indoor heat exchanger thermistor
- Clogged air filter or heat exchanger
- Over-bent pipe (liquid side)

17.5.18 H99 (Indoor Freeze Prevention Protection: Cooling or Soft Dry)

Error Code will not display (no Timer LED blinking) but store in EEPROM

Malfunction Decision Conditions

• Freeze prevention control takes place (when indoor pipe temperature is lower than 2°C).

Malfunction Caused

- Air short circuit at indoor unit
- Clogged indoor unit air filter
- Dust accumulation on the indoor unit heat exchanger
- 2/3 way valve closed
- Faulty indoor unit fan motor
- Refrigerant shortage (refrigerant leakage)
- Clogged expansion valve or strainer
- Faulty indoor pipe temperature sensor
- Faulty indoor unit PCB

17.5.19 F11 (4-way Valve Switching Failure)

Malfunction Decision Conditions

 When indoor heat exchanger is cold during heating (except deice) or when indoor heat exchanger is hot during cooling and compressor operating, the 4-way valve is detected as malfunction.

Malfunction Caused

- Indoor heat exchanger (pipe) thermistor
- 4-way valve malfunction

Troubleshooting

* Check gas side pipe - for hot gas flow in cooling mode

17.5.20 F17 (Indoor Standby Units Freezing Abnormality)

Malfunction Decision Conditions

 When the different between indoor intake air temperature and indoor pipe temperature is above 10°C or indoor pipe temperature is below -1.0°C.

Remark:

When the indoor standby unit is freezing, the outdoor unit transfers F17 error code to the corresponding indoor unit and H39 to other indoor unit(s).

Malfunction Caused

- Wrong wiring connection
- Faulty sensor
- Faulty expansion valve

17.5.21 F90 (Power Factor Correction Protection)

Malfunction Decision Conditions

- To maintain DC voltage level supply to power transistor.
- To detect high DC voltage level after rectification.

Malfunction Caused

- During startup and operation of cooling and heating, when Power Factor Correction (PFC) protection circuitry at the outdoor unit main PCB senses abnormal DC voltage level for power transistors.
- When DC voltage detected is LOW, transistor switching will turn ON by controller to push-up the DC level.
- When DC voltage detected is HIGH (391Vdc 425Vdc), active LOW signal will send by the controller to turn OFF relay RY-C.

17.5.22 F91 (Refrigeration Cycle Abnormality)

Malfunction Decision Conditions

• The input current is low while the compressor is running at higher than the setting frequency.

Malfunction Caused

- Lack of gas.
- 3-way valve close.

17.5.23 F93 (Compressor Rotation Failure)

Malfunction Decision Conditions

• A compressor rotation failure is detected by checking the compressor running condition through the position detection circuit.

Malfunction Caused

- Compressor terminal disconnect
- Faulty Outdoor PCB
- Faulty compressor

17.5.24 F95 (Outdoor High Pressure Protection: Cooling or Soft Dry)

Malfunction Decision Conditions

• During operation of cooling or soft dry, when outdoor unit heat exchanger high temperature data is detected by the outdoor unit heat exchanger thermistor.

Malfunction Caused

- Outdoor pipe temperature rise due to short-circuit of hot discharge air flow.
- Outdoor pipe temperature rise due to defective of outdoor fan motor.
- Outdoor pipe temperature rise due to defective outdoor pipe temperature sensor.
- Outdoor pipe temperature rise due to defective outdoor unit PCB.

17.5.25 F96 (IPM Overheating)

Malfunction Decision Conditions

 During operating of cooling and heating, when IPM temperature data (120°C) is detected by the IPM temperature sensor.

Multi Models Only

- Compressor Overheating: During operation of cooling and heating, when the compressor OL is activated.
- Heat Sink Overheating: During operation of cooling and heating, when heat sink temperature data (90°C) is detected by the heat sink temperature sensor.

Malfunction Caused

- IPM overheats due to short circuit of hot discharge air flow.
- IPM overheats due to defective of outdoor fan motor.
- IPM overheats due to defective of internal circuitry of IPM.
- IPM overheats due to defective IPM temperature sensor.
- Multi Models Only
- Compressor OL connector poor contact.
- Compressor OL faulty.

17.5.26 F97 (Compressor Overheating)

Malfunction Decision Conditions

• During operation of cooling and heating, when compressor tank temperature data (112°C) is detected by the compressor tank temperature sensor.

Malfunction Caused

- Faulty compressor tank temperature sensor
- 2/3 way valve closed
- Refrigerant shortage (refrigerant leakage)
- Faulty outdoor unit PCB
- Faulty compressor

17.5.27 F98 (Input Over Current Detection)

Malfunction Decision Conditions

 During operation of cooling and heating, when an input over-current (X value in Total Running Current Control) is detected by checking the input current value being detected by current transformer (CT) with the compressor running.

Malfunction Caused

- Excessive refrigerant.
- Faulty outdoor unit PCB.

17.5.28 F99 (DC Peak Detection)

Malfunction Decision Conditions

 During startup and operation of cooling and heating, when inverter DC peak data is received by the outdoor internal DC Peak sensing circuitry.

Malfunction Caused

- DC current peak due to compressor failure.
- DC current peak due to defective power transistor(s).
- DC current peak due to defective outdoor unit PCB.
- DC current peak due to short circuit.

18. Disassembly and Assembly Instructions

High Voltage are generated in the electrical parts area by the capacitor. Ensure that the capacitor has discharged sufficiently before proceeding with repair work. Failure to heed this caution may result in electric shocks.

18.1 Indoor Electronic Controllers, Cross Flow Fan and Indoor Fan Motor Removal Procedures

18.1.1 To Remove Front Grille

Figure 1

18.1.2 To Remove Electronic Controller

5. Removing 2 pieces of the Control Board Cover by releasing the 5 hooks.

Figure 3

9. Remove the earth wire screw.

11. Detach all connectors as labelled from the Main Electronic Controller. Then pull out the Main Electronic Controller gently.

Figure 5

Figure 4

18.1.3 To Remove Discharge Grille

Figure 7

18.1.5 To Remove Cross Flow Fan and Indoor Fan Motor

Figure 8

17. Remove the screw from the Evaporator.

Figure 9

"Precaution of Maintenance"
Removed all electrical parts before doing wet servicing.

18.2 Outdoor Electronic Controller Removal Procedure

- \triangle Caution! When handling electronic controller, be careful of electrostatic discharge.
- 1. Remove the 5 screws of the Top Plate. Lift up the left side of Top Plate first then remove the Top Plate.

Fig. 1

2. Remove the 8 screws of the Front Plate Complete.

- 3. Remove the screw of the Terminal Board Cover.
- 4. Remove the Top Cover of the Control Board by 4 hooks.

5. Remove the Control Board as follows:

Remove the Terminal Cover and 3 Terminal Compressor

Fig. 6

Fig. 3

19. Technical Data

Technical data provided are based on the air conditioner running under free frequency.

19.1 Cool Mode Performance Data

Unit setting: Standard piping length, Hi Fan, Cool mode at 16°C Voltage: 230V

19.1.1 CS-CZ25WKE/CU-CZ25WKE

Indoo	or (°C)		Outdoor DB (°C)							
DB WE		16			25			35		
	VVD	TC	SHC	IP	TC	SHC	IP	тс	SHC	IP
27	19.0	2699	2458	298	2536	2338	406	2500	2219	535
21	22.0	3012	1861	283	2793	1771	397	2454	1624	529
23	15.7	2563	2389	313	2372	2301	413	2114	2072	534
23	18.4	2775	1896	303	2527	1759	408	2269	1645	534
20	13.3	1830	1794	180	1742	1707	299	1656	1622	469
20	15.8	1844	1573	166	2278	1705	410	2032	1594	531

(Dry bulb value based on 46% humidity)

19.1.2 CS-CZ35WKE/CU-CZ35WKE

Indoor (°C)		Outdoor DB (°C)								
DB V	WB	16			25			35		
	VVD	TC	SHC	IP	TC	SHC	IP	TC	SHC	IP
07	19.0	3778	2818	521	3550	2680	710	3500	2543	935
27	22.0	4217	2133	494	3910	2030	694	3436	1861	925
22	15.7	3588	2738	546	3321	2637	722	2960	2511	933
23	18.4	3885	2173	530	3537	2016	713	3177	1885	933
20	13.3	2259	1935	235	2439	2248	522	2318	2172	820
20	15.8	2274	1626	222	3189	1954	717	2845	1827	928

(Dry bulb value based on 46% humidity)

TC - Total Cooling Capacity (W)

SHC - Sensible Heat Capacity (W)

IP - Input Power (W)

19.2 Heat Mode Performance Data

Unit setting: Standard piping length, Hi Fan, Heat mode at 30°C Voltage: 230V

19.2.1 CS-CZ25WKE/CU-CZ25WKE

Indoor (°C)		Outdoor WB (°C)								
DB	-25 / -26		-20 / -21		-15 / -16		-7 /	/ -8	2 / 1	
	TC	IP	TC	IP	TC	IP	TC	IP	TC	IP
24	1372	1033	1921	1209	2549	1322	2959	1323	3294	1245
20	1425	959	1995	1122	2646	1224	3135	1274	3393	1216
16	1464	892	2049	1043	2723	1138	2973	1125	3505	1192

Indoor (°C)	Outdoor WB (°C)					
DB	7 /	6	12 / 11			
	TC	IP	TC	IP		
24	4120	1418	4267	1412		
20	4420	1421	4688	1411		
16	4656	1420	4987	1413		

19.2.2 CS-CZ35WKE/CU-CZ35WKE

Indoor (°C)		Outdoor WB (°C)								
DB	-25 / -26		-20 / -21		-15 / -16		-7	/ -8	2 / 1	
	TC	IP	TC	IP	TC	IP	TC	IP	TC	IP
24	2196	1462	2745	1736	3398	1785	3631	1883	4246	1721
20	2280	1357	2850	1612	3528	1652	3848	1813	4374	1682
16	2342	1261	2927	1499	3631	1536	3649	1600	4518	1648

Indoor (°C)	Outdoor WB (°C)						
DB	7 /	/ 6	12 / 11				
	TC	IP	TC	IP			
24	5309	1956	5498	1948			
20	5695	1960	6040	1947			
16	5999	1958	6425	1949			

- Total Cooling Capacity (W) - Input Power (W) ΤС

IP

20. Service Data

Service data provided are based on the air conditioner running under rated frequency during forced cooling / forced heating mode.

20.1 Cool Mode Outdoor Air Temperature Characteristic

Condition

- Indoor room temperature: 27°C Dry Bulb/19°C Wet Bulb
- Unit setting: Standard piping length, forced cooling at 16°C, Hi fan
- Compressor frequency: Rated for cooling operation
- Piping length: 5m
- Voltage: 230V

20.1.1 CS-CZ25WKE CU-CZ25WKE

20.2 Heat Mode Outdoor Air Temperature Characteristic

Condition

- Indoor room temperature: 20°C Dry Bulb/ -°C Wet Bulb
- Unit setting: Standard piping length, forced heating at 30°C, Hi fan
- Compressor frequency: Rated for Heating operation
- Piping length: 5m
- Voltage: 230V

20.2.1 CS-CZ25WKE CU-CZ25WKE

20.3 Piping Length Correction Factor

The characteristic of the unit has to be corrected in accordance with the piping length.

20.3.1 CS-CZ25WKE CU-CZ25WKE CS-CZ35WKE CU-CZ35WKE

Note: The graphs show the factor after added right amount of additional refrigerant.

21. Exploded View and Replacement Parts List

21.1 Indoor Unit

1/1 /-43 O/I 1/1 -(41) 1/1 (42) (4) 8 (29 ł (11) 36 CWH55025J \$\$\$\$\$ CWH55051AJ \$\$ 32 27) (Follow) Č (47)

Note

The above exploded view is for the purpose of parts disassembly and replacement. The non-numbered parts are not kept as standard service parts.

SAFETY	REF. NO.	PART NAME & DESCRIPTION	QTY.	CS-CZ25WKE	CS-CZ35WKE	REMARK
	1	CHASSIS COMPLETE	1	ACXD50C03410	←	
\triangle	2	FAN MOTOR	1	L6CBYYYL0346	←	0
	3	CROSS - FLOW FAN COMPLETE	1	ACXH02C01190	←	
	4	BEARING ASSY	1	CWH64K1006	<i>←</i>	0
	5	SCREW - CROSS - FLOW FAN	1	CWH551146	<i>←</i>	
	6	EVAPORATOR	1	ACXB30C30840	ACXB30C30850	
	7	FLARE NUT (LIQUID)	1	CWT251048	<i>←</i>	
	8	FLARE NUT (GAS)	1	CWT251049	<i>←</i>	
	9	CONTROL BOARD CASING	1	ACXH10-07900	<i>←</i>	
\triangle	10	TERMINAL BOARD COMPLETE	1	ACXA28C05870	←	0
\triangle	11	ELECTRONIC CONTROLLER - MAIN	1	ACXA73C68480	ACXA73C68490	0
\triangle	12	ELECTRONIC CONTROLLER - INDICATOR	1	ACXA73-34560	←	0
	13	INDICATOR HOLDER	1	ACXD93-20780	←	
	14	SENSOR COMPLETE	1	CWA50C2122	←	0
	15	DISCHARGE GRILLE COMPLETE	1	ACXE20C05330	←	
	16	BACK COVER CHASSIS	1	ACXD93-18680	←	
	17	FULCRUM	1	ACXH62-00680	<i>←</i>	
	18	VERTICAL VANE	2	ACXE24-03470	<i>←</i>	
	19	SHAFT	2	ACXH63-01540	←	
	20	SHAFT	2	ACXH63-01570	←	
\triangle	21	AIR SWING MOTOR	1	ACXA98-02000	←	0
	22	CAP - DRAIN TRAY	1	CWH521259	←	
	23	HORIZONTAL VANE (SMALL)	1	ACXE24-03710	←	
	24	HORIZONTAL VANE (BIG)	1	ACXE24-03720	←	
	25	CONTROL BOARD COVER	1	ACXH13-08190	←	
	26	CONTROL BOARD COVER	1	ACXH13-08200	←	
	27	REMOTE CONTROL COMPLETE	1	ACXA75C19000	<i>←</i>	0
	28	FRONT GRILLE COMPLETE	1	ACXE10C12440	←	0
	29	INTAKE GRILLE COMPLETE	1	ACXE22C04140	<i>←</i>	
	30	GRILLE DOOR COMPLETE	1	ACXE14C01310	<i>←</i>	
	31	AIR FILTER	2	ACXD00-02860	<i>←</i>	0
	32	SCREW - FRONT GRILLE	4	XTT4+16CFJ	<i>←</i>	
	33	PARTICULAR PIECE (LOCK)	3	ACXD93-18690	←	
	34	DRAIN HOSE	1	ACXH85-00210	<i>←</i>	
	35	INSTALLATION PLATE	1	ACXH36-00650	<i>←</i>	
	36	BAG COMPLETE - INSTALLATION SCREW	1	CWH82C1705	<i>←</i>	
	37	AIR PURIFYING FILTER	1	CWD00C1291	←	
	38	OPERATING INSTRUCTION	1	ACXF55-28420	<i>←</i>	
	39	INSTALLATION INSTRUCTION (ENGLISH)	1	ACXF60-40830		
	40	INSTALLATION INSTRUCTION (SVENSKA)	1	ACXF60-40840		

SAFETY	REF. NO.	PART NAME & DESCRIPTION	QTY.	CS-CZ25WKE	CS-CZ35WKE	REMARK
	41	INSTALLATION INSTRUCTION (NORSK)	1	ACXF60-40850	←	
	42	INSTALLATION INSTRUCTION (DANSK)	1	ACXF60-40860	←	
	43	INSTALLATION INSTRUCTION (SUOMI)	1	ACXF60-40870	←	
	44	BAG	1	ACXG86-00190	←	
	45	SHOCK ABSORBER (L)	1	ACXG70-11650	←	
	46	SHOCK ABSORBER (R)	1	ACXG70-11660	\leftarrow	
	47	C.C. CASE	1	ACXG50-56220	\leftarrow	
	48	MODEL LABEL	2	ACXF85-47940	-	
	49	MODEL LABEL	2	-	ACXF85-47950	

(NOTE)

- All parts are supplied from PAPAMY, Malaysia (Vendor Code: 00029488). "O" marked parts are recommended to be kept in stock. ٠
- •

Note

The above exploded view is for the purpose of parts disassembly and replacement. The non-numbered parts are not kept as standard service parts.

SAFETY	REF. NO.	PART NAME & DESCRIPTION	QTY.	CU-CZ25WKE	CU-CZ35WKE	REMARK
	1	CHASSIS COMPLETE	1	CWD52K1310	←	
\triangle	2	HEATER	1	CWA341072	←	
	3	FAN MOTOR BRACKET	1	CWD541167	←	
	4	SCREW - FAN MOTOR BRACKET	2	ACXH55-07140	←	
\triangle	5	FAN MOTOR	1	L6CAYYYL0127	<i>←</i>	0
	6	SCREW - FAN MOTOR MOUNT	4	CWH55252J	←	
	7	PROPELLER FAN ASSY	1	CWH03K1066	←	
	8	NUT - PROPELLER FAN	1	CWH56053J	<i>←</i>	
\triangle	9	COMPRESSOR	1	9RD132XAB21	←	0
	10	ANTI - VIBRATION BUSHING	3	CWH50077	<i>←</i>	
	11	NUT - COMPRESSOR MOUNT	3	CWH561096	<i>←</i>	
	12	CONDENSER	1	ACXB32C18380	<i>←</i>	
	13	DISCHARGE MUFFLER	1	CWB121058	←	
	14	HOLDER COUPLING	1	CWH351233	←	
	15	4-WAYS VALVE	1	ACXB00-01290	←	0
	16	DISCHARGE MUFFLER (4 WAY VALVE)	1	CWB121010	<i>←</i>	
	17	2-WAYS VALVE (LIQUID)	1	CWB021590	<i>←</i>	0
	18	3-WAY VALVE (GAS)	1	CWB011374	←	0
	19	TERMINAL COVER	1	CWH171039A	<i>←</i>	
	20	NUT - TERMINAL COVER	1	CWH7080300J	←	
	21	SOUND PROOF BOARD	1	CWH151364	←	
	22	SOUND PROOF MATERIAL	1	CWG302952	<i>←</i>	
	23	SOUND PROOF MATERIAL	1	CWG302630	←	
	24	SOUND PROOF MATERIAL	1	CWG302745	←	
\wedge	25	SENSOR CO - COMP TEMP	1	CWA50C2894	←	0
	26	CONTROL BOARD COVER - TOP	1	CWH131473	←	
Â	27	ELECTRONIC CONTROLLER - MAIN	1	ACXA73C67330R	ACXA73C67340R	0
$\overline{\mathbb{A}}$	28	TERMINAL BOARD ASSY	1	CWA28K1110J	←	0
	29	CABINET SIDE PLATE CO.	1	ACXE04C05290	←	
À	30	SENSOR CO - AIR TEMP AND PIPE TEMP	1	CWA50C3079	←	0
	31	CABINET SIDE PLATE	1	ACXE04-10030	←	
	32	CABINET FRONT PLATE CO.	1	ACXE06C02910	←	
	33	CABINET TOP PLATE	1	ACXE03-02880	←	
	34	STRAINER	1	CWB11094	<i>←</i>	
	35	SOUND PROOF MATERIAL	1	CWG302745	<i>←</i>	
\wedge	36	REACTOR	1	G0C392J00039	<i>←</i>	0
<u> </u>	37	CONTROL BOARD COVER	1	CWH131470		
	38	CONTROL BOARD COVER - COMPLETE	1	CWH13C1253		
	39	EXPANSION VALVE	1	ACXB05-00400	←	
Â	40	V-COIL COMPLETE (4 WAY VALVE)	1	ACXA43C00250	←	0

SAFETY	REF. NO.	PART NAME & DESCRIPTION	QTY.	CU-CZ25WKE	CU-CZ35WKE	REMARK
	41	V-COIL COMPLETE (EXPANSION VALVE)	1	ACXA43C01520	←	0
	42	BADGE PANASONIC	1	CWE373439	←	
	43	BADGE NORDIC HEATPUMP	1	CWE373985	←	
	44	BAG	1	ACXG86-03760	←	
	45	BASE BOARD - COMPLETE	1	CWG62C1162	←	
	46	SHOCK ABSORBER	1	CWG713415	←	
	47	SHOCK ABSORBER	1	CWG713416	←	
	48	C.C. CASE	1	ACXG50-48900	←	
	49	MODEL LABEL	2	ACXF85-47820	-	
	50	MODEL LABEL	2	-	ACXF85-47830	

(NOTE)

- All parts are supplied from PAPAMY, Malaysia (Vendor Code: 00029488).
- "O" marked parts are recommended to be kept in stock.