

Marmony

Floor / Under Ceiling Split Air Conditioners

53 VMCT 18C-24C Cool Only

53 VMCT 18H-24H Heat Pump

INSTALLATION MANUAL

Carrier is committed to continuously improving its products according to national and international standards to ensure the highest quality and reliability standards, and to meet market regulations and requirements.

All specifications subject to change without prior notice according to Carrier policy of continuous development.

03502827

Rev. (0) - 2013

TABLE OF CONTENTS

		PAGE NO.
1.	GENERAL NOTES TO INSTALLER	1
2.	PRECAUTIONS BEFORE INSTALLATION	2
3.	SPLIT SYSTEM DESCRIPTION	3
4.	MODELS	4
5.	OPERATING LIMITS	4
6.	DIMENSIONS AND WEIGHTS OF INDOOR UNIT	5
7.	DIMENSIONS AND WEIGHTS OF OUTDOOR UNIT	5
8.	SELECTING INSTALLATION LOCATION OF INDOOR UNIT	6
9.	SELECTING INSTALLATION LOCATION OF OUTDOOR UNIT	8
10.	INSTALLATION LOCATION - CHECK LIST	12
11.	INSTALLTION ACCESSORIES	13
12.	INSTALLATION CHART	15
13.	INDOOR UNIT INSTALLATION	16
	13.1 PREPARING UNIT BEFORE INSTALLATION	16
	13.2 INSTALLATION STEPS	17
14.	REMOTE CONTROL INSTALLATION	20
15.	OUTDOOR UNIT INSTALLATION	
	15.1 PREPARING UNIT BEFORE INSTALLATION	22
	15.2 INSTALLATION STEPS	22
16.	CONNECTING REFRIGERANT PIPING LINES	23
17.	CONNECTING CONDENSATE DRAIN LINE	38
18.	CONNECTING ELECTRICAL WIRING	39
19.	FINISHING INSTALLATION	45
20.	TEST RUNNING	46
21.	SUPPLY AIR CONTROL OF INDOOR UNIT	48
22.	AFTER INSTALLATION CHECK LIST	49
23.	SELF DIAGNOSTIC FUNCTION FOR MALFUNCTIONS DETECTION	ON 51

1. GENERAL NOTES TO INSTALLER

CARRIER split room air conditioner has been carefully designed and manufactured under strict Quality Control conditions.

Therefore you are completely responsible for proper installation completion and operation of the air conditioner.

Carefully read the manual carefully before proceeding with the installation to ensure correct installation. This manual describes installation instructions to help ensure trouble free operation and extended life of the air conditioner.

Make sure all accessory parts are with the system before beginning installation.

You will need the following tools during installation:

1.	Standard	screw	driver
	Juliuaiu	SCICW	ulivci

2. Phillips head screw driver

3. Hole core drill

4. Tape measure

5. Water level

6. Pipe clamp

7. Pipe cutter

8. Spanner

9. Reamer

10. Flare tool set

11. Pipe bender

12. Hexagonal wrench

13. Torque wrench

14. Vacuum pump

15. Gas leak detector

16. Manifold gauge

17. Thermometer

18. Electrical circuit tester

After completion of installation, perform a run test and give the customer full instructions on the correct operation of the air conditioner including:

• Turning the unit on and off.

• Functions of the remote control.

- Removal and cleaning of the air filters.
- · Re-installation of air filters after cleaning

Leave the owner manual with the customer so that it can to be used during operation of the air conditioner.

Leave the installation manual with the customer so that it can be used for any service and maintenance operations.

Advise the customer to the tips of energy saving while operating the air conditioner as mentioned in the owner's manual.

2. PRECAUTIONS BEFORE INSTALLATION

SAFETY PRECAUTIONS

- Installation and maintenance of air conditioning equipment can be hazardous due to system pressures, electrical components and rotating parts.
- The installation and maintenance of the air conditioner must be Carried out by trained and qualified technicians from Carrier or one of Carrier authorized dealers.
- After unpacking, Please check carefully for possible damage the indoor and outdoor units of the air conditioner.
- Before undertaking any work on the indoor and outdoor units of the air conditioner, make sure to disconnect the power supply.

MARNING

- This installation manual describes the installation procedures of Carrier split room air conditioner consisting of an outdoor unit and an indoor unit manufactured by Carrier.
- The installation of air conditioner must be according to applicable national installation standards.
- During installation, Proceed first with refrigerant connections between indoor and outdoor units, and only then make the electrical connections.
 Similarly, when disassembling, disconnect the electrical wiring first and only then open refrigerant connections.

What is not covered in Carrier warranty?

- 1- Failure due to wrong electrical connections between the electrical power supply and circuit breaker of air conditioner leading to fire due to short-circuiting. As these electrical connections are owner's responsibility.
- 2- Failure due to Misuse, Abusing, overloading, negligence of air filters cleaning and negligence of instructions included in the owner's manual.
- 3- Failure due to Accident / Weather Natural catastrophe, accident due to bad weather (Hail Storm, Sand Storm, lightning, Flooding, Acid Rain and Air Borne fallout, etc).
- 4- Failure due to damages during transport done through the owner.
- 5- Failure due to any modifications in the product done through the owner.
- 6- Failure due to Installation done through the owner. Installation must be done by Carrier or one of Carrier authorized dealers.
- 7- Failure due to Service and Maintenance done through the owner. Service and maintenance must be done by Carrier or one of Carrier authorized dealers.
- 8- Failure due to repair by using non-genuine Carrier Parts, or substituting other than Carrier parts done through the owner. All repair works must be done by Carrier or one of Carrier authorized dealers.
- 9- Product normal sound (refrigerant moving parts plastic parts)
- 10- Inconvenience or commercial loss is not covered.

The decision of Carrier in ascertaining the same will be final. Any such repairs will be carried - out at the expense of the owner (purchaser).

3. SPLIT SYSTEM DESCRIPTION

4. MODELS

HEAT PUMP

COOL ONLY

System Model	Indoor Unit Model	Outdoor Unit Model
53VMCT18H-708	42VMCT18H-708	38VMCT18H-708
53VMCT24H-708	42VMCT24H-708	38VMCT24H-708

System Model	Indoor Unit Model	Outdoor Unit Model
53VMCT18C-708	42VMCT18C-708	38VMCT18C-708
53VMCT24C-708	42VMCT24C-708	38VMCT24C-708

NOTES:

53 = Split System 42 = Indoor Unit 38 = Outdoor Unit

VMC = Floor / Under Ceiling Harmony Series

T = High Ambient 18 = System Size H = Heat Pump C = Cool Only

7 = Nominal Power Supply 220-240V ~ 50Hz 1Ph

0 = Wireless Remote Control

8 = Miraco - Carrier

5. OPERATING LIMITS

COOLING

HEATING

Difference	Dry Bulb	Wet Bulb
2	Temp. C°	Temp. C°
Indoor temperature		
Maximum	32	23
Minimum	21	15
Outdoor temperature		
Maximum .	52	
Minimum	21	

Difference	Dry Bulb Temp. C°	Wet Bulb Temp. C°
Indoor temperature	27	
Maximum	27	
Minimum	20	
Outdoor temperature		
Maximum	24	18
Minimum	2	1

MAIN POWER SUPPLY

Nominal					
220-240V ~ 5	0Hz	1Ph			
Min. Voltage	198				
Max. Voltage	254				

NOTES:

- When the system operates above or below these limits for a long time, system diagnostics may detect a malfunction and the system will not operate properly.
- ** During heat pump operation, the system will undergo several defrost cycles to eliminate ice that might possibly collect on the outdoor unit in very low ambient temperatures.
 After completions of defrost cycle, the system will normally operate

6. DIMENSIONS AND WEIGHTS OF INDOOR UNIT

8. SELECTING INSTALLATION LOCATION OF INDOOR UNIT

8.1 CONSIDERATIONS OF SELECTING INSTALLATION LOCATION

Select installation location which allows minimum clearances for free air circulation and easy accessibility for service and maintenance.

Select installation location so that the wall hole required to pass the outlet refrigerant piping lines, electrical cables and condensate drain line from indoor unit can be in one of the following Four outlet locations as indicated by (1), (2), (3) and (4)

NOTE:

The recommended outlet location to pass refrigerant piping lines, electrical cables and condensate drain line either from unit right back or from unit left back to keep appearance of installation and to facilitate installation.

The unit indoor hides the refrigerant lineselectrical cables and condensate drain line.

SELECTING INSTALLATION LOCATION OF INDOOR UNIT (Cont.)

CONSIDERATIONS OF SELECTING INSTALLATION LOCATION (Cont.)

	Select installation location which permit the unit to deliver air to all of the space to be uniformly air-conditioned. Avoid installation of the indoor unit at too low a position.
	Avoid installation location which is subjected to direct sun light that may affect performance of the unit
	Avoid installation location which is near to heat sources that may affect performance of the unit.
obstacle	Avoid installation location where there are obstacles such as curtains and such as curtains, furniture near the air inlet or outlet that may affect air flow and performance of the unit.
No No	Avoid an installation location, which has an environment with oil vapors.
No L	Avoid an installation location which has an environment affected by high frequency waves generated as from radio equipment's welders and medical equipment's.

Select installation location which has flat wall surface to allow easy and safe installation. The wall structure should be strong enough to carry the unit weight and avoid deformation, rupture or vibration during operation.

9. SELECTING INSTALLATION LOCATION OF OUTOOR UNIT

9.1 INSTALLATION LOCATIONS

The outdoor unit can be installed in any outside location, on a wall, on a roof or on a ground level.

9.2 CONSIDERATIONS FOR SELECTING INSTALLATION LOCATIONS

SELECTING INSTALLATION LOCATION OF OUTOOR UNIT (Cont.)

CONSIDERATIONS FOR SELECTING INSTALLATION LOCATION (Cont.)

Select the installation location of outdoor unit which is able to support operating weight of outdoor unit, and not cause vibration.

Select the installation location of outdoor unit which is far away from the direct sunlight.

Select the installation location of outdoor unit which is far away from heat sources, steam or flammable gas.

Select the installation location of outdoor unit which is free of dust or any material, which can cause clogging of condenser coil. When installing unit on the ground, select a location not subjected to flooding.

Avoid installation location which is full of oil vapors which may result in malfunction.

Avoid installation location which is full of sulfuric gas which may result in malfunction.

Select installation location where the operation noise and discharged air are not disruptive to your neighbors.

When the installation is made on the rooftop or other places subject to strong wind:

When the outdoor unit is to be installed on the rooftop or at the places where there are no other buildings around. it is required to avoid the strong wind from blowing directly into the air outlet of the outdoor unit so as to prevent the negative impacts on cooling or heating performances due to insufficient airflow of the outdoor unit heat exchanger and to prevent from faulty performances.

When there are walls in the vicinity, the air outlet should face the wall and keep a space of 500mm from the wall.

When the air outlet is affected by the strong wind, the installation position should be changed so as to make the air outlet at a straight angle from the wind direction.

9.3 MINIMUM CLEARANCES WHEN SELECTING INSTALLATION LOCATION FOR SINGLE OUTDOOR UNIT INSTALLATION

Select installation location which allows the minimum clearances shown in the figures for free air circulation and easy accessibility for service and maintenance:

- The front of outdoor unit (air outlet) should be away from any obstacle by 500 mm or more to ensure free air circulation.
- The back of outdoor unit (air inlet) should be away from any obstacle by 160 mm or more. This distance is built in the design of wall support to ensure free air circulation.
- The left side of outdoor unit should by away from any obstacle by 400 mm or more to ensure easy access to refrigerant and electrical connections.
- The right side of outdoor unit (air inlet) should be away from any obstacle by 250 mm or more to ensure free air circulation.
- The top side of outdoor unit should be away from any obstacle by 400 mm or more to ensure easy access to the electrical components, motor and fan.

9.4 MINIMUM CLEARANCES WHEN SELECTING INSTALLATION LOCATION FOR SERIAL INSTALLATION OF MORE THAN ONE OUTDOOR UNIT

Obstacle at unit front (air outlet) & Obstacle at unit back (air inlet) 160 mm or more 1000 mm or more 400 mm 400 mm

or more

or more

Obstacle at unit back (air inlet) & Obstacle at right and left sides

Select installation location which allows the minimum clearances shown in the figures for free air circulation and easy accessibility for service and maintenance:

- The front of outdoor unit (air outlet) should be away from any obstacle by 500 mm or more to ensure free air circulation.
- The back of outdoor unit (air inlet) should be away from any obstacle by 160 mm or more. This distance is built in the design of wall support to ensure free air circulation.
- The left side of outdoor unit should by away from any obstacle by 400 mm or more to ensure easy access to refrigerant and electrical connections.
- The right side of outdoor unit (air inlet) should be away from any obstacle by 250 mm or more to ensure free air circulation.
- The top side of outdoor unit should be away from any obstacle by 400 mm or more to ensure easy access to the electrical components, motor and fan.

10. INSTALLATION LOCATION CHECK LIST

(A) INDOOR UNIT	
- The installation location is close to the outdoor unit	
 The wall hole (required to pass refrigerant piping, electrical cables and drain line) is properly made as per installation required. 	
 The installation location permit the unit to deliver air to all of the space to be air-conditioned 	
- The installation location is far away from any sunlight	
- The installation location is far away from any heat sources	
- The installation location avoid obstructions, which affect motion of supply and/or return air to the unit	
- The installation location permit free service space around the unit right, left, front back and top	
(B) OUTDOOR UNIT	
- The electrical power supply is close to the outdoor unit	
- The installation location is close to the indoor unit	
- The installation location is able to support operating weight of outdoor unit	
- The installation location is far away from any sunlight	
- The installation location is free of dust or any material, which can cause clogging of outdoor coil	
- The installation location allow sufficient space for air circulation around the unit	
- The installation location allow sufficient space for service and maintenance around the unit	
- The installation location is selected so that the operation noise and discharge air do not disturb the neighbors	
(C) REFRIGERANT PIPING LINES BETWEEN INDOOR AND OUTDOOR U	INITS
- The excessive length of refrigerant piping lines is avoided	
- The excessive height between indoor and outdoor units is avoided	
- The excessive number of turns and bends in the refrigerant piping lines is avoided	

11. INSTALLATION ACCESSORIES

11.1 STANDARD INSTALLATION ACCESSORIES SUPPLIED FROM THE FACTORY

DESCREPTION	SHAPE	QTY	USE
Battery 1.5 volt size AAA alkaline type		2	To operate the wireless remote control
Wireless remote control	**************************************	1	To operate the air conditioner
Plastic holder for remote		1	To mount remote control on the wall
Owner manual		1	To illustrate control functions of operation
Installation Manual		1	To illustrate installation instructions.
Mounting bracket	More consumer	1	For wall installation of indoor unit
Wall support for outdoor unit (Only for domestic market)		1	To mount outdoor unit on the wall
Floor support for outdoor unit (Only for domestic market)		1	To mount outdoor unit on the ground or floor
Insulated refrigerant piping lines with flare nuts of lengths 3 meter (Only for domestic market)		1	To connect refrigerant between outdoor and indoor units and refrigerant piping lines

11.2 STANDARD INSTALLATION ACCESSORIES SUPPLIED FROM THE FACTORY (Only for Export markets)

DESCREPTION	SHAPE	QTY	USE
Flare nuts (1/2" & 1/4") supplied with outdoor unit 38VMCT18		1+1	To be mounted on the refrigerant piping lines before being connected to the outdoor unit.
Flare nuts (5/8" & 1/4") supplied with outdoor unit 38VMCT24	000	1+1	To be mounted on the refrigerant piping lines before being connected to the outdoor unit.
Flare nuts (1/2" & 1/4") supplied with indoor unit 42VMCT18	000	1+1	To be mounted on the refrigerant piping lines before being connected to the indoor unit.
Flare nuts (5/8" & 1/4") supplied with indoor unit 42VMCT24	000	1+1	To be mounted on the refrigerant piping lines before being connected to the indoor unit.

11.3 OPTIONAL ACCESSORIES SUPPLIED FROM THE FACTORY AS PER THE REQUIREMENT

DESCREPTION	SHAPE	QTY	USE
Floor support for indoor unit		1	To mount the indoor unit on the floor in case of impossibility of mounting the unit on the wall
Condensate Drain Pipe Cover		1	To cover drain pipe

11.4 OTHER INSTALLATION ACCESSORIES

Not supplied from the factory but must be used in the installation field to complete installation.

DESCREPTION	USAGE
Electrical Connection Cables	To electrically connect the indoor unit, the outdoor unit and circuit breaker
Wall SleeveWall CapSealer putty	To fill the gap between the wall hole and the lump of refrigerant piping lines, electrical connection cables and condensate drain line.
- Finishing tape PVC film	To tie together the refrigerant piping lines, electrical connection cables and condensate drain line.
- Vinyl tape	To stick pipe insulation.
- Drain hose ID 16-17mm	To remove condensate water, from the indoor unit to the outside.
- Refrigerant piping lines	To connect refrigerant R22 between indoor and outdoor units
- Pipe insulation	To insulate gas and liquid refrigerant piping lines
- Refrigerant R22	To adjust refrigerant charge for long refrigerant piping lines (more than 3 meter)
- Clamps or saddles	To secure the lump of refrigerant piping lines, electrical cables and condensate drain line

12) Finishing installation

13) Test Running

14) Description of operation

13. INDOOR UNIT INSTALLATION

13.1 PREPARATION STEPS OF INDOOR UNIT BEFORE INSTALLATION

a. Put packed unit as shown.

Remove plastic strap (item 1) from carton box.

b. Lift cardboard cover (item 2)

Lift unit with Styrofoam parts from carton base

c. Open and Remove The Return Grille.

To remove return grille, remove the central lock using a pliers, then with a screwdriver remove the two side screws fixing the fasteners.

d. Carton base of indoor unit is used as a drilling template:

- Used to determine holes (A) required for fixation of mounting bracket in case of wall installation.
- Used to determine holes (B) required for ceiling installation.

• Used to determine holes (C) for passing refrigerant piping lines, electrical cables and condensate drain line.

13-2 INSTALLATION STEPS OF INDOOR UNIT

STEP (1): Fixation of Mounting Bracket on the wall for wall mounting :

- Use the template supplied with the indoor unit, Use the four dowels provided.
- Fix the mounting bracket on the wall using the two upper holes.

Fixation of Mounting Bracket on the floor Mounting kit for floor mounting

 Fix mounting Bracket with the floor mount kit by using two screws.

- C- Hole for refrigerant piping lines
- 1- Mounting bracket for wall installation
- 2- Hole for refrigerant piping lines

STEP (2): Selecting wall hole location:

The refrigerant piping lines come out of one of the following two locations:

- · Behind the unit.
- Unit side to right.
- Unit side to left.
- Unit bottom

Ø 80 mm

STEP (3): MAKING WALL HOLE PRECAUTIONS:

Before making a hole, check carefully that

- No studs or pipes are directly run behind the spot to be cut.
- No electrical wiring or conduits are located.
- Drill a hole of 80 mm to pass the refrigerant lines, electrical cables and drain hose.

Decide the piping hole position according to the location of piping direction. Mark the desired drilling point.

When making wall hole, make sure to drill outwards at a downward angle, so that the height difference between the entrance and exit of the hole is at least 5-10 mm.

Notes:

Making hole behind the unit on the right side is recommended to pass refrigerant lines, drain hose and electrical connections behind the unit.

INSTALLATION STEPS OF INDOOR UNIT (Cont.)

STEP (4): Cutting sleeve for wall hole	>
Measure the thickness of the wall from the	
inside edge to the outside edge and cut PVC	r ii
pipe at a slight angle 6 mm shorter than the	
thickness of the wall	Cut at slight angle
STEP (5): Mounting sleeve for wall hole	
 After making hole, a sleeve must be mounted 	
into wall hole and its width to be equal to wall	
thickness to pass refrigerant lines, drain hose	Indoor Outdoor
and electrical cables through it.	side Wali side
STEP (6): Connecting refrigerant piping lines	See chapter (16):
with the indoor unit	Connecting refrigerant piping lines
STEP (7): Connecting condensate drain lines	See chapter (17):
with the indoor unit	Connecting condensate drain line
STEP (8): Connecting electrical wiring to the	See chapter (18):
indoor unit	Connecting electrical wiring
 STEP (9): Forming refrigerant piping drain hose and electrical cables of indoor unit. As per the selected location of wall hole, form and tie together with vinyl tape the refrigerant piping, electrical cables. 	A: Refrigerant connections B: Condensate drain pipe
The drain hose should be at the bottom.	Suction Line Electric Cables & Di-frost sensor cable Liquid Line Drain Hose

STEP (10): Passing refrigerant piping, electrical cords and drain hose of indoor unit through wall sleeve.

Warning:

Do not supply power to the indoor unit until all refrigerant piping and electrical wiring to the outdoor unit are completed.

STEP (11): Mounting indoor unit On mounting bracket

- For wall mounting, mount unit on mounting bracket which is fixed on the wall.
- For floor mounting, mount unit on the floor mount kit. and then fix it with the kit.

INSTALLATION STEPS OF INDOOR UNIT (Cont.)

13.2.1 CEILING INSTALLATION

(A) Preparation Steps Before Installation 1): Remove from return grille, the part of Step (3): Drilling Holes in Ceiling

STEP (1): Remove from return grille, the part of grille fixed tonguing pressing it until tabs is unhooked.

To allow the condensate drainpipe to correctly come out of the unit.

Using carton base of indoor unit as a drilling template, drill four boles (B) in the ceiling

STEP (2):

Before installing the indoor unit, move Set-up Key (1) to UNDERCEILING Position as an adjustment for ceiling installation If the Set-up Key is adjusted at UNDERCEILING position, the swing motion of supply air flap is automatically set for under ceiling installation as per the selected mode.

Dip Switch Numbers	Dip Switch Adjustment		
1	Under Ceiling ON	Floor OFF	
2	Cool / Heat ON	Cool Only OFF	
3	18 / 24 ON	30 / 36 OFF	

Step (4): Removing side back covers

Remove right and left side back covers (item 1 & 2) to have access to the two top mounting holes for ceiling installation

CEILING INSTALLATION (Cont.)

(B)Installation Steps

Step (4): Attaching The Unit to The Tie Rods

Ensure a minimum slope of 5 mm (refrigerant side must be lower) by modifying on the tie rod fixing.

Dimensions (mm)

MODEL	Α	В	С	D
42VMCT18	1000	940	250	285
42VMCT24	1000	940	250	285

Step (5): Mounting Condensate drain Pipe Cover

Mount condensate drain pipe cover (1) supplied With indoor unit fitting it as necessary.

Note:

In the event of condensate discharge pump is used (accessory), the condensate drainpipe can exit together with the refrigerant pipes.

STEP (9): Forming refrigerant piping, drains hose and electrical cables of indoor unit.

STEP (10): Passing lump refrigerant piping and electrical cords of indoor unit through wall sleeve.

Warning:

Do not supply power to the indoor unit until all refrigerant piping and electrical wiring to the outdoor unit are completed.

14-1 HOW TO INSERT BATTERIES:

(a) Remove the cover of battery compartment at the back of the remote control by pressing the tab toward outside, in the direction of the arrow.

Note:

During mounting of batteries check battery symbols (+, -) indicated in batteries compartment.

NOTES

- 1. The remote control uses two alkaline batteries (1.5 Volts .
- 2. Do not use old batteries or batteries of different types, as this may cause the remote control to malfunction.
- If you do not use the remote control for more than a few weeks, please remove the batteries.Other wise battery leakage may damage the remote control.
- 4. The average battery life during normal use is approximately half a year.
- Replace the batteries when there is no receiving beep coming from the indoor unit or transmission indicator

 on the remote control fails to light.
- 6. Batteries should only be replaced after turning OFF the air conditioner.

4-2 INSTRUCTIONS OF USING WIRELESS REMOTE CONTROL

- 1- The remote control must be directed toward the receiver of indoor unit when pressing the buttons of the desired functions. An acoustical acknowledgement sound (beep) will indicate that signal has been received.
- 2- Avoid direct sunlight on the receiver of indoor unit, which may interfere with good signal reception and the air conditioner may not work properly. Draw the curtains to avoid direct sunlight.
- 3- Avoid obstacles obstructions such as curtains, doors or other materials between the remote control and the receiver of indoor unit to avoid blocking the signals from the remote control to the indoor unit.
- 4- The maximum operating distance for the remote control is approximately 8 meters.
- 5- Keep the remote control away from water. Do not let the remote control fall down.
- 6- Never use objects with sharp point to press the button on the remote control.
- 7- Prevent any liquid from falling into the remote control.
- 8- If other electric applications react to the remote control, move these applications.

14-3 MOUNTING PLASTIC HOLDER OF REMOTE CONTROL

Fix the plastic holder of the remote control on the wall by using screws.

 Screw

Plastic holder

15. OUTDOOR UNIT INSTALLATION

15.1 PREPARATION STEPS BEFORE INSTALLATION

Remove service door (item 2) by removing one screw (item 1). Detach the cable clamp by removing one screw.

15.2 WALL INSTALLATION STEPS

Wall Support Parts

SR	Part Description	Qty
1	Right Side	1
2	Left Side	1
3	Back Angle	1
4	Front & Top Angle	2
5	Nut	8
6	Spring Washer	8

Steps of wall support assembly

- (1) Fix back angle (item 3) with right side (item1) and left side (item 2) by using 2 nuts (item 5) and 2 spring washers (item 6).
- (2) Fix front angle (item 4) with right side (item 1) and left side (item 2) by using 2 nuts (item 5) and 2 spring washers (item 6).
- (3) Fix top angle (item 4) with right side (item 1) and left side (item 2) by using 4 nuts (item 5) and 4 spring washers (item 6).

- (1) Mount spring washer before mounting the nut.
- (2) Tighten nut properly with torque wrench with tightening torque 5.7 Nm to have tight match.
- (3) Be sure that the final appearance of assembled wall support to be leveled and same as figure.

Fix wall support into the wall Put unit on the wall support. Wall Installation

Put outdoor unit on the floor support Outdoor Unit Floor Installation Floor Support

16-1 REFRIGERANT CONNECTIONS CHART

POSSIBLE OUTLET LOCATIONS OF REFRIGERANT PIPING LINES FROM INDOOR UNIT

a. Wall Installation *

- The preferred arrangement is generally under a windowsill on an external wall. This makes it easier to install the interconnecting refrigerant piping lines and electrical connections work to the outdoor unit.
- The indoor unit can be also installed against an internal partition if the connections to the outdoor unit can be concealed.

Piping Outlet Location	Notes
Behind Unit	Preferred location to keep general unit appearance. In this case remove right back knock-out
Unit side to right	If installation needs this location. In this case remove bottom knock-out
Unit side to left	If installation needs this location. In this case remove bottom knock-out
Unit bottom	If installation needs this location. In this case remove bottom knock-out

b. Ceiling Installation

Piping Outlet Location	Notes
Unit bottom	Preferred since this case does not need condensate pump. In this case refrigerant piping lines and electrical cables come out of unit side. The condensate drain line comes out of unit bottom. In this case remove bottom knockout
Behind Unit	Not preferred since this case needs condensate pump. In this case remove bottom knockout

^{*} Note: In case of impossibility of mounting the indoor unit directly on the wall, use floor support for indoor unit

16-2 INSTRUCTIONS OF CONNECTIING REFRIGERANT PIPING LINES

INSTRUCTIONS OF CONNECTIING REFRIGERANT PIPING LINES (Cont.)

Copper Piping Insulation	When making a bend, the installer cuts insulation and slides it away from the bend area. Using a tube bender makes the bend and then the insulation is replaced gluing it together.	
Excessive tubing must be coiled horizontally	When there is excessive tubing, it must be coiled horizontally so that the flow of refrigerant is from the top to bottom of the coil and towards the outdoor unit. The excessive tubing must not be coiled vertically since the vertical coil affects the oil return to the compressor.	
	Avoid disconnecting refrigerant piping connections after they have been tightened to avoid refrigerant leaks.	

CONNECTING REFRIGERANT PIPING LINES (Cont.)

16.3 USE OF REFRIGERANT PIPING LINES

The following data refers to the use of refrigerant piping lines of diameters equivalent to that use in units where:

L = Maximum length of refrigerant piping lines between outdoor and indoor units.

H = Maximum vertical distance between outdoor and indoor units.

(A) OUTDOOR UNIT BELOW INDOOR UNIT:

Slop tubing towards the outdoor unit with a fall of at least (6mm) to (305mm).

(B) OUTDOOR UNIT ABOVE INDOOR UNIT:

- If height is less than or equal 4 meters, one oil trap must be at the gas line at the base of gas
 riser near the Indoor unit to facilitate oil return to the compressor to ensure efficiency of
 compressor mechanical parts.
- If height is more than 4 meters, more than one oil trap must exist at the gas line, the first one will be at the gas line near to the indoor unit and the following one will be 4 meters from the first one and so on.

(C) OUTDOOR UNIT ON THE SAME LEVEL AS INDOOR UNIT:

An oil trap is preferred to be at the gas line at the base of gas riser near the Indoor unit to facilitate oil return to the compressor to ensure efficiency of compressor mechanical parts.

CONNECTING REFRIGERANT PIPING LINES (Cont.)

16.4 DIAMETERS OF REFRIGERANT PIPING LINES UP TO 20 METER LENGTH

System Model	Gas line diameter	Liquid line diameter
53VMCT18	1/2"	1/4"
53VMCT24	5/8"	1/4"

16.5 REFRIGERANT CHARGE

- (1) The outdoor unit is factory supplied with refrigerant charge for use with refrigerant piping lines of length 3 meters and with added 50 grams for air and moisture purge from the system.
- (2) For refrigerant piping lines of length more than 3 meters, add in the field 25 grams of refrigerant per extra meter more than 3 meters :

Example 1 = For 8 meter lines, refrigerant added = $(8-3) \times 25 = 125$ grams.

Example 2 = For 12 meter lines, refrigerant added = $(12-3) \times 25 = 225$ grams.

(3) NOTES

- Refrigerant overcharge may cause a serious trouble of compressor.
- Refrigerant undercharge may cause reduction of system performance.

16.6 DESCRIPTION OF REFRIGERANT CONNECTIONS OF OUTDOOR UNIT

- (3) Gas port to open & close.
- (5) Cap for gas port.
- (7) Liquid port to open & close.
- (4) Cap for gas service valve.
- (6) Liquid flare valve.
- (8) Cap for liquid port.

16.7 DESCRIPTION OF REFRIGERANT CONNECTIONS OF INDOOR UNIT

16-8 DESCRIPTION OF REFRIGERANT CONNECTIONS OF REFERIGERANT PIPING LINES

- (1) Gas piping line
- (2) Liquid piping line

16.9 CUTTING AND FLARING TOOLS

16-10 STEPS OF PREPARING REFRIGERANT PIPING LINES BEFORE CONNECTIONS

(IN CASE OF NOT USING THE OPTIONAL FACTORY REFRIGERANT PIPING LINES WITH THE FLARE NUTS)

STEP (1): Cutting refrigerant piping lines

- Remove protective caps from copper pipe ends.
- Position tube end downwards, cut the pipe to the required length with a pipe cutter.

NOTE:

 Take care to ensure that the cut edge remains at a 90° angle with the side of pipe, and refer to the illustrations for examples of edges cut correctly and incorrectly.

STEP (2): Removing burrs at the ends of refrigerant piping lines with a reamer

This process is important and should be done carefully to make a good flare and to prevent any gas leaking out.

NOTE:

When reaming, hold the pipe end downward and be sure that no copper scraps fall into the pipe.

STEP (3): Mounting flare nuts on the ends of refrigerant piping

- Mount gas flare nut (large nut) on the end of gas refrigerant piping line.
- Mount liquid flare nut (small nut) on the other side of liquid refrigerant piping line.

STEP (4): Flaring the Piping

 Use flare tool to flare ends of both gas and liquid piping lines and then slide a flare nut on to the tube and modify the flare.

NOTES:

1) Good flare should have the following properties:

- Inside surface is glossy and smooth.
- Edge is smooth and must not have any burrs or imperfections.
- Tapered sides are of uniform length.
 - 2) Be sure to apply a sealing cap or waterproof tape to prevent dust or water from getting into the refrigeration piping lines before they are used.

A	Ø		A (+0 ÷ -0.4)
	1/4"	6.35 mm	9.1 mm
	1/2"	12.7 mm	16.6 mm
Recommend	5/8"	15.9 mm	19.7 mm

the outdoor unit before being installed on the wall

support.

STEPS OF PREPARING REFRIGERANT PIPING LINES BEFORE CONNECTIONS (Cont.)

× STEP (4): Flaring the Piping (Cont.) × 3) Avoid incorrect flaring, which results in damaged or cracked or inclined with × X uneven thickness surface. × X Liquid Line **STEP (5):** Mounting flare nuts on the other ends of refrigerant piping lines Mount gas flare nut (Large nut) on the other end Gas Line of gas refrigerant piping line. · Mount liquid flare nut (Small nut) on the other end Refrigerant Piping Lines After of liquid refrigerant piping line. **Connecting Flare Nuts From Both Sides** STEP (6): Removing protective plastic nuts Gas line of gas and liquid connections of In indoor unit indoor units. NOTES: Liquid line • Do not remove protective plastic nuts from the In indoor unit indoor unit until refrigerant piping lines are ready for connections. STEP (7): Removing protective plastic nuts of gas and liquid connections of outdoor unit. **NOTES:** Do not remove protective plastic nuts from the outdoor unit until refrigerant piping lines are ready for connection. • It is easier to remove protective plastic nuts from

16-11 STEPS OF CONNECTING REFRIGERANT PIPING LINES TO INDOOR UNIT

Connecting gas and liquid piping lines respectively with gas and liquid half unions of indoor unit.

A. Lubricate flare nuts of gas and liquid piping line end and the threads of the gas and liquid half unions of indoor unit with anti – freeze oil.

This is effective for reducing refrigerant leaks.

B. For proper connection, align the centers of gas union pipe and flare pipe straight with each other, then finger tighten several turns the flare nut tightly at first to obtain a smooth match.

C. Then hold the union side with a double-ended wrench and tighten the flare nut by applying the tightening torque indicated in the table. Be careful not to damage the flare nut threads.

NOTES

- 1. Insufficient tightening torque will cause refrigerant leaks.
- Over tightening the torque will damage the pipe flaring and cause refrigerant leaks.

Flare Nut		Tightening Torque	
inch	mm	N.M	Kgf - cm
1/4"	6.35	15-20	150-200
1/2"	12.7	50-55	500-550
5/8"	15.88	70-76	700-760

16-12 STEPS OF CONNECTING REFRIGERANT PIPING LINES TO OUTDOOR UNIT

- Connecting the other ends of gas and liquid piping lines respectively with gas and liquid flare valves of the outdoor unit.
- Repeat steps (A), (B), (C) when connecting refrigerant piping lines to the flare valve of the outdoor unit.

Fingers tighten several turns the flare nuts tightly at first to obtain a smooth match

(1)

(2)
Tighten flare nuts with adjustable wrench or torque wrench.

16-13 AIR PURGING OF INDOOR UNIT AND REFRIGERANT PIPING LINES

16-13-1 INTRODUCTION

- In some countries the law does not permit purging by blowing refrigerant through the lines. If this is the case, please refer to page (35) using the vacuum pump.
- The air in the indoor unit and in the refrigerant piping must be purged. If air remains in the refrigeration piping, it will have undesirable effects as indicated below:
 - Pressure in the system rises.
 - Operating current rises.
 - Cooling and heating efficiency drops.
 - Moisture in the refrigerant circuit may freeze and block capillary tubing.
 - Water may lead to corrosion of parts in the refrigeration system.
- Be sure, using a torque wrench to tighten the service port cap (after using the service port), so that it prevents the gas leakage from the refrigeration cycle.

16-13-2 AIR PURGING OF INDOOR UNIT AND REFRIGERANT PIPING LINES USING REFRIGERANT CONTAINED IN OUTDOOR UNIT

The outdoor unit includes an extra 50 grams of refrigerant for air purge.

AIR PURGING OF INDOOR UNIT AND REFRIGERANT PIPING LINES USING REFRIGERANT CONTAINED IN OUTDOOR UNIT (Cont.)

Air purging procedure

- (1) Recheck the refrigerant piping connections.
- (2) Open the valve stem of the 2-way liquid valve counterclockwise approximately 90°, wait 10 seconds, and then set it to closed position.
 - Be sure to use a hexagonal wrench to operate the valve stem.
- (3) Check for gas leakage from flare connections.
- (4) Purge the air from the system
 - Set the 2-way liquid valve to the open position and remove the cap from the 3-way gas valve's service port.
 - Using the hexagonal wrench to press the valve core pin, discharge for three seconds and then wait for one minute.
- (5) Use torque wrench to tighten the service port cap to a torque of 1.8 kg.m. (18 Nm)
- (6) Set the 3-way gas valve to the open position.
- (7) Mount the valve stem nuts to the 2-way liquid and 3-way gas valves.
- (8) Check for gas leakage.
 - At this time, especially check for gas leakage from the 2-way and 3-way stem nuts, and from the service port.

CAUTION

If gas leakage is discovered in step (3) above, take the following measures.

- If the leaks stop when the piping connections are tightened further, continue working from step (4).
- If the gas leaks do not stop when the connections are retightened, repair the location of the leak,
 discharge all of the gas through the service port, and then recharge with the specified amount of gas from a gas cylinder.

AIR PURGING OF INDOOR UNIT AND REFRIGERANT PIPING LINES (Cont.)

16-13-3 AIR PURGING OF INDOOR UNIT AND REFRIGERANT PIPING LINES USING VACUUM PUMP

NOTES

NEVER use the system compressor as a vacuum pump.

For the vacuum pump, check oil is filled up to the specified line of the oil gauge.

Air purging procedure using vacuum pump

- (1) Connect the vacuum pump to the charge set's centre hose.
- (2) Evacuate for approximately one hour.
 - Confirm that the gauge needle has moved toward -0.1 Mpa (-76 cmHg)
 [vacuum of 4 mmHg or less].
- (3) Close the valve (Low side) on the charge set, turn off the vacuum pump, and confirm that the gauge needle does not move (approximately 5 minutes after turning off the vacuum pump).
- (4) Disconnect the charge hose from the vacuum pump.
 - Vacuum pump oil, if the vacuum pump oil becomes dirty or depleted, replenish as needed.

CONNECTING REFRIGERANT PIPING LINES (Cont.)

16-14 PUMPING DOWN (RE-INSTALLATION)

INTRODUCTION

Pump down means collecting all the refrigerant in the system back into the outdoor unit. Pump down must be actuated before disconnection of pipes, to avoid loss of refrigerant gas. Pump down is used when the unit is moved to another installation location or when the system is repaired.

Pumping down Procedure

- (1) Confirm that both the 2-way liquid and 3-way gas valves are set to the open position.
 - Remove the valve stem caps and confirm that the valve stems are in the open position.
 - Be sure to use a hexagonal wrench to operate the valve stems.
- (2) Operate the system for 10 to 15 minutes.
- (3) Stop operation and wait for 3 minutes, then connect the charge set to the service port of the 3-way gas valve.
 - Connect the charge hose with the push pin to the gas service port.
- (4) Air purging of the charge hose.
 - Open the low-pressure valve on the charge set slightly to purge air from the charge hose.
- (5) Set the 2-way liquid valve to the close position.
- (6) Operate the air conditioner at the cooling cycle and stop it when the gauge indicates 0.1MPa.
- (7) Immediately set the 3-way gas valve to the closed position.
 - Do this quickly so that the gauge ends up indicating 0.3 to 0.5Mpa.
- (8) Disconnect the charge set, and mount the 2-way liquid and 3-way gas valve's stem nuts and service port caps.
 - Use a torque wrench to tighten the service port cap to a torque of 1.8 kg.m (18 N.m)
 Be sure to check for gas leakage.

16-15 REFRIGERANT LEAK CHECK

After connecting the refrigerant piping lines with both outdoor and indoor units check the joints for refrigerant leakage by using one of the following methods:

- (1) Soapy water method Apply a soapy water or a liquid detergent on the indoor unit connections or outdoor unit connections by a soft brush to check for leakage of the connecting points of the piping. If bubbles come out, the pipes have leakage and must be repaired.
- (2) Refrigerant leak detector method
 Use the leak detector to check for leakage.

16-16 INSULATING REFRIGERANT PIPING LINES

To conserve energy and prevent wet floors due to condensation, the gas and liquid piping lines must be well insulated with a proper insulation material.

The thickness of the insulation should be a minimum of 9 mm.

The insulation you select must have good insulation characteristic, be easy to use, resist age and not easily absorb moisture.

Finally wrap the flare couplings and pipes with insulation and tighten this with tape without exerting too much pressure on the insulation.

CAUTION

- After a pipe has been insulated, never try to bend it into a narrow curve, as this way will cause the pipe to break or crack.
- Repair and cover any possible cracks in the insulation
- Avoid dripping due to insufficient insulation of piping.

17. CONNECTING CONDENSATE DRAIN LINE

17-1 SIZE OF CONDENSATE DRAIN LINE

The condensate drain line (not supplied) for indoor unit must be made of PVC piping with an inside diameter of 5/8" (16 mm) and have suitable length for the chosen installation site.

17-2 POSSIBLE OUTLET LOCATIONS OF CONDENSATE DRAIN LINE FROM THE INDOOR UNIT

a.Wall Installation *

- The preferred arrangement is generally under a windowsill on an external wall. This makes it easier to install the interconnecting refrigerant piping lines and electrical connections work to the outdoor unit.
- The indoor unit can be also installed against an internal partition if the connections to the outdoor unit can be concealed.

Piping Outlet Location	Notes
Behind Unit	Preferred location to keep general unit appearance. In this case remove right back knock-out
Unit side to right	If installation needs this location. In this case remove bottom knock-out
Unit side to left	If installation needs this location. In this case remove bottom knock-out
Unit bottom	If installation needs this location. In this case remove bottom knock-out

b. Ceiling Installation

Piping Outlet Location	Notes
Unit bottom	Preferred since this case does not need condensate pump. In this case refrigerant piping lines and electrical cables come out of unit side. The condensate drain line comes out of unit bottom. In this case remove bottom knockout
Behind Unit	Not preferred since this case needs condensate pump. In this case remove bottom knockout

^{*} Note: In case of impossibility of mounting the indoor unit directly on the wall, use floor support for indoor unit

CONNECTING CONDENSATE DRAIN LINE (Cont.)

17-3 INSTRUCTIONS OF CONNECTING CONDENSATE DRAIN LINE

Connection Instructions	Wall Installation	Ceiling Installation
a. The drain hose must be gradually inclined downwards to the outside to ensure flow of Condensate water to outside.		
b. The condensate water must be continuously removed to avoid water dripping from the unit. Avoid the end of drain hose to be sunk in water.	**************************************	×
c. The drain hose must not be looped upwards to avoid over-flowing and water dripping from indoor unit.	×	×
d. The drain hose must have no kinks or bends hampering smooth drainage of water due to air stagnation and leading to water dripping from indoor unit.	Avoid vertical kinks or bends Avoid any rise in drain line Avoid horizontal kinks or bends Avoid horizontal drain line with less than 2 % slope	
e. Drainage Test	heck the drainage of the unit by pouring some water into the unit drain pan and ensure it drains out through the drain hose and there is no leakage from other parts.	

18-1 ELECTRICAL WIRING BETWEEN ELECTRICAL POWER SUPPLY AND CIRCUIT BREAKER OF AIR CONDITIONER

WARNING

All electrical connections between electrical power supply and circuit breaker of air conditioner are the responsibility of the customer and must be done by a qualified electrical technician according to national electrical wiring regulations to avoid fire due to short-circuiting.

(A) Operating Voltage

The operating voltage of electrical power supply should be within the limits of voltage mentioned on unit nameplate data.

(B) Electrical kWh Counter KWH

The capacity of electrical kWh counter should be lager than the operating currents required for air conditioner(s) and any other electrical domestic appliances in use simultaneously from the same supply.

(C) Electrical Distribution Box

The installation of electrical distribution box after the electrical KWH counter is necessary to properly distribute the electrical loads.

The electrical distribution box should be equipped with circuit breakers according to the electrical loads.

For each installed air conditioner, a separate circuit breaker with its own overload should be installed on the electrical distribution box.

(D) Operation On / Off Circuit Breaker

The installation of two pole automatic circuit breaker is necessary to operate the air conditioner.

- The circuit breaker must be installed to be far away from any flammable materials (curtains...etc.).
- The circuit breaker must be suitable for air conditioner as the table "ELECTRICAL DATA "Page (42)
- Do not use operation ON / OFF circuit breakers except the approved models for use with air conditioners.

(E) Electrical Cable

- Do not use electrical connection cables except the approved for use with air conditioners.
- The power cable should be a complete unit, without extensions.
- The power cable size must be suitable for the air conditioner with length up to 20 meter.
 See table " ELECTRICAL DATA " page (42).

(F) Electrical Wiring

- a. Make ground connection prior to any other electrical connections in accordance with the electrical codes.
- b. Ensure that mains supply connection is made through a switch that disconnects all poles, with contact gap of at least 3 mm.
- c. Avoid slack connections of the electrical cords when connected to the terminal blocks of indoor and outdoor units. These slack connections lead to voltage drop and unit malfunctions.

18-2 ELECTRICAL WIRING BETWEEN INDOOR UNIT, OUTDOOR UNIT AND CIRCUIT BREAKER OF AIR CONDITIONER

WARNING All electrical works including selection, installation of circuit breaker of air conditioner and all electrical connections between the outdoor unit, indoor unit and circuit breaker are the responsibility of the qualified installer and must be done according to national electrical wiring regulations to avoid fire due to short circuiting.

- Both of the outdoor and indoor units leave the factory with complete internal electrical wiring. Do not change any internal electrical wiring of both units.
- It is very important before making the electrical connections between the indoor, outdoor units, and the power supply, to pay attention to the following safety instructions:

(A) Operating Voltage

The operating voltage of electrical power supply should be within the limits of voltage mentioned on unit nameplate data shown on the indoor and outdoor units of the air conditioner.

(B) Field Electrical Connection Cables

- * Do not use electrical connection cables except the approved one for use with air conditioners.
- Each cable should be a complete unit, without extensions.
- * Do not use extension cables, If extension cables are needed, use terminal block.

(C) Electrical Connections

- a. Electrical connections must be performed in compliance with national and local wiring codes and standards.
- b. Check that the electrical connections between the terminal blocks of indoor and outdoor units are in accordance with the wiring diagrams and caution field electrical wiring contained in the manual. Miswiring may cause malfunction of the system and an electric shock.
- c. Do not connect wires when power is ON.
- d. Make ground connection prior to any other electrical connections in accordance with the electrical local codes.
- e. Make electrical connections between outdoor and indoor units prior to proceeding to mains supply connection.
- Before proceeding with the unit connection to the mains supply locates live L and neutral N, then make connections as shown in the wiring diagram.
 - Be sure that the live and neutral wire connected respectively to the Live (L) and the Neutral (N) terminals of terminal block of outdoor units.
- g. Ensure that mains supply connection is made through a switch that disconnects all poles, with contact gap of at least 3 mm.
- h. Avoid slack connections of the electrical cables when connected to the terminal blocks of indoor and outdoor units. and also to circuit breaker These slack connections lead to voltage drop and unit malfunctions. Every wire must be connected firmly.

CONNECTING ELECTRICAL WIRING (Cont.)

18-3 ELECTRICAL DATA

Split	Starting	Nominal		Electrical Consumption Cooling Heating					Cimarrit		
System Model	Current (Note 1)	System Power Supply	35	°C		°C	52 **	-		iting ***	Circuit Breaker
Heat Pump	Amp	V/Ph/Hz	Amp	Watt	Amp	Watt	Amp	Watt	Amp	Watt	Amp
53VMCT18H	58	220-240	8.8	1872	10.0	2220	10.8	2426	8.2	1753	20
53VMCT24H	72	220-240	12.1	2461	14.3	2970	15.5	3248	11.6	2375	25
Cool Only	Amp	V/1Ph/50Hz	Amp	Watt	Amp	Watt	Amp	Watt	Amp	Watt	Amp
53VMCT18C	58	220-240	9.2	1934	10.8	2280	11.7	2469			20
53VMCT24C	72	220-240	12.0	2456	14.0	2975	15.0	3258			25

NOTES

1. Starting Current duration is usually less than 1 Second.

2. Operating Conditions.

* @ 35°C db outdoor temperature :

27/19°C db/wb Indoor Temperature. High air flow of indoor unit motor

** @ 46°C db outdoor temperature :

29/19°C db/wb Indoor Temperature. High air flow of indoor unit motor

*** @ 52°C db outdoor temperature :

32/23°C db/wb Indoor Temperature. High air flow of indoor unit motor

**** @ 7/6°C db/wb outdoor temperature :

20°C db Indoor Temperature. High air flow of indoor unit motor

18-4 CONNECTING ELECTRICAL WIRING TO OUTDOOR UNIT

connect electrical cables to the terminal block of outdoor unit as per the wiring diagram and caution – field wiring.

WARNING

(2) Avoid miswiring of electrical cables connections with the terminal block.

18-5 CONNECTING ELECTRICAL WIRING TO INDOOR UNIT

connect electrical cables to the terminal block of indoor unit as per the wiring diagram and caution – field wiring.

WARNING

- (1) Avoid slack connections of electrical cables with the terminal block.
- (2) Avoid miswiring of electrical cables connections with the terminal block.

CONNECTING ELECTRICAL WIRING TO HEAT PUMP INDOOR UNIT

CONNECTING ELECTRICAL WIRING TO COOL ONLY INDOOR UNIT

18-6 CONNECTING ELECTRICAL WIRING FOR COOL ONLY SYSTEM

LEGEND

<u></u> Earth

L Live power supply.

N Neutral power supply.

R Live connection indoor/outdoor unit.

C Neutral connection indoor/outdoor unit.

Y Compressor control.

Sizes of electrical wires

L	N	R	С	Υ
4 mm ²	4 mm ²	1 mm ²	1 mm ²	1 mm ²

18-7 CONNECTING ELECTRICAL WIRING FOR HEAT PUMP SYSTEM

LEGEND

<u></u> Earth

L Live power supply.

N Neutral power supply.

R Live connection indoor/outdoor unit.

C Neutral connection indoor/outdoor unit.

Y Compressor control.

Reversing valve control.

W2 Outdoor fan motor control.

Sizes of electrical wires

L	N	R	С	Υ	0	W2
4 mm ²	4 mm ²	1 mm ²				

NOTES (1) Connect the power supply to the outdoor unit and then get the power required for the indoor unit from the outdoor unit.

- (2) All dotted lines to be fitted by installer.
- (3) Refer to wiring diagrams and stickers-caution sticked inside the outdoor & indoor units.

19-1 FINISHING STEPS FOR INSTALLATION

A. Tie together refrigerant piping, lines, electrical connection cords and drain line.

Form the refrigerant piping in the required direction and bind the drain hose and electrical connection cords together with vinyl tape.

- The drain hose should be always at the bottom of lump to assure smooth drainage.
- The lump must be of circular shape.

B. Fill the gap between the outside wall hole and the piping with sealing wall sleeve, wall cap and sealer putty so that rain and wind cannot enter.

C.Mount return air grille from unit front and fix grille with cabinet with (2) screws. Next Adjust the internal deflectors of supply air for correct air diffusion to the right or left direction as per the requirements, for the room to be air-conditioned.

D. After completion of electrical wiring to the outdoor unit:

- Fasten the electrical cords with the cable clamp.
- Install again the service door.

20.1 Note:

- Operate testing running after completion of connecting refrigerant piping lines, drain line and electrical wiring and refrigerant leak test.
- Operate test running after mounting air filters, and front panel of indoor unit.

20.2 STEPS FOR COOLING TEST RUNNING

System Cooling Test Running

Hi Wall Split System - Cool Only

SYSTEM MODI	EL	53V	MCT18C	-708	53V	MCT24C	-708
AMBIENT TEMP	°C	35	46	52	35	46	52
LOW PRESSURE	PSI	63	65	67	62	65	66.5
TOTAL AMPS		9.2	10.8	11.6	12.1	14.0	15.0

Hi Wall Split System - Heat Pump

SYSTEM MODI	53VMCT18H-708			53V	MCT24H	-708	
AMBIENT TEMP	°C	35	46	52	35	46	52
LOW PRESSURE	PSI	62	64	65.5	63	66	67.5
TOTAL AMPS		8.5	10.0	10.8	12.0	14.3	15.5

NOTE

Readings at 220 volt and 27 °C return air to indoor unit and high speed of indoor unit motor.

20.3 STEPS FOR HEATING TEST RUNNING

- a. Move circuit breaker to ON position.
- b. Operate the system for heating operation at high fan speed by using wireless remote control.
- c. After system operation becomes stabilized:
 - Measure high pressure to check correct refrigerant charge. (See figure)
 - Measure total Amps consumed by the system.
 - Measure system-working voltage.

System Heating Test Running

Hi Wall Split System - Heat Pump

SYSTEM MODEL	53VMCT18H-708	53VMCT24H-708
AMBIENT TEMP °C	7	7
HIGH PRESSURE PSI	255	285
TOTAL AMPS	8.2	11.7

NOTE

Readings at 220 volt and 20 °C return air to indoor unit and high speed of indoor unit motor.

21. SUPPLY AIR CONTROL OF INDOOR UNIT

• IMPORTANT:

Air is supplied into the room through the supply grilles located on the top of the cabinet of the indoor unit.

Air from the room is drawn into the indoor unit through the return grille and filters at the bottom of the indoor unit.

 Make absolutely sure that the supply and return grilles of the indoor units are not obstructed (even partially).

* No draught (guide vane fully open)

Position recommended for ceiling installation in cooling mode to avoid draught

22. AFTER INSTALLATION CHECK LIST

22.1 INDOOR UNIT	
a. The installation location is adequate.	
b. The unit is solidly mounted and leveled.	
c. The air filters are installed correctly.	
d. The vertical deflectors of supply air are manually adjusted for correct air diffusion.	
22.2 OUTDOOR UNIT	
a. The installation location is adequate.	
b. The unit is solidly mounted and leveled.	
c. The wall support is fixed properly with the wall.	
d. The service door and its fixing screw are replaced.	
22.3 REFRIGERANT PIPING LINES CONNECTIONS	
a. The refrigerant piping lines are adequate with system model.	
b. The insulation is wrapped on the coupling connections.	
c. The air purge is properly done.	
d. The refrigerant piping lines are tested for refrigerant leakage.	
e. The gas and liquid service valves in outdoor unit are open.	
f. The cap nuts for flare valves are properly tightened.	
22.4 CONDENSATE DRAIN LINE CONNECTIONS	
a. The Condensate drain line from indoor unit is gradually inclined downwards to the outside.	
b. The Condensate water flow smoothly.	
22.5 ELECTRICAL CONNECTIONS	
a. The operating voltage electrical power supply is in the voltage range shown on the unit's nameplates.	
b. The sizes of electrical connection cords are adequate according to system model.	
c. The size and type of unit circuit breaker are adequate according to system model.	
 d. The electrical wiring connections between power supply, outdoor unit, indoor unit and circuit breaker are adequate. 	
e. All fields electrical wiring connections are tightened and secured.	
f. The earth wire is connected to the ground.	

AFTER INSTALLATION CHECK LIST (Cont.)

22.6 FINISHING INSTALLATION	
a. The refrigerant piping lines, electrical cables and drain hose are lumped together. The drain hose is at the bottom of lump.	
b. The wall passage hole is properly sealed.	
22.7 TESTING RUNNING	
The cooling and heating cycles are tested At least one complete cooling cycle of unit operation is observed. At least one complete heating cycle of unit operation is observed.	
b. There is no any abnormal noise or vibration from the outdoor unit during operation.	
c. There is no any abnormal noise or vibration from the indoor unit during operation.	
d. The wireless remote control operate Correctly.	
e. Each lamp on the indoor unit lights normally.	
22.8 CUSTOMER GUIDANCE	
a. The correct operation of the air conditioner has been explained to the customer including the following points:	
Starting and stopping method	
Operation switching	
Temperature adjustment	
Timer Function	
Air Flow switching	
Other remote control operations	
How to use the air louvers	
Filter removal and cleaning	
b. The owner's and installation manuals have been given to the customer.	

23- SELF DIAGNOSTIC FUNCTION FOR MALFUNCTIONS DETECTION

EXPLAINATION OF SELF-DIAGNOSTIC FUNCTION

- Self-diagnostic function is the key for success of air conditioner operation.
- The printed circuit boards existing inside the indoor unit are equipped with self-diagnostic function to detect malfunction and automatically stops the operation at the air conditioner.
- Once a malfunction is detected, the diagnostic control section will force the system mode to OFF for 3 minutes. After the OFF delay, system mode releases and allowed returning to its normal state. The system will be allowed to restart on its own.
- The diagnostic control section will allow the system to fail 5 consecutive times before shutting down the system.
- If the system is performing an active defrost, both the compressor drive and reversing valve malfunction test will be cancelled and reinitiated after the following compressor OFF-ON cycle.
- The unit on lamp is scanned every half-second and the error codes are displayed by the flashing frequency of unit on lamp. The error codes are displayed during SHUT-OFF (3 minutes off and after the 5th retry failure).

Green led flashes if there is a malfunction of the system. Flashing frequency of green led refers to malfunction type.

Malfunction Reason	Flashing Frequency	Allowed Modes
Return Air Sensor (open circuit or short circuit)	3	Fan Only
Indoor Coil Sensor (open circuit or short circuit)	4	Fan Only
Compressor Drive	9	Fan Only
Electronic Control PCB (EEPROM)	10	Fan Only

Notes:

- 1- Prior to the malfunction repair, disconnect the electrical mains supply by moving the circuit breaker to OFF position.
- 2- After repairing the malfunction:
 - 2-1 Press Reset button
 - 2-2 connect the electrical main supply by moving the circuit breaker to ON position
 - 2-3 operate the air conditioner by using the wireless remote control.

www.miraco.com.eg