

SPLIT-TYPE, HEAT PUMP AIR CONDITIONERS

2012 R410A

TECHNICAL & SERVICE MANUAL

Series SEZ Ceiling Concealed

Model name

<Indoor unit>

SEZ-KD09NA(4)

SEZ-KD12NA(4)

SEZ-KD15NA(4)

SEZ-KD18NA(4)

WIRED REMOTE CONTROLLER

CONTENTS

1. PART NAMES AND FUNCTIONS	2
2. SPECIFICATIONS	4
3. OUTLINES AND DIMENSIONS	14
4. WIRING DIAGRAM	15
5. REFRIGERANT SYSTEM DIAGRAM	17
6. HEATER CONTROL	18
7. TROUBLESHOOTING	21
8. DISASSEMBLY PROCEDURE	34

1

PART NAMES AND FUNCTIONS

Indoor Unit

SEZ-KD09NA(4)

SEZ-KD12NA(4)

SEZ-KD15NA(4)

SEZ-KD18NA(4)

Wired remote controller

Once the controls are set, the same operation mode can be repeated by simply pressing the ON/OFF button.

Operation buttons

Display

Caution

- Only the Power on indicator lights when the unit is stopped and power supplied to the unit.
- If you press a button for a feature that is not installed in the indoor unit, the remote controller will display the "Not Available" message.
 - If you are using the remote controller to operate multiple indoor units, this message will appear only if the feature is not present at the parent unit.
- When power is turned ON for the first time, it is normal that "PLEASE WAIT" is displayed on the room temperature indication (For max. 2minutes). Please wait until this "PLEASE WAIT" indication disappears then start the operation.

SPECIFICATIONS

Model N	ame			SEZ-KD	09NA(4)	SEZ-KD	12NA(4)		
Capacity				Cooling	Heating	Cooling	Heating		
			BTU/h	8100	10900	11500	13600		
Power s	ource			208/230\	V (60Hz)	208/230\	/ (60Hz)		
Power in	nput		kW	0.06	0.04	0.07	0.05		
Current			Α	0.51	0.39	0.57	0.46		
		range Remote controller	°F(°C)	67 to 86 (19 to 30)	63 to 83 (17 to 28)	67 to 86 (19 to 30)	63 to 83 (17 to 28)		
Airflow d					-	-			
Fan		Quantity			fan x 2	Sirocco			
		l static press	in.WG(Pa)).20 (5-15-35-50)	0.02-0.06-0.14-0	,		
	Motor ty				less motor	DC brushl			
	Motor		kW		96	0.0			
		mechanism		Direct-		Direct-			
	Airflow	rate(Low-Mid-High)	m³/min	5.5-7		7.0-9.0	· · ·		
		rate(Low-Mid-High)	CFM		47-317	247-31			
<u> </u>		rate(Low-Mid-High)	L/S		6-150	116-15			
External				Galva		Galva			
External H x W x		on	mm In.		90 x 700	200 x 99			
					/8 x 27-9/16	7-7/8 x 39			
Net weigh	gnt	Min sine of wine	kg in.(mm)		8	21			
Wiring	-	Min.size of wire Amperage of wire breaker	, ,		(1.6)	1/8 (1.6) 15			
Refrigera	nnt	Liquid R410A		15 ø1/4 (ø6.35) Flare					
piping di	_	Gas R410A		,	52) Flare	ø1/4 (ø6.35) Flare ø3/8 (ø9.52) Flare			
Drain pig			in.(mm)	,	,	O.D. 1-1/4 (32)			
		-Mid-High)	` ′	O.D. 1-1/4 (32)		O.D. 1-1	74 (32)		
		choic room)	dB <a>	23-2	6-30	23-2	8-33		
Insulatio	n materia	al		Polystyrene foam, Polyethy	/lene foam, Urethane foam	Polystyrene foam, Polyethy	lene foam, Urethane foam		
Air filter				PP Honeycomb	fabric (washable)	PP Honeycomb f	abric (washable)		
Refrigera	ant contro	ol device		· .	-	-			
Protection	n device	S		Fuse (25	60V 6.3A)	Fuse (25	0V 6.3A)		
Heat exc	hanger			Cross fin (Aluminum	fin and copper tube)	Cross fin (Aluminum	Cross fin (Aluminum fin and copper tube)		
Varistor				ERZV1	0D471	ERZV1			
Termina	block			To outdoor unit : 3P To w	ired remote controller : 2P	To outdoor unit : 3P To wi	red remote controller : 2P		
Power o	utlet		Α	·	0	10			
Standard	i	Document		Installation Manua	II, Instruction Book	Installation Manua	I, Instruction Book		
attachme	ent	Accessory		Drain hose (flexible joint), <	<wired controller="" remote=""></wired>	Drain hose (flexible joint), <	Wired Remote Controller>		
Remark									
Note		1 Cooling/Heating capacity	v indicates	the maximum value at ope	ration under the following or	ndition			
			•	.B. (26.7°CD.B. / 19.4°CW.B.)	•				
				D.B.) Outdoor:47°FD.B. / 43°F					
		Pipe length:	,	,	,				
		, ,	,	0.06[in.WG] (15Pa) (external s	(-)				
		3.Cooling capacity value at		, .	samo prossuro,				
		Heating capacity value a							
		4. < > SEZ-KD • NA only							

Model N	ame			SEZ-KD	15NA(4)	SEZ-KD	18NA(4)
Capacity	,			Cooling	Heating	Cooling	Heating
' '			BTU/h	14100	18000	17200	21600
Power s	source			208/230\	/ (60Hz)	208/230	V (60Hz)
Power i	nput		kW	0.09	0.07	0.09	0.07
Current			Α	0.74	0.63	0.74	0.63
Tempera	ature set	range Remote controller	°F(°C)	67 to 86 (19 to 30)	63 to 83 (17 to 28)	67 to 86 (19 to 30)	63 to 83 (17 to 28)
Airflow o	lirection				-		-
Fan		Quantity		Sirocco			fan x 4
	Externa	al static press	in.WG(Pa)	0.02-0.06-0.14-0	.20 (5-15-35-50)	0.02-0.06-0.14-0).20 (5-15-35-50)
	Motor t				less motor		less motor
	Motor		kW		96		96
		mechanism		Direct-			-driven
		rate(Low-Mid-High)	m³/min		2.5-15.0		5.0-18.0
		rate(Low-Mid-High)	CFM	353-44			29-635
		rate(Low-Mid-High)	L/S	167-20			50-300
External				Galva			anized
	dimens	ion	mm	200 x 99			90 x 700
HxWx			ln.		x 27-9/16		7/8 x 27-9/16
Net wei	ght		kg		3		7
Wiring		Min.size of wire	in.(mm)		(1.6)		(1.6)
		Amperage of wire breaker	Α	T	5		5
Refriger		Liquid R410A	in.(mm)	ø1/4 (ø6.35) Flare		` `	35) Flare
piping di		Gas R410A	in.(mm)	ø1/2 (ø12.7) Flare		`	P.7) Flare
	oing dian		in.(mm)	O.D. 1-1/4 (32)		O.D. 1-	1/4 (32)
		/-Mid-High) choic room)	dB <a>	30-34-37		30-3	4-38
Insulatio	n materi	al		Polystyrene foam, Polyethy	lene foam, Urethane foam	Polystyrene foam, Polyeth	ylene foam, Urethane foam
Air filter				PP Honeycomb f	fabric (washable)	PP Honeycomb	fabric (washable)
Refriger	ant contr	ol device			-		-
Protection	on device	es		Fuse (25	0V 6.3A)	Fuse (25	60V 6.3A)
Heat exc	changer			Cross fin (Aluminum	fin and copper tube)	Cross fin (Aluminum	fin and copper tube)
Varistor				ERZV1			I0D471
Termina	l block				ired remote controller : 2P		ired remote controller : 2P
Power o	utlet		Α		0		20
Standar		Document		Installation Manua	ll, Instruction Book	Installation Manua	al, Instruction Book
attachm	ent	Accessory		Drain hose (flexible joint), <	Wired Remote Controller>	Drain hose (flexible joint),	<wired controller="" remote=""></wired>
Remark							
Note		<cooling> Indoor:80°FD. <heating> Indoor:70°FD. Pipe length:</heating></cooling>	B. / 67°FW B. (21.1°C 24-9/16ft (current at t 1:1system	0.06[in.WG] (15Pa) (external s	Outdoor:95°FD.B. (35°CD.B.) FW.B. (8.3°CD.B. / 6.1°CW.B.) e:0ft (0m)		

SOUND CRITERION CURVES

NOTE: The sound level is measured in an anechoic room where echoes are few, when compressor stops. The sound may be bigger than displayed level under actual installation condition by surrounding echoes. The sound level can be higher by about 2 dB than the displayed level during cooling and heating operation.

NOTE: The sound level is measured in an anechoic room where echoes are few, when compressor stops. The sound may be bigger than displayed level under actual installation condition by surrounding echoes. The sound level can be higher by about 2 dB than the displayed level during cooling and heating operation.

NOTE: The sound level is measured in an anechoic room where echoes are few, when compressor stops. The sound may be bigger than displayed level under actual installation condition by surrounding echoes. The sound level can be higher by about 2 dB than the displayed level during cooling and heating operation.

NOTE: The sound level is measured in an anechoic room where echoes are few, when compressor stops. The sound may be bigger than displayed level under actual installation condition by surrounding echoes. The sound level can be higher by about 2 dB than the displayed level during cooling and heating operation.

INDOOR FAN PERFORMANCE AND CORRECTED AIR FLOW

SEZ-KD09NA(4)

(External static pressure 0.02[in.WG](5Pa)) 208/230V 60Hz

SEZ-KD09NA(4)

(External static pressure 0.06[in.WG](15Pa)) 208/230V 60Hz

SEZ-KD09NA(4)

(External static pressure 0.14[in.WG](35Pa)) 208/230V 60Hz

SEZ-KD09NA(4)

SEZ-KD12NA(4)

(External static pressure 0.02[in.WG](5Pa)) 208/230V 60Hz

SEZ-KD12NA(4)

(External static pressure 0.06[in.WG](15Pa)) 208/230V 60Hz

SEZ-KD12NA(4)

(External static pressure 0.14[in.WG](35Pa)) 208/230V 60Hz

SEZ-KD12NA(4)

SEZ-KD15NA(4)

(External static pressure 0.02[in.WG](5Pa)) 208/230V 60Hz

SEZ-KD15NA(4)

(External static pressure 0.06[in.WG](15Pa)) 208/230V 60Hz

SEZ-KD15NA(4)

(External static pressure 0.14[in.WG](35Pa)) 208/230V 60Hz

SEZ-KD15NA(4)

SEZ-KD18NA(4)

(External static pressure 0.02[in.WG](5Pa)) 208/230V 60Hz

SEZ-KD18NA(4)

(External static pressure 0.06[in.WG](15Pa)) 208/230V 60Hz

SEZ-KD18NA(4)

(External static pressure 0.14[in.WG](35Pa)) 208/230V 60Hz

SEZ-KD18NA(4)

OUTLINES AND DIMENSIONS

Unit: mm(in.) SEZ-KD09NA(4) SEZ-KD12NA(4) SEZ-KD15NA(4) SEZ-KD18NA(4) Drain pipe(O.D.ø32(1-1/4)) 345(13-19/32) (Emergency draining) 37(1-15/32) 100(3-15/16) Suspension bolt hole 20(13/16) 157.5 (6-7/32) 4 4-14X30(9/16X1-3/16) Slot 12(1/2) 37(1-15/32) 2XE-ø2.9(1/8) L-ø2.9(1/8) bolt pitch 100(3-15/16)X(E-1)= 100(3-15/16)XJ=K D (Duct) \Diamond Air outlet Air inlet z 100(3-15/16) 25(1) 1-3/16) 20(13/16) Air filter 12(1/2) 10(13/32) 90 (3-9/16) 23(29/32) 30(-625(Suspension bolt pitch) (24-5/8) Knockout hole ø27(1-3/32) Drain pipe(O.D.ø32(1-1/4)) (Indoor/outdoor connecting line) 170(6-23/32) 102(4-1/32) 700(27-9/16) 200(7-7/8) 23(29/32) Knockout hole ø27(1-3/32) 23(29/32) 677(26-21/32) (Remote controller transmission line) 10(13/32) Control box 116 Terminal block (Indoor/outdoor connecting line) Terminal block (Remote controller transmission line) 270(10-21/32) 2X2-ø2.9(1/8) Drain pipe(O.D.ø32(1-1/4))
(Spontaneous draining) ② Refrigerant piping flare connection (gas) flare connection (liquid) Less than 300 (11-13/16) 175±5(6-29/32±7/32) Access door Ceiling surface Access door Note2 Make the access door at the appointed position properly for service maintenance.

Required space for service and maintenance

															mm(in.)
Model	Α	В	С	D	Е	F	G	Н	J	K	L	M	N	① Gas pipe	②Liquid pipe
SEZ-KD09NA(4)	700 (27-9/16)	752 (29-5/8)	798 (31-7/16)	660 (26)	7	600 (23-5/8)	800 (31-1/2)	660 (26)	5	500 (19-11/16)	16	839 (33-1/16)	790 (31-1/8)	~0.50(0/0)	
SEZ-KD12NA(4)		952	998	860	9	800	1000	860	7	700	20	1039	990	ø9.52(3/8)	~C 05(1/4)
SEZ-KD15NA(4)	(35-7/16)	(37-1/2)	(39-5/16)	(33-7/8)	9	(31-1/2)	(39-3/8)	(33-7/8)	,	(27-9/16)	20	(40-29/32)	(39)	10 7(1(0)	ø6.35(1/4)
SEZ-KD18NA(4)	1100 (43-5/16)	1152 (45-3/8)	1198 (47-3/16)	1060 (41-3/4)	11	1000 (39-3/8)	1200 (47-1/4)	1060 (41-3/4)	9	900 (35-7/16)	24	1239 (48-25/32)	1190 (46-7/8)	ø12.7(1/2)	

Note1.Use M10 screw for the suspension bolt (field supply).

2.Keep the service space for the maintenance at the bottom.

3.This chart indicates for SEZ-KD15NA(4) model, which has 3 fans.
SEZ-KD09,12NA(4) models have 2 fans.

SEZ-KD09, IZIAN(4) models have 2 fails.
SEZ-KD18NA(4) models have 4 fans.
4.In case an inlet duct is used, remove the air filter (supply with the unit), then install the filter (field supply) at suction side.

Drain hose (I.D.ø32(1-1/4))

<accessorv>

WIRING DIAGRAM

SEZ-KD09NA SEZ-KD12NA SEZ-KD15NA SEZ-KD18NA

SYMBOL EXPLANATION

ormbol Live Creation						
	SYMBOL	NAME		SYMBOL	NAME	
I. E	3.	INDOOR CONTROLLER BOARD		LED2	POWER SUPPLY (I.B.)	
	FUSE	FUSE AC250V 6.3A		LED3	TRANSMISSION (INDOOR-OUTDOOR)	
	ZNR01,02	VARISTOR		SW1	SWITCH (FOR MODEL SELECTION)	
	DSA	ARRESTER		SW2	SWITCH (FOR CAPACITY CODE)	
	X1	AUX. RELAY		SWE	CONNECTOR (EMERGENCY OPERATION)	
	CN2L	CONNECTOR (LOSSNAY)	T⊦	11	INTAKE AIR TEMP. THERMISTOR	
	CN24	CONNECTOR (BACK-UP HEATING)	TH	12	PIPE TEMP. THERMISTOR/LIQUID	
	CN32	CONNECTOR (REMOTE SWITCH)	TH	15	COND./EVA. TEMP. THERMISTOR	
	CN41	CONNECTOR (HA TERMINAL-A)	FS	;	FLOAT SWITCH	
	CN51	CONNECTOR (CENTRALLY CONTROL)	TE	34	TERMINAL BLOCK	
	CN90	CONNECTOR (WIRELESS)			(INDOOR/OUTDOOR CONNECTING LINE) TERMINAL BLOCK	
	LED1 POWER SUPPLY (I.B.)		TE	115	(REMOTE CONTROLLER TRANSMISSION LINE)	

Note1. Since the outdoor side electric wiring may change be sure

- to check the outdoor unit electric wiring for servicing.

 2.Indoor and outdoor connecting wires are made with polarities, make wiring matching terminal numbers(S1,S2,S3).
- 3.Symbols used in wiring diagram above are,⊖:Connector,⊚:Terminal. 4.Use copper supply wire.

SEZ-KD09NA4 SEZ-KD12NA4 SEZ-KD15NA4 SEZ-KD18NA4

SYMBOL	FXPI	ANAT	ION

SY	MBOL EXPL	_ANATION							
	SYMBOL	NAME		SYMBOL	NAME	S	MY	IBOL	NAME
I.B		INDOOR CONTROLLER BOARD	I.B		INDOOR CONTROLLER BOARD	OPT	101	IAL PAR	TS
	FUSE	FUSE AC250V 6.3A	1	SW1	SWITCH (FOR MODEL SELECTION)	[\	W.B	١.	IR WIRELESS REMOTE CONTROLLER BOARD
	X1	AUX. RELAY		SW2	SWITCH (FOR CAPACITY CODE)	1		RU	RECEIVING UNIT
ĺ	CN2L	CONNECTOR (LOSSNAY)		SW6	SWITCH (FOR EMERGENCY OPERATION))	1		BZ1	BUZZER
	CN24	CONNECTOR (BACK-UP HEATING)		SWE	CONNECTOR (EMERGENCY OPERATION)	1		LED1	LED (RUN INDICATOR)
	CN30	CONNECTOR (LLC)	TH	11	INTAKE AIR TEMP. THERMISTOR	1		SW1	SWITCH (HEATING ON/OFF)
	CN32	CONNECTOR (REMOTE SWITCH)	TH	12	PIPE TEMP. THERMISTOR/LIQUID	1		SW2	SWITCH (COOLING ON/OFF)
	CN41	CONNECTOR (HA TERMINAL-A)	TH	15	COND./EVA. TEMP. THERMISTOR	F	R.B.		REMOTE CONTROLLER BOARD
	CN51	CONNECTOR (CENTRALLY CONTROL)	FS	3	FLOAT SWITCH		Γ.	TB6	TERMINAL BLOCK
	CN90	CONNECTOR (WIRELESS)	ТВ	4	TERMINAL BLOCK			100	(REMOTE CONTROLLER TRANSMISSION LINE)
	CN105	CONNECTOR (RADIO FREQUENCY INTERFACE)	'B	14	(INDOOR/OUTDOOR CONNECTING LINE)				
	LED1 POWER SUPPLY (I.B.) LED2 POWER SUPPLY (I.B.)				TERMINAL BLOCK				
			ם ין	15	(REMOTE CONTROLLER TRANSMISSION LINE)				

RADIO FREQUENCY INTERFACE FOR RF THERMOSTAT

Note1. Since the outdoor side electric wiring may change be sure to check the outdoor unit electric wiring for servicing.

2. Indoor and outdoor connecting wires are made with polarities,make wiring matchingterminal numbers (S1,S2,S3).

3. Symbols used in wiring diagram above are as follows.

E33 :CONNECTOR

TTT: TERMINAL

--- (HEAVY DOTTED LINE):FIELD WIRING

--- (THIN DOTTED LINE):OPTIONAL PARTS

4. Use conput wire

RFI

TRANSMISSION (INDOOR-OUTDOOR)

LED3

4. Use copper supply wire.

REFRIGERANT SYSTEM DIAGRAM

SEZ-KD09NA(4)

5

SEZ-KD12NA(4)

SEZ-KD15NA(4)

SEZ-KD18NA(4)

HEATER CONTROL

6-1. Control specifications and Function setting

•Table 1 shows how the field-installed heater is controlled. Select the desired pattern in the table below, and set the Function on the indoor units as shown in Table 1.

Table.1 [Function table]

Select unit numbers 01 to 03 or all units (AL[wired remote controller] / 07[wireless remote controller])

Mode	Setting	Mode no.	Setting	Initial setting
Heater control	Heater OFF Inlet air temp. ≥ set temp. Heater ON Inlet air temp. < set temp4.5°F(2.5°C) • The fan will stop and the heater will turn off when [DEFROST] or [ERROR] is displayed. Set temp. Inlet air temp. Set temp1.8°F(1°C) Set temp4.5°F(2.5°C) Heater output ON OFF	23	1	0
	Heater OFF Inlet air temp. ≥ set temp. Heater ON Inlet air temp. < set temp1.8°F(2.5°C) ·The fan will drive and the heater will turn on when [DEFROST] or [ERROR] is displayed. Set temp. Inlet air temp. Set temp1.8°F(2.5°C) Heater output ON OFF	23	2	-

^{*}Refer to the Installation Manual for function settings.

6-2. Fan control

By setting the Mode No. 23 in the Function Table in section 6-1 and using CN4Y on the optional parts PAC-YU25HT, the following patterns of fan control will become possible when [DEFROST] or [ERROR] is displayed.

Fan control patterns when [DEFROST] or [ERROR] is displayed

	Heater is installed in the duct.	No heater is installed in the duct.
Use of CN4Y (PAC-YU25HT)	Unused*	Used
Heater is off.	Fan ON*1	Fan OFF
Heater is on.	Fan ON*1	Fan OFF

* If a heater is installed in the duct, do not use CN4Y. By doing so, the fan will turn off when the heater is on, which may result in fire.

*1 Fan speed setting

Mada	Sett	Mode no.	Setting	Initial cotting	
Mode	Heating Thermo-OFF	ivioue no.	Setting	Initial setting	
	Very low	Very low	25	1	0
Fan control	STOP	Remote controller setting	25	2	-
	Remote controller setting	Remote controller setting	25	3	-

^{*}Refer to the Installation Manual for function settings.

6-3. PAC-YU25HT (Optional Parts) installation

The following section describes installation of the External Heater Adapter that connects to SEZ-KD·NA series indoor unit. This products is the special wiring parts to drive an electric heater with the air conditioner.

(1) Parts list

- •Check that the following parts are included in the package.

(2) Connection to the indoor unit

- •Use the cables that fit the connectors on the indoor unit control board.
- External output cable (with a yellow connector)
 This cable is used to connect a relay circuit for an interlocked operation with either an electric or a panel heater.
 Connect the cable to CN24 on the indoor unit control board.
- 2) Panel heater connector (with a white connector) This connector is used to perform an interlocked operation with a panel heater. Depending on the indoor unit control board specification, connect the cable to CN4Y as appropriate

<Image>

(3) Locally procured wiring

•A basic connection method is shown below.

•For relay X, use the specifications given below.

Rated voltage: 12VDC

Power consumption: 0.9W or less

- * Use the diode that is recommended by the relay manufacturer at both ends of the relay coil.
- •The length of the electrical wiring for the PAC-YU25HT is 2 meters (6-1/2 ft.)
- •To extend this length, use sheathed 2-core cable. Control cable type: CVV, CVS, CPEV or equivalent. Cable size: 0.5 mm² ~ 1.25 mm² (16 to 22 AWG) Don't extend the cable more than 10 meters (32ft)

(4) Wiring restrictions

- •Keep the length of the cable connecting to the circuit board of the indoor unit shorter than 10 meters (32ft).
- •Longer than 10 meters (32ft) could cause improper operation.
- *Use a transit relay when extending wiring such as remote wiring.

TROUBLESHOOTING

7-1. CAUTIONS ON TROUBLESHOOTING

- (1) Before troubleshooting, check the followings:
 - ① Check the power supply voltage.
 - ② Check the indoor/outdoor connecting wire for mis-wiring.
- (2) Take care the followings during servicing.
 - ① Before servicing the air conditioner, be sure to turn off the remote controller first to stop the main unit, and then turn off the breaker.
 - ② When removing the indoor controller board, hold the edge of the board with care NOT to apply stress on the components.
 - ③ When connecting or disconnecting the connectors, hold the housing of the connector. DO NOT pull the lead wires.

7-2. SELF-CHECK FUNCTION

Wired remote controller

- (1) Turn on the power.
- (2) Press the [CHECK] button twice.
- (3) Set refrigerant address with [TEMP] button if system control is used.
- (4) Press the [ON/OFF] button to stop the self-check.
 - CHECK button
 - ® Indoor Unit's Refrigerant address
 - © TEMP button

 © IC: Indoor unit
 - OC : Outdoor unit
 - © Check code
 - (E) Indoor Unit No.

• For description of each check code, refer to the following table.

① Check code	Symptom	Remark
P1	Intake sensor error	
P2	Pipe (TH2) sensor error	
P9	Pipe (TH5) sensor error	
E6,E7	Indoor/outdoor unit communication error	1
P4	Drain sensor error	
P5	Drain pump error	
P6	Freezing/Overheating protection operation	1
EE	Communication error between indoor and outdoor units	
P8	Pipe temperature error	
E0, E3~E5	Remote controller transmission error	
E1, E2	Remote controller control board error	
Fb	Indoor unit control system error (memory error, etc.)	
E9	Indoor/outdoor unit communication error (Transmitting error) (Outdoor unit)	
UP	Compressor overcurrent interruption	
U3,U4	Open/short of outdoor unit thermistors	
UF	Compressor overcurrent interruption (When compressor locked)	
U2	Abnormal high discharging temperature/49C worked/insufficient refrigerant	For details, check the LED display
U1,Ud	Abnormal high pressure (63H worked)/Overheating protection operation	of the outdoor controller board.
U5	Abnormal temperature of heat sink	As for outdoor unit, refer to
U8	Outdoor unit fan safeguard stop	service manual OC322.
U6	Compressor overcurrent interruption/Abnormal of power module	1
U7	Abnormality of super heat due to low discharge temperature	
U9,UH	Abnormality such as overvoltage or voltage shortage and abnormal synchronous signal to main circuit	
	/Current sensor error	-
Others	Other errors (Refer to the technical manual for the outdoor unit.)	

- On wired remote controller.
- ① Check code displayed in the LCD.

• If the unit cannot be operated properly after the test run has been performed, refer to the following table to remove the cause.

Symptom			Cause	
Wired remote controller		LED 1, 2 (PCB in outdoor unit)	Cause	
PLEASE WAIT	For about 2 minutes after power-on	After LED 1, 2 are lighted, LED 2 is turned off, then only LED 1 is lighted. (Correct operation)	For about 2 minutes after power-on,op- eration of the remote controller is not possible due to system start-up. (Correct operation)	
PLEASE WAIT → Error code	After about 2 minutes has	Only LED 1 is lighted. → LED 1, 2 blink.	Connector for the outdoor unit's protection device is not connected. Reverse or open phase wiring for the outdoor unit's power terminal block (L1, L2, L3)	
Display messages do not appear even when operation switch is turned ON (operation lamp does not light up).	expired after power-on	Only LED 1 is lighted. → LED 1 blinks twice, LED 2 blinks once.	•Incorrect wiring between indoor and outdoor units (incorrect polarity of S1, S2, S3) •Remote controller wire short	

On the wireless remote controller with condition above, following phenomena take place.

• No signals from the remote controller are accepted.

• Operation lamp is blinking.

• The buzzer makes a short piping sound.

Operation is not possible for about 30 seconds after cancellation of function selection. (Correct operation)

For description of each LED (LED1, 2, 3) provided on the indoor controller, refer to the following table.

LED1 (power for microcomputer)	Indicates whether control power is supplied. Make sure that this LED is always lit.
LED2 (power for remote controller)	Indicates whether power is supplied to the remote controller. This LED lights only in the case of the indoor unit which is connected to the outdoor unit refrigerant address "0".
LED3 (communication between indoor and outdoor units)	Indicates state of communication between the indoor and outdoor units. Make sure that this LED is always blinking.

- Refer to the installation manual that comes with each remote controller for details.
- RF thermostat is not established.

[Output pattern A] Errors detected by indoor unit

IR wireless remote controller	Wired remote controller RF thermostat		
Beeper sounds/OPERATION INDICATOR lamp flashes	Check code	Symptom	Remark
(Number of times)			
1	P1	Intake sensor error	
2	P2, P9	Pipe (Liquid or 2-phase pipe) sensor error	
3	E6, E7	Indoor/outdoor unit communication error	
4	P4	Drain sensor error	
5	P5	Drain pump error	
6	P6	Freezing/Overheating safeguard operation	
7	EE	Communication error between indoor and outdoor units	
8	P8	Pipe temperature error	
9	E4	Remote controller signal receiving error	
10	-	-	
11	-	-	
12	Fb	Indoor unit control system error (memory error, etc.)	
No sound		No corresponding	

[Output pattern B] Errors detected by unit other than indoor unit (outdoor unit, etc.)

IR wireless remote controller	Wired remote controller RF thermostat		
Beeper sounds/OPERATION INDICATOR lamp flashes	Check code	Symptom	Remark
(Number of times)			
1	E9	Indoor/outdoor unit communication error (Transmitting error) (Outdoor unit)	
2	UP	Compressor overcurrent interruption	
3	U3, U4	Open/short of outdoor unit thermistors	
4	UF	Compressor overcurrent interruption (When compressor locked)	
5	U2	Abnormal high discharging temperature/49C worked/ insufficient refrigerant	\neg
6	U1, Ud	Abnormal high pressure (63H worked)/ Overheating safeguard operation	
7	U5	Abnormal temperature of heat sink	For details, check the LED
8	U8	Outdoor unit fan protection stop	display of the outdoor controller
9	U6	Compressor overcurrent interruption/Abnormal of power module	board.
10	U7	Abnormality of super heat due to low discharge temperature	
11	110 1111	Abnormality such as overvoltage or voltage shortage and abnormal	
"	U9, UH	synchronous signal to main circuit/Current sensor error	
12	-	-	
13	_	-	1
14	Others	Other errors (Refer to the technical manual for the outdoor unit.)	

^{*1} If the beeper does not sound again after the initial two beeps to confirm the self-check start signal was received and the OPERATION INDICATOR lamp does not come on, there are no error records.

- *2 If the beeper sounds three times continuously "beep, beep, beep (0.4 + 0.4 sec.)" after the initial two beeps to confirm the self-check start signal was received, the specified refrigerant address is incorrect.
- On IR wireless remote controller

The continuous buzzer sounds from receiving section of indoor unit.

Blink of operation lamp

• On wired remote controller

Check code displayed on the LCD.

• If the unit cannot be operated properly after the test run has been performed, refer to the following table to remove the cause.

Symptom			Cause	
Wired remote controller		LED 1, 2 (PCB in outdoor unit)	- Cause	
PLEASE WAIT	For about 2 minutes following power-on	After LED 1, 2 are lighted, LED 2 is turned off, then only LED 1 is lighted. (Correct operation)	For about 2 minutes after power-on, operation of the remote controller is not possible due to system start-up. (Correct operation)	
PLEASE WAIT → Error code	After about 2 min- utes has expired	Only LED 1 is lighted. → LED 1, 2 blink.	Connector for the outdoor unit's protection device is not connected. Reverse or open phase wiring for the outdoor unit's power terminal block (L1, L2, L3)	
Display messages do not appear even when operation switch is turned ON (operation lamp does not light up).	following power-on	Only LED 1 is lighted. → LED 1, 2 blinks twice, LED 2 blinks once.	Incorrect wiring between indoor and outdoor units (incorrect polarity of S1, S2, S3) Remote controller wire short	

On the IR wireless remote controller with conditions above, following phenomena takes place.

- No signals from the remote controller are accepted.
- OPE lamp is blinking.
- The buzzer makes a short ping sound.

Note:

Operation is not possible for about 30 seconds after cancellation of function selection. (Correct operation)

For description of each LED (LED1, 2, 3) provided on the indoor controller, refer to the following table.

LED 1 (power for microcomputer)	Indicates whether control power is supplied. Make sure that this LED is always lit.
LED 2 (power for remote controller) Indicates whether power is supplied to the remote controller. This LED lights or	
	the indoor unit which is connected to the outdoor unit refrigerant address "0".
LED 3 (communication between indoor and outdoor units)	Indicates state of communication between the indoor and outdoor units. Make sure that this LED is
	always blinking.

AUTO RESTART FUNCTION

Indoor controller board

This model is equipped with the AUTO RESTART FUNCTION.

When the indoor unit is controlled with the remote controller, the operation mode, set temperature, and the fan speed are memorized by the indoor controller board. The auto restart function sets to work the moment the power has restored after power failure, then, the unit will restart automatically. Set the AUTO RESTART FUNCTION using the wireless remote controller. (Mode no.1).

7-3. SELF-DIAGNOSIS ACTION TABLE

Note: Refer to the manual of outdoor unit for the details of display such as F, U, and other E.

Error Code	Abnormal point and detection method	ction method Cause Such as F, U, and other E. Countermeasure	
	Room temperature	① Defective thermistor	①—③ Check resistance value of thermistor.
P1	thermistor (TH1) ① The unit is in three-minute resume prevention mode if short/open of thermistor is detected. Abnormal if the unit does not reset normally after three minutes. (The unit returns to normal operation, if it has normally reset.) ② Constantly detected during cooling, drying and heating operation Short: 90°C[194°F] or more Open: -40°C[-40°F] or less	characteristics ② Contact failure of connector (CN20) on the indoor controller board (Insert failure) ③ Breaking of wire or contact failure of thermistor wiring ④ Defective indoor controller board	O°C [32°F]15.0kΩ 10°C [50°F]9.6kΩ 20°C [68°F]6.3kΩ 30°C [86°F]4.3kΩ 40°C [104°F]3.0kΩ If you put force on (draw or bend) the lead wire with measuring resistance value of thermistor breaking of wire or contact failure can be detected. ② Check contact failure of connector (CN20) or the indoor controller board. Refer to 7-5. Turn the power on again and check restart after inserting connector again. ④ Check room temperature display on remote controller. Replace indoor controller board if there is abnormal difference with actual room temperature.
			Turn the power off, and on again to operate after check.
P2	Pipe temperature thermistor/Liquid (TH2) ① The unit is in three-minute resume prevention mode if short/open of thermistor is detected. Abnormal if the unit does not reset normally after three minutes. (The unit returns to normal operation, if it has normally reset.) ② Constantly detected during cooling, drying, and heating (except defrosting) operation. Short: 90°C[194°F] or more Open: -40°C[-40°F] or less	Defective thermistor characteristics Contact failure of connector (CN44) on the indoor controller board (Insert failure) Breaking of wire or contact failure of thermistor wiring Defective refrigerant circuit is causing thermistor temperature of 90°C[194°F] or more or -40°C[-40°F] or less. Defective indoor controller board	 ①—③ Check resistance value of thermistor. For characteristics, refer to (P1) above. ② Check contact failure of connector (CN44) on the indoor controller board. Refer to 7-5. Turn the power on again and check restart after inserting connector again. ④ Check pipe quido> temperature with remote controller in test run mode. If pipe quido> temperature is extremely low (in cooling mode) or high (in heating mode), refrigerant circuit may have defective. ⑤ Check pipe quido> temperature with remote controller in test run mode. If there is extreme difference with actual pipe quido> temperature, replace indoor controller board. Turn the power off, and on again to operate after check.
P4 (5701)	Contact failure of drain float switch (CN4F) ① Extract when the connector of drain float switch is disconnected. (③ and ④ of connector CN4F is not short-circuited.) ② Constantly detected during operation.	Contact failure of connector (Insert failure) Defective indoor controller board	Check contact failure of float switch connector. Turn the power on again and check after inserting connector again. Operate with connector (CN4F) short-circuited. Replace indoor controller board if abnormality reappears.
P5	Drain overflow protection operation Suspensive abnormality, if drain float switch is detected to be underwater for 1 minute and 30 seconds continuously with drain pump on. Turn off compressor and indoor fan. Drain pump is abnormal if the condition above is detected during suspensive abnormality. Constantly detected during drain pump operation.	Malfunction of drain pump Defective drain Clogged drain pump Clogged drain pipe Defective drain float switch Catch of drain float switch or malfunction of moving parts cause drain float switch to be detected under water (Switch On) Defective indoor-controller board	① Check if drain-up machine works. ② Check drain function. ③ Remove drain float switch connector CN4F and check if it is short (Switch On) with the moving part of float switch UP, or OPEN with the moving part of float switch down. Replace float switch if it is short with the moving part of float switch down. ④ Replace indoor controller board if it is short-circuited between ③-④ of the drain float switch connector CN4F and abnormality reappears. It is not abnormal if there is no problem about the above-mentioned ①~④ Turn the power off, and on again to operate after check.

Error Code	Abnormal point and detection method	Cause	Countermeasure
	Freezing/overheating protection is working ① Freezing protection (Cooling mode) The unit is in six-minute resume prevention mode if pipe iquid or condenser/evaporator> temperature stays under -15°C [5°F] for three minutes after the compressor started. Abnormal if it stays under -15°C [5°F] for three minutes again within 16 minutes after six-minute resume prevention mode. ② Overheating protection (Heating mode) The units is in six-minute resume	(Cooling or drying mode) ① Clogged filter (reduced airflow) ② Short cycle of air path ③ Low-load (low temperature) operation beyond the tolerance range ④ Defective indoor fan motor • Fan motor is defective. • Indoor controller board is defective.	(Cooling or drying mode) ① Check clogging of the filter. ② Remove shields. ④ Refer to 7-7. DC Fan motor (FAN MOTOR/INDOOR CONTROLLER BOARD)
	prevention mode if pipe <liquid condenser="" evaporator="" or=""> temperature is detected as over 70°C [158°F] after the compressor started. Abnormal if the temperature of over 70°C [158°F] is detected again within 10 minutes after six-minute resume prevention mode.</liquid>	Defective outdoor fan control Overcharge of refrigerant Defective refrigerant circuit (clogs)	⑤ Check outdoor fan motor.⑥⑦ Check operating condition of refrigerant circuit.
P6		(Heating mode) ① Clogged filter (reduced airflow) ② Short cycle of air path ③ Over-load (high temperature) operation beyond the tolerance range	(Heating mode) ① Check clogs of the filter. ② Remove shields.
		Defective indoor fan motor Fan motor is defective. Indoor controller board is defective.	Refer to 7-7. DC Fan motor (FAN MOTOR/ INDOOR CONTROLLER BOARD)
		 ⑤ Defective outdoor fan control ⑥ Overcharge of refrigerant ⑦ Defective refrigerant circuit (clogs) ⑧ Bypass circuit of outdoor unit is defective. 	 ⑤ Check outdoor fan motor. ⑥~®Check operating condition of refrigerant circuit.
P8	Pipe temperature <cooling mode=""> Detected as abnormal when the pipe temperature is not in the cooling range 3 minutes after compressor start and 6 minutes after the liquid or condenser/evaporator pipe is out of cooling range. Note 1) It takes at least 9 minutes. to detect. Note 2) Abnormality P8 is not detected in drying mode. Cooling range: -3 deg°C(-5.4deg°F) ≧ (TH-TH1) TH: Lower temperature between: liquid pipe temperature (TH2) and condenser/evaporator temperature (TH5) TH1: Intake temperature <heating mode=""> When 10 seconds have passed after the compressor starts operation and the hot adjustment mode has finished, the unit is detected as abnormal when condenser/evaporator pipe temperature is not in heating range within 20 minutes.</heating></cooling>	Slight temperature difference between indoor room temperature and pipe <liquid condenser="" evaporator="" or=""> temperature thermistor Shortage of refrigerant Disconnected holder of pipe quid or condenser / evaporator> temperature thermistor Defective refrigerant circuit Converse connection of extension pipe (on plural units connection) Converse wiring of indoor/ outdoor unit connecting wire (on plural units connection) Defective detection of indoor room temperature and pipe <condenser evaporator=""> temperature thermistor Stop valve is not opened completely.</condenser></liquid>	Oneck pipe < liquid or condenser / evaporator> temperature with room temperature display on remote controller and outdoor controller circuit board. Pipe < liquid or condenser / evaporator> temperature display is indicated by setting SW2 of outdoor controller circuit board as follows. Conduct temperature check with outdoor controller circuit board after connecting 'A-Control Service Tool(PAC-SK52ST)'. 3 Check converse connection of extension pipe or converse wiring of indoor/outdoor unit connecting wire.
	Note 3) It takes at least 27 minutes to detect abnormality. Note 4) It excludes the period of defrosting (Detection restarts when defrosting mode is over) Heating range: 3 deg°C(5.4deg°F) ≦ (TH5-TH1)		

Error Code	Abnormal point and detection method	Cause	Countermeasure
P9	Abnormality of pipe temperature thermistor / Condenser-Evaporator (TH5) ① The unit is in three-minute resume protection mode if short/open of thermistor is detected. Abnormal if the unit does not get back to normal within three minutes. (The unit returns to normal operation, if it has normally reset.) ② Constantly detected during cooling, drying, and heating operation (except defrosting) Short: 90°C[194°F] or more Open: -40°C[-40°F] or less	Defective thermistor characteristics Contact failure of connector (CN44) on the indoor controller board (Insert failure) Breaking of wire or contact failure of thermistor wiring Temperature of thermistor is 90°C [194°F] or more or -40°C [-40°F] or less caused by defective refrigerant circuit. Defective indoor controller board	One condenser / evaporator> turn is extremely low (in heating mode), refrigerant circuit may have defect. When no problems are found in ①-④ above, replace the indoor unit control board. Refer to 7-5. Turn the power on and check restart after inserting connector again. Operate in test run mode and check pipe <condenser evaporator=""> temperature. If pipe <condenser evaporator=""> temperature is extremely low (in cooling mode) or high (in heating mode), refrigerant circuit may have defect. When no problems are found in ①-④ above, replace the indoor unit control board.</condenser></condenser>
E0 or E4	Remote controller transmission error(E0)/signal receiving error(E4) ① Abnormal if main or sub remote controller can not receive normally any transmission from indoor unit of refrigerant address "0" for three minutes. (Error code: E0) ② Abnormal if sub remote controller could not receive for any signal for two minutes. (Error code: E0) ① Abnormal if indoor controller board can not receive normally any data from remote controller board or from other indoor controller board for three minutes. (Error code: E4) ② Indoor controller board cannot receive any signal from remote controller for two minutes. (Error code: E4)	Contact failure at transmission wire of remote controller All remote controllers are set as "sub" remote controller. In this case, E0 is displayed on remote controller, and E4 is displayed at LED (LED1, LED2) on the outdoor controller circuit board. Mis-wiring of remote controller Defective transmitting receiving circuit of remote controller Defective transmitting receiving circuit of indoor controller board of refrigerant address "0" Noise has entered into the transmission wire of remote controller.	 ① Check disconnection or looseness of indoor unit or transmission wire of remote controller. ② Set one of the remote controllers "main" if there is no problem with the action above. ③ Check wiring of remote controller. • Total wiring length: max.500m (Do not use cable × 3 or more) • The number of connecting indoor units: max.16units • The number of connecting remote controller: max.2units When it is not the above-mentioned problem of ①~③ ④ Diagnose remote controllers. a) When "RC OK" is displayed, Remote controllers have no problem. Turn the power off, and on again to check. If abnormality generates again, replace indoor controller board. b) When "RC NG" is displayed, Replace remote controller. c) When "RC E3" is displayed, () When "ERC 00-06" is displayed, () When "ERC 00-06" is displayed, () indoor controller board in group control, indoor controller board of address "0" may be abnormal.
E3 or E5	Remote controller transmission error(E3)/signal receiving error(E5) ① Abnormal if remote controller could not find blank of transmission path for six seconds and could not transmit. (Error code: E3) ② Remote controller receives transmitted data at the same time, compares the data, and when detecting it, judges different data to be abnormal 30 continuous times. (Error code: E3) ① Abnormal if indoor controller board could not find blank of transmission path. (Error code: E5) ② Indoor controller board receives transmitted data at the same time, compares the data, and when detecting it, judges different data to be abnormal 30 continuous times. (Error code: E5)	Two remote controller are set as "main." (In case of 2 remote controllers) Remote controller is connected with two indoor units or more. Repetition of refrigerant address Defective transmitting receiving circuit of remote controller Defective transmitting receiving circuit of indoor controller board Noise has entered into transmission wire of remote controller.	Set a remote controller to main, and the other to sub. Remote controller is connected with only one indoor unit. The address changes to a separate setting. When "RC OK"is displayed, remote controllers have no problem. Turn the power off, and on again to check. When becoming abnormal again, replace indoor controller board. b)When "RC NG"is displayed, replace remote controller. c)When "RC E3"or "ERC 00-66"is displayed, noise may be causing abnormality.

Error Code	Abnormal point and detection method	Cause	Countermeasure
E6	Indoor/outdoor unit communication error (Signal receiving error) ① Abnormal if indoor controller board cannot receive any signal normally for six minutes after turning the power on. ② Abnormal if indoor controller board cannot receive any signal normally for three minutes. ③ Consider the unit as abnormal under the following condition: When two or more indoor units are connected to an outdoor unit, indoor controller board cannot receive a signal for three minutes from outdoor controller circuit board, a signal which allows outdoor controller circuit board to transmit signals.	Contact failure, short circuit or, mis-wiring (converse wiring) of indoor/outdoor unit connecting wire Defective transmitting receiving circuit of indoor controller board Defective transmitting receiving circuit of indoor controller board Noise has entered into indoor/outdoor unit connecting wire.	* Check LED display on the outdoor control circuit board. (Connect A-control service tool, PAC-SK52ST.) Refer to Outdoor manual. * Check disconnection or looseness of indoor/outdoor unit connecting wire of indoor unit or outdoor unit. * Check all the units in case of twin triple indoor unit system. * Turn the power off, and on again to check. If abnormality generates again, replace indoor controller board or outdoor controller circuit board. * Other indoor controller board may have defect in case of twin triple indoor unit system.
E 7	Indoor/outdoor unit communication error (Transmitting error) Abnormal if "1" receiving is detected 30 times continuously though indoor controller board has transmitted "0".	Defective transmitting receiving circuit of indoor controller board Noise has entered into power supply. Noise has entered into outdoor control wire.	①-③ Turn the power off, and on again to check. If abnormality generates again, replace indoor controller board.
Fb	Indoor controller board Abnormal if data cannot be read normally from the nonvolatile memory of the indoor controller board.	Defective indoor controller board	① Replace indoor controller board.
E1 or E2	Remote controller control board ① Abnormal if data cannot be read normally from the nonvolatile memory of the remote controller control board. (Error code: E1) ② Abnormal if the clock function of remote controller cannot be operated normally. (Error code: E2)	① Defective remote controller	① Replace remote controller.
PA (2500)	Water leakage This detection is performed during the operation (stop, heating, fan, or error stop mode etc.) other than cooling and dry. ① When a) and b) are found, water leakage occurs. a) Pipe iquid> temperature - inlet temperature < -10°C[14°F] for 30 minutes b) When drain float switch is detected to be soaked in the water for 15 minutes or more. * When drain float switch is detected to be NOT soaked in the water, each counting of a) and b) is cleared. *When this error is detected, the error will not be reset until the main power is reset.	 Mis-piping of extension pipes (When connected with multiple units) Mis-wiring of indoor/outdoor unit connecting wire (When connected with multiple units) Detection failure of the indoor unit inlet/ pipe quid> thermistor Drain pump failure Drainage failure Clogged drain pump Clogged drain pipe Drain float switch failure Drain float switch is detected to be soaked in the water (ON status) due to the operation failure of the moving parts. Contact failure of drain float switch connector (Loose connector) 	 ①Check the Indoor/outdoor unit connecting wire for mis-wiring. ②Check room temperature display on remote controller and indoor pipe quid> temperature. (Refer to the countermeasure on P2.) ④Check if drain-up machine works. ⑤ Check drain function. ⑥Check drain float switch. (Refer to the countermeasure on P4 and P5.)

7-4. TROUBLESHOOTING BY INFERIOR PHENOMENA

Note: Refer to the manual of outdoor unit for the detail of remote controller.

Phenomena	Cause	Countermeasure	
(1)LED2 on indoor controller board is off.	When LED1 on indoor controller board is also off. Power supply of rated voltage is not supplied to outdoor unit.	 ① Check the voltage of outdoor power supply terminal block (L, N) or (L₃, N). • When AC 208~230V is not detected. Check the power wiring to outdoor unit and the breaker. • When AC 208~230V is detected. —Check ② (below). 	
	② Defective outdoor controller circuit board	Check the voltage between outdoor terminal block S1 and S2. When AC 208~230V is not detected. Check the fuse on outdoor controller circuit board. Check the wiring connection. When AC 208~230V is detected. —Check ③ (below).	
	③ Power supply of 208~230V is not supplied to indoor unit.	Check the voltage between indoor terminal block S1 and S2. When AC 208~230V is not detected. Check indoor/outdoor unit connecting wire for mis-wiring. When AC 208~230V is detected. —Check ④ (below).	
	Defective indoor controller board	Check the fuse on indoor controller board. Check the wiring connection. If no problem are found, indoor controller board is defective.	
(2)LED2 on indoor controller board is blinking.	When LED1 on indoor controller board is also blinking. Connection failure of indoor/outdoor unit connecting wire When LED1 is lit.	Check indoor/outdoor unit connecting wire for connection failure.	
	Mis-wiring of remote controller wires Under twin triple indoor unit system, 2 or more indoor units are wired together.	① Check the connection of remote controller wires in case of twin triple indoor unit system. When 2 or more indoor units are wired in one refrigerant system, connect remote controller wires to one of	
	② Refrigerant address for outdoor unit is wrong or not set. Under grouping control system, there are some units whose refrigerant address is 0.	those units. ② Check the setting of refrigerant address in case of grouping control system. If there are some units whose refrigerant addresses are 0 in one group, set one of the units to 0 using SW1 (3-6) on outdoor	
	Short-cut of remote controller wires Defective remote controller	controller circuit board. (3) Remove remote controller wires and check LED2 on indoor controller board. • When LED2 is blinking, check the short-cut of remote controller wires. • When LED2 is lit, connect remote controller wires again and: if LED2 is blinking, remote controller is defective; if LED2 is lit, connection failure of remote controller terminal block etc. has returned to normal.	

7-5. TEST POINT DIAGRAM

7-5-1. Indoor controller board

SEZ-KD09NA

SEZ-KD12NA

SEZ-KD15NA

SEZ-KD18NA

CN01 Power supply voltage (208 - 230VAC)

SWE Emergency operation

SW1 Model selection

SW2 Capacity setting

CN32 Remote start/stop adapter

CN24 Heater control (12VDC)

CN22 For MA remote controller cable connection (10 - 13 VDC (Between 1 and 3.))

CN51 Centralized control

CN41 JAMA standard HA terminal A

CN44 Thermistor (liquid/condenser/evaporator temperature)

CN4F Float thermistor

CN20 Thermistor (Inlet temperature)

CN3C Indoor-outdoor transmission (0 - 24VDC)

CNMF Fan motor output

1 - 4: 294 - 340 VDC

5 - 4: 15 VDC

6 - 4: 0 - 6.5 VDC

7 - 4: Stop 0 or 15 VDC Run 7.5 VDC (0 - 15 pulse)

CNP Drain-up mechanism output (200VAC)

CN2L LOSSNAY

CN4Y For Fan control

CN90 Wireless remote controller

(*1)

V_{FG} Voltage on the (-) side of PC672 and C955 (Same with the voltage between 7 (+)

and 4 (-) of CNMF)

V_{CC} Voltage between the C955 pins 15 VDC (Same with the voltage between 5 (+)

and 4 (-) of CNMF)

Vsp Voltage between the C626 pins 0VDC (with the fan stopped) 1 - 6.5VDC (with the fan in operation) (Same with the voltage between 6 (+) and 4 (-) of CNMF)

SEZ-KD09NA4 SEZ-KD12NA4 SEZ-KD15NA4 SEZ-KD18NA4

CN01 Power supply voltage (208 - 230VAC) SWE Emergency operation Model selection Capacity setting CN105 Radio frequency interface CN32 Remote start/stop adapter CN24 Heater control (12VDC) CN22 For MA remote controller cable con-(10 - 13 VDC (Between 1 and 3.)) CN51 Centralized control CN41 JAMA standard HA terminal A CN44 Thermistor (liquid/condenser/evaporator temperature) CN4F Float thermistor CN20 Thermistor (Inlet temperature) CN3C Indoor-outdoor transmission (0 - 24VDC) CNMF Fan motor output 1 - 4: 294 - 340 VDC 5 - 4: 15 VDC 6 - 4: 0 - 6.5 VDC 7 - 4: Stop 0 or 15 VDC Run 7.5 VDC (0 - 15 pulse) Drain-up mechanism output (200VAC) CN2L LOSSNAY CN4Y For Fan control CN90 Wireless remote controller V_{FG} Voltage on the (-) side of PC672 and (Same with the voltage between 7 (+)

(Same with the voltage between 6 (+)

and 4 (-) of CNMF)

7-6. TROUBLE CRITERION OF MAIN PARTS

SEZ-KD09NA(4)

SEZ-KD12NA(4)

SEZ-KD15NA(4)

SEZ-KD18NA(4)

7-7. DC FAN MOTOR (FAN MOTOR/ INDOOR CONTROLLER BOARD)

Check method of DC fan motor (fan motor / indoor controller circuit board)

- ① Notes
 - · High voltage is applied to the connecter (CNMF) for the fan motor. Give attention to the service.
 - Do not pull out the connector (CNMF) for the motor with the power supply on.
 - (It causes trouble of the indoor controller circuit board and fan motor.)
- 2 Self check

Symptom: The indoor fan cannot turn around.

DISASSEMBLY PROCEDURE

Exercise caution when removing heavy parts.

SEZ-KD09NA(4) SEZ-KD12NA(4) SEZ-KD15NA(4) SEZ-KD18NA(4)

1. Control box

- 1. Removing the control box cover
- (1) Remove the two fixing screws on the cover (A) to remove it.

Fig. 1

Fig. 2

2. Thermistor (Intake air)

- 1. Remove the control box cover according to the procedure in section [1].
- (1) Pull out the thermistor holder (B) and thermistor (C) on the control box.

Fig. 3

3. Drainpan

- 1. Removing the filter and the bottom plate
- (1) Push up the tab on the filter, and pull out the filter in the direction of the arrow 1.
- (2) Remove the fixing screws on the bottom plate (D), (E) to remove it.

Fig. 4

- 2. Removing the drainpan
- (1) Pull out the drain pan in the direction of the arrow 1.

Fig. 5

Note

- Drain the water out of the drain pan before removing it.
- To avoid dew condensation, use insulated screws in the places marked with circles in Fig. 6.

Fig. 6

4. Thermistor (Condenser / evaporator) (Liquid pipe)

- 1. Remove the drain pan according to the procedure in section [3].
- 2. Removing the Heat exchanger cover
- (1) Remove the four fixing screws on the heat exchanger cover (F) to remove it.

Fig. 7

- 3. Removing the thermistor
- (1) Remove the thermistor (G) from the thermistor holder (H) on the copper tube.

Thermistor size

Liquid pipe: ø3/8inch(ø8mm)

Condenser / evaporator: ø1/4inch(ø6mm)

Fig. 8

5. Fan and fan motor

- 1. Removing the filter and the bottom plate
- (1) Push down the tab on the filter, and pull out the filter in the direction of the arrow 1.
- (2) Remove the fixing screws on the bottom plate (J) to remove it.

Fig. 9

- 2. Removing the fan casing (bottom half)
- (1) Squeeze the tabs on the fan casing to remove it in the direction of arrow 2.

Fig. 10

- 3. Removing the motor cable
- (1) Remove the motor cable threw the rubber bush.
- 4. Removing the fan motor and the Sirocco fan
- (1) Remove the two motor fixing screws to remove the motor and the Sirocco fan in the direction of arrow 3.

Fig. 11

(2) Remove the four fan case fixing screws to take the top half of the fan casing off.

Fig. 12

6. Bearing [KD15·18NA(4) model only]

- 1. Removing the bearing
- (1) Remove the two fixing screws on the bearing cover (K) to remove it.

Fig. 13

(2) Remove the two bearing retainer screws to remove the bearing.

Fig. 14

7. Heat exchanger

- 1. Remove the drain pan according to the procedure in section [3].
- 2. Remove the heat exchanger cover according to the procedure in section [4] 2.
- 3. Removing the cover
- (1) Remove the two fixing screws on the cover (L) to remove it.

Fig. 15

- 4. Removing the Heat exchanger
- (1) Remove the fixing screws on the heat exchanger (M) to remove it.

Fig. 16

MITSUBISHI ELECTRIC CORPORATION http://Global.MitsubishiElectric.com								