

INSTALLATION MANUAL AIR CONDITIONER

- Please read this installation manual completely before installing the product.
- Installation work must be performed in accordance with the national wiring standards by authorized personnel only.
- Please retain this installation manual for future reference after reading it thoroughly.your set and retain it for future reference.

MODELS

ARUB Series(Heat recovery)

www.lg.com

TABLE OF CONTENTS

Safety Precautions	3
Installation Process	7
Outdoor units Information	8
Environment-friendly Alternative Refrigerant R410A	11
Select the Best Location	11
Installation Space	13
Lifting method	15
Installation	16
Refrigerant piping installation	21
Pipe connections between indoor and outdoor unit	29
Electrical Wiring	52
HR Unit PCB	77
Test Run	92
New Function	118
Caution For Refrigerant Leak	126
Installation guide at the seaside	128
Installation Guide for Harmonics	129

Safety Precautions

To prevent injury to the user or other people and property damage, the following instructions must be followed.

■ Incorrect operation due to ignoring instruction will cause harm or damage. The seriousness is classified by the following indications.

AWARNING This symbol indicates the possibility of death or serious injury.

▲ CAUTION

This symbol indicates the possibility of injury or damage to properties only.

■ Meanings of symbols used in this manual are as shown below.

\bigcirc	Be sure not to do.
0	Be sure to follow the instruction.

▲ WARNING

Installation

Have all electric work done by a licensed electrician according to "Electric Facility Engineering Standard" and "Interior Wire Regulations" and the instructions given in this manual and always use a special circuit.

If the power source capacity is inadequate or electric work is performed improperly, electric shock or fire may result.

Ask the dealer or an authorized technician to install the air conditioner.

 Improper installation by the user may result in water leakage, electric shock, or fire.

Always ground the product.

· There is risk of fire or electric shock.

For re-installation of the installed product, always contact a dealer or an Authorized Service Center.

 There is risk of fire, electric shock, explosion, or injury.

Do not store or use flammable gas or combustibles near the air conditioner.

There is risk of fire or failure of product.

Prepare for strong wind or earthquake and install the unit at the specified place.

· Improper installation may cause the unit to topple and result in injury.

Always intstall a dedicated circuit and breaker.

· Improper wiring or installation may cause fire or electric shock.

Do not install, remove, or re-install the unit by vourself (customer).

· There is risk of fire, electric shock, explosion, or

Use the correctly rated breaker or fuse.

There is risk of fire or electric shock.

Do not install the product on a defective installation stand.

 It may cause injury, accident, or damage to the prodúct.

When installing and moving the air conditioner to another site, do not charge it with a different refrigerant from the refrigerant specified on the unit.

 If a different refrigerant or air is mixed with the original refrigerant, the refrigerant cycle may malfunction and the unit may be damaged.

Ventilate before operating air conditioner when gas leaked out.

· It may cause explosion, fire, and burn.

Do not reconstruct to change the settings of the protection devices.

 If the pressure switch, thermal switch, or other protection device is shorted and operated forcibly, or parts other than those specified by LGE are used, fire or explosion may result.

Securely install the cover of control box and the panel.

 If the cover and panel are not installed securely, dust or water may enter the outdoor unit and fire or electric shock may result.

If the air conditioner is installed in a small room, measures must be taken to prevent the refrigerant concentration from exceeding the safety limit when the refrigerant leaks.

Consult the dealer regarding the appropriate measures to prevent the safety limit from being exceeded. Should the
refrigerant leak and cause the safety limit to be exceeded, harzards due to lack of oxygen in the room could result.

Use a vacuum pump or Inert (nitrogen) gas when doing leakage test or air purge. Do not compress air or Oxygen and do not use Flammable gases. Otherwise, it may cause fire or explosion.

• There is the risk of death, injury, fire or explosion.

Operation -

Do not damage or use an unspecified power cord.

• There is risk of fire, electric shock, explosion, or injury.

Be cautious that water could not enter the product.

· There is risk of fire, electric shock, or product damage.

When the product is soaked (flooded or submerged), contact an Authorized Service Center.

· There is risk of fire or electric shock.

Take care to ensure that nobody could step on or fall onto the outdoor unit.

 This could result in personal injury and product damage. Use a dedicated outlet for this appliance.

· There is risk of fire or electrical shock.

Do not touch the power switch with wet hands.

• There is risk of fire, electric shock, explosion, or injury.

Be cautious not to touch the sharp edges when installing.

· It may cause injury.

Do not open the inlet grille of the product during operation. (Do not touch the electrostatic filter, if the unit is so equipped.)

 There is risk of physical injury, electric shock, or product failure.

Installation

Always check for gas (refrigerant) leakage after installation or repair of product.

 Low refrigerant levels may cause failure of product. Do not install the product where the noise or hot air from the outdoor unit could damage the neighborhoods.

· It may cause a problem for your neighbors.

Keep level even when installing the product.

· To avoid vibration or water leakage.

Use power cables of sufficient current carrying capacity and rating.

 Cables that are too small may leak, generate heat, and cause a fire.

Keep the unit away from children. The heat exchanger is very sharp.

 It can cause the injury, such as cutting the finger. Also the damaged fin may result in degradation of capacity.

Do not install the unit where combustible gas may leak.

 If the gas leaks and accumulates around the unit, an explosion may result.

Do not use the product for special purposes, such as preserving foods, works of art, etc. It is a consumer air conditioner, not a precision refrigeration system.

· There is risk of damage or loss of property.

When installting the unit in a hospital, communication station, or similar place, provide sufficient protection against noise.

• The inverter equipment, private power generator, high-frequency medical equipment, or radio communication equipment may cause the air conditioner to operate erroneously, or fail to operate. On the other hand, the air conditioner may affect such equipment by creating noise that disturbs medical treatment or image broadcasting.

Do not install the product where it is exposed to sea wind (salt spray) directly.

 It may cause corrosion on the product. Corrosion, particularly on the condenser and evaporator fins, could cause product malfunction or inefficient operation.

Operation -

Do not use the air conditioner in special environments.

 Oil, steam, sulfuric smoke, etc. can significantly reduce the performance of the air conditioner or damage its parts.

Make the connections securely so that the outside force of the cable may not be applied to the terminals.

Inadequate connection and fastening may generate heat and cause a fire.

Do not block the inlet or outlet.

• It may cause failure of appliance or accident.

Be sure the installation area does not deteriorate with age.

 If the base collapses, the air conditioner could fall with it, causing property damage, product failure, or personal injury.

Install and insulate the drain hose to ensure that water is drained away properly based on the installation manual.

· A bad connection may cause water leakage.

Be very careful about product transportation.

- Only one person should not carry the product if it weighs more than 20 kg.
- Some products use PP bands for packaging. Do not use any PP bands for a means of transportation.
 It is dangerous.
- Do not touch the heat exchanger fins. Doing so may cut your fingers.
- When transporting the outdoor unit, suspending it at the specified positions on the unit base. Also support the outdoor unit at four points so that it cannot slip sideways.

Safely dispose of the packing materials.

- Packing materials, such as nails and other metal or wooden parts, may cause stabs or other injuries.
- Tear apart and throw away plastic packaging bags so that children may not play with them. If children play with a plastic bag which was not torn apart, they face the risk of suffocation.

Turn on the power at least 6 hours before starting operation.

 Starting operation immediately after turning on the main power switch can result in severe damage to internal parts. Keep the power switch turned on during the operational season.

Do not touch any of the refrigerant piping during and after operation.

· It can cause a burn or frostbite.

Do not operate the air conditioner with the panels or guards removed.

 Rotating, hot, or high-voltage parts can cause injuries.

Do not directly turn off the main power switch after stopping operation.

 Wait at least 5 minutes before turning off the main power switch. Otherwise it may result in water leakage or other problems. Auto-addressing should be done in condition of connecting the power of all indoor and outdoour units. Auto-addressing should also be done in case of changing the indoor unit PCB.

Use a firm stool or ladder when cleaning or maintaining the air conditioner.

· Be careful and avoid personal injury.

Do not insert hands or other objects through the air inlet or outlet while the air conditioner is plugged in.

 There are sharp and moving parts that could cause personal injury.

Installation Process

ACAUTION

- The above list indicates the order in which the individual work operations are normally carried out but this order may be varied where local conditions warrants such change.
- The wall thickness of the piping should comply with the relevant local and national regulations for the designed pressure 3.8MPa.
- Since R410A is a mixed refrigerant, the required additional refrigerant must be charged in its liquid state.(If the refrigerant is charged in its gaseous state, its composition changes and the system will not work properly.)

Outdoor units Information

ACAUTION

■ Combination Ration(50~200%)

Outdoor Number	Connection Capacity
Single outdoor units	200%
Double outdoor units	160%
Triple outdoor units	130%

Notes: * We can guarantee the operation only within 130% Combination.
If you want to connect more than 130% combination, please contact us and discuss the requirement like below.

- 1) If the operation of indoor unit is more than 130%, the airflow is operated as low in the all indoor units.
- 2) The number of () means the number of Max. connectable indoor units, when the connected capacity of indoor units is in the table above.

Power Supply: Outdoor Unit (3Ø, 380 - 415V, 50Hz/3Ø, 380V, 60Hz)

■ Heat Recovery

Unit		1 Outdoor unit				
System(HP)		8 10 12				
Model		ARUB80LT3	ARUB100LT3	ARUB120LT3		
		ARUB80LT3	ARUB100LT3	ARUB120LT3		
Product Charge	kg	5.0	6.4	6.4		
Max. Connectable No.	of Indoor Units	13(20) 16(25)		20(30)		
Net Weight	kg	190 x 1	240 x 1	240 x 1		
	lbs	418 x 1	529 x 1	529 x 1		
Dimensions (WxHxD)	mm	(920 x 1,680 x 760) x 1	(920 x 1,680 x 760) x 1	(920 x 1,680 x 760) x 1		
	inch	(36.2 x 66.1 x 29.9) x 1	(36.2 x 66.1 x 29.9) x 1	(36.2 x 66.1 x 29.9) x 1		
Connecting Pipes	Liquid [mm(inch)]	9.52(3/8)	9.52(3/8)	12.7(1/2)		
	Low Pressure Gas [mm(inch)]	19.05(3/4)	22.2(7/8)	28.58(1 1/8)		
	High Pressure Gas [mm(inch)]	15.88(5/8)	19.05(3/4)	19.05(3/4)		

Unit			1 Outdoor Unit				
System(HP)			14	16	18	20	
Model			ARUB140LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
			ARUB140LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
Product Charge	kg		7.0	7.0	7.5	9.0	
Max. Connectable No.	Max. Connectable No. of Indoor Units		23(35)	26(40)	29(45)	32(50)	
Net Weight	kg		270 x 1	270 x 1	320 x 1	330 x 1	
	lbs		595 x 1	595 x 1	705 x 1	727 x 1	
Dimensions (WxHxD)	mm		(1,240 x 1,680 x 760) x 1				
	inch		(48.8 x 66.1 x 29.9) x 1	(48.8 x 66.1 x 29.9) x 1	(48.8 x 66.1 x 29.9) x 1	(36.2 x 66.1 x 29.9) x 1	
Connecting Pipes	Liquid	[mm(inch)]	12.7(1/2)	12.7(1/2)	15.88(5/8)	15.88(5/8)	
	Low Pressure Gas		28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	
	High Pressure Gas	[mm(inch)]	22.2(7/8)	22.2(7/8)	22.2(7/8)	22.2(7/8)	

Unit		2 Outdoor Unit				
System(HP)		22	24	26	28	
Model		ARUB220LT3	ARUB240LT3	ARUB260LT3	ARUB280LT3	
		ARUB120LT3	ARUB120LT3	ARUB140LT3	ARUB160LT3	
		ARUB100LT3	ARUB120LT3	ARUB120LT3	ARUB120LT3	
Product Charge	kg	12.8	12.8	13.4	13.4	
Max. Connectable No.	Max. Connectable No. of Indoor Units		39(48)	42(52)	45(56)	
Net Weight	kg	240 x 2	240 x 2	240 x 1 + 270 x 1	240 x 1 + 270 x 1	
	lbs	529 x 2	529 x 2	529 x 1 + 595 x 1	529 x 1 + 595 x 1	
Dimensions (WxHxD)	mm	(920 x 1,680 x 760) x 2	(920 x 1,680 x 760) x 2	(920 x 1,680 x 760) x 1	(920 × 1,680 × 760) × 1)	
	111111			(1,240 x 1,680 x 760) x 1	(1,240 × 1,680 × 760) × 1	
	inch	(36.2 x 66.1 x 29.9) x 2	(36.2 x 66.1 x 29.9) x 2	(36.2 x 66.1 x 29.9) x 1	(36.2 × 66.1 × 29.9) × 1	
	IIICII	(30.2 x 00.1 x 23.3) x 2	(30.2 x 00.1 x 23.3) x 2	(48.8 x 66.1 x 29.9) x 1	(48.8 × 66.1 × 29.9) × 1	
Connecting Pipes	Liquid [mm(inch)]	15.88(5/8)	15.88(5/8)	19.05(3/4)	19.05(3/4)	
	Low Pressure Gas [mm(inch)]	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	
	High Pressure Gas [mm(inch)]	28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	

Unit			2 Outdoor Unit				
System(HP)			30	32	34	36	
Model			ARUB300LT3	ARUB320LT3	ARUB340LT3	ARUB360LT3	
			ARUB160LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
			ARUB140LT3	ARUB160LT3	ARUB160LT3	ARUB160LT3	
Product Charge	kg		14.0	14.0	14.5	16.0	
Max. Connectable No. of Indoor Units		49(60)	52(64)	55(64)	58(64)		
Net Weight	kg		270 x 2	270 × 2	270 x 1 + 320 x 1	270 x 1 + 330 x 1	
	lbs		595 x 2	595 × 2	595 x 1 + 705 x 1	595 x 1 + 727 x 1	
Dimensions (WxHxD)	mm		(1,240 x 1,680 x 760) x 2				
	inch		(48.8 x 66.1 x 29.9) x 2				
Connecting Pipes	Liquid	[mm(inch)]	19.05(3/4)	19.05(3/4)	19.05(3/4)	19.05(3/4)	
	Low Pressure Gas	[mm(inch)]	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	41.3(1 5/8)	
	High Pressure Gas	[mm(inch)]	28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	28.58(1 1/8)	

Unit			2 Outdo	oor Unit	3 Outdoor Unit	
System(HP)			38	40	42	44
Model			ARUB380LT3	ARUB400LT3	ARUB420LT3	ARUB440LT3
			ARUB200LT3	ARUB200LT3	ARUB160LT3	ARUB160LT3
			ARUB180LT3	ARUB200LT3	ARUB140LT3	ARUB160LT3
					ARUB120LT3	ARUB120LT3
Product Charge	kg		16.5	18.0	20.4	20.4
Max. Connectable No.	Max. Connectable No. of Indoor Units		61(64)	64	64	64
Net Weight	kg		320 x 1 + 330 x 1	330 × 2	240 x 1 + 270 x 2	240 x 1 + 270 x 2
	lbs		705 x 1 + 727 x 1	727 × 2	529 x 1 + 595 x 2	529 x 1 + 595 x 2
Dimensions (WxHxD)	mm		(1 2/0 v 1 690 v 760) v 2	(1.240 x 1.680 x 760) x 2	(920 × 1,680 × 760) × 1	(920 × 1,680 × 760) × 1
			(1,240 X 1,000 X 700) X Z	(1,240 X 1,000 X 700) X Z	$(1,240 \times 1,680 \times 760) \times 2$	$(1,240 \times 1,680 \times 760) \times 2$
	inch		(48.8 x 66.1 x 29.9) x 2	(48.8 x 66.1 x 29.9) x 2	(36.2 × 66.1 × 29.9) × 1	$(36.2 \times 66.1 \times 29.9) \times 1$
	IIICII		(40.0 x 00.1 x 23.3) x 2	(40.0 x 00.1 x 23.3) x 2	(48.8 × 66.1 × 29.9) × 2	(48.8 × 66.1 × 29.9) × 2
Connecting Pipes	Liquid	[mm(inch)]	19.05(3/4)	19.05(3/4)	19.05(3/4)	19.05(3/4)
	Low Pressure Gas		41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)
	High Pressure Gas	[mm(inch)]	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)

Unit			3 Outdoor Unit				
System(HP)			46	48	50	52	
Model			ARUB460LT3	ARUB480LT3	ARUB500LT3	ARUB520LT3	
			ARUB160LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
			ARUB160LT3	ARUB160LT3	ARUB160LT3	ARUB160LT3	
				ARUB160LT3	ARUB160LT3	ARUB160LT3	
Product Charge	kg		21.0	21.0	21.5	23.0	
Max. Connectable No.	Max. Connectable No. of Indoor Units		64	64	64	64	
Net Weight	kg		270 × 3	270 × 3	270 x 2 + 320 x 1	270 x 2 + 330 x 1	
	lbs		595 x3	595 x3	595 x 2 + 705 x 1	595 x 2 + 727 x 1	
Dimensions (WxHxD)	mm		(1,240 x 1,680 x 760) x 3				
	inch		(48.8 x 66.1 x 29.9) x 3				
Connecting Pipes	Liquid	[mm(inch)]	19.05(3/4)	19.05(3/4)	19.05(3/4)	19.05(3/4)	
	Low Pressure Gas		41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)	
	High Pressure Gas	[mm(inch)]	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	

Outdoor units Information

Unit		3 Outdoor Unit				
System(HP)		54	56	58	60	
Model		ARUB540LT3	ARUB560LT3	ARUB580LT3	ARUB600LT3	
		ARUB200LT3	ARUB200LT3	ARUB200LT3	ARUB200LT3	
		ARUB200LT3	ARUB200LT3	ARUB200LT3	ARUB200LT3	
		ARUB140LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
Product Charge	kg	25.0	25.0	25.5	27.0	
Max. Connectable No.	of Indoor Units	64	64	64	64	
Net Weight	kg	270 x 1 + 330 x 2	270 x 1 + 330 x 2	320 x 1 + 330 x 2	330× 3	
	lbs	595 x 1 + 727 x 2	595 x 1 + 727 x 2	7705 x 1 + 727 x 2	727×3	
Dimensions (WxHxD)	mm	(1,240 x 1,680 x 760) x 3				
	inch	(48.8 x 66.1 x 29.9) x 3				
Connecting Pipes	Liquid [mm(inch)]	19.05(3/4)	19.05(3/4)	19.05(3/4)	19.05(3/4)	
	Low Pressure Gas [mm(inch)]	41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)	41.3(1 5/8)	
	High Pressure Gas [mm(inch)]	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	34.9(1 3/8)	

Unit 4 Outdoor Unit						
System(HP)			62	64	66	68
Model			ARUB620LT3	ARUB640LT3	ARUB660LT3	ARUB680LT3
			ARUB160LT3	ARUB160LT3	ARUB180LT3	ARUB180LT3
			ARUB160LT3	ARUB160LT3	ARUB160LT3	ARUB180LT3
			ARUB160LT3	ARUB160LT3	ARUB160LT3	ARUB160LT3
				ARUB160LT3	ARUB160LT3	ARUB160LT3
Product Charge	kg		28.0	28.0	28.5	29.0
Max. Connectable No.	of Indoor Units		64	64	64	64
Net Weight	kg		270 × 4	270 × 4	270 x 3 + 320x 1	270 x 2 + 320x 2
	lbs		595 × 4	595 × 4	595 x 3 + 705x 1	595 x 2 + 705x 2
Dimensions (WxHxD)	mm		(1,240 x 1,680 x 760) x 4			
	inch		(48.8 x 66.1 x 29.9) x 4			
Connecting Pipes		[mm(inch)]	22.2(7/8)	22.2(7/8)	22.2(7/8)	22.2(7/8)
	Low Pressure Gas	[mm(inch)]	44.5(1 3/4)	44.5(1 3/4)	53.98(2 1/8)	53.98(2 1/8)
l .	High Pressure Gas	[mm(inch)]	41.3(1.5/8)	41.3(1.5/8)	44.5(1 3/4)	44.5(1 3/4)

Unit	4 Outdoor Unit					
System(HP)		70	72	74	76	
Model		ARUB700LT3	ARUB720LT3	ARUB740LT3	ARUB760LT3	
		ARUB200LT3	ARUB200LT3	ARUB200LT3	ARUB200LT3	
		ARUB180LT3	ARUB200LT3	ARUB200LT3	ARUB200LT3	
		ARUB160LT3	ARUB160LT3	ARUB180LT3	ARUB200LT3	
		ARUB160LT3	ARUB160LT3	ARUB160LT3	ARUB160LT3	
Product Charge	kg	30.5	32.0	32.5	34.0	
Max. Connectable No.	of Indoor Units	64	64	64	64	
Net Weight	kg	270×2 + 320×1 + 330×1	270 x 2 + 330 x 2	270×1 + 320×1 + 330×2	270 x 1 + 330 x 3	
	lbs	595×2 + 705×1 + 727×1	595 x 2 + 727 x 2	595×1 + 705×1 + 727×2	595 x 1 + 727 x 3	
Dimensions (WxHxD)	mm	(1,240 x 1,680 x 760) x 4				
	inch	(48.8 x 66.1 x 29.9) x 4				
Connecting Pipes	Liquid [mm(inch)]	22.2(7/8)	22.2(7/8)	22.2(7/8)	22.2(7/8)	
	Low Pressure Gas [mm(inch)]	53.98(2 1/8)	53.98(2 1/8)	53.98(2 1/8)	53.98(2 1/8)	
	High Pressure Gas [mm(inch)]	44.5(1 3/4)	44.5(1 3/4)	44.5(1 3/4)	44.5(1 3/4)	

Unit		4 Outdoor Unit					
System(HP)		78 80					
Model		ARUB780LT3	ARUB800LT3				
		ARUB200LT3	ARUB200LT3				
		ARUB200LT3	ARUB200LT3				
		ARUB200LT3	ARUB200LT3				
		ARUB180LT3	ARUB200LT3				
Product Charge kg		34.5	36.0				
Max. Connectable No.	of Indoor Units	64	64				
Net Weight	kg	$320 \times 1 + 330 \times 3$	330 × 4				
	lbs	705 × 1 + 727 × 3	727 × 4				
Dimensions (WxHxD)	mm	(1,240 x 1,680 x 760) x 4	(1,240 x 1,680 x 760) x 4				
	inch	(48.8 x 66.1 x 29.9) x 4	(48.8 x 66.1 x 29.9) x 4				
Connecting Pipes	Liquid [mm(inch)]	22.2(7/8)	22.2(7/8)				
	Low Pressure Gas [mm(inch)]	53.98(2 1/8)	53.98(2 1/8)				
	High Pressure Gas [mm(inch)]	44.5(1 3/4)	44.5(1 3/4)				

Environment-friendly Alternative Refrigerant R410A

 The refrigerant R410A has the property of higher operating pressure in comparison with R22. Therefore, all materials have the characteristics of higher resisting pressure than R22 ones and this characteristic should be also considered during the installation.

R410A is an azeotrope of R32 and R125 mixed at 50:50, so the ozone depletion potential (ODP) of R410A is 0. These days the developed countries have approved it as the environment-friendly refrigerant and encouraged to use it widely to prevent environment pollution.

CAUTION:

- The wall thickness of the piping should comply with the relevant local and national regulations for the designed pressure 3.8MPa
- · Since R410A is a mixed refrigerant, the required additional refrigerant must be charged in its liquid state. If the refrigerant is charged in its gaseous state, its composition changes and the system will not work properly.
- · Do not place the refrigerant container under the direct rays of the sun to prevent it from exploding.
- · For high-pressure refrigerant, any unapproved pipe must not be used.
- · Do not heat pipes more than necessary to prevent them from softening.
- Be careful not to install wrongly to minimize economic loss because it is expensive in comparison with R22.

Select the Best Location

Select space for installing outdoor unit, which will meet the following conditions:

- · No direct thermal radiation from other heat sources
- · No possibility of annoying neighbors by noise from unit
- · No exposition to strong wind
- · With strength which bears weight of unit
- · Note that drain flows out of unit when heating
- · With space for air passage and service work shown next
- · Because of the possibility of fire, do not install unit to the space where generation, inflow, stagnation, and leakage of combustible gas is expected.
- Avoid unit installation in a place where acidic solution and spray (sulfur) are often used.
- · Do not use unit under any special environment where oil, steam and sulfuric gas exist.
- It is recommended to fence round the outdoor unit in order to prevent any person or animal from accessing the
- If installation site is area of heavy snowfall, then the following directions should be observed.
 - Make the foundation as high as possible.
 - Fit a snow protection hood.
- · Select installation location considering following conditions to avoid bad condition when additionally performing defrost operation.
 - 1. Install the outdoor unit at a place well ventilated and having a lot of sunshine in case of installing the product at a place With a high humidity in winter (near beach, coast, lake, etc.) (Ex : Rooftop where there is always sunshine.)

■ Select installation location of the HR unit suitable for following conditions

- · Avoid a place where rain may enter since the HR unit is for indoor.
- · Sufficient service space must be obtained.
- · Refrigerant pipe must not exceed limited length.
- Avoid a place subject to a strong radiation heat from other heat source.
- Avoid a place where oil spattering, vapor spray or high frequency electric noise is expected.
- Install the unit at a place in which it is not affected by operation noise. (Installation within cell such as meeting room etc. may disturb business due to noise.)
- · Place where refrigerant piping, drain piping and electrical wiring works are easy.

No.	Part Name	Description			
NO.	Part Name	PRHR041/031			
1	Low pressure Gas pipe connection port	Ø28.58 Brazing connection	Ø22.2 Brazing connection		
2	High pressure Gas pipe connection port	Ø22.2 Brazing connection	Ø19.05 Brazing connection		
	linda de la compania del compania del compania de la compania del compania del compania de la compania de la compania del compania dela	Ø15.88 Brazing connection(PRHR041)	00 50 Di		
3	Liquid pipe connection port	Ø12.7 Brazing connection(PRHR031)	Ø9.52 Brazing connection		
4	Indoor unit Gas pipe connection port	Ø15.88 Brazing connection	Ø15.88 Brazing connection		
5	Indoor unit Liquid pipe connection port	Ø9.52 Brazing connection	Ø9.52 Brazing connection		
6	Control box	-	-		
7	Hanger metal	M10 or M8	M10 or M8		

NOTICE :

- 1. Be sure to install the inspection door at the control box side.
- 2. If reducers are used, servicing space must be increased equal to reducer's dimension.

Installation Space

Individual Installation

■ During the installation of the unit, consider service, inlet, and outlet and acquire the minimum space as shown in the figures below.

Category	Installation Space	Case 1 (10mm≤Side Space≤49mm)	Case 2 (Side Space≥49mm)			
	A C. D. Front	A≥10 B≥300 C≥10 D≥500	A≥50 B≥100 C≥50 D≥500			
	A Front C	A≥10 B≥300 C≥10 D≥500 E≥20	A≥50 B≥100 C≥50 D≥500 E≥100			
4 sides are walls	B tont Front Front Front Front	A≥10 B≥300 C≥10 D≥500 E≥20 F≥600	A≥50 B≥100 C≥50 D≥500 E≥100 E≥500			
	B C C Front Front	A≥10 B≥300 C≥10 D≥300 E≥20 F≥500	A≥50 B≥100 C≥50 D≥100 E≥100 E≥500			
Only 2 sides	No limit to the height of the wall	A≥10 B≥300				
are walls	B No limit to the height of the wall	A≥200 B≥300 E≥400				
Limitations on the height of the wall (Refer to 4 side walls)	There is no limit to the wan on the side.					

Seasonal wind and cautions in winter

- Sufficient measures are required in a snow area or severe cold area in winter so that product can be operated well.
- · Get ready for seasonal wind or snow in winter even in other areas.
- · Install a suction and discharge duct not to let in snow or rain.
- Install the outdoor unit not to come in contact with snow directly. If snow piles up and freezes on the air suction hole, the system may malfunction. If it is installed at snowy area, attach the hood to the system.
- Install the outdoor unit at the higher installation console by 50cm than the average snowfall (annual average snowfall) if it is installed at the area with much snowfall.
- Where snow accumulated on the upper part of the Outdoor Unit by more than 10cm, always remove snow for operation.
- 1. The height of H frame must be more than 2 times the snowfall and its width shall not exceed the width of the product. (If width of the frame is wider than that of the product, snow may accumulate)
- 2. Don't install the suction hole and discharge hole of the Outdoor Unit facing the seasonal wind.

Lifting method

- · When carrying the suspended, unit pass the ropes under the unit and use the two suspension points each at the front and rear.
- · Always lift the unit with ropes attached at four points so that impact is not applied to the unit.
- Attach the ropes to the unit at an angle of 40° or less.

Be very careful while carrying the product.

- Do not have only one person carry product if it is more than 20 kg.
- PP bands are used to pack some products. Do not use them as a mean for transportation because they are dangerous.
- Do not touch heat exchanger fins with your bare hands. Otherwise you may get a cut in your hands.
- · Tear plastic packaging bag and scrap it so that children cannot play with it. Otherwise plastic packaging bag may suffocate children to death.
- · When carrying in Outdoor Unit, be sure to support it at four points. Carrying in and lifting with 3-point support may make Outdoor Unit unstable, resulting in a fall.
- · Use 2 belts of at least 8 m long.
- · Place extra cloth or boards in the locations where the casing comes in contact with the sling to prevent damage.
- · Hoist the unit making sure it is being lifted at its center of gravity.

Installation

- Install at places where it can endure the weight and vibration/noise of the outdoor unit.
- The outdoor unit supports at the bottom should have width of at least 100mm under the unit's legs before being fixed.
- The outdoor unit supports should have minimum height of 200mm.
- · Anchor bolts must be inserted at least 75mm.

The location of the Anchor bolts

Chassis	Capacity (HP)	A(mm)	B(mm)
UX2	8 ~ 12	920	792
UX3	14 ~ 20	1240	1102

Foundation for Installation

- Fix the unit tightly with bolts as shown below so that unit will not fall down due to earthquake or gust.
- · Use the H-beam support as a base support
- · Noise and vibration may occur from the floor or wall since vibration is transferred through the installation part depending on installation status. Thus, use anti-vibration materials (cushion pad) fully (The base pad shall be more than 200mm).

- The corner part must be fixed firmly. Otherwise, the support for the installation may be bent.
- Get and use M10 Anchor bolt.
- Put Cushion Pad between the outdoor unit and ground support for the vibration protection in wide area.
- Space for pipes and wiring (Pipes and wirings for bottom side)
- H-beam support
- Concrete support

WARNING

- Install where it can sufficiently support the weight of the outdoor unit. If the support strength is not enough, the outdoor unit may drop and hurt people.
- · Install where the outdoor unit may not fall in strong wind or earthquake.
- If there is a fault in the supporting conditions, the outdoor unit may fall and hurt people.
- · Please take extra cautions on the supporting strength of the ground, water outlet treatment(treatment of the water flowing out of the outdoor unit in operation), and the passages of the pipe and wiring, when making the ground support.
- · Do not use tube or pipe for water outlet in the Base pan. Use drainage instead for water outlet. The tube or pipe may freeze and the water may not be drained.

WARNING

- · Be sure to remove the Pallet(Wood Support) of the bottom side of the outdoor unit Base Pan before fixing the bolt. It may cause the unstable state of the outdoor settlement, and may cause freezing of the heat exchanger resulting in abnormal operations.
- Be sure to remove the Pallet(Wood Support) of the bottom side of the outdoor unit before welding. Not removing Pallet(Wood Support) causes hazard of fire during welding.

Preparation of Piping

Main cause of gas leakage is defect in flaring work. Carry out correct flaring work in the following procedure.

1) Cut the pipes and the cable.

- Use the accessory piping kit or the pipes purchased locally.
- Measure the distance between the indoor and the outdoor unit.
- Cut the pipes a little longer than measured distance.
- Cut the cable 1.5m longer than the pipe length.

2) Burrs removal

- Completely remove all burrs from the cut cross section of pipe/tube.
- Put the end of the copper tube/pipe to downward direction as you remove burrs in order to avoid to let burrs drop in the tubing.

Carry out flaring work using flaring tool as shown below.

Indoor unit	Pi	ipe	" A "		
[kW(Btu/h]	Gas	Liquid	Gas	Liquid	
<5.6(19,100)	1/2"	1/4"	0.5~0.8	0~0.5	
<16.0(54,600)	5/8"	3/8"	0.8~1.0	0.5~0.8	
<22.4(76,400)	3/4"	3/8"	1.0~1.3	0.5~0.8	

Firmly hold copper tube in a bar(or die) as indicated dimension in the table above.

4) Check

- Compare the flared work with figure below.
- If flare is noted to be defective, cut off the flared section and do flaring work again.

FLARE SHAPE and FLARE NUT TIGHTENING TORQUE

Precautions when connecting pipes

- · See the following table for flare part machining dimensions.
- · When connecting the flare nuts, apply refrigerant oil to the inside and outside of the flares and turn them three or four times at first. (Use ester oil or ether oil.)
- · See the following table for tightening torque.(Applying too much torque may cause the flares to crack.)
- After all the piping has been connected, use nitrogen to perform a gas leak check.

pipe size	tightening torque(Ncm)	A(mm)	flare shape
Ø9.5	3270-3990	12.8-13.2	90 2
Ø12.7	4950-6030	16.2-16.6	A
Ø15.9	6180-7540	19.3-19.7	R=0.4-0.8

A CAUTION

- · Always use a charge hose for service port connection.
- · After tightening the cap, check that no refrigerant leaks are present.
- · When loosening a flare nut, always use two wrenches in combination, When connecting the piping, always use a spanner and torque wrench in combination to tighten the flare nut.
- When connecting a flare nut, coat the flare(inner and outer faces) with oil for R410A(PVE) and hand tighten the nut 3 to 4 turns as the initial tightening.

Opening shutoff valve)

- 1. Remove the cap and turn the valve counter clockwise with the hexagon wrench.
- 2. Turn it until the shaft stops.
 - Do not apply excessive force to the shutoff valve. Doing so may break the valve body, as the valve is not a backseat type. Always use the special tool.
- 3. Make sure to tighten the cap securely.

Closing shutoff valve

- 1. Remove the cap and turn the valve clockwise with the hexagon wrench.
- 2. Securely tighten the valve until the shaft contacts the main body seal.
- 3. Make sure to tighten the cap securely.
 - * For the tightening torque, refer to the table on the below.

Tightening torque

Shutoff	Tightening torque N-m(Turn clockwise to close)							
valve size	valve size Shaft(v		Cap(Valve lid)	Service port	Flare nut	Gas line piping attached to unit		
Ø6.4	5.4-6.6		yagonal 13.5-16.5		14-17			
Ø9.5	5.4-6.6	Hexagonal wrench 4mm	13.5-16.5		33-39	-		
Ø12.7	8.1-9.9	WIGHON 4MM	18-22		50-60	-		
Ø15.9	13.5-16.5	Hexagonal wrench 6mm	23-27	11.5-13.9	62-75			
Ø22.2	27-33	Hexagonal	36-44			22-28		
Ø25.4	21-33	wrench 10mm	30-44		-	22-20		

HEAT INSULATION

- 1. Use the heat insulation material for the refrigerant piping which has an excellent heat-resistance (over 120°C).
- 2. Precautions in high humidity circumstance: This air conditioner has been tested according to the "ISO Conditions with Mist" and confirmed that there is not any default. However, if it is operated for a long time in high humid atmosphere (dew point temperature: more than 23°C), water drops are liable to fall. In this case, add heat insulation material according to the following procedure:

Refrigerant piping installation

Precautions on Pipe connection / Valve operation

Pipe connection is done by connecting from the end of the pipe to the branching pipes, and the refrigerant pipe coming out of the outdoor unit is divided at the end to connect to each indoor unit. Flare connection for the indoor unit, and welding connection for the outdoor pipe and the branching parts.

• Use hexagonal wrench to open/close the valve.

WARNING

- · Always careful not to leak the refrigerant during welding.
- The refrigerant generates poisonous gas harmful to human body if combusted.
- · Do not perform welding in a closed space.
- Be sure to close the cap of the service port to prevent gas leakage after the work.

CAUTION

Please block the pipe knock outs of the front and side panels after installing the pipes. (Animals or foreign objects may be brought in to damage the cables.)

Connection of Outdoor units

2, 3, 4 Outdoor Units

[Unit:mm]

For more information, refer accessory installation manual.

Installation procedure for HR unit

- 1. Using an insert-hole-in- anchor, hang the hanging bolt.
- Install a hexagon nut and a flat washer (locally-procured) to the hanging bolt as shown in the figure in the bottom, and fit the main unit to hang on the hanger metal.
- After checking with a level that the unit is level, tighten the hexagon nut.
 * The tilt of the unit should be within ±5° in front/back and left/right.
- This unit should be installed suspended from ceiling and side A should always be facing up.
- 5. Insulate not used pipes completely as shown in the figure.

Installation of Outdoor Unit, HR Unit, Indoor Unit Refrigerant Pipe

3 pipes are connected to the HR unit from the outdoor unit, classified into liquid pipe, low pressure gas pipe and high pressure gas pipe depending on status of refrigerant passing through the pipe.

You must connect 3 pipes from outdoor unit to HR unit.

For connection between indoor unit and HR unit, you must connect both liquid pipe and gas pipe from the HR unit to the indoor unit. In this case, connect them to the indoor unit starting from No.1 connection port of the HR unit (the port number is displayed on ports of the HR unit). Use auxiliary flare as annexed parts in connection to the indoor unit.

CAUTION:

Whenever connecting the indoor units with the HR unit, install the indoor units in numerical order from No.1. Ex) In case of installing 3 indoor units: No. 1, 2, 3 (O), No. 1, 2, 4 (X), No.1, 3, 4 (X), No.2, 3, 4 (X).

Type of HR Unit

Select an HR unit according to the number of the indoor units to be installed. HR units are classified into 3 types by the number of connectable indoor units.

Ex) Installation of 6 indoor units

Consists of HR unit for 4 branches and HR unit for 2 branches.

Joint Method of HR Unit (Big Duct : URNU76GB8-, URNU96GB8-)

Joint Method is required when B5/B8 chassis is installed. In Joint Method, two neighboring outlets of one HR unit are linked by Y branch pipe and connected to one indoor unit.

HR unit	PRHR021	PRHR031	PRHR041
Low pressure gas pipe	Ø22.2	Ø28.58	Ø28.58
High pressure gas pipe	Ø19.05	Ø22.2	Ø22.2
Liquid pipe	Ø9.52	Ø12.7	Ø15.88

Installation of Zoning Control

Some indoor unit can be connected to one port of HR unit.

WARNING

- A branch pipe of HR unit allows up to 14.1kW based on cooling capacity of the indoor unit. (up to 14.1kW (48kBtu/h) for max installation)
- The maximum total capacity of indoor units connected to a PRHR041 HR unit is 56.4kW (192 kBtu/h).
- The maximum number of indoor units connected to a PRHR041 HR unit are 32 indoor units. (The Maximum indoor units per a branch pipe of HR unit are 8 indoor units)
- · There is not operate "Auto-changeover" & "Mode override" function in the zoning group.
- When there are operating indoor units on cooling(heating) mode, another indoor units aren't changed on heating(cooling) mode in the zoning group.

[Reducers for indoor unit and HR unit]

(Unit: mm)

			Gas	pipe	
Mo	dels	Liquid pipe	High pressure	Low pressure	
Indoor unit reducer		OD9.52 Ø6.35		OD15.88 Ø12.7	
LID ori	PRHR021	OD9.52 06.35	OD19.05 Ø15.88 Ø12.7	OD22.2 Ø19.05 Ø15.88 OD15.88 Ø12.7	
HR unit reducer	PRHR031/ PRHR041	OD15.88 Ø12.7 Ø9.52	OD22.2 Ø19.05 Ø15.88 OD15.88 Ø12.7	OD28.58 022.2 019.05 OD19.05 015.88	

Caution

- 1. Use the following materials for refrigerant piping.
 - · Material: Seamless phosphorous deoxidized copper pipe
 - · Wall thickness: Comply with the relevant local and national regulations for the designed pressure 3.8MPa. We recommend the following table as the minimum wall thickness.

Outer diameter [mm]	6.35	9.52	12.7	15.88	19.05	22.2	25.4	28.58	31.8	34.9	38.1	41.3	44.45	53.98
Minimum thickness [mm]	0.8	0.8	0.8	0.99	0.99	0.99	0.99	0.99	1.1	1.21	1.35	1.43	1.55	2.1

- 2. Commercially available piping often contains dust and other materials. Always blow it clean with a dry inert
- 3. Use care to prevent dust, water or other contaminants from entering the piping during installation.
- 4. Reduce the number of bending portions as much as possible, and make bending radius as big as possible.
- 5. Always use the branch piping set shown below, which are sold separately.

Y branch	Header			
1 Dianon	4 branch	7 branch	10 branch	
ARBLB01621, ARBLB03321, ARBLB07121,	ARBL054	ARBL057	ARBL1010	
ARBLB14521, ARBLB23220	ARBL104	ARBL107	ARBL2010	

- 6. If the diameters of the branch piping of the designated refrigerant piping differs, use a pipe cutter to cut the connecting section and then use an adapter for connecting different diameters to connect the piping.
- 7. Always observe the restrictions on the refrigerant piping (such as rated length, difference in height, and piping diameter).
 - Failure to do so can result in equipment failure or a decline in heating/cooling performance.
- 8. A second branch cannot be made after a header. (These are shown by \bigcirc .)

- (A) To Outdoor Unit
- (B) Sealed Piping
 - 9. The Multi V will stop due to an abnormality like excessive or insufficient refrigerant. At such a time, always properly charge the unit. When servicing, always check the notes concerning both the piping length and the amount of additional refrigerant.
 - 10. Never perform a pump down. This will not only damage the compressor but also deteriorate the perfor-
 - 11. Never use refrigerant to perform an air purge. Always evacuate air by using a vacuum pump.

Refrigerant piping installation

- 12. Always insulate the piping properly. Insufficient insulation will result in a decline in heating/cooling performance, drip of condensate and other such problems.
- 13. When connecting the refrigerant piping, make sure the service valves of the Outdoor Unit is completely closed (the factory setting) and do not operate it until the refrigerant piping for the Outdoor and Indoor Units has been connected, a refrigerant leakage test has been performed and the evacuation process has been completed.
- 14. Always use a non-oxidizing brazing material for brazing the parts and do not use flux. If not, oxidized film can cause clogging or damage to the compressor unit and flux can harm the copper piping or refrigerant

MARNING

When installing and moving the air conditioner to another site, be sure to make recharge refrigerant after perfect evacuation.

- If a different refrigerant or air is mixed with the original refrigerant, the refrigerant cycle may malfunction and the unit may be damaged.
- After selecting diameter of the refrigerant pipe to suit total capacity of the indoor unit connected after branching, use an appropriate branch pipe set according to the pipe diameter of the indoor unit and the installation pipe drawing.

Pipe connections between indoor and outdoor unit

- · Pipe connections can be done on the front side or on the side according to the installation environments.
- Be sure to let 0.2kgf/cm² Nitrogen flow in the pipe when welding.
- If Nitrogen was not flown during welding, many oxidized membranes may form inside the pipe and disturb the normal operations of valves and condensers.

Preparation Work

· Use Knock Outs of Base Pan of the outdoor unit for Left/Right or Bottom pipe drawing outs.

CAUTION

- Do not give damage to the pipe/base during the Knock Out work.
- Proceed to pipe work after removing burr after Knock Out work.
- Perform sleeve work to prevent damage to the wire when connecting wires using knock Outs.

CAUTION

• Remove the brackets on the inverter condenser legs that were fixed to protect the unit during the transportation. (If bracket is not removed, abnormal noise or vibration may occur.)

- 1. Open the front panel.
- 2. Remove Brackets
- 3. Fix with only nut and washer as shown in the figure.

■ Remove leakage prevention cap

- · Remove the leakage prevention cap attached to the outdoor unit service valve before pipe work.
- · Proceed the leakage prevention cap removal as follows:
 - 1. Verify whether the Liquid/Low Pressure/High Pressure Gas pipes are locked.
- 2. Extract remaining refrigerant or air inside using the ser-
- 3. Remove the leakage prevention cap

Pipe Drawing Out during Single / Series connection

■ Method of drawing out pipes on the front side

• Proceed with the pipe work as shown in the below figure for front side pipe drawing out.

■ Method of drawing out pipes on the bottom side

① Drawing out common pipe through side panel

2 Drawing out common pipe through bottom pipe

■ Figure of Sides when drawing out through bottom pipe

Refrigerant piping system

3 Outdoor Units

Example: 12 Indoor Units connected

(A): Outdoor Unit

B : Y branchD : Indoor Unit

© : Connection branch pipe between Outdoor units : ARCNB31

©: Connection branch pipe between Outdoor units: ARCNB21

G: Header

(A): HR Unit

■ Case 1 ("a")

: Maximum height is 15m if you install with Y branch.

■ Case 2 ("b")

: Maximum height is 5m in serial connection of HR units.

⊃ Refrigerant pipe diameter from branch to branch (B.C.D)

- * : Serial connection of HR units : Capacity sum of indoor units ≤ 192.4 kBtu/hr
- · Refer to the HR unit PCB part for the valve group control setting.
- It is recommended that difference in pipe lengths between an HR unit and indoor units, for example difference in length of a, b, c, and d, be minimized. The larger difference in pipe lengths, the more different performance between indoor units.
- Piping length from outdoor branch to outdoor unit ≤ 10m. equivalent length: max 13m (for 22HP or more)
- * If the large capacity indoor units (Over 5 HP; using over Ø15.88/Ø9.52) are installed, it should be used the Valve Group setting

⊃ Refrigerant pipe diameter from branch to branch (B,C)

Downward indoor unit	Downward indoor unit Liquid pipe		mm(inch)]
total capacity [kW(Btu/h)]	[mm(inch)]	Low pressure	High pressure
≤ 5.6(19,100)	Ø6.35(1/4)	Ø12.7(1/2)	Ø9.52(3/8)
< 16.0 (54,600)	Ø9.52(3/8)	Ø15.88(5/8)	Ø12.7(1/2)
< 22.4 (76,400)	Ø9.52(3/8)	Ø19.05(3/4)	Ø15.88(5/8)
< 33.6(114,700)	Ø9.52(3/8)	Ø22.2(7/8)	Ø19.05(3/4)
< 50.4(229,000)	Ø12.7(1/2)	Ø28.58(1 ¹ / ₈)	Ø22.2(7/8)
< 61.6(210,600)	Ø15.88(5/8)	Ø28.58(1 ¹ / ₈)	Ø22.2(7/8)
< 72.8(210,600)	Ø15.88(5/8)	Ø34.9(1 ³ /8)	Ø28.58(1 ¹ /8)
< 100.8(344,000)	Ø19.05(3/4)	Ø34.9(1 ³ /8)	Ø28.58(1 ¹ /8)
< 173.6(592,500)	Ø19.05(3/4)	Ø41.3(1 ⁵ /8)	Ø34.9(1 ³ /8)
< 184.8(630,700)	Ø22.2(7/8)	Ø44.5(1 ³ / ₄)	Ø41.3(1 ⁵ /8)
≤ 224.0(764,400)	Ø22.2(7/8)	Ø53.98(2 ¹ / ₈)	Ø44.5(1 ³ /4)

⊃ Total pipe length = A+B+C1+C2+C3+a+b+c+d+e+f+g+i+j+k+l+m+n \leq 1,000m

L	Longest pipe length	* Equivalent pipe length			
	$A+B+C3+D+k \le 150m(200m^{**})$	$A+B+C3+D+k \le 175m(225m^{**})$			
1	Longest pipe length after 1st branch				
	$B+C3+D+k \le 40m(90m^{**})$				
Н	Difference in height(Outdoor Unit ↔ Indoor Unit)				
	H ≤ 110m				
h	Difference in height (Indoor Unit ↔ Indoor Unit)				
	h ≤ 15m				
h1	Difference in height (Outdoor Unit ↔ Outdoor Unit)				
	h1 ≤ 5m				
"a", "b"	Difference in height(HR Unit ↔ HR Unit)				
	$a \le 15m$, $b \le 5m$,				

- : Assume equivalent pipe length of Y branch to be 0.5m, that of header to be 1m, calculation purpose
- It is recommended that indoor unit is installed at lower position than the header.

When the equivalent length between a outdoor and the farthest indoor unit is 90m or more, main pipe(A) must be increased one grade.

⊃ Refrigerant pipe diameter from outdoor unit to first branch. (A)

Upward outdoor unit total capacity	Pipe diameter			Pipe diameter when pipe length is 90m over to 1st branch		
HP	Liquid mm(inch)	mm(inch)	High pressure gas pipe mm(inch)	Liquid mm(inch)	mm(inch)	High pressure gas pipe mm(inch)
8	9.52(3/8)	19.05(3/4) 22.2(7/8)	15.88(5/8)	5/8) 12.7(1/2)	22.2(7/8)	19.05(3/4)
10	0.02(0/0)	22.2(7/8)	19.05(3/4)	12.7 (172)	25.4(1)	22.2(7/8)
12 14	12.7(1/2)	28.58(1-1/8)	22.2(7/8)	15.88(5/8)	31.8(1-1/4)	25.4(1)
16						
18						
20	15.88(5/8)			19.05(3/4)		
22			28.58(1-1/8)		38.1(1-1/2)	31.8(1-1/4)
24						
26	19.05(3/4)	04.0(4.0(0)		22.2(7/8)		
28		34.9(1-3/8)				
30 32						
34						
36					44.5(1-3/4)	
38						
40						
42			34.9(1-3/8)			38.1(1-1/2)
44						
46		41.3(1-5/8)				
48 50						
52						
54						
56						
58						
60						
62	22.2(7/8)	44.5(1-3/4)	41.3(1-5/8)	25.4(1)	53.98(2-1/8)	44.5(1-3/4)
64 66		(. 0/.)	11.6(1.6/6)			
68		53.98(2-1/8)	44.5(1-3/4)			53.98(2-1/8)
70						
72						
74						
76						
78						
80						

[#] If available on site, it use this size. Otherwise it can't be increased.

⊃ Y branch, Header and HR unit connection pattern

1) Keep the 40m distance from the first branch to the farthest indoor.

♦ Outdoor unit Connection

WARNING

- In case of pipe diameter B connected after first branch is bigger than the main pipe diameter A, B should be of the same size with A.
- Ex) In case indoor unit combination ratio 120% is connected to 70kW outdoor unit.
 - Outdoor unit main pipe diameter A: Ø34.9(Low pressure gas pipe), Ø15.88(liquid pipe), Ø28.58(High Pressure liquid pipe)
 - 2) Pipe diameter B after first branch according to 120% indoor unit combination(84kW): Ø34.9(Low pressure gas pipe), Ø19.05(liquid pipe), Ø28.58(High Pressure liquid pipe)
 - Therefore, pipe diameter B connected after first branch would be Ø34.9(Low pressure gas pipe), Ø15.88(liquid pipe), Ø28.58(High Pressure liquid pipe) which is same with main pipe diameter.

[Example]

Do not choose the main pipe diameter by downward indoor unit total capacity but its outdoor unit model name.

Do not let the connection pipe from branch to branch exceed the main pipe diameter chosen by outdoor unit model name.

EX) Where connecting the indoor units to the 22 HP (61.5 kW) outdoor unit to 120% of its system capacity (73.8 kW) and branching 7k (2.1kW) indoor unit at the 1st branch

Main pipe diameter(22 HP outdoor unit): Ø28.58(Low pressure gas pipe), Ø15.88(Liquid pipe), Ø22.2(High pressure gas pipe) Pipe diameter between 1st and 2nd branch (71.7kW indoor units):

Ø34.9(Gas pipe) Ø19.05(Liquid pipe) in conformity with downward indoor units.

Since the main pipe diameter of 22HP outdoor unit is Ø28.58(Low pressure gas pipe), Ø15.88(Liquid pipe), Ø22.2(High pressure gas pipe) is used as the main pipe and the connection pipe between 1st and 2nd branch.

◆ Indoor Unit Connection

⊃ Indoor Unit connecting pipe from branch (a,b,c,d,e,f)

Indoor Unit capacity [kW(Btu/h)]	Liquid pipe [mm(inch)]	Gas pipe [mm(inch)]	
≤ 5.6(19,100)	Ø6.35(1/4)	Ø12.7(1/2)	1
< 16.0(54,600)	Ø9.52(3/8)	Ø15.88(5/8)	1
< 22.4(76,400)	Ø9.52(3/8)	Ø19.05(3/4)	1
≤ 28.0(95,900)	Ø9.52(3/8)	Ø22.2(7/8)	1

◆ Pipe Connection Method/Precautions for Series connections between Outdoor units

- Separate Y branch joints are needed for series connections between outdoor units.
- Please refer to the below connection examples to install pipe connections between outdoor units.

■ Pipe connection between outdoor units (General Case)

■ Pipes between outdoor units are 2m or less

■ Pipes between outdoor units are 2m or longer

- If the distance between the outdoor units becomes more than 2m, apply Oil Traps between the gas pipes.
- If the outdoor unit is located lower than the main pipe, apply Oil Trap.

■ Examples of Wrong Pipe Connections

Pipe connections between indoor and outdoor unit

• The pipes between the outdoor units must maintain horizontal levelness or give an inclination to prevent a back flow toward the slave outdoor unit. Otherwise, the unit may not operate properly.

• Apply Oil Trap as shown below when the length of the pipe between the outdoor units is more than 2m. Otherwise, the unit may not operate properly.

· When connecting the pipes between the outdoor units, the accumulation of oil in the slave outdoor unit should be avoided. Otherwise, the unit may not operate properly.

(Example 1)

♦ The amount of Refrigerant

The calculation of the additional charge should take into account the length of pipe and CF(correction Factor) value of indoor unit.

CF value of indoor unit

(unit: kg)

Capacity(Btu/h(kW))	5k	7k	9k	12k	15k	18k	24k	28k	36k	42k	48k	76k	96k
Туре	(1.6)	(2.2)	(2.8)	(3.6)	(4.5)	(5.6)	(7.1)	(8.2)	(10.6)	(12.3)	(14.1)	(22.4)	(28.0)
Ceiling Concealed Duct (Low Static)	-	0.17	0.17	0.17	0.17	0.37	0.37	-	-	-	-	-	-
Ceiling Concealed Duct (High Static)	-	0.26	0.26	0.26	0.26	0.26	0.26	0.44	0.44	0.44	0.62	1.00	1.00
Wall Mounted	-	0.24	0.24	0.24	0.24	0.28	0.28	-	-	-	-	-	-
1Way Ceiling Cassette	-	0.20	0.20	0.20	-	0.29	0.29	-	-	-	-	-	-
2Way Ceiling Cassette	-	-	-	-	-	0.16	0.16	-	-	-	-	-	-
4Way Ceiling Cassette	0.18	0.18	0.25	0.25	0.32	0.32	0.48	0.48	0.64	0.64	0.64	-	-
ARTCOOL Gallery	-	0.10	0.10	0.10	-	-	-	-	-	-	-	-	-
Floor Standing	-	0.17	0.17	0.17	0.17	0.37	0.37	-	-	-	-	-	-
Ceiling & Floor	-	-	0.10	0.10	-	-	-	-	-	-	-	-	-
Ceiling Suspended	-	-	-	-	-	0.35	0.35	-	0.54	-	0.75	-	-
Console	-	0.17	0.17	0.17	0.17	-	-	-	-	-	-	-	-
Fresh Air Intake Unit	-	-	-	-	-	-	-	-	-	-	0.62	1.00	1.00
Heat recovery ventilator(DX)	-	-	-	0.20	-	0.20	0.20	-	-	-	-	-	-

Use only 2-series of indoor unit. Ex) ARNU***2

M WARNING

- ▶ Regulation for refrigerant leakage
 - : the amount of refrigerant leakage should satisfy the following equation for human safety.

Total amount of refrigerant in the system

 \leq 0.44 (kg/m³)

Volume of the room at which Indoor Unit of the least capacity is installed

If the above equation can not be satisfied, then follow the following steps.

- Selection of air conditioning system: select one of the next
 - 1. Installation of effective opening part
 - 2. Reconfirmation of Outdoor Unit capacity and piping length
 - 3. Reduction of the amount of refrigerant
 - 4. Installation of 2 or more security device (alarm for gas leakage)
- Change Indoor Unit type
- : installation position should be over 2m from the floor (Wall mounted type → Cassette type)
- Adoption of ventilation system
- : choose ordinary ventilation system or building ventilation system
- Limitation in piping work
- : Prepare for earthquake and thermal stress

Refrigerant Bottling

- (A) Manifold Gauge
- (B) Low pressure side Handle
- C High pressure side Handle

- Add exact amount of refrigerant calculated by the installation pipe diameter length and the indoor combination.
- If the refrigerant amount is not exact, it may not operate properly.
- If additionally bottled refrigerant amount is over ±10%, condenser burning or insufficient indoor unit performance may be caused.

WARNING

- Pipe to be vacuumed: High Pressure Gas pipe. Low Pressure Gas pipes. Liquid pipe.
- If the refrigerant amount is not exact, it may not operate properly.
- If additionally bottled refrigerant amount is over ±10%, condenser burning or insufficient indoor unit performance may be caused.

Branch pipe Fitting

- (A) To Outdoor Unit
- (B) To Branch Piping or Indoor Unit
- Ensure that the branch pipes are attached horizontally or vertically (see the diagram below.)

- · There is no limitation on the joint mounting configuration.
- If the diameter of the refrigerant piping selected by the procedures described is different from the size of the joint, the connecting section should be cut with a pipe cutter.

• When the number of indoor units to be connected to the branch pipes is less than the number of branch pipes available for connection then cap pipes should be fitted to the surplus branches.

· Fit branch pipe lie in a horizontal plane.

View from point B in the direction of the arrow

· Header should be insulated with the insulator in each kit.

• Joints between branch and pipe should be sealed with the tape included in each kit.

 Any cap pipe should be insulated using the insulator provided with each kit and then taped as described above.

♦ Y branch pipe

[unit:mm]

♦ Header branch pipe

[unit:mm]

Leak Test and Vacuum drying

(1) Leak test

Leak test should be made by pressurizing nitrogen gas to 3.8 MPa(38.7kgf/cm²). If the pressure does not drop for 24 hours, the system passes the test. If the pressure drops, check where the nitrogen leaks. For the test method, refer to the following figure. (Make a test with the service valves closed. Be also sure to pressurize Liquid pipe, Low Pressure Gas pipes, High Pressure Gas pipe)

The test result can be judged good if the pressure has not be reduced after leaving for about one day after completion of nitrogen gas pressurization.

Note:

If the ambient temperature differs between the time when pressure is applied and when the pressure drop is checked, apply the following correction factor

There is a pressure change of approximately 0.1 kg/cm² (0.01 MPa) for each 1°C of temperature difference.

Correction= (Temp. at the time of pressurization – Temp. at the time of check) X 0.1

For example: Temperature at the time of pressurization (3.8 MPa) is 27 °C

24 hour later: 3.73 MPa. 20°C

In this case the pressure drop of 0.07 is because of temperature drop

And hence there is no leakage in pipe occurred.

Caution:

To prevent the nitrogen from entering the refrigeration system in the liquid state, the top of the cylinder must be at higher position than the bottom when you pressurize the system.

Usually the cylinder is used in a vertical standing position.

(2) Vacuum

Vacuum drying should be made from the service port provided on the outdoor unit's service valve to the vacuum pump commonly used for Liquid pipe, Low Pressure Gas pipes, High Pressure Gas pipe. (Make Vacuum from Liquid pipe, Low Pressure Gas pipes, High Pressure Gas pipe with the service valve closed.) * Never perform air purging using refrigerant.

- Vacuum drying: Use a vacuum pump that can evacuate to -100.7kPa (5 Torr. -755mmHq).
- 1. Evacuate the system from the liquid and gas pipes with a vacuum pump for over 2 hrs and bring the system to -100.7kPa.
 - After maintaining system under that condition for over 1 hr, confirm the vacuum gauge rises. The system may contain moisture or leak.
- 2. Following should be executed if there is a possibility of moisture remaining inside the pipe. (Rainwater may enter the pipe during work in the rainy season or over a long period of time) After evacuating the system for 2 hrs, give pressure to the system to 0.05MPa(vacuum break) with nitrogen gas and then evacuate it again with the vacuum pump for 1hr to -100.7kPa(vacuum drying). If the system cannot be evacuated to -100.7kPa within 2 hrs, repeat the steps of vacuum break and its drying. Finally, check if the vacuum gauge does not rise or not, after maintaining the system in vacuum for 1 hr.

Note: Always add an appropriate amount of refrigerant. (For the refrigerant additional charge) Too much or too little refrigerant will cause trouble. To use the Vacuum Mode

(If the Vacuum mode is set, all valves of Indoor units and Outdoor units will be opened.)

When installing and moving the air conditioner to another site, recharge after perfect evacuation.

- If a different refrigerant or air is mixed with the original refrigerant, the refrigerant cycle may malfunction and the unit may be damaged.

Vacuum Mode

This function is used for creating vacuum in the system after compressor replacement, ODU parts replacement or IDU addition/replacement.

ODU operation stops during vacuum mode. Compressor can't operate.

Thermal insulation of refrigerant piping

Be sure to give insulation work to refrigerant piping by covering liquid pipe and gas pipe separately with enough thickness heat-resistant polyethylene, so that no gap is observed in the joint between indoor unit and insulating material, and insulating materials themselves. When insulation work is insufficient, there is a possibility of condensation drip, etc. Pay special attention to insulation work to ceiling plenum.

- (A) Heat insulation material
- (B) Pine
- (C) Outer covering (Wind the connection part and cutting part of heat insulation material with a finishing tape.)

Heat insulation material	Adhesive + Heat - resistant polyethylene foam + Adhesive tape				
Outer covering	Indoor	Vinyl tape			
	Floor exposed	Floor exposed Water-proof hemp cloth + Bronze aspha			
	Outdoor	Water-proof hemp cloth + Zinc plate + Oily paint			

Note:

When using polyethylene cover as covering material, asphalt roofing shall not be required.

Penetrations

Floor (fireproofing)

Roof pipe shaft

Outer wall

Outer wall (exposed)

Penetrating portion on fire limit and boundary wall

- (A) Sleeve
- B Heat insulating material (C) Lagging
- Caulking material
- (E) Band
- (F) Waterproofing layer
- G Sleeve with edge
- A Lagging material
- ① Mortar or other incombustible caulking ① Incombustible heat insulation material

When filling a gap with mortar, cover the penetration part with steel plate so that the insulation material will not be caved in. For this part, use incombustible materials for both insulation and covering.(Vinyl covering should not be used.)

Electrical Wiring

Caution

 Follow ordinance of your governmental organization for technical standard related to electrical equipment, wiring regulations and guidance of each electric power company.

WARNING

Be sure to have authorized electrical engineers do the electric work using special circuits in accordance with regulations and this installation manual. If power supply circuit has a lack of capacity or electric work deficiency, it may cause an electric shock or fire.

- Install the Outdoor Unit transmission line away from the power source wiring so that it is not affected by electric noise from the power source. (Do not run it through the same conduit.)
- 3. Be sure to provide designated grounding work to Outdoor Unit.

CAUTION

Be sure to correct the outdoor unit to earth. Do not connect earth line to any gas Liquid pipe, Low Pressure Gas pipes, High Pressure Gas pipe, lightening rod or telephone earth line. If earth is incomplete, it may cause an electric shock.

- Give some allowance to wiring for electrical part box of Indoor and Outdoor Units, because the box is sometimes removed at the time of service work.
- Never connect the main power source to terminal block of transmission line. If connected, electrical parts will be burnt out.
- 6. Use 2-core shield cable for transmission line.(O mark in the figure below) If transmission lines of different systems are wired with the same multiplecore cable, the resultant poor transmitting and receiving will cause erroneous operations. (mark in the figure below)
- 7. Only the transmission line specified should be connected to the terminal block for Outdoor Unit transmission.

2-Core Shield Cable

Multi-Core Cable

2-Core Shield Cable

Multi-Core Cable

CAUTION

- Use the 2-core shield cables for transmission lines. Never use them together with power cables.
- · The conductive shielding layer of cable should be grounded to the metal part of both units.
- · Never use multi-core cable
- As this unit is equipped with an inverter, to install a phase leading capacitor not only will deteriorate power factor improvement effect, but also may cause capacitor abnormal heating. Therefore, never install a phase leading capacitor.
- Make sure that the power unbalance ratio is not greater than 2%. If it is greater the units lifespan will be reduced.

Precautions when laying power wiring

Use round pressure terminals for connections to the power terminal block.

When none are available, follow the instructions below.

- Do not connect wiring of different thicknesses to the power terminal block. (Slack in the power wiring may cause abnormal heat.)
- · When connecting wiring which is the same thickness, do as shown in the figure below.

- For wiring, use the designated power wire and connect firmly, then secure to prevent outside pressure being exerted on the terminal block.
- Use an appropriate screwdriver for tightening the terminal screws. A screwdriver with a small head will strip the head and make proper tighterning impossible.
- Over-tightening the terminal screws may break them.

CAUTION

When the 400 volt power supply is applied to "N" phase by mistake, replace inverter PCB and transformer in control box.

Control box and connecting position of wiring

- Remove all of the screws at front panel and remove the panel by pulling it forward.

- Connect transmission line between master and slave outdoor unit through the terminal block.
- Connect transmission lines between outdoor unit and indoor units through the terminal block.
- When the central control system is connected to the outdoor unit, a dedicated PCB must be connected between them.
- When connecting transmission line between outdoor unit and indoor units with shielded wire, connect the shield ground to the earth screw.

MARNING

The temperature sensor for outdoor air should not be exposed to direct sunlight.

- Provide an appropriate cover to intercept direct sunlight.

■ Heat Recovery

Transmission and Power Lines

1) Transmission cable

• Types : shielding wire • Cross section : 1.0~1.5mm²

Maximum allowable temperature: 60°C
 Maximum allowable line length: under 1000m

2) Remote control cable

• Types : 3-core cable

3) Central control cable

Product type	Wire type	Diameter		
ACP&AC Manager	(2-shielding wire,2-core wire)	1.0~1.5mm²		
AC Smart	(2-shielding wire,2-core wire)	1.0~1.5mm²		
Simple central controller	(2-shielding wire,2-core wire)	1.0~1.5mm²		

4) Separation of transmission and power lines

• If transmission and power lines are run alongside each other then there is a strong likelihood of operational faults developing due to interference in the signal wiring caused by electrostatic and electromagnetic coupling.

The tables below indicates our recommendation as to appropriate spacing of transmission and power lines where these are to be run side by side

Current	capacity of power line	Spacing				
100V or more	10A	300mm				
	50A	500mm				
	100A	1000mm				
	Exceed 100A	1500mm				

Note:

- The figures are based on assumed length of parallel cabling up to 100m. For length in excess of 100m
 the figures will have to be recalculated in direct proportion to the additional length of line involved.
- 2. If the power supply waveform continues to exhibit some distortion the recommended spacing in the table should be increased.
- If the lines are laid inside conduits then the following point must also be taken into account when grouping various lines together for introduction into the conduits
- · Power lines(including power supply to air conditioner) and signal lines must not be laid inside the same
- In the same way, when grouping the lines power and signal lines should not be bunched together.

If apparatus is not properly earthed then there is always a risk of electric shocks, the earthing of the apparatus must be carried out by a qualified person.

Wiring of main power supply and equipment capacity

- 1. Use a separate power supply for the Outdoor Unit and Indoor Unit.
- Bear in mind ambient conditions (ambient temperature, direct sunlight, rain water, etc.) when proceeding with the wiring and connections.
- The wire size is the minimum value for metal conduit wiring. The power cord size should be 1 rank thicker taking into account the line voltage drops. Make sure the power-supply voltage does not drop more than 10%.
- 4. Specific wiring requirements should adhere to the wiring regulations of the region.
- Power supply cords of parts of appliances for outdoor use should not be lighter than polychloroprene sheathed flexible cord.
- Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.

WARNING

- Follow ordinance of your governmental organization for technical standard related to electrical equipment, wiring regulations and guidance of each electric power company.
- Make sure to use specified wires for connections so that no external force is imparted to terminal connections. If connections are not fixed firmly, it may cause heating or fire.
- Make sure to use the appropriate type of overcurrent protection switch. Note that generated overcurrent may include some amount of direct current.

CAUTION

- Some installation site may require attachment of an earth leakage breaker. If no earth leakage breaker is installed, it may cause an electric shock.
- Do not use anything other than breaker and fuse with correct capacity. Using fuse and wire or copper wire with too large capacity may cause a malfunction of unit or fire.

Field Wiring

1.50Hz

♦ Example Connection of Communication Cable

■ 1 Outdoor Unit-3Ø. 380-415V

WARNING

- · Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage,
- Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- · If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

Running the product in reversed phase may break the compressor and other parts.

Between Indoor and Master Outdoor unit 0 SODU B SODU A IDU B IDU A INT B INT A

Ф

⊕ Ф

0	Ф	0	0	Ф	Ф	Outdoor offit
			٨			
3	4	≪n	3	4		314 314
	HR unit	<u>چ</u>				

The GND terminal at the main PCB is a '-' terminal for Dry contact, it is not the point to make ground connection.

■ 2 Outdoor Units-3Ø, 380-415V

- · Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage, Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- · If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally. Running the product in reversed phase may break the compressor and other parts.

Between Indoor and Master Outdoor unit Ф Ф Ф Ф Ф Ф Master SODU B SODU A IDU B IDU A INT B INT A Outdoor Unit \oplus \oplus \oplus \oplus \oplus \oplus \oplus Φ \oplus Φ \oplus \oplus Master SODU A SODU B IDU B IDU A INT A Outdoor Unit Ф Ф Ф Ф \oplus \oplus \oplus \oplus \oplus \oplus Slave SODU B SODU A IDU B IDU A INT B INT A Outdoor Unit Φ Φ Ф \oplus

The GND terminal at the main PCB is a '-' terminal for dry contact.

It is not the point to make ground connection.

Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

■ 3 Outdoor Units-3Ø, 380-415V

WARNING

- · Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage. Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- · If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

Running the product in reversed phase may break the compressor and other parts.

SODU B SODU A IDU B IDU A INT B INTA Outdoor Unit Ф $\overline{\oplus}$ Ф Ф Φ $\overline{\oplus}$

The GND terminal at the main PCB is a '-' terminal for dry contact. It is not the point to make ground connection.

• Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

4 Outdoor Units - 3Ø, 380-415V

■ When the power source is connected In series between the units.

M WARNING

When the total capacity is over than as follow, the power source do not use in series between the units. The First terminal block could be burnt out.

■ When the power source is supplied to Each outdoor unit individually.

- Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage, Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.
 Running the product in reversed phase may break the compressor and other parts.

The GND terminal at the main PCB is a '-' terminal for dry contact.

It is not the point to make ground connection.

Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

2.60Hz

♦ Example Connection of Communication Cable

■ 1 Outdoor Unit - 3Ø, 380V

MARNING

- · Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage,
- Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- · If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

Running the product in reversed phase may break the compressor and other parts.

The GND terminal at the main PCB is a '-' terminal for Dry contact, it is not the point to make

■ 2 Outdoor Units - 3Ø, 380V

WARNING

- Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage,
 Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

 Running the product in reversed phase may break the compressor and other parts.

The GND terminal at the main PCB is a '-' terminal for dry contact. It is not the point to make ground connection.

• Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

■ 3 Outdoor Units - 3Ø, 380V

WARNING

- Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage,
 Communication disorder by noise effect and motor current leakage (without connection to pipe).
- · Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

 Running the product in reversed phase may break the compressor and other parts.

The GND terminal at the main PCB is a '-' terminal for dry contact. It is not the point to make ground connection.

0 0 0 0

· Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

■ 4 Outdoor Units - 3Ø, 380V

■ When the power source is connected In series between the units.

WARNING

When the total capacity is over than as follow, the power source do not use in series between the units. The First terminal block could be burnt out.

■ When the power source is supplied to Each outdoor unit individually.

WARNING

- Indoor Unit ground Lines are required for preventing electrical shock accident during current leakage, Communication disorder by noise effect and motor current leakage (without connection to pipe).
- Don't install an individual switch or electrical outlet to disconnect each of indoor unit separately from the power supply.
- Install the main switch that can interrupt all the power sources in an integrated manner because this system consists of the equipment utilizing the multiple power sources.
- If there exists the possibility of reversed phase, lose phase, momentary blackout or the power goes on and off while the product is operating, attach a reversed phase protection circuit locally.

Running the product in reversed phase may break the compressor and other parts.

The GND terminal at the main PCB is a '-' terminal for dry contact.

It is not the point to make ground connection.

Make sure that terminal number of master and slave outdoor units are matched.(A-A,B-B)

♦ Example Connection of Communication Cable [BUS type]

· Connection of communication cable must be installed like below figure between indoor unit to outdoor unit.

[STAR type]

• Abnormal operation can be caused by communication defect, when connection of communication cable is installed like below figure(STAR type).

♦ UX2 Chassis Wire Connection

◆ UX3 Chassis Wire Connection

Location of setting dip switch

■ SUB PCB

DIP switch setting

■ Checking according to dip switch setting

- You can check the setting values of the Master outdoor unit from the 7 segment LED.
 The dip switch setting should be changed when the power is OFF.
- 2. It checks whether the input is properly performed without the bad contact of the dip switch or not

■ Checking the setting of the Master unit

The number is sequentially appeared at the 7 segment in 5 seconds after applying the power. This number represents the setting condition. (For example, represents R410A 30HP)

Master model code \rightarrow Slave1 model code \rightarrow Slave2 model code \rightarrow total capacity \rightarrow 2 \rightarrow 25 \rightarrow 180

1 ~255 : Master model code 1 ~255 : Slave1 model code 1 ~255 : Slave2 model code 1 ~255 : Slave3 model code

8~80HP: HP number(sum of master capacity and slave capacity)
No display: cooling only 2: heat pump / heat recovery

25 : normal

180 : Model Type (ARUB***LT3)

Example) 30Hp, R410A

 $194 \to 193 \to 30 \to 2 \to 25 \to 180$

Product may not properly operate if the relevant DIP switch is not properly setup.

Model Code

Model Code	Unit (HP)	Unit	Ref.
190	8		
191	10		
192	12	Master &	
193	14	Slave	R410A
194	16	Olave	
195	18		
196	20		

■ Setting the DIP switch

• If you set the Dip switch when power is on, the changed setting will not be applied immediately. The changed setting will be enabled only when Power is reset or by pressing Reset button.

1 2 3 4 5 6 7 8 9 10

2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 Index Inverter backup • Const. 1 backup Const. 2 backup • Unità backup • • • Night low noise operation(cooling, heating) • Night low noise operation(cooling only) Snow removal function x Forced defrost х Snow removal + Forced defrost х Non-operation indoor unità EEV adjustment X Х Indoor unità target subcooling/overheating adjustment х Х Operation indoor unità EEV adjustment • • Х Real-time sensor monitoring Х Only overall defrost • Static pressure mode X Х Pump out • • х Pump down • х • Vacuum mode • • Forced oil return operation • X • Х 4way valve manual operation-upper, low OFF Х x x $x \mid x \mid x \mid$ • 4way valve manual operation-upper ON, low OFF Х X хх Х • 4way valve manual operation-upper OFF, low ON х • х Х х • x 4way valve manual operation-upper, low ON • • Х Х Х Х • Auto pipe detection mode 1 х Auto pipe detection mode 2 Х Indoor unità pipe display Х No. Indoor unitààs connected a branch of HR Unità • Auto charging • • Х • Refrigerant Checking Function хх • • Intergrated test operation function (Heating) x • • • Intergrated test operation function (Cooling) X • • Heating Capacity up IDU Fan RPM Control • • ODU Address setting х • Master unità Х Х Slave1 unità • Х Slave2 unità

CAUTION

Slave3 unità

1. 'X' mark within the table means that the dip switch must be pulled down. If not, the function may not work properly.

Х •

• •

- 2. If the applicable dip switch is not set properly, the product may not work properly.
- 3. When executing the test operation, check the operating condition of the indoor unit and only execute the operation when all indoor units are stopped.
- 4. Auto test operation function does not work for the product where only one indoor unit is connected for use.

HR Unit PCB

Switch for setup of HR Unit

1. Main function of SW02M

1) Selection of the method for addressing valves of an HR unit (Auto/Manual)

2) Setting the zoning control

3) Selection of the model of the HR unit

Each model is shipped with the switches No.2 and No.3 pre-adjusted as above in the factory.

- If you want to use a PRHR031 for 2 branches HR unit after closing the 3rd pipes, set the dip switch for 2 branches HR unit.
- If you want to use a PRHR041 for 3 branches HR unit after closing the 4th pipes, set the dip switch for 3 branches HR unit.
- If you want to use a PRHR041 for 2 branches HR unit after closing the 3rd and 4th pipes, set the dip switch for 2 branches HR unit.
- The unused port must be closed with a copper cap, not with a plastic cap.

4) Setting the Valve Group.

Note:

If the large capacity indoor units are installed, below Y branch pipe should be used

* Y branch pipe [Unit:mm]

2. SW05M (Rotary S/W for addressing HR unit)

Must be set to '0' when installing only one HR unit.

When installing multiple HR units, address the HR units with sequentially increasing numbers starting from '0'.

Ex) Installation of 3 HR units

3. SW01M/SW03M/SW04M (Dip S/W and tact S/W for manual valve addressing)

- 1) Normal setting (Non-Zoning setting)
 - Set the address of the valve of the HR unit to the central control address of the connected indoor unit.
 - SW01M: selection of the valve to address
 - SW03M: increase in the digit of 10 of valve address
 - SW04M: increase in the last digit of valve address
 - Prerequisite for manual valve addressing : central control address of each indoor unit must be preset differently at its wired remote control.

	S/W No.	Setup
ON	No.1	Manual addressing of valve #1
	No.2	Manual addressing of valve #2
SW01M	No.3	Manual addressing of valve #3
	No.4	Manual addressing of valve #4
[SW03M]	SW03M	Increase in the digit of 10 of valve address
SW04M	SW04M	Increase in the last digit of valve address

2) Zoning setting

- Set the address of the valve of the HR unit to the central control address of the connected indoor unit.

- SW01M : selection of the valve to address

SW03M: increase in the digit of 10 of valve address SW04M: increase in the last digit of valve address

SW05M :Rotary S/W

- Prerequisite for manual valve addressing : central control address of each indoor unit must be preset differently at its wired remote control.

	S/W No.	Setup
	No.1	Manual addressing of valve #1
1 2 3 4	No.2	Manual addressing of valve #2
SW01M	No.3	Manual addressing of valve #3
	No.4	Manual addressing of valve #4
[SW03M]	SW03M	Increase in the digit of 10 of valve address
SW04M	SW04M	Increase in the last digit of valve address
SW05M 0	SW05M	Manual addressing of zoning indoor units

Auto addressing for indoor units and HR units

- 1) Auto addressing for indoor unit
- 2) Auto pipe detection
- 3) Manual pipe detection(Execute in case of Auto pipe detection failure)
 - Turn off all the indoor units before auto addressing.
 If indoor unit is operated, auto addressing would not be completed.

1) Auto addressing for indoor unit

- The address of indoor units would be set by auto addressing
- 1) Wait for 3 minutes after applying power supply (Master and Slave Outdoor unit, Indoor unit).
- Press the switch of the outdoor unit for 5~10seconds until display 88.(SW02B).
- 3) A "88" is indicated on 7-segment LED of the outdoor unit PCB.
- For completing addressing, 2~7 minutes are required depending on numbers of indoor unit connection set.
- Numbers of inddor unit connection set whose addressing is completed are indicated for 30seconds on 7-segment LED of the oudoor unit PCB.
- After completing addressing, address of each indoor unit is indicated on the wired remote control display window. (CH01, CH02, CH03, CH06: Indicated as numbers of indoor unit connection set).

CAUTION

- In replacement of the indoor unit PCB, always perform Auto addressing setting again (At that time, please check about using Independent power module to any indoor unit.)
- · If power supply is not applied to the indoor unit, operation error occur.
- · Auto addressing is only possible on the master Unit.
- · Auto addressing has to be performed after 3 minutes to improve communication.

2) Auto pipe detection

- 1) Turn No.1 of SW02M of HR unit PCB off.
- 2) Confirm that the setting of No.2, 3 of SW02M corresponds with the number of indoor units.
- 3) Reset the power of HR unit PCB
- 4) Turn on the No. 17 DIP S/W of main unit PCB when outdoor temperature is below 15°C Turn on the No. 14, 17 DIP S/W of main unit PCB when outdoor temperature is over 15°C
- 5) Reset the power of outdoor unit.
- 6) Wait for 3 minutes.
- 7) Press SW03B of the outdoor unit main PCB for 5 Seconds.
- 8) The number of connected HR unit is displayed. Ex) In case of installing four HR units: 04
- 9) Operated after 88 is displayed on 7-SEG of the outdoor unit main PCB.

- 10) Pipe detection proceed.
- 11) 5~30 minutes are required depending on the number of the indoor units and outdoor temperature.
- 12) The number of the indoor units installed is displayed on 7-SEG of the outdoor unit main PCB for about 1
 - For a HR unit, the number of the indoor units connected to each HR unit is displayed.
 - '200' is displayed in case of auto pipe detection error, and auto detection is completed after '88' is disappeared.
 - * Auto pipe detection function: the function that sets connection relationship automatically between the indoor unit and HR unit.

WARNING

- Execute auto addressing and auto pipe detection again whenever the indoor PCB and HR unit PCB is replaced.
 - · Operation error occurs unless power is applied to the indoor and HR units.
- 2. Error No.200 occurs if the number of connected indoor units and that of scanned indoor units are different.
- 3. When auto pipe detection fails, complete it with manual pipe detection (see Manual pipe detection).
- 4. When auto pipe detection addressing is completed normally, manual pipe detection is not required.
- If you want to do auto pipe detection again after auto pipe detection fails, do after reset of outdoor unit by all means.
- During 5 minutes after pipe detection is completed, do not turn off the main unit PCB to save the result of pipe detection automatically.

3) Manual pipe detection

- 1) Enter the central control address into each indoor unit using its wired remote control.
- 2) Turn No.1 of SW02M of HR unit PCB on.
- 3) Reset the power of HR unit PCB.
- 4) On the HR unit PCB, manually set address of each valve of the HR unit to the central control address of the indoor unit connected to the valve.
- 5) Reset the power of outdoor unit PCB.
- 6) The number of the indoor unit installed is displayed after about 5 minutes.
 - Ex) HR The number of the indoor
- 7) Reset the power of outdoor unit PCB, HR unit.
- 8) Manual pipe detection is completed

WARNING

- In case that central controller is not installed, remain the address data after installer sets central control address as he wants
- In case that central controller is installed, there would be central control address in wired remote control of indoor unit.
- 3. In this case, set the HR unit manual pipe address according to central control address of indoor unit.
- Pipe which is not connected with indoor unit should be set different address with pipe Connected with indoor unit.
 - (If addresses are piled up, corresponding valve is not working.
- 5. If you want to change the setting of manual pipe, you should do it on HR unit PCB.
- 6. If an error occurred, it means that manual pipe setting is not completed.
- 7. During 5 minutes after pipe detection is completed, do not turn off the main unit PCB to save the result of pipe detection automatically.

Flow chart of auto-addressing for indoor units

Flow chart of auto addressing for pipe detection

* It is possible to be generated mode changing noise of heating and cooling which is normal.

There is no mode changing noise at normal operation.

Flow chart of manual addressing for pipe detection

Example of manual valve addressing (Non-Zoning setting)

(In case that an indoor unit of central control address "11" is connected to a valve #1 of an HR unit)

Prerequisite for manual valve addressing: central control address of each indoor unit must be preset differently at its wired remote control.

No.	Display and setup	Setup and Contents
1	7-SEG SW01M SW03M SW04M	Operation: None Display: None
2	7-SEG SW01M SW03M SW04M	Operation: Turn dip S/W No.1 on to address valve #1 Display: Existing value saved in EEPROM is displayed in 7-SEG.
3	7-SEG SW01M SW03M SW04M	Operation: Set the digit of 10 to the number in Group High data of the wired remote control connected to the corresponding indoor unit to the valve #1 by pressing left tack S/W. Display: Digit increasing with the times of pressing tack S/W is displayed in left 7-SEG
4	7-SEG SW01M SW03M SW04M	Operation: Set the digit of 1 to the number in Group Low data of the wired remote control connected to the corresponding indoor unit to the valve #1 by pressing right tack S/W. Display: Digit increasing with the times of pressing tack S/W is displayed in right 7-SEG
5	7-SEG SW01M SW03M SW04M	Operation: Turn dip S/W No.1 off to save the address of valve #1 Display: "11" displayed in 7-SEG disappears

- Above setup must be done for all HR unit valves.
- The valve that is not connected with any indoor unit should be addressed with any other number than used address numbers of the valves connected with indoor units.
 (The valves does not work if the address numbers are same.)

Example of manual valve addressing (Zoning setting)

(In case that an indoor unit of central control address "11" is connected to a valve #1 of an HR unit)

Zoning control is connecting 2 or more indoor units at one pipe of HR unit. In case of Zoning control, in order to set controls with multiple indoor units connection uses the rotary switch. Namely, only the rotary switch changes from same valve set condition and set indoor units connection.

- 1) On dip switch of the corresponding valves and sets the rotary switch at 0.
- 2) Setting the number with tact switch.
- 3) In case of addition of indoor units to same port, increases 1 with the rotary switch and sets number with tact switch.
- 4) In case of checking the number which the corresponding valve is stored, turn on dip switch and set the number of rotary switch.
- 5) Indoor units set available 7 per a port(rotary switch 0~6), in case of setting above of 7 with rotary switch, it will display error.
- 6) Setting the rotary switch on original condition(HR unit number set conditions) after all finishing a piping setting.
- 7) The rotary switch set value of above number of indoor units which is connected with FF and prevents a malfunction. (Example: The case where 3 indoor units is connected in piping 1, sets from rotary switch 0.1,2 and 3.4,5 with FF set)
- Prerequisite for manual valve addressing: central control address of each indoor unit must be preset differently at its wired remote control.

No.	Display and setup	Setup and Contents
1	7-SEG SW01M SW03M SW04M SW05M	Operation: None Display: None
2	7-SEG SW01M SW03M SW04M SW05M	Operation : Turn dip S/W No.1 on to address valve #1 Display : Existing value saved in EEPROM is displayed in 7-SEG.
3	7-SEG SW01M SW03M SW04M SW05M	Operation: Set the digit of 10(1) to the number in Group High data of the wired remote control connected to the corresponding indoor unit to the valve #1 by pressing left tack S/W. Display: Digit increasing with the times of pressing tack S/W is displayed in left 7-SEG.
4	7-SEG SW01M SW03M SW04M SW05M	Operation: SW05M:1 Display: Display former value.
5	7-SEG SW01M SW03M SW04M SW05M	Operation : Setting No. using SW03M and SW04M, SW05M : 1 Display : Display setting value.
6	7-SEG SW01M SW03M SW04M SW05M	Operation: Turn dip S/W No.1 off to save the address of valve #1 Display: "11" displayed in 7-SEG disappears.
7	7-SEG SW01M SW03M SW04M SW05M	Operation : Return valve of addressing HR unit. Display : None

- Above setup must be done for all HR unit valves.
- The valve that is not connected with any indoor unit should be addressed with any other number than used address numbers of the valves connected with indoor units.

(The valves does not work if the address numbers are same.)

Example of checking valve address

(In case that an indoor unit of central control address "11" is connected to a valve #1 of an HR unit)

No.	Display and Setup	Setup and Contents
1	7-SEG SW01M	Operation: Turn dip S/W No.1 on. Display: "11" is displayed in 7-SEG
2	7-SEG SW01M	Operation: Turn dip S/W No.1 on. T-SEG disappeared

Identification of Manual Valve ID (Address)

No.	Display and Setup	Setup and Contents
1	7-SEG SW01M	Operation: more than 2 dip switches turned on. Display: "Er" is displayed in 7-SEG

Method of checking the pipe detection result at outdoor unit

- 1) Wait for 5 minutes, after Pipe detection is completed.
- 2) Turn on the No.10,14,16 DIP S/W of SUB PCB at master unit
- 3) Check the data on 7- segment, switching rotary 01,02.

Setting method of Master indoor unit in zoning

- 1) Turn dip switch 5,6,10 on at system off.
- 2) Set the left Ratary switch for HR unit.(Rotary switch No. "0" → HR unit No. "1")
- 3) Set the right Ratary switch for IDU unit.(Rotary switch No. "0" → HR unit branch No. "1")
- 4) Display the Master IDU No. of the HR unit on 7segment. (Default display is "00" on 7segment)
- 5) Press the black button.(The IDU No. increase every 1 second in the zoning)
- 6) Set the Master IDU(Press the red button during 1.5seconds stop twinkling)

CAUTION

- · Waiting for 80seconds after power on.
- The zoning information and Master IDU information remove from EEPROM after Auto-addressing.
- · If there is installed the central control, it is impossible setting of Master IDU in zoning.

Group Number setting

Group Number setting for Indoor Units

- ① Confirm the power of whole system(Indoor Unit, Outdoor Unit) is OFF, otherwise turn off.
- ② The transmission lines connected to INTERNET terminal should be connected to central control of Outdoor Unti with care for their polarity(A → A, B → B)
- 3 Turn the whole system on.
- 4) Set the group and Indoor Unit number with a wired remote control.
- ⑤ To control several sets of Indoor Units into a group, set the group ID from 0 to F for this purpose.

Example) Group number setting

1 F

Group Indoor unit

1st number indicate the group number

2nd number point out indoor unit number

Group recognizing the simple	central controller
No.0 group (00-	~0F)
No.1 group (10-	~1F)
No.2 group (20	~2F)
No.3 group (30	~3F)
No.4 group (40-	~4F)
No.5 group (50	~5F)
No.6 group (60	~6F)
No.7 group (70	~7F)
No.8 group (80	~8F)
No.9 group (90	~9F)
No. A group (A0	0~AF)
No. B group (Bo	0~BF)
No. C group (C	0~CF)
No. D group (D	0~DF)
No. E group (E	0~EF)
No. F group (F0)~FF)

• Valve address and central control address of its corresponding indoor unit should be set identical in manual addressing.

Test Run

Checks Before Test Run

1	Check to see whether there is any refrigerant leakage, and slack of power or transmission cable.
2	Confirm that 500 V megger shows 2 M Ω or more between power supply terminal block and ground. Do not operate in the case of 2 M Ω or less.
	NOTE: Never carry out megaohm check over terminal control board. Otherwise the control board would be broken. Immediately after mounting the unit or after leaving it turned off for an extended length of time, the resistance of the insulation between the power supply terminal board and the ground may decrease to approx. 2 MΩ as a result of refrigerant accumulating in the internal compressor. If the insulation resistance is less than 2 MΩ, turning on the main power supply and energizing the crankcase heater for more than 6 hours will cause the refrigerant to evaporate, increasing the insulation resistance.
3	Check if Liquid pipe, High Pressure Gas pipe, Low Pressure Gas pipe valves are fully opened. NOTE: Be sure to tighten caps.
4	Check if there are any problems in automatic addressing or not: Check and confirm that there are no error messages in the display of indoor units or remote controls and LED in outdoor units.

Functions of each Test run steps

Step 0. Verify the command signals

Select function to be executed during the test run

Step 1. Examine Sensor

Examine the normal operations of the sensors attached to the outdoor/indoor units

Step 2. Examine Indoor unit EEV and wrong wirings

Examine the normal operation of EEV attached to the indoor unit, and examine the wirings of the indoor unit.

Step 3. Refrigerant Automatic Recharge

If additional bottling of the refrigerant is needed, operate to perform this automatically.

Step 4. Automatic Refrigerant Decisions

Inspect if the bottled refrigerant in the system has adequate quantity.

Step 5. Integrated Test Run

Process to verify the normal operations of the parts attached to the system, and verify normal operation of the system.

Step 6. Real-time sensor checking

Check the sensors while operating in real-time.

* Gas pipes and Liquid pipes connections inspection

: Inspect whether the gas pipes and Liquid pipes are connected to each other.

when cutting main power of the Multi V

- Always apply main power of the outdoor unit during use of product (cooling season/heating season).
- Always apply power 6 hours in advance to heat the crank case heater where performing test run
 after installation of product. It may result in burning out of the compressor if not preheating the
 crank case with the electrical heater for more than 6 hours.(In case of the outdoor temperatue
 below 10°C)

How to Cope with Test Run Abnormality

The phenomena from main component failure

		1	I
Component	Phenomenon	Cause	Check method and Trouble shooting
	Not operating	Motor insulation broken	Check resistance between terminals and chassis
		Strainer clogged	Change strainer
Compressor		Oil leakage	Check oil amount after opening oil port
	Stop during running	Motor insulation failure	Check resistance between terminals and chassis
	Abnormal noise during running	R-S-T misconnection	Check compressor R-S-T connection
Outdoor fan	High pressure error at cooling	Motor failure, bad ventilation around outdoor heat exchanger	Check the outdoor fan operation after being turned the outdoor units off for some time. Remove obstacles around the outdoor units
	Heating failure, frequent defrosting	Bad connector contact	Check connector
Outdoor EEV	No operating sound at applying power	Coil failure	Check resistance between terminals
	Heating failure, frozen outdoor heat exchanger part	EEV clogged	Service necessary
	Low pressure error or discharge temperature error	EEV clogged	Service necessary

When system fault occurs, the error code is displayed at indoor unit display or remote control display, the trouble shooting guide is in the service manual

Sensor Checking Function

Sensor checking function judges whether the current temperature of indoor and outdoor unit sensors is right or not. 3 indoor temperature sensors, 10 outdoor temperature sensor Note 1), 2 outdoor pressure sensors. This function is used along with Refrigerant Auto recharge and Quantity auto decide function. It is used for judging sensor abnormality. Note2)

DIP Switch Settings

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

(Refrigerant Quantity Auto Decide)

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

- Setting3

(Integrated Test Run - cooling)

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

- Setting4 (Integrated Test Run - heating)

Warning: Please reset SUB PCB before starting this function

Note 1. Outdoor temperature number is different according to each chassis.

Chassis	UX2(2 comp)	UX3(2 comp)	UX3(3 comp)
No. of sensor	11	11	13

- Note 2. Please check the sensor that is found abnormal.
- Note 3. Each step is displayed on the Main PCB LED.
- Note 4. Please refer to the sensor error descriptions on the next page.

WARNING

- 1. Please confirm if auto addressing function was executed. (Check the number of installed indoor units)
- Error may occur when the sensor is normal according to the installed location and the temperature conditions. When error occurs, please check each sensor and decide faultiness.

Display codifica errore controllo sensori

In case error occurs during sensor checking process, error display is as shown below.

Following contents are displayed one after the other on the main PCB of master Unità esterna.

Displaying error content

- Indoor unit error display
- 1.1st and 2nd number represents indoor unit number.
- 2. Last number represents sensor.
- 1: Pipe inlet temperature sensor
- 2: Pipe outlet temperature sensor
- 3: Air temperature sensor
- Displaying outdoor unit error
- 1. 1st and 2nd number represents error content(code).
- 2. Last number represents outdoor unit number.
- 1 : Master
- 2 : Slave 1
- 3 : Slave 2
- 4 : Slave 3
- * Indoor unit number follows auto addressing number. (To check the LGMV Data)

Table 1. ODU Sensor Error Code

No.	Sensor type
1	Outdoor Air Temperature
2	Heat Exchanger Temperature
3	Partition Heat Exchanger Temperature(Upper)
4	Partition Heat Exchanger Temperature(Low)
5	Liquid Pipe Temperature
6	SC pipe out
7	Suction Temperature
8	Inverter Comp. Discharge Temperature
9	Constant Comp.1 Discharge Temperature
10	Constant Comp.2 Discharge Temperature
11	High Pressure
12	Low Pressure
14	IPM temperature
15	INV. Oil Balance Temperature
16	Constant Comp.1 Oil Balance Temperature 1
17	Constant Comp.1 Oil Balance Temperature 2

Table 2. IDU Sensor Error Code

No.	Classification			
1	Pipe In Temperature			
2	Pipe Out Temperature			
3	Indoor Air Temperature			

ex) Indoor unit No. 2 Pipe inlet temperature sensor error

ex) Outdoor Master Unit Liquid pipe temperature sensor error

ex) IDU No.2 Pipe inlet temperature sensor error and Master ODU suction temperature sensor, Slave 3 high pressure sensor error

Caution

- Up to 5 number of errors is displayed continuously and repeatedly. In case 5 error occurs, again perform sensor checking after solving errors.
- 2. IDU in which error occurred operates air circulation mode.

Refrigerant Auto Charging (Setting 1)

This function charges appropriate amount of refrigerant automatically through cycle operation. It can be used when refrigerant amount Isn't certain because of SVC and leakage.

Note

- 1. After installing the refrigerant charging device, 558 as shown in figure, open the valve
- 2. In case air temperature is out of guaranteed temperature, it may end without performing Auto charging
- 3. Refrigerant charging Time may change according to the charging amount. (Abt. 3min/kg)

Procedure

- 1. Arrange manifold, capillary assembly, refrigerant vessel and scale
- 2. Connect manifold to the gas pipe service valve of ODU as shown in the figure.
- Connect manifold and Capillary tube.
 Use designated capillary assembly only.
 If designated capillary assembly isn't used, the system may get damaged.
- 4. Connect capillary and refrigerant vessel.
- 5. Purge hose and manifold.
- 6. After **CFR** Is displayed, open the valve and charge the refrigerant

■ Error contents about auto refrigerant charging function

- 1. 329 : Temperature Range Error (In case that IDU or ODU is out of range)
- 2. ESP : Low Pressure Descent Error (In case the system runs at low pressure limit for over 10 minutes)
- 3. 349 : Judging rapid refrigerant inflow (In case the liquid refrigerant flows in because of not using designated Capillary Assembly)
- 4. 359 : Instability Error(In case the high/low pressure target doesn't get satisfied for some time after the starting operation)

CAUTION

- Guaranteed temperature range (Error will occur if temperature is out of range)
 IDU: 20°C(68°F) ~ 32°C(90°F)
 ODU: 0°C(32°F) ~ 43°C (77°F)
- 2. For refrigerant charging, use designated device only. (Capillary Assem Set)
- 3. Set the IDU wired remote controller temperature sensing mode as IDU
- 4. Be careful that IDU should not be thermo off.

Refrigerant Checking Function (Setting 2)

This function judges refrigerant leakage and overcharging It can be used with refrigerant auto charging function.

Note

- In case air temperature is out of guaranteed temperature, refrigerant checking function may end without performing refrigerant checking. Use guaranteed temperature range only.
- During the process of judging refrigerant amount, if the cycle isn't stable, refrigerant checking function may end without performing refrigerant checking.

A CAUTION

1. Guaranteed Temperature range(Error occurs out of guaranteed temperature range)

IDU: 20 ~ 35 °C ODU: 0 ~ 43 °C

- 2. Set IDU wired remote controller temperature sensor setting as 'IDU'.
- 3. Make certain that IDU doesn't run with thermo off mode during operation.

[Error contents about auto refrigerant charging function]

- 1. 329 : Temperature Range Error (In case that IDU or ODU is out of range)
- 2. EIII : System Unstable Error (In case, After 45 min operating the system, it does not be stable)

How to Cope with Result of Refrigerant checking

- If the temperature is not in guaranteed Temperature range, the system will not execute Refrigerant checking and the system will be OFF.
- 2. Excess of Refrigerant(619)

After remove the 20% of calculated total refrigerant, recharge the refrigerant by using Refrigerant Auto Charging Function.

- 3. Scarcity of Refrigerant(629)
 - Charge the refrigerant by using Refrigerant Auto Charging Function.
- 4. Impossible to Judge(639)

IF the system is not in order, check the other problem except refrigerant.

Integrated Test Running Function_Cooling Mode (Setting 3)

This function is checking process for normal operation of parts and system On operating system.

- · All processes carry out included refrigerant amount judge logic and check normal condition of parts on cooling mode.
- This function check only normal condition of parts on heating mode.
- · Saved data can check using LGMV.

Note

1. Judge the normal condition refer to report of Test Running.

Integrated Test Running Function_Heating Mode (Setting 4)

This function is checking process for normal operation of parts and system On operating system.

- · All processes carry out included refrigerant amount judge logic and check normal condition of parts on heating mode.
- This function check only normal condition of parts on heating mode.
- · Saved data can check using LGMV.

Note

1. Judge the normal condition refer to report of Test Running.

A CAUTION

1. Guaranteed Temperature range(Error occurs out of guaranteed temperature range)

IDU: 20 ~ 35 °C ODU: 0 ~ 43 °C

- 2. Set IDU wired remote controller temperature sensor setting as 'IDU'.
- 3. Make certain that IDU doesn't run with thermo off mode during operation.

[Error contents about auto refrigerant charging function]

- 1. 329 : Temperature Range Error (In case that IDU or ODU is out of range)
- 2. EIII : System Unstable Error (In case, After 45 min operating the system, it does not be stable)

How to Cope with Result of Refrigerant checking

- If the temperature is not in guaranteed Temperature range, the system will not execute Refrigerant checking and the system will be OFF.
- 2. Excess of Refrigerant(619)

After remove the 20% of calculated total refrigerant, recharge the refrigerant by using Refrigerant Auto Charging Function.

3. Scarcity of Refrigerant(629)

Charge the refrigerant by using Refrigerant Auto Charging Function.

4. Impossible to Judge(639)

IF the system is not in order, check the other problem except refrigerant.

Night Low Noise Function

In cooling mode, this function makes the ODU fan operate at low RPM to reduce the fan noise of ODU at night which has low cooling load.

Max. RPM setting method

RPM / Time Settings

		Capacity		Judgment	Operation
Capacity(kW)		22.4~33.6	39.2~56.0	Time	Time
St	ер	Fan Maximum RPM		(hr)	(hr)
1				8	9
2	1	790	900	6.5	10.5
3				5	12
4		680	800	8	9
5	2			6.5	10.5
6				5	12
7		620	780	8	9
8	3			6.5	10.5
9				5	12

Example of Max. RPM Setting

Setting Method for Fan Max. RPM

Step	Black Button	Red Button	
Отор			
1	1 time	1 time	
2	2 time	1 time	
3	3 time	1 time	
4	4 time	1 time	
5	5 time	1 time	
6	6 time	1 time	
7	7 time	1 time	
8	8 time	1 time	
9	9 time	1 time	

Noise

	Capacity		
Capacity(kW)	22.4~33.6	39.2~56.0	
Step	Noise(dB)		
Standard	58	62	
1	55	59	
2	52	56	
3	49	53	

DIP Switch Settings

11 12 13 14 15 16 17 18 19 20

CAUTION

1. Request installer to set the function during installation.

Warning: Please reset SUB PCB before starting this function

- 2. In case the function is not used, set the dip S/W OFF and reset the power.
- 3. If ODU RPM changes, cooling capacity may go down.

Vacuum Mode

This function is used for creating vacuum in the system after compressor replacement, ODU parts replacement or IDU addition/replacement.

1 2 3 4 5 6 7 8 9 10

Warning: Please reset SUB PCB before starting this function

ODU operation stops during vacuum mode. Compressor can't operate.

Static pressure compensation mode

This function secures the air flow rate of ODU, in case static pressure has been applied like using duct at fan discharge of ODU.

■ Static pressure compensation dip S/W setting method

High static pressure mode: Set DIP S/W

DIP Switch Settings

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

Warning: Please reset SUB PCB before starting this function

Self-Diagnosis Function

Error Indicator

- This function indicates types of failure in self-diagnosis and occurrence of failure for air condition.
- Error mark is displayed on display window of indoor units and wired remote controller, and 7-segment LED of outdoor unit control board as shown in the table.
- If more than two troubles occur simultaneously, lower number of error code is first displayed.
- · After error occurrence, if error is released, error LED is also released simultaneously.

Error Display

1st,2nd LED of 7-segment indicates error number, 3rd LED indicates unit number.

Ex) 211 : No.21 error of master unit 213 : No.21 error of slave2

011 → 051 : No.105 error of master unit

* Refer to the DX-Venitilation manual for DX-Venitilation error code

Display			Title	Cause of Error			
Indoor unit related error	0	1	-	Air temperature sensor of indoor unit	Air temperature sensor of indoor unit is open or short		
	0	2	-	Inlet pipe temperature sensor of indoor unit	Inlet pipe temperature sensor of indoor unit is open or short		
	0	3	-	Communication error : wired remote controller ↔ indoor unit	Failing to receive wired remote controller signal in indoor unit PCB		
	0	4	-	Drain pump	Malfunction of drain pump		
	0	5	-	Communication error : outdoor unit ↔ Failing to receive outdoor unit signal in indoor unit			
	0	6	-	Outlet pipe temperature sensor of indoor unit	Outlet pipe temperature sensor of indoor unit is open or short		
lnd	0	9	-	Indoor EEPROM Error	In case when the serial number marked on EEPROM of Indoor unit is 0 or FFFFFF		
	1	0	-	Poor fan motor operation	Disconnecting the fan motor connector/Failure of indoor fan motor lock		
	1	7	-	Inlet Air temperature sensor of FAU	Air temperature sensor of indoor unit is open or short		
		1	1	Master Outdoor Unit Inverter Compressor IPM Fault	Master Outdoor Unit Inverter Compressor Drive IPM Fault		
_	2		1	2	Slave1 Outdoor Unit Inverter Compressor IPM Fault	Slave1 Outdoor Unit Inverter Compressor Drive IPM Fault	
d erro	2			'		3	Slave2 Outdoor Unit Inverter Compressor IPM Fault
relate						4	Slave3 Outdoor Unit Inverter Compressor IPM Fault
Unità esterna related error		2	1	Inverter Board Input Over Current(RMS) of Master Outdoor Unit	Master Outdoor Unit Inverter Board Input Current excess (RMS)		
	2		2	2	2	Inverter Board Input Over Current(RMS) of Slave1 Outdoor Unit	Slave1 Outdoor Unit Inverter Board Input Current excess (RMS)
					3	Inverter Board Input Over Current(RMS) of Slave2 Outdoor Unit	Slave2 Outdoor Unit Inverter Board Input Current excess (RMS)
					4	Inverter Board Input Over Current(RMS) of Slave3 Outdoor Unit	Slave3 Outdoor Unit Inverter Board Input Current excess (RMS)

	Display		ay	Title	Cause of Error	
	2	3	1	Master Outdoor Unit Inverter Compressor DC link Low Voltage	DC charging is not performed at Master Outdoor Unit after starting relay turn on.	
			2	Slave1 Outdoor Unit Inverter Compressor DC link Low Voltage	DC charging is not performed at Slave1 Outdoor Unit after starting relay turn on.	
	_		3	Slave2 Outdoor Unit Inverter Compressor DC link Low Voltage	DC charging is not performed at Slave2 Outdoor Unit after starting relay turn on.	
			4	Slave3 Outdoor Unit Inverter Compressor DC link Low Voltage	DC charging is not performed at Slave3 Outdoor Unit after starting relay turn on.	
			1	Master Outdoor Unit High Pressure Switch	System is turned off by Master Outdoor Unit high pressure switch.	
	2	4	2	Slave1 Outdoor Unit High Pressure Switch	System is turned off by slave1 Outdoor Unit high pressure switch.	
		4	3	Slave2 Outdoor Unit High Pressure Switch	System is turned off by slave2 Outdoor Unit high pressure switch.	
			4	Slave3 Outdoor Unit High Pressure Switch	System is turned off by slave3 Outdoor Unit high pressure switch.	
		5	1	Master Outdoor Unit Input Voltage High/ Low Voltage	Master Outdoor Unit input voltage is over 487V or below 270V	
	2		2	Slave1 Outdoor Unit Input Voltage High/ Low Voltage	Slave1 Outdoor Unit input voltage is over 487V or below 270V	
error	2		3	Slave2 Outdoor Unit Input Voltage High/ Low Voltage	Slave2 Outdoor Unit input voltage is over 487V or below 270V	
Outdoor unit related error			4	Slave3 Outdoor Unit Input Voltage High/ Low Voltage	Slave3 Outdoor Unit input voltage is over 487V or below 270V	
r unit r	2	6	1	Master Outdoor Unit Inverter Compressor Start Failure	The First Start Failure by Master Outdoor Unit Inverter Compressor Abnormality	
Outdoo			2	Slave1 Outdoor Unit Inverter Compressor Start Failure	The First Start Failure by Slave1 Outdoor Unit Inverter Compressor Abnormality	
			3	Slave2 Outdoor Unit Inverter Compressor Start Failure	The First Start Failure by Slave2 Outdoor Unit Inverter Compressor Abnormality	
			4	Slave3 Outdoor Unit Inverter Compressor Start Failure	The First Start Failure by Slave3 Outdoor Unit Inverter Compressor Abnormality	
			1	Master Outdoor Unit Inverter DC link High Voltage	System is turned off by Master Outdoor Unit DC Voltage Over Charging	
	2	2 8	2	Slave1 Outdoor Unit Inverter DC link High Voltage	System is turned off by Slave1 Outdoor Unit DC Voltage Over Charging	
			3	Slave2 Outdoor Unit Inverter DC link High Voltage	System is turned off by Slave2 Outdoor Unit DC Voltage Over Charging	
			4	Slave3 Outdoor Unit Inverter DC link High Voltage	System is turned off by Slave3 Outdoor Unit DC Voltage Over Charging	
	2	9	1	Master Outdoor Unit Inverter Compressor Over Current	Master Outdoor Unit Inverter Compressor Fault OR Drive Fault	
			2	Slave1 Outdoor Unit Inverter Compressor Over Current	Slave1 Outdoor Unit Inverter Compressor Fault OR Drive Fault	
			3	Slave2 Outdoor Unit Inverter Compressor Over Current	Slave2 Outdoor Unit Inverter Compressor Fault OR Drive Fault	
			4	Slave3 Outdoor Unit Inverter Compressor Over Current	Slave3 Outdoor Unit Inverter Compressor Fault OR Drive Fault	

	Display		ay	Title	Cause of Error	
			1	Master Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	System is turned off by Master Outdoor Uunit Constant Speed Compressor2 High Discharge Temperature	
	3	0	2	Slave1 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	System is turned off by Slave1 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	
	Ü		3	Slave2 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	System is turned off by Slave2 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	
			4	Slave3 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	System is turned off by Slave3 Outdoor Unit Constant Speed Compressor2 High Discharge Temperature	
		2	1	Master Outdoor Unit Inverter Compressor High Discharge Temperature	System is turned off by Master Outdoor Unit Inverter Compressor High Discharge Temperature	
	3		2	Slave1 Outdoor Unit Inverter Compressor High Discharge Temperature	System is turned off by Slave1 Outdoor Unit Inverter Compressor High Discharge Temperature	
	ŭ		3	Slave2 Outdoor Unit Inverter Compressor Discharge High Temperature	System is turned off by Slave2 Outdoor Unit Inverter Compressor High Discharge Temperature	
'n			4	Slave3 Outdoor Unit Inverter Compressor High Discharge Temperature	System is turned off by Slave3 Outdoor Unit Inverter Compressor High Discharge Temperature	
Outdoor unit related error	3	3	1	Master Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	System is turned off by Master Outdoor Uunit Constant Speed Compressor1 High Discharge Temperature	
nit rela			2	Slave1 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	System is turned off by Slave1 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	
door u			3	Slave2 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	System is turned off by Slave2 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	
Oni			4	Slave3 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	System is turned off by Slave3 Outdoor Unit Constant Speed Compressor1 High Discharge Temperature	
	3	4	1	High Pressure of Master Outdoor Unit	System is turned off by excessive increase of high pressure of Master Outdoor Unit	
			2	High Pressure of Slave1 Outdoor Unit	System is turned off by excessive increase of high pressure of Slave1 Outdoor Unit	
	ŭ		3	High Pressure of Slave2 Outdoor Unit	System is turned off by excessive increase of high pressure of Slave2 Outdoor Unit	
			4	High Pressure of Slave3 Outdoor Unit	System is turned off by excessive increase of high pressure of Slave3 Outdoor Unit	
			1	Low Pressure of Master Outdoor Unit	System is turned off by excessive decrease of low pressure of Master Outdoor Unit	
	3	5	2	Low Pressure of Slave1 Outdoor Unit	System is turned off by excessive decrease of low pressure of Slave1 Outdoor Unit	
	3	3	3	Low Pressure of Slave2 Outdoor Unit	System is turned off by excessive decrease of low pressure of Slave2 Outdoor Unit	
			4	Low Pressure of Slave3 Outdoor Unit	System is turned off by excessive decrease of low pressure of Slave3 Outdoor Unit	
			1	Master Outdoor Unit Low Condensing Ratio Limited	Master Outdoor Unit stayed under low condensing limit for 3 minutes	
		_	2	Slave1 Outdoor Unit Low Condensing Ratio Limited	Slave1 Outdoor Unit stayed under low condensing limit for 3 minutes	
	3	6	3	Slave2 Outdoor Unit Low Condensing Ratio Limited	Slave2 Outdoor Unit stayed under low condensing limit for 3 minutes	
			4	Slave3 Outdoor Unit Low Condensing Ratio Limited	Slave3 Outdoor Unit stayed under low condensing limit for 3 minutes	
				I.		

	Display		ay	Title	Cause of Error			
			1	Master Outdoor Unit Inverter Compressor CT Sensor Fault	Master Outdoor Unit Inverter Compressor CT Sensor open or short			
			2	Slave1 Outdoor Unit Inverter Compressor CT Sensor Fault	Slave1 Outdoor Unit Inverter Compressor CT Sensor open or short			
	4	0	3	Slave2 Outdoor Unit Inverter Compressor CT Sensor Fault	Slave2 Outdoor Unit Inverter Compressor CT Sensor open or short			
			4	Slave3 Outdoor Unit Inverter Compressor CT Sensor Fault	Slave3 Outdoor Unit Inverter Compressor CT Sensor open or short			
			1	Master Outdoor Unit Inverter Compressor Discharge Temperature Sensor Fault	Master Outdoor Unit Inverter Compressor Discharge Temperature Sensor open or short			
	4	_	2	Slave1 Outdoor Unit Inverter Compressor Discharge Temperature Sensor Fault	Slave1 Outdoor Unit Inverter Compressor Discharge Temperature Sensor open or short			
	4	1	3	Slave2 Outdoor Unit Inverter Compressor Discharge Temperature Sensor Fault	Slave2 Outdoor Unit Inverter Compressor Discharge Temperature Sensor open or short			
error			4	Slave3 Outdoor Unit Inverter Compressor Discharge Temperature Sensor Fault	Slave3 Outdoor Unit Inverter Compressor Discharge Temperature Sensor open or short			
Outdoor unit related error	4	2	1	Master Outdoor Unit Low Pressure Sensor Fault	Master Outdoor Unit Low Pressure Sensor open or short			
r unit r			2	Slave1 Outdoor Unit Low Pressure Sensor Fault	Slave1 Outdoor Unit Low Pressure Sensor open or short			
Outdoc	7	_	3	Slave2 Outdoor Unit Low Pressure Sensor Fault	Slave2 Outdoor Unit Low Pressure Sensor open or short			
				4	Slave3 Outdoor Unit Low Pressure Sensor Fault	Slave3 Outdoor Unit Low Pressure Sensor open or short		
			1	Master Outdoor Unit High Pressure Sensor Fault	Master Outdoor Unit High Pressure Sensor open or short			
	4	3	2	Slave1 Outdoor Unit High Pressure Sensor Fault	Slave1 Outdoor Unit High Pressure Sensor open or short			
	•	J	3	4 3	3	3	Slave2 Outdoor Unit High Pressure Sensor Fault	Slave2 Outdoor Unit High Pressure Sensor open or short
			4	Slave3 Outdoor Unit High Pressure Sensor Fault	Slave3 Outdoor Unit High Pressure Sensor open or short			
			1	Master Outdoor Unit Air Temperature Sensor Fault	Master Outdoor Unit Air Temperature Sensor open or short			
	4	4	4	4	4	2	Slave1 Outdoor Unit Air Temperature Sensor Fault	Slave1 Outdoor Unit Air Temperature Sensor open or short
			3	Slave2 Outdoor Unit Air Temperature Sensor Fault	Slave2 Outdoor Unit Air Temperature Sensor open or short			
			4	Slave3 Outdoor Unit Air Temperature Sensor Fault	Slave3 Outdoor Unit Air Temperature Sensor open or short			

	Display		ay	Title	Cause of Error		
			1	Master Outdoor Unit Heat Exchanger Temperature Sensor (Front side) Fault	Master Outdoor Unit Heat Exchanger Temperature Sensor(Front side) open or short		
			2	Slave1 Outdoor Unit Heat Exchanger Temperature Sensor (Front side) Fault	Slave1 Outdoor Unit Heat Exchanger Temperature Sensor (Front side) open or short		
	4	5	3	Slave2 Outdoor Unit Heat Exchanger Temperature Sensor (Front side) Fault	Slave2 Outdoor Unit Heat Exchanger Temperature Sensor(Front side) open or short		
			4	Slave3 Outdoor Unit Heat Exchanger Temperature Sensor (Front side) Fault	Slave3 Outdoor Unit Heat Exchanger Temperature Sensor(Front side) open or short		
			1	Master Outdoor Unit Suction Temperature Sensor Fault	Master Outdoor Unit Suction Temperature Sensor open or short		
	4	6	2	Slave1 Outdoor Unit Suction Temperature Sensor Fault	Slave1 Outdoor Unit Suction Temperature Sensor open or short		
_	7	0	3	Slave2 Outdoor Unit Suction Temperature Sensor Fault	Slave2 Outdoor Unit Suction Temperature Sensor open or short		
erro			4	Slave3 Outdoor Unit Suction Temperature Sensor Fault	Slave3 Outdoor Unit Suction Temperature Sensor open or short		
Outdoor unit related error			1	Master Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor Fault	Master Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor open or short		
Outdoor	4	7	2	Slave1 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor Fault	Slave1 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor open or short		
	4	,	3	Slave2 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor Fault	Slave2 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor open or short		
			4	Slave3 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor Fault	Slave3 Outdoor Unit Constant Speed Compressor1 Discharge Temperature Sensor open or short		
				1	Master Outdoor Unit Constant Speed Compressor2 Discharge Temperature Sensor Fault	Master Outdoor Unit Constant Speed Compressor 2 Discharge Temperature Sensor open or short	
			2	Slave1 Outdoor Unit Constant Speed Compressor2 Discharge Temperature Sensor Fault	Slave1 Outdoor Unit Constant Speed Compressor 2 Discharge Temperature Sensor open or short		
	4	8	3	Slave2 Outdoor Unit Constant Speed Compressor2 Discharge Temperature Sensor Fault	Slave2 Outdoor Unit Constant Speed Compressor 2 Discharge Temperature Sensor open or short		
			4	Slave3 Outdoor Unit Constant Speed Compressor2 Discharge Temperature Sensor Fault	Slave3 Outdoor Unit Constant Speed Compressor 2 Discharge Temperature Sensor open or short		

	Display		ay	Title	Cause of Error				
			1	Master Outdoor Unit Faulty IPM Temperature Sensor	Master Outdoor Unit IPM Temperature Sensor short/open				
			2	Slave1 Outdoor Unit Faulty IPM Temperature Sensor	Slave1 Outdoor Unit IPM Temperature Sensor short/open				
	4	9	3	Slave2 Outdoor Unit Faulty IPM Temperature Sensor	Slave2 Outdoor Unit IPM Temperature Sensor short/open				
			4	Slave3 Outdoor Unit Faulty IPM Temperature Sensor	Slave3 Outdoor Unit IPM Temperature Sensor short/open				
			1	Omitting connection of R, S, T power of Master Outdoor Unit	Omitting connection of Master outdoor unit				
	5	0	2	Omitting connection of R, S, T power of Slave1 Outdoor Unit	Omitting connection of Slave1 Outdoor Unit				
	5	U	3	Omitting connection of R, S, T power of Slave2 Outdoor Unit	Omitting connection of Slave2 Outdoor Unit				
			4	Omitting connection of R, S, T power of Slave3 Outdoor Unit	Omitting connection of Slave3 Outdoor Unit				
	5	1	1	Excessive capacity of indoor units	Excessive connection of indoor units compared to capacity of Outdoor Unit				
Outdoor unit related error	5	'	2	Excessive capacity of indoor units from zoning branches	Excessive connection of indoor units compared to capacity of zoning branches of HR Unit				
			1	Transmission error : inverter PCB → Main PCB	Failing to receive inverter signal at main PCB of Master Outdoor Unit				
unit re	5	2	2	Transmission error : inverter PCB → Main PCB	Failing to receive inverter signal at main PCB of Slave1 Outdoor Unit				
utdoor			3	Transmission error : inverter PCB → Main PCB	Failing to receive inverter signal at main PCB of Slave2 Outdoor Unit				
0			4	Transmission error : inverter PCB → Main PCB	Failing to receive inverter signal at main PCB of Slave3 Outdoor Unit				
	5	5 3		Transmission error : indoor unit → main PCB of Outdoor Unit	Failing to receive indoor unit signal at main PCB of Outdoor Unit .				
			1	Reverse connection of R, S, T power of Master Outdoor Unit	Reverse connection or omitting connection of R, S, T power of Master Outdoor Unit				
	5	4	2	Reverse connection of R, S, T power of Slave1 Outdoor Unit	Reverse connection or omitting connection of R, S, T power of Slave1 Outdoor Unit				
		7	4	4	4	3	Reverse connection of R, S, T power of Slave2 Outdoor Unit	Reverse connection or omitting connection of R, S, T power of Slave2 Outdoor Unit	
			4	Reverse connection of R, S, T power of Slave3 Outdoor Unit	Reverse connection or omitting connection of R, S, T power of Slave3 Outdoor Unit				
			1	Master Outdoor Unit Communication Error with Inverter Controller	Master Outdoor Unit Controller part cannot receive inverter control signals (usually happens after onboarding)				
	5	7	2	Slave1 Outdoor Unit Communication Error with Inverter Controller	Slave1 Outdoor Unit Controller part cannot receive inverter control signals (usually happens after onboarding)				
	3	,	,	,	,	,	3	Slave2 Outdoor Unit Communication Error with Inverter Controller	Slave2 Outdoor Unit Controller part cannot receive inverter control signals (usually happens after onboarding)
			4	Slave3 Outdoor Unit Communication Error with Inverter Controller	Slave3 Outdoor Unit Controller part cannot receive inverter control signals (usually happens after onboarding)				
	5	9	1	Error of series installation	In the case of installing smaller outdoor unit as master unit				

	Display		ay	Title	Cause of Error		
			1	Inverter PCB EEPROM Error of Master Outdoor Unit	Access Error of Inverter PCB of Master Outdoor Unit		
	6	0	2	Inverter PCB EEPROM Error of Slave1 Unit	Access Error of Inverter PCB of Slave1 Outdoor Unit		
		Ū	3	Inverter PCB EEPROM Error of Slave2 Unit	Access Error of Inverter PCB of Slave2 Outdoor Unit		
			4	Inverter PCB EEPROM Error of Slave3 Unit	Access Error of Inverter PCB of Slave3 Outdoor Unit		
		7	1	Master Outdoor Unit Fan Lock	Restriction of Master Outdoor Unit		
	6		2	Slave1 Outdoor Unit Fan Lock	Restriction of Slave1 Outdoor Unit		
		•	3	Slave2 Outdoor Unit Fan Lock	Restriction of Slave2 Outdoor Unit		
			4	Slave3 Outdoor Unit Fan Lock	Restriction of Slave3 Outdoor Unit		
	6		1	Constant1 CT Sensor Error of Master Outdoor Unit	Constant1 CT Sensor open or short of Master Outdoor Unit		
			2	Constant1 CT Sensor Error of Slave1 Outdoor Unit	Constant1 CT Sensor open or short of Slave1 Outdoor Unit		
		9	3	Constant1 CT Sensor Error of Slave2 Outdoor Unit	Constant1 CT Sensor open or short of Slave2 Outdoor Unit		
d error			4	Constant1 CT Sensor Error of Slave3 Outdoor Unit	Constant1 CT Sensor open or short of Slave3 Outdoor Unit		
Outdoor unit related error	7		1	Constant2 CT Sensor Error of Master Outdoor Unit	Constant2 CT Sensor open or short of Master Outdoor Unit		
oor uni			2	Constant2 CT Sensor Error of Slave1 Outdoor Unit	Constant2 CT Sensor open or short of Slave1 Outdoor Unit		
Outd		0	3	Constant2 CT Sensor Error of Slave2 Outdoor Unit	Constant2 CT Sensor open or short of Slave2 Outdoor Unit		
			4	Constant2 CT Sensor Error of Slave3 Outdoor Unit	Constant2 CT Sensor open or short of Slave3 Outdoor Unit		
			1	Instant Over Current(Peak) of Master Outdoor Unit PFC	Instant Over Current(Peak) of Master Outdoor Unit PFC		
	7	3	2	Instant Over Current(Peak) of Slave1 Outdoor Unit PFC	Instant Over Current(Peak) of Slave1 Outdoor Unit PFC		
		3	3	3	3	Instant Over Current(Peak) of Slave2 Outdoor Unit PFC	Instant Over Current(Peak) of Slave2 Outdoor Unit PFC
			4	Instant Over Current(Peak) of Slave3 Outdoor Unit PFC	Instant Over Current(Peak) of Slave3 Outdoor Unit PFC		
			1	Master Outdoor Unit Fan CT Sensor Error	Master Outdoor Unit Fan CT Sensor open or short		
	7	5	2	Slave1 Outdoor Unit Fan CT Sensor Error	Slave1 Outdoor Unit Fan CT Sensor open or short		
	1	э	3	Slave2 Outdoor Unit Fan CT Sensor Error	Slave2 Outdoor Unit Fan CT Sensor open or short		
			4	Slave3 Outdoor Unit Fan CT Sensor Error	Slave3 Outdoor Unit Fan CT Sensor open or short		

	Display		ay	Title	Cause of Error	
			1	Master Outdoor Unit Fan DC Link High Voltage Error	Master Outdoor Unit Fan DC Link High Voltage Error	
		6	2	Slave1 Outdoor Unit Fan DC Link High Voltage Error	Slave1 Outdoor Unit Fan DC Link High Voltage Error	
	7		3	Slave2 Outdoor Unit Fan DC Link High Voltage Error	Slave2 Outdoor Unit Fan DC Link High Voltage Error	
			4	Slave3 Outdoor Unit Fan DC Link High Voltage Error	Slave3 Outdoor Unit Fan DC Link High Voltage Error	
			1	Master Outdoor Unit Fan Over Current Error	Master Outdoor Unit Fan Current is over 5A	
	7	7	2	Slave1 Outdoor Unit Fan Over Current Error	Slave1 Outdoor Unit Fan is over 5A	
	1	′	3	Slave2 Outdoor Unit Fan Over Current Error	Slave2 Outdoor Unit Fan is over 5A	
			4	Slave3 Outdoor Unit Fan Over Current Error	Slave3 Outdoor Unit Fan is over 5A	
error	7	9	1	Master Outdoor Unit Fan Start Failure Error	Master Outdoor Unit Fan First Position Sensing Failure	
related			2	Slave1 Outdoor Unit Fan Start Failure Error	Slave1 Outdoor Unit Fan First Position Sensing Failure	
Outdoor unit related error		Э	3	Slave2 Outdoor Unit Fan Start Failure Error	Slave2 Outdoor Unit Fan First Position Sensing Failure	
Outdo			4	Slave3 Outdoor Unit Fan Start Failure Error	Slave3 Outdoor Unit Fan First Position Sensing Failure	
			1	Master Outdoor Unit Main PCB EEPROM Error	Communication Fail Between Master Outdoor Unit Main MICOM and EEPROM or omitting EEPROM	
	8	6	2	Slave1 Outdoor Unit Main PCB EEPROM Error	Communication Fail Between Slave1 Outdoor Unit Main MICOM and EEPROM or omitting EEPROM	
	Ů		3	Slave2 Outdoor Unit Main PCB EEPROM Error	Communication Fail Between Slave2 Outdoor Unit Main MICOM and EEPROM or omitting EEPROM	
			4	Slave3 Outdoor Unit Main PCB EEPROM Error	Communication Fail Between Slave3 Outdoor Unit Main MICOM and EEPROM or omitting EEPROM	
			1	Master Outdoor Unit Fan PCB EEPROM Error	Communication Fail Between Master Outdoor Unit Fan MICOM and EEPROM or omitting EEPROM	
	8	7	2	Slave1 Outdoor Unit Fan PCB EEPROM Error	Communication Fail Between Slave1 Outdoor Unit Fan MICOM and EEPROM or omitting EEPROM	
	O	,	3	Slave2 Outdoor Unit Fan PCB EEPROM Error	Communication Fail Between Slave2 Outdoor Unit Fan MICOM and EEPROM or omitting EEPROM	
			4	Slave3 Outdoor Unit Fan PCB EEPROM Error	Communication Fail Between Slave3 Outdoor Unit Fan MICOM and EEPROM or omitting EEPROM	

Cause of Error		Title		Display							
ceive Slave Unit signal at main PCB o door Unit	Failing to receive Sla Master Outdoor Unit		Communication Er Master Outdoor Un Outdoor Unit	1							
ceive master and other Slave Unit sign of Slave1 Outdoor Unit			Communication Er Slave1 Outdoor Un Outdoor Unit	2							
ceive master and other Slave Unit sign of Slave2 Outdoor Unit			Communication Er Slave2 Outdoor Un Outdoor Unit	3	4	0	1				
ceive master and other Slave Unit sigr of Slave3 Outdoor Unit			Communication Er Slave3 Outdoor Un Outdoor Unit	4							
eceive fan signal at main PCB of maste	Failing to receive far unit.		Master Outdoor Ur Communication Er	1							
eceive fan signal at main PCB of Slave	Failing to receive far unit.		Slave1 Outdoor Ur Communication Er	2	5	5	5	0	1		
eceive fan signal at main PCB of Slave	Failing to receive far unit.		Slave2 Outdoor Ur Communication Er	3				э	Ü		
eceive fan signal at main PCB of Slave	Failing to receive far unit.		Slave3 Outdoor Ur Communication Er	4				rror			
r Current at Master Outdoor Unit Fan I	Instant Over Current	or Unit FAN IPM	Master Outdoor Ur Fault Error	1				elated e			
r Current at Slave1 Outdoor Unit Fan I	Instant Over Current	or Unit FAN IPM	Slave1 Outdoor Ur Fault Error	2		•		r unit re			
r Current at Slave2 Outdoor Unit Fan I	Instant Over Current	or Unit FAN IPM	Slave2 Outdoor Ur Fault Error	3	0	, 6			U	'	Outdoo
r Current at Slave3 Outdoor Unit Fan I	Instant Over Current	or Unit FAN IPM	Slave3 Outdoor Ur Fault Error	4				0			
door Unit Fan DC Link Input Voltage is	Master Outdoor Unit under 380V	or Unit Fan DC Link Error	Master Outdoor Ur Low Voltage Error	1	0 7	0 7	0 7	0 7			
door Unit Fan DC Link Input Voltage is	Slave1 Outdoor Unit under 380V	or Unit Fan DC Link Error	Slave1 Outdoor Ur Low Voltage Error	2					0 7	0 7	0
	under 380V		Low Voltage Error	3				•			
	under 380V	or Unit Fan DC Link Error	Slave3 Outdoor Ur Low Voltage Error	4							
	Unit is open or shor	Sensor Error	Master Outdoor Ur Temperature Sens	1							
	is open or short	Sensor Error	Slave1 Outdoor Ur Temperature Sens	2	3	1	1				
short	is open or short	Sensor Error	Temperature Sens	3							
	Liquid pipe temperaris open or short	or Unit Liquid pipe Sensor Error	Slave3 Outdoor Ur Temperature Sens	4							
cr Current at Slave2 Outdoor Unit Far for Current at Slave3 Outdoor Unit Far door Unit Fan DC Link Input Voltage door Unit Fan DC Link Input Voltage door Unit Fan DC Link Input Voltage is door Unit Fan DC Link Input Voltage is temperature sensor of Master Outdoor or short temperature sensor of slave1 Outdoorshort temperature sensor of slave2 Outdoorshort temperature sensor of slave3 Outdoorshort	Instant Over Current Instant Over Current Master Outdoor Unit under 380V Slave1 Outdoor Unit under 380V Slave2 Outdoor Unit under 380V Slave3 Outdoor Unit under 380V Liquid pipe temperat Unit is open or short Liquid pipe temperat	or Unit FAN IPM or Unit FAN IPM or Unit Fan DC Link Error or Unit Liquid pipe Sensor Error or Unit Liquid pipe	Fault Error Slave2 Outdoor Ur Fault Error Slave3 Outdoor Ur Fault Error Master Outdoor Ur Low Voltage Error Slave1 Outdoor Ur Low Voltage Error Slave2 Outdoor Ur Low Voltage Error Slave3 Outdoor Ur Low Voltage Error Master Outdoor Ur Temperature Sens Slave1 Outdoor Ur Temperature Sens Slave2 Outdoor Ur Temperature Sens Slave2 Outdoor Ur Temperature Sens Slave3 Outdoor Ur	3 4 1 2 3 4 1 2			1	Outdoor unit related error			

Display			pla	у	Title	Cause of Error											
				1	Master Outdoor Unit Subcooling Outlet Temperature Sensor Error	Master Outdoor Unit Subcooling Outlet Temperature Sensor open or short											
	_			2	Slave1 Outdoor Unit Subcooling Outlet Temperature Sensor Error	Slave1 Outdoor Unit Subcooling Outlet Temperature Sensor open or short											
	1	1	5	3	Slave2 Outdoor Unit Subcooling Outlet Temperature Sensor Error	Slave2 Outdoor Unit Subcooling Outlet Temperature Sensor open or short											
				4	Slave3 Outdoor Unit Subcooling Outlet Temperature Sensor Error	Slave3 Outdoor Unit Subcooling Outlet Temperature Sensor open or short											
				1	Failure of operation mode conversion at Master Outdoor Unit	Pressure unbalance between Outdoor Units											
	1	5	1	2	Failure of operation mode conversion at Slave1 Outdoor Unit	Pressure unbalance between Outdoor Units											
			·	3	Failure of operation mode conversion at Slave2 Outdoor Unit	Pressure unbalance between Outdoor Units											
				4	Failure of operation mode conversion at Slave3 Outdoor Unit	Pressure unbalance between Outdoor Units											
		5	3	1	Master upper part heat exchanger temperature sensor error	Master Outdoor Unit upper part temperature sensor open/short											
derror	1			2	Slave1 upper part heat exchanger temperature sensor error	Slave1 Outdoor Unit upper part temperature sensor open/short											
Outdoor unit related error	•			3	Slave2 upper part heat exchanger temperature sensor error	Slave2 Outdoor Unit upper part temperature sensor open/short											
				4	Slave3 upper part heat exchanger temperature sensor error	Slave3 Outdoor Unit upper part temperature sensor open/short											
Outdo		5	4	1	Master lower part heat exchanger temperature sensor error	Master Outdoor Unit lower part temperature sensor open/short											
	1			4	4	4	4	4	4	2	Slave1 lower part heat exchanger temperature sensor error	Slave1 Outdoor Unit lower part temperature sensor open/short					
	•									4) 4	, 4	9 4	5 4	9 4	3	Slave2 lower part heat exchanger temperature sensor error
									4	Slave3 lower part heat exchanger temperature sensor error	Slave3 Outdoor Unit lower part temperature sensor open/short						
				1	Master Outdoor Unit Constant Speed Compressor Fault	Comp locking, Check Valve leakage, comp dielectric break down at Master Outdoor Unit											
	1	7	_		_	2	Slave1 Outdoor Unit Constant Speed Compressor Fault	Comp locking, Check Valve leakage, comp dielectric at Slave1 Outdoor Unit									
	•	•	3	3	Slave2 Outdoor Unit Constant Speed Compressor Fault	Comp locking, Check Valve leakage, comp dielectric at Slave2 Outdoor Unit											
				4	Slave3 Outdoor Unit Constant Speed Compressor Fault	Comp locking, Check Valve leakage, comp dielectric at Slave3 Outdoor Unit											
				1	Master outdoor unit rated speed 2 condenser over-current	Master Outdoor Unit rated speed 2 condenser burned / locked or fault by over-current											
	1	7	4	2	Slave1 outdoor unit rated speed 2 condenser over-current	Slave1 Outdoor Unit rated speed 2 condenser burned / locked or fault by over-current											
		'	•	3	Slave2 outdoor unit rated speed 2 condenser over-current	Slave2 Outdoor Unit rated speed 2 condenser burned / locked or fault by over-current											
				4	Slave3 outdoor unit rated speed 2 condenser over-current	Slave3 Outdoor Unit rated speed 2 condenser burned / locked or fault by over-current											

	Display		ay	Title	Cause of Error		
				1	Master outdoor unit Main Board Main- Sub Micom communication error	Master Outdoor Unit Main Board Main-Sub Micom communication failed	
			_	2	Slave1 outdoor unit Main Board Main- Sub Micom communication error	Slave1 Outdoor Unit Main Board Main-Sub Micom communication failed	
	1	8	2	3	Slave2 outdoor unit Main Board Main- Sub Micom communication error	Slave2 Outdoor Unit Main Board Main-Sub Micom com- munication failed	
				4	Slave3 outdoor unit Main Board Main- Sub Micom communication error	Slave3 Outdoor Unit Main Board Main-Sub Micom communication failed	
				1	Master Inv. oil equalizing pipe Temperature Sensor error	Master Outdoor Unit oil equalizing temperature Sensor open or short	
	1	۰	4	2	Slave1 Inv. oil equalizing pipe Temperature Sensor error	Slave1 Outdoor Unit oil equalizing temperature Sensor open or short	
	'	8	4	3	Slave2 Inv. oil equalizing pipe Temperature Sensor error	Slave2 Outdoor Unit oil equalizing temperature Sensor open or short	
				4	Slave3 Inv. oil equalizing pipe Temperature Sensor error	Slave3 Outdoor Unit oil equalizing temperature Sensor open or short	
				1	Master const.1 oil equalizing pipe Temperature Sensor error	Master Outdoor Unit oil equalizing temperature Sensor open or short	
	1	8	5	2	Slave1 const.1 oil equalizing pipe Temperature Sensor error	Slave1 Outdoor Unit oil equalizing temperature Sensor open or short	
	ľ	0	5	3	Slave2 const.1 oil equalizing pipe Temperature Sensor error	Slave2 Outdoor Unit oil equalizing temperature Sensor open or short	
0				4	Slave3 const.1 oil equalizing pipe Temperature Sensor error	Slave3 Outdoor Unit oil equalizing temperature Sensor open or short	
Outdoor unit related error		8		1	Master const.2 oil equalizing pipe Temperature Sensor error	Master Outdoor Unit oil equalizing temperature Sensor open or short	
runit	1		6	2	Slave1 const.2 oil equalizing pipe Temperature Sensor error	Slave1 Outdoor Unit oil equalizing temperature Sensor open or short	
related			O	3	Slave2 const.2 oil equalizing pipe Temperature Sensor error	Slave2 Outdoor Unit oil equalizing temperature Sensor open or short	
derror				4	Slave3 const.2 oil equalizing pipe Temperature Sensor error	Slave3 Outdoor Unit oil equalizing temperature Sensor open or short	
		9	3	1	Excessive increase of Master Outdoor Unit Fan PCB Heat Sink Temperature	Master Outdoor Unit Fan Inverter PCB Temperature is Over 95°C	
	1			2	Excessive increase of Slave1 Outdoor Unit Fan PCB Heat Sink Temperature	Slave1 Outdoor Unit Fan Inverter PCB Temperature is Over 95°C	
	ľ	3		3	Excessive increase of Slave2 Outdoor Unit Fan PCB Heat Sink Temperature	Slave2 Outdoor Unit Fan Inverter PCB Temperature is Over 95°C	
				4	Excessive increase of Slave3 Outdoor Unit Fan PCB Heat Sink Temperature	Slave3 Outdoor Unit Fan Inverter PCB Temperature is Over 95°C	
				1	Master Outdoor Unit Fan PCB Heat Sink Temperature Sensor Error	Master Outdoor Unit Fan PCB Heat Sink Temperature Sensor open or short	
	1	9	4	2	Slave1 Outdoor Unit Fan PCB Heat Sink Temperature Sensor Error	Slave1 Outdoor Unit Fan PCB Heat Sink Temperature Sensor open or short	
	'	3	•	3	Slave2 Outdoor Unit Fan PCB Heat Sink Temperature Sensor Error	Slave2 Outdoor Unit Fan PCB Heat Sink Temperature Sensor open or short	
				4	Slave3 Outdoor Unit Fan PCB Heat Sink Temperature Sensor Error	Slave3 Outdoor Unit Fan PCB Heat Sink Temperature Sensor open or short	
	2	0	0	1	Searching pipe Error	Failure of automatic addressing of valves	
	2	0	1	C+#HR	HR unit1 Liqiud sensor error	Liquid pipe sensor of HR unit open or short	
	2	0	2	C+#HR	HR unit1 Sub Cooling Pipe sensor error	Sub Cooling Pipe In sensor of HR unit open or short	
	2	0	3	C+#HR	HR unit1 Sub Cooling Pipe Out sensor error	Sub Cooling Pipe Out sensor of HR unit. open or short	
	2	0	4	C+#HR	Communication error	Failing to receive HR unit signal at outdoor unit	
C: HR u	HR unit						

#: HR unit Number

New Function

■ Multi V III provide as following new function

New F	Applied item		
	Demand Control *		
ODU Dry contact (PQDSBDCVM0)	Night Low Noise Control	ODU Solution Accessory	
	Error Alarm Monitoring		
Independent Power module	Independent Power module	Solution Accessory ('11.01 available)	

^{*} Demand control is not allowed in the Heat Recovery model.

If you use Demand control, Cooling or Heating capacity would be down in the synchronous operation.

■ Out Feature

· ODU Dry contact

^{*} If you want to get more details, refer to each installation Manuals.

1. ODU Dry Contact

ODU Dry contact has provided Three different functions.

- Demand control
- Night Low Noise control
- Error Alarm Monitoring function

[ODU Dry contact]

- Feature and Parts Naming

- 1. SWDIP: Switch to select main function
- 2. SW_Address2 : Switch to set a upper address of the outdoor unit
- SW_Address1 : Switch to set a lower address of the outdoor unit
- 4. SW STEP: Switch to select a control mode.
- 5. CN PWR: DC Input terminal
- 6. ERROR: Error display with relay contact
- 7. BUS-A: RS-485 (+) Terminal
- 8. BUS-B : RS-485 (-) Terminal
- 9. CN_CAPACITY : Signal input terminal to control a capacity of outdoor unit
- 10. CN_SPEED/CAP : Signal input terminal for Analog Input/Low noise operation
- 11. CN_OUT: Outdoor unit connector
- 12. LED1: Display LED for RS-485 status
- 13. LED01G,02G,03G : Display LED for communication status
- 14. CN_JIG: Connector for writing program
- 15. SW1: Reset switch

- Installation

1. ODU Dry contact single installation: Connect with ODU both single Unit and Series.

2. ODU Dry contact with Central controller

: With Single Outdoor unit

: With Series Outdoor units

1.1 Demand Control (Does not use in the Heat Recovery model)

ODU Dry contact has provided Two different methods for Demand control

- Using Contact signal
- : High/ Low pressure value s are changed by setting value of Rotary S/W
- Using Analog signal with DDC Module
- : High/ Low pressure value s are changed by setting value of DDC Module.(DC 0~10V)

[Rotary S/W setting]

SW_STEP	Input Signal
0, 1, 2, 3, 4, 5, 6	Contact signal
D, E	Analog signal

[Setting]

- Each connecting methods
- 1. Using Contact signal

<Without External power source>

<With External power source>

2. Using Analog signal with DDC Module

[Control Value]

- Using Contact signal

Rotary	Volt	C	ooling	Н	eating
S/W	VOIL	Step	Control	Step	Control
	0	0	Not-Control	0	Not-Control
	1	1	100%	0	100%
	2	2	90%	0	90%
	3	3	80%	0	80%
	4	4	70%	0 0	70%
D	5	5	60%	0	60%
	6	6	50%	0	50%
	7	7	45%	0	45%
	8	8	40%	0	40%
	9	9	Comp OFF	0	Comp OFF
	10	10	All OFF	0	All OFF

Rotary	Volt	С	ooling	Heating	
S/W	VOIL	Step	Control	Step	Control
	0	9	Comp OFF	0	Comp OFF
	1	8	40%	0	40%
	2	7	45%	0	45%
	3	6	52%	0	50%
	4	5	60%	0.0	60%
E	5	4	70%	0	70%
	6	3	80%	0	80%
	7	2	90%	0	90%
	8	1	100%	0	100%
	9	1	100%	0	100%
	10	1	100%	0	100%

Signal 0V Input 9

2V

4V 5V 6V 7V 8V 9V 10V

- Using Analog signal with DDC Module

SW_ STEP	Input_1	Input_2	Input_3	Comp capacity Of outdoor unit(%)
SILF	0	0	0	No control
0	1	0	0	70
		1	-	40
	0		0	
	0	0	1	COMP OFF
	0	0	0	No control
1	1	0	0	70
·	0	1	0	50
	0	0	1	COMP OFF
	0	0	0	No control
2	1	0	0	80
2	0	1	0	50
	0	0	1	COMP OFF
	0	0	0	No control
3	1	0	0	70
3	0	1	0	40
	0	0	1	ALL OFF
	0	0	0	No control
4	1	0	0	70
4	0	1	0	50
	0	0	1	ALL OFF
	0	0	0	No control
5	1	0	0	80
	0	1	0	50
	0	0	1	ALL OFF
	0	0	0	No control
	1	0	0	50
6	0	1	0	COMP OFF
	0	0	1	ALL OFF

1.2 Night Low Noise Control

ODU Dry contact has provided Two methods for Night Low Noise Control

- Automatically operating
- : Using previous method
- Manual operating
- : Using simple switch and timer

[Setting]

- For ODU Dry contact

- For Outdoor unit Refer to DIP S/W setting table

1.3 Error Alarm Monitoring

ODU Dry contact has provided Error Alarm monitoring function

Notice for system fault information by buzzer or warning lamp. Occurring fault is not only ODUs but also IDUs.

[Setting]

- Note

AC Power : 3A @250V DC Power : 3A @30V

2. Independent power module

The main PCB controls the EEV kit when the power is turn on.

The independent sub PCB controls the EEV kit when the power is turn off.

Caution For Refrigerant Leak

The installer and system specialist shall secure safety against leakage according to local regulations or standards. The following standards may be applicable if local regulations are not available.

Introduction

Though the R410A refrigerant is harmless and incombustible itself, the room to equip the air conditioner should be large to such an extent that the refrigerant gas will not exceed the limiting concentration even if the refrigerant gas leaks in the room.

■ Limiting concentration

Limiting concentration is the limit of Freon gas concentration where immediate measures can be taken without hurting human body when refrigerant leaks in the air. The limiting concentration shall be described in the unit of kg/m³ (Freon gas weight per unit air volume) for facilitating calculation.

Limiting concentration: 0.44kg/m³(R410A)

Checking procedure of limiting concentration

Check limiting concentration along following steps and take appropriate measure depending on the situation.

■ Calculate amount of all the replenished refrigerant (kg) per each refrigerant system.

■ Calculate minimum room capacity

Calculate room capacity by regarding a portion as one room or the smaller room.

(1) Without partition

(2) With partition and with opening which serve as passage of air to adjoining room

(3) With partition and without opening which serve as passage of air to adjoining room

■ Calculate refrigerant concentration

In case the result of calculation exceeds the limiting concentration, perform the same calculations by shifting to the second smallest, and the third smallest rooms until at last the result is below the limiting concentration.

■ In case the concentration exceeds the limit

When the concentration exceeds the limit, change original plan or take one of the countermeasures shown below:

Countermeasure 1

Provide opening for ventilation.

Provide 0.15% or more opening to floor space both above and below door, or provide opening without

· Countermeasure 2

Provide gas leak alarm linked with mechanical ventilator.

Reducing the outdoor refrigerant qty.

Pay a special attention to the place, such as a basement, etc. where refrigerant can stay, since refrigerant is heavier than air.

Installation guide at the seaside

▲ CAUTION

- 1. Air conditioners should not be installed in areas where corrosive gases, such as acid or alkaline gas, are produced.
- 2. Do not install the product where it could be exposed to sea wind (salty wind) directly. It can result corrosion on the product. Corrosion, particularly on the condenser and evaporator fins, could cause product malfunction or inefficient performance.
- 3. If outdoor unit is installed close to the seaside, it should avoid direct exposure to the sea wind. Otherwise it needs additional anticorrosion treatment on the heat exchanger.

Selecting the location(Outdoor Unit)

1) If the outdoor unit is to be installed close to the seaside, direct exposure to the sea wind should be avoided. Install the outdoor unit on the opposite side of the sea wind direction.

2) In case, to install the outdoor unit on the seaside, set up a windbreak not to be exposed to the sea wind.

- · It should be strong enough like concrete to prevent the sea wind from the sea.
- · The height and width should be more than 150% of the outdoor unit.
- · It should be keep more than 70 cm of space between outdoor unit and the windbreak for easy air flow.

- 3) Select a well-drained place.
 - 1. If you can't meet above guide line in the seaside installation, please contact LG Electronics for the additional anticorrosion treatment.
 - 2. Periodic (more than once/year) cleaning of the dust or salt particles stuck on the heat exchanger by using water

Installation Guide for Harmonics

The below Installation guide is limited applicable only for model

Model: ARUB200LT3, ARUB180LT3

Installation Guide for EN 61000-3-12:2005

This equipment complies with IEC 61000-3-12 provided that the short-circuit power Ssc is greater than or equal to 4723 kVA at the interface point between the user's supply and the public system. It is the responsibility of the installer or user of the equipment to ensure, by consultation with the distribution network operator if necessary, that the equipment is connected only to a supply with a short-circuit power Ssc greater than or equal to 4723 kVA.

Installation Guide for EN 61000-3-3:1995+A1:2001+A2:2005 & EN 61000-3-11:2000

This device is intended for the connection to a power supply system with a maximum permissible system impedance Z_{MAX} of $\underline{\overset{@}{=}}$ ohm at the interface point (power service box) of the user's supply.

The user has to ensure that this device is connected only to a power supply system which fulfills the requirement above. If necessary, the user can ask the public power supply company for the system impedance at the interface point.

The value of a can be chosen by following.

Impedance range (Z)		ZMAX of		
0.	Z≥0.4 Ω	Don't need to be declared		
1.	$0.400+j0.250~\Omega > Z \ge 0.350+j0.219~\Omega$	0.350+j0.219 Ω		
2.	0.350+j0.219 Ω > Z ≥ 0.325+j0.203 Ω	0.325+j0.203 Ω		
3.	$0.325 + j0.203 \Omega > Z \ge 0.300 + j0.188 \Omega$	0.300+j0.188 Ω		
4.	0.300+j0.188 Ω > Z ≥ 0.275+j0.172 Ω	0.275+j0.172 Ω		
5.	$0.275 + j0.172 \Omega > Z \ge 0.250 + j0.156 \Omega$	0.250+j0.156 Ω		
6.	$0.250+j0.156 \Omega > Z \ge 0.225+j0.141 \Omega$	0.225+j0.141 Ω		
7.	$0.225 + j0.141 \Omega > Z \ge 0.200 + j0.125 \Omega$	0.200+j0.125 Ω		
8.	$0.200+j0.125~\Omega > Z \ge 0.175+j0.109~\Omega$	0.175+j0.109 Ω	Ø	
9.	$0.175 + j0.109 \Omega > Z \ge 0.150 + j0.094 \Omega$	0.150+j0.094 Ω		
10.	$0.150 + j0.094 \Omega > Z \ge 0.125 + j0.078 \Omega$	0.125+j0.078 Ω		
11.	$0.125 + j0.078 \Omega > Z \ge 0.100 + j0.063 \Omega$	0.100+j0.063 Ω		
12.	$0.100 + j0.063 \Omega > Z \ge 0.075 + j0.047 \Omega$	0.075+j0.047 Ω		
13.	$0.075 + j0.047 \Omega > Z \ge 0.050 + j0.031 \Omega$	0.050+j0.031 Ω		
14.	0.050+j0.031 Ω > Z ≥ 0.025+j0.016 Ω	0.025+j0.016 Ω		
15.	$0.025 + j0.016 \Omega > Z \ge 0.005 + j0.003 \Omega$	0.005+j0.003 Ω		

The below Installation guide is limited applicable only for model

Model: ARUB160LT3, ARUB140LT3

Installation Guide for EN 61000-3-12:2005

This equipment complies with IEC 61000-3-12 provided that the short-circuit power Ssc is greater than or equal to 3539 kVA at the interface point between the user's supply and the public system. It is the responsibility of the installer or user of the equipment to ensure, by consultation with the distribution network operator if necessary, that the equipment is connected only to a supply with a short-circuit power Ssc greater than or equal to 3539 kVA.

Installation Guide for EN 61000-3-3:1995+A1:2001+A2:2005 & EN 61000-3-11:2000

This device is intended for the connection to a power supply system with a maximum permissible system impedance Z_{MAX} of $\frac{@}{}$ ohm at the interface point (power service box) of the user's supply.

The user has to ensure that this device is connected only to a power supply system which fulfills the requirement above. If necessary, the user can ask the public power supply company for the system impedance at the interface point.

The value of (a) can be chosen by following.

Impedance range (Z)		Z _{MAX} of <u>@</u>		
0.	Z ≥ 0.4 Ω	Don't need to be declared		
1.	$0.400+j0.250~\Omega > Z \ge 0.350+j0.219~\Omega$	0.350+j0.219 Ω		
2.	$0.350+j0.219~\Omega > Z \ge 0.325+j0.203~\Omega$	0.325+j0.203 Ω		
3.	$0.325+j0.203~\Omega > Z \ge 0.300+j0.188~\Omega$	0.300+j0.188 Ω		
4.	$0.300+j0.188~\Omega > Z \ge 0.275+j0.172~\Omega$	0.275+j0.172 Ω		
5.	$0.275+j0.172~\Omega > Z \ge 0.250+j0.156~\Omega$	0.250+j0.156 Ω		
6.	$0.250+j0.156 \Omega > Z \ge 0.225+j0.141 \Omega$	0.225+j0.141 Ω		
7.	$0.225+j0.141~\Omega > Z \ge 0.200+j0.125~\Omega$	0.200+j0.125 Ω		
8.	$0.200+j0.125~\Omega > Z \ge 0.175+j0.109~\Omega$	0.175+j0.109 Ω	ø	
9.	$0.175+j0.109 \Omega > Z \ge 0.150+j0.094 \Omega$	0.150+j0.094 Ω		
10.	$0.150+j0.094~\Omega > Z \ge 0.125+j0.078~\Omega$	0.125+j0.078 Ω		
11.	$0.125+j0.078~\Omega > Z \ge 0.100+j0.063~\Omega$	0.100+j0.063 Ω		
12.	$0.100+j0.063~\Omega > Z \ge 0.075+j0.047~\Omega$	0.075+j0.047 Ω		
13.	$0.075 + j0.047 \Omega > Z \ge 0.050 + j0.031 \Omega$	0.050+j0.031 Ω		
14.	$0.050 + j0.031 \Omega > Z \ge 0.025 + j0.016 \Omega$	0.025+j0.016 Ω		
15.	$0.025+j0.016~\Omega > Z \ge 0.005+j0.003~\Omega$	0.005+j0.003 Ω		

The below Installation guide is limited applicable only for model

Model: ARUB120LT3, ARUB100LT3, ARUB80LT3

Installation Guide for EN 61000-3-12:2005

This equipment complies with IEC 61000-3-12 provided that the short-circuit power Ssc is greater than or equal to 4068 kVA at the interface point between the user's supply and the public system. It is the responsibility of the installer or user of the equipment to ensure, by consultation with the distribution network operator if necessary, that the equipment is connected only to a supply with a short-circuit power Ssc greater than or equal to 4068 kVA.

Installation Guide for EN 61000-3-3:1995+A1:2001+A2:2005 & EN 61000-3-11:2000

This device is intended for the connection to a power supply system with a maximum permissible system impedance Z_{MAX} of $\frac{@}{}$ ohm at the interface point (power service box) of the user's supply.

The user has to ensure that this device is connected only to a power supply system which fulfills the requirement above. If necessary, the user can ask the public power supply company for the system impedance at the interface point.

The value of a can be chosen by following.

Impedance range (Z)		Z _{MAX} of <u></u>		
0.	Z ≥ 0.4 Ω	Don't need to be declared		
1.	$0.400+j0.250 \Omega > Z \ge 0.350+j0.219 \Omega$	0.350+j0.219 Ω		
2.	$0.350+j0.219~\Omega > Z \ge 0.325+j0.203~\Omega$	0.325+j0.203 Ω		
3.	$0.325 + j0.203 \Omega > Z \ge 0.300 + j0.188 \Omega$	0.300+j0.188 Ω		
4.	$0.300+j0.188 \Omega > Z \ge 0.275+j0.172 \Omega$	0.275+j0.172 Ω		
5.	$0.275 + j0.172 \Omega > Z \ge 0.250 + j0.156 \Omega$	0.250+j0.156 Ω		
6.	$0.250+j0.156 \Omega > Z \ge 0.225+j0.141 \Omega$	0.225+j0.141 Ω		
7.	$0.225+j0.141~\Omega > Z \ge 0.200+j0.125~\Omega$	0.200+j0.125 Ω		
8.	$0.200+j0.125~\Omega > Z \ge 0.175+j0.109~\Omega$	0.175+j0.109 Ω	Ø	
9.	$0.175 + j0.109 \Omega > Z \ge 0.150 + j0.094 \Omega$	0.150+j0.094 Ω		
10.	$0.150+j0.094 \Omega > Z \ge 0.125+j0.078 \Omega$	0.125+j0.078 Ω		
11.	$0.125 + j0.078 \Omega > Z \ge 0.100 + j0.063 \Omega$	0.100+j0.063 Ω		
12.	$0.100+j0.063 \Omega > Z \ge 0.075+j0.047 \Omega$	0.075+j0.047 Ω		
13.	$0.075 + j0.047 \Omega > Z \ge 0.050 + j0.031 \Omega$	0.050+j0.031 Ω		
14.	0.050+j0.031 Ω > Z ≥ 0.025+j0.016 Ω	0.025+j0.016 Ω		
15.	$0.025 + j0.016 \Omega > Z \ge 0.005 + j0.003 \Omega$	0.005+j0.003 Ω		

