
 Series
System air conditioner

INSTALLATION MANUAL

English

Deutsch

Français

Español

Italiano

ΕλληνικÜ

Nederlands

Português

Рóссêий

Türkçe

Installation manual
VRVIII System air conditioner

Installationsanleitung
VRVIII System Klimaanlage

Manuel d’installation
Conditionneur d’air VRVIII System

Manual de instalación
Sistema de acondicionador de aire VRVIII

Manuale di installazione
Condizionatore d’aria a sistema VRVIII

Εγχειρßδιο εγκατÜστασηò
Κλιìατιστικü ìε σýστηìα VRVIII

Installatiehandleiding
Airconditioner met VRVIII Systeem

Manual de instalação
Ar condicionado VRVIII System

Рóêоводство по монтажó
Кондиционер системы VRVIII

Montaj elkitabý
VRVIII System Klima

MODELS
RQYQ140PY1
RQYQ180PY1
RQCYQ280PY1
RQCYQ360PY1
RQCYQ460PY1
RQCYQ500PY1
RQCYQ540PY1

RQEQ140PY13
RQEQ180PY13
RQEQ212PY13
RQCEQ280PY13
RQCEQ360PY13
RQCEQ460PY13
RQCEQ500PY13
RQCEQ540PY13
RQCEQ636PY13
RQCEQ712PY13
RQCEQ744PY13
RQCEQ816PY13
RQCEQ848PY13

00_CV_3P226891-14T.fm Page 1 Tuesday, September 16, 2014 9:50 AM

figure 1 figure 2 figure 3

figure 4 figure 5 figure 6

figure 7 figure 8

figure 10.1

figure 9 figure 10.2 figure 11 figure 12

figure 13 figure 14.1 figure 14.2 figure 14.3

[Q140~212 type]

1

2

3

2

45

1

8

9

10

3

6

7

11

≥10 ≥10
≥10≥20

≥20

≥50
≥50

≥50

≥200 ≥400 ≥400

≥50

≥10

≥300 ≥300

≥500 ≥500

≥500≥500

≥100 ≥100

≥100
≥100

≥300

< If installed as a single unit >
(Pattern 1)

(Pattern 2)

(Pattern 1)

(Pattern 2)

(Pattern 3)

< If installed as a serial installation >

1

4

3

4

3

4

3

4

3

1

2

1

1

1≥200

≥300(Pattern 3) 2

1

≥1500

3

1

4
2

5

2

(mm)

≥1000

≥1
00

0≥1
00

0

≥1
50

0

≥1500

≥1500

2

1 4

3

1

1
2

2

3

3

1

2

1
≥100

≥100

≥100

≥100

1

2

≥7
65

4

2 5
1

3 1 2
6

3

34 5

1

2

3

2

3

4
5 6

1

1 2

3

1

2

1

2

4

75

6

3

1

00_CV_3P226891-14T.fm Page 2 Tuesday, September 16, 2014 9:50 AM

figure 15.1 figure 15.2

figure 16

figure 17 figure 18

figure 19.1 figure 19.2

figure 20 figure 21.1

figure 21.2 figure 22

2 4

10
8

6
55

12

7

13 13

9

12

12

12

12

11

6

31 2 4

13
9

7

5

6

11

5

15

14

8

10 12

15

15

15

15

14

7

31

A
1 2

3 4A-arrow view

1 1

1

1 5

18-1

18-2 18-3

6

2

3

4

4

C

D

(C-arrow view)

(D-arrow view)
B

1

B-arrow view

1

1

2

3

4

5

3
4

76
8

2

3
4

7

8

9
6

1

1

2

3

4

5

2

1
2

10
9

8

7
5
6

3
4

11

12
8

12
13

1

2

3

4

5

6

7

8

A BC

A F1 F2 F1 F2 Q1 Q2B C

3

1

1

A5P A1P
TO IN/D

UNIT
TO OUT/D

UNIT
TO MULTI

UNIT

F1 F2 F1 F2 F1 F2

TO IN/D
UNIT

TO OUT/D
UNIT

F1 F2 F1 F2

1

2

3

A1P
TO IN/D

UNIT

F1 F2 F1 F2
TO OUT/D

UNIT

F1 F2 F1 F2

5

6

TO IN/D
UNIT

F1 F2 F1 F2
TO OUT/D

UNIT

F1 F2 F1 F2

5

6

4

F1 F2

F1 F2

7

1

2 3

4

5

6

A F1 F2 F1 F2 Q1 Q2 Q1 Q2B C

A5P A1P A1P
TO IN/D

UNIT
TO OUT/D

UNIT
TO MULTI

UNIT
TO MULTI

UNIT

3 1 1
2

00_CV_3P226891-14T.fm Page 3 Tuesday, September 16, 2014 9:50 AM

figure 23 figure 24

figure 25.1

figure 25.2 figure 26

figure 27 figure 29.1 figure 29.2

figure 28.1 figure 30

2

1 1 1

7

3

4

4

5

5
1099 2

2 2

2 2

2 2

2 2

2 2

2 2

2 2
6

6

8

2

1

2

(A1P)

(A5P)

(A5P)

1

2

3

45

1

2

3

4

5

6

7

4

88

L1 L2 L3 N

1 2

3

4

5

4

4

6

3

4
5

6

7

8

10

11

9

1

2

13

2

5

6

4

1

2

3

6

4
5

1

2

3
11
12
13

4
8

7
6

5

10

9 9 9
1 3

2

00_CV_3P226891-14T.fm Page 4 Tuesday, September 16, 2014 9:50 AM

figure 28.2

figure 31.1 figure 31.2

figure 32 figure 33

1

2
3

12
13
14

4

5

11

9

8

7

6

10 10 10 10

8 8 87

6
5

4 9

10

2

3
1

9 9 9

8
7
6
5

10
4

1

11

3

2

1
5

6

7

3
1

2

3

4

1

2

3

4

5

00_CV_3P226891-14T.fm Page 5 Tuesday, September 16, 2014 9:50 AM

1 English

RQYQ140PY1
RQYQ180PY1
RQCYQ280PY1
RQCYQ360PY1
RQCYQ460PY1
RQCYQ500PY1
RQCYQ540PY1

RQEQ140PY13
RQEQ180PY13
RQEQ212PY13
RQCEQ280PY13
RQCEQ360PY13
RQCEQ460PY13
RQCEQ500PY13

RQCEQ540PY13
RQCEQ636PY13
RQCEQ712PY13
RQCEQ744PY13
RQCEQ816PY13
RQCEQ848PY13

VRVIII System air conditioner
VRVIII-Q Series Installation manual

CONTENTS
1. FIRST OF ALL ... 1

1-1. Safety precautions.. 1
1-2. Special notice of product .. 2
1-3. Disposal requirements.. 3

2. INTRODUCTION.. 3
2-1. Combination ... 3
2-2. Standard supplied accessories....................................... 3
2-3. Option accessory.. 4
2-4. Technical and Electrical specifications 4
2-5. Main components ... 4
2-6. Installation Process .. 4

3. SELECTION OF LOCATION ... 4
4. INSPECTING AND HANDLING THE UNIT 5
5. PLACING THE UNIT.. 5
6. REFRIGERANT PIPING .. 5

6-1. Selection of piping material and Refrigerant
branching kit ... 5

6-2. Protection against contamination
when installing pipes .. 6

6-3. Pipe connection .. 6
6-4. Connecting the refrigerant piping 6
6-5. Example of connection ... 9

7. FIELD WIRING .. 15
7-1. Power circuit, safety device, and cable requirements .. 15
7-2. Wiring Connection Example for Whole System............ 16
7-3. Leading wire Procedure.. 16
7-4. Transmission Wiring Connection Procedure 16
7-5. Power Wiring Connection Procedure 17
7-6. Procedure for Wiring Inside Units................................. 17

8. AIR TIGHT TEST AND VACUUM DRYING........................... 17
8-1. Preparations ... 18
8-2. Air tight test and vacuum drying method 18

9. PIPE INSULATION .. 18
10. CHECKING OF DEVICE AND INSTALLATION

CONDITIONS .. 19
11. ADDITIONAL REFRIGERANT CHARGE AND CHECK

OPERATION.. 19
11-1. Before working.. 19
11-2. Procedure of check operation....................................... 20

12. ONSITE SETTINGS... 26
12-1. Onsite Settings With the Power Off 26
12-2. Onsite Settings With the Power On 26

13. TEST RUN ... 26
13-1. Before test run .. 26
13-2. Test Run ... 26
13-3. Checks After Test Run ... 26

14. CAUTION FOR REFRIGERANT LEAKS............................... 26

The English text is the original instruction. Other languages are
translations of the original instructions.

1. FIRST OF ALL
• Use the BS unit with Heat Recovery series (RQCEQ).
• This document is an installation manual for the Daikin VRVIII-Q

Series VRV Inverter. Before installing the unit, read this manual
thoroughly, and following the instructions contained in it. After
installation, do a test run to make sure the unit runs properly, and
then explain how to operate and take care of the unit to the cus-
tomer, using the operation manual.

• Lastly, make sure the customer keeps this manual, along with the
operation manual, in a safe place.

• This manual does not describe how to install the indoor unit.
Refer to the installation manual included with the indoor unit for that.

1-1 Safety precautions
Please read these “Safety precautions” carefully before installing air
conditioning equipment and be sure to install it correctly.
Meaning of WARNING and CAUTION notices.
Both are important notices for safety. Be sure to follow them.

WARNING.....Failure to follow these instructions properly may
result in personal injury or loss of life.

CAUTIONFailure to observe these instructions properly
may result in property damage or personal
injury, which may be serious depending on the
circumstances.

After completing installation, conduct a test operation to confirm that
the equipment operates without any problems. Then, explain to the
customer how to operate the equipment and take care of it following
the operation manual. Ask the customer to store the installation man-
ual along with the operation manual for future reference.
This air conditioner comes under the term “appliances not accessible
to the general public”.
VRV System is a class A product. In a domestic environment this
product may cause radio interference in which case the user may be
required to take adequate measures.

WARNING

• Ask your dealer or qualified personnel to carry out installation
work.
Do not attempt to install the air conditioner yourself. Improper
installation may result in water leakage, electric shocks or fire.

• Install the air conditioner in accordance with the instructions in
this installation manual.
Improper installation may result in water leakage, electric shocks
or fire.

• When installing the unit in a small room, take measures so that
the refrigerant may not exceed the limiting concentration in the
event of refrigerant leakage.
Contact your dealer for further information. If the refrigerant leaks
and exceeds the limiting concentration, it may lead to oxygen defi-
ciency.

• Be sure to use only the specified accessories and parts for instal-
lation work.
Failure to use the specified parts may result in the unit falling,
water leakage, electric shocks or fire.

• Install the air conditioner on a foundation strong enough to with-
stand the weight of the unit.
If a foundation does not have sufficient strength, the equipment
may fall and cause injury.

• Carry out the required installation work in consideration of strong
winds, typhoons or earthquakes.
If the installation work is not properly carried out, the unit may fall
down and cause accidents.

• The electrical work must be carried out by the qualified electrician
in accordance with the local laws and regulations and this instal-
lation manual. Make sure to provide a dedicated power supply cir-
cuit and never connect additional wiring to the existing circuit.
An insufficient power supply capacity or improper electrical work
may lead to electric shocks or fire.

• Be sure to earth the air conditioner.
Do not earth the unit to a utility pipe, lightning conductor or tele-
phone earth lead.
Imperfect earthing may result in electric shocks or fire.
A high surge current from lightning or other sources may cause
damage to the air conditioner.

• Be sure to install an earth leakage breaker.
Failure to install an earth leakage breaker may result in electric
shocks or fire.

• Be sure to switch off the unit before touching any electrical parts.
Touching a live part may result in electric shock.

01_EN_3P226891-14T.fm Page 1 Tuesday, September 30, 2014 7:48 PM

English 2

• For wiring, use the specified wires and connect and fasten them
firmly so that no external force from the wires may be applied to
the terminal connections.
If the wires are not firmly connected and fastened, it may cause
heating, fire or the like.

• When wiring the power supply and connecting the remote control-
ler wiring and transmission wiring, position the wires so that the
EL.COMPO.BOX lid can be securely fastened.
Improper positioning of the EL.COMPO.BOX lid may result in
electric shocks, fire or the terminals overheating.

• If refrigerant gas leaks during installation, ventilate the area
immediately.
Toxic gas may be produced if the refrigerant comes into contact
with fire.

• After completing installation, check for refrigerant gas leakage.
Toxic gas may be produced if the refrigerant gas leaks into the
room and comes into contact with a source of fire, such as a fan
heater, stove or cooker.

• Do not directly touch refrigerant that has leaked from refrigerant
pipes or other areas, as there is a danger of frostbite.

• Do not allow children to climb on the outdoor unit and avoid plac-
ing objects on the unit.
Injury may result if the unit becomes loose and falls.

CAUTION

• Carry out drain piping properly following this installation manual
and insulate the pipe to prevent condensation.
Improper drain piping may result in indoor water leakage and
property damage.

• Install the indoor, BS and outdoor units, power cord and connect-
ing wires at least 1 meter away from televisions or radios to pre-
vent picture interference and noise.
(Depending on the incoming signal strength, a distance of 1 meter
may not be sufficient to eliminate noise.)

• Install the indoor unit and BS unit as far as possible from fluores-
cent lamps.
If a wireless kit is installed in a room where the electronic lighting
type (inverter or rapid start types) fluorescent lamps exist, the
transmitting distance of a remote controller may be shorter.

• Make sure to provide for adequate measures in order to prevent
that the outdoor unit be used as a shelter by small animals.
Small animals making contact with electrical parts can cause mal-
functions, smoke or fire.
Please instruct the customer to keep the area around the unit
clean.

• Do not install the air conditioner in the following locations:
1. Where there is a high concentration of mineral oil spray or

vapour (e.g. a kitchen).
Plastic parts may deteriorate and cause parts to fall off or
water to leak.

2. Where corrosive gas, such as sulphurous acid gas, is pro-
duced.
Corrosion of copper pipes or brazed parts may occur and
cause refrigerant leakage.

3. Where there is a machine that generates electromagnetic
wave and where voltage fluctuation often occurs such as a fac-
tory.
Control system may malfunction and as a result the unit may
not properly operate.

4. Where flammable gas may leak, where carbon fibre or ignit-
able dust is suspending in the air, or where volatile flammables
such as paint thinner or gasoline are handled.
Operating the unit in such conditions may result in fire.

• The air conditioner is not intended for use in a potentially explo-
sive atmosphere.

1-2 Special notice of product
[CLASSIFICATION]
This air conditioner comes under the term “appliances not accessible
to the general public”.
[EMC CHARACTERISTICS]
VRVIII System is a class A product. In a domestic environment this
product may cause radio interference in which case the user may be
required to take adequate measures.
[REFRIGERANT]
 VRVIII System use R410A refrigerant.
• The refrigerant R410A requires that strict precautions be

observed for keeping the system clean, dry and tightly sealed.
Read the chapter “REFRIGERANT PIPING” carefully and follow
these procedures correctly.

A.Clean and dry
Strict measures must be taken to keep impurities (including
fluid, dirt and dust) out of the system.

B.Tightly sealed
R410A contains no chlorine, does not destroy the ozone layer
and so does not reduce the earth’s protection against harmful
ultraviolet radiation. R410A will contribute only slightly to the
greenhouse effect if released into the atmosphere. Therefore,
sealing tightness is particularly important in installation. Care-
fully read the chapter “REFRIGERANT PIPING” and strictly
observe the correct procedures.

• As the design pressure for local connection piping (suction·HP/LP
gas pipe, gas pipe, and liquid pipe) is at least 3.3 MPa, it is possi-
ble to use existing piping (design pressure of at least 3.3 MPa,)
but refer to "6. REFRIGERANT PIPING" and check that existing
piping (including branch piping) is compatible with this unit in
terms of materials and thickness and that it does not appear to be
corroded.
Air tight test (3.3 MPa 24/h) to check the strength of existing piping
and that it has no gas leaks.
If it is not possible to perform a pressure test, replace existing pip-
ing with piping rated at least 3.3 MPa.

• Check that there has not been compressor malfunction, gas sup-
ply exhaustion, or similar issues that could be attributable to pipe
problems in the past. If there have been any such problems,
check that appropriate repairs were made, and if not, implement
such repairs.

• Existing power supply and transmission wiring is also designed to
be used with existing wiring, but check that specifications match
and that parts (especially terminals) do not appear to have aged,
and implement appropriate procedures (e.g. replacement).

• Since R410A is a mixed refrigerant, the required additional refrig-
erant must be charged in its liquid state. (If the system is charged
with refrigerant in its gaseous state, due to composition change,
the system will not function normally).

• The indoor unit is designed for R410A use. See the catalogue for
indoor unit models that can be connected. (Normal operation is
not possible when connecting units that are originally designed for
other refrigerants.)

• The Heat Recovery Series (RQCEQ) cannot be connected to
older BS units (BSVQ-M Type).

Total maximum refrigerant charge limits.
The total maximum refrigerant charge of a VRVIII system must be
below 100kg, this to be in accordance with CE requirement
(EN60335-2-40 standard).
This means that in case the total maximum refrigerant charge of the
system (factory and additional charge) is equal to or more than 100kg
you must divide your multiple outdoor system into smaller indepen-
dent systems, each containing less than 100kg refrigerant charge.
For factory charge, refer to the unit name plate.
Important information regarding the refrigerant used.
This product contains fluorinated greenhouse gases covered by the
Kyoto Protocol. Do not vent gases into the atmosphere.
Refrigerant type : R410A

GWP (1) value : 1975
(1) GWP = global warming potential
Please fill in with indelible ink,

the factory refrigerant charge of the product,
the additional refrigerant amount charged onsite and
+ the total refrigerant charge on the refrigerant charge label

 supplied with the product.
 The filled out label must be adhered in the proximity of the product
 charging port (e.g. onto the inside of the service cover).

3

56

2

1

4

1
factory refrigerant charge of
the product : see unit name
plate (2)

2 additional refrigerant amount
charged in the field

3 total refrigerant charge

4
Contains fluorinated green-
house gases covered by the
Kyoto Protocol

5 outdoor unit

6 refrigerant cylinder and man-
ifold for charging

01_EN_3P226891-14T.fm Page 2 Tuesday, September 30, 2014 7:48 PM

3 English

(2) In case of multiple outdoor systems, only 1 label must be adhered,
mentioning the total factory refrigerant charge of all outdoor units
connected on the refrigerant system.

[DESIGN PRESSURE]
• As the design pressure for local connection piping (suction·HP/LP

gas pipe, gas pipe, and liquid pipe) is at least 3.3 MPa, it is possi-
ble to use existing piping (design pressure of at least 3.3 MPa) but
refer to "6. REFRIGERANT PIPING" and check that existing pip-
ing (including branch piping) is compatible with this unit in terms
of materials and thickness and that it does not appear to be cor-
roded.
Air tight test (3.3 MPa 24/h) to check the strength of existing piping
and that it has no gas leaks.
If it is not possible to perform a pressure test, place existing piping
with piping rated at least 3.3 MPa.

• Check that there has been no compressor malfunction, gas sup-
ply exhaustion, or similar issues that could be attributable to pipe
problems in the past. If there have been any such problems,
check that appropriate repairs were made, and if not, implement
such repairs.

1-3 Disposal requirements
Dismantling of the unit, treatment of the refrigerant, of oil and of other
parts must be done in accordance with relevant local and national
legislation.

2. INTRODUCTION
• VRVIII-Q series are designed for outdoor installation and used for

cooling and heat pump applications. Outdoor units come in three
standard sizes, and with a single system through a multi system
combining up to three outdoor units (Heat Pump series), and up
to four outdoor units (Heat Recovery series). Rated capacity is
below.
RQ(C)YQ: Cooling 14.0~54.0 kW, Heating 16.0~60.0 kW
RQCEQ: Cooling 28.0~84.8 kW, Heating 32.0~89.6 kW

• The BS units that combined with RQCEQ system for changing the
refrigerant flow to indoor units are A type (BSQ-AV1, BS1Q-
A7V1B, BS-Q14AV1) and P type (BSVQ-P, BSV-Q100P) only.
Combination with A type and P type cause malfunction.

• The VRV units can be combined with Daikin VRV series indoor
units for air conditioning purposes. Always use appropriate indoor
units compatible with R410A. To learn which models of indoor
units are compatible with R410A, refer to the product catalogs.
Combination with other indoor refrigerant units will cause malfunc-
tion.

2-1 Combination
The indoor units can be installed in the following range.

• Heat Pump series (RQ(C)YQ)
<Outdoor unit> <Total capacity of indoor units> <Total quantity of indoor units>
RQYQ140PY17.0 ~ 18.2 8 units
RQYQ180PY19.0 ~ 23.4 10 units
RQCYQ280PY1............... 14.0 ~ 36.4 16 units
RQCYQ360PY1................17.8 ~ 46.2 20 units
RQCYQ460PY1................22.5 ~ 58.5 26 units
RQCYQ500PY1................25.0 ~ 65.0 29 units
RQCYQ540PY1................28.0 ~ 72.8 33 units

• Heat Recovery series (RQCEQ)
<Outdoor unit> <Total capacity of indoor units> <Total quantity of indoor units>
RQCEQ280PY13..............14.0 ~ 36.4 16 units
RQCEQ360PY13..............17.8 ~ 46.2 20 units
RQCEQ460PY13..............22.5 ~ 58.5 26 units
RQCEQ500PY13..............25.0 ~ 65.0 29 units
RQCEQ540PY13..............28.0 ~ 72.8 33 units
RQCEQ636PY13..............30.8 ~ 80.0 36 units
RQCEQ712PY13..............34.5 ~ 89.7 40 units
RQCEQ744PY13..............36.5 ~ 94.9 43 units
RQCEQ816PY13..............40.0 ~ 104 47 units
RQCEQ848PY13..............42.5 ~ 111 50 units

Note
• Be sure to connect an R410A indoor unit.

See the catalog for indoor unit models which can be connected.
• Above is the total capacity and total number of units of the indoor

units when configured in a standard combination. See the techni-
cal reference for details on total capacity and total number of
indoor units when using a configuration other than the standard
combination. The standard combinations are as follows.

• Heat Pump series (RQ(C)YQ)
<Combination unit> <Independent unit>
RQYQ140PY1 RQYQ140PY1
RQYQ180PY1 RQYQ180PY1
RQCYQ280PY1 RQYQ140PY1+RQYQ140PY1
RQCYQ360PY1 RQYQ180PY1+RQYQ180PY1
RQCYQ460PY1 RQYQ180PY1+RQYQ140PY1+RQYQ140PY1
RQCYQ500PY1 RQYQ180PY1+RQYQ180PY1+RQYQ140PY1
RQCYQ540PY1 RQYQ180PY1+RQYQ180PY1+RQYQ180PY1

• Heat Recovery series (RQCEQ)
<Combination unit> <Independent unit>
RQCEQ280PY13 RQEQ140PY13+RQEQ140PY13
RQCEQ360PY13 RQEQ180PY13+RQEQ180PY13
RQCEQ460PY13 RQEQ180PY13+RQEQ140PY13+RQEQ140PY13
RQCEQ500PY13 RQEQ180PY13+RQEQ180PY13+RQEQ140PY13
RQCEQ540PY13 RQEQ180PY13+RQEQ180PY13+RQEQ180PY13
RQCEQ636PY13 RQEQ212PY13+RQEQ212PY13+RQEQ212PY13
RQCEQ712PY13 RQEQ212PY13+RQEQ180PY13+RQEQ180PY13+RQEQ140PY13
RQCEQ744PY13 RQEQ212PY13+RQEQ212PY13+RQEQ180PY13+RQEQ140PY13
RQCEQ816PY13 RQEQ212PY13+RQEQ212PY13+RQEQ212PY13+RQEQ180PY13
RQCEQ848PY13 RQEQ212PY13+RQEQ212PY13+RQEQ212PY13+RQEQ212PY13

Note
• Combinations other than those above are prohibited.

• If the total capacity of the connected indoor units exceeds the
capacity of the outdoor unit, cooling and heating performance
may drop when running the indoor units. See the capacity table in
the Engineering Data Book for details.

• There are restrictions on the refrigerant pipe connecting order
between outdoor unit in the case of the multi system.
Install so that the following restrictions are satisfied.
<Restrictions>
The capacities of outdoor units A and B must fulfill the following
conditions.
A ≥ B

2-2 Standard supplied accessories
The following accessories are included. The storage location of the
accessories is shown in figure 1.

• Heat Pump series (RQYQ)

Name
Gas side

accessory
pipe (1)

Gas side
accessory

pipe (2)

Liquid side
accessory

pipe (1)

Liquid side
accessory

pipe (2)

L type
accessory

joint
Quantity 1 pc. 1 pc. 1 pc. 1 pc. 1 pc.

Shape

(Long) (Short)
Name Clamp (1) Clamp (2) Clamp (3) Others
Quantity 1 pc. 8 pcs. 1 pc. 1 pc. each item

Shape

(Large) (Small)

• Operation manual
• Installation manual
• Declaration confor-

mity (PED, EMC, MD)
• “REQUEST FOR

THE INDICATION”
label (Installation
records)

• “ADDITIONAL REF.
CHARGE” label

to indoor unit

Outdoor
unit A

Outdoor
unit B

Outdoor unit multi
connection
piping kit

01_EN_3P226891-14T.fm Page 3 Tuesday, September 30, 2014 7:48 PM

English 4

• Heat Recovery series (RQEQ)

(Refer to figure 1)
1. Clamps, Operation manual, etc.
2. Accessory pipes
3. Installation manual

Note
Do not throw away any of the accessories until installation is com-
plete.

2-3 Option accessory
To install the outdoor units, the following optional parts are also
required. To select an optimum kit, refer to “6-5 Example of connec-
tion”.
• Refrigerant branching kit

If it is not possible to use existing branch piping or if it is necessary to
install new piping when installing refrigerant piping to BS/indoor
units, the following parts are required. (Be sure to use branch piping
of at least the design pressure of 3.3 MPa.)

• Heat Pump series (RQ(C)YQ)

• Heat Recovery series (RQCEQ)

• Outdoor unit multi connection piping kit

• Heat Pump series (RQ(C)YQ)

• Heat Recovery series (RQCEQ)

Note
Make sure that any separately purchased accessories are designed
for use with R410A.

2-4 Technical and Electrical specifications
Refer to the Engineering Data Book for the complete list of specifica-
tions.

2-5 Main components
For main components and function of the main components, refer to
the Engineering Data Book.

2-6 Installation Process
Figure 2 shows the installation process. Install in the order of the
steps shown.

(Refer to figure 2)
1. “3. SELECTION OF LOCATION”
2. “4. INSPECTING AND HANDLING THE UNIT”
3. “5. PLACING THE UNIT”
4. “6. REFRIGERANT PIPING”
5. “7. FIELD WIRING”
6. “8. AIR TIGHT TEST AND VACUUM DRYING”
7. “9. PIPE INSULATION”
8. “10. CHECKING OF DEVICE AND INSTALLATION

CONDITIONS”
9. “11. ADDITIONAL REFRIGERANT CHARGE AND

CHECK OPERATION”
10. “13. TEST RUN”
11. Operations which require the power to be turned on

3. SELECTION OF LOCATION
Select a location for installation that meets the following conditions.
Get the customer’s permission.
1. There is no danger of fire due to leakage of flammable gas.
2. Select the location of the unit in such a way that neither the dis-

charged air nor the sound generated by the unit disturb anyone.
3. The foundation is strong enough to support the weight of the unit

and the floor is flat to prevent vibration and noise generation.
4. The piping length between the outdoor unit and the indoor unit

may not exceed the allowable piping length. (Refer to
“6. REFRIGERANT PIPING”)

5. Locations where the unit’s suction vent and outlet vent do not
directly face the wind.
Wind blowing directly into the suction or outlet vents will interfere
with the unit’s operation.
If necessary, install some kind of obstruction to block the wind.

6. The space around the unit is adequate for servicing and the min-
imum space for air inlet and air outlet is available.
(See the “Installation Space Examples” for the minimum space
requirements.)

Installation Space Examples.
• The installation space requirement shown in figure 3 is a refer-

ence for cooling operation when the outdoor temperature is 35°C.
If the design outdoor temperature exceeds 35°C or the heat load
exceeds maximum capacity in all the outdoor unit, take an even
large space on the intake shown in figure 3.

• During installation, install the units using the most appropriate of
the patterns shown in figure 3 for the location in question, taking
into consideration human traffic and wind.

• If the number of units installed is more than that is shown in the
pattern in figure 3, install the units so there are no short circuits.

• As regards space in front of the unit, consider the space needed
for the local refrigerant piping when installing the units.

• If the work conditions in figure 3 do not apply, contact your dealer
or Daikin directly.

(Refer to figure 3)
1. Front side
2. No limit to wall height
3. Service space of front side
4. Service space of suction side

For Patterns 1 and 2 in figure 3:
• Wall height for the front side should be no higher than 1500

mm.
• Wall height for the suction side should be no higher than 500

mm.
• Wall height for the sides – no limit.

Name

Suction
gas side

accessory
pipe (1)

Suction
gas side

accessory
pipe (2)

HP/LP
gas side

accessory
pipe (1)

HP/LP
gas side

accessory
pipe (2)

Liquid side
accessory

pipe (1)

Liquid side
accessory

pipe (2)

Quantity 1 pc. 1 pc. 1 pc. 1 pc. 1 pc. 1 pc.

Shape

Q140 type: φ15.9,
Q180·212 type: φ19.1

Q140 type: φ12.7,
Q180·212 type: φ15.9

Name
L type

accessory
joint

Clamp (1) Clamp (2) Clamp (3) Others

Quantity 2 pcs. 1 pc. 8 pcs. 1 pc. 1 pc. each item

Shape

(Large) (Small)

• Operation manual
• Installation manual
• Declaration con-

formity (PED,
EMC, MD)

• “REQUEST FOR
THE INDICATION”
label (Installation
records)

• “ADDITIONAL
REF. CHARGE”
label

REFNET header KHRP26M22H KHRP26M33H KHRP26M72H KHRP26M73H
REFNET joint KHRP26A22T KHRP26A33T KHRP26A72T KHRP26A73T

for 3 piping for 2 piping

REFNET header
- KHRP25M33H KHRP26M22H KHRP26M33H

KHRP25M72H KHRP25M73H KHRP26M72H KHRP26M73H

REFNET joint
KHRP25A22T KHRP25A33T KHRP26A22T KHRP26A33T
KHRP25A72T KHRP25A73T KHRP26A72T KHRP26A73T

Kit name
2 units BHFP22P36C
3 units BHFP22P54C

Kit name
2 units BHFP26P36C
3 units BHFP26P63C
4 units BHFP26P84C

01_EN_3P226891-14T.fm Page 4 Tuesday, September 30, 2014 7:48 PM

5 English

• If the height is exceeded the above, calculate h1 and h2 shown
in the figure below, and add h1/2 to the service space of front
side and h2/2 to the service space of suction side.

Note
1. An inverter air conditioner may cause electronic noise gener-

ated from AM broadcasting. Examine where to install the main
air conditioner and electric wires, keeping proper distances
away from stereo equipment, personal computers, etc.
Particularly for locations with weak reception, ensure there is
a distance of at least 3 meters for indoor remote controllers,
place power wiring and transmission wiring in conduits, and
ground the conduits.

 (Refer to figure 4)
1. Indoor unit
2. Branch switch, overcurrent breaker, earth leakage circuit

breaker
3. Remote controller
4. COOL/HEAT selector
5. Personal computer or radio

2. When installing in a locations where there is heavy snowfall,
implement the following snow measures.
• Ensure the base is high enough that intakes are not clogged

by snow.
• Remove the rear intake grille to prevent snow from accumu-

lating on the fins.
3. If condensate may drip downstairs (or walkway) depending on

the floor condition, take a measure such as the installation of
central drain pan kit (sold separately).

4. The refrigerant R410A itself is nontoxic, nonflammable and is
safe. If the refrigerant should leak however, its concentration
may exceed the allowable limit depending on room size. Due to
this it could be necessary to take measures against leakage.
See “14. CAUTION FOR REFRIGERANT LEAKS” for details.

4. INSPECTING AND HANDLING THE UNIT
• At delivery, the package should be checked and any damage

should be reported immediately to the carrier claims agent.
• When handling the unit, take into account the following:

1. Fragile, handle the unit with care.

Keep the unit upright in order to avoid compressor damage.
2. Decide on the transportation route.
3. If a forklift is to be used, pass the forklift arms through the large

openings on the bottom of the unit. (Refer to figure 5)
4. If hanging the unit, use a cloth sling to prevent damaging the unit.

Keeping the following points in mind, hang the unit following the
procedure shown in figure 6.
• Use a sling sufficiently strong to hold the mass of the unit.
• Use 2 belts of at least 8m 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.

5. After installation, remove the transportation clasp attached to the
large openings. (Refer to figure 6)

6. If carrying baggage the unit, hold hand top rear handle product
and basic front lower leg product, carry as shown in figure 7.
• Because the equipment break, the product do not slant than

60 degree.
• Regularly wear glove to work.
• Obey local law about work method, and work more than 4 per-

sons.
(Refer to figure 5)

1. Fork
2. Hole (large)
3. Transportation clasp (yellow)
4. Fixed screws of transportation clasp

(Refer to figure 6)
1. Belt sling
2. Board
3. Hole (large)

(Refer to figure 7)
1. Cushion plate
2. Foundation leg
3. Hanger

Note
Apply a filler cloth on a fork to prevent coating of the bottom frame
from coming off and rust from occurring when bringing in the unit with
anti-corrosion treatment type using a forklift.

5. PLACING THE UNIT
• Make sure the unit is installed level on a sufficiently strong base to

prevent vibration and noise. (Refer to figure 8)
• The base should be bigger around than the width of the unit’s legs

(66 mm), and should support the unit. (Refer to figure 9)
If protective rubber is to be attached, attach it to the whole face of
the base.

• The height of the base should be at least 150mm from the floor.
• Secure the unit to its base using foundation bolts. (Use four com-

mercially available M12-type foundation bolts, nuts, and washers.)
• The foundation bolts should be inserted 20 mm.

(Refer to figure 8)
1. The product can be supported with

four corners

(Refer to figure 9)
1. Foundation bolt point (φ15 dia. : 4 positions)
2. Depth of product

Note
• There are restrictions on the refrigerant pipe connecting order

between outdoor unit in the case of the multi system.
See the Note in “2-1 Combination” for detail.

• When installing on a roof, make sure the roof floor is strong
enough and be sure to water-proof all work.

• Make sure the area around the machine drains properly by setting
up drainage grooves around the foundation.
Drain water is sometimes discharged from the outdoor unit when
it is running.

• For anti-corrosion type use nuts with resin washers. If the paint on
nut connections comes off, the anti-corrosion effect may
decrease.

6. REFRIGERANT PIPING

Note
• All field piping must be installed by a licensed refrigeration tech-

nician and must comply with relevant local and national regula-
tions.

• After piping work is complete, do not under any circumstances
open the shutoff valve until “7. FIELD WIRING” and “10. CHECK-
ING OF DEVICE AND INSTALLATION CONDITIONS” are com-
plete.

• Do not use flux when brazing the refrigerant piping. Use the phos-
phor copper brazing filler metal (BCuP-2: JIS Z 3264/B-Cu93P-
710/795: ISO 3677) which does not require flux.
(Flux has extremely harmful influence on refrigerant piping sys-
tems. For instance, if chlorine based flux is used, it will cause
pipe corrosion or, in particular, if the flux contains fluorine, it will
damage the refrigerant oil.)

6-1 Selection of piping material and Refrigerant
branching kit

• Use only pipes which are clean inside and outside and do not
accumulate harmful sulfur, oxidants, dirt, cutting oils, moisture, or
other contamination. (Foreign materials inside pipes including oils
for fabrication must be 30mg/10m or less.)

15
00

50
0

h1

h2

F
ro

nt
 s

id
e

S
uc

tio
n

si
de

B

A

h1 = A (Actual height) – 1500
h2 = B (Actual height) – 500

20

Resin washers

01_EN_3P226891-14T.fm Page 5 Tuesday, September 30, 2014 7:48 PM

English 6

• Use the following items for the refrigerant piping.
Material: Jointless phosphor-deoxidized copper pipe.
Size: See “6-5 Example of connection” to determine the cor-
rect size.
Thickness: Select a thickness for the refrigerant piping which
complies with national and local laws.
Refrigerant pipe (Gas pipe and Liquid pipe) and refrigerant
branch must meet the condition of design pressure 3.3MPa.
If it is not possible to confirm, use the refrigerant branch kit
selected with 6-5 Example of connection.
Existing pipes must meet the condition of design pressure
3.3MPa.
Specificaly, to confirm that there are no corrosion and the pipe
thickness must not be less than the smallest thickness below.
Temper grade (O type, 1/2H type) in the table indicate the
material types specified in JIS H 3300.

(unit: mm)

* In case of bending 3×D or more (D: O.D. of refrigerant pipe)
(unit: mm)

• For piping work, follow the maximum tolerated length, difference
in height, and length after a branch indicated in the “6-5 Example
of connection”.

• A refrigerant branching kit (sold separately) is needed for piping
branches and connection of piping between outdoor unit (in case
of multi system).
Use only separately sold items selected specifically according to
the refrigerant branch kit selection in the “6-5 Example of con-
nection”.

• If any tapered pipes are used as branching pipes, replace them.
• If the diameter of existing piping differs from that of outdoor/BS/

indoor units, use a locally-procured irregular socket.

6-2 Protection against contamination
when installing pipes
Protect the piping to prevent moisture, dirt, dust, etc. from
entering the piping.

Note
Exercise special caution to prevent dirt or dust when passing pip-
ing through holes in walls and when passing pipe edges to the
exterior.

6-3 Pipe connection
• Be sure to perform nitrogen permutation or nitrogen blow

when brazing. (Refer to figure 11)
Brazing without performing nitrogen permutation or nitrogen
blow into the piping will create large quantities of oxidized film
on the inside of the pipes, adversely affecting valves and com-
pressors in the refrigerating system and preventing normal
operation.
(Refer to figure 11)

1. Refrigerant pipe
2. Location to be brazed
3. Nitrogen
4. Taping
5. Handy valve
6. Regulator

• The pressure regulator for the nitrogen released when doing
the brazing should be set to 0.02 MPa (about 0.2kg/cm2:
Enough to feel a slight breeze on your cheek).

Note
Do not use anti-oxidants when brazing the pipe joints.
Residue can clog pipes and break equipment.

6-4 Connecting the refrigerant piping
1. Direction to bring out the pipes

The local interunit piping can be connected either forward or to
the sides (taken out through the bottom) as shown in the figure 12.
(When passing out through the bottom, use the knock hole in the
bottom frame.)

(Refer to figure 12)
1. Left-side connection
2. Front connection
3. Right-side connection

Precautions when knocking out knock holes.
• Open knock hole in the base frame by drilling the 4 concave

around it with a 6mm bit. (Refer to figure 13)
(Refer to figure 13)

1. Knock hole
2. Drill
3. Concave section

• Be sure to avoid damaging the casing.
• After knocking out the holes, we recommend you remove any

burrs and paint them using the repair paint to prevent rusting.
• When passing electrical wiring through the knock holes, protect

the wiring with a conduit or bushings, making sure not to damage
the wiring.

2. Removing Pinch Piping

CAUTION

Never remove the pinched piping by brazing.

Any gas or oil remaining inside the stop valve may blow off the
pinched piping.

Failure to observe the instructions in procedure below properly may
result in property damage or personal injury, which may be serious
depending on the circumstances.

• When connecting refrigerant piping to an outdoor unit, remove
the pinch piping.

• Pinch piping should be removed using the procedure below.
• Heat Pump series (RQ(C)YQ) (Refer to figure 14.1)

1. Pinch piping (2 pipings)
2. Piping is not used

<Procedure>
• Confirm the shutoff valve is closed.
• Connect a charge hose to the service port on the liquid side

and suction gas side shutoff valves and remove the gas from
the pinch piping.

• Cut the pinched piping off with a pipe cutter just above the
marking.

CAUTION

Never remove the pinched piping by brazing.

• Wait until all oil is dripped out in case the recovery was not
complete, and only then proceed with connection of the field
piping.

• Heat Recovery series (RQCEQ) (Refer to figure 14.2)
1. Pinch piping (3 pipings)

<Procedure>
• Confirm the shutoff valve is closed.
• Connect a charge hose to the service port on the liquid side,

suction gas side and HP/LP gas side shutoff valves and
remove the gas from the pinch piping.

• Cut the pinched piping off with a pipe cutter just above the
marking.

CAUTION

Never remove the pinched piping by brazing.

• Wait until all oil is dripped out in case the recovery was not
complete, and only then proceed with connection of the field
piping.

Temper grade O type

outer diameter φ6.4 φ9.5 φ12.7 φ15.9 φ19.1

smallest thickness 0.4* 0.5* 0.7* 0.9* 1.0*

Temper grade 1/2H type

outer diameter φ19.1 φ22.2 φ25.4 φ28.6 φ31.8 φ34.9 φ38.1 φ41.3

smallest thickness 0.6 0.6 0.7 0.8 0.9 1.0 1.1 1.1

Place Installation period Protection method

Outdoor
More than a month Pinch the pipe
Less than a month

Pinch or tape the pipe
Indoor Regardless of the period

01_EN_3P226891-14T.fm Page 6 Tuesday, September 30, 2014 7:48 PM

7 English

Note
(Refer to figure 14.3)

1. Service port
2. Valve cover
3. Open
4. Close
5. Piping onsite
6. Cutoff line
7. Pinch piping

3. Connecting refrigerant piping to outdoor units

<In case of single system>
• Heat Pump series (RQYQ) (Refer to figure 15.1)

1. When connected to the front side
2. When connected to the lateral side (bottom)
3. Remove the shutoff valve cover to connect
4. Remove the knock hole on the bottom frame and route

the piping under the bottom frame
5. Liquid side shutoff vale
6. Gas side shutoff valve
7. Liquid side accessory pipe (1)
8. Liquid side accessory pipe (2)
9. Gas side accessory pipe (1)

10. Gas side accessory pipe (2)
11. L type accessory joint
12. Brazing
13. Piping is not used

• Heat Recovery series (RQEQ) (Refer to figure 15.2)
1. When connected to the front side
2. When connected to the lateral side (bottom)
3. Remove the shutoff valve cover to connect
4. Remove the knock hole on the bottom frame and route

the piping under the bottom frame
5. Liquid side shutoff vale
6. Suction gas side shutoff valve
7. HP/LP gas side shutoff valve
8. Liquid side accessory pipe (1)
9. Liquid side accessory pipe (2)

10. Suction gas side accessory pipe (1)
11. Suction gas side accessory pipe (2)
12. HP/LP gas side accessory pipe (1)
13. HP/LP gas side accessory pipe (2)
14. L type accessory joint
15. Brazing

Note
<Connecting Refrigerant Piping>
• When connecting the piping on site, be sure to use the accessory

piping.
• Make sure the onsite piping does not come into contact with other

piping or the bottom frame or side panels of the unit.

<Multi Systems>
• RQEQ series cannot be used as an independent unit in a multi

system.
• The Outdoor unit multi connection piping kit (sold separately) is

needed when connecting piping between outdoor units.
Refer to the installation manual that comes with the kit when
doing this piping work.

4. Precautions when connecting piping between outdoor units (In
case of multi system)
The Outdoor unit multi connection piping kit (sold separately) is
needed to connect piping between outdoor units in multi system.
Only proceed with piping work after considering the limitations on
installation listed here and in “5. Branching the refrigerant piping”,
always referring to the kit’s installation manual.
(1) The piping between outdoor units must be installed level

(Pattern 1) or with a rise (Pattern 2). Otherwise, oil may pool
in the pipes.

: Possible, ×: Impossible

Pattern 1

Pattern 2

Prohibited pattern

to indoor
unit

to indoor
unit

Piping between outdoor units

Piping between outdoor units

Front connections

Side (bottom) connections

Level

Front connections

Side (bottom) connections

Rise
Rise

Rise

Change to pattern 1 or pattern 2

Downward
inclination

Downward inclination

Oil remains in piping
Front connections

Side (bottom) connections

Downward inclination

The explanation
is belows in
case of three
multi outdoor
units.

to indoor
unit

to indoor
unit

to indoor
unit

to indoor
unit

01_EN_3P226891-14T.fm Page 7 Tuesday, September 30, 2014 7:48 PM

English 8

(2) To avoid the risk of oil retention in the stopping unit, always
connect the shutoff valve and the piping between outdoor
units as shown in the figure A or figure B.

(3) If the piping length between the outdoor units exceeds 2 m,
create a rise of 200 mm or more in the gas line under a length
of 2 m from the outdoor unit multi connection piping kit.

5. Branching the refrigerant piping
Heed the restrictions below when installing the refrigerant branch-
ing kit and read the installation instruction manual with the kit.
(Improper installation could lead to malfunctioning or breakdown
of the outdoor unit.)

<REFNET joint>
Install the REFNET joint so it splits horizontally or vertically.

(Refer to figure 16)
1. Horizontal surface
2. ±30° or less
3. Horizontal
4. Vertical

<REFNET header>
Install the REFNET header so it splits horizontally.

(Refer to figure 17)
1. Horizontal surface

<Outdoor unit multi connection piping kit>
• Install the joint horizontally so that the attached warning label

faces strait up, and the tilt is within ±15°. (Refer to figure 18-1)
Do not install vertically. (Refer to figure 18-2)

• Maintain a straight portion of 500 mm or more until the split of
the joint without wrapping any onsite piping around this area.
Over 500 mm of straight area can be maintained by connect-
ing at least 120 mm of onsite pipe (straight) to the joint.
(Refer to figure 18-3)
(Refer to figure 18)

1. Warning label
2. Horizontal surface
3. ±15° or less
4. Ground
5. Onsite pipe (120mm length or more)
6. Straight part of 500mm or more

A

B
A

B

Front connections Side (bottom) connections

Prohibited pattern

Oil remains in the stopping outdoor unit.
Change to pattern 1 or pattern 2

Front connections

Side (bottom) connections

to indoor unit

to indoor unit

Oil remains in the outdoor unit A
when the system stops.

Oil remains in the outdoor unit C
when the system stops.

Change as shown in the figure below.
Change as shown
in the figure below.

Rising
height:
200 mm
or more

Eliminate difference
in level

Eliminate difference
in level

Set the rising

The explanation is
belows in case of
three multi outdoor
units.

The explanation is
belows in case of
three multi outdoor
units.

If 2 m or more

If less than 2m

to indoor
unit

to indoor
unit

Between outdoor units
Suction gas pipe
HP/LP gas pipe

Between outdoor units
Suction gas pipe
HP/LP gas pipe

less than 2m less than 2m

less than 2m less than 2m

Rising height:
200 mm
or more

Rising height:
200 mm
or more

01_EN_3P226891-14T.fm Page 8 Tuesday, September 30, 2014 7:48 PM

9 English

6-5 Example of connection
Heat Pump series (RQ(C)YQ)

E
xa

m
p

le
 o

f
co

n
n

ec
ti

o
n

(C
on

ne
ct

io
n

of
 8

 in
do

or
 u

ni
ts

)

S
in

gl
e

ou
td

oo
r

sy
st

em

E
xa

m
p

le
 r

ef
ri

g
er

an
t

b
ra

n
ch

 u
si

n
g

 R
E

F
N

E
T

 jo
in

t
Ex

am
pl

e
re

fri
ge

ra
nt

 b
ra

nc
h

us
in

g
RE

FN
ET

 jo
in

t a
nd

 R
EF

NE
T

he
ad

er
E

xa
m

pl
e

re
fr

ig
er

an
t b

ra
nc

h
us

in
g

R
E

FN
E

T
he

ad
er

a
b

c
d

e
f

g
H

1

p

O
ut

do
or

 u
ni

t
R

E
F

N
E

T
 jo

in
t (

A
-G

)

In
do

or
 u

ni
ts

 (
 1

 -
 8

)

H
1

H
2

a
a

i

b

c
d

e
f

g
h

k
j

7
8

H
1

H2

O
ut

do
or

 u
ni

t
R

E
FN

E
T

he
ad

er

c
d

e
f

g
h

i
b

1
2

3
4

5
6

7
8

M
ul

ti
ou

td
oo

r
sy

st
em

(∗
2)

In
 c

as
e

of
 m

ul
ti

ou
td

oo
r

sy
st

em
, r

e-
re

ad
 to

 th
e

fir
st

O

ut
do

or
 u

ni
t m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

as
 s

ee
n

fr
om

 th
e

in
do

or
 u

ni
t.

M
ax

im
um

al

lo
w

ab
le

le

ng
th

B
et

w
ee

n
ou

td
oo

r
(∗

2)
an

d
in

do
or

 u
ni

ts

Be
tw

ee
n

ou
td

oo
r u

ni
t a

nd
 O

ut
do

or
 u

ni
t m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

(O
nl

y
fo

r m
ul

ti
sy

st
em

)

B
et

w
ee

n
ou

td
oo

r
an

d
in

do
or

 u
ni

ts

B
et

w
ee

n
in

do
or

 a
nd

 in
do

or
 u

ni
ts

B

et
w

ee
n

ou
td

oo
r

an
d

ou
td

oo
r

un
its

A
ct

ua
l p

ip
e

le
ng

th

A
ct

ua
l p

ip
e

le
ng

th

A
ct

ua
l p

ip
e

le
ng

th

E
qu

iv
al

en
t l

en
gt

h

D
iff

er
en

ce
 in

 h
ei

gh
t

D
iff

er
en

ce
 in

 h
ei

gh
t

D
iff

er
en

ce
 in

 h
ei

gh
t

E
qu

iv
al

en
t l

en
gt

h
To

ta
l e

xt
en

si
on

 le
ng

th

P
ip

e
le

ng
th

 b
et

w
ee

n
ou

td
oo

r
(∗

2)
 a

nd
 in

do
or

 u
ni

ts
 ≤

 1
20

m
E

xa
m

pl
e

un
it

 8
 :

 a
 +

 b
 +

 c
 +

 d
 +

 e
 +

 f
+

 g
 +

 p
 ≤

 1
20

m

E
xa

m
pl

e
un

it
 8

 :
 b

 +
 c

 +
 d

 +
 e

 +
 f

+
 g

 +
 p

 ≤
 4

0m

E
qu

iv
al

en
t p

ip
e

le
ng

th
 b

et
w

ee
n

ou
td

oo
r

(∗
2)

 a
nd

 in
do

or
 u

ni
ts

 ≤
 1

50
m

 (
as

su
m

e
eq

ui
va

le
nt

 p
ip

e
le

ng
th

 o
f R

E
F

N
E

T
 jo

in
t t

o
be

 0
.5

m
, t

ha
t o

f R
E

F
N

E
T

 h
ea

de
r

to
 b

e
1m

, c
al

cu
la

tio
n

pu
rp

os
es

)
(S

ee
 N

ot
e

1
-

N
ex

t p
ag

e)

P
ip

e
le

ng
th

 b
et

w
ee

n
ou

td
oo

r
un

it
an

d
ou

td
oo

r
un

it
m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

≤
10

m
, e

qu
iv

al
en

t l
en

gt
h

be
tw

ee
n

ou
td

oo
r

un
it

an
d

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
≤

13
m

D
iff

er
en

ce
 in

 h
ei

gh
t b

et
w

ee
n

ou
td

oo
r

an
d

in
do

or
 u

ni
ts

 (
H

1)
 ≤

 5
0m

 (

 ≤
 4

0m
 if

 th
e

ou
td

oo
r

un
it

is
 b

el
ow

)
D

iff
er

en
ce

 in
 h

ei
gh

t b
et

w
ee

n
in

do
or

 u
ni

ts
 (

H
2)

 ≤
 1

5m

D
iff

er
en

ce
 in

 h
ei

gh
t b

et
w

ee
n

ou
td

oo
r

un
it

(H
3)

 ≤
 5

m
P

ip
e

le
ng

th
 fr

om
 fi

rs
t r

ef
rig

er
an

t b
ra

nc
h

ki
t (

ei
th

er
 R

E
F

N
E

T
 jo

in
t o

r
R

E
F

N
E

T
 h

ea
de

r
)

to
 in

do
or

 u
ni

t ≤
 4

0m

To
ta

l p
ip

e
le

ng
th

 fr
om

 o
ut

do
or

 u
ni

t (
∗2

)
to

 a
ll

in
do

or
 u

ni
ts

 ≤
 3

00
m

A
llo

w
ab

le

he
ig

ht

le
ng

th

A
llo

w
ab

le
 le

ng
th

 a
fte

r
th

e
br

an
ch

R
ef

ri
g

er
an

t
b

ra
n

ch
 k

it
 s

el
ec

ti
o

n

E
xa

m
pl

e
un

it
 8

 :
 a

 +
 i

 ≤
 1

20
m

E
xa

m
pl

e
un

it
 6

 :
 a

 +
 b

 +
 h

 ≤
 1

65
m

, u
ni

t
8

 :
a

+
 i

+
 k

 ≤
 1

20
m

E
xa

m
pl

e
un

it
 8

 :
 i

≤
40

m

E
xa

m
pl

e
un

it
 6

 :
 b

 +
 h

 ≤
 4

0m
, u

ni
t

8
 :i

 +
 k

 ≤
 4

0m

r
≤

10
m

 (
E

qu
iv

al
en

t l
en

gt
h:

 ≤
 1

3m
)

s
≤

10
m

 (
E

qu
iv

al
en

t l
en

gt
h:

 ≤
 1

3m
)

t ≤
 1

0m
 (

E
qu

iv
al

en
t l

en
gt

h:
 ≤

 1
3m

)

R
ef

rig
er

an
t b

ra
nc

h
ki

ts
 c

an
 o

nl
y

be

us
ed

 w
ith

 R
41

0A
.

H
ow

 to
 s

el
ec

t t
he

 R
E

F
N

E
T

 jo
in

t
•

W
he

n
us

in
g

R
E

F
N

E
T

 jo
in

t a
t t

he
 fi

rs
t b

ra
nc

h
co

un
te

d
fr

om
 th

e
ou

td
oo

r
un

it
si

de
.

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
ou

td
oo

r
un

it
ca

pa
ci

ty
 ty

pe
.

(E
xa

m
pl

e:
 R

E
F

N
E

T
 jo

in
t A

)

Q
14

0·
18

0
ty

pe
Q

28
0

ty
pe

Q
36

0~
54

0
ty

pe

K
H

R
P

26
A

22
T

K
H

R
P

26
A

33
T

K
H

R
P

26
A

72
T

•
C

ho
os

e
th

e
R

E
F

N
E

T
 jo

in
ts

 o
th

er
 th

an
 th

at
 fo

r
th

e
fir

st
 b

ra
nc

h
fr

om
 th

e
fo

llo
w

in
g

ta
bl

e
in

 a
cc

or
da

nc
e

w
ith

 th
e

to
ta

l
ca

pa
ci

ty
 in

de
x

of
 a

ll
th

e
in

do
or

 u
ni

ts
 c

on
ne

ct
ed

 b
el

ow
 th

e
R

E
F

N
E

T
 jo

in
t.

H
ow

 to
 s

el
ec

t t
he

 R
E

F
N

E
T

 h
ea

de
r

•
C

ho
os

e
fr

om
 th

e
fo

llo
w

in
g

ta
bl

e
in

 a
cc

or
da

nc
e

w
ith

 th
e

to
ta

l c
ap

ac
ity

 in
de

x
of

 a
ll

th
e

in
do

or
 u

ni
ts

 c
on

ne
ct

ed

be
lo

w
 th

e
R

E
F

N
E

T
 h

ea
de

r.
•

N
ot

e:
 2

50
 ty

pe
 in

do
or

 u
ni

t c
an

no
t b

e
co

nn
ec

te
d

be
lo

w
 th

e
R

E
F

N
E

T
 h

ea
de

r.

<
 2

00
20

0
≤

x<
 2

90
29

0
≤

x<
 6

40
64

0
≤

K
H

R
P

26
M

33
H

K
H

R
P

26
M

33
H

K
H

R
P

26
M

72
H

K
H

R
P

26
M

73
H

 +
 K

H
R

P
26

M
73

H
P

H
ow

 to
 s

el
ec

t t
he

 O
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it.
 (

T
hi

s
is

 r
eq

ui
re

d
w

he
n

th
e

sy
st

em
 is

 m
ul

ti
ou

td
oo

r
un

it
sy

st
em

.)
•

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
nu

m
be

r
of

 o
ut

do
or

 u
ni

ts
.

2
un

its
3

un
its

B
H

F
P

22
P

36
C

B
H

F
P

22
P

54
C

E
xa

m
pl

e
 R

E
F

N
E

T
 jo

in
t C

: i
nd

oo
r

un
its

E
xa

m
pl

e
fo

r
in

do
or

 u
ni

ts
 c

on
ne

ct
ed

 d
ow

ns
tr

ea
m

In
d

o
o

r
u

n
it

 t
o

ta
l c

ap
ac

it
y

in
d

ex
R

ef
ri

g
er

an
t

b
ra

n
ch

 k
it

 n
am

e

N
u

m
b

er
 o

f
o

u
td

o
o

r
u

n
it

s
C

o
n

n
ec

ti
o

n
 p

ip
in

g
 k

it
 n

am
e

O
u

td
o

o
r

u
n

it
 c

ap
ac

it
y

ty
p

e
R

ef
ri

g
er

an
t

b
ra

n
ch

 k
it

 n
am

e

A
B

(∗
1)

 “

 ”
 i

nd
ic

at
e

th
e

O
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it.
A

B
C

D
E

F
G

1
2

3
4

5
6

7
8

H2
h

i
j

k
l

m
n

1
2

3
4

5
6

O
ut

do
or

 u
ni

t
R

E
F

N
E

T
 jo

in
t (

A
 •

 B
)

R
EF

N
ET

 h
ea

de
r

 3
 +

 4
 +

 5
 +

 6
 +

 7
 +

 8
E

xa
m

pl
e

 R
E

F
N

E
T

 jo
in

t B
: i

nd
oo

r
un

its
E

xa
m

pl
e

 R
E

F
N

E
T

 h
ea

de
r:

 in
do

or
 u

ni
ts

1
+

 2
 +

 3
 +

 4
 +

 5
 +

 6
7

+
 8

E

xa
m

pl
e

 R
E

F
N

E
T

 h
ea

de
r:

 in
do

or
 u

ni
ts

1
+

 2
 +

 3
 +

 4
 +

 5
 +

 6
 +

 7
 +

 8

a
b

c
d

e
f

g

8
H2

H
1

H
3

p

O
ut

do
or

 u
ni

t
R

E
F

N
E

T
 jo

in
t (

A
-G

)

h
i

j
k

l
m

n
1

2
3

4
5

6
7

F
irs

t O
ut

do
or

un

it
m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

In
do

or
 u

ni
ts

 (
 1

 -
 8

)

In
do

or
 u

ni
ts

 (
 1

 -
 8

)
In

do
or

 u
ni

ts
 (

 1
 -

 8
)

•
W

he
n

m
ul

ti
ou

td
oo

r s
ys

te
m

 a
re

 in
st

al
le

d,
 b

e
su

re
 to

us
e

th
e

sp
ec

ia
l s

ep
ar

at
el

y
so

ld
 O

ut
do

or
 u

ni
t m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it.

Th

e
ta

bl
e

at
 ri

gh
t s

ho
w

s
ho

w
 to

 s
el

ec
t t

he
 p

ro
pe

r k
it.

A
B

C
D

E
F

G

H
1

H
2

a
i

b

O
ut

do
or

 u
ni

t

c
d

e
f

g
h

1
2

3
4

5
6

R
EF

N
ET

 h
ea

de
r

k
j

7
8

H
3

R
E

F
N

E
T

 jo
in

t (
A

 •
 B

)

A
B

In
do

or
 u

ni
ts

 (
 1

 -
 8

)
H2

8

H
1

H
3

a

O
ut

do
or

 u
ni

t
R

E
FN

E
T

he
ad

er

c
d

e
f

g
h

i
b

In
do

or
 u

ni
ts

 (
 1

 -
 8

)
1

2
3

4
5

6
7

r
t

s

O
ut

do
or

 u
ni

t

<
 2

00
20

0
≤

x<
 2

90
29

0
≤

x<
 6

40
64

0
≤

K
H

R
P

26
A

22
T

K
H

R
P

26
A

33
T

K
H

R
P

26
A

72
T

K
H

R
P

26
A

73
T

 +
 K

H
R

P
26

M
73

T
P

In
d

o
o

r
u

n
it

 t
o

ta
l c

ap
ac

it
y

in
d

ex
R

ef
ri

g
er

an
t

b
ra

n
ch

 k
it

 n
am

e

01_EN_3P226891-14T.fm Page 9 Tuesday, September 30, 2014 7:48 PM

English 10

P
ip

e
si

ze
 s

el
ec

ti
o

n
P

ip
in

g
be

tw
ee

n
re

fr
ig

er
an

t b
ra

nc
h

ki
ts

.
•

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
to

ta
l

ca
pa

ci
ty

 in
de

x
of

 a
ll

th
e

in
do

or
 u

ni
ts

 c
on

ne
ct

ed
 b

el
ow

 th
is

 (
pa

rt
 D

).
•

D
o

no
t l

et
 th

e
co

nn
ec

tio
n

pi
pi

ng
 e

xc
ee

d
th

e
m

ai
n

re
fr

ig
er

an
t p

ip
in

g
si

ze
.

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t b

ra
nc

h
ki

t a
nd

 in
do

or
 u

ni
t.

•
M

at
ch

 to
 th

e
si

ze
 o

f t
he

 c
on

ne
ct

io
n

pi
pi

ng
 o

n
th

e
in

do
or

 u
ni

t
(p

ar
t E

).

C
au

ti
o

n
R

ef
er

 to
 th

e
di

ag
ra

m
 b

el
ow

 a
nd

 s
el

ec
t t

he

ap
pr

op
ria

te
 p

ip
in

g
fr

om
 th

e
ta

bl
es

 o
n

th
e

rig
ht

.

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

(*
2)

 a
nd

 r
ef

rig
er

an
t b

ra
nc

h
ki

t (
pa

rt
 A

).
•

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
ou

td
oo

r
un

it
sy

st
em

 c
ap

ac
ity

 ty
pe

. (
N

ot
e1

)

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

its
 (

pa
rt

 B
).

•
C

ho
os

e
fr

om
 th

e
fo

llo
w

in
g

ta
bl

e
in

 a
cc

or
da

nc
e

w
ith

 th
e

to
ta

l
ca

pa
ci

ty
 o

f a
ll

th
e

ou
td

oo
r

un
its

 c
on

ne
ct

ed
 u

ps
tr

ea
m

.

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
an

d
ou

td
oo

r
un

it
(p

ar
t C

).
•

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
ca

pa
ci

ty

ty
pe

 o
f t

he
 o

ut
do

or
 u

ni
t c

on
ne

ct
ed

.
(u

ni
t:

m
m

)

<S
in

g
le

 O
u

td
o

o
r

U
n

it
 S

ys
te

m
>

<M
u

lt
ip

le
 O

u
td

o
o

r
U

n
it

 S
ys

te
m

>

In
do

or
 u

ni
t

In
do

or
 u

ni
t

O
ut

do
or

 u
ni

t

O
ut

do
or

 u
ni

t

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t

br
an

ch
in

g
ki

ts

(S
ec

tio
n

D
)

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t

br
an

ch
in

g
ki

ts

(S
ec

tio
n

D
)

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t b

ra
nc

hi
ng

ki

t a
nd

 in
do

or
 u

ni
t (

S
ec

tio
n

E
)

Pi
pi

ng
 b

et
w

ee
n

re
fri

ge
ra

nt

br
an

ch
in

g
ki

t a
nd

 in
do

or

un
it

(S
ec

tio
n

E)

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

an
d

re
fr

ig
er

an
t b

ra
nc

hi
ng

 k
it

(S
ec

tio
n

A
)

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

co
nn

ec
tio

n
pi

pi
ng

 k
its

 (
S

ec
tio

n
B

)

Pi
pi

ng
 b

et
we

en
 o

ut
do

or
 u

ni
t

co
nn

ec
tio

n
pi

pi
ng

 k
it

an
d

ou
td

oo
r u

ni
t (

Se
ct

io
n

C)

Pi
pin

g
be

tw
ee

n
ou

td
oo

r u
nit

co

nn
ec

tio
n

pip
ing

 ki
t a

nd

re
fri

ge
ra

nt
 b

ra
nc

hin
g

kit
 (S

ec
tio

n
A)

P
ip

in
g

 s
iz

e
(O

.D
.)

φ1
5.

9
φ1

9.
1

φ2
2.

2
φ2

5.
4

φ2
8.

6

φ2
5.

4

φ2
8.

6

φ4
1.

3

φ9
.5

φ1
2.

7

φ1
5.

9

φ1
2.

7

φ1
5.

9

φ1
9.

1

S
ta

n
d

ar
d

si
ze

M
ax

im
u

m
si

ze
S

ta
n

d
ar

d
si

ze
M

ax
im

u
m

si
ze

S
u

ct
io

n
 g

as
 s

iz
e

L
iq

u
id

 p
ip

e

Q
14

0
Q

18
0

Q
28

0
Q

36
0

Q
46

0
Q

50
0

Q
54

0

O
u

td
o

o
r

ca
p

ac
it

y
in

d
ex

In
d

o
o

r
ca

p
ac

it
y

in
d

ex

P
ip

in
g

 s
iz

e
(O

.D
.)

φ2
2.

2
φ2

5.
4

φ9
.5

φ1
2.

7

S
u

ct
io

n
 g

as
 p

ip
e

L
iq

u
id

 p
ip

e
28

0
36

0O
u

td
o

o
r

u
n

it

ca
p

ac
it

y
ty

p
e

P
ip

in
g

 s
iz

e
(O

.D
.)

φ1
5.

9
φ1

9.
1

φ9
.5

G
as

 p
ip

e
L

iq
u

id
 p

ip
e

Q
14

0
Q

18
0

O
u

td
o

o
r

ca
p

ac
it

y
in

d
ex

<
 1

1.
2

kW
11

.2
 k

W
 ≤

 x
<

 2
2.

4
kW

22
.4

 k
W

 ≤
 x

<
 3

3.
0

kW
33

.0
 k

W
 ≤

 x
<

 3
7.

0
kW

37
.0

 k
W

 ≤
 x

<
 4

7.
0

kW
47

.0
 k

W
 ≤

 x
<

 7
1.

0
kW

71
.0

 k
W

 ≤

φ1
5.

9

φ2
2.

2
φ2

5.
4

φ2
8.

6

φ3
4.

9

S
ta

n
d

ar
d

si

ze
M

ax
im

um

si
ze

S
ta

n
d

ar
d

si

ze
M

ax
im

um

si
ze

φ1
9.

1
φ2

5.
4

φ2
8.

6

φ3
4.

9
φ4

1.
3

φ9
.5

φ1
2.

7

φ1
5.

9
φ1

9.
1

φ1
2.

7

φ1
5.

9

φ1
9.

1
φ2

2.
2

S
u

ct
io

n
 g

as
 p

ip
e

In
d

o
o

r
ca

p
ac

it
y

in
d

ex

Q
20

Q
25

Q
32

Q
40

Q
50

Q
63

Q
80

Q
10

0
Q

12
5

Q
20

0
Q

25
0

φ1
2.

7

φ1
5.

9

φ1
9.

1
φ2

2.
2

φ1
5.

9

φ1
9.

1

φ2
5.

4

φ2
8.

6

φ6
.4

φ9
.5

φ9
.5

φ1
2.

7

φ1
5.

9

S
ta

n
d

ar
d

si

ze
M

ax
im

um

si
ze

S
ta

n
d

ar
d

si

ze
M

ax
im

um

si
ze

S
u

ct
io

n
 g

as
 p

ip
e

L
iq

u
id

 p
ip

e
P

ip
in

g
 s

iz
e

(O
.D

.)

L
iq

u
id

 p
ip

e
P

ip
in

g
 s

iz
e

(O
.D

.)

(U
ni

t:m
m

)

(U
ni

t:m
m

)

(u
ni

t:
m

m
)

01_EN_3P226891-14T.fm Page 10 Tuesday, September 30, 2014 7:48 PM

11 English

a:
 φ

15
.9

 ×
 3

0m
b:

 φ
15

.9
 ×

10
m

c:
 φ

9.
5

×
 2

0m

d:
 φ

9.
5

×
 2

0m
e:

 φ
9.

5
×

 2
0m

f :
 φ

9.
5

×
 2

0m

g:
 φ

9.
5

×
 2

0m
h:

 φ
9.

5
×

 2
0m

i :
 φ

9.
5

×
 1

0m

j :
 φ

6.
4

×
 1

0m
k:

 φ
6.

4
×

 1
0m

r:
 φ

9.
5

×
 1

m

s:
 φ

9.
5

×
 1

m
t:

 φ
9.

5
×

 1
m

u:
 φ

12
.7

 ×
 3

m

R
=

+
+

+

u
a,

 b
c~

i,
r~

t
j,

k

5.
1

 k
g

  
  

×
0.

26
kg

/m

  
  ×

0.
18

kg
/m

T
ot

al
 le

ng
th

 (
m

)
of

 li
qu

id
 p

ip
in

g
si

ze
 a

t φ
12

.7

  
  ×

0.
12

kg
/m

  
  ×

0.
02

2
kg

/m

E
xa

m
pl

e
fo

r
re

fr
ig

er
an

t b
ra

nc
h

us
in

g
R

E
F

N
E

T
 jo

in
t a

nd
 R

E
F

N
E

T
 h

ea
de

r

RQ
CY

Q
54

0P
Y1

11
6%

+
  

  ×
0.

05
9

kg
/m

(A
: T

he
 r

at
io

 o
f t

ot
al

ca

pa
ci

ty
 in

de
x

of

co
nn

ec
ta

bl
e

in
do

or

un
its

 to
 o

ut
do

or

ca
pa

ci
ty

 in
de

x
(%

).
)

In
 c

as
e

th
e

ou
td

oo
r

un
it

is

R
Q

C
Y

Q
54

0P
Y

1
ty

pe
 a

nd
 th

e
pi

pi
ng

 le
ng

th
s

ar
e

as
 a

t r
ig

ht
.

T
ot

al
 c

ap
ac

ity
 o

f i
nd

oo
r

un
it:

 1
16

%

RQ
YQ

14
0

RQ
YQ

18
0

RQ
CY

Q
28

0
RQ

CY
Q

36
0

RQ
CY

Q
46

0
RQ

CY
Q

50
0

RQ
CY

Q
54

0

2.
4

kg
2.

4
kg

6.
8

kg
6.

8
kg

11
.2

 k
g

11
.2

 k
g

11
.2

 k
g

A
 ≤

 1
00

%
A

 >
 1

00
%

0
kg

0.
5

kg

T
ot

al
 le

ng
th

 (
m

)
of

 li
qu

id
 p

ip
in

g
si

ze
 a

t φ
19

.1

T
ot

al
 le

ng
th

 (
m

)
of

 li
qu

id
 p

ip
in

g
si

ze
 a

t φ
15

.9

T
ot

al
 le

ng
th

 (
m

)
of

 li
qu

id
 p

ip
in

g
si

ze
 a

t φ
6.

4

T
ot

al
 le

ng
th

 (
m

)
of

 li
qu

id
 p

ip
in

g
si

ze
 a

t φ
9.

5

H
o

w
 t

o
 c

al
cu

la
te

 t
h

e
ad

d
it

io
n

al
 r

ef
ri

g
er

an
t

to

b
e

ch
ar

g
ed

.
A

dd
iti

on
al

 r
ef

rig
er

an
t t

o
be

 c
ha

rg
ed

 R
 (

kg
)

(R
 s

ho
ul

d
be

 r
ou

nd
ed

 o
ff

in
 u

ni
ts

 o
f 0

.1
kg

.)

∗N
ot

e
1

W
he

n
th

e
eq

ui
va

le
nt

 p
ip

e
le

ng
th

 b
et

w
ee

n
ou

td
oo

r
un

it
m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

an
d

in
do

or
 u

ni
ts

 is
 9

0m
 o

r
m

or
e,

 th
e

si
ze

 o
f m

ai
n

pi
pe

s
(b

ot
h

ga
s-

si
de

 a
nd

 li
qu

id
-s

id
e)

 m
us

t b
e

in
cr

ea
se

d
to

 th
e

fo
llo

w
in

g
ta

bl
e.

D
ep

en
di

ng
 o

n
th

e
le

ng
th

 o
f t

he
 p

ip
in

g,
 th

e
ca

pa
ci

ty
 m

ay
 d

ro
p,

 b
ut

 e
ve

n
in

 s
uc

h
ca

se
 it

 is
 a

bl
e

to
 in

cr
ea

se
 th

e
si

ze
 o

f m
ai

n
pi

pe
s.

(R
ef

er
 to

 fi
gu

re
 1

0.
1)

1.
 O

ut
do

or
 u

ni
t

2.
 M

ai
n

pi
pe

s
3.

 In
cr

ea
se

4.
 T

he
 fi

rs
t r

ef
rig

er
an

t b
ra

nc
h

ki
t

5.
 In

do
or

 u
ni

t

R
=

 (
 4

0×
0.

18
 +

 3
×0

.1
2

+
 1

.3
3×

0.
05

9
+

 2
0×

0.
02

2
)

 1
1.

2
+

 0
.5

 =
 5

.1
47

P
ip

in
g

si
ze

 (
O

.D
.)

φ1
5.

9
�

 φ
19

.1
φ1

9.
1
�

 φ
22

.2
φ2

2.
2
�

 φ
25

.4
φ2

5.
4
�

 φ
28

.6

φ2
8.

6
�

 φ
34

.9

φ9
.5

 �
 N

ot
 in

cr
ea

se
d

φ9
.5

 �
 N

ot
 in

cr
ea

se
d

φ9
.5

 �
 φ

12
.7

φ1
2.

7
�

 φ
15

.9

φ1
5.

9
�

 φ
19

.1

G
as

 p
ip

e
Li

qu
id

 p
ip

e
R

Q
Y

Q
14

0
R

Q
Y

Q
18

0
R

Q
C

Y
Q

28
0

R
Q

C
Y

Q
36

0
R

Q
C

Y
Q

46
0

R
Q

C
Y

Q
50

0,
 5

40

M
od

el
 n

am
e

of

ou
td

oo
r u

ni
t s

ys
te

m

01_EN_3P226891-14T.fm Page 11 Tuesday, September 30, 2014 7:48 PM

English 12

Heat Recovery series (RQ(C)EQ)

E
xa

m
p

le
 o

f
co

n
n

ec
ti

o
n

(C
on

ne
ct

io
n

of
 8

 in
do

or
 u

ni
ts

)
In

do
or

un
it

si
de

O
ut

do
or

un
it

si
de

1
2

B
S

U
ni

t

S
uc

tio
n

ga
s

pi
pe

H
P

/L
P

 g
as

 p
ip

e
Li

qu
id

 p
ip

e

(S
uc

tio
n)

 g
as

 p
ip

e
Li

qu
id

 p
ip

e

P
ip

in
g

fr
om

 o
ut

do
or

 u
ni

t t
o

B
S

 u
ni

t

P
ip

in
g

fr
om

 B
S

 u
ni

t t
o

in
do

or
 u

ni
t o

r
P

ip
in

g
fr

om
 R

ef
rig

er
an

t b
ra

nc
h

ki
t t

o
in

do
or

 u
ni

t u
se

d
as

 c
oo

lin
g

on
ly

(B
ol

d)
:3

 p
ip

es

(T
hi

n)
:2

 p
ip

es

(*
1)

 “

 ”

 In
di

ca
te

 th
e

O
ut

do
or

 u
ni

t m
ul

ti

co

nn
ec

tio
n

pi
pi

ng
 k

it.
(*

2)
 In

 c
as

e
of

 m
ul

ti
ou

td
oo

r
sy

st
em

, r
e-

re
ad

 “
ou

td
oo

r
un

it”
 to

 “
th

e
fir

st
 O

ut
do

or
 u

ni
t

 m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it”
 a

s
se

en
 fr

om

 th

e
in

do
or

 u
ni

t.

B
ra

n
ch

 w
it

h
 R

E
F

N
E

T
 jo

in
t

B
ra

n
ch

 w
it

h
 R

E
F

N
E

T
 jo

in
t

an
d

 h
ea

d
er

B
ra

n
ch

 w
it

h
 R

E
F

N
E

T
 h

ea
d

er

M
u

lt
i

o
u

td
o

o
r

sy
st

em
(R

Q
C

EQ
)

M
ax

im
um

al
lo

w
ab

le
le

ng
th

Al
lo

w
ab

le
he

ig
ht

di
ffe

re
nc

e

A
llo

w
ab

le
 le

n
g

th
 a

ft
er

 t
h

e
b

ra
n

ch

B
et

w
ee

n
ou

td
oo

r
un

it
(*

2)
an

d
in

do
or

 u
ni

t

Be
tw

ee
n

fir
st

 o
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
an

d
ou

td
oo

r u
ni

t
(in

 c
as

e
of

 m
ul

ti
sy

st
em

)

Be
tw

ee
n

ou
td

oo
r a

nd
 in

do
or

 u
ni

ts
Be

tw
ee

n
in

do
or

 a
nd

 in
do

or
 u

ni
ts

Be
tw

ee
n

ou
td

oo
r a

nd
 o

ut
do

or
 u

ni
ts

A
ct

ua
l p

ip
e

le
ng

th

E
qu

iv
al

en
t

le
ng

th

A
ct

ua
l a

nd
E

qu
iv

al
en

t
pi

pe
 le

ng
th

A
ct

ua
l p

ip
e

le
ng

th

Di
ffe

ren
ce

 in
 he

igh
t

Di
ffe

ren
ce

 in
 he

igh
t

Di
ffe

ren
ce

 in
 he

igh
t

To
tal

 ex
ten

sio
n l

en
gth

P
ip

e
le

ng
th

 b
et

w
ee

n
ou

td
oo

r
un

it
(*

2)
 a

nd
 in

do
or

 u
ni

t ≤
 1

20
m

E
xa

m
pl

e
 8

 :
 a

 +
 b

 +
 c

 +
 d

 +
 e

 +
 s

 ≤
 1

20
m

E
xa

m
pl

e
 6

 :
 a

 +
 b

 +

 ≤
 1

20
m

,
8

 :
a

+
m

 +
 n

 +
 p

 ≤
 1

20
m

E
xa

m
pl

e
 8

 :
 a

 +
 o

 ≤
 1

20
m

T
ot

al
 p

ip
in

g
le

ng
th

 fr
om

 o
ut

do
or

 u
ni

t (
*2

)
to

 a
ll

in
do

or
 u

ni
t ≤

 3
00

m
A

ct
ua

l p
ip

e
le

ng
th

 fr
om

 fi
rs

t o
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
to

 o
ut

do
or

 u
ni

t ≤
 1

0m
E

qu
iv

al
en

t p
ip

e
le

ng
th

 fr
om

 fi
rs

t o
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
to

 o
ut

do
or

 u
ni

t ≤
 1

3m

A
ct

ua
l p

ip
e

le
ng

th
 fr

om
 fi

rs
t r

ef
rig

er
an

t b
ra

nc
h

ki
t (

ei
th

er
 R

E
F

N
E

T
 jo

in
t o

r
R

E
F

N
E

T
 h

ea
de

r)
 to

 in
do

or
 u

ni
t ≤

 4
0m

E
xa

m
pl

e
 8

 :
 b

 +
 c

 +
 d

 +
 e

 +
 s

 ≤
 4

0m

D
iff

er
en

ce
 in

 h
ei

gh
t b

et
w

ee
n

ou
td

oo
r

un
it

an
d

in
do

or
 u

ni
t (

H
1)

 ≤
 5

0m
 (

M
ax

 4
0m

 if
 th

e
ou

td
oo

r
un

it
is

 b
el

ow
)

D
iff

er
en

ce
 in

 h
ei

gh
t b

et
w

ee
n

ad
ja

ce
nt

 in
do

or
 u

ni
ts

 (
H

2)
 ≤

 1
5m

D
iff

er
en

ce
 in

 h
ei

gh
t b

et
w

ee
n

ad
ja

ce
nt

 o
ut

do
or

 u
ni

ts
 (

H
3)

 ≤
 5

m

O
ut

do
or

 u
ni

t
r

≤
10

m
(E

qu
iv

al
en

t l
en

gt
h

≤
13

m
)

u
+

 s
 ≤

 1
0m (E
qu

iv
al

en
t l

en
gt

h
≤

13
m

)
u

+
 t

≤
10

m
(E

qu
iv

al
en

t l
en

gt
h

≤
13

m
)

E
xa

m
pl

e
 6

 :
 b

 +

≤
40

m
, 8

: m
 +

 n
 +

 p
 ≤

 4
0m

E
xa

m
pl

e
 8

 :
 o

 ≤
 4

0m

B
1

~
 B

4
: B

S
 U

ni
t

1
~

 6

: I
nd

oo
r u

ni
t (

C
oo

l/H
ea

t s
el

ec
tio

n
po

ss
ib

le
)

7
,

8
: I

nd
oo

r
un

it
(C

oo
lin

g
on

ly
)

B
1

~
 B

5
: B

S
 U

ni
t

1
~

 4
 ,

 7
 ,

 8
: I

nd
oo

r
un

it
(C

oo
l/H

ea
t s

el
ec

tio
n

po
ss

ib
le

)
5

,
6

: I
nd

oo
r

un
it

(C
oo

lin
g

on
ly

)

B
1

~
 B

4
: B

S
 U

ni
t

1
~

 6
: I

nd
oo

r
un

it
(C

oo
l/H

ea
t s

el
ec

tio
n

po
ss

ib
le

)
7

,
8

: I
nd

oo
r

un
it

(C
oo

lin
g

on
ly

)

r
t

s

u

1 2 O
u

td
o

o
r

u
n

it
 m

u
lt

i c
o

n
n

ec
ti

o
n

 p
ip

in
g

 k
it

 a
n

d
R

ef
ri

g
er

an
t

b
ra

n
ch

 k
it

 s
el

ec
ti

o
n

•
R

ef
rig

er
an

t b
ra

nc
h

ki
t m

us
t b

e
us

ed
 to

pr

es
cr

ib
ed

 k
it.

•
U

se
 th

is
 ta

bl
e

fo
r

ki
t s

el
ec

tio
n.

H
ow

 to
 s

el
ec

t t
he

 R
E

F
N

E
T

 jo
in

t
H

ow
 to

 s
el

ec
t t

he
 R

E
F

N
E

T
 h

ea
de

r
W

he
n

us
in

g
R

E
F

N
E

T
 jo

in
t a

t t
he

 fi
rs

t b
ra

nc
h

co
un

te
d

fr
om

 th
e

ou
td

oo
r

un
it

si
de

,
ch

oo
se

 fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
ou

td
oo

r
un

it
ca

pa
ci

ty
 ty

pe
.

(E
xa

m
pl

e
: R

E
F

N
E

T
 jo

in
t A

)

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
to

ta
l c

ap
ac

ity
 in

de
x

of
 a

ll
th

e
in

do
or

 u
ni

ts
 c

on
ne

ct
ed

 b
el

ow
 th

e
R

E
F

N
E

T
 h

ea
de

r.
25

0
ty

pe
 in

do
or

 u
ni

t c
an

 n
ot

 b
e

co
nn

ec
te

d
be

lo
w

 th
e

R
E

FN
E

T
he

ad
er

.

H
ow

 to
 s

el
ec

t t
he

 o
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
(T

hi
s

is
 r

eq
ui

re
d

w
he

n
th

e
sy

st
em

 is
 m

ul
ti

ou
td

oo
r

un
it

sy
st

em
.)

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
nu

m
be

r
of

 o
ut

do
or

 u
ni

ts
.

C
ho

os
e

th
e

R
EF

N
ET

 jo
in

ts
 o

th
er

 th
an

 th
e

fir
st

 b
ra

nc
h

fro
m

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
to

ta
l c

ap
ac

ity
 in

de
x

of
 a

ll
th

e
in

do
or

 u
ni

ts
 c

on
ne

ct
ed

 b
el

ow
 th

e
R

EF
N

ET
 jo

in
t.

O
ut

do
or

 u
ni

t c
ap

ac
ity

 ty
pe

Q
28

0
ty

pe
Q

36
0~

71
2

ty
pe

Q
74

4
ty

pe
 ~

In
do

or
 u

ni
t t

ot
al

 c
ap

ac
ity

 in
de

x

x
<

 2
00

20
0

≤
x

<
 2

90
29

0
≤

x
<

 6
40

64
0

≤
x

R
ef

rig
er

an
t b

ra
nc

h
ki

t n
am

e
K

H
R

P
25

A
33

T
K

H
R

P
25

A
72

T
+

K
H

R
P

25
M

72
T

P
K

H
R

P
25

A
73

T
+

K
H

R
P

25
M

73
T

P

3
pi

pe
s

K
H

R
P

25
A

22
T

K
H

R
P

25
A

33
T

KH
RP

25
A7

2T
+K

HR
P2

5M
72

TP
KH

RP
25

A7
3T

+K
HR

P2
5M

73
TP

2
pi

pe
s

K
H

R
P

26
A

22
T

K
H

R
P

26
A

33
T

K
H

R
P

26
A

72
T

R
ef

rig
er

an
t b

ra
nc

h
ki

t n
am

e

In
do

or
 u

ni
t t

ot
al

 c
ap

ac
ity

 in
de

x

x
<

 2
00

20
0

≤
x

<
 2

90
29

0
≤

x
<

 6
40

64
0

≤
x

N
um

be
r

of
 o

ut
do

or
 u

ni
t

2
un

its
3

un
its

4
un

its

C
on

ne
ct

in
g

pi
pi

ng
 k

it
na

m
e

B
H

F
P

26
P

36
C

B
H

F
P

26
P

63
C

B
H

F
P

26
P

84
C

3
pi

pe
s

K
H

R
P

25
M

33
H

KH
RP

25
M7

2H
+K

HR
P2

5M
72

HP
KH

RP
25

M7
3H

+K
HR

P2
5M

73
HP

2
pi

pe
s

KH
RP

26
M2

2H
 or

 K
HR

P2
6M

33
H

K
H

R
P

26
M

33
H

K
H

R
P

26
M

72
H

KH
RP

26
M7

3H
+K

HR
P2

6M
73

HP

R
ef

rig
er

an
t b

ra
nc

h
ki

t n
am

e

E
xa

m
pl

e
fo

r
in

do
or

 u
ni

ts
co

nn
ec

te
d

do
w

ns
tr

ea
m

E
xa

m
pl

e
R

E
F

N
E

T
 jo

in
t C

 :
In

do
or

 u
ni

ts
 5

 +
 6

 +
 7

 +
 8

E
xa

m
pl

e
R

E
F

N
E

T
 jo

in
t B

 :
In

do
or

 u
ni

ts
 7

 +
 8

Ex
am

pl
e

R
EF

N
ET

 h
ea

de
r :

 In
do

or
 u

ni
ts

 1
 +

 2
 +

 3
 +

 4
 +

 5
 +

 6
E

xa
m

pl
e

R
E

F
N

E
T

 h
ea

de
r

:
In

do
or

 u
ni

ts
 1

 +
 2

 +
 3

 +
 4

 +
 5

 +
 6

 +
 7

 +
 8

O
ut

do
or

 u
ni

t

R
E

F
N

E
T

 jo
in

t (
A

~
G

)

F
irs

t o
ut

do
or

 u
ni

t m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
O

ut
do

or
 u

ni
t

O
ut

do
or

 u
ni

t

R
E

F
N

E
T

 jo
in

t (
A

, B
)

R
E

FN
E

T
he

ad
er

R
E

FN
E

T
he

ad
er

E
qu

iv
al

en
t p

ip
e

le
ng

th
 b

et
w

ee
n

ou
td

oo
r

un
it

(*
2)

 a
nd

 in
do

or
 u

ni
t ≤

 1
50

m
 (

N
ot

e
1)

(A
ss

um
e

eq
ui

va
le

nt
 p

ip
e

le
ng

th
 o

f R
E

FN
E

T
jo

in
t t

o
be

 0
.5

m
, t

ha
t o

f R
E

FN
E

T
he

ad
er

 to
 b

e
1m

, t
ha

t o
f B

S
V

Q
10

0·
16

0,
 B

S
Q

10
0·

16
0,

 a
nd

 B
S

1Q
10

·1
6

to
 b

e
4m

, t
ha

t o
f B

S
V

Q
25

0,
B

S
Q

25
0,

 a
nd

 B
S

1Q
25

 to
 b

e
6m

 fo
r c

al
cu

la
tio

n
pu

rp
os

es
.)

(I
n

ca
se

 o
f B

S
V

4Q
10

0P
V

1
an

d
B

S
V

6Q
10

0P
V

1
(c

om
bi

ne
d

ty
pe

 B
S

 u
ni

t)
, c

al
cu

la
te

 a
t 4

m
 p

er
 1

 u
ni

t.)
(I

n
ca

se
 o

f B
S

4Q
14

A
V

1
an

d
B

S
6Q

14
A

V
1

(c
om

bi
ne

d
ty

pe
 B

S
 u

ni
t)

, c
al

cu
la

te
 a

t 6
m

 p
er

 1
 u

ni
t.)

(I
n

ca
se

 o
f B

S
8·

10
·1

2·
16

Q
14

A
V

1
(c

om
bi

ne
d

ty
pe

 B
S

 u
ni

t)
, c

al
cu

la
te

 a
t 1

0m
 p

er
 1

 u
ni

t.)

01_EN_3P226891-14T.fm Page 12 Tuesday, September 30, 2014 7:48 PM

13 English

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

(*
2)

 a
nd

 r
ef

rig
er

an
t b

ra
nc

h
ki

t (
pa

rt
 A

).
Ch

oo
se

 fr
om

 th
e

fo
llo

wi
ng

 ta
bl

e
in

 a
cc

or
da

nc
e

wi
th

 th
e

ou
td

oo
r u

ni
t s

ys
te

m
 c

ap
ac

ity
 ty

pe
.

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t b

ra
nc

h
ki

ts
.

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t b

ra
nc

h
ki

t a
nd

 B
S

 u
ni

t.
P

ip
in

g
be

tw
ee

n
B

S
 u

ni
t a

nd
 r

ef
rig

er
an

t b
ra

nc
h

ki
t.

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
to

ta
l c

ap
ac

ity
 ty

pe
 o

f a
ll

th
e

in
do

or
 u

ni
ts

 c
on

ne
ct

ed
 d

ow
ns

tr
ea

m
.

*1
 C

on
ne

ct
io

n
pi

pi
ng

 m
us

t n
ot

 e
xc

ee
d

th
e

re
fr

ig
er

an
t p

ip
in

g
si

ze
 b

et
w

ee
n

ou
td

oo
r

 u

ni
t a

nd
 r

ef
rig

er
an

t b
ra

nc
h

ki
t (

pa
rt

 A
).

*2
 W

he
n

se
le

ct
in

g
2

pi
pe

s
lin

e
(g

as
 p

ip
e

an
d

liq
ui

d
pi

pe
),

 u
se

 s
uc

tio
n

ga
s

pi
pe

 c

ol
um

n
fo

r
ga

s
pi

pe
 a

nd
 li

qu
id

 p
ip

e
co

lu
m

n
fo

r
liq

ui
d

pi
pe

.

P
ip

in
g

be
tw

ee
n

re
fr

ig
er

an
t b

ra
nc

h
ki

t,
B

S
 u

ni
t a

nd
 in

do
or

 u
ni

t.
M

at
ch

 to
 th

e
si

ze
 o

f t
he

 c
on

ne
ct

io
n

pi
pi

ng
 o

n
th

e
in

do
or

 u
ni

t.

P
ip

e
si

ze
 s

el
ec

ti
o

n

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

it
an

d
ou

td
oo

r
un

it
(p

ar
t C

)

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

its
 (

pa
rt

 B
)

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

an
d

re
fr

ig
er

an
t b

ra
nc

h
ki

t (
pa

rt
 A

)

R
ef

er
 to

 th
e

di
ag

ra
m

 b
el

ow
 a

nd
 s

el
ec

t t
he

 a
pp

ro
pr

ia
te

pi

pi
ng

 fr
om

 th
e

ta
bl

es
 o

n
th

e
rig

ht
.

Ind
ep

en
de

nt
un

it 1
Ind

ep
en

de
nt

un
it 2

Ind
ep

en
de

nt
un

it 3
Ind

ep
en

de
nt

un
it 4

P
ip

in
g

be
tw

ee
n

ou
td

oo
r u

ni
t m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 k
it

an
d

ou
td

oo
r u

ni
t (

pa
rt

C
).

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
ca

pa
ci

ty
 ty

pe
 o

f
th

e
ou

td
oo

r
un

it
co

nn
ec

te
d.

P
ip

in
g

be
tw

ee
n

ou
td

oo
r

un
it

m
ul

ti
co

nn
ec

tio
n

pi
pi

ng
 k

its
 (

pa
rt

 B
).

C
ho

os
e

fr
om

 th
e

fo
llo

w
in

g
ta

bl
e

in
 a

cc
or

da
nc

e
w

ith
 th

e
to

ta
l c

ap
ac

ity
 o

f a
ll

th
e

ou
td

oo
r

un
its

 c
on

ne
ct

ed
 u

ps
tr

ea
m

.

In
d

o
o

r
ca

p
ac

it
y

in
d

ex <
 5

6
kW

 5
6

kW
 ≤

 x
<

 1
12

 k
W

11
2

kW
 ≤

 x
<

 1
60

 k
W

16
0

kW
 ≤

 x
<

 1
80

 k
W

18
0

kW
 ≤

 x
<

 2
24

 k
W

22
4

kW
 ≤

 x
<

 3
30

 k
W

33
0

kW
 ≤

 x
<

 3
70

 k
W

37
0

kW
 ≤

 x
<

 4
70

 k
W

47
0

kW
 ≤

 x
<

 5
30

 k
W

53
0

kW
 ≤

 x
<

 7
10

 k
W

71
0

kW
 ≤

 x
<

 7
84

 k
W

78
4

kW
 ≤

 x
<

 1
01

0
kW

10
10

 k
W

 ≤

φ1
2.

7

φ1
5.

9

φ1
9.

1

φ2
2.

2
φ2

5.
4

φ2
8.

6

φ3
4.

9

φ1
5.

9
φ1

9.
1

φ2
5.

4

φ2
8.

6

φ3
4.

9

φ4
1.

3

φ9
.5

φ1
2.

7

φ1
5.

9

φ1
9.

4

φ2
5.

4

φ2
8.

6

φ1
2.

7

φ1
5.

9

φ1
9.

1

φ2
2.

2

φ2
5.

4

φ2
8.

6

φ6
.4

φ9
.5

φ1
2.

7

φ1
5.

9

φ1
9.

1

φ9
.5

φ1
2.

7

φ1
5.

9

φ1
9.

1

φ2
2.

2

S
ta

n
d

ar
d

si

ze
M

ax
im

um

si
ze

M
ax

im
um

si

ze
S

ta
n

d
ar

d

si
ze

M
ax

im
um

si

ze
S

ta
n

d
ar

d

si
ze

S
u

ct
io

n
 g

as
 p

ip
e

H
P

/L
P

 g
as

 p
ip

e
L

iq
u

id
 p

ip
e

In
d

o
o

r
ca

p
ac

it
y

in
d

ex

Q
20

Q
25

Q
32

Q
40

Q
50

Q
63

Q
80

Q
10

0
Q

12
5

Q
20

0
Q

25
0

φ1
2.

7

φ1
5.

9

φ1
9.

1
φ2

2.
2

φ1
5.

9

φ1
9.

1

φ2
5.

4

φ2
8.

6

φ6
.4

φ9
.5

φ9
.5

φ1
2.

7

φ1
5.

9

S
ta

n
d

ar
d

 s
iz

e
M

ax
im

u
m

si

ze
S

ta
n

d
ar

d
 s

iz
e

M
ax

im
u

m

si
ze

S
u

ct
io

n
 g

as
 p

ip
e

L
iq

u
id

 p
ip

e

P
ip

in
g

 s
iz

e
(O

.D
.)

P
ip

in
g

 s
iz

e
(O

.D
.)

Q
28

0
ty

pe
Q

36
0

ty
pe

Q
46

0
ty

pe
Q

50
0

ty
pe

Q
54

0
ty

pe
Q

63
6

ty
pe

Q
71

2
ty

pe
Q

74
4

ty
pe

Q
81

6
ty

pe
Q

84
8

ty
pe

O
ut

do
or

 u
ni

t
ca

pa
ci

ty
 ty

pe
Q

14
0

ty
pe

Q
18

0·
21

2
ty

pe

M
od

el
 n

am
e

of
ou

td
oo

r u
ni

t
sy

st
em

P
ip

in
g

si
ze

 (
O

. D
.)

φ2
2.

2
φ2

5.
4

φ2
8.

6

φ3
4.

9

φ9
.5

φ1
2.

7

φ1
5.

9

φ1
9.

1

φ1
2.

7
φ1

5.
9

φ1
9.

1

φ2
2.

2

φ2
8.

6

φ3
4.

9

φ4
1.

3

φ1
9.

1

φ2
2.

2

φ2
5.

4

φ2
8.

6

φ2
2.

2

φ2
5.

4

φ2
8.

6

S
uc

tio
n

ga
s

pi
pe

S
ta

nd
ar

d
si

ze
M

ax
im

um
si

ze
S

ta
nd

ar
d

si
ze

M
ax

im
um

si
ze

S
ta

nd
ar

d
si

ze
M

ax
im

um
si

ze

H
P

/L
P

 g
as

 p
ip

e
Li

qu
id

 p
ip

e

O
ut

do
or

 u
ni

t
ca

pa
ci

ty
 ty

pe
28

0·
32

0
36

0~
39

2
42

4
50

0~
53

2
60

4~
63

6

P
ip

in
g

si
ze

 (
O

. D
.)

S
uc

tio
n

ga
s

pi
pe

φ2
2.

2
φ2

5.
4

φ2
8.

6

H
P

/L
P

 g
as

 p
ip

e

φ1
9.

1

φ2
2.

2

φ2
5.

4

Li
qu

id
 p

ip
e

φ9
.5

φ1
2.

7

φ1
5.

9

P
ip

in
g

si
ze

 (
O

. D
.)

S
uc

tio
n

ga
s

pi
pe

φ1
5.

9
φ1

9.
1

H
P

/L
P

 g
as

 p
ip

e
φ1

2.
7

φ1
5.

9

Li
qu

id
 p

ip
e

φ9
.5

 (
un

it
: m

m
)

 (
un

it
: m

m
)

 (u
ni

t :
 m

m
)

 (u
ni

t :
 m

m
)

01_EN_3P226891-14T.fm Page 13 Tuesday, September 30, 2014 7:48 PM

English 14

R
 =

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ2

2.
2

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ1

5.
9

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ9

.5

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ1

9.
1

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ1

2.
7

To
ta

l le
ng

th
(m

)
of

 liq
ui

d
pi

pi
ng

siz
e

at
 φ6

.4

0.
37

kg
/m 0.

18
kg

/m

0.
05

9
kg

/m

0.
26

kg
/m 0.

12
kg

/m

0.
02

2
kg

/m

1.
02

R
Q

C
EQ

28
0

R
Q

C
EQ

36
0

R
Q

C
EQ

46
0

R
Q

C
EQ

50
0

R
Q

C
EQ

54
0

R
Q

C
EQ

63
6

R
Q

C
EQ

71
2

R
Q

C
EQ

74
4

R
Q

C
EQ

81
6

R
Q

C
EQ

84
8

5.
2

5.
8

9.
1

9.
4

9.
7

11
.2

13
.8

14
.3

15
.1

15
.6

A
≤

10
0%

A
>

10
0%

0
kg

0.
5

kg

E
xa

m
pl

e
fo

r
re

fr
ig

er
an

t b
ra

nc
h

us
in

g
R

E
F

N
E

T
 jo

in
t a

nd
 R

E
F

N
E

T
 h

ea
de

r
fo

r
th

e
sy

st
em

s
an

d
ea

ch
 p

ip
e

le
ng

th
 a

s
sh

ow
n

be
lo

w
.

C
or

re
ct

io
n

am
ou

nt
 b

y
ou

td
oo

r
un

it

O
ut

do
or

 s
ys

te
m

 :
R

Q
C

E
Q

84
8P

Y
13

T
ot

al
 c

ap
ac

ity
 o

f i
nd

oo
r

un
it

: 1
16

%

R
 =

 (
50

 ×
 0

.2
6

+
 3

 ×
 0

.1
8

+
 3

 ×
 0

.1
2

+
 1

56
 ×

 0
.0

59
 +

 2
0

×
 0

.0
22

)
×

1.
02

15

.6
 +

 0
.5

a
: φ

19
.1

 ×
 3

0m
b

: φ
19

.1
 ×

 2
0m

c
: φ

9.
5

×
 1

0m
d

: φ
9.

5
×

 1
0m

e
: φ

9.
5

×
 1

0m
f

: φ
9.

5
×

 1
0m

g
: φ

9.
5

×
 1

0m
h

: φ
9.

5
×

 1
0m

i
: φ

9.
5

×
 1

0m
j

: φ
9.

5
×

 1
0m

k
: φ

9.
5

×
 2

0m
l

: φ
9.

5
×

 2
0m

m
 :

φ9
.5

 ×
 2

0m
n

 :
φ9

.5
 ×

 1
0m

o
 :

φ6
.4

 ×
 1

0m
p

 :
φ6

.4
 ×

 1
0m

r
: φ

9.
5

×
 1

m
s

: φ
9.

5
×

 1
m

t
: φ

9.
5

×
 1

m
u

: φ
9.

5
×

 3
m

v
: φ

15
.9

 ×
 3

m
w

 :
 φ

12
.7

 ×
 3

m

a,
 b

v
w

c~
n,

 r
~

u
o,

 p
RQ

CE
Q8

48
PY

13
11

2%

=
 8

.9
15

8.
9

kg

R
ou

nd
 o

ff
in

 u
ni

ts
 o

f 0
.1

 k
g.

N
ot

e
1.

W
he

n
th

e
eq

ui
va

le
nt

 p
ip

e
le

ng
th

 b
et

w
ee

n
ou

td
oo

r
un

it
m

ul
ti

co
nn

ec
tio

n
pi

pi
ng

 a
nd

 in
do

or
 u

ni
ts

 is
 9

0m
 o

r
m

or
e,

 th
e

si
ze

 o
f m

ai
n

pi
pe

s
on

 th
e

liq
ui

d
si

de
 (

re
fe

r
to

 fi
gu

re
 9

)
m

us
t b

e
in

cr
ea

se
d

ac
co

rd
in

g
to

 th
e

rig
ht

 ta
bl

e.
(D

o
no

t i
nc

re
as

e
th

e
si

ze
 o

f t
he

 s
uc

tio
n

ga
s

pi
pe

 a
nd

 H
P

/L
P

 g
as

 p
ip

e.
)

(R
ef

er
 t

o
 f

ig
u

re
 1

0.
2)

1.
O

ut
do

or
 u

ni
t

2.
M

ai
n

pi
pe

s
3.

In
cr

ea
se

 o
nl

y
liq

ui
d

pi
pe

 s
iz

e
4.

F
irs

t r
ef

rig
er

an
t b

ra
nc

h
ki

t
5.

B
S

 u
ni

t
6.

In
do

or
 u

ni
t

Sy
st

em
R

Q
C

EQ
28

0P
R

Q
C

EQ
36

0~
46

0P
R

Q
C

EQ
50

0~
71

2P
R

Q
C

EQ
74

4~
84

8P

Li
qu

id
 p

ip
e

φ9
.5

 →
 φ

12
.7

φ1
2.

7
→

 φ
15

.9
φ1

5.
9

→
 φ

19
.1

φ1
9.

1
→

 φ
22

.2

H
o

w
 t

o
 c

al
cu

la
te

 t
h

e
ad

d
it

io
n

al
 r

ef
ri

g
er

an
t

to
 b

e
ch

ar
g

ed
.

A
dd

iti
on

al
 r

ef
rig

er
an

t t
o

be
 c

ha
rg

ed
 :

R
(k

g)
 R

 s
ho

ul
d

be
 r

ou
nd

ed
 o

ff
in

 u
ni

ts
 o

f 0
.1

 k
g.

(A
: T

he
 r

at
io

 o
f t

ot
al

 c
ap

ac
ity

in

de
x

of
 c

on
ne

ct
ab

le
 in

do
or

 u
ni

ts

to
 o

ut
do

or
 c

ap
ac

ity
 in

de
x

(%
).

)

01_EN_3P226891-14T.fm Page 14 Tuesday, September 30, 2014 7:48 PM

15 English

7. FIELD WIRING

CAUTION

• All field wiring and components must be installed by a licensed
electrician and must comply with relevant local and national reg-
ulations.

• Be sure to use a dedicated power circuit. Never use a power sup-
ply shared by another appliance.

• Never install a phase advancing capacitor. As this unit is equipped
with an inverter, installing a phase advancing capacitor will not only
deteriorate power factor improvement effect, but may also cause
abnormal heating of the capacitor due to high-frequency waves.

• Only proceed with wiring work after blocking off all power.
• Always ground wires in accordance with relevant local and

national regulations.
• This machine includes an inverter device. Connect earth and

leave charge to eliminate the impact on other devices by reducing
noise generated from the inverter device and to prevent leaked
current from being charged in the outer hull of the product.

• Do not connect the ground wire to gas pipes, sewage pipes, light-
ning rods, or telephone ground wires.
Gas pipes: can explode or catch fire if there is a gas leak.
Sewage pipes: no grounding effect is possible if hard plastic pip-
ing is used.
Telephone ground wires and lightning rods: dangerous when
struck by lightning due to abnormal rise in electrical potential in
the grounding.

• Be sure to install an earth leakage circuit breaker.
This unit uses an inverter, so install the earth leakage circuit
breaker that be capable of handling high harmonics in order to
prevent malfunctioning of the earth leakage circuit breaker itself.

• Earth leakage circuit breaker which are especially for protecting
ground-faults should be used in conjunction with main switch or
fuse for use with wiring.

Note
• Electrical wiring must be done in accordance with the wiring dia-

grams and the description herein.
• Do not operate until refrigerant piping work is completed.

(If operated before complete the piping work, the compressor may
be broken down.)

• Never remove thermistor, sensor or etc. when connecting power
wiring and transmission wiring.
(If operated with thermistor, sensor or etc. removed, the compres-
sor may be broken down.)

• This product have reversed phase protection detector that only
works when the power is turned on. If there exists black out or the
power is turned on and off which the product is operating, attach
a reversed phase protection circuit locally. Running the product in
reversed phase may break the compressor and other parts.

• Attach the power wire securely. Introducing power with a missing
N-phase or with a mistaken N-phase will break the unit.

• Never connect the power supply in reversed phase.
The unit can not operate normally in reversed phase.
If you connect in reversed phase, replace two of the three phases.

• Make sure the electrical unbalance ratio is no greater than 2%. If
it is larger than this, the unit’s lifespan will be reduced.
If the ratio exceeds 4%, the unit will shut down and an malfunction
code will be displayed on the indoor remote controller.

• Connect the wire securely using designated wire and fix it with
attached clamp without applying external pressure on the termi-
nal parts (terminal for power wiring, terminal for transmission wir-
ing and earth terminal).

7-1 Power circuit, safety device, and cable
requirements

• A power circuit (see the following table) must be provided for con-
nection of the unit. This circuit must be protected with the required
safety devices, i.e. a main switch, a slow blow fuse on each phase
and an earth leakage circuit breaker.

• When using residual current operated circuit breakers, be sure to
use a high-speed type (1 second or less) 200mA rated residual
operating current.

• Use copper conductors only.
• Use insulated wire for the power cord.
• Select the power supply cable type and size in accordance with

relevant local and national regulations.

• Specifications for local wiring are in compliance with IEC60245.
• Use wire type H05VV when protected pipes are used.

Use wire type H07RN-F when protected pipes are not used.

Note
The above table indicates power specifications for standard combi-
nations (see 2. INTRODUCTION).

Point for attention regarding quality of the public electric power
supply.
This equipment complies with respectively:

• EN/IEC 61000-3-11*(1) provided that the system impedance Zsys
is less than or equal to Zmax and

• EN/IEC 61000-3-12*(2) provided that the short-circuit power Ssc is
greater than or equal to the minimum Ssc value 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 respec-
tively:

*(1) European/International Technical Standard setting the limits
for voltage changes, voltage fluctuations and flicker in public
low-voltage supply systems for equipment with rated current
=75 A.

*(2) European/International Technical Standard setting the limits
for harmonic currents produced by equipment connected to
public low-voltage systems with input current >16 A and =75
A per phase.

• Zsys less than or equal to Zmax and
• Ssc greater than or equal to the minimum Ssc value.

• Heat Pump series (RQ(C)YQ)

Phase and
frequency Voltage Minimum

circuit amp.

Recom-
mended

fuses
RQYQ140PY1 φ 3, 50Hz 380-415V 11.9A 15A
RQYQ180PY1 φ 3, 50Hz 380-415V 17.2A 20A
RQCYQ280PY1 φ 3, 50Hz 380-415V 23.8A 30A
RQCYQ360PY1 φ 3, 50Hz 380-415V 34.5A 40A
RQCYQ460PY1 φ 3, 50Hz 380-415V 41.0A 50A
RQCYQ500PY1 φ 3, 50Hz 380-415V 46.4A 60A
RQCYQ540PY1 φ 3, 50Hz 380-415V 51.7A 60A
RQCEQ280PY13 φ 3, 50Hz 380-415V 23.8A 30A
RQCEQ360PY13 φ 3, 50Hz 380-415V 34.5A 40A
RQCEQ460PY13 φ 3, 50Hz 380-415V 41.0A 50A
RQCEQ500PY13 φ 3, 50Hz 380-415V 46.4A 60A
RQCEQ540PY13 φ 3, 50Hz 380-415V 51.7A 60A
RQCEQ636PY13 φ 3, 50Hz 380-415V 55.5A 70A
RQCEQ712PY13 φ 3, 50Hz 380-415V 64.9A 80A
RQCEQ744PY13 φ 3, 50Hz 380-415V 66.1A 80A
RQCEQ816PY13 φ 3, 50Hz 380-415V 72.7A 90A
RQCEQ848PY13 φ 3, 50Hz 380-415V 74.0A 90A

Zmax (Ω)
Minimum
Ssc value

RQYQ140 No requirements 906902
RQYQ180 No requirements 1179734
RQCYQ280=RQYQ140+RQYQ140 No requirements 1813804
RQCYQ360=RQYQ180+RQYQ180 No requirements 2359468
RQCYQ460=RQYQ140+RQYQ140+RQYQ180 No requirements 2993538
RQCYQ500=RQYQ140+RQYQ180+RQYQ180 No requirements 3266370
RQCYQ540=RQYQ180+RQYQ180+RQYQ180 No requirements 3539202

01_EN_3P226891-14T.fm Page 15 Tuesday, September 30, 2014 7:48 PM

English 16

• Heat Recovery series (RQCEQ)

7-2 Wiring Connection Example for Whole
System

• Heat Pump series (RQ(C)YQ)
(Refer to figure 19.1)

1. Power supply
2. Main switch
3. Earth leakage circuit breaker
4. Fuse
5. Outdoor unit
6. COOL/HEAT selector
7. Remote controller
8. Indoor unit

• Heat Recovery series (RQCEQ)
(Refer to figure 19.2)

1. Power supply
2. Main switch
3. Earth leakage circuit breaker
4. Fuse
5. Outdoor unit
6. COOL/HEAT selector
7. Remote controller
8. Indoor unit
9. BS unit

Note
• Make sure the weak electric wiring (i.e. for the remote control-

ler, between units, etc.) and the power wiring do not pass near
each other, keeping them at least 50 mm apart.
Proximity may cause electrical interference, malfunctions, and
breakage.

• Be sure to connect the power wiring to the power wiring termi-
nal block and secure it as described in “7-5 Power Wiring
Connection Procedure”.

• Transmission wiring should be secured as described in “7-4
Transmission Wiring Connection Procedure”.

• Secure wiring with clamp such as insulation lock ties to avoid
contact with piping.

• Shape the wires to prevent the structure such as the EL.
COMPO. BOX lid deforming. And close the cover firmly.

7-3 Leading wire Procedure
• The power wiring and ground wiring are passed out from the

power wiring hole on the sides, the front (knock hole) or the bot-
tom frame (knock hole) .

• The transmission wiring is passed out from the wiring hole (knock
hole) on the front of the unit or from a piping hole.

(Refer to figure 20)
1. Electrical wiring diagram
2. On the back of the EL .COMPO. BOX lid
3. Power wiring, ground wiring (inside conduit)
4. (When the wiring is routed out through the side panel)
5. Transmission wiring
6. Pipe opening
7. Conduit
8. For power wiring and ground wiring
9. Through cover

10. Cut off the shaded zones before use
11. Burr
12. Knockout hole
13. For transmission wiring

Note
• Open the knock holes with a hammer or the like.
• After knocking out the holes, we recommend you remove any

burrs and paint them using the repair paint to prevent rusting.
• When passing wiring through the knock holes, remove burrs

around the knock holes and protect the wiring with protective
tape. (Refer to figure 20)

• If small animals might enter the unit, block off any gaps (hatching
parts in figure 20) with material (field supply).

7-4 Transmission Wiring Connection Procedure
• Referring to figure 21, 22 connect the transmission wiring

between outdoor unit and indoor unit, outdoor unit and outdoor
unit of other system, outdoor unit and outdoor unit of same sys-
tem (only multi system) or to COOL/HEAT selector.
• Heat Pump series (RQ(C)YQ)

(Refer to figure 21.1)
1. Connection example for single system
2. Outdoor unit
3. COOL/HEAT selector
4. To outdoor unit of other system
5. Match up terminal symbols (Has polarity)
6. Use duplex wires
7. Indoor unit
8. Never connect the power wire

• Heat Recovery series (RQCEQ)
(Refer to figure 21.2)

1. EL. COMPO. BOX
2. Never connect the power wire
3. To outdoor unit of other system
4. Use duplex wires (No polarity)
5. BS unit
6. Indoor unit
7. Indoor unit (Cooling only)

(Refer to figure 22)
1. Connection example for multi system
2. Outdoor unit A (Master unit)
3. Outdoor unit B (Sub unit)
4. COOL/HEAT selector
5. To indoor unit
6. To outdoor unit of other system

• All transmission wiring is to be procured onsite. All wiring should

use sheathed vinyl cord 0.75-1.25 mm2 or cable (duplex). (Triplex
only for the COOL/HEAT selector.)

• Transmission wiring (About the symbol ~ , see figure 21, 22)
should be done within the following limitations.
If they are exceeded, transmission problems may occur.

 Between outdoor unit and indoor unit
Between outdoor unit and outdoor unit of other systems

Max. wiring length : 1,000 m
Max. total wiring length : 2,000 m
Max. no. of branches : 16

[Note]
No branch is allowed
after branch
(See figure 23)

Max. no. of outdoor units of other system
that can be connected : 10

(Refer to figure 23)
1. Outdoor unit
2. Indoor unit
3. Branch line 1
4. Branch line 2
5. No branch is allowed after branch
6. Main line
7. Central remote controller, etc.
8. Branch line 3
9. Transmission wiring between outdoor unit and indoor unit

10. Transmission wiring between outdoor unit and outdoor unit
 Between outdoor unit and outdoor unit of same system
(Only for multi system)

Max. wiring length : 30 m

 Transmission wiring to COOL/HEAT selector
Max. wiring length : 500 m

• The transmission wiring inside the EL.COMPO.BOX should be
secured using the clamp (2) as shown in figure 24.

(Refer to figure 24)
1. In the EL.COMPO.BOX
2. Retain to the EL.COMPO.BOX with the accessory clamp

(2)

Zmax (Ω)
Minimum
Ssc value

RQCEQ280=RQEQ140+RQEQ140 No requirements 1813804
RQCEQ360=RQEQ180+RQEQ180 No requirements 2359468
RQCEQ460=RQEQ140+RQEQ140+RQEQ180 No requirements 2993538
RQCEQ500=RQEQ140+RQEQ180+RQEQ180 No requirements 3266370
RQCEQ540=RQEQ180+RQEQ180+RQEQ180 No requirements 3539202
RQCEQ636=RQEQ212+RQEQ212+RQEQ212 No requirements 3422187
RQCEQ712=RQEQ140+RQEQ180+RQEQ180+RQEQ212 No requirements 4407099
RQCEQ744=RQEQ140+RQEQ180+RQEQ212+RQEQ212 No requirements 4368094
RQCEQ816=RQEQ180+RQEQ212+RQEQ212+RQEQ212 No requirements 4601921
RQCEQ848=RQEQ212+RQEQ212+RQEQ212+RQEQ212 No requirements 4562916

1 3

1

2

3

01_EN_3P226891-14T.fm Page 16 Tuesday, September 30, 2014 7:48 PM

17 English

• Outside the units, the transmission wiring must be finished simul-
taneously with the local refrigerant piping, and wound with tape
(field supply) as shown in figure 25.
• Heat Pump series (RQ(C)YQ)

(Refer to figure 25.1)
1. Liquid pipe
2. Gas pipe
3. Transmission wiring
4. Insulation material
5. Finishing tape

• Heat Recovery series (RQCEQ)
(Refer to figure 25.2)

1. Suction gas pipe
2. HP/LP gas pipe
3. Liquid pipe
4. Insulation material
5. Finishing tape
6. Transmission wiring

• For multi system:
1. Transmission wiring between outdoor units in the same piping

system must be connected to terminals Q1 and Q2 (TO MULTI
UNIT).
Connecting the wires to the F1, F2 (TO OUT/D UNIT) termi-
nals results in system malfunction.

2. Wiring to other systems should be connected to terminals F1
and F2 (TO OUT/D UNIT) on the PC-board of the master unit.
The outdoor unit that connected transmission wiring to indoor
unit is the master unit. The others are sub units.

CAUTION

• Do not connect the power wiring to terminals for the transmission
wiring. Doing so would destroy the entire system.

• When connecting wires to the terminal block on the PC-board, too
much heat or tightening could damage the PC-board. Attach with
care.
See the table below for the tightening torque of the transmission
wiring terminals.

7-5 Power Wiring Connection Procedure
Be sure to connect the power supply wiring to the power supply ter-
minal block and hold it in place using the included clamp as shown in
the figure 26.

(Refer to figure 26)
1. Power supply (3N~50Hz 380-415V)
2. Earth leakage circuit breaker
3. Branch switch, Overcurrent breaker
4. Ground wire
5. Attach insulation sleeves
6. Power supply terminal block
7. Ground terminal
8. Clamp (2) (accessory)

• The L1, L2, L3 and N phases of the power wiring should be
secured separately to the hook using the included clamp (2).

• The ground wiring should be bound to the power wiring using the
included clamp (2) to prevent outside force from being applied to
the terminal area.

• Wire so that the ground wiring does not come into contact with the
compressor lead wiring. If they touch, this may have an adverse
effect on other devices.

CAUTION

• Be sure to use crimp-style terminal with insulating sleeves for
connections. (See the figure below.)

• For wiring, use the designated power wire and connect firmly,
then secure to prevent outside pressure being exerted on the ter-
minal board.

• Use an appropriate screwdriver for tightening the terminal screws.
A screwdriver with a small head will strip the head and make
proper tightening impossible.

• Over-tightening the terminal screws may break them.
See the following table for the tightening torque of the terminal
screws.

• When pulling the ground wire out, wire it so that it comes through
the cut out section of the cup washer. (See the figure below.) An
improper ground connection may prevent a good ground from
being achieved.

• When two wires are connected to a single terminal, connect them
so that the rear sides of the crimp contacts face each other. Also,
make sure the thinner wire is on top, securing the two wires simul-
taneously to the resin hook using the included clamp (2).

7-6 Procedure for Wiring Inside Units
• Refer to figure 27 for routing guide for power supply and transmis-

sion wiring.

(Refer to figure 27)
1. Electric conduit
2. When routing out the power/ground wires from the left

side
3. When routing out the transmission wiring from the open-

ing for piping
4. When routing out the power/ground wires from the front
5. Leave at least 50 mm clearance
6. When routing out the transmission wiring from the

knockout hole
7. Retain to the back of the column support with the acces-

sory clamp (3)
8. When routing out the power/ground wires from the right

side
9. Power wiring

10. Transmission wiring
11. Ground wire

• Secure wiring using the included clamp (1) as necessary.

CAUTION

• The transmission wiring must be at least 50 mm away from the
power wiring.

• Make sure all wiring do not contact to the pipes (hatching parts in
the figure 27).

• After wiring work is completed, check to make sure there are no
loose connections among the electrical parts in the
EL.COMPO.BOX.

8. AIR TIGHT TEST AND VACUUM DRY-
ING

Note
• Always use nitrogen gas for the airtightness test.
• Absolutely do not open the shutoff valve until the main power cir-

cuit insulation measurement has been completed. (measuring
after the shutoff valve is opened will cause the insulation value to
drop.)

Screw size Tightening torque (N · m)

M3 (A5P) 0.53 - 0.63

M3.5 (A1P) 0.80 - 0.96

Power wire
Crimp-style terminal

Insulating sleeve

Screw size
Tightening torque

(N·m)

M8 Power terminal 5.5 ~7.2

M8 Ground terminal 9.7~11.7

Crimp-style terminal

Cup washer

Cut out section

Terminal
block

Crisp style
terminal Wire: narrow

Wire: thick

Resin hook

01_EN_3P226891-14T.fm Page 17 Tuesday, September 30, 2014 7:48 PM

English 18

8-1 Preparations
<Required tools>

 <The system for air tight test and vacuum drying>
• Referring to figure 28.1 and 28.2, connect on nitrogen tank and a

vacuum pump to the outdoor unit.
• Heat Pump series (RQ(C)YQ)

(Refer to figure 28.1)
1. Gauge manifold
2. Nitrogen
3. Vacuum pump
4. Charge hose
5. Valve A
6. Liquid side shutoff valve
7. Gas side shutoff valve
8. Refrigerant charge port
9. Outdoor unit

10. To indoor unit
11. Interunit piping
12. Flow of the gas
13. Service port

• Heat Recovery series (RQCEQ)
(Refer to figure 28.2)

1. Gauge manifold
2. Nitrogen
3. Vacuum pump
4. Charge hose
5. Valve A
6. Liquid side shutoff valve
7. Suction gas side shutoff valve
8. HP/LP gas side shutoff valve
9. Refrigerant charge port

10. Outdoor unit
11. To indoor unit
12. Interunit piping
13. Flow of the gas
14. Service port

Note
• The airtightness test and vacuum drying

should be done using the liquid side and
gas side shutoff valve service ports.
See the [R410A] Label attached to the front
plate of the outdoor unit for details on the
location of the service port (see figure at
right).

• See [Shutoff valve operation procedure] in
“11-1 Before working” for details on handling
the shutoff valve.

• The refrigerant charge port is connected to
unit pipe.
When shipped, the unit contains the refrigerant, so use caution
when attaching the charge hose.

8-2 Air tight test and vacuum drying method
 After finished piping work, carry out air tight test and vacuum drying.

<Air tight test>
Pressurize the liquid and gas pipes to 3.3MPa (33bar) (do not
pressurize more than 3.3MPa (33bar)). If the pressure does not
drop within 24 hours, the system passes the test.
If there is a pressure drop, check for leaks, make repairs and per-
form the airtight test again.

<Vacuum drying>
Evacuate the system from the liquid and gas pipes by using a vac-
uum pump for more than 2 hours and bring the system to
–100.7kPa or less. After keeping the system under that condition
for more than 1 hour, check if the vacuum gauge rises or not. If it
rises, the system may either contain moisture inside or have
leaks.

Note
If moisture might enter the piping, follow belows.
(I.e., if doing work during the rainy season, if the actual work
takes long enough that condensation may form on the inside of
the pipes, if rain might enter the pipes during work, etc.)
(1) After performing the vacuum drying for two hours, pressurize to

0.05 MPa (i.e., vacuum breakdown) with nitrogen gas, then
depressurize down to –100.7 kPa for an hour using the vacuum
pump (vacuum drying).

(2) If the pressure does not reach –100.7 kPa even after depressur-
ization for at least two hours, repeat the vacuum breakdown - vac-
uum drying process.

After vacuum drying, maintain the vacuum for an hour and make sure
the pressure does not rise by monitoring with a vacuum gauge.

9. PIPE INSULATION
• Insulation of pipes should be done after performing “8. AIR TIGHT

TEST AND VACUUM DRYING”.
• Especially the HP/LP gas side piping is required to be insulated

as suction gas side piping in cooling operation. (Heat Recovery
series.)

• Always insulate the liquid side piping, gas side piping, HP/LP gas
side piping and suction gas piping in the interunit piping and
refrigerant branching kit. Failing to insulate the pipes could cause
leaking or burns. (The HP/LP gas side and gas side piping can
reach temperatures of 120°C. Be sure the insulation used can
withstand such temperatures.)

• Reinforce the insulation on the refrigerant piping according to the
installation environment. Condensation might form on the surface
of the insulation.

Ambient temperature: 30°C, humidity: 75% to 80% RH: min.
thickness: 15 mm.
If the ambient temperature exceeds 30°C and the humidity
80% RH, then the min. thickness is 20 mm.

• If there is a possibility that condensation on the shutoff valve
might drip down into the indoor unit through gaps in the insulation
and piping because the outdoor unit is located higher than the
indoor unit, etc., this must be prevented by caulking the connec-
tions, etc. (Refer to figure 29.1, 29.2)

• The piping lead-out hole lid should be attached after opening a
knock hole. (Refer to figure 30)

• If small animals and the like might enter the unit through the pip-
ing lead-out hole, close the hole with blocking material (procured
onsite) after completion of “11. ADDITIONAL REFRIGERANT
CHARGE AND CHECK OPERATION”. (Refer to figure 30)
• Heat Pump series (RQ(C)YQ)

(Refer to figure 29.1)
1. Gas side shutoff valve
2. RQYQ is not used
3. Liquid side shutoff valve
4. Indoor interunit piping
5. Insulation material
6. Use caulking or similar sealant

• Heat Recovery series (RQCEQ)
(Refer to figure 29.2)

1. HP/LP gas side shutoff valve
2. Suction gas side shutoff valve
3. Liquid side shutoff valve
4. Indoor interunit piping
5. Insulation material
6. Use caulking or similar sealant

(Refer to figure 30)
1. Piping lead-out hole lid
2. Open a knock hole at “ ”
3. Block “ ”

Note
• After knocking out the holes, we recommend you remove burrs in

the knock holes (see figure 30) and paint the edges and areas
around the edges using the repair paint.

Gauge manifold,
Charge hose
valve

• To prevent entry of any impurities and insure suffi-
cient pressure resistance, always use the special
tools dedicated for R410A.

• Use a charge hose that has pushing stick for con-
necting to service port of shutoff valves or refriger-
ant charge port.

Vacuum pump

• The vacuum pump for vacuum drying should be
able to lower the pressure to –100.7kPa
(5 Torr –755mm Hg).

• Take care the pump oil never flow backward into the
refrigerant pipe during the pump stops.

[R410A] Label

01_EN_3P226891-14T.fm Page 18 Tuesday, September 30, 2014 7:48 PM

19 English

10. CHECKING OF DEVICE AND INSTAL-
LATION CONDITIONS

Be sure to check the followings.

For electrical work
1. Make sure there is no faulty transmission wiring or loosing of a

nut.
See “7-4 Transmission Wiring Connection Procedure”.

2. Make sure there is no faulty power wiring and ground wiring or
loosing of a nut.
See “7-5 Power Wiring Connection Procedure”.

3. Has the insulation of the main power circuit deteriorated?
Measure the insulation and check the insulation is above regular
value in accordance with relevant local and national regulations.

For those doing pipe work
1. Make sure piping size is correct.

See “6-1 Selection of piping material and Refrigerant branch-
ing kit”.

2. Make sure insulation work is done.
See “9. PIPE INSULATION”.

3. Make sure there is no faulty refrigerant piping.
See “6. REFRIGERANT PIPING”.

11. ADDITIONAL REFRIGERANT
CHARGE AND CHECK OPERATION

The outdoor unit is charged with refrigerant when shipped from the
factory, but depending on the size and length of the piping when
installed, it may require additional charging.
For charging the additional refrigerant, follow the procedure in this
chapter.
And then carry out the check operation.

11-1 Before working
[About the refrigerant tank]
Check whether the tank has a siphon pipe before charging and place
the tank so that the refrigerant is charged in liquid form. (See the fig-
ure below.)

CAUTION

• Always use the proper refrigerant (R410A). If charged with the
refrigerant containing an improper material, it may cause an
explosion or accident.

• R410A is a mixed refrigerant, so charging it as a gas will cause
the refrigerant composition to change, which may prevent normal
operation.

[Shutoff valve operation procedure]
When operating the shutoff valve, follow the procedure instructed
below.

Note
• Do not open the shutoff valve until “10. CHECKING OF DEVICE

AND INSTALLATION CONDITIONS” are completed. If the shutoff
valve is left open without turning on the power, it may cause refrig-
erant to buildup in the compressor, leading insulation degrada-
tion.

• Be sure to use the correct tools.
The shutoff valve is not a back-seat type. If forced open, it might
break the valve body.

• When using a service port, use the charge hose.
• After tightening the cap, make sure no refrigerant gas is leaking.

[Tightening torque]
The sizes of the shutoff valves on each model and the tightening
torque for each size are listed in the table below.

<Size of Shutoff Valve>
• Heat Pump series (RQ(C)YQ)

• Heat Recovery series (RQCEQ)

<Tightening torque>
• Heat Pump series (RQ(C)YQ)

• Heat Recovery series (RQCEQ)

(Refer to figure 33)
1. Service port
2. Cap
3. Hex holes
4. Shaft (valve body)
5. Seal section

[To open]
1. Remove the cap and turn the shaft counterclockwise with the

hexagon wrench (JISB4648).
2. Turn it until the shaft stops.
3. Make sure to tighten the cap securely.

(For the tightening torque, refer to the item <Tightening Torque>.)

[To close]
1. Remove the cap and turn the shaft clockwise with the hexagon

wrench (JISB4648).
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 item <Tightening Torque>.)

With siphon pipe

Other tanks

Stand the tank upright and charge.
(The siphon pipe goes all the way inside,
so the tank does not need be put
upside-down charge in liquid form.)

Stand the tank upside-down and charge.

Usage Q140 type Q180 type

Liquid side shutoff
valve φ 9.5

Gas side shutoff
valve

φ 15.9
Q180 type is correspond to the field piping

φ19.1 by accessory piping.

Usage Q140 type Q180 type Q212 type

Liquid side shutoff
valve φ 9.5

Gas side shutoff
valve

φ 15.9
Q180 and Q212 type are correspond to field

piping φ19.1 by accessory piping.

HP/LP gas side
shutoff valve

φ 15.9
Q140 type is correspond to field piping φ12.7

by accessory piping.

Shutoff
valve size

Tightening torque N·m (Turn clockwise to close)

Shaft (valve body)
Cap

(valve lid)
Service port

φ 9.5 5.4 ~ 6.6
Hexagonal

wrench
: 4 mm

13.5 - 16.5

11.5 ~ 13.9

φ 15.9 13.5 ~ 16.5
Hexagonal

wrench
: 6 mm

22.5 - 27.5

Shutoff
valve size

Tightening torque N·m (Turn clockwise to close)

Shaft (valve body)
Cap

(valve lid)
Service port

φ 9.5 5.4 ~ 6.6
Hexagonal

wrench
: 4 mm

13.5 ~ 16.5

11.5 ~ 13.9

φ 15.9 13.5 ~ 16.5
Hexagonal

wrench
: 6 mm

22.5 ~ 27.5

01_EN_3P226891-14T.fm Page 19 Tuesday, September 30, 2014 7:48 PM

English 20

[How to Check How Many Units are Connected]
It is possible to find out how many indoor or outdoor unit in the system are turned on by operating the push button on the PC-board (A1P) of out-
door unit (In case of multi system master unit).
Follow the procedure below to check how many indoor or outdoor units are turned on.

Note
Press the “MODE button” (BS1) if you get confused while operating.
This returns to Setting Mode 1 (default).
• Refer to “ Function of push-button” on page 24.

1. Check of power supply
• Make sure to turn on both indoor, BS and outdoor units.

If check operated when any of the indoor units is not turned on,
check of refrigerant amount is not completed properly.

• Make sure to turn on all the connected indoor units.
Please see [How to Check How Many Units are Connected]
(Descriptions on above) for checking numbers of connected
indoor units from an outdoor unit.

11-2 Procedure of check operation

WARNING ELECTRIC SHOCK WARNING

• Make sure to close the EL. COMPO. BOX lid before turning on
the power when performing the refrigerant charging operation.

• Perform the setting on the PC-board (A1P) of the outdoor unit and
check the LED display after the power is on via the inspection
door which is in the EL. COMPO. BOX lid.

• Use an insulated rod to operate the push buttons via the EL.
COMPO. BOX’s inspection door.
There is a risk of electric shock if you touch any live parts, since
this operation must be performed with the power on.

(Refer to figure 32)
1. EL.COMPO.BOX lid
2. DIP switch (DS1-1~4)
3. Inspection door
4. Label “Service Precaution”
5. LED (H1~8P)
6. Push button (BS1-5)
7. Lift the protruding part to open the cover

CAUTION

• Make sure to use the protect tool (protective groves and gog-
gles) when charging the refrigerant.

• Due to a danger of liquid hammer, the refrigerant must not be
charged over the allowable maximum amount when charging the
refrigerant.

• Do not perform the refrigerant charging operation under working
for BS and indoor unit. (BS unit is used only RQCEQ series.)

• When opening the front panel, make sure to take caution to the fan
rotation during the working.
After the outdoor unit stops operating, the fan may keep rotation
for a while.

Note
• If operation is performed within 12 minutes after the indoor and

outdoor units are turned on, H2P will be lit on and the compressor
will not operate.

• In order to ensure uniform refrigerant distribution, it may take up to
around 10 minutes for the compressor to start up after the unit
starting operating. This is not a malfunction.

<About refrigerant charging>
• The refrigerant charge port is connected to the piping inside the

unit.
When the unit is shipped from the factory, the unit’s internal piping
is already charged with refrigerant, so be careful when connecting
the charge hose.

• After adding the refrigerant, make sure to close the lid of the
refrigerant charging port.
The tightening torque for the lid is 11.5 to 13.9 Nm.

• See [Shutoff valve operation procedure] in chapter 11-1 for details
on how to handle shutoff valves.

• When done or when pausing the refrigerant charging operation,
close the valve of the refrigerant tank immediately. If the tank is
left with the valve open, the amount of refrigerant which is prop-
erly charged may be off the point. More refrigerant may be
charged by any remaining pressure after the machine is stopped.

<About check operation>
• Make sure to perform the check operation after installation.

Otherwise, the malfunction code “U3” will be displayed and
normal operation cannot be performed.
And the failure of “Check of miswiring” may also cause abnormal
operation. Performance may drop due to the failure of “Judgment
of piping length”.

• Check operation must be performed for each refrigerant piping
system.
Checking is impossible if multiple systems are being done at
once.

(LED display: h ...OFF k ...ON l ...Blinking ∗ ...Uncertain)
LED display

H1P H2P H3P H4P H5P H6P H7P

(1) Press the MODE button (BS1) once, and set the MONITOR MODE (H1P: Blinking).
l h h h h h h

(2) Press the SET button (BS2) the number of times until the
LED display matches that at right.

For checking the number
of outdoor units: eight
times

l h h k h h h

For checking the number
of indoor units: five times l h h h k h k

(3) Press the RETURN button (BS3) and read the number of units from the display of
H2P through H7P.
[Reading Method]
The display of H2P through H7P should be read as a binary number, with l standing
for “1” and h standing for “0”.

l ∗ ∗ ∗ ∗ ∗ ∗

l h l h l l h

(4) Press the “MODE button” (BS1) once. This returns to Setting Mode 1 (default). h h k h h h h

Ex: For the LED display at right, this would be “0 1 0 1 1 0 ”,
which would mean 22 units are connected.

Note: “000000” indicates 64 units.

32 × 0 + 16 × 1 + 8 × 0 + 4 × 1 + 2 × 1 + 1 × 0 = 22 units

01_EN_3P226891-14T.fm Page 20 Tuesday, September 30, 2014 7:48 PM

21 English

• The individual problems of indoor units can not be checked.
About these problems check by test run after the check operation
is completed. (See chapter 13)

• The check operation cannot be performed in recovery or other
service modes.

<About re-charging of refrigerant>
• When sizes and length of field pipings are certain, figure out the

re-charging amount of refrigerant by calculation method of refrig-
erant charging amount on the installation manual, then charge
according to “6-5. Example of connection”. (Check operation time
shall be shortened.)
Although there supposed to be no re-charging amount required
by calculation, it still occasionally needed to be re-charged
depending on the installation circumstances, etc.

• In case of long pipings, but sizes and length of field pipings are not
certain, indication for re-charging of refrigerant is shown by out-
door unit LED and (for BRC1A52) on the remote controller.
Please see the remote controller indication list at “11-2. Proce-
dure of check operation”.

<Notes on check operation>
• If operated within approx. 12 min. after turning on the indoor, BS

and outdoor units, H2P will light-on and compressor shall not start
its operation.
Please start the operation after confirming the proper indication of
LED according to “11-2-2. Check operation”.

• For multi-connecting outdoor unit systems, operation of push-but-
tons and checks of LED indications shall be done at the parent
unit.
Outdoor unit to which indoor unit connection wires are connected
is the parent unit.

• It may takes approx. 10 min. from turning on the operation till the
compressor actually starts operating. This is to equalize the
refrigerant condition, not a sign of malfunction of the system.

• Indoor unit cannot be checked individually.
Please check at normal operation by remote controller after this
check operation.

• Do not test operate while working on the indoor units.
Not only outdoor units but also indoor units are operated at the
check operation.

• Please close all the outside panels except the one for electrical
components box while working.

• Re-charging according to a check operation shall be done when
outdoor temperature is 0°C or higher, and indoor temperature is
10°C or higher.
If outdoor temperature is too low, it drops the temperature of
refrigerant tank and may not be able to charge.
If indoor temperature is too low, it may cause an excess of charg-
ing.

• Close the outside panels except when operating the push-but-
tons, or installing the charging tube.

• Sounds of refrigerant flow, activating of solenoid valves, etc. could
be from time to time louder during operation.

11-2-1. Preparation prior to check operation
1. Make sure the following works are complete in accordance with

the installation manual.
Piping work
Wiring work
Air tight test
Vacuum drying
Installation work for indoor unit
Installation work for BS unit (Only for RQCEQ series)

2. Calculate the “additional charging amount” using “How to calcu-
late the additional refrigerant to be charged” in “6-5 Example of
connection”.
By the calculation, additional refrigerant charging is need, pre-
pare the refrigerant tank. The size and length of the local piping
are uncertain, presume the amount of additional refrigerant, and
the proper refrigerant tank.
Though additional refrigerant is not need by calculation, addi-
tional refrigerant charging operation will be need according to the
installation conditions.

11-2-2. Check operation
• Be sure to perform check operation after initial installation.
• If check operation is terminated abnormally, a malfunction code is

displayed on the remote control. Check the malfunction code, cor-
rect the problem, and perform check operation again.

• If you attempt to resume normal operation after check operation
terminates abnormally, the malfunction code "U3" is displayed
and normal operation does not resume.

• Refer to the "Outdoor unit LED display after completion of check
operation" to terminate the operation normally.

• Check operation performs the following tests. Perform check
operation in accordance with the procedure below.

Check the shutoff valve open
Wiring error check
Contaminant treatment
Piping length calculation
Refrigerant amount check
Additional refrigerant charge (Requires connection of refriger-
ant tank depending on piping length.)

Note
• Perform check operation with an outside air temperature of 0°C or

above and an indoor temperature of 10°C or above.
Refrigerant amount checks and additional refrigerant charging
operation cannot be performed correctly during check operation.
(If the outside air temperature is too low, the refrigerant tempera-
ture may drop and the tank may not be re-charged. If the indoor
temperature is too low, the refrigerant tank may be over-charged.)

Outdoor unit LED display after completion of check operation

A malfunction code is displayed on the remote control if check oper-
ation is terminated abnormally.

[Check operation procedure]
• Heat Pump series (RQ(C)YQ)

• Open the gas/liquid piping shutoff valve fully. (*1)
• Adjust field settings using the dip switch (DS-1) on the outdoor

unit PCB (A1P) as necessary.
Refer to "Service Precaution" label (upper) on the lid of the
electrical component box for instructions on field settings.

• Shut the lid of the electrical component box, and turn on all of
the outdoor and indoor units in the same refrigerant system.
(In order to stop liquid compression of the compressor, always
turn the power on six hours before operation and energize the
crankcase heater.)

• When installing, perform check operation in accordance with
[Check operation].
After running the unit for about 45 minutes and no longer than
60 minutes(*2), the system automatically stops check opera-
tion. (*3)
Once check operation stops, it is completed unless a malfunc-
tion code is displayed. Normal operation is possible about 5
minutes after check operation is complete.
If a malfunction code is displayed, refer to the [Remote control-
ler displays malfunction code] and perform check operation
again.

(*1)
(Refer to figure 31.1)

1. Measuring device
2. R410A tank (with siphon)
3. Charge hose
4. Refrigerant flow
5. Liquid side shutoff valve
6. Gas side shutoff valve
7. Refrigerant charge port
8. Outdoor unit
9. To indoor unit

10. Field piping
(*2) If additional charging is required from the refrigerant tank,

more time is required for additional charging.
(*3) Press the “RETURN” button (BS3) on the outdoor unit

PCB (A1P) if check operation is forcibly cancelled.
• Use a charging tube with a pushing projection (at the connecting

end) to connect the refrigerant charging port mounted to the shut-
off valve fixing plate.

H1P H2P H3P H4P H5P H6P H7P
Normal termination h h k h h h h
Abnormal termination h k k h h h h

01_EN_3P226891-14T.fm Page 21 Tuesday, September 30, 2014 7:48 PM

English 22

• Please be careful not to leak refrigerant when connecting the
charging tube.
Refrigerant charging port is mounted to internal pipings of the
product, in which refrigerant is already charged by the manufac-
turer.

• Heat Recovery series (RQCEQ)
• Open the liquid/suction/HP-LP gas shutoff valve fully. (*1)
• Shut the lid of the electrical component box, and turn on all of

the outdoor , BS and indoor units in the same refrigerant sys-
tem.
(In order to stop liquid compression of the compressor, always
turn the power on six hours before operation and energize the
crankcase heater.)

• When installing, perform check operation in accordance with
[Check operation].
After running the unit for about 45 minutes and no longer than
60 minutes(*2), the system automatically stops check opera-
tion. (*3)
Once check operation stops, it is completed unless a malfunc-
tion code is displayed. Normal operation is possible about 5
minutes after check operation is complete.
If a malfunction code is displayed, refer to the [Remote control-
ler displays malfunction code] and perform check operation
again.

(*1)
(Refer to figure 31.2)

1. Measuring device
2. R410A tank (with siphon)
3. Charge hose
4. Refrigerant flow
5. Liquid side shutoff valve
6. Suction gas side shutoff valve
7. HP/LP gas side shutoff valve
8. Refrigerant charge port
9. Outdoor unit

10. To indoor unit
11. Field piping

(*2) If additional charging is required from the refrigerant tank,
more time is required for additional charging.

(*3) Press the “RETURN” button (BS3) on the outdoor unit
PCB (A1P) if check operation is forcibly cancelled.

• Use a charging tube with a pushing projection (at the connecting
end) to connect the refrigerant charging port mounted to the shut-
off valve fixing plate.

• Please be careful not to leak refrigerant when connecting the
charging tube.
Refrigerant charging port is mounted to internal pipings of the
product, in which refrigerant is already charged by the manufac-
turer.

11-2-3. After check operation
• After check operation is completed, record the actual amount of

refrigerant charged from the refrigerant tank on the "Service Pre-
caution" label (lower) on the electrical component box of the out-
door unit.

• Adjust local settings using the press switches (BS1-5) on the out-
door unit PCB (A1P) as necessary. Refer to “Field setting” in "Ser-
vice Precaution" label on the lid of the electrical component box
for instructions on adjusting settings.

Liquid side shutoff valve Gas side shutoff valve

open open

Liquid side shutoff
valve

Suction gas side
shutoff valve

HP/LP gas side
shutoff valve

open open open

01_EN_3P226891-14T.fm Page 22 Tuesday, September 30, 2014 7:48 PM

23 English

[Check operation]

Procedures

Operational Conditions
(Each of mentioned below is a standard opera-
tion time.
This may vary based on the installation cir-
cumstances, etc.)

(1) Turn to [Set-up Mode 1] (H1P : OFF).
H1P light is usually out. If H1P is l (BLINK) or k (ON), press “MODE” button (BS1) once
to go into [Set-up Mode 1].
(If H2P is lighted-on, check the defect codes with a remote controller to find out the cause.
Repair the defect part according to the list on the installation manual.)

Normal (H2P : OFF)

Defect (H2P : ON)

(2) After confirmed that it’s back in a normal condition, press “TEST” button (BS4) for longer
than 5 seconds.
It starts warming-up for the operation, and LED indication turns as right descriptions.
Close all the outside panels after putting back the service cover. (*2)

Startup and waiting operation for stable condi-
tions (approx.10 to 25 min.)
The outdoor and indoor unit fan is operated in
order to stabilize the refrigerant conditions.
And then the compressor starts operation.

Operation to check stop valve and mis-wiring
(approx. 5 min.)
(Contamination prevention is operated at the
same time.)

Operation to check refrigerant amount
(approx. 10 to 20 min.)
Check the refrigerant amount, and make
adjustments.
(Contamination prevention is operated at the
same time.)

W
he

n
re

-c
ha

rg
in

g
is

 n
ot

 r
eq

ui
re

d

(3
)

W
he

n
re

-c
ha

rg
in

g
is

 r
eq

ui
re

d
(*

4)

1. • When the system stop operation, open the outside panel of the
EL.compo. box, then check the LED indications through the
inspection door.
If the LED indicate as right, connect the refrigerant tank to the
refrigerant re-charging port.

• Press the test operation button (BS4) for longer than 5 seconds
after connection of the refrigerant tank.
LED change indications, then re-start. (Use a refrigerant cylin-
der with sufficient amount of refrigerant.)

The system stop operation for warming-ups
before re-charging of refrigerant, then LED
indicate to connect the refrigerant tank (as on
the right).

Stand-by for a stable condition after the re-
start (approx. 1 to 3 min.).

2. • Open the valve of the refrigerant tank after LED indications turns
as right. (*3)

• Press the “TEST” button (BS4) once within 3 min. after opening
the valve. LED change indications.

• Immediately close the inspection door and all the outside pan-
els. (*2)

LED indicate to open the valve of the refriger-
ant tank (as on the right), and wait to press the
“TEST” button (BS4).

Operation for re-charging of refrigerant
(1~60 min.)
(Contamination prevention is operated at the
same time.)

If the malfunction code PA is displayed on the remote control-
ler, open the outside panel of the EL. comp.box, check the LED
indications through the inspection door.

The system stop operation due to insufficient
re-charging of refrigerant, then LED indicate to
replace the refrigerant tank (as on the right).

Automatic measuring of piping length
(approx.1 min.)
This is to check the length of field pipings.

(4) • After the system stop operation, open the outside panel of the EL.compo. box, then check
the LED indications through the inspection door.

• When completed properly.
• Disconnect the refrigerant tank.
• Close all the outside panels after putting back the inspection door.

• When abnormal stop.
• Malfunction code is displayed on the remote controller, check the malfunction code No.

Properly completed (H2P : OFF)

Abnormal stop due to the low pressure drops
(H2P: Blinking)

Defect determined (H2P : ON)

01_EN_3P226891-14T.fm Page 23 Tuesday, September 30, 2014 7:48 PM

English 24

LED indications h:OFF k:ON l:BLINK

MODE HWL:k
C/H SELECTOR

L.N.O.P DEMAND
indications on

remote
controller

(*1)

Functions of push-button

IND MASTER SLAVE

H1P H2P H3P H4P H5P H6P H7P

h h k h h h h

h k k h h h h

h l h h h h k

h l h h h k k

LED indications to connect the refrigerant tank.

l l l h k h h

h l h h k h h

LED indications to [open] the valve of refrigerant tank.

l l l h k h k

h l h h k h k

LED indications as re-charging amount of refrig-
erant is not sufficient.

l l l h l h h

h l h h k k h

h h k h h h h

h l l h h h k

h k k h h h h

(*1) : Please refer to [Remote controller indica-
tions at check operation] to confirm the
details of each indication.

(*2) : If outside panels are not closed, it may not
be able to operate normally when outdoor
temperature is high, etc.

(*3) : Remote controller does not indicate the
procedures. Make sure to check the LED
indications upon operation.

(*4) : Recode the amount of refrigerant re-charge
on the [Safety precaution] label.

WARNING ELECTRIC SHOCK WARNING

• Do not move away from the outdoor unit if outside panel is not closed during a test
operation.

• In case you need to move away from the outdoor unit, follow either one of the below
directions.
1. Replace with other installation worker.
2. Push the “RETURN” button (BS3) to cancel the test operation.

(In this case, close all the outside panel, and close also the valve if any cylinder is
connected.)

A

B

C

C

C

C

C

A

B
(P2)

B

D
(P8)

D
(PA)

C
(*3)

• If the system stops and a indoor remote controller
indicates any defect, repair the defect part according
to. [Remote controller displays malfunction code.]
Test operate again after the repair.

• To test operate again, press the “RETURN button”
(BS3) to turn the LED back to “normal” indications
as procedure (1).

In this case, either refrigerant tank became empty, or the
valve of the refrigerant tank is not open.
• If the refrigerant tank is empty, replace the tank, then

press the “TEST” button (BS4) for longer than 5 sec. to
re-start the system.

• If the valve of the refrigerant tank is not open, press the
“TEST” button (BS4) for longer than 5 sec. to re-start
the system.

Then open the valve of the refrigerant tank by following
the procedure (3) 2.

• If the system stops and a indoor remote controller
indicates any defect, repair the defect part according
to. [Remote controller displays malfunction code.]
Test operate again after the repair.

• To check operate again, press the “RETURN” button
(BS3) to turn the LED back to “normal” indications
as procedure (1).

If the “TEST” button (BS4) is not
pressed within 3 min. after the
indication to open the valve, it goes
back to procedure (3) 1 and stops
the system again.

BS1

MODE

BS2

SET

BS3

RETURN

BS4

TEST

BS5

RESET

Press to reset the address when
changing the wiring, or indoor units are
added.

Use for a check operation.
• Press to confirm the settings,
• To cancel test operation,
• To go back to procedure (1) after repair of defect

part. (cancellation of error code)
Press to select setting items.

• Press to change setting modes,
• Press to go back to procedure (1), when missing the procedures.

(
(

01_EN_3P226891-14T.fm Page 24 Tuesday, September 30, 2014 7:48 PM

25 English

Remote controller indications at check operation (for
BRC1A52)

A.Before check operation
After check operation

*1 Regardless of previous settings, it always indicates for cooling
operation after a check operation.

*2 Indication of “ ” may occasionally blinks, light-on, or light-
off, which depends on the setting of cooling/heating switch on the
remote controller.
Please see the instruction manual of indoor unit for the details.

� pilot lamp (light-off)

B.Error Codes (defect indications)
(Note) Error codes shown here are examples and only for a reference.

(1) Before check operation

(2) During check operation

� � � � � � blinking
� � pilot lamp (blinking)
Repair the defect part according to the list on. [Remote controller dis-
plays malfunction code.]

C.Indications at check operation

� pilot lamp (light-on)

D.Indications at check operation
(For when re-charging from the refrigerant tank is required. (Com-

pressor is not operated.))

� � blinking

� pilot lamp (light-on)

* These codes appear on the error display, but do not indicate
actual errors.
These codes indicate directions for the refrigerant re-charging
process.
Actual codes displayed depend on the remote control and
optional accessories used. For details, refer to [Remote control-
ler displays malfunction code].

[Remote controller displays malfunction code]

All indications are lighted-on.

All other indications are lighted-on.

All other indications are lighted-on.

All other indications are lighted-on.

All other indications are lighted-on.

*Error code
indicated at Procedures to be taken

P8 Connect the refrigerant tank.

PA

The refrigerant tank is empty or the refrigerant tank
valve is not open.
• If the refrigerant tank is empty, replace it, and hold

down the “TEST” button (BS4) for at least 5 sec-
onds to re-start the unit.

• If the refrigerant tank valve is not open, hold down
the “TEST” button (BS4) for at least 5 seconds to
re-start the unit.

After re-starting the unit, follow the instructions in
procedure (3) 2 to open the refrigerant tank valve.

Normal Indications

˚C

*1
*2

�

UNIT No.
˚C

�

� � �

UNIT No.

TEST

� � � �

TEST

�

TEST

UNIT No.

� � �

Malfunction
code

Installation error Remedial action

A*
C*

(Note)

Indoor unit of connect-
ing remote controller is
malfunction.

Correct the malfunction by refer-
ence to installation manual of
indoor unit or operation manual
of outdoor unit.

A3
Drain level error of BS
unit.

Check the drain pump connected
to BS unit.

E3, F4
F3, UF

The shutoff valve of the
outdoor unit is left closed.

Open the shutoff valve.

U1
The phases of the
power to the outdoor
unit are reversed.

Exchange two of the three
phases (L1, L2, L3) and connect
with the correct phase.

U3
Check operation has
been completed nor-
mally.

Perform the check operation
again.

U1
U4
LC

Power is not being sup-
plied (including cases of
open phase) to the out-
door or BS or indoor unit.

Supply power correctly to the
outdoor, BS or indoor unit.

U7
UA

• A model which can-
not be connected in a
multi-outdoor-unit
system has been
connected in a multi-
outdoor-unit system.

• DIP switch setting of
BS unit is incorrect.

• Combination with A
type (BSQ-AV1,
BS1Q-A7, BS-
Q14AV1) and P type
(BSVQ-P, BSV-
Q100P) cause error.

• Change to individual piping,
and disconnect the wiring from
the multi-outdoor-unit termi-
nals (Q1, Q2).

• Set up a DIP switch referring to
service precaution of BS unit.

• Configure the system with only
A type, or only P type.

U9

There is a problem with
another BS and indoor
unit within the same
system.

A malfunction code is displayed on
the remote controller, or else trou-
ble has occurred at BS and indoor
unit where a malfunction code is
not displayed on the remote con-
troller. Correct the trouble at the
corresponding BS and indoor unit.
If no malfunction code is displayed
on the remote controller, press the
Inspection/Test button on the
remote controller to display the
malfunction code.

UF
Wrong wiring between
units.

Agree refrigerant system and con-
nection wire between the units.

UF

If an outdoor - outdoor
transmission wire was
connected or discon-
nected during check oper-
ation.

Complete the transmission wiring
work, then perform check opera-
tion again.

U4, U7
UH, UF

Wrong wiring between
units.

Connect the interunit wiring
(indoor - outdoor, outdoor - out-
door, multi-outdoor-unit).
If voltage of 100V or higher was
applied to the outdoor unit PCB
(A1P), the outdoor unit PCB or
BS unit PCB may be damaged. If
the malfunction display "UH"
appears even after the connec-
tion was corrected, the PCB must
be replaced. Refer to Service
Manual for details.

PJ

DIP switch (DS1) set-
ting is incorrect after the
outdoor unit PCB (A1P)
was replaced.

Follow the information on spare
parts with a spare PCB of out-
door unit and make the correct
setting.

01_EN_3P226891-14T.fm Page 25 Tuesday, September 30, 2014 7:48 PM

English 26

If any malfunction codes other than the above are displayed, check
the service manual for how to respond.

12. ONSITE SETTINGS

Note
In the case of a multi system, all onsite settings should be made
on the master unit. Settings made on sub units are invalid.
The outdoor unit to which the indoor unit transmission wire are
connected is the master unit, and all other units are sub units.

12-1 Onsite Settings With the Power Off
If the COOL/HEAT selector was connected to the outdoor unit in “7.
FIELD WIRING”, set the dip switch (DS1) on the outdoor unit PC-
board (A1P) to “ON” (it is set to “OFF” when shipped from the fac-
tory).
For the position of the dip switch (DS1), see the “Service Precaution”
label (see at the figure below) which is attached to the EL. COMPO.
BOX lid.

WARNING ELECTRIC SHOCK WARNING

Never perform with the power on.
There is a serious risk of electric shock if any live part is touched.

12-2 Onsite Settings With the Power On
Use the push button switches (BS1 through BS5) on the outdoor unit
PC-board (A1P) to make the necessary onsite settings.
See the “Service Precaution” label on the EL. CONPO. BOX lid for
details on the positions and operating method of the push button
switches and on the onsite setting.
Make sure to record the setting on the accessory “REQUEST FOR
THE INDICATION” label.

WARNING ELECTRIC SHOCK WARNING

Use an insulated rod to operate the push buttons via the inspection
door of EL. COMPO. BOX lid.
There is a risk of electric shock if you touch any live parts, since this
operation must be performed with the power on.

13. TEST RUN
13-1 Before test run
• Make sure the following works are completed in accordance with

the installation manual.
Piping work
Wiring work
Air tight test
Vacuum drying
Additional refrigerant charge

• Check that all work for the indoor unit are finished and there are
no danger to operate.

13-2 Test Run
After check operation is completed, operate the unit normally and
check the following.
(1) Make sure the indoor and outdoor units are operating normally.
(2) Operate each indoor unit one by one and make sure the corre-

sponding outdoor unit is also operating.
(3) Check to see if cold (or hot) air is coming out from the indoor unit.
(4) Push the fan direction and strength buttons on the remote control-

ler to see if they operate properly.

Note
• Heating is not possible if the outdoor temperature is 24°C or

higher. Refer to the Operation manual.
• If a knocking sound can be heard in the liquid compression of the

compressor, stop the unit immediately and then energize the
crank case heater for a sufficient length of time before restarting
the operation.

• Once stopping, the compressor will not restart in about 5 minutes
even if the On/Off button of the remote controller is pushed.

• When the system operation is stopped by the remote controller,
the outdoor units may continue operating for further 5 minutes at
maximum.

• The outdoor unit fan may rotate at low speeds if the Night-time low
noise setting or the External low noise level setting is made, but
this is not a malfunction.

13-3 Checks After Test Run
Perform the following checks after the test run is complete.
• Record the contents of field setting.

→ Record them on the accessory “REQUEST FOR THE INDI-
CATION” label.
And attach the label on the back side of the front panel.

• Record the installation date.
→ Record the installation date on the accessory “REQUEST

FOR THE INDICATION” label in accordance with the
IEC60335-2-40.
And attach the label on the back side of the front panel.

Note
After the test run, when handing the unit over to the customer, make
sure the EL.COMPO.BOX lid, the inspection door, and the unit casing
are all attached.

14. CAUTION FOR REFRIGERANT LEAKS
(Points to note in connection with refrigerant leaks)
Introduction
The installer and system specialist shall secure safety against
leakage according to local regulations or standards. The follow-
ing standards may be applicable if local regulations are not
available.
The VRV System, like other air conditioning systems, uses R410A as
refrigerant. R410A itself is an entirely safe non-toxic, non-combusti-
ble refrigerant. Nevertheless care must be taken to ensure that air
conditioning facilities are installed in a room which is sufficiently
large. This assures that the maximum concentration level of refriger-
ant gas is not exceeded, in the unlikely event of major leak in the sys-
tem and this in accordance to the local applicable regulations and
standards.

P2
Check operation can-
not be continued by the
low pressure drops.

Check the following.
• All shutoff valves are open.
• Refrigerant tank is connected.
• Valve of refrigerant tank is open.
• Inlet or outlet of indoor unit are not

closed due to a foreign object.

P8
PA

Instruction to perform addi-
tional refrigerant charging
during check operation
(not a malfunction).

Make the check operation by
"11-2 Procedure of check oper-
ation".

E2, E3

E3 is activated, so On/Off
button is pressed on the
remote controller, but this
does not turn E3 off. Or E2
is activated.
In case of above, there is a
malfunction of the com-
pressor in the outdoor unit.

Measure the insulation resis-
tance of the compressor to check
the condition of the compressor.

Malfunction
code

Installation error Remedial action

Inspection door

[Service Precaution] label

EL. COMPO BOX lid

01_EN_3P226891-14T.fm Page 26 Tuesday, September 30, 2014 7:48 PM

27 English

Maximum concentration level.
The maximum charge of refrigerant and the calculation of the maxi-
mum concentration of refrigerant is directly related to the humanly
occupied space in to which it could leak.

The unit of measurement of the concentration is kg/m3 (the weight in
kg of the refrigerant gas in 1m3 volume of the occupied space).

Compliance to the local applicable regulations and standards for the
maximum allowable concentration level is required.

In Australia the maximum allowed concentration level of refrigerant to
a humanly space is limited to 0.35kg/m3 for R407C and 0.44kg/m3 for
R410A.

1. Direction of the refrigerant flow
2. Room where refrigerant leak has occurred (outflow of all

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

Procedure for checking maximum concentration.

Check the maximum concentration level in accordance with steps 1
to 4 below and take whatever action is necessary to comply.

1. Calculate the amount of refrigerant (kg) charged to each system
separately.

Note
• Where a single refrigerant facility is divided into 2 entirely inde-

pendent refrigerant systems then use the amount of refrigerant
with which each separate system is charged.

2. Calculate the smallest room volume (m3).
In case like the following, calculate the volume of (A), (B) as a sin-
gle room or as the smallest room.

A.Where there are no smaller room divisions.

B.Where there is a room division but there is an opening
between the rooms sufficiently large to permit a free flow of
air back and forth.

1. Opening between rooms
2. Partition

(Where there is an opening without a door or where there are
openings above and below the door which are each equivalent in
size to 0.15% or more of the floor area.)

3. Calculating the refrigerant density using the results of the calcu-
lations in steps 1 and 2 above.

If the result of the above calculation exceeds the maximum con-
centration level then make similar calculations for the second then
third smallest room and so until the result falls short of the maxi-
mum concentration.

4. Dealing with the situations where the result exceeds the maxi-
mum concentration level.
Where the installation of a facility results in a concentration in
excess of the maximum concentration level then it will be neces-
sary to revise the system. Please consult your Daikin supplier.

Amount of refriger-
ant in a single unit
system (amount of
refrigerant with
which the system
is charged before
leaving the factory)

+
Additional charging
amount (amount of
refrigerant added
locally in accordance
with the length or
diameter of the refrig-
erant piping)

=
Total amount
of refriger-
ant (kg) in
the system

Total volume of refrigerant in the
refrigerant system ≤ Maximum concen-

tration level (kg/m3)Size (m3) of smallest room in which
there is an indoor unit installed

2

1

1

2

01_EN_3P226891-14T.fm Page 27 Tuesday, September 30, 2014 7:48 PM

3P226891-14T EM14A007 (1410) HT

00_CV_3P226891-14T.fm Page 6 Tuesday, September 16, 2014 9:50 AM

	1. FIRST OF ALL
	2. INTRODUCTION
	3. SELECTION OF LOCATION
	4. INSPECTING AND HANDLING THE UNIT
	5. PLACING THE UNIT
	6. REFRIGERANT PIPING
	7. FIELD WIRING
	8. AIR TIGHT TEST AND VACUUM DRYING
	9. PIPE INSULATION
	10. CHECKING OF DEVICE AND INSTALLATION
CONDITIONS
	11. ADDITIONAL REFRIGERANT
CHARGE AND CHECK OPERATION
	12. ONSITE SETTINGS
	13. TEST RUN
	14. CAUTION FOR REFRIGERANT LEAKS

