

Air Handling Unit Controller

CE

PAC-AH125, 140, 250, 500M-J

FOR INSTALLER

INSTALLATION MANUAL

For safe and correct use, please read this installation manual thoroughly before installing the controller.

GB

[Fig. 2.0.1]

- ① Controller
- ② LEV-kit
- ③ Thermistor
- ④ Clip
- ⑤ Insulation
- ⑥ Tie band
- ⑦ Installation manual
- ⑧ Tube

[Fig. 3.0.1]

- Ⓐ Air handling unit controller (PAC-AH · M-J)
- Ⓑ Air handling unit (field supply)
- Ⓒ Controller (field supply)
- Ⓓ Outdoor unit
- Ⓔ Heat exchanger (field supply)
- Ⓕ Gas pipe
- Ⓖ Liquid pipe
- Ⓗ LEV-kit
- Ⓘ Thermistor (gas pipe)
- Ⓝ Thermistor (liquid pipe)
- Ⓚ Thermistor (suction air)
- Ⓛ Thermistor (discharge air)

4

[Fig. 4.2.1]

6

[Fig. 6.2.1]

[Fig. 6.2.2]

[Fig. 6.2.3]

[Fig. 6.2.4]

[Fig. 6.3.0.1]

[Fig. 6.3.0.2]

[Fig. 6.3.1]

- Ⓐ Heat exchanger (field supply)
- Ⓑ Gas pipe
- Ⓒ Thermistor (gas pipe)
- Ⓓ Aluminum tape (field supply)
- Ⓔ Insulation
- Ⓕ Tie band

[Fig. 6.3.2]

- Ⓐ Heat exchanger (field supply)
- Ⓑ Gas pipe
- Ⓒ Thermistor (liquid pipe)
- Ⓓ Aluminum tape (field supply)
- Ⓔ Insulation
- Ⓕ Tie band
- Ⓖ Capillary tube

[Fig. 6.3.3]

- Ⓐ Thermistor (suction/discharge air)
- Ⓑ Clip
- Ⓒ Screw (field supply)
- Ⓓ Plate (field supply)

[Fig. 7.0.1]

- Ⓐ Cover
- Ⓑ Terminal block TB2
- Ⓒ Terminal block TB4
- Ⓓ Terminal block TBZ
- Ⓔ Terminal block TBX
- Ⓕ Terminal block TBY
- Ⓖ Power supply (220 - 240 V)/Earth
- Ⓗ Defrost signal
- Ⓘ Fan signal
- Ⓝ Operation signal
- Ⓚ Error signal (output)
- Ⓛ LEV-kit
- Ⓜ LEV-kit
- Ⓝ Distant signal (ON/OFF)
- Ⓟ Error signal (input)
- Ⓟ Thermistor (suction air)
- Ⓟ Thermistor (gas pipe)
- Ⓟ Thermistor (liquid pipe)
- Ⓟ Thermistor (discharge air)
- Ⓝ To outdoor unit
- Ⓛ Contact signal
- Ⓛ To remote controller
- Ⓛ Analog signal
- Ⓛ Distant signal
- Ⓛ Thermistor
- Ⓛ Transmission

[Fig. 7.1.1]

- Ⓐ Switch 16 A
- Ⓑ Overcurrent protection 16 A
- Ⓒ Indoor unit
- Ⓓ Pull box

[Fig. 7.2.1]

[Fig. 7.2.2]

- Ⓐ Terminal block for AHU controller/
indoor transmission cable
- Ⓑ Terminal block for outdoor transmission
cable
- Ⓒ Remote controller

[Fig. 7.2.3]

[Fig. 7.2.4]

- Ⓐ Non-polarized
- Ⓑ Remote Controller

[Fig. 8.1.1]

- Ⓐ Address switch
- Ⓑ SW2

[Fig. 9.0.1]

1. Safety precautions	6	6.2. Liner expansion valve piping work	9
1.1. Before installation and electric work	6	6.3. Thermistor setting work	9
1.2. Precautions for devices that use R410A refrigerant	6	7. Electrical wiring	10
1.3. Before getting installed	7	7.1. Power supply wiring	11
1.4. Before getting installed (moved) - electrical work	7	7.2. Connecting remote controller, AHU controller and outdoor transmission cables	11
1.5. Before starting the test run	7	7.3. Connecting LEV-kit and thermistor cables	11
2. Accessories	7	7.4. Connecting distant signal line	11
3. System component	8	7.5. External I/O specifications	12
3.1. Selection of the heat exchanger (air handling unit)	8	8. Setting switches	12
4. Selecting an installation site and installing the controller	9	8.1. Setting addresses	12
4.1. Combining indoor units with outdoor units	9	8.2. Setting unit capacity	12
4.2. Installing the controller	9	8.3. Setting temperature control	13
5. Refrigerant pipe specifications	9	8.4. Dip-switch function	13
6. Connecting refrigerant pipes	9	9. Initial setting and test run	13
6.1. Refrigerant piping work	9		

1. Safety precautions

1.1. Before installation and electric work

- ▶ Before installing the unit, make sure you read all the "Safety precautions".
- ▶ The "Safety precautions" provide very important points regarding safety. Make sure you follow them.

Symbols used in the text

Warning:

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

Caution:

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

Symbols used in the illustrations

- : Indicates an action that must be avoided.
- : Indicates that important instructions must be followed.
- : Indicates a part which must be grounded.
- : Indicates that caution should be taken with rotating parts. (This symbol is displayed on the main unit label.) <Color: yellow>
- : Beware of electric shock (This symbol is displayed on the main unit label.) <Color: yellow>

Warning:

Carefully read the labels affixed to the main unit.

Warning:

- Ask the dealer or an authorized technician to install the controller.
 - Improper installation by the user may result in water leakage, electric shock, or fire.
- This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.
 - Children should be supervised to ensure that they do not play with the appliance.
- Use the specified cables for wiring. Make the connections securely so that the outside force of the cable is not applied to the terminals.
 - Inadequate connection and fastening may generate heat and cause a fire.
- Prepare for typhoons and other strong winds and earthquakes and install the unit at the specified place.
 - Improper installation may cause the unit to topple and result in injury.
- Never repair the unit. If the controller must be repaired, consult the dealer.
 - If the unit is repaired improperly, electric shock, or fire may result.
- When handling this product, always wear protective equipment.
 - EG: Gloves, full arm protection namely boiler suit, and safety glasses.
 - Improper handling may result in injury.
- If refrigerant gas leaks during installation work, ventilate the room.
 - If the refrigerant gas comes into contact with a flame, poisonous gases will be released.
- Install the controller according to this Installation Manual.
 - If the unit is installed improperly, electric shock, or fire may result.

- Have all electric work done by a licensed electrician according to "Electric Facility Engineering Standard" and "Interior Wire Regulations" and the instructions given in this manual and always use a special circuit.
 - If the power source capacity is inadequate or electric work is performed improperly, electric shock and fire may result.
- Keep the electric parts away from water (washing water etc.).
 - It might result in electric shock, catching fire or smoke.
- Securely install the outdoor unit terminal cover (panel).
 - If the terminal cover (panel) is not installed properly, dust or water may enter the outdoor unit and fire or electric shock may result.
- When installing and moving the air handling unit to another site, do not charge the unit with a refrigerant different from the refrigerant specified on the unit.
 - If a different refrigerant or air is mixed with the original refrigerant, the refrigerant cycle may malfunction and the unit may be damaged.
- If the air handling unit is installed in a small room, measures must be taken to prevent the refrigerant concentration from exceeding the safety limit even if the refrigerant should leak.
 - Consult the dealer regarding the appropriate measures to prevent the safety limit from being exceeded. Should the refrigerant leak and cause the safety limit to be exceeded, hazards due to lack of oxygen in the room could result.
- When moving and reinstalling the air handling unit, consult the dealer or an authorized technician.
 - If the controller is installed improperly, electric shock, or fire may result.
- After completing installation work, make sure that refrigerant gas is not leaking.
 - If the refrigerant gas leaks and is exposed to a fan heater, stove, oven, or other heat source, it may generate noxious gases.
- Do not reconstruct or change the settings of the protection devices.
 - If the pressure switch, thermal switch, or other protection device is shorted and operated forcibly, or parts other than those specified by Mitsubishi Electric are used, fire or explosion may result.
- To dispose of this product, consult your dealer.
- Do not use a leak detection additive.

1.2. Precautions for devices that use R410A refrigerant

Caution:

- Do not use the existing refrigerant piping.
 - The old refrigerant and refrigerant oil in the existing piping contains a large amount of chlorine which may cause the refrigerant oil of the new unit to deteriorate.
- Use refrigerant piping made of C1220 (Cu-DHP) phosphorus deoxidized copper as specified in the JIS H3300 "Copper and copper alloy seamless pipes and tubes". In addition, be sure that the inner and outer surfaces of the pipes are clean and free of hazardous sulphur, oxides, dust/dirt, shaving particles, oils, moisture, or any other contaminant.
 - Contaminants on the inside of the refrigerant piping may cause the refrigerant residual oil to deteriorate.
- Store the piping to be used during installation indoors and keep both ends of the piping sealed until just before brazing. (Store elbows and other joints in a plastic bag.)
 - If dust, dirt, or water enters the refrigerant cycle, deterioration of the oil and compressor trouble may result.
- Use ester oil, ether oil or alkylbenzene (small amount) as the refrigerant oil to coat flares and flange connections.
 - The refrigerant oil will degrade if it is mixed with a large amount of mineral oil.
- Use liquid refrigerant to fill the system.
 - If gas refrigerant is used to seal the system, the composition of the refrigerant in the cylinder will change and performance may drop.

- **Do not use a refrigerant other than R410A.**
 - If another refrigerant (R22, etc.) is used, the chlorine in the refrigerant may cause the refrigerator oil to deteriorate.
- **Use a vacuum pump with a reverse flow check valve.**
 - The vacuum pump oil may flow back into the refrigerant cycle and cause the refrigerator oil to deteriorate.
- **Do not use the following tools that are used with conventional refrigerants.**

(Gauge manifold, charge hose, gas leak detector, reverse flow check valve, refrigerant charge base, vacuum gauge, refrigerant recovery equipment.)

 - If the conventional refrigerant and refrigerator oil are mixed in the R410A, the refrigerant may deteriorate.
 - If water is mixed in the R410A, the refrigerator oil may deteriorate.
 - Since R410A does not contain any chlorine, gas leak detectors for conventional refrigerants will not react to it.
- **Do not use a charging cylinder.**
 - Using a charging cylinder may cause the refrigerant to deteriorate.
- **Be especially careful when managing the tools.**
 - If dust, dirt, or water gets in the refrigerant cycle, the refrigerant may deteriorate.

1.3. Before getting installed

⚠ Caution:

- **Do not install the unit where combustible gas may leak.**
 - If the gas leaks and accumulates around the unit, an explosion may result.
- **Do not use the air conditioner where food, pets, plants, precision instruments, or artwork are kept.**
 - The quality of the food, etc. may deteriorate.
- **Do not use the air conditioner in special environments.**
 - Oil, steam, sulfuric smoke, etc. can significantly reduce the performance of the air conditioner or damage its parts.
- **When installing the unit in a hospital, communication station, or similar place, provide sufficient protection against noise.**
 - The inverter equipment, private power generator, high-frequency medical equipment, or radio communication equipment may cause the air conditioner to operate erroneously, or fail to operate. On the other hand, the air conditioner may affect such equipment by creating noise that disturbs medical treatment or image broadcasting.
- **Do not install the unit on a structure that may cause leakage.**
 - When the room humidity exceeds 80 % or when the drain pipe is clogged, condensation may drip from the indoor unit. Perform collective drainage work together with the outdoor unit, as required.

1.4. Before getting installed (moved) - electrical work

⚠ Caution:

- **Ground the unit.**
 - Do not connect the ground wire to gas or water pipes, lightning rods, or telephone ground lines. Improper grounding may result in electric shock.
- **Install the power cable so that tension is not applied to the cable.**
 - Tension may cause the cable to break and generate heat and cause a fire.
- **Install an leak circuit breaker, as required.**
 - If an leak circuit breaker is not installed, electric shock may result.

2. Accessories

The unit is provided with the following accessories:

[Fig. 2.0.1] (P.2)

No.	Accessories	Quantity			
		AH125	AH140	AH250	AH500
①	Controller	1	1	1	1
②	LEV-kit (EFM804)	1	0	2	4
	LEV-kit (EFM1004)	0	1	0	0
③	Thermistor	4	4	4	4
④	Clip (1 spare)	3	3	3	3
⑤	Insulation (2 spares)	4	4	4	4
⑥	Tie band (2 spares)	6	6	6	6
⑦	Installation manual	1	1	1	1
⑧	Tube	5	5	5	5

- **Use power line cables of sufficient current carrying capacity and rating.**
 - Cables that are too small may leak, generate heat, and cause a fire.
- **Use only a circuit breaker and fuse of the specified capacity.**
 - A fuse or circuit breaker of a larger capacity or a steel or copper wire may result in a general unit failure or fire.
- **Do not wash the air conditioner units.**
 - Washing them may cause an electric shock.
- **Be careful that the installation base is not damaged by long use.**
 - If the damage is left uncorrected, the unit may fall and cause personal injury or property damage.
- **Be very careful about product transportation.**
 - Only one person should not carry the product if it weighs more than 20 kg.
 - Some products use PP bands for packaging. Do not use any PP bands for a means of transportation. It is dangerous.
 - Do not touch the heat exchanger fins. Doing so may cut your fingers.
 - When transporting the outdoor unit, suspend it at the specified positions on the unit base. Also support the outdoor unit at four points so that it cannot slip sideways.
- **Safely dispose of the packing materials.**
 - Packing materials, such as nails and other metal or wooden parts, may cause stabs or other injuries.
 - Tear apart and throw away plastic packaging bags so that children will not play with them. If children play with a plastic bag which was not torn apart, they face the risk of suffocation.

1.5. Before starting the test run

⚠ Caution:

- **Turn on the power at least 12 hours before starting operation.**
 - Starting operation immediately after turning on the main power switch can result in severe damage to internal parts. Keep the power switch turned on during the operational season.
- **Do not touch the switches with wet fingers.**
 - Touching a switch with wet fingers can cause electric shock.
- **Do not touch the refrigerant pipes during and immediately after operation.**
 - During and immediately after operation, the refrigerant pipes are may be hot and may be cold, depending on the condition of the refrigerant flowing through the refrigerant piping, compressor, and other refrigerant cycle parts. Your hands may suffer burns or frostbite if you touch the refrigerant pipes.
- **Do not operate the air conditioner with the panels and guards removed.**
 - Rotating, hot, or high-voltage parts can cause injuries.
- **Do not turn off the power immediately after stopping operation.**
 - Always wait at least five minutes before turning off the power. Otherwise, water leakage and trouble may occur.

3. System component

[Fig. 3.0.1] (P.2)

- Ⓐ Air handling unit controller (PAC-AH - M-J)
- Ⓑ Air handling unit (field supply)
- Ⓒ Controller (field supply)
- Ⓓ Outdoor unit
- Ⓔ Heat exchanger (field supply)
- Ⓕ Gas pipe
- Ⓖ Liquid pipe
- Ⓗ LEV-kit
- Ⓘ Thermistor (gas pipe)
- Ⓝ Thermistor (liquid pipe)
- Ⓚ Thermistor (suction air)
- Ⓛ Thermistor (discharge air)

3.1. Selection of the heat exchanger (air handling unit)

3.1.1 Compressive strength

The design pressure of this system is 4.15MPa. The compressive strength of the evaporator and of other pipes must exceed 12.45MPa (=4.15 × 3).

3.1.2 Contamination control

Control the contamination to keep proper quality of the models using HFC refrigerant.

Contamination	Content
Residual water content	The content shall be less than [10 mg/lit.].
Residual oil content	The low residual oil pipe [0.5 mg/m or less] shall be used for heat exchangers. For long piping connected or piping tended to be stagnated with oil, the content shall be less than [3 mg/m]. For other piping, [9 mg/m or less] shall be applied.
Residual foreign substance (including residual machining oil content)	The content shall be less than [25 mg/m ²].
Others	No chlorine content shall be found inside the refrigerant circuit.

3.1.3 Specifications of the heat exchanger

Select the heat exchanger (field supply) according to the table below.

⚠ Caution:

If not, malfunction of the outdoor unit may be caused.

Model name	PAC-M-J						
	AH125		AH140	AH250		AH500	
Unit capacity	100	125	140	200	250	400	500
Reference air flow rate in case of connection without standard indoor units (m ³ /h)	2000	2500	3000	4000	5000	8000	10000
Max. air flow rate in case of connection with standard indoor units, except cooling only (m ³ /h)	800	1000	1120	1600	2000	3200	4000
Min. volume inside heat exchanger tube (cm ³)	1500	1900	2150	3000	3750	6000	7500
Max. volume inside heat exchanger tube (cm ³)	2850	3550	4050	5700	7100	11400	14200
Max. capacity (kW)	11.2	14.0	16.0	22.4	28.0	45.0	56.0
Min. capacity (kW)	9.0	11.2	14.0	16.0	22.4	36.0	45.0
Standard number of paths (Heat exchanger tube size (ø9.52))	4~5	4~5	5~6	6~10	8~10	16~20	16~20
Pressure drop of the refrigerant in heat exchanger	Max. 0.03MPa						
LEV inlet temperature	25 °C						
Evaporating temperature	8.5 °C						
SH	5K						
Evaporator outlet Temperature	13.5 °C						
Evaporator suction air temperature	27 °CDB/19 °CWB						

Max. capacity (kW)	12.5	16.0	18.0	25.0	31.5	50.0	63.0																																																						
Min. capacity (kW)	10.0	12.5	16.0	18.0	25.0	40.0	50.0																																																						
Condensing temperature = TC	Choose TC satisfying a condenser design condition among chart below depending on unit size. In the case of using a heat recovery, choose TC=49 °C as the suction temperature of heat exchanger may become 10 °C or more even if outdoor temperature is 0 °C.																																																												
Heating	<p>Outdoor temperature 0 °CDB / -2.9 °CWB (Water temp. 20 °C in PQHY/PQRY)</p>																																																												
	<table border="1"> <thead> <tr> <th></th> <th>800</th> <th>1200</th> <th>1600</th> <th>2000</th> <th>2400</th> </tr> </thead> <tbody> <tr> <td>P100</td> <td>800</td> <td>1200</td> <td>1600</td> <td>2000</td> <td>2400</td> </tr> <tr> <td>P125</td> <td>1000</td> <td>1500</td> <td>2000</td> <td>2500</td> <td>3000</td> </tr> <tr> <td>P140</td> <td>1120</td> <td>1680</td> <td>2240</td> <td>2800</td> <td>3360</td> </tr> <tr> <td>P200</td> <td>1600</td> <td>2400</td> <td>3200</td> <td>4000</td> <td>4800</td> </tr> <tr> <td>P250</td> <td>2000</td> <td>3000</td> <td>4000</td> <td>5000</td> <td>6000</td> </tr> <tr> <td>P400</td> <td>3200</td> <td>4800</td> <td>6400</td> <td>8000</td> <td>9600</td> </tr> <tr> <td>P500</td> <td>4000</td> <td>6000</td> <td>8000</td> <td>10000</td> <td>12000</td> </tr> <tr> <td>Unit capacity</td> <td colspan="6">Air flow rate (CMH)</td> </tr> </tbody> </table>								800	1200	1600	2000	2400	P100	800	1200	1600	2000	2400	P125	1000	1500	2000	2500	3000	P140	1120	1680	2240	2800	3360	P200	1600	2400	3200	4000	4800	P250	2000	3000	4000	5000	6000	P400	3200	4800	6400	8000	9600	P500	4000	6000	8000	10000	12000	Unit capacity	Air flow rate (CMH)				
	800	1200	1600	2000	2400																																																								
P100	800	1200	1600	2000	2400																																																								
P125	1000	1500	2000	2500	3000																																																								
P140	1120	1680	2240	2800	3360																																																								
P200	1600	2400	3200	4000	4800																																																								
P250	2000	3000	4000	5000	6000																																																								
P400	3200	4800	6400	8000	9600																																																								
P500	4000	6000	8000	10000	12000																																																								
Unit capacity	Air flow rate (CMH)																																																												
HEX inlet temperature	Choose HEX inlet temperature from chart below depending on TC.																																																												
Cooling																																																													
	SC	15K																																																											
Condensator outlet temperature	TC-15																																																												
Condensator suction air temperature	0 °CDB / -2.9 °CWB																																																												

⚠ Caution:

The heat exchanger must be used within the following temperature range.

Inlet air temperature range of the air handling unit: 15-24 °CWB (cooling), -10 - +15 °CDB (heating)

6.3.1 Thermistor for gas pipe

Put the thermistor as close as possible to the branch pipe that is located the closest to the gas pipe (header) connection on the evaporator (field supply).

Turn the lead wire of the thermistor downward, and wind the aluminum tape (field supply) around the header to fix the thermistor.

Wind the insulation material over it.

Tighten the top and bottom of the insulation material using the supplied tie band.

Fold the lead wire of the thermistor at the bottom, and fix it with the insulation material using the tie band.

[Fig. 6.3.1] (P.4)

- | | |
|---------------------------------|--------------------------------|
| Ⓐ Heat exchanger (field supply) | Ⓑ Gas pipe |
| Ⓒ Thermistor (gas pipe) | Ⓓ Aluminum tape (field supply) |
| Ⓔ Insulation | Ⓕ Tie band |

6.3.2 Thermistor for liquid pipe

Put the thermistor on the coldest position to prevent the evaporator from freezing.

Turn the lead wire of the thermistor downward, and wind the aluminum tape (field supply) around the pipe to fix the thermistor.

Wind the insulation material over it.

Tighten the top and bottom of the insulation material using the supplied tie band.

Fold the lead wire of the thermistor, and fix it with the insulation material using the tie band.

[Fig. 6.3.2] (P.4)

- | | |
|---------------------------------|--------------------------------|
| Ⓐ Heat exchanger (field supply) | Ⓑ Gas pipe |
| Ⓒ Thermistor (liquid pipe) | Ⓓ Aluminum tape (field supply) |
| Ⓔ Insulation | Ⓕ Tie band |
| Ⓖ Capillary tube | |

6.3.3 Thermistor for suction/discharge air

Attach the thermistor where the average suction/discharge air temperature of the air handling unit can be detected.

[Fig. 6.3.3] (P.4)

- | |
|--------------------------------------|
| Ⓐ Thermistor (suction/discharge air) |
| Ⓑ Clip |
| Ⓒ Screw (field supply) |
| Ⓓ Plate (field supply) |

7. Electrical wiring

Precautions on electrical wiring

⚠ Warning:

Electrical work should be done by qualified electrical engineers in accordance with "Engineering Standards For Electrical Installation" and supplied installation manuals. Special circuits should also be used. If the power circuit lacks capacity or has an installation failure, it may cause a risk of electric shock or fire.

- Be sure to take power from the special branch circuit.
- Be sure to install an earth leakage breaker to the power.
- Install the unit to prevent that any of the control circuit cables (remote controller, transmission cables) is brought in direct contact with the power cable outside the unit.
- Ensure that there is no slack on all wire connections.
- Some cables (power, remote controller, transmission cables) above the ceiling may be bitten by mouses. Use as many metal pipes as possible to insert the cables into them for protection.
- Never connect the power cable to leads for the transmission cables. Otherwise the cables would be broken.
- Be sure to connect control cables to the indoor unit, remote controller, and the outdoor unit.
- Put the unit to the ground on the outdoor unit side.
- Select control cables from the conditions given in page 10.

⚠ Caution:

- Be sure to put the unit to the ground on the outdoor unit side. Do not connect the earth cable to any gas pipe, water pipe, lightning rod, or telephone earth cable. Incomplete grounding may cause a risk of electric shock.
- If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similyay qualified persons in order to avoid a hazard.

Connecting wiring

[Fig. 7.0.1] (P.4)

- | | |
|------------------------------|------------------------------------|
| Ⓐ Outer cover | Ⓑ Inner cover |
| Ⓒ Terminal block TB2 | Ⓓ Terminal block TB5 |
| Ⓔ Terminal block TB15 | Ⓕ Terminal block TBX |
| Ⓖ Terminal block TB4 | Ⓗ Power supply (208 - 240 V)/Earth |
| Ⓘ To outdoor unit | Ⓙ To remote controller |
| Ⓚ Distant signal (ON/OFF) | Ⓛ Operation signal |
| Ⓜ Error signal | Ⓝ Fan signal |
| Ⓞ Defrost signal | Ⓟ Thermistor (gas pipe) |
| Ⓠ Thermistor (liquid pipe) | Ⓡ LEV-kit |
| Ⓢ Distant signal | Ⓣ Thermistor |
| Ⓤ Transmission | Ⓟ Thermistor (suction air) |
| Ⓡ Thermistor (discharge air) | |

Wind the wire around the cable strap once to prevent loose wires as shown in the figure.

Transmission cable specifications

	Transmission cables	ME Remote controller cables	MA Remote controller cables
Type of cable	Shielding wire (2-core) CVVS, CPEVS or MVVS	Sheathed 2-core cable (unshielded) CVV	
Cable diameter	More than 1.25 mm ²	0.3 ~ 1.25 mm ² (0.75 ~ 1.25 mm ²)*1	0.3 ~ 1.25 mm ² (0.75 ~ 1.25 mm ²)*1
Remarks	Max length: 200 m Maximum length of transmission lines for centralized control and indoor/outdoor transmission lines (Maximum length via indoor units): 500 m MAX The maximum length of the wiring between power supply unit for transmission lines (on the transmission lines for centralized control) and each outdoor unit and system controller is 200 m.	When 10 m is exceeded, use cables with the same specification as transmission cables.	Max length: 200 m

*1 Connected with simple remote controller.

CVVS, MVVS : PVC insulated PVC jacketed shielded control cable
CPEVS : PE insulated PVC jacketed shielded communication cable
CVV : PVC insulated PVC sheathed control cable

7.1. Power supply wiring

- Power supply cords of appliances shall not be lighter than design 227 IEC 53.
- A switch with at least 3 mm contact separation in each pole shall be provided by the Air conditioner installation.

Power cable size: more than 1.5 mm²

[Fig. 7.1.1] (P.5)

- Ⓐ Switch 16 A
- Ⓑ Overcurrent protection 16 A
- Ⓒ Indoor unit
- Ⓓ Pull box

[Selecting non-fuse breaker (NF) or earth leakage breaker (NV)]

To select NF or NV instead of a combination of Class B fuse with switch, use the following:

- In the case of Class B fuse rated 15 A or 20 A,
NF model name (MITSUBISHI): NF30-CS (15 A) (20 A)
NV model name (MITSUBISHI): NV30-CA (15 A) (20 A)

Use an earth leakage breaker with a sensitivity of less than 30 mA 0.1 s.

⚠ Caution:

Do not use anything other than the correct capacity breaker and fuse. Using fuse, wire or copper wire with too large capacity may cause a risk of malfunction or fire.

7.2. Connecting remote controller, AHU controller and outdoor transmission cables

(Remote controller is optionally available.)

A remote controller is required to perform initial setting. No remote controller is required after the initial setting, as the unit is controlled on site. Initial setting can be performed using the M-NET remote controllers connected to other indoor units.

- Connect the "M1", "M2" and "S" on AHU controller TBY to the TB3 on the outdoor unit. (Non-polarized 2-wire)
- The "S" on AHU controller TBY is a shielding wire connection. For specifications about the connecting cables, refer to the outdoor unit installation manual.
- Install a remote controller following the manual supplied with the remote controller.
- Connect the "1" and "2" on AHU controller TBY to a MA remote controller. (Non-polarized 2-wire)
- Connect the "M1" and "M2" on AHU controller TBY to a M-NET remote controller. (Non-polarized 2-wire)
- Connect the remote controller's transmission cable within 10 m using a 0.75 mm² core cable. If the distance is more than 10 m, use a 1.25 mm² junction cable.

[Fig. 7.2.1] (P.5) MA Remote controller

[Fig. 7.2.2] (P.5) M-NET Remote controller

- Ⓐ Terminal block for AHU controller/indoor transmission cable
- Ⓑ Terminal block for outdoor transmission cable
- Ⓒ Remote controller

- DC 9 to 13 V between 1 and 2 (MA remote controller)
- DC 24 to 30 V between M1 and M2 (M-NET remote controller)

[Fig. 7.2.3] (P.5) MA Remote controller

[Fig. 7.2.4] (P.5) M-NET Remote controller

- Ⓐ Non-polarized
- Ⓑ Remote Controller

- The MA remote controller and the M-NET remote controller cannot be used at the same time or interchangeably.

Note:

Ensure that the wiring is not pinched when fitting the terminal box cover. Pinching the wiring may cut it.

⚠ Caution:

Install wiring so that it is not tight and under tension. Wiring under tension may break, or overheat and burn.

- Fix power source wiring to control box by using buffer bushing for tensile force. Connect transmission wiring to transmission terminal block through the hole of control box using bushing.
- After wiring is complete, make sure again that there is no slack on the connections, and attach the cover onto the control box in the reverse order removal.

⚠ Caution:

Wire the power supply so that no tension is imparted. Otherwise disconnection, heating or fire result.

7.3. Connecting LEV-kit and thermistor cables

7.3.1 Connecting LEV-kit cables

Connect the lead wire of the linear expansion valve to the controller.

Pull the end of wire (ring terminal) through the bunch of wires (LEV-kit) at the bottom of the controller.

Connect the lead wire of the expansion valve to the same colored terminal.

When the lead wire is too long, cut it to the appropriate length. Do not bind it in the box.

This time, connect the lead wire to the same colored terminal.

7.3.2 Connecting thermistor cables

Pull the end of the wire through the bunch of wires (Thermistor) at the bottom of the controller.

Connect the thermistor for the discharge air to T1 and T2 on the terminal block, the thermistor on the gas side to T11 and T12, the thermistor on the liquid side to T21 and T22, the thermistor for the suction air to T31 and T32.

When the lead wire is too long, cut it to the appropriate length. Do not bind it in the box.

Take proper measures not to miswire. E.g. Attach a label before the cutting part, so that it is obvious whether the wire is for inlet air, for gas side or for liquid side.

⚠ Caution:

Do not route the thermistor cables together with power cables.

7.4. Connecting distant signal line

Pull the wires for operation command (pulse maneuvering), for operation signal and for error signal through the bunch of wires (Distant signal) at the bottom of the controller.

Connect each wire to operation command: A1 and A2, to operation signal: D1 and D2, to error signal: D11 and D12, to fan signal: D21 and D22, and to defrost signal: D31 and D32.

Item	Connection circuit
Operation	<p>■ Operation contact specifications</p> <p>SW1: Operation command (field supply) Minimum applicable load DC5 V, 1 mA</p> <p>Maximum 10 m</p> <p>■ Use a relay when the electrical wire exceeds 10 m.</p> <p>X: Relay (field supply) Minimum applicable load DC5 V, 1 mA</p> <p>Maximum 10 m</p> <p>Relay power source</p> <p>SW2: Operation command (field supply)</p>
Analog input	<p>■ Analog input</p> <p>TBY Wiring: AWG22-26</p> <p>B1 ⊕ +DC0~10V</p> <p>B2 ⊖ -DC0~10V</p>
Contact input	<p>■ Contact input by using MAC-397IF-E</p> <p>PAC-AH · M-J MAC-397IF-E</p> <p>TBY</p> <p>Wiring: AWG22-26</p> <p>C1 C2 C3 C4 C5</p> <p>Receiving signal(RX) Transmitting signal(TX) DC5V GND DC12V</p>
Error input	<p>■ External error input</p> <p>Remove the short circuit wire(*A) when Error input is used.</p> <p>TBX TBX Protector(field supply)</p> <p>A11 ⊕ *A(Initial) A11 ⊕</p> <p>A12 ⊖ A12 ⊖</p> <p>Wiring: AWG22-26</p> <p>Contact A11-A12 condition</p> <ul style="list-style-type: none"> - Short(Initial):Normal - Open :Error (Code 4109)
Operation signal	<p>L1: Operation display lamp (field supply) Display power source: DC30 V 1 A, AC100 V/200 V 1 A</p>
Error signal	<p>L2: Error display lamp (field supply) Display power source: DC30 V 1 A, AC100 V/200 V 1 A</p> <p>If error resets (stop operation) and restart operations are repeatedly performed, the compressor may be damaged seriously. Install an error lamp, and contact the service firm or the dealer when an error occurs. Installation of the remote controller is recommended so that the error details can be checked.</p>
Fan signal	<p>X: Relay (field supply) AC220-240 V 1 A</p> <p>A fan control signal is output. It is usually the ON output at the time of operating, but it is the OFF output in defrosting.</p> <ul style="list-style-type: none"> - Be careful to misarrange lines because over AC200 V is impressed in ON. - In the case that Dip-switch SW3-4 on the control board is ON, the fan operates in defrosting also. In this case, be careful of the cold wind of AHU or to freeze of a humidifier. - When the switch SWE on the control board is turned on, the fan signal is always ON.

Notes:

- After connecting each wire to the terminal, tighten each nut tightly through which the wire runs.
- Check that the bunch of wires do not come off even if they are pulled strongly.

Caution:

- After the wiring work is completed, mount the inner cover first and then the outer cover.
- Tighten the screws tightly. (If not, drop of water may enter, leading to malfunction.)
- Operation signal cables and Error signal cables and Operation command cables must be routed in a distance of at least 20 cm from all other cables.
- When Operation signal, Error signal and Distant signal are taken out, remove the plug inside the bunch of wires.
- Wind the supplied tube around the wire according to the size and number of the wire.
- If the wire comes off the tightly tightened bunch of wires, wind the insulation tape around the wire to make the wire thicker.

7.5. External I/O specifications

Caution:

1. Wiring should be covered by insulation tube with supplementary insulation.
2. Use relays or switches with IEC or equivalent standard.
3. The electric strength between accessible parts and control circuit should have 2750 V or more.

8. Setting switches

8.1. Setting addresses

(Be sure to operate with the main power turned OFF.)

[Fig. 8.1.1] (P.5)

Ⓐ Address switch Ⓑ SW2

- There are two types of rotary switch setting available: setting addresses 1 to 9 and over 10, and setting branch numbers.
- ① How to set addresses
Example: If Address is "3", remain SW12 (for over 10) at "0", and match SW11 (for 1 to 9) with "3".
- ② How to set branch numbers SW14 (Series R2 only)
The branch number assigned to each indoor unit is the port number of the BC controller to which the indoor unit is connected. Leave it to "0" on the non-R2 series of units.
- The rotary switches are all set to "0" when shipped from the factory. These switches can be used to set unit addresses and branch numbers at will.
- The determination of indoor unit addresses varies with the system at site. Set them referring to technical data.

8.2. Setting unit capacity

Set the unit capacity according to the heat exchanger type (field supply). Set the dip switch (SW2 and SW3-2) on the control board in accordance with the chart below.

Type	Unit capacity (Air handling unit)	Allowed heat exchanger capacity Cooling (heating)	Setting switches	
			SW2*	SW3-2*
AH125	P100	9.0 ~ 11.2 kW (10.0 ~ 12.5 kW)		
	P125	11.2 ~ 14.0 kW (12.5 ~ 16.0 kW)		
AH140	P140	14.0 ~ 16.0 kW (16.0 ~ 18.0 kW)		
AH250	P200	16.0 ~ 22.4 kW (18.0 ~ 25.0 kW)		
	P250	22.4 ~ 28.0 kW (25.0 ~ 31.5 kW)		
AH500	P400	36.0 ~ 45.0 kW (40.0 ~ 50.0 kW)		
	P500	45.0 ~ 56.0 kW (50.0 ~ 63.0 kW)		

* ■ indicates ON/OFF state.

8.3. Setting temperature control

① Thermostat condition in controlling the discharge air temperature

TH21: Discharge air temperature

TH24: Suction air temperature

To: The preset temperature on the remote controller

* The value indicated by **boldface** in the table below can be changed by a dip-switch.

<Cooling>

The range of "To"	14 ~ 30 °C
Thermostat OFF a) or b) or c)	a) TH24 < To b) TH24 < 14 °C c) TH21 < To - 2 °C is continued for 10 minutes.
Thermostat ON a) & b) & c) & d)	a) TH24 > To +1 °C b) TH24 > 15 °C c) TH21 > To +1 °C d) It passes from thermostat OFF for 3 minutes.

<Heating>

The range of "To"	17 ~ 28 °C
Thermostat OFF a) or b) or c)	a) TH24 > To b) TH24 > 15 °C c) TH21 > To + 3 °C is continued for 10 minutes.
Thermostat ON a) & b) & c) & d)	a) TH24 < To -1 °C b) TH24 < 14 °C c) TH21 < To -1 °C d) It passes from thermostat OFF for 3 minutes.

② Thermostat condition in controlling the suction/return air temperature

TH21: Suction/Return air temperature

TH24: Suction air temperature

To: The preset temperature on the remote controller

* The value indicated by **boldface** in the table below can be changed by a dip-switch.

<Cooling>

The range of "To"	14 ~ 30 °C
Thermostat OFF a) or b)	a) TH24 < 20 °C b) TH21 < To - 0.5 °C
Thermostat ON a) & b) & c)	a) TH24 > 21 °C b) TH21 > To +0.5 °C c) It passes from thermostat OFF for 3 minutes.

<Heating>

The range of "To"	17 ~ 28 °C
Thermostat OFF	a) TH24 > 21 °C b) TH21 > To

9. Initial setting and test run

After the installation work, which was performed in accordance with the outdoor unit installation manual, and after the AHU refrigerant piping work, drain piping work, electrical wiring work, AHU controller wiring work, and switch setting, turn on the main power at least 12 hours before starting operation in accordance with the outdoor unit installation manual.

Test run, initial setting

- ① Start the fan of AHU.
- ② Remove the switch connector inside the controller.
- ③ Start AHU using the remote controller.
- ④ Set the operation mode to cooling mode, and set the temperature to 14 °C.
- ⑤ Check that cool air blows.
- ⑥ Stop AHU using the remote controller.
- ⑦ Connect the switch connector as it was.
- ⑧ Close the contact A1/A2 (close: ON, open: off)

[Fig. 9.0.1] (P.5)

8.4. Dip-switch function

① Change of discharge or suction air temperature control

Dip switch	Thermostat control	Remarks
SW7-2		
OFF	Suction / return	—
ON	Discharge	Initial setting

② TH21

Detection temperature of the thermistor TH21 is replaced to the value below by Dip switch on the control board.

Dip switch		Detection temperature		Remarks
SW1-2	SW1-3	Cooling	Heating	
OFF	OFF	TH21	TH21	Initial setting
ON	OFF	TH21-1	TH21+1	—
OFF	ON	TH21-2	TH21+2	—
ON	ON	TH21-3	TH21+3	—

③ TH24

i) Discharge air temperature control

<Cooling>

Dip switch	Thermostat condition of TH24		Remarks
SW3-10	Thermo-OFF	Thermo-ON	
OFF	14 °C	15 °C	Initial setting
ON	20 °C	21 °C	—

<Heating>

Dip switch	Thermostat condition of TH24		Remarks	
SW3-8	SW3-9	Thermo-OFF		Thermo-ON
OFF	OFF	21 °C	20 °C	—
ON	OFF	N/A	N/A	—
OFF	ON	10 °C	9 °C	—
ON	ON	15 °C	14 °C	Initial setting

ii) Suction/return air temperature control

<Cooling>

Dip switch	Thermostat condition of TH24		Remarks
SW1-8	Thermo-OFF	Thermo-ON	
OFF	20 °C	21 °C	Initial setting
ON	15 °C	16 °C	—

<Heating>

Dip switch	Thermostat condition of TH24		Remarks
—	Thermo-OFF	Thermo-ON	
—	—	—	—

Notes:

After 16-minute or more cooling operation, and when 1 °C or less of the thermistor detection temperature for liquid pipe is detected for 3 minutes in a row, the linear expansion valve will be closed to prevent freezing. The operation will be normal when either of the following conditions is met.

- When 3 minutes have passed after 10 °C or more of the thermistor detection temperature for liquid pipe is detected.
- When 6 minutes have passed after the expansion valve was closed to prevent freezing.

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

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

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

Please be sure to put the contact address/telephone number on this manual before handing it to the customer.

 MITSUBISHI ELECTRIC CORPORATION

HEAD OFFICE: TOKYO BLDG., 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN

Authorized representative in EU: MITSUBISHI ELECTRIC EUROPE B.V.

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