
R410A

FILE NO. SVM-07036

���������	� 	�

�!��"�"#!�

Indoor Unit Outdoor Unit
<High Wall, Heat Pump Type> <Heat Pump Type>

RAS-13SKV-E RAS-13SAV-E
RAS-16SKV-E RAS-16SAV-E
RAS-10SKVR-E RAS-10SAVR-E
RAS-13SKVR-E RAS-13SAVR-E
RAS-16SKVR-E RAS-16SAVR-E

March, 2007

– 2 –

CONTENTS

1. SAFETY PRECAUTIONS .. 3

2. SPECIFICATIONS ... 5

3. REFRIGERANT R410A ... 7

4. CONSTRUCTION VIEWS .. 15

5. WIRING DIAGRAM .. 18

6. SPECIFICATIONS OF ELECTRICAL PARTS ... 20

7. REFRIGERANT CYCLE DIAGRAM .. 21

8. CONTROL BLOCK DIAGRAM .. 25

9. OPERATION DESCRIPTION... 28

10. INSTALLATION PROCEDURE .. 56

11. HOW TO DIAGNOSE THE TROUBLE .. 69

12. HOW TO REPLACE THE MAIN PARTS... 92

13. EXPLODED VIEWS AND PARTS LIST ... 110

– 3 –

1. SAFETY PRECAUTIONS

For general public use
Power supply cord of outdoor unit shall be more than 1.5 mm 2 (H07RN-F or 245IEC66) polychloroprene
sheathed flexible cord.

• Read this “SAFETY PRECAUTIONS” carefully before servicing.

• The precautions described below include the important items regarding safety. Observe them without fail.

• After the servicing work, perform a trial operation to check for any problem.

• Turn off the main power supply switch (or breaker) before the unit maintenance.

CAUTION

New Refrigerant Air Conditioner Installation

• THIS AIR CONDITIONER ADOPTS THE NEW HFC REFRIGERANT (R410A) WHICH DOES NOT
DESTROY OZONE LAYER.

R410A refrigerant is apt to be affected by impurities such as water, oxidizing membrane, and oils because
the working pressure of R410A refrigerant is approx. 1.6 times of refrigerant R22. Accompanied with the
adoption of the new refrigerant, the refrigeration machine oil has also been changed. Therefore, during
installation work, be sure that water, dust, former refrigerant, or refrigeration machine oil does not enter into
the new type refrigerant R410A air conditioner circuit.

To prevent mixing of refrigerant or refrigerating machine oil, the sizes of connecting sections of charging
port on main unit and installation tools are different from those used for the conventional refrigerant units.

Accordingly, special tools are required for the new refrigerant (R410A) units. For connecting pipes, use new
and clean piping materials with high pressure fittings made for R410A only, so that water and/or dust does
not enter. Moreover, do not use the existing piping because there are some problems with pressure fittings
and possible impurities in existing piping.

CAUTION

TO DISCONNECT THE APPLIANCE FROM THE MAIN POWER SUPPLY
This appliance must be connected to the main power supply by a circuit breaker or a switch with a contact
separation of at least 3 mm.

DANGER

• ASK AN AUTHORIZED DEALER OR QUALIFIED INSTALLATION PROFESSIONAL TO IN-
STALL/MAINTAIN THE AIR CONDITIONER.
INAPPROPRIATE SERVICING MAY RESULT IN WATER LEAKAGE, ELECTRIC SHOCK OR FIRE.

• TURN OFF MAIN POWER SUPPLY BEFORE ATTEMPTING ANY ELECTRICAL WORK. MAKE SURE
ALL POWER SWITCHES ARE OFF. FAILURE TO DO SO MAY CAUSE ELECTRIC SHOCK.

 DANGER: HIGH VOLTAGE
The high voltage circuit is incorporated.

Be careful to do the check service, as the electric shock may be caused in case of touching parts
on the P.C. board by hand.

• CORRECTLY CONNECT THE CONNECTING CABLE. IF THE CONNECTING CABLE IS INCOR-
RECTLY CONNECTED, ELECTRIC PARTS MAY BE DAMAGED.

• CHECK THAT THE EARTH WIRE IS NOT BROKEN OR DISCONNECTED BEFORE SERVICE AND
INSTALLATION. FAILURE TO DO SO MAY CAUSE ELECTRIC SHOCK.

– 4 –

• DO NOT INSTALL NEAR CONCENTRATIONS OF COMBUSTIBLE GAS OR GAS VAPORS. FAILURE
TO FOLLOW THIS INSTRUCTION CAN RESULT IN FIRE OR EXPLOSION.

• TO PREVENT THE INDOOR UNIT FROM OVERHEATING AND CAUSING A FIRE HAZARD, PLACE
THE UNIT WELL AWAY (MORE THAN 2 M) FROM HEAT SOURCES SUCH AS RADIATORS, HEAT
REGISTORS, FURNACE, STOVES, ETC.

• WHEN MOVING THE AIR-CONDITIONER FOR INSTALLATION IN ANOTHER PLACE, BE VERY CARE-
FUL NOT TO ALLOW THE SPECIFIED REFRIGERANT (R410A) TO BECOME MIXED WITH ANY
OTHER GASEOUS BODY INTO THE REFRIGERATION CIRCUIT. IF AIR OR ANY OTHER GAS IS
MIXED IN THE REFRIGERANT, THE GAS PRESSURE IN THE REFRIGERATION CIRCUIT WILL
BECOME ABNORMALLY HIGH AND IT MAY RESULT IN THE PIPE BURSTING AND POSSIBLE PER-
SONNEL INJURIES.

• IN THE EVENT THAT THE REFRIGERANT GAS LEAKS OUT OF THE PIPE DURING THE SERVICE
WORK AND THE INSTALLATION WORK, IMMEDIATELY LET FRESH AIR INTO THE ROOM. IF THE
REFRIGERANT GAS IS HEATED, SUCH AS BY FIRE, GENERATION OF POISONOUS GAS MAY
RESULT.

WARNING

• Never modify this unit by removing any of the safety guards or bypass any of the safety interlock
switches.

• Do not install in a place which cannot bear the weight of the unit. Personal injury and property
damage can result if the unit falls.

• After the installation work, confirm that refrigerant gas does not leak.
If refrigerant gas leaks into the room and flows near a fire source, such as a cooking range, noxious gas
may generate.

• The electrical work must be performed by a qualified electrician in accordance with the Installation
Manual. Make sure the air conditioner uses an exclusive circuit.
An insufficient circuit capacity or inappropriate installation may cause fire.

• When wiring, use the specified cables and connect the terminals securely to prevent external
forces applied to the cable from affecting the terminals.

• Be sure to provide grounding.
Do not connect ground wires to gas pipes, water pipes, lightning rods or ground wires for telephone cables.

• Conform to the regulations of the local electric company when wiring the power supply.
Inappropriate grounding may cause electric shock.

CAUTION

• Exposure of unit to water or other moisture before installation may result in an electrical short.
Do not store in a wet basement or expose to rain or water.

• Do not install in a place that can increase the vibration of the unit. Do not install in a place that can amplify
the noise level of the unit or where noise or discharged air might disturb neighbors.

• To avoid personal injury, be careful when handling parts with sharp edges.

• Perform the specified installation work to guard against an earthquake.
If the air conditioner is not installed appropriately, accidents may occur due to the falling unit.

For Reference:
If a heating operation would be continuously performed for a long time under the condition that the outdoor
temperature is 0°C or lower, drainage of defrosted water may be difficult due to freezing of the bottom plate,
resulting in a trouble of the cabinet or fan.

It is recommended to procure an antifreeze heater locally for a safe installation of the air conditioner.

For details, contact the dealer.

– 5 –

2. SPECIFICATIONS

2-1. Specifications

Unit model Indoor RAS-10SKVR-E RAS-13SKV-E RAS-13SKVR-E RAS-16SKV-E RAS-16SKVR-E
Outdoor RAS-10SAVR-E RAS-13SAV-E RAS-13SAVR-E RAS-16SAV-E RAS-16SAVR-E

Cooling capacity (kW) 2.5 3.5 3.5 4.5 4.5
Cooling capacity range (kW) 1.1-3.1 1.1-4.0 0.8-4.1 0.8-5.0 0.8-5.0
Heating capacity (kW) 3.2 4.2 4.2 5.3 5.5
Heating capacity range (kW) 0.9-4.8 0.9-5.0 0.9-5.8 0.9-6.2 0.9-6.9
Power supply 1Ph/50Hz/220-240V
Electric Indoor Operation mode Cooling Heating Cooling Heating Cooling Heating Cooling Heating Cooling Heating
characteristic Running current (A) 0.21-0.19 0.24-0.22 0.21-0.19 0.24-0.22 0.21-0.19 0.24-0.22 0.21-0.19 0.24-0.22 0.21-0.19 0.24-0.22

Power consumption (W) 35 40 35 40 35 40 30 35 30 35
Power factor (%) 75 75 75 75 75 75 65 65 65 65

Outdoor Operation mode Cooling Heating Cooling Heating Cooling Heating Cooling Heating Cooling Heating
Running current (A) 2.81-2.58 3.43-3.14 4.85-4.45 5.11-4.68 4.57-4.19 5.17-4.74 7.19-6.59 6.94-6.37 6.26-5.74 6.81-6.24
Power consumption (W) 563 710 1035 1090 965 1080 1565 1515 1365 1485
Power factor (%) 91 94 97 97 96 96 99 99 99 99
Starting current (A) 3.67-3.36 5.35-4.90 5.17-4.74 7.40-6.78 7.05-6.46

COP 4.18/4.27 3.27/3.72 3.50/3.89 2.82/3.42 3.23/3.62
Operating Indoor High (Cooling/Heating) (dB-A) 38/39 39/40 39/40 45/45 45/45
noise Medium (Cooling/Heating) (dB-A) 33/34 33/34 33/34 40/40 40/40

Low (Cooling/Heating) (dB-A) 26/28 26/28 26/28 30/31 30/31
Outdoor (Cooling/Heating) (dB-A) 46/47 48/50 48/50 49/50 49/50

Indoor unit Unit model RAS-10SKVR-E RAS-13SKV-E RAS-13SKVR-E RAS-16SKV-E RAS-16SKVR-E
Dimension Height (mm) 275 275 275 275 275

Width (mm) 790 790 790 790 790
Depth (mm) 205 205 205 205 205

Net weight (kg) 9 9 9 9 9
Fan motor output (W) 20 20 20 30 30
Air flow rate (Cooling/Heating) (m3/min) 8.6/9.5 9.4/10.5 9.0/10.2 11.5/12.4 11.4/12.3

Outdoor unit Unit model RAS-10SAVR-E RAS-13SAV-E RAS-13SAVR-E RAS-16SAV-E RAS-16SAVR-E
Dimension Height (mm) 550 550 550 550 550

Width (mm) 780 780 780 780 780
Depth (mm) 290 290 290 290 290

Net weight (kg) 35 35 35 35 39
Compressor Motor output (W) 750 750 750 750 750

Type Single rotary type with DC-inverter variablespeed control Twin rotary type with DC-inverter variablespeed control

Model DA89X1C-23FZ DA89X1C-23FZ DA111A1F-20F1 DA111A1F-20F1 DA111A1F-20F1
Fan motor output (W) 43
Air flow rate (Cooling/Heating) (m3/min) 30/30 35/35 37.5/37.5 35/35 36/32

Piping Type Flare connection Flare connection Flare connection Flare connection Flare connection
connection Indoor unit Liquid side (mm) φ6.35 φ6.35 φ6.35 φ6.35 φ6.35

Gas side (mm) φ9.52 φ9.52 φ9.52 φ12.7 φ12.7
Outdoor unit Liquid side (mm) φ6.35 φ6.35 φ6.35 φ6.35 φ6.35

Gas side (mm) φ9.52 φ9.52 φ9.52 φ12.7 φ12.7
Maximum length (m) 20 20 20 20 20
Maximum chargeless length (m) 15 15 15 15 15
Maximum height difference (m) 10 10 10 10 10

Refrigerant Name of refrigerant R410A R410A R410A R410A R410A
Weight (kg) 0.80 0.80 0.85 0.85 1.10

Wiring Power supply 3Wires:includes earth (Outdoor)
connection Interconnection 4Wires:includes earth
Usable temperature range Indoor (Cooling/Heating) (℃) 21-32/0-28 21-32/0-28 21-32/0-28 21-32/0-28 21-32/0-28

Outdoor (Cooling/Heating) (℃) -10-46/-15-24 -10-46/-15-24 -10-46/-15-24 -10-46/-15-24 -10-46/-15-24
Accessory Indoor unit Installation plate

Wireless remote controller
Batteries
Remote controller holder
Super Oxi Deo filter
Super Sterilizer filter
Mounting screw
Remote controller holder
Mounting screw
Plasma air purifier
Installation manual
Owner's manual

Outdoor unit Drain nipple
Water-proof rubber cap

* The specifications may be subject to change without notice for purpose of improvement.

1
1
1
2

1

6 (Ø4 x 25L)

2(Ø3.1 x 16L)

1

-

1
1
2
1

1
1
1
2

1

6 (Ø4 x 25L)

2(Ø3.1 x 16L)

-

1

1
1
2
1

1
1
1
2

1

6 (Ø4 x 25L)

2(Ø3.1 x 16L)

1

-

1
1
2
1

1
1
1
2

1

6 (Ø4 x 25L)

2(Ø3.1 x 16L)

-

1

1
1
2
1

1
1
2

2(Ø3.1 x 16L)

1

6 (Ø4 x 25L)

1
1

-

1
1
2
1

2-2. Operation Characteristic Curve

2-3. Capacity Variation Ratio According to Temperature

<Cooling> <Heating>

Capacity Variation Ratio According to Temperature

0

1

2

3

4

5

6

7

8

9

10

0 10 20 30 40 50 60 70 80 90 100 110 120

Compressor speed (rps)

C
u
rr

e
n
t

(A
)

RAS-16SKVR-E

RAS-10SKVＲ-E

RAS-13SKV-E

RAS-13SKVＲ-E

RAS-16SKV-E

0

1

2

3

4

5

6

7

8

9

10

0 10 20 30 40 50 60 70 80 90 100 110 120
Compressor speed (rps)

C
u
rr

e
n
t

(A
)

RAS-10SKVR-E

RAS-13SKV-E

RAS-13SKVR-E

RAS-16SKVR-E

RAS-16SKV-E

50

55

60

65

70

75

80

85

90

95

100

105

32 33 34 35 36 37 38 39 40 41 42 43 44 45 46

Outdoor temp. (℃)

C
ap

ac
it
y

ra
ti
o
 (

%
)

RAS-10SKVR-E
RAS-13SKVR-E
RAS-16SKVR-E

RAS-13SKV-E

RAS-16SKV-E

Conditions
Indoor:DB27℃/WB19℃
Indoor air flow:High
Pipe length:5m

Capacity ratio:100%=
2.5kW(RAS-10SKVR-E)
3.5KW(RAS-13SKV-E,
 RAS-13SKVR-E)
4.5kW(RAS-16SKV-E,
 RAS-16SKVR-E)

0

20

40

60

80

100

120

-15 -10 -5 0 5 10

Outdoor temp. (℃)

H
e
at

in
g

C
ap

ac
it
y

ra
ti
o
 (

%
)

RAS-10SKVR-E
RAS-13SKV-E
RAS-13SKVR-E
RAS-16SKV-E
RAS-16SKVR-E

Condition
Indoor:DB20℃
Indoor air flow:High
Pipe length:5m

<Cooling> <Heating>

– 6 –

– 7 –

3. REFRIGERANT R410A

This air conditioner adopts the new refrigerant HFC
(R410A) which does not damage the ozone layer.

The working pressure of the new refrigerant R410A
is 1.6 times higher than conventional refrigerant
(R22). The refrigerating oil is also changed in
accordance with change of refrigerant, so be careful
that water, dust, and existing refrigerant or refrigerat-
ing oil are not entered in the refrigerant cycle of the
air conditioner using the new refrigerant during
installation work or servicing time.

The next section describes the precautions for air
conditioner using the new refrigerant. Conforming to
contents of the next section together with the
general cautions included in this manual, perform
the correct and safe work.

3-1. Safety During Installation/Servicing

As R410A’s pressure is about 1.6 times higher than
that of R22, improper installation/servicing may
cause a serious trouble. By using tools and materi-
als exclusive for R410A, it is necessary to carry out
installation/servicing safely while taking the following
precautions into consideration.

1. Never use refrigerant other than R410A in an air
conditioner which is designed to operate with
R410A.

If other refrigerant than R410A is mixed, pressure
in the refrigeration cycle becomes abnormally
high, and it may cause personal injury, etc. by a
rupture.

2. Confirm the used refrigerant name, and use tools
and materials exclusive for the refrigerant R410A.

The refrigerant name R410A is indicated on the
visible place of the outdoor unit of the air condi-
tioner using R410A as refrigerant. To prevent
mischarging, the diameter of the service port
differs from that of R22.

3. If a refrigeration gas leakage occurs during
installation/servicing, be sure to ventilate fully.

If the refrigerant gas comes into contact with fire,
a poisonous gas may occur.

4. When installing or removing an air conditioner, do
not allow air or moisture to remain in the refrig-
eration cycle. Otherwise, pressure in the refrig-
eration cycle may become abnormally high so
that a rupture or personal injury may be caused.

5. After completion of installation work, check to
make sure that there is no refrigeration gas
leakage.

If the refrigerant gas leaks into the room, coming
into contact with fire in the fan-driven heater,
space heater, etc., a poisonous gas may occur.

6. When an air conditioning system charged with a
large volume of refrigerant is installed in a small
room, it is necessary to exercise care so that,
even when refrigerant leaks, its concentration
does not exceed the marginal level.

If the refrigerant gas leakage occurs and its
concentration exceeds the marginal level, an
oxygen starvation accident may result.

7. Be sure to carry out installation or removal
according to the installation manual.

Improper installation may cause refrigeration
trouble, water leakage, electric shock, fire, etc.

8. Unauthorized modifications to the air conditioner
may be dangerous. If a breakdown occurs
please call a qualified air conditioner technician
or electrician.

Improper repair’s may result in water leakage,
electric shock and fire, etc.

3-2. Refrigerant Piping Installation

3-2-1. Piping Materials and Joints Used

For the refrigerant piping installation, copper pipes
and joints are mainly used. Copper pipes and joints
suitable for the refrigerant must be chosen and
installed. Furthermore, it is necessary to use clean
copper pipes and joints whose interior surfaces are
less affected by contaminants.

1. Copper Pipes
It is necessary to use seamless copper pipes
which are made of either copper or copper alloy
and it is desirable that the amount of residual oil
is less than 40 mg/10 m. Do not use copper
pipes having a collapsed, deformed or discolored
portion (especially on the interior surface).

Otherwise, the expansion valve or capillary tube
may become blocked with contaminants.

As an air conditioner using R410A incurs pres-
sure higher than when using R22, it is necessary
to choose adequate materials.

Thicknesses of copper pipes used with R410A
are as shown in Table 3-2-1. Never use copper
pipes thinner than 0.8 mm even when it is
available on the market.

– 8 –

Table 3-2-1 Thicknesses of annealed copper pipes

Nominal diameter

1/4

3/8

1/2

5/8

Outer diameter (mm)

6.35

9.52

12.70

15.88

Thickness (mm)

R410A R22

0.80 0.80

0.80 0.80

0.80 0.80

1.00 1.00

2. Joints
For copper pipes, flare joints or socket joints are used. Prior to use, be sure to remove all contaminants.

a) Flare Joints

Flare joints used to connect the copper pipes cannot be used for pipings whose outer diameter exceeds
20 mm. In such a case, socket joints can be used.

Sizes of flare pipe ends, flare joint ends and flare nuts are as shown in Tables 3-2-3 to 3-2-6 below.

b) Socket Joints

Socket joints are such that they are brazed for connections, and used mainly for thick pipings whose
diameter is larger than 20 mm.

Thicknesses of socket joints are as shown in Table 3-2-2.

Table 3-2-2 Minimum thicknesses of socket joints

Nominal diameter

1/4

3/8

1/2

5/8

Reference outer diameter of
copper pipe jointed (mm)

6.35

9.52

12.70

15.88

Minimum joint thickness
(mm)

0.50

0.60

0.70

0.80

3-2-2. Processing of Piping Materials

When performing the refrigerant piping installation, care should be taken to ensure that water or dust does not
enter the pipe interior, that no other oil than lubricating oils used in the installed air-water heat pump is used,
and that refrigerant does not leak. When using lubricating oils in the piping processing, use such lubricating oils
whose water content has been removed. When stored, be sure to seal the container with an airtight cap or any
other cover.

1. Flare processing procedures and precautions
a) Cutting the Pipe

By means of a pipe cutter, slowly cut the pipe so that it is not deformed.

b) Removing Burrs and Chips

If the flared section has chips or burrs, refrigerant leakage may occur.
Carefully remove all burrs and clean the cut surface before installation.

c) Insertion of Flare Nut

– 9 –

A
ØD

d) Flare Processing

Make certain that a clamp bar and copper
pipe have been cleaned.

By means of the clamp bar, perform the flare
processing correctly.

Use either a flare tool for R410A or conven-
tional flare tool.

Flare processing dimensions differ according
to the type of flare tool. When using a con-
ventional flare tool, be sure to secure “dimen-
sion A” by using a gauge for size adjustment. Fig. 3-2-1 Flare processing dimensions

Table 3-2-3 Dimensions related to flare processing for R410A

Nominal
diameter

1/4

3/8

1/2

5/8

Outer
diameter

(mm)

6.35

9.52

12.70

15.88

Thickness
(mm)

0.8

0.8

0.8

1.0

A (mm)

Flare tool for R410A
clutch type

0 to 0.5

0 to 0.5

0 to 0.5

0 to 0.5

Conventional flare tool

Clutch type Wing nut type

1.0 to 1.5 1.5 to 2.0

1.0 to 1.5 1.5 to 2.0

1.0 to 1.5 2.0 to 2.5

1.0 to 1.5 2.0 to 2.5

Table 3-2-4 Dimensions related to flare processing for R22

Nominal
diameter

1/4

3/8

1/2

5/8

Outer
diameter

(mm)

6.35

9.52

12.70

15.88

Thickness
(mm)

0.8

0.8

0.8

1.0

A (mm)

Flare tool for R22
clutch type

0 to 0.5

0 to 0.5

0 to 0.5

0 to 0.5

Conventional flare tool

Clutch type Wing nut type

0.5 to 1.0 1.0 to 1.5

0.5 to 1.0 1.0 to 1.5

0.5 to 1.0 1.5 to 2.0

0.5 to 1.0 1.5 to 2.0

Table 3-2-5 Flare and flare nut dimensions for R410A

Nominal
diameter

1/4

3/8

1/2

5/8

Outer diameter
(mm)

6.35

9.52

12.70

15.88

Thickness
(mm)

0.8

0.8

0.8

1.0

Dimension (mm)

A B C D

9.1 9.2 6.5 13

13.2 13.5 9.7 20

16.6 16.0 12.9 23

19.7 19.0 16.0 25

Flare nut width
(mm)

17

22

26

29

– 10 –

43˚ to 45˚

45˚ to 46˚

B A C D

Table 3-2-6 Flare and flare nut dimensions for R22

Nominal
diameter

1/4

3/8

1/2

5/8

3/4

Outer diameter
(mm)

6.35

9.52

12.70

15.88

19.05

Thickness
(mm)

0.8

0.8

0.8

1.0

1.0

Dimension (mm)

A B C D

9.0 9.2 6.5 13

13.0 13.5 9.7 20

16.2 16.0 12.9 20

19.7 19.0 16.0 23

23.3 24.0 19.2 34

Flare nut width
(mm)

17

22

24

27

36

Fig. 3-2-2 Relations between flare nut and flare seal surface

2. Flare Connecting Procedures and Precautions
a) Make sure that the flare and union portions do not have any scar or dust, etc.

b) Correctly align the processed flare surface with the union axis.

c) Tighten the flare with designated torque by means of a torque wrench. The tightening torque for R410A is
the same as that for conventional R22. Incidentally, when the torque is weak, the gas leakage may occur.

When it is strong, the flare nut may crack and may be made non-removable. When choosing the tighten-
ing torque, comply with values designated by manufacturers. Table 3-2-7 shows reference values.

NOTE :
When applying oil to the flare surface, be sure to use oil designated by the manufacturer.
If any other oil is used, the lubricating oils may deteriorate and cause the compressor to burn out.

Table 3-2-7 Tightening torque of flare for R410A [Reference values]

Nominal
diameter

1/4

3/8

1/2

5/8

Outer diameter
(mm)

6.35

9.52

12.70

15.88

Tightening torque
N•m (kgf•cm)

14 to 18 (140 to 180)

33 to 42 (330 to 420)

50 to 62 (500 to 620)

63 to 77 (630 to 770)

Tightening torque of torque
wrenches available on the market

N•m (kgf•cm)

16 (160), 18 (180)

42 (420)

55 (550)

65 (650)

– 11 –

3-3. Tools

3-3-1. Required Tools

The service port diameter of packed valve of the outdoor unit in the air-water heat pump using R410A is
changed to prevent mixing of other refrigerant. To reinforce the pressure-resisting strength, flare processing
dimensions and opposite side dimension of flare nut (For Ø12.7 copper pipe) of the refrigerant piping are
lengthened.

The used refrigerating oil is changed, and mixing of oil may cause a trouble such as generation of sludge,
clogging of capillary, etc. Accordingly, the tools to be used are classified into the following three types.

1. Tools exclusive for R410A (Those which cannot be used for conventional refrigerant (R22))

2. Tools exclusive for R410A, but can be also used for conventional refrigerant (R22)

3. Tools commonly used for R410A and for conventional refrigerant (R22)

The table below shows the tools exclusive for R410A and their interchangeability.

Tools exclusive for R410A (The following tools for R410A are required.)

Tools whose specifications are changed for R410A and their interchangeability

No.

1

2

3

4

5

6

7

8

9

10

Used tool

Flare tool

Copper pipe gauge for
adjusting projection
margin

Torque wrench
(For Ø12.7)

Gauge manifold

Charge hose

Vacuum pump adapter

Electronic balance for
refrigerant charging

Refrigerant cylinder

Leakage detector

Charging cylinder

Usage

Pipe flaring

Flaring by
conventional flare tool

Connection of flare nut

Evacuating, refrigerant
charge, run check, etc.

Vacuum evacuating

Refrigerant charge

Refrigerant charge

Gas leakage check

Refrigerant charge

R410A
air-water heat pump installation

Existence of
new equipment
for R410A

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

(Note 2)

Whether conven-
tional equipment
can be used

*(Note 1)

 *(Note 1)

×

×

×
×
×
×
×

Conventional air-water
heat pump installation

Whether new equipment
can be used with
conventional refrigerant

�

*(Note 1)

×

×

�

�

×
�

×
(Note 1) When flaring is carried out for R410A using the conventional flare tools, adjustment of projection

margin is necessary. For this adjustment, a copper pipe gauge, etc. are necessary.
(Note 2) Charging cylinder for R410A is being currently developed.

General tools (Conventional tools can be used.)

In addition to the above exclusive tools, the following equipments which serve also for R22 are necessary
as the general tools.

1. Vacuum pump
Use vacuum pump by attaching
vacuum pump adapter.

2. Torque wrench (For Ø6.35, Ø9.52)

3. Pipe cutter

4. Reamer

5. Pipe bender

6. Level vial

7. Screwdriver (+, –)

8. Spanner or Monkey wrench

9. Hole core drill (Ø65)

10. Hexagon wrench
(Opposite side 4mm)

11. Tape measure

12. Metal saw

Also prepare the following equipments for other installation method and run check.

1. Clamp meter

2. Thermometer

3. Insulation resistance tester

4. Electroscope

– 12 –

Connect the charge hose to packed valve service
port at the outdoor unit’s gas side.

Recover the refrigerant, and check no refrigerant
remains in the equipment.

(For refrigerant charging, see the figure below.)

Connect the charge hose to the vacuum pump
adapter.

Open fully both packed valves at liquid and gas
sides.

Place the handle of the gauge manifold Low in the
fully opened position, and turn on the vacuum pump’s
power switch. Then, evacuating the refrigerant in the
cycle.

When the compound gauge’s pointer has indicated
–0.1 Mpa (–76 cmHg), place the handle Low in the
fully closed position, and turn off the vacuum pump’s
power switch.

Keep the status as it is for 1 to 2 minutes, and ensure
that the compound gauge’s pointer does not return.

Set the refrigerant cylinder to the electronic balance,
connect the connecting hose to the cylinder and the
connecting port of the electronic balance, and charge
liquid refrigerant.

(Water heat
exchanger unit)

(Outdoor unit)

Opened

Opened

Refrigerant cylinder
(with siphon)

Check valve

Open/close
valve for charging

Electronic balance for refrigerant charging

Opened

Closed

Service port

3-4. Recharging of Refrigerant

When it is necessary to recharge refrigerant, charge the specified amount of new refrigerant according to the
following steps.

1. Never charge refrigerant exceeding the specified amount.

2. If the specified amount of refrigerant cannot be charged, charge refrigerant bit by bit in COOL mode.

3. Do not carry out additional charging.

When additional charging is carried out if refrigerant leaks, the refrigerant composition changes in the
refrigeration cycle, that is characteristics of the air conditioner changes, refrigerant exceeding the
specified amount is charged, and working pressure in the refrigeration cycle becomes abnormally high
pressure, and may cause a rupture or personal injury.

Fig. 3-4-1 Configuration of refrigerant charging

– 13 –

Gauge manifold

[Cylinder with siphon] [Cylinder without siphon]

OUTDOOR unit
Gauge manifold

OUTDOOR unit

Refrigerant
cylinder

Electronic
balance

Refrigerant
cylinder

Electronic
balance

Siphon

1. Be sure to make setting so that liquid can be charged.

2. When using a cylinder equipped with a siphon, liquid can be charged without turning it upside down.

It is necessary for charging refrigerant under condition of liquid because R410A is mixed type of refrigerant.
Accordingly, when charging refrigerant from the refrigerant cylinder to the equipment, charge it turning the
cylinder upside down if cylinder is not equipped with siphon.

R410A refrigerant is HFC mixed refrigerant.
Therefore, if it is charged with gas, the composi-
tion of the charged refrigerant changes and the
characteristics of the equipment varies.

3-5. Brazing of Pipes

3-5-1. Materials for Brazing

1. Silver brazing filler
Silver brazing filler is an alloy mainly composed
of silver and copper. It is used to join iron, copper
or copper alloy, and is relatively expensive though
it excels in solderability.

2. Phosphor bronze brazing filler
Phosphor bronze brazing filler is generally used
to join copper or copper alloy.

3. Low temperature brazing filler
Low temperature brazing filler is generally called
solder, and is an alloy of tin and lead. Since it is
weak in adhesive strength, do not use it for
refrigerant pipes.

1. Phosphor bronze brazing filler tends to react
with sulfur and produce a fragile compound
water solution, which may cause a gas
leakage. Therefore, use any other type of
brazing filler at a hot spring resort, etc., and
coat the surface with a paint.

2. When performing brazing again at time of
servicing, use the same type of brazing filler.

3-5-2. Flux

1. Reason why flux is necessary
• By removing the oxide film and any foreign

matter on the metal surface, it assists the flow
of brazing filler.

• In the brazing process, it prevents the metal
surface from being oxidized.

• By reducing the brazing filler’s surface tension,
the brazing filler adheres better to the treated
metal.

Fig. 3-4-2

– 14 –

Nitrogen gas
cylinder

Pipe

Flow meterM

Stop valve

From Nitrogen cylinder

Nitrogen
gas

Rubber plug

2. Characteristics required for flux
• Activated temperature of flux coincides with the

brazing temperature.

• Due to a wide effective temperature range, flux
is hard to carbonize.

• It is easy to remove slag after brazing.

• The corrosive action to the treated metal and
brazing filler is minimum.

• It excels in coating performance and is harm-
less to the human body.

As the flux works in a complicated manner as
described above, it is necessary to select an
adequate type of flux according to the type and
shape of treated metal, type of brazing filler and
brazing method, etc.

3. Types of flux
• Noncorrosive flux

Generally, it is a compound of borax and boric
acid.
It is effective in case where the brazing tem-
perature is higher than 800°C.

• Activated flux

Most of fluxes generally used for silver brazing
are this type.
It features an increased oxide film removing
capability due to the addition of compounds
such as potassium fluoride, potassium chloride
and sodium fluoride to the borax-boric acid
compound.

4. Piping materials for brazing and used
brazing filler/flux

1. Do not enter flux into the refrigeration cycle.

2. When chlorine contained in the flux remains
within the pipe, the lubricating oil deteriorates.
Therefore, use a flux which does not contain
chlorine.

3. When adding water to the flux, use water
which does not contain chlorine (e.g. distilled
water or ion-exchange water).

4. Remove the flux after brazing.

3-5-3. Brazing

As brazing work requires sophisticated techniques,
experiences based upon a theoretical knowledge, it
must be performed by a person qualified.

In order to prevent the oxide film from occurring in
the pipe interior during brazing, it is effective to
proceed with brazing while letting dry Nitrogen gas
(N2) flow.

Never use gas other than Nitrogen gas.

1. Brazing method to prevent oxidation
1) Attach a reducing valve and a flow-meter to

the Nitrogen gas cylinder.

2) Use a copper pipe to direct the piping mate-
rial, and attach a flow-meter to the cylinder.

3) Apply a seal onto the clearance between the
piping material and inserted copper pipe for
Nitrogen in order to prevent backflow of the
Nitrogen gas.

4) When the Nitrogen gas is flowing, be sure to
keep the piping end open.

5) Adjust the flow rate of Nitrogen gas so that it
is lower than 0.05 m3/Hr or 0.02 MPa
(0.2kgf/cm2) by means of the reducing valve.

6) After performing the steps above, keep the
Nitrogen gas flowing until the pipe cools down
to a certain extent (temperature at which
pipes are touchable with hands).

7) Remove the flux completely after brazing.

Fig. 3-5-1 Prevention of oxidation during brazing

Piping material

Copper - Copper

Copper - Iron

Iron - Iron

Used brazing filler

Phosphor copper

Silver

Silver

Used flux

Do not use

Paste flux

Vapor flux

193480

45

160.5 160.5 150

215
235 235

215

27
5

84.5 84.5

40 40

84.5 150 84.5

18
5

790

4. CONSTRUCTION VIEWS

4-1. Indoor Unit

RAS-10SKVR-E
RAS-13SKVR-E
RAS-16SKVR-E

 Air inletAir filter Plasma air purifier

Heat exchanger

27
5

Installation plate hanger

 Drain hose (0.50m)
 Connecting pipe (0.40m) Connecting pipe (0.35m)

Installation plate hanger

(Flare 6.35mm)(For 10, 13 series; Flare 9.52mm)
(For 16 series; Flare 12.7mm)

116

Air ionizer

62 69

49

205

63
748

Front panel

Knock out system Knock out system

487
63

 Installation plate outlineCenter line

Hanger Hanger

Hanger

621 26
12

5

Remote controller holder

63

Wireless remote controller

56 19

15
7

170 or more170 or more

65
 or

 m
or

e

Minimum
distance
to ceiling

Minimum
distance
to ceiling

Minimum
distance
to ceiling

– 15 –

18
5

160.5 160.5 150

215
235 235

215

27
5

84.5 84.5

40 40

84.5 150 84.5

40

193480

26
12

5

62 69

49

205

63
748

Installation plate hanger

 Drain hose (0.50m)
 Connecting pipe (0.40m) Connecting pipe (0.35m)

Installation plate hanger

(Flare 6.35mm)(For 13 series; Flare 9.52mm)
(For 16 series; Flare 12.7mm)

116

Remote controller holder

63

 Air inletAir filter

Heat exchanger

27
5

4-2. Indoor Unit

RAS-13SKV-E
RAS-16SKV-E

790

Wireless remote controller

56

Front panel

Knock out system Knock out system

487
63

19

15
7

 Installation plate outlineCenter line

Hanger Hanger

Hanger

621

170 or more170 or more

65
 or

 m
or

e

Minimum
distance
to ceiling

Minimum
distance
to ceiling

Minimum
distance
to ceiling

– 16 –

– 17 –

4-3. Outdoor Unit

32
0

30
6

Z View

600

A detail Drawing (Back leg)

32
0

30
6

Ø25 Drain outlet 11 x 14 Hole
(For 8 - 10 anchor bolt) B Detail Drawing (Front leg)

FAN-GUARD

COVER-PV

Electrical part cover

Liquid side
(Flare 6.35)Ø

 : Flare ∅ 9.52)
Gas side
(10,13

Service port

2 - ∅11 x 14 Long holes (For ∅8 - ∅10 anchor bolt)

Installation dimension

Air outlel
100 or more

100 or more

600 or more

600 or more

Air intlel

Ø
Ø Ø

Ø6 hole

86

Ø6 hole

Ø11x14 hole

R15

30
A

32
0

R5.5

36

108 125

50

13
7

92

54

600

32
1

9060090

27
5

290

55
0

Ø 436

Z

R15
50
36

-2

320
34269

: Flare ∅12..7)(16

2 - R5-5 x 17L Ushape
(For ∅ 8 - ∅ 10 anchor bolt)

– 18 –

5. WIRING DIAGRAM

5-1. RAS-13SKV-E / RAS-13SAV-E

RAS-10SKVR-E / RAS-10SAVR-E, RAS-13SKVR-E / RAS-13SAVR-E

WanvisaD

WanvisaD

5-2. RAS-16SKV-E / RAS-16SAV-E

RAS-16SKVR-E / RAS-16SAVR-E

– 19 –

WanvisaD

WanvisaD

– 20 –

6. SPECIFICATIONS OF ELECTRICAL PARTS

6-1. Indoor Unit

6-2. Outdoor Unit

No.

1 Reactor L = 10mH, 16A

2 Outdoor fan motor DC140V, 43W

3 Suction temp. sensor (TS sensor) 10kΩ (25°C)

4 Discharge temp. sensor (TD sensor) 62kΩ (20°C)

5 Outside air temp. sensor (TO sensor) 10kΩ (25°C)

6 Heat exchanger temp. sensor (TE sensor) 10kΩ (25°C)

7 Terminal block (6P) 30A, AC600V

10SAVR-E, 13SAV-E

13SAVR-E, 16SAV-E, 16SAVR-E

9 COIL FOR P.M.V. DC12V

10 Coil for 4-way valve AC220-240V

C12A-01-R

VHV

 Compressor 3-phases 4-poles 750W

(Inverter attached)

(Inverter attached)

(Inverter attached)

8

(Inverter attached)

DA89X1C-23FZ

DA111A1F-20F1

Parts name Model name Rating

CH-57

ICF-140-43-4R

 11 Compressor thermo

PW-2AL OFF : 125±4°C, ON : 90±5°C

No.

 Fan motor
10SKVR-E,13SKVR-E

 (for indoor)
16SKV-E, 16SKVR-E DC 340V, 30W

2 Room temp. sensor (TA-sensor) 10kΩ at 25°C

3 Heat exchanger temp. sensor (TC-sensor) 10kΩ at 25°C

4 Louver motor Output (Rated) 1W, 16 poles, DC12V

(−)

(−)

MP24Z3T

AFS-220-20-4AR AC240V, 20W

Parts name

1

 ICF-340-30-2B

SpecificationsType

13SKV-E MMF-240-20-4B AC240/220V, 20W

– 21 –

7. REFRIGERANT CYCLE DIAGRAM

7-1. Refrigerant Cycle Diagram

RAS-10SKVR-E / RAS-10SAVR-E

NOTE :
• The maximum pipe length of this air conditioner is 20 m. When the pipe length exceeds 15m, the additional

Deoxidized copper pipe
 Outer dia. : 9.52mm
 Thickness : 0.8mm

NOTE : Gas leak check position
Refrigerant flow (Cooling)
Refrigerant flow (Heating)

INDOOR UNIT T1

TO

Temp. measurement

TC

TA

Indoor heat
exchanger

Cross flow fan

Deoxidized copper pipe
 Outer dia. : 6.35mm
 Thickness : 0.8mm

Sectional shape
of heat insulator

A
llo

w
ab

le
 h

ei
gh

t
di

ffe
re

nc
e

: 1
0m

A
llo

w
ab

le
 p

ip
e

le
ng

th

P Pressure measurement
Gauge attaching port
Vacuum pump connecting port

Strainer

Pulse Modulating
valve at liquid side
(SEV16RC9)

TD

4-way valve
(STF-0108Z)

Compressor
DA89X1C-23FZ

TS

T2

Outdoor heat
exchanger

Temp. measurement

Propeller fan Refrigerant amount : 0.80kg

OUTDOOR UNIT

Muffler

Muffler

TE

Min. : 1m
Chargeless : 15m

Strainer

RAS-13SKV-E / RAS-13SAV-E

Max. : 20m

Charge : 20g/m
(16 to 20m)

charging of refrigerant, 20g per 1m for the part of pipe exceeded 15m is required. (Max. 100g)

– 22 –

RAS-13SKVR-E / RAS-13SAVR-E

NOTE :
• The maximum pipe length of this air conditioner is 20 m. When the pipe length exceeds 15m, the additional

Max. : 20m

Deoxidized copper pipe
 Outer dia. : 9.52mm (13)

: 12.7mm (16)

NOTE : Gas leak check position
Refrigerant flow (Cooling)
Refrigerant flow (Heating)

INDOOR UNIT T1

TO

Temp. measurement

Indoor heat
exchanger

Cross flow fan

Deoxidized copper pipe
 Outer dia. : 6.35mm
 Thickness : 0.8mm

Sectional shape
of heat insulator

A
llo

w
ab

le
 h

ei
gh

t
di

ffe
re

nc
e

: 1
0m

A
llo

w
ab

le
 p

ip
e

le
ng

th

P Pressure measurement
Gauge attaching port
Vacuum pump connecting port

Strainer

Pulse Modulating
valve at liquid side
(SEV16RC9)

Ø1.2 x 80

Ø1.2 x 80

TD

4-way valve
(STF-0108Z)

Compressor
DA111A1F-20F1

TS

T2

Outdoor heat
exchanger Split capillary

Temp. measurement

Propeller fan Refrigerant amount : 0.85kg

OUTDOOR UNIT

Muffler

Muffler

TE

TC

TA

RAS-16SKV-E / RAS-16SAV-E

Min. : 1m
Chargeless : 15m
Charge : 20g/m
(16 to 20m)

Thickness : 0.8mm

charging of refrigerant, 20g per 1m for the part of pipe exceeded 15m is required. (Max. 100g)

– 23 –

RAS-16SKVR-E / RAS-16SAVR-E

NOTE :
• The maximum pipe length of this air conditioner is 15 m. When the pipe length exceeds 15m, the additional

Max. : 20m

Deoxidized copper pipe
 Outer dia. : 12.7mm(16)

 Thickness : 0.8mm

NOTE : Gas leak check position
Refrigerant flow (Cooling)
Refrigerant flow (Heating)

INDOOR UNIT T1

TO

Temp. measurement

Indoor heat
exchanger

Cross flow fan

Deoxidized copper pipe
 Outer dia. : 6.35mm
 Thickness : 0.8mm

Sectional shape
of heat insulator

A
llo

w
ab

le
 h

ei
gh

t
di

ffe
re

nc
e

: 1
0m

A
llo

w
ab

le
 p

ip
e

le
ng

th

P Pressure measurement
Gauge attaching port
Vacuum pump connecting port

Strainer

Pulse Modulating
valve at liquid side
(SEV16RC9)

Ø1.2 x 80

Ø1.2 x 80

TD

4-way valve
(STF-0108Z)

Compressor
DA111A1F-20F1

TS

T2

Outdoor heat
exchanger Split capillary

Temp. measurement

Propeller fan Refrigerant amount : 1.10kg

OUTDOOR UNIT

Muffler

Muffler

TE

TC

TA

charging of refrigerant, 20g per 1m for the part of pipe exceeded 15m is required. (Max. 100g)

Min. : 1m
Chargeless : 15m
Charge : 20g/m
(16 to 20m)

– 24 –

7-2. Operation Data

<Cooling>

<Heating>

NOTES :
1. Measure surface temperature of heat exchanger pipe around center of heat exchanger path U bent.

(Thermistor themometer)

2. Connecting piping condition : 5 m

Model name Standard Indoor Outdoor Compressor
RAS- pressure fan mode fan mode revolution

Indoor Outdoor P (MPa) T1 (°C) T2 (°C) (rps)
27/19 35/- 10SKVR-E 0.9 to 1.1 12 to 14 37 to 39 High High 49

13SKV-E 0.8 to 1.0 11 to 13 39 to 41 High High 77
13SKVR-E 0.8 to 1.0 11 to 13 46 to 48 High High 63
16SKV-E 0.7 to 0.9 10 to 12 47 to 49 High High 89
16SKVR-E 0.8 to 1.0 11 to 13 40 to 42 High High 83

condition(°C)
Tempeature Heat exchanger

pipe temp.

Model name Standard Indoor Outdoor Compressor
RAS- pressure fan mode fan mode revolution

Indoor Outdoor P (MPa) T1 (°C) T2 (°C) (rps)
20/- 7/6 10SKVR-E 2.5 to 2.7 39 to 41 0 to 3 High High 60

13SKV-E 2.7 to 2.9 43 to 45 0 to 2 High High 80
13SKVR-E 2.6 to 2.8 41 to 43 0 to 2 High High 66
16SKV-E 2.5 to 2.7 39 to 41 0 to 2 High High 89
16SKVR-E 2.7 to 2.9 43 to 45 0 to 2 High High 83

Tempeature Heat exchanger
condition(°C) pipe temp.

– 25 –

8. CONTROL BLOCK DIAGRAM

8-1. Indoor Unit

RAS-13SKV-E

M.C.U. Indoor Unit Control Unit

From Outdoor Unit
220-240V ~50Hz

220V ~60Hz

Serial Signal Communication

(Operation Command and Information)

Serial Signal Transmitter/Receiver

Converter
(D.C circuit)

Noise Filter

Indoor
Fan Motor

Louver
Motor

Louver Motor
Drive Control

Indoor Fan
Motor Control

Initializing Circuit

Clock Frequency
Oscillator Circuit

Power Supply
Circuit

Infrared Rays, 36.7kHzRemote Controller

Thermo. Setting

Fan Speed Selection

ON TIMER Setting

OFF TIMER Setting

Louver AUTO Swing

Louver Direction Setting

SLEEP

Operation Mode Selection
AUTO, COOL, DRY, HEAT

REMOTE CONTROLLER

ECO

Air Purifier

Heat Exchanger Sensor (Tc)

Room Temperature Sensor (Ta)

Infrared Rays Signal Receiver
and Indication

Functions

• Cold draft preventing Function

• 3-minute Delay at Restart for Compressor

• Fan Motor Starting Control

• Processing
(Temperature Processing)

• Timer

• Serial Signal Communication

• Clean Function

Operation (START/STOP)

RAS-16SKV-E

M.C.U. Indoor Unit Control Unit

From Outdoor Unit
220-240V ~50Hz

220V ~60Hz

Serial Signal Communication

(Operation Command and Information)

Serial Signal Transmitter/Receiver

Converter
(D.C circuit)

Noise Filter

Indoor
Fan Motor

Louver
Motor

Louver Motor
Drive Control

Indoor Fan
Motor Control

Initializing Circuit

Clock Frequency
Oscillator Circuit

Power Supply
Circuit

Infrared Rays, 36.7kHzRemote Controller

Operation (START/STOP)

Thermo. Setting

Fan Speed Selection

ON TIMER Setting

OFF TIMER Setting

Louver AUTO Swing

Louver Direction Setting

SLEEP

Operation Mode Selection
AUTO, COOL, DRY, HEAT

REMOTE CONTROLLER

ECO

Air Purifier

Heat Exchanger Sensor (Tc)

Room Temperature Sensor (Ta)

Infrared Rays Signal Receiver
and Indication

Functions

• Cold draft preventing Function

• 3-minute Delay at Restart for Compressor

• Fan Motor Starting Control

• Processing
(Temperature Processing)

• Timer

• Serial Signal Communication

• Clean Function

Operation (START/STOP)

– 26 −

RAS-10SKVR-E, RAS-13SKVR-E

M.C.U. Indoor Unit Control Unit

From Outdoor Unit
220-240V ~50Hz

220V ~60Hz

Serial Signal Communication

(Operation Command and Information)

Serial Signal Transmitter/Receiver

Micro SwitchConverter
(D.C circuit)

Noise Filter

Indoor
Fan Motor

Air purifier
unit

Louver
Motor

Louver Motor
Drive Control

Indoor Fan
Motor Control

Initializing Circuit

Clock Frequency
Oscillator Circuit

Power Supply
Circuit

Infrared Rays, 36.7kHzRemote Controller

Operation (START/STOP)

Thermo. Setting

Fan Speed Selection

ON TIMER Setting

OFF TIMER Setting

Louver AUTO Swing

Louver Direction Setting

Hi-POWER

SLEEP

Operation Mode Selection
AUTO, COOL, DRY, HEAT

REMOTE CONTROLLER

ECO

Air Purifier

Heat Exchanger Sensor (Tc)

Room Temperature Sensor (Ta)

Infrared Rays Signal Receiver
and Indication

Functions

• Cold draft preventing Function

• 3-minute Delay at Restart for Compressor

• Fan Motor Starting Control

• Processing
(Temperature Processing)

• Timer

• Serial Signal Communication

• Clean Function

– 27 –

RAS-16SKVR-E

M.C.U. Indoor Unit Control Unit

From Outdoor Unit
220-240V ~50Hz

220V ~60Hz

Serial Signal Communication

(Operation Command and Information)

Serial Signal Transmitter/Receiver

Micro SwitchConverter
(D.C circuit)

Noise Filter

Indoor
Fan Motor

Air purifier
unit

Louver
Motor

Louver Motor
Drive Control

Indoor Fan
Motor Control

Initializing Circuit

Clock Frequency
Oscillator Circuit

Power Supply
Circuit

Infrared Rays, 36.7kHzRemote Controller

Operation (START/STOP)

Thermo. Setting

Fan Speed Selection

ON TIMER Setting

OFF TIMER Setting

Louver AUTO Swing

Louver Direction Setting

Hi-POWER

SLEEP

Operation Mode Selection
AUTO, COOL, DRY, HEAT

REMOTE CONTROLLER

ECO

Air Purifier

Heat Exchanger Sensor (Tc)

Room Temperature Sensor (Ta)

Infrared Rays Signal Receiver
and Indication

Functions

• Cold draft preventing Function

• 3-minute Delay at Restart for Compressor

• Fan Motor Starting Control

• Processing
(Temperature Processing)

• Timer

• Serial Signal Communication

• Clean Function

– 28 –

– 29 –

8-2. Outdoor Unit (Inverter Assembly)

22
0–

24
0

V
 ~

50
H

z

M
IC

R
O

-C
O

M
P

U
T

E
R

 B
L

O
C

K
 D

IA
G

R
A

M

D
riv

er
 c

irc
ui

t
of

 P
.M

.V
.

H
ea

t e
xc

ha
ng

er
te

m
p.

se
ns

or

S
uc

tio
n

te
m

p.

se
ns

or

O
ut

do
or

 a
ir

te
m

p.
 s

en
so

r

D
is

ch
ar

ge

te
m

p.
 s

en
so

r

In
do

or
 u

ni
t

se
nd

/r
ec

ei
ve

ci
rc

ui
t

R
el

ay
ci

rc
ui

t

N
oi

se
F

ilt
er

C
on

ve
rte

r
(A

C
 →

 D
C

)

C
lo

ck

fre
qu

en
cy

4M

H
z

H
ig

h
P

ow
er

fa

ct
or

 C
or

re
ct

io
n

ci
rc

ui
t

In
pu

t c
ur

re
nt

se
ns

or

•
 P

W
M

 s
yn

th
es

is
 fu

nc
tio

n
•

 In
pu

t c
ur

re
nt

 r
el

ea
se

 c
on

tr
ol

•
 IG

B
T

 o
ve

r-
cu

rr
en

t d
et

ec
t c

on
tr

ol
•

 O
ut

do
or

 fa
n

co
nt

ro
l

•
 H

ig
h

po
w

er
 fa

ct
or

 c
or

re
ct

io
n

co
nt

ro
l

•
 In

ve
rt

er
 o

ut
pu

t f
re

qu
en

cy
 c

on
tr

ol
•

 A
/D

 c
on

ve
rt

er
 fu

nc
tio

n
•

 P
.M

.V
. c

on
tr

ol
•

 D
is

ch
ar

ge
 te

m
p.

 c
on

tr
ol

•
 4

-w
ay

 v
al

ve
 c

on
tr

ol
•

 S
ig

na
l c

om
m

un
ic

at
io

n
to

 in
do

or
 u

ni
t

P
.M

.V
.

: P
ul

se
 M

ot
or

 V
al

ve
M

.C
.U

. :
 M

ic
ro

 C
on

tr
ol

 U
ni

t

M
.C

.U

F
or

 IN
D

O
O

R
 U

N
IT

4-
w

ay
va

lv
e

P
.M

.V
.

In
ve

rt
er

(D
C

 →
 A

C
)

G
at

e
dr

iv
e

ci
rc

ui
t

G
at

e
dr

iv
e

ci
rc

ui
t

In
ve

rt
er

(D
C

 →
 A

C
)

O
ut

do
or

F
an

 m
ot

or

C
om

pr
es

so
r

M
C

C
50

09
 (

P.
C

.B
)

O
U

T
D

O
O

R
 U

N
IT

C
ur

re
nt

de

te
ct

C
ur

re
nt

de

te
ct

– 30 –





9. OPERATION DESCRIPTION

9-1. Outline of Air Conditioner Control
This air conditioner is a capacity-variable type air
conditioner, which uses AC or DC motor for the indoor
for motor and the outdoor fan motor. And the capacity-
proportional control compressor which can change the
motor speed in the range from 11 to 96 rps is
mounted. The DC motor drive circuit is mounted to the
indoor unit. The compressor and the inverter to control
fan motor are mounted to the outdoor unit.
The entire air conditioner is mainly controlled by the
indoor unit controller.
The indoor unit controller drives the indoor fan motor
based upon command sent from the remote controller,
and transfers the operation command to the outdoor
unit controller.
The outdoor unit controller receives operation com-
mand from the indoor unit side, and controls the
outdoor fan and the pulse Modulating valve. (P.M.V)
Besides, detecting revolution position of the compres-
sor motor, the outdoor unit controller controls speed of
the compressor motor by controlling output voltage of
the inverter and switching timing of the supply power
(current transfer timing) so that motors drive according
to the operation command.
And then, the outdoor unit controller transfers reversely
the operating status information of the outdoor unit to
control the indoor unit controller.

As the compressor adopts four-pole brushless
DC motor, the frequency of the supply power
from inverter to compressor is two-times cycles
of the actual number of revolution.

1. Role of indoor unit controller
The indoor unit controller judges the operation
commands from the remote controller and assumes
the following functions.
• Judgment of suction air temperature of the indoor

heat exchanger by using the indoor temp. sensor.
(TA sensor)

• Judgment of the indoor heat exchanger tempera-
ture by using heat exchanger sensor (TC sensor)
(Prevent-freezing control, etc.)

• Louver motor control
• Indoor fan motor operation control
• LED (Light Emitting Diode) display control
• Transferring of operation command signal (Serial

signal) to the outdoor unit
• Reception of information of operation status

(Serial signal including outside temp. data) to the
outdoor unit and judgment/display of error

• Air purifier operation control

2. Role of outdoor unit controller
Receiving the operation command signal (Serial
signal) from the indoor unit controller, the outdoor
unit performs its role.
• Compressor operation control
• Operation control of outdoor fan motor
• P.M.V. control
• 4-way valve control

Operations followed to judgment
of serial signal from indoor side.

• Detection of inverter input current and current
release operation

• Over-current detection and prevention operation
to IGBT module (Compressor stop function)

• Compressor and outdoor fan stop function when
serial signal is off (when the serial signal does not
reach the board assembly of outdoor control by
trouble of the signal system)

• Transferring of operation information (Serial
signal) from outdoor unit controller to indoor unit
controller

• Detection of outdoor temperature and operation
revolution control

• Defrost control in heating operation (Temp.
measurement by outdoor heat exchanger and
control for 4-way valve and outdoor fan)

3. Contents of operation command signal
(Serial signal) from indoor unit controller to
outdoor unit controller
The following three types of signals are sent from
the indoor unit controller.
• Operation mode set on the remote controller
• Compressor revolution command signal defined

by indoor temperature and set temperature
(Correction along with variation of room tempera-
ture and correction of indoor heat exchanger
temperature are added.)

• Temperature of indoor heat exchanger
• For these signals ([Operation mode] and [Com-

pressor revolution] indoor heat exchanger tem-
perature), the outdoor unit controller monitors the
input current to the inverter, and performs the
followed operation within the range that current
does not exceed the allowable value.

4. Contents of operation command signal
(Serial signal) from outdoor unit controller
to indoor unit controller
The following signals are sent from the outdoor unit
controller.
• The current operation mode
• The current compressor revolution
• Outdoor temperature
• Existence of protective circuit operation

For transferring of these signals, the indoor unit
controller monitors the contents of signals, and
judges existence of trouble occurrence.
Contents of judgment are described below.
• Whether distinction of the current operation

status meets to the operation command signal
• Whether protective circuit operates

When no signal is received from the outdoor
unit controller, it is assumed as a trouble.

– 31 −

9-2. Operation Description

 1. Basic operation ... 32
1. Operation control ... 32
2. Cooling/Heating operation ... 33
3. AUTO operation ... 33
4. DRY operation .. 33

2. Indoor fan motor control ... 34
3. Outdoor fan motor control ... 36
4. Capacity control .. 37
5. Current release control ... 37
6. Release protective control by temperature of indoor heat exchanger 38
7. Defrost control (Only in heating operation) .. 39
8. Louver control ... 40

1) Louver position ... 40
2) Air direction adjustment ... 40
3) Swing ... 40

9. ECO operation .. 41
10. Temporary operation ... 42
11. Air purifying control [Detection of abnormality] .. 42
12. Discharge temperature control ... 43
13. Pulse Modulating valve (P.M.V.) control ... 44
14. Self-Cleaning function .. 45
15. Selt-Cleaning function release ... 46
16. Remote-A or B selection .. 47

9-3. Auto Restart Function .. 50
9-3-1. How to Set the A uto Restart Function 50

9-3-2. How to Cancel the Au to Restar t Function .. 51

9-3-3. Power Failure During Timer Operation ... 51

22. FILTER Indicator ... 49

9-4. Remote Controller and Its Fuctions .. 52
9-4-1. Parts Name of Remote Contr oller ... 52

9-4-2. Operation of remote control .. 52

17. QUIET mode ... 48
18. COMFORT SLEEP mode 48
19. Short Timer 48
20. One-Touch Comfort 49
21. Hi-POWER Mode 49

9-4-3. Name and Functions of Indications on Remote Contr oller 55

– 32 –

Item

1. Basic
operation

Operation flow and applicable data, etc.

1. Operation control

Description

Receiving the user’s operation condition setup, the operation statuses of indoor/outdoor units are
controlled.

1) The operation conditions are selected by the remote controller as shown in the below.

2) A signal is sent by ON button of the remote controller.

3) The signal is received by a sensor of the indoor unit and processed by the indoor controllers as
shown in the below.

4) The indoor controller controls the indoor fan motor and louver motor.

5) The indoor controller sends the operation command to the outdoor controller, and sends/receives
the control status with a serial signal.

6) The outdoor controller controls the operation as shown in the left, and also controls the compres-
sor, outdoor fan motor, 4-way valve and pulse Modulating valve.

Remote controller

Indoor unit

Control contents of remote controller
• ON/OFF (Air conditioner/Air purifier)
• Operation select (COOL/HEAT/AUTO/DRY)
• Temperature setup
• Air direction
• Swing
• Air volume select (AUTO/LOW/LOW+/MED/MED+/HIGH)
• ECO
• ON timer setup
• OFF timer setup
• High power

Indoor unit control
• Command signal generating function of
 indoor unit operation
• Calculation function (temperature calculation)
• Activation compensation function of indoor fan
• Cold draft preventive function
• Timer function
• Indoor heat exchanger release control

• Indoor fan motor
• Louver motor

Outdoor unit

Outdoor unit control
• Frequency control of inverter output
• Waveform composite function
• Calculation function
 (Temperature calculation)
• AD conversion function
• Quick heating function
• Delay function of compressor reactivation
• Current release function
• GTr over-current preventive function
• Defrost operation function

• Compressor
• Outdoor fan motor
• 4-way valve
• Pulse Modulating valve
 (P.M.V.)

Signal receiving

Indoor unit control

Operation command

Serial signal send/receive

Selection of
operation conditions

ON/OFF

Serial signal send/receive

Outdoor unit control

Inverter

~

• COMFORT SLEEP
• QUIET
• PRESET
• ONE-TOUCH

�− 33 −

Operation ON Setup of remote controller

Indoor fan motor control / Louver control / Operation Hz
Control (Requierment)Indoor unit control

Sending of operation command signal

Outdoor unit control []
Compressor revolution control / Outdoor fan motor control /

4-way valve control In cooling operation: ON
 In heating operation: OFF
Pulse Modulating valve control

Item

1. Basic
operation

Operation flow and applicable data, etc.

2. Cooling/Heating operation

Description

The operations are performed in the following parts by controls according to cooling/heating conditions.

1) Receiving the operation ON signal of the remote controller, the cooling or heating operation signal
starts being transferred form the indoor controller to the outdoor unit.

2) At the indoor unit side, the indoor fan is operated according to the contents of “2. Indoor fan
motor control” and the louver according to the contents of “9. Louver control”, respectively.

3) The outdoor unit controls the outdoor fan motor, compressor, pulse Modulating valve and
4-way valve according to the operation signal sent from the indoor unit.

*1. The power coupler of 4-way valve is usually turned off, and it is turned on during defrost
operation. (Only in heating)

3. AUTO operation
Selection of operation mode
As shown in the following figure, the operation starts by
selecting automatically the status of room temperature
(Ta) when starting AUTO operation.

*1. When reselecting the operation mode, the fan
speed is controlled by the previous operation mode.

4. DRY operation
DRY operation is performed according to the difference
between room temperature and the setup temperature as
shown below.

In DRY operation, fan speed is controlled in order to
prevent lowering of the room temperature and to avoid air
flow from blowing directly to persons.

1) Detects the room temperature (Ta) when
the DRY operation started.

2) Starts operation under conditions in the
left figure according to the temperature
difference between the room tempera-
ture and the setup temperature (Tsc).
Setup temperature (Tsc)
= Set temperature on remote controller
 (Ts) + (0.0 to 1.0)

3) When the room temperature is lower
1°C or less than the setup temperature,
turn off the compressor.

1) Detects the room temperature (Ta) when
the operation started.

2) Selects an operation mode from Ta in
the left figure.

3) Fan operation continues until an
operation mode is selected.

4) When AUTO operation has started
within 2 hours after heating operation
stopped and if the room temperature is
20°C or more, the fan operation is
performed with ”Super Ultra LOW” mode
for 3 minutes.
Then, select an operation mode.

5) If the status of compressor-OFF
continues for 15 minutes the room
temperature after selecting an operation
mode (COOL/HEAT), reselect an
operation mode.

Ts + 1

Ts – 1

Ta
Cooling operation

Monitoring (Fan)

Heating operation

Tsc

+0.5

+1.0

[˚C]
Ta

Fan speed

L– (W5)

(W5+W3) / 2

SUL (W3)

Operation Hz control (Include limit control)

– 34 –

Item

2. Indoor fan
motor control

Operation flow and applicable data, etc.

<In cooling operation>
(This operation controls the fan speed at indoor unit side.)

The indoor fan (cross flow fan) is operated by the phase-
control induction motor. The fan rotates in 5 stages in
MANUAL mode, and in 5 stages in AUTO mode, respec-
tively. (Table 1)

Description

* Symbols
UH : Ultra High
H : High
M+ : Medium+
M : Medium
L+ : Low+
L : Low
L- : Low–
UL : Ultra Low
SUL : Super Ultra Low

* The fan speed broadly varies due
to position of the louver, etc.
The described value indicates one
under condition of inclining
downward blowing.

1) When setting the fan speed to L,
L+, M, M+ or H on the remote
controller, the operation is
performed with the constant
speed shown in Fig. 1.

2) When setting the fan speed to
AUTO on the remote controller,
revolution of the fan motor is
controlled to the fan speed level
shown in Fig. 2 and Table 1
according to the setup tempera-
ture, room temperature, and heat
exchanger temperature.

(Fig. 1)

(Fig. 2)

(Table 1) Indoor fan air flow rate

+2.5

Ta
[˚C]

+2.0

+1.5

+1.0

+0.5

Tsc

a

b

c

d

e

M+(WB)

*3

*4

*5

L(W6)

Air volume AUTO

L

L+

M

M+

H

W6

(L + M) / 2

W9

(M + H) / 2

WC

Indication Fan speed

Fan speed setup

COOL ON

AUTO

MANUAL

*3 : Fan speed = (M + –L) x 3/4 + L

*4 : Fan speed = (M + –L) x 2/4 + L

*5 : Fan speed = (M + –L) x 1/4 + L

(Linear approximation
from M+ and L)

Fan speed
level COOL HEAT DRY

Fan speed Air flow rate Fan speed Air flow rate Fan speed Air flow rate Fan speed Air flow rate Fan speed Air flow rate
(rpm) (m3/h) (rpm) (m3/h) (rpm) (m3/h) (rpm) (m3/h) (rpm) (m3/h)

WF UH 1210 571 1240 630 1280 614 1470 743 1510 735
WE H 1210 571 1240 630 1280 614 1470 743 1510 735
WD UH M+ 1170 546 1190 596 1230 583 1440 723 1480 717
WC H 1120 515 1140 563 1160 540 1390 691 1430 686
WB M+ 1040 465 1040 496 1070 484 1250 601 1280 594
WA 1000 440 100 469 1030 459 1190 563 1220 557
W9 M L+ 960 415 960 443 990 434 1120 518 1150 514
W8 L 870 359 870 383 870 359 970 421 1000 421
W7 L+ L- L+ 850 347 850 369 860 353 950 408 980 409
W6 L L 760 291 760 309 770 297 890 370 920 372
W5 L- UL L- 760 291 760 309 770 297 870 357 900 360
W4 UL UL 700 253 700 269 720 266 810 318 840 323
W3 SUL SUL 650 222 650 236 670 234 750 280 770 280
W2 SUL 500 129 500 135 520 141 600 183 620 187
W1 500 129 500 135 500 129 500 119 520 126

RAS-13SKV-E RAS-13SKVR-E RAS-16SKV-E RAS-16SKVR-ERAS-10SKVR-E

UH

H

M

M+M

– 35 –

Item

2. Indoor fan
motor control

Operation flow and applicable data, etc.

<In heating operation>

Description

1) When setting the fan speed to L,
L+, M, M+ or H on the remote
controller, the operation is per-
formed with the constant speed
shown in Fig. 3 and Table 1.

2) When setting the fan speed to
AUTO on the remote controller,
revolution of the fan motor is
controlled to the fan speed level
shown in Fig. 5 according to the set
temperature and room temperature.

3) Min air flow rate is controlled by
temperature of the indoor heat
exchanger (Tc) as shown in Fig. 4.

4) Cold draft prevention, the fan
speed is controlled by temperature
of the indoor heat exchanger (Tc)
as shown in Fig. 6.

[In starting and in stability]

(Fig. 3)

(Fig. 4)

(Fig. 5)

Cold draft preventive control

(Fig. 6)

Fan speed
AUTO

Basic fan control

* No limitation while fan speed MANUAL mode is in stability.
* A: When Tsc ≥ 24, A is 24, and when Tsc < 24, A is Tsc

Tsc: Set value

TSC

TA [˚C]
b

–0.5
c

–1.0
d

–1.5
e

–2.0
f

–2.5
g

–5.0

–5.5

L+ (W9)

M+ (WD)

*1

*2

*3

H (WE)

H (WE)

Line-approximate
H and SUL with Tc.

SUL (W2)

Stop

46 46
Tc

34
45 45 33

33 33 21
32 32 20

*A+4 *A+4 *A+4

*A-4 *A-4 *A-4

Fan speed MANUAL in starting
Fan speed AUTO in stability
Fan speed AUTO in starting

L

L+

M

M+

H

W8

(L + M) / 2

WA

(M + H) / 2

WE

Indication Fan speed

Fan speed setup

HEAT ON

AUTO

YES

NO

MANUAL

TC ≥ 42˚C Min air flow rate control

Tc
52
51

42
41

Limited to Min WD tap

* Fan speed =
(TC – – W8) + W8

No limit
*

*1: Fan speed = (M + -L+) x 1 4 + L+
*2: Fan speed = (M + -L+) x 2 4 + L+
*3: Fan speed = (M + -L+) x 3 4 + L+
(Calculated with linear approximation from M+ and L+)

FAN AUTO

FAN Manual

In starting

• Until 12 minutes passed after operation start
• When 12 to 25 minutes passed after operation

start and room temp. is 3°C or lower than set temp.

• Room temp. < Set temp. –4°C

In stability

• When 12 to 25 minutes passed after operation start
and room temp. is higher than (set temp. –3°C)

• When 25 minutes or more passed after operation start

• Room temp. ≥ Set temp. –3.5°C

– 36 –

Item

3. Outdoor fan
motor control

Operation flow and applicable data, etc.

The blowing air volume at the outdoor unit side is controlled.

Receiving the operation command from the controller of
indoor unit, the controller of outdoor unit controls fan speed.

* For the fan motor, a DC motor with non-stage variable
speed system is used. However, it is limited to 8 stages for
reasons of controlling.

Description

1) The operation command sent
from the remote controller is
processed by the indoor unit
controller and transferred to the
controller of the outdoor unit.

2) When strong wind blows at
outdoor side, the operation of air
conditioner continues with the
fan motor stopped.

3) Whether the fan is locked or not
is detected, and the operation of
air conditioner stops and an
alarm is displayed if the fan is
locked.

4) According to each operation
mode, by the conditions of
outdoor temperature (To) and
compressor revolution, the speed
of the outdoor fan shown in the
table is selected.

2) Fan speed ≥ 400
when the motor stopped.

Air conditioner ON
(Remote controller)

YES

YES

NO

NO

Indoor unit controller

Fan motor ON

3) Fan lock

OFF status of
fan motor continues.

4) Motor operates as shown in the table below.

1) Outdoor unit
 operation command
 (Outdoor fan control)

Air conditioner
OFF

Alarm
display

Outdoor fan speed (rpm)

Tap

f 1
f 2
f 3
f 4
f 5
f 6
f 7
f 8

10SAVR-E 13SAV-E,13SAVR-E, 16SAVR-E

200 200 200
300 300 300
370 370 370
440 440 440
440 440 440
500 500 500
550 550 550
600 600 600

Tap
f 9
f A
f B
f C
f D
f E
f F

600 650 650
600 700 700
650 700 700
700 800 800
700 800 800
700 800 800
700 800 900

Compressor speed (rps)

To > 38°C
To > 28°C

To To > 15°C
To > 5.5°C
To > 0°C

During To > 38°C
ECO mode To < 38°C

When To is abnormal

~ 13.8 ~ 31.7 32.3 ~ MAX
MIN MAX MIN MAX MIN MAX

f 2 f 3 f A f C f D f F
f 2 f 3 f 7 f A f 9 f C
f 1 f 3 f 2 f 5 f 4 f 7
f 1 f 1 f 1 f 2 f 2 f 4

f 2 f 3 f B f C f C f D

In cooling operation
Compressor speed (rps)

To > 15°C

To
To < 15°C
To < 5.5°C
To < − 5.0°C
To > 15°C

During To < 15°C
ECO mode To < 5.5°C

To < − 5.5°C
When To is abnormal

~16.8 ~47.9 48.5 ~ MAX
f 3 f 8 f 9
f 3 f 9 f A
f 8 f A f D
f B f C f D
f 3 f 3 f 6
f 3 f 3 f 8
f 5 f 9 f 9
f 7 f A f B
f A f B f D

In Heating operation

f 2 f 3 f C f D f E f F

To < 0°C f 0 f 0 f 0 f 1 f 1 f 2

f D f F f D f F f F
f 2 f 3 f 2 f 3 f B f C

f D

16SAV-E 10SAVR-E 13SAV-E,13SAVR-E, 16SAVR-E16SAV-E

f 0 0 0 0

– 37 –

Item

4. Capacity
control

Operation flow and applicable data, etc.

The cooling or heating capacity depending on the load is
adjusted.

According to difference between the setup value of tempera-
ture and the room temperature, the capacity is adjusted by
the compressor revolution.

Description

1) The difference between set
temperature on remote controller
(Ts) and room temperature (Ta)
is calculated.

2) According to the temperature
difference, the correction value of
Hz signal which determines the
compressor speed is set up.

3) The rotating position and speed
of the motor are detected by the
electromotive force occurred on
the motor winding with operation
of the compressor.

4) According to the difference
resulted from comparison of the
correction value of Hz signal with
the present operation Hz, the
inverter output and the commuta-
tion timing are varied.

5) Change the compressor motor
speed by outputting power to the
compressor.

* The contents of control
operation are same in cooling
operation and heating
operation

This function prevents troubles on the electronic parts of the
compressor driving inverter.

This function also controls drive circuit of the compressor
speed so that electric power of the compressor drive circuit
does not exceed the specified value.

5. Current release
control

Set temp. (Ts) Room temp. (Ta)

Correction of Hz signal

Outdoor temp. To

Setup of current release point

Capacity control continues.

Detection of electromotive force
of compressor motor winding

Detection of motor speed and rotor position

Inverter output change
Commutation timing change

Change of compressor speed

Remote controller Indoor unit

Ts –Ta

Current decrease

Correction value of Hz signal ≤ Operating Hz

Outdoor unit inverter main
circuit control current

High

Low

Reduce compressor speedOperating current ≤
Setup value

1) The input current of the outdoor
unit is detected in the inverter
section of the outdoor unit.

2) According to the detected
outdoor temperature, the
specified value of the current is
selected.

3) Whether the current value
exceeds the specified value or
not is judged.

4) If the current value exceeds the
specified value, this function
reduces the compressor speed
and controls speed up to the
closest one commanded from the
indoor unit within the range
which does not exceed the
specified value.

 Outdoor temp.
10SAVR-E 13SAV-E 13SAVR-E 16SAV-E 10SAVR-E 13SAV-E 13SAVR-E 16SAV-E

16SAVR-E 16SAVR-E
45°C 3.97A 4.27A 4.27A 6.45A 6.30A 6.30A 7.72A 7.72A
40°C 44°C 4.35A 4.88A 4.88A 6.75A
16°C 39°C 6.30A 6.30A 8.47A 8.47A
11°C 15.5°C

10.5°C 6.30A 6.30A 9.22A 9.22A
6.30A 6.30A 10.80A 10.80A

Cooling current release value Heating current release value

– 38 –

Item

6. Release protective
control by tempera-
ture of indoor heat
exchanger

Operation flow and applicable data, etc.

<In cooling/dry operation>
(Prevent-freezing control for indoor heat exchanger)

In cooling/dry operation, the sensor of indoor heat
exchanger detects evaporation temperature and
controls the compressor speed so that temperature of
the heat exchanger does not exceed the specified
value.

Description

1) When temperature of the indoor
heat exchanger drops below 5°C,
the compressor speed is
reduced. (P zone)

2) When temperature of the indoor
heat exchanger rises in the
range from 6°C to under 7°C, the
compressor speed is kept.
(Q zone)

3) When temperature of the indoor
heat exchanger rises to 7°C or
higher, the capacity control
operation returns to the usual
control in cooling operation.
(R zone)

1) When temperature of the indoor
heat exchanger rises in the
range from 50°C to 55°C, the
compressor speed is kept.
(Q zone)

When temperature of the indoor
heat exchanger drops in the
range from 46°C to under 55°C,
the compressor speed is kept.
(Q zone)

2) When temperature of the indoor
heat exchanger rises to 55°C or
higher, the compressor speed is
reduced. (P zone)

3) When temperature of the indoor
heat exchanger does not rise to
50°C, or when it drops below to
46°C, the capacity control
operation returns to the usual
control in heating operation.
(R zone)

<In heating operation>
(Prevent-overpressure control for refrigerating cycle)

In heating operation, the sensor of indoor heat ex-
changer detects condensation temperature and controls
the compressor speed so that temperature of the heat
exchanger does not exceed the specified value.

7˚C

6˚C

5˚C

R

Q

P

55˚C

52˚C

48˚C

P

Q

R

Usual cooling capacity control

Reduction of compressor speedIn
do

or
 h

ea
t e

xc
ha

ng
er

 te
m

pe
ra

tu
re

When the value is
in Q zone, the
compressor speed
is kept.

Reduction of compressor speed

Usual heating capacity controlIn
do

or
 h

ea
t e

xc
ha

ng
er

 te
m

pe
ra

tu
re

When the value is
in Q zone, the
compressor speed
is kept.

– 39 –

Item Operation flow and applicable data, etc. Description

7. Defrost control
(Only in heating
operation)

(This function removes frost adhered to the outdoor
heat exchanger.)

The temperature sensor of the outdoor heat ex-
changer (Te sensor) judges the frosting status of the
outdoor heat exchanger and the defrost operation is
performed with 4-way valve reverse defrost system.

The necessity of defrost operation is
detected by the outdoor heat exchanger
temperature. The conditions to detect the
necessity of defrost operation differ in A,
B, or C zone each. (Table 1)

<Defrost operation>
• Defrost operation in A to C zones

1) Stop operation of the compressor for
20 seconds.

2) Invert (ON) 4-way valve 10 seconds
after stop of the compressor.

3) The outdoor fan stops at the same time
when the compressor stops.

4) When temperature of the indoor heat
exchanger becomes 38°C or lower,
stop the indoor fan.

<Finish of defrost operation>
• Returning conditions from defrost

operation to heating operation

1) Temperature of outdoor heat exchanger
rises to +8°C or higher.

2) Temperature of outdoor heat exchanger
is kept at +5°C or higher for 80 seconds.

3) Defrost operation continues for
15 minutes.

<Returning from defrost operation>
1) Stop operation of the compressor for

approx. 50 seconds.

2) Invert (OFF) 4-way valve approx. 40
seconds after stop of the compressor.

3) The outdoor fan starts rotating at the
same time when the compressor starts.

Table 1

* The minimum value of Te sensor 10 to 15 minutes
after start of operation is stored in memory as Te0.

–5˚C

0’ 10’ 15’ 27’40” 34’

–7˚C

–20˚C

Operation time
(Minute)

Start of heating operation

*

O
ut

do
or

 h
ea

t e
xc

ha
ng

er
 te

m
pe

ra
tu

re

C zone

A zone

B zone

A zone

B zone

C zone

When Te0 - TE ≥ 2.5 continued for 2 minutes in A zone,
defrost operation starts.

When the operation continued for 2 minutes in B zone,
defrost operation starts.

When Te0 - TE ≥ 3 continued for 2 minutes in C zone,
defrost operation starts.

Horizontal
blowing

Inclined
blowing

Blowing
downward

Air direction

Inclined
blowing

Horizontal
blowing

Initial setting of "Cooling storage position"
Louver : Directs downward (35.3°)

Heating operation/
AUTO (HEAT)

Initial setting of “Heating storage position”
Louver : Directs downward (80.5˚)

Item

8. Louver control
1) Louver

position

Operation flow and applicable data, etc.

This function controls the air direction of the indoor unit.

Description

• Swing operation is performed in width 35° with the stop position as
the center.

• If the stop position exceeds either upper or lower limit position,
swing operation is performed in width 35° from the limit which the
stop position exceeded.

3) Swing

2) Louver position in heating operation

2) Air direction adjustment

• The position is automatically controlled according to the operation

• The set louver position is stored in memory by the microcomputer,

The angle of the louver is indicated as the louver closes fully is 0°.

1) Louver position in cooling operation

mode (COOL/HEAT).

and the louver returns to the stored position when the next operation
is performed. (Cooling/Heating memory position)

• Swing
When pressing
[SWING] button during
operation, the louver
starts swinging.

• The louver position can
be arbitrarily set up by
pressing [FIX] button.

– 40 –

– 41 –

Item

9. ECO
operation

Operation flow and applicable data, etc.

When pressing [ECO] button on the remote controller, a
Economic operation is performed.
<Cooling operation>
This function operates the air conditioner with the difference
between the set and the room temperature as shown in the
following figure.

Description

<Heating operation> <Heating operation>
1) Setting the compressor speed to

Max. aHz, the temperature zone
in which the operation can be
performed with Max. cHz is
gradually widened after 30
minutes passed when starting
ECO operation.

* 12 (DRY max - COOL min) /6 x 5 + COOL min
* 11 (DRY max - COOL min) /6 x 4 + COOL min
* 10 (DRY max - COOL min) /6 x 3 + COOL min

* 9 (DRY max - COOL min) /6 x 2 + COOL min
* 8 (DRY max - COOL min) /6 x 1 + COOL min

30 minutes

A

B

C

A

B

C

→ Time Compressor
speed
 0Hz

A zone
aHz

B zone
a to cHz

C zone
cHz

0
–0.5
–1.0
–1.5
–2.0
–2.5
–3.0
–4.0
–5.0
–6.0
–7.0
–8.0
–9.0

–10.0
–11.0

(R
oo

m
 te

m
p.

 –
 S

et
 te

m
p.

)

+3.5
+3.0
+2.5

+1.5
+1.0

 TSC

-1.0

-2.0

+5.5

1H 2H

11
10

 7
 6

 5
 4
 3

 2

 1

OFF

Dry Max
*12
*11

*9
*8

*10

TA

+6.0
+6.5

3H 4H

+5.0
+4.5
+4.0

+2.0

+0.5

-0.5

12

 9
 8

Time

Zone Frequency
FAN

Min
Hz

Fa
n

sp
ee

d
de

pe
nd

 o
n

pr
es

et
tin

g
an

d
ca

n
ch

an
ge

 e
ve

ry
 s

pe
ed

.

Hz 10SKVR-E 13SKV-E 13SKVR-E 16SKV-E,16SKVR-E

Cool min 20 20 13 13

DRY max 35 37 31 35

Hz 10SKVR-E
13SKV-E 13SKVR-E 16SKV-E

16SKVR-E
a 20 13 13

c 50 43 50

1) The control target temperature
increase 0.5ºC per hour up to 2ºC
starting from the set temperature
when ECONO has been received.

2) The indoor fan speed is depend
on presetting and can change
every speed after setting ECO
operation.

<Cooling operation>

2) The indoor fan speed is depend
on presetting and can change
every speed after setting ECO
operation.

– 42 –

Item

10. Temporary
operation

Operation flow and applicable data, etc.

Pressing [RESET] button starts the temporary opera-
tion of [AUTO] operation. When keeping [RESET]
button pressed for 10 seconds or more, the temporary
[COOL] operation is performed.

Description

1) When pressing [RESET] button, the
temporary [AUTO] operation starts.

2) When keeping [RESET] button pressed
for 3 seconds or more, Pi, Pi, Pi sound is
heard and [AUTO RESTART] control is
changed.

3) When keeping [RESET] button pressed
for 10 seconds or more, “Pi” sound is
heard and the temporary [COOL]
operation starts.

4) If the filter lamp goes on, press [RESET]
button to go off the filter lamp, and then
press [RESET] button again.

5) To stop the temporary operation, press
the button again.

11. Air
purifying
control

This function generates nagative ion while cleaning the air in the room.

If air purifier-ON signal is received while the air conditioner stops, the air purifier starts operation,
and if it is received while the air conditioner operates, the air conditioner and the air purifier start
operation.
The air ion generator operates linked with the air purifying operation.

* When the previous operation was the
operation of air conditioner + air purifier,
an operation of air conditioner + air purifier
starts by pushing AC button on the remote
controller.
(Operation of air conditioner + air purifier
is stored in memory.)

*1 Swing is available

*2 Fan speed is Fan Auto mode varies in
order, (M + 1) → (L) → (L–) → (SL).

Filter lamp ON Press RESET button.

Did you press [RESET] button
for 3 seconds or more?

Did you press [RESET] button
for 10 seconds or more?

Switch to [AUTO RESTART] control.

YES

YES

NO

NO

NO

YES

Temporary [AUTO] operation

Temporary [COOL] Operation

Sending air purifier-ON

Operation lamp ON

Fan ON

Air purifier ON

Air purifying operation

Start of air purifier-ON
Operation lamp OFF Filter-OFF

Memory position
of louver/COOL

Air conditioner +
air purifier operate Fan stop

Air purifier-OFF

Louver close

All stop

Air conditioner operates

Sending air purifier-OFF

1 , 2 31 2 3 4, 4

Air conditioner operatesAir conditioner stops Air purifier operates Air conditioner +
Air purifier operate

*1

*2

Present status

Stop

Air purifier only

Air conditioner

Joint use of AC and air purifier

Operation button

PURE button Air conditioner

Air purifier AC operation*

Stop (All) AC + Air purifier

AC + Air purifier All stop

AC operation All stop

Air purifying operation

AC + Air purifying operation

Louver*1

Cooling position

Follows to AC operation

Fan speed *2

AUTO, L, L+, M, M+, H

Follows to AC operation

RAS-10SKVR-E
13SKVR-E

16SKVR-E only

– 43 –

Item Operation flow and applicable data, etc. Description

1. Purpose
The air purifying control function is to
alert the user to trouble in the ionizing or
air purifying operation.

2. Description
Trouble is determined to have occurred
(indicated by the FILTER indicator) in the
following four cases.

1) When a count of 1000H has been
reached on the timer

2) When the panel switch has been set to
OFF by the opening of the air inlet
grile, etc.

3) When an abnormal discharge caused
by a symptom such as the build-up of
dirt has been detected while the air
purifier is ON

4) When the electric dust collector has
not been installed correctly

* Trouble case (2) or (3) is deemed to
have occurred when the action
concerned continues for more than
one second.

3. Operation
The sequence that FILTER indicator is
turned on are described in the left
flowchart.

1) When 1000H timer counts up, the
FILTER indicator keeps lighting even if
the operation is stopped by the remote
controller.
The timer is stored in memory of the
microcomputer, and the operation time
is cleared by filter RESET button on
the indoor unit or a power failure.
(FILTER indicator goes off.)

2) A trouble detected within 1 minute
after activation of the air is immedi-
ately judged as an error and the
FILTER indicator goes on.

3) In case that 1 minute passed after
activation of the purifier, the purifier is
turned off while the PURE indicator
keeps ON. After 10 minutes passed,
restart the purifier and an error is
judged again.

12. Discharge temperature control

Reset by RESET button.

Reset by RESET button or by the stop direction
from the remote controller.

* When the breaker is turned [ON] (In restart time
after power failure) or RESET button is pressed
while the FILTER indicator is turned on, the air
purifier is not turned on until the integrated
operation time of the indoor fan exceeds 1 hour
after operation start (It is nor the air purifier
operation time).
It is the safety measures considering an incom-
plete drain when electric dust collector has been
cleaned with water.

1. Purpose
This function detects error on the
refrigerating cycle or error on the com-
pressor, and performs protective control.

2. Operation
• Control of the compressor speed

The speed control is performed as
described in the left table based upon
the discharge temperature.

Purifying operation

Filter lamp ON

Purifier power OFF

Purifier power OFF

Purifier power OFF

Error input 5 times

Total operation
time 1000H

Purifier power ON
after 10 minutes
from the error input.

Error input

Purifier power ON
1 minute or less

Filter lamp-OFF
continues.

Filter lamp ON

Purifier power OFF

1 2

Purifier power ON

NO

NO

NO

NO

YES

YES

YES

YES

Td value

117°C

112°C

108°C

105°C

98°C

Control operation

Judges as an error and stops the compressor.

Reduce the compressor speed.

Reduce slowly compressor speed.

Keeps the compressor speed.

If the operation is performed with lower speed than one
commanded by the serial signal, speed is slowly raised
up to the commanded speed.

Operates with speed commanded by the serial signal.

11. Air purifying control [Detection of abnormality]

1

2

– 44 –

Item

13. Pulse
Modulating
valve (P.M.V.)

Operation flow and applicable data, etc.

This function controls throttle amount of the
refrigerant in the refrigerating cycle.

According to operating status of the air conditioner,
this function also controls the open degree of valve
with an expansion valve with pulse Modulation.

Description

1) When starting the operation, move the
valve once until it fits to the stopper.
(Initialize)

* In this time, “Click” sound may be
heard.

2) Adjust the open degree of valve by super
heat amount. (SH control)

3) If the discharge temperature was exces-
sively up, adjust the open degree of valve
so that it is in the range of set tempera-
ture.
(Discharge temp. control)

4) When defrost operation is performed, the
open degree of valve is adjusted accord-
ing to each setup conditions during
preparation for defrost and during defrost
operation (4-way valve is inversed.).

5) To turn off the compressor while the air
conditioner stops by control of the
thermostat or by remote controller, adjust
the open degree of valve to the setup
value before stop of the compressor.

* SH (Super Heat amount) =
Ts (Temperature of suction pipe of the compressor) –
Tc or Te (Heat exchanger temperature at evaporation side)

* PMV: Pulse Modulating Valve

Starting up

Defrost

Initialize

Move to
initial position

PMV open degree control

SH control Td
release control

Stop by
remote controller

Power OFF

Room temp. sensor
(Ta sensor) control

Compressor ON

control

– 45 –

Item

14. Self-Cleaning

Operation flow and applicable data, etc.

1. Purpose
The Self-Cleaning operation is to minimize the
growth of mold, bacteria etc. by running
the fan and drying so as to keep the
inside of the air conditioner clean.

Self-Cleaning operation
When the cooling or dry operation shuts
down, the unit automatically starts the Self-
Cleaning operation which is then performed
for the specified period based on duration
of the operation which was performed
prior to the shutdown, after which the
Self-Cleaning operation stops.
(The Self-Cleaning operation is not
performed after a heating operation.)

2. Operation
1) When the stop signal from the remote

controller or timer-off function is received,
only the timer indicator light.

2) The period of the Self-Cleaning operation
is determined by the duration of the
operation performed prior to the
reception of the stop code.

3) After the Self-Cleaning operation has
been performed for the specified period,
the unit stops operating.

Unit now performing cooling or dry operation

Press “STOP” button

Only timer indicator lights, and Self Cleaning operation starts

Time set now elapses

Operation stops

function

• During Self-Cleaning operations: The louver opens
slightly. The indoor fan operates continuously at
a speed of 500 rpm.

Cooling: Auto (cooling) Dry

Heating: Auto (heating)

Auto (fan only)

Shutdown

Operation time

Up to 10 minutes
No Self-Cleaning operation
performed (0 minutes)

10 minutes
20 mins.or longer

No Self-Cleaning operation performed

• To stop an ongoing Self-Cleaning operation at any time
Press the start/stop button on the remote controller twice during the Self-Cleaning
operation. (After pressing the button for the first time, press it for the

Self-Cleaning operation times

second time without delay (within 10 minutes).)

Description

Self-Cleaning operation time

– 46 –

Item

14. Self-Cleaning
function

Operation flow and applicable data, etc.

• Self-Cleaning diagram

Description

15. Self-Cleaning
function release

Operation display ON OFF OFF

FCU fan
ON ON

OFFrpm is depend on presetting. (500RPM)

FCU louver OPEN OPEN (12.7º) CLOSE

Timer display
ON or OFF

ON
ON or OFF

depend on presetting of timer function. depend on presetting of timer function.

Compressor
ON or OFF

OFF OFFdepend on presetting per room temperature.

CDU fan ON or OFF
OFF OFFdepend on presetting per room temperature.

Cool mode or dry mode
operation more than 10 mins.

Self-Cleaning mode
operate 20 mins.

Automatically turn-off.

Operation time

Turn off by remote controller or
timer-off function.

How to cencel Self-Cleaning function

To cancel the Self-Cleaning function, proceed as
follows:

• Press [RESET] button one time or use remote
control to turn on air conditioner. The OPERATION
display will show in orange color (When AUTO-
RESTART is ON) or green color (When AUTO-
RESTART is OFF).

• Hold down the [RESET] button for more than
20 seconds. (The air conditioner will stop suddenly
when the [RESET] is pressed but keep holding it
continue. The will beep 3 times in the first
3 seconds but it is not related to Self-Cleaning
function)

• After holding about 20 seconds, the air conditioner
will beep 5 times without any blinking of display.

• The Self-Cleaning Operation had been cancelled.

How to set Self-Cleaning function

To set the Self-Cleaning function, proceed as follows.
• Press [RESET] button one time or use remote

control to turn on air conditioner. The OPERATION
display will show in orange color (When AUTO-
RESET is ON) or green color (When AUTO-
RESTART is OFF).

• Hold down the [RESET] button for more than
20 seconds. (The air conditioner will stop suddenly
when the [RESET] is pressed but keep holding it
continue. Then will beep 3 times is the first 3
seconds but it is not related to Self-Cleaning
function)

• After holding about 20 seconds, the air conditioner
will beep 5 times and OPERATION display blinks
5 times.

• The Self-Cleaning function had been set.

RESET

Hi POWER FILTER PAP TIMER OPERATION

Item

16. Romote-A or B
selection

Operation flow and applicable data, etc. Description

1. Purpose
This operation is to operate only one
indoor unit using one remote controller.

2. Description
When operating one indoor unit in a
situation where two indoor units have
been installed in the same room or
nearby rooms, this operation prevents the
remote controller signal from being
received simultaneously by both units,
thus preventing both units from operating.

3. Operation
The indoor unit on which the remote
controller selection has been set to B
receives the signal of the remote control-
ler also set to B.
(At the factory the remote controller
selection is set to A on all the indoor
units. There is no A setting display.)

Setting the remote controller
To separate using of remote control for each indoor
unit in case of 2 air conditioner are installed nearly.

Remote Control B Setup.
1) Press RESET button on the indoor unit to turn

2) Point the remote control at the indoor unit.

3) Push and hold CHK • button on the Remote
Control by thetip of the pencil. "00" will be shown

 the air conditioner ON.

shown on the display.
4) Press MODE • during pushing CHK • . "B" will

show on the display and "00" will disappear and
the air conditioner will turn OFF. The Remote
Control B is memorized.

Note : 1. Repeat above step to reset Remote Control
to be A.

2. Remote Control A has mot "A" display.
3. Default setting of Remote Control from

 factory is A.

− 47 −

Item

17. QUIET mode

Operation flow and applicable data, etc. Description

When the [QUIET] button is pressed, the fan of the
indoor unit will be restricted the revolving speed at

− until the [QUIET] button is pressed once

Remarks :
1. Quiet mode is unable to work in dry mode.
2. Quiet mode is appropriate to work with less

cooling load and less heating load condition.

Quiet mode is the system which, control the
revolving speed of indoor fan to work
constantly at lower than speed L. In addition,
noise level of indoor unit is less than usual.

speed L
again (cancel Quiet mode).

Because of the fan speed L- may cause not
enough the cooling capacity or heating

18. COMFORT The principles of comfort sleep mode are:
• Quietness for more comfortable. When

• Save energy by changing room temperature

• The air condition can shut down by itself

Remarks:

1. Comfort sleep mode will not operate in dry

automatically.

mode and fan only mode.

automatically.

room temperature reach setting temperature

 Cooling mode

• The preset temperature will increase as
show on ECO operation (Item No. 9)

• Press the [COMFORT SLEEP] button to
choose the operating hours. Repeat
pressing to select the hours.

• If the [COMFORT SLEEP] button is pressed
again means cancel comfort sleep mode.

Heating mode

• The preset temperature will drop down as
show on ECO operation (Item No. 9)

choose the operating hours. Repeat
• Press the [COMFORT SLEEP] button to

pressing to setect thehours.

• If the [COMFORT SLEEP] button is pressed
again means cancel comfort sleep mode.

(1hr, 3hr, 5hr or 9hr)

(1hr, 3hr, 5hr or 9 hr)

19. Short Timer In the normal condition, after switching one circuit
breaker, 3-minute delay time for compressor and
1 hour for plasma air purifier are set for the
maintenance of the unit.

Purpose
To start the unit immediately for the purpose of
testing, trial...etc, short timer can be used.
maintenance of the unit.

Short Timer Setting

purifier on the remote control without

 [CHK] button and hold, "00" will show

 to make "00" disappear.

 setting on the remote operates

 front panel turns ON continuously for

1 Press [] button to turn the unit OFF.
2 Set the operation mode or plasma air

 sending the signal to the unit.
3 Use the tip of the pencil to push the

 on display, them press [SET] button

4 Press [] button to turn the unit ON.
5 When short timer is activated, all

 immediately, besides, all indicatiors on

 3 seconds.

− 48 −

capacity.

SLEEP

Item

20. One-Touch

Operation flow and applicable data, etc. Description

0 12 25

AUTO *AUTO/L L

Fan
Operation

Time after operation
starts (min)

One touch comfort is the fully automated operation
that is set according to the preferable condition in
a region.

21. Hi-POWER ([Hi-POWER] button on the remote controller
is pressed)

When [Hi-POWER] button is pressed while the indoor
unit is in Auto, Cooling or Heating operation, Hi-

.

Comfort

*AUTO/L: Fan operates depends on the setting
temperature and room temperature.

During the One Touch Comfort mode if the indoor
unit receives any signal with other operation mode,
the unit will cancel the comfort mode and operates
according to the signal received.

Operation condition for model to Europe
market

When an indoor unit receives "One Touch
Comfort Signal" from the remote controller,
the indoor unit operates as following.

1) Air conditioner starts to operation when
the signal is received, even if the air
conditioner was OFF.

2) Operation mode is set according to room
temperature, the same as AUTO mode.

3) Target temperature is 24ºC.
4) Louver position is set as stored position

of the operating mode.
5) Fan is controlled as followings.

Mode

POWER mark is indicated on the display of the remote
controller and the unit operates as follows.

1. Automatic operation
• The indoor unit operates in according to the

current operation.
2. Cooling operation

remote controller does not change.)
The indoor unit's fan speed level increase 1 tap

• The preset temperature drops 1ºC
(The value of the preset temperature on the

3. Heating operation

remote controller does not change.)
The indoor unit's fan speed level increase 1 tap

• The preset temperature increases 2ºC
(The value of the preset temperature on the

4. The Hi-POWER mode can not be set in Dry
operation

22. FILTER When the elapsed time reaches 1000 hours after air
Indicator

(13,16SKV-E) only
purifier operation, the FILTER indicator lights.
After cleaning the filters, turn off the FILTER indicator.

How to Turn Off FILTER Indicator
Press [RESET] button on the indoor unit.

NOTE :
If [RESET] button is pushed while the FILTER indicator
is not lit, the indoor unit will start the automatic
operation.

When you want a temporary operation while the
FILTER lamp lights, press [RESET] button to turn off
the FILTER lamp. (See page 42)

− 49 −

– 50 –

Operation

Press [RESET] button for more than
three seconds. (Less than 10 seconds)

Motions

The unit is on standby.

↓

The unit starts to operate. The green indicator is on.

↓ After approx. three seconds,

The unit beeps three times The green indicator flashes
and continues to operate. for 5 seconds.

If the unit is not required to operate at this time, press [RESET]
button once more or use the remote controller to turn it off.

Operation

Press [RESET] button for more than
three seconds. (Less than 10 seconds)

Motions

The unit is in operation. The green indicator is on.

↓

The unit stops operating. The green indicator is turned off.

↓ After approx. three seconds,

The unit beeps three times. The green indicator flashes
for 5 seconds.

If the unit is required to operate at this time, press [RESET] button
once more or use the remote controller to turn it on.

9-3. Auto Restart Function

This indoor unit is equipped with an automatic restarting function which allows the unit to restart operating with
the set operating conditions in the event of a power supply being accidentally shut down.
The operation will resume without warning three minutes after power is restored.

This function is not set to work when shipped from the factory. Therefore it is necessary to set it to work.

9-3-1. How to Set the Auto Restart Function

To set the auto restart function, proceed as follows:

The power supply to the unit must be on ; the function will not set if the power is off.

Press the [RESET] button located in the center of the front panel continuously for three seconds.

The unit receives the signal and beeps three times.

The unit then restarts operating automatically in the event of power supply being accidentally shut down.

• When the unit is standby (Not operating)

• When the unit is in operation

• While the filter check indicator is on, the RESET button has the function of filter reset betton.

RESET

Hi POWER FILTER PAP TIMER OPERATION

RESET

Hi POWER FILTER PAP TIMER OPERATION

– 51 –

Operation

Press [RESET] button for more than
three seconds. (Less than 10 seconds)

Motions

The unit is on standby.

↓

The unit starts to operate. The green indicator is on.

↓ After approx. three seconds,

The unit beeps three times and continues to operate.

If the unit is not required to operate at this time, press [RESET]
button once more or use the remote controller to turn it off.

Operation

Press [RESET] button for more than
three seconds. (Less than 10 seconds)

Motions

The unit is in operation. The green indicator is on.

↓

The unit stops operating. The green indicator is turned off.

↓ After approx. three seconds,

The unit beeps three times.

If the unit is required to operate at this time, press [RESET] button
once more or use the remote controller to turn it on.

9-3-2. How to Cancel the Auto Restart Function

To cancel auto restart function, proceed as follows :

Repeat the setting procedure : the unit receives the signal and beeps three times.

The unit will be required to be turned on with the remote controller after the main power supply is turned off.

• When the system is on stand-by (not operating)

• When the system is operating

9-3-3. Power Failure During Timer Operation

When the unit is turned off because of power failure
during timer operation, the timer operation is can-
celled. In that case, set the timer operation again.

NOTE :
The Everyday Timer is reset while a command signal
can be received from the remote controller even if it
stopped due to a power failure.

RESET

Hi POWER FILTER PAP TIMER OPERATION

RESET

Hi POWER FILTER PAP TIMER OPERATION

1111 Infrared signal emitter
Start/Stop button
Mode select button (MODE)
Temperature button (TEMP)
Fan speed button (FAN
Swing louver button (SWING)
Set louver button (FIX)
On timer button (ON)
Off timer button (OFF)
Sleep timer button (SLEEP)
Setup button (SET)
Clear button (CLR)
Memory and Preset button (PRESET)
One Touch button (ONE-TOUCH)
 High power button (Hi-POWER)
Economy button (ECO)
Quiet button (QUIET)
Comfort sleep button (COMFORT SLEEP)
Plasma Air Purifier button (PURE)
(RAS-10,13, 16SKVR-E Only)
Filter reset button (FILTER)
Clock Reset button (CLOCK)
Check button (CHK)

1
2

9

9-4. Remote control
9-4-1. Remote control and its functions

18

− 52 −

3
4
5
6
7
8

10
1911
2012
13
14
15
16
17
18
1919

20

22
21

9-4-2. Operation of remote control

1. ONE-TOUCH

Press the "ONE-TOUCH" button for fully automated operation that is customised to the typical consumer
preferences in your region of the world. The coutomised settings control temperature air flow strength, air flow
direction and other settings to provide you alternate contact with "ONE-TOUCH" OF THE BUTTON. If you
prefer other settings you can select from the many other operation functions of your Toshiba unit

 Press ONE-TOUCH : Start the operaton.

2. AUTOMATIC OPERATION
To automatically select cooling, heating, or fan only operation.

1. Press MODE : Select A.

2. Press MODE : Select A.

3. COOLING / HEATING / FAN ONLY OPERATION
To automatically select cooling, heating, or fan only operation.

1. Press MODE : Select Cool , Heat , or Fan only .

2. Press MODE : Set the desired temperature.
Cooling: Min. 17°C, Heating : Max, 30°C, Fan Only: No temperature indication

3. Press FAN : Select AUTO, LOW , LOW+ , MED , MED+ , or

HIGH .

WanvisaD

– 53 –

4. DRY OPERATION (COOLING ONLY)
For dehumidification, a moderate cooling performance is controlled automatically.

1. Press MODE : Select Dry .

2. Press MODE : Set the desired temperature.

5. AIR PURIFYING OPERATION (RAS-10,13,16SKVR-E Only)

During air conditioner operation

Press PURE to start and air ionizer operation.
The plasma air purifier and air ionizer can be activated or deactivated during air
conditioner is stopped and the air ionizer starts in conjunction with plasma air
purifier operation.

Note: The FILTER indicator (orange) turns on after PURE operation is performed
for about 1000 hours.

6. Hi-POWER OPERATION
To automatically control room temperature and airflow for faster cooling or heating

Press HI-POWER : Start and stop the operation.

operation (except in DRY and FAN ONLY mode)

7. ECO OPERATION
To automatically control room to save energy (except in DRY and FAN ONLY mode)

Press ECO : Start and stop the operation.

Note: Cooling operation; the set temperature will increase automatically 1 degree/
hour for 2 hours (maximum 2 degrees increase). For heating operation the
set temperature will decrease.

8. TEMPORARY OPERATION
In case of the misplaced or discharged remote control

• Pressing the RESET button, the unit can start or stop
without using the remote control.

• Operation mode is set on AUTOMATIC
operation, preset temperature is 24°C
and fan operation is automatic speed.

9. TIMER OPERATION

Setting the ON Timer Setting the OFF Timer

Press ON : Set the desired ON timer. Press OFF : Set the desired OFF timer.

Press SET : Set the timer. Press SET : Set the timer.

Press CLR : Cancel the timer. Press CLR

Press

ON

: Set the ON timer. Press SET .

Press

OFF

: Set the OFF timer. Press SET button during the (or)

mark flashing.

1

1

2

3

2

3

3

4

Everyday timer allows the user to set both the ON & OFF timers and will be activated on a daily basis.

Setting Everyday Timer

· During the every day timer is activation, both arrows are indicated.(or)

− 54 −

10. PRESET OPERATION
Set your preferred operation for future use. The setting will be memorized by the

Note:
· Keep the remote control in accessible transmission to the indoor unit;

otherwise, the time lag of up to 15 minutes will occur.
· The setting will be saved for the next same operation.

unit for future operation (except air flow direction).
1. Select your preferred operation.
2. Press and hold PRESET for 3 seconds to memorize the setting. The mark P

displays.
3. Press PRESET : Operate the preset operation.

11. AUTO RESTART OPERATION
To automatically restart the conditioner after the power failure (Power of the unit
must be on.)

1. Press and hold the RESET button on the indoor unit for 3 seconds to set the
operation. (3 beep sound and OPERATION lamp blink 5 time/sec for 5 secpmds)
• Do not operate ON timer and OFF timer.

2. Press and hold the RESET button on the indoor unit for 3 seconds to cancel the

Setting

operation. (3 beep sound but OPERATION lamp does not blink)

12. QUIET OPERATION
To operate at super low fan speed for quiet operation (except in DRY mode)

Press QUIET : Start and stop the operation.

Note: Under certain conditions, QUIET operation may not provide adequate
cooling or heating due to low sound features.

13. COMFORT SLEEP OPERATION
To save energy while sleeping, automatically control air flow and automatically turn OFF.

Press COMFORT SLEEP : Select 1, 3, 5 or 9 hrs for OFF timer operation.

Note: The cooling operation, the set temperature will increase automatically
1 degree/hour for 2 hours (maximum 2 degrees increase). For heating operation,
the set temperature will decrease.

14. SLEEP TIMER OPERATION
To start the sleep timer (OFF timer) operation

Press SLEEP : Select 1, 3, 5 or 9 hrs for OFF timer operation.

– 55 –

1

8

10
13

5
9

7
3

4

12

11
2 14

6

9-4-3. Name and Functions of Indications on Remote Controller

[Display]

All indications, except for the clock time indicator, are displayed by pressing the button.

1 Transmission mark
This transmission mark indicates when the
remote controller transmits signals to the indoor
unit.

2 Mode indicator
Indicates the current operation mode.
(AUTO : Automatic control, A : Auto changeover
control, : Cool, : Dry, : Heat)

3 Temperature indicator
Indicates the temperature setting.
(17°C to 30°C)

4 PURE indicator
Shows that the electrical air purifying operation is
in progress.

5 FAN speed indicator
Indicates the selected fan speed.

AUTO or five fan speed levels

(LOW , LOW+ , MED , MED+ ,

HIGH) can be shown.

Indicates AUTO when the operating mode is
either AUTO or : Dry.

6 TIMER and clock time indicator
The time setting for timer operation or the clock
time is indicated.
The current time is always indicated except
during TIMER operation.

7 Hi-POWER indicator
Indicates when the Hi-POWER operation starts.
Press the Hi-POWER button to start and press it
again to stop the operation.

8 (PRESET) indicator
Flashes for 3 seconds when the PRESET button is
pressed during operation.
The mark is shown when holding down the
button for more than 3 seconds while the mark is
flashing.
Press another button to turn off the mark.

9 ECO indicator
Indicates when the ECO is in activated.
Press the ECO button to start and press it again
to stop operation.

10 A, B change indicator remote controller
When the remote controller switching function is
set, “B” appears in the remote controller display.
(When the remote controller setting is “A”, there is
no indication at this position.)

11 Comfort sleep
Indicates when comfort sleep is activaled.
Press comfort sleep button to selectter

12 Quiet
Indicates when quiet is activated.
Press quiet button to start and press it again to stop
operation.

13 One-Touch
Indicates when one touch comfort is activated.
Press one-touch button to start the operation.

14 Swing
Indicates when louver is swing.
Press swing button to start the swing operation
and press it again to stop the swing operation.

– 56 –

10. INSTALLATION PROCEDURE

10-1. Safety Cautions

Before installing the wireless remote controller

• Loading Batteries
 1. Remove the battery cover.
 2. Insert 2 new batteries (AAA type)

following the (+) and (−) positions. 3 Batteries

2 Wireless remote controller

AC
L

– 57 –

10-2. Optional Parts, Accessories and Tools

10-2-1. Optional Installation Parts

Part Code

Y

Z

Parts name

Refrigerant piping

Indoor unit name Liquid side (Outer diameter) Gas side (Outer diameter)

RAS-10SKVR-E, 13SKV-E, 13SKVR-E 6.35 mm 9.52 mm

Shield pipe (for extension drain hose) (polyethylene foam, 6 mm thick)

Q’ty

1 ea.

1

Attachment bolt arrangement of outdoor unit
• Secure the outdoor unit with the attachment bolts and

nuts if the unit is likely to be exposed to a strong wind.

• Use Ø8 mm or Ø10 mm anchor bolts and nuts.

If it is necessary to drain the defrost water, attach drain
nipple to the base plate of the outdoor unit before
installing it.

10-2-2. Accessory and Installation Parts

Suction side

Diffuser

Elongated
drain hole

(�)

Drain hole
(�)

Part name (Q’ty)

Installation plate × 1

Wireless remote control × 1

Battery × 2

Remote control holder × 1

Part No.

�

�

�

�

Part name (Q’ty)

Super Sterilizer filter x 1

Plasma pure filter × 1

Mounting screw Ø4 × 25L × 6

Remote control
holder mounting screw

Ø3.1 × 16L × 2

Part No.

�

�

Part name (Q’ty)

Drain nipple* x 1

Water-proof rubber cap* x 2

<Others>

Name

Owner’s manual

Installation manual

Important information and warning*

B/W strips*
(Energy efficiency labels)

Parts marked with asterisk (*) are
packaged with the outdoor unit.

This model is not equipped with an extension drain hose.

Part No.

�

	

�

P
R

E
S

E
T

O
N

E
-T

O
U

C
H

Q
U

IE
T

S
W

IN
G

T
IM

E
R

O
N

F
IL

T
E

R
C

H
K

C
L

O
C

K

O
F

F

C
L

R

SLEEP
S

E
T

F
IX

H
i-P

O
W

E
R

E
C

O

P
U

R
E

C
O

M
F

O
R

T
S

L
E

E
P

M
O

D
E

T
E

M
P

F
A

N

RAS-16SKV-E, 16SKVR-E 6.35 mm 12.7 mm

Super Oxi Deo filter x 1

(SKV series)

(SKVR series)

– 58 –

10-2-3. Installation/Servicing Tools

Changes in the product and components
In the case of an air conditioner using R410A, in order to prevent any other refrigerant from being charged
accidentally, the service port diameter of the outdoor unit control valve (3 way valve) has been changed.
(1/2 UNF 20 threads per inch)

• In order to increase the pressure resisting strength of the refrigerant piping flare processing diameter and size
of opposite side of flare nuts has been changed. (for copper pipes with nominal dimensions 1/2 and 5/8)

New tools for R410A

New tools for R410A

Gauge manifold

Charge hose

Electronic balance
for refrigerant charging

Torque wrench
(nominal diam. 1/2, 5/8)

Flare tool (clutch type)

Gauge for projection
adjustment

Vacuum pump adapter

Gas leakage detector

Applicable to R22 model

×

×

�

×

�

— —

�

×

Changes

As pressure is high, it is impossible to measure by means of
conventional gauge. In order to prevent any other refrigerant from
being charged, each port diameter has been changed.

In order to increase pressure resisting strength, hose materials
and port size have been changed (to 1/2 UNF 20 threads per inch).
When purchasing a charge hose, be sure to confirm the port size.

As pressure is high and gasification speed is fast, it is difficult to
read the indicated value by means of charging cylinder, as air
bubbles occur.

The size of opposite sides of flare nuts have been increased.
Incidentally,
a common wrench is used for nominal diameters 1/4 and 3/8.

By increasing the clamp bar’s receiving hole, strength of spring in
the tool has been improved.

Used when flare is made by using conventional flare tool.

Connected to conventional vacuum pump. It is necessary to use
an adapter to prevent vacuum pump oil from flowing back to the
charge hose. The charge hose connecting part has two ports-one
for conventional refrigerant (7/16 UNF 20 threads per inch) and
one for R410A. If the vacuum pump oil (mineral) mixes with R410A
a sludge may occur and damage the equipment.

Exclusive for HFC refrigerant.

• Incidentally, the “refrigerant cylinder” comes with the refrigerant designation (R410A) and protector coating in the
U. S’s ARI specified rose color (ARI color code: PMS 507).

• Also, the “charge port and packing for refrigerant cylinder” require 1/2 UNF 20 threads per inch corresponding to
the charge hose’s port size.

– 59 –

10-3. Indoor Unit

10-3-1. Installation Place

• A place which provides enough spaces around the
indoor unit as shown in the diagram.

• A place where there are no obstacle near the air
inlet and outlet.

• A place which allows easy installation of the piping
to the outdoor unit.

• A place which allows the front panel to be opened.

• The indoor unit shall be installed so that the top of
the indoor unit is positioned at least 2m in height.

• Also, avoid putting anything on the top of the
indoor unit.

CAUTION

• Direct sunlight on the indoor unit wireless
receiver should be avoided.

• The microprocessor in the indoor unit should
not be too close to r-f sources.
(For details, see the owner's manual.)

Remote controller

• Should be placed where there are no obstacles,
such as curtains, that may block the signal.

• Do not install the remote controller in a place
exposed to direct sunlight or close to a heating
source, such as a stove.

• Keep the remote controller at least 1 m away from
the nearest TV set or stereo equipment.
(This is necessary to prevent image disturbances or
noise interference.)

• The location of the remote controller should be
determined as shown below.

Fig. 10-3-1

10-3-2. Drilling a Hole and Mounting Instal-
lation Plate

Drilling a hole

When install the refrigerant pipes from the rear.

Fig. 10-3-2

1. After determining the pipe hole position on the
installation plate (�) drill the pipe hole (Ø65
mm) at a slight downward slant to the outdoor
side.

NOTE :
• When drilling into a wall that contains a metal lath,

wire lath or metal plate, be sure to use a pipe hole
brim ring sold separately.

Mounting the installation plate

Indoor unit

(Top view) (Side view)

Remote
controller Remote controller

In
do

or
 u

ni
t

Reception
range

Reception
range

Fig. 10-3-3

Pipe hole

62

85

82.5

170

Indoor unit
Thread

Hook

Weight

Pipe hole

 Mounting screw

Hook

Hook

Installation
plate

Anchor bolt holes

2
m

 o
r m

or
e

fro
m

 fl
oo

r

7

1

– 60 –

When the installation plate is directly
mounted on the wall

1. Securely fit the installation plate onto the wall by
screws with the upper and lower catches, that
hold the indoor unit, facing out.

2. To mount the installation plate on a concrete wall
use anchor bolts. Drill the anchor bolt holes as
illustrated in the above figure.

3. Install the installation plate horizontally and level.

CAUTION

When installing the installation plate with mount-
ing screw, do not use the anchor bolt hole.
Otherwise the unit may fall down and result in
personal injury and property damage.

Fig. 10-3-4

Fig. 10-3-5

CAUTION

Failure to securely install the unit may result in
personal injury and/or property damage if the
unit falls.

• In case of block, brick, concrete or similar type
walls, drill 5 mm dia. holes in the wall.

• Insert clip anchors for the � mounting screws.

NOTE :
• Install the installation plate using mounting screws

between 4 to 6, being sure to secure all four
corners.

Anchor bolt

Projection
15mm or less

5 mm dia. hole

Clip anchor
(local parts)

 7 Mounting screw
 Ø4 × 25L

10-3-3. Electrical Work

1. The supply voltage must be the same as the
rated voltage of the air conditioner.

2. Prepare a power source for the exclusive use of
the air conditioner.

NOTE :
• Wire type :

More than 15 mm2 H07RN-F or 245IEC66.

CAUTION

• This appliance can be connected to a main
circuit breaker in either of the following two
ways.

1. Connection to fixed wiring:

A switch or circuit breaker which discon-
nects all poles and has a contact separa-
tion of at least 3 mm must be incorporated
in the fixed wiring. An approved circuit
breaker or switch must be used.

2. Connection with power supply plug:

Attach power supply plug with power cord
and plug it into wall outlet. An approved
power supply cord and plug must be used.

NOTE :
• Perform wiring work being sure the wire length is

long enough.

10-3-4. Wiring Connection

How to connect the connecting cable

Wiring the connecting cable can be carried
out without removing the front panel.
1. Remove the air inlet grille. Open the air inlet grille

upward and pull it toward you.

2. Remove the terminal cover and cord clamp.

3. Insert the connecting cable (or as according to
local regulations/codes) into the pipe hole on the
wall.

4. Pull the connecting cable through the cable slot
on the rear panel so that it protrudes about
15 cm out of the front.

5. Insert the connecting cable fully into the terminal
block and secure it tightly with screws.

6. Tightening torque: 1.2 N•m (0.12 kgf•m)

7. Secure the connecting cable with the cord clamp.

8. Attach the terminal cover, rear plate bushing and
air inlet grille on the indoor unit.

– 61 –

CAUTION

• Be sure to refer to the wiring system diagram
labeled inside the front panel.

• Check local electrical regulations for any
specific wiring instructions or limitations.

10-3-5. Piping and Drain Hose Installation

Piping and drain hose forming

• Since condensation results in machine trouble,
make sure to insulate both the connecting pipes
separately.
(Use polyethylene foam as insulating material.)

Fig. 10-3-6

Fig. 10-3-7

Fig. 10-3-8

Fig. 10-3-9

NOTE :
WIRE TYPE : more than 1.0mm2

 H07 RN-F or 245
IEC 66.

Fig. 10-3-10

1. Die-cutting front panel slit
Cut out the slit on the left or right side of the front
panel for the left or right connection and the slit
on the bottom left or side of thefront panel for the
bottom left or right connection with a pair of
nippers.

2. Changing drain hose
For left connection, left-bottom connection and
rear-left connection’s piping, it is necessary to
relocate the drain hose and drain cap.

CAUTION

Earth line

Connecting cable

about 15 cm

Connecting cableScrew
Screw

Earth line

Terminal block

Screw

Cord clamp

Terminal cover

1 2 3

1 32

10 mm

10 mm
50 mm

110 mm

Terminal block

How to remove the drain cap

Clip drain cap with needle-nose pliers, and pull out.

Fig. 10-3-11

How to remove the drain hose

The drain hose is secured in place by a screw.

Remove the screw securing the drain hose, then pull
out the drain hose.

D
ie

-c
ut

tin
g

F
ro

nt
 p

an
el

 s
lit

C
ha

ng
in

g
dr

ai
n

ho
se

P
ip

in
g

pr
ep

ar
at

io
n

Rear right

Rear left

Bottom left

Left

Bottom right

Right

Screw Drain hose

Fig. 10-3-12

– 62 –

4 mm

No gap

Insert a hexagon
wrench (Ø4mm)

Do not apply lubricating oil
(refrigerant machine oil)
when inserting the drain cap.
If applied, deterioration and
drain leakage of the drain
plug may occur.

How to attach the drain cap

1. Insert hexagonal wrench (4 mm).

Fig. 10-3-13

2. Firmly insert drain cap.

Fig. 10-3-14

How to attach the drain hose

Always use the original screw that secured the
drain hose to the unit. If using a different screw
may cause water to leak.
Insert the drain hose firmly until the connector
contacts with the insulation, then secure it in place
using the original screw.

CAUTION

Securely insert the drain hose and drain cap;
otherwise, water may leak.

In case of right or left piping

• After making slits on the front panel with a knife or
similar tool, cut them out with a pair of nippers or
an equivalent tool.

Fig. 10-3-15

Fig. 10-3-16

Left-hand connection with piping

Bend the connecting pipes so that they are posi-
tioned within 43 mm above the wall surface.

If the connecting pipes are positioned more than
43 mm above the wall surface, the indoor unit may
be unstable.

When bending the connecting pipe, make sure to
use a spring bender to avoid crushing the pipe.

Refer to the table below for the bending
radius of each connection pipe.

Fig. 10-3-17

NOTE :
If the pipe is incorrectly bent, the indoor unit may be
unstable on the wall.

After passing the connecting pipe through the pipe
hole, connect the connecting pipe to the auxiliary
pipes and wrap the facing tape around them.

In case of bottom right or bottom left piping

• After making slits on the front panel with a knife or
similar tool, cut them out with a pair of nippers or
an equivalent tool.

To connect the pipe after installation of the
unit (figure)

Outer diameter

6.35 mm

9.52 mm

12.7 mm

Bending radius

30 mm

40 mm

50 mm

Slit

Slit

43
 m

m

Use a screwdriver handle, etc.

(To the front flare)

Outward form of indoor unit

Gas side270 mm

230 mm

R30 or less (Ø6.35), R40 or less (Ø9. 52), R50 or less (Ø12. 7)
Use polishing (polyethylene core or the like for bending pipe).

Liquid side

– 63 –

CAUTION

• Bind the auxiliary pipes (two) and connecting
cable with facing tape tightly.

In case of leftward piping and rear-leftward
piping, bind the auxiliary pipes (two) only with
facing tape.

Fig. 10-3-18

• Carefully arrange the pipes so that none of the
pipes stick out of the rear plate of the indoor unit.

• Carefully connect the auxiliary pipes and
connecting pipes to each other and cut off the
insulating tape wound on the connecting pipe
to avoid double-taping at the joint, moreover,
seal the joint with the vinyl tape, etc.

• Since condensation can result in machine
performance trouble, be sure to insulate both
connecting pipes. (Use polyethylene foam as
insulating material.)

• When bending a pipe, be careful not to crush it.

10-3-6. Indoor Unit Installation

1. Pass the pipe through the hole in the wall, and
hook the indoor unit on the installation plate at
the upper hooks.

2. Swing the indoor unit to right and left to confirm
that it is firmly hooked on the installation plate.

3. While pressing the indoor unit onto the wall, hook
it at the lower part on the installation plate.
Pull the indoor unit toward you to confirm that it is
firmly hooked on the installation plate.

Installation
plate

Indoor unit

Connecting
cable

Auxiliary pipes

10-3-7. Drainage

1. Run the drain hose at a downward sloped angle.

NOTE :
• Hole should be made at a slight downward slant

on the outdoor side.

Fig. 10-3-21

2. Put water in the drain pan and make sure that the
water is being drained outside.

3. When connecting extension drain hose, insulate
the connection part of extension drain hose with
shield pipe.

Fig. 10-3-22

CAUTION

Install the drain pipe for proper drainage.

Improper drainage can result in water dripping
inside the room.

This air conditioner has been designed to drain
water collected from condensation which forms on
the back of the indoor unit, to the drain pan.

Therefore, do not locate the power cord and other
parts at a high place than the drain guide.

Fig. 10-3-19

• For detaching the indoor unit from the installation
plate pull the indoor unit toward you while pushing
the bottom up at the specified places.

Fig. 10-3-20
PushPush

Push (unhook)

1 Installation
plate

Hook here

2

Hook

1

50 mm
or more

Do not rise the drain hose. Do not form the drain hose
into the waved shape.

Do not put the
drain hose end
into water.

Do not put the drain
hose end in the
drainage ditch.

Shield pipe

Extension drain hoseInside the roomDrain hose

Space for
pipes

Wall

Drain
guide

Fig. 10-3-23

– 64 –

10-4. Outdoor Unit

10-4-1. Installation Place

• A place which provides enough space around the
outdoor unit as shown in the diagram.

• A place which can bear the weight of the outdoor
unit and does not allow an increase in noise level
and vibration.

• A place where the operation noise and discharged
air do not disturb neighbors.

• A place which is not exposed to a strong wind.

• A place free of combustible gases.

• A place which does not block a passageway.

• When the outdoor unit is to be installed in an
elevated position, be sure to secure its feet.

• This air conditioner accepts a connection piping
length of up to 20 m.

• There is no need to add refrigerant as long as
the length of the connection piping is 15 m or
less.

• You will need to add 20 g of refrigerant per meter
of added connection piping for installations
requiring connection piping to be between 16 m
to 20 m.

• An allowable height level is up to 10 m.

• A place where the drain water does not cause any
problems.

Precautions for adding refrigerant

• Use a scale having a precision with at least 10 g
per index line when adding the refrigerant.

Do not use a bathroom scale or similar instrument.

• Use liquid refrigerant when refilling the refrigerant.
Since the refrigerant is in liquid form, it can fill
quickly.

Therefore, perform the filling operation carefully
and insert the refrigerant gradually.

CAUTION

1. Install the outdoor unit without anything
blocking the discharging air.

2. When the outdoor unit is installed in a place
always exposed to strong winds like on the
coast or on a high story of a building, secure
the normal fan operation using a duct or a
wind shield.

3. Especially in windy areas, install the unit to
prevent the admission of wind.

4. Installation in the following places may result
in trouble.

Do not install the unit in such places.

• A place full of machine oil.

• A saline-place such as the coast.

• A place full of sulfide gas.

• A place where high-frequency waves are
likely to be generated, such as from audio
equipment, welders, and medical equip-
ment.

Fig. 10-4-1

Strong
 wind

– 65 –

Base plate

9 Drain nipple

10 Water-proof rubber caps
 (supplied with the outdoor unit)

10-4-2. Draining the Water

• Holes are provided on the base plate of the
outdoor unit to ensure that the defrost water
produced during heating operations is drained off
efficiently.

If a centralized drain is required when installing the
unit on a balcony or wall, follow the steps below to
drain off the water.

1. Proceed with water-proofing by installing the
water-proof rubber caps � in the 2 elongated
holes on the base plate of the outdoor unit. [How
to install the water-proof rubber caps]

1) Place four fingers into each cap, and insert
the caps into the water drain holes by pushing
them into place from the underside of the
base plate.

2) Press down on the outer circumferences of
the caps to ensure that they have been
inserted tightly.
(Water leaks may result if the caps have not
been inserted properly, if their outer circumfer-
ences lift up or the caps catch on or wedge
against something.)

Fig. 10-4-2

2. Install the drain nipple � and a commercially
available drain hose (with 16 mm inside diam-
eter), and drain off the water.
(For the position where the drain nipple � is
installed, refer to the installation diagram of the
indoor and outdoor units.)

• Check that the outdoor unit is horizontal, and
route the drain hose at a downward sloped
angle while ensuring that it is connected tautly.

Do not use ordinary garden hose, but one can
flatten and prevent water from draining.

Fig. 10-4-3

Commercially available
drain hose

Base plate 9 Drain nipple

10-4-3. Refrigerant Piping Connection

Flaring

1. Cut the pipe with a pipe cutter.

Fig. 10-4-4

2. Insert a flare nut into the pipe, and flare the pipe.

• Projection margin in flaring : A (Unit : mm)
Rigid (Clutch type)

Fig. 10-4-5

Imperial (Wing nut type)

• Flaring size : B (Unit : mm)

Fig. 10-4-6

• In case of flaring for R410A with the conventional
flare tool, pull it out approx. 0.5 mm more than that
of R22 to adjust to the specified flare size.

The copper pipe gauge is useful for adjusting
projection margin size.

90˚ Obliquity Roughness Warp

Die Pipe

A

+0
–0.4

B

Outer dia. of
copper pipe

6.35

9.52

12.7

R410A
tool used

0 to 0.5

0 to 0.5

0 to 0.5

Conventional
tool used

1.0 to 1.5

1.0 to 1.5

1.0 to 1.5

Outer dia. of
copper pipe

6.35

9.52

12.7

R410A

1.5 to 2.0

1.5 to 2.0

2.0 to 2.5

Outer dia. of copper pipe

6.35

9.52

12.7

B

R410A R22

9.1 9.0

13.2 13.0

16.6 16.2

– 66 –

Tightening Connection

Align the centers of the connecting pipes and tighten
the flare nut as much as possible with your fingers.
Then tighten the nut with a wrench and torque
wrench as shown in the figure.

Fig. 10-4-7

CAUTION

• Do not apply excessive force.
Otherwise, the nut may break.

(Unit : N·m)

• Tightening torque for connection of flare pipe

The pressure of R410A is higher than R22.
(Approx. 1.6 times.) Therefore securely tighten the
flare pipes which connect the outdoor unit and the
indoor unit with the specified tightening torque
using a torque wrench.
If any flare pipe is
incorrectly connected,
it may cause not only
a gas leakage but also
trouble in the
refrigeration cycle.

Outer dia. of copper pipe

Ø6.35 mm

Ø9.52 mm

Ø12.7 mm

Tightening torque

14 to 18 (1.4 to 1.8 kgf•m)

33 to 42 (3.3 to 4.2 kgf•m)

50 to 62 (5.0 to 6.2 kgf•m)

Fig. 10-4-8

Half union Flare nut

Externally
threaded side

Internally
threaded side

Use a wrench
to secure.

Use a torque wrench
to secure.

Flare at
indoor unit
side

Flare at
outdoor unit
side

10-4-4. Evacuating

After the piping has been connected to the indoor
unit, perform the air purge.

AIR PURGE
Evacuate the air in the connecting pipes and in
the indoor unit using a vacuum pump.
Do not use the refrigerant in the outdoor unit.

For details, see the vacuum pump manual.

Fig. 10-4-9

CAUTION

• IMPORTANT POINTS FOR PIPING WORK
1. Keep dust and moisture from entering the

pipes.

2. Tighten connections carefully (between pipes
and unit).

3. Evacuate the air in the connecting pipes
using a VACUUM PUMP.

4. Check for gas leaks at all connections.

Use a vacuum pump

Be sure to use a vacuum pump with counter-flow
prevention function so that oil inside the pump does
not flow back into the air conditioner pipes when the
pump stops. (If oil inside the vacuum pump enters
into the air conditioner circuit which uses R410A,
trouble with the refrigeration system may develop.)

1. Connect the charge hose from the manifold valve
to the service port of the gas side packed valve.

2. Connect the charge hose to the port of the
vacuum pump.

3. Open fully the low pressure side handle of the
gauge manifold valve.

4. Operate the vacuum pump to begin evacuating.
Perform evacuating for about 15 minutes if the
piping length is 20 meters (15 minutes for 20
meters) (assuming a pump capacity of 27 liters
per minute).

Confirm that the compound pressure gauge
reading is –101 kPa (–76 cmHg).

5. Close the low pressure valve handle of gauge
manifold.

6. Open fully the valve stem of the packed valves
(both sides of Gas and Liquid).

7. Remove the charging hose from the service port.

8. Securely tighten the caps on the packed valves.

Compound
pressure
gauge

Pressure gauge

Manifold valve

Handle Hi
(Keep full closed)

Charge hose
(For R410A only)

Vacuum pump
adapter for
counter-flow
prevention
(For R410A only)

Packed valve at liquid side
Packed valve at gas side

Service port
(Valve core (Setting pin))

Connecting
pipe

Handle Lo

Charge hose
(For R410A only)

-101kPa
(-76cmHg)

Vacuum
 pump

– 67 –

Packed Valve handling precautions

• Open the valve stem all the way; but do not try to
open it beyond the stopper.

• Securely tighten the valve stem cap with torque in
the following table:

Hexagonal wrench is required.

Fig. 10-4-10

10-4-5. Wiring Connection

1. Remove the valve cover, the electric parts cover
and the cord clamp from the outdoor unit.

2. Connect the connecting cable to the terminal as
identified by the matching numbers on the
terminal block of indoor and outdoor unit.

3. Insert the power cord and the connecting cable
fully into the terminal block and secure it tightly
with screws.

4. Insulate the unused cords (conductors) from
water entering in the outdoor unit. Locate them
so that they do not touch any electrical or metal
parts.

5. Secure the power cord and the connecting cable
with the cord clamp.

6. Attach the electric parts cover and the valve
cover on the outdoor unit.

Stripping length of connecting cable

Fig. 10-4-11

Fig. 10-4-12

4mm

1 2 3 L N

Terminal block

Connecting cable Power cord

3030

10
L N 101 2 3

10

10

4040

Earth line Earth line
Connecting
cable Power cord

CAUTION

• Incorrect wiring connection may cause electri-
cal parts to burn out.

• Be sure to comply with local regulations/codes
when running the wire from outdoor unit to
indoor unit.
(Size of wire and wiring method etc.)

• Every wire must be securely connected.

• If incorrect or incomplete wiring is carried out,
fire or smoke may result.

• Prepare the power supply for the exclusive use
of the air conditioner.

• This product can be connected to the main
breaker.

Connection to fixed wiring:
A switch which disconnects all poles and has a
contact separation of at least 3 mm must be
incorporated in the fixed wiring when connect-
ing to a main breaker circuit.

Gas side (Ø12.7 mm)

Gas side (Ø9.52 mm)

Liquid side (Ø6.35 mm)

Service port

 50 to 62 N•m (5.0 to 6.2 kgf•m)

33 to 42 N•m (3.3 to 4.2 kgf•m)

14 to 18 N•m (1.4 to 1.8 kgf•m)

 14 to 18 N•m (1.4 to 1.8 kgf•m)

Model RAS-

Power source

Maximum running
current

Installation fuse
rating

Power cord

Connection cable

220 – 240 V ~50 Hz

8.5 A

16 A breaker or fuse
(All types can be used.)

H07RN-F or 245IEC66 (1.5 mm²)

H07RN-F or 245IEC66 (1.0 mm²)

Revised

13.0 A

10SAVR-E
13SAV-E

13SAVR-E
16SAV-E

16SAVR-E

– 68 –

10-5. Test Operation

10-5-1. Gas Leak Test

• Check the flare nut connections for gas leaks with
a gas leak detector and/or soapy water.

Fig. 10-5-1

10-5-2. Test Operation

To test the system, press and hold RESET button for
10 sec. (There will be one short beep.)

10-5-3. Auto Restart Setting

This product is designed so that, after a power
failure, it can restart automatically in the same
operating mode as before the power failure.

Information

The product was shipped with Auto Restart
function in the OFF position.
Turn it ON as required.

How to Set the Auto Restart

• Press and hold the RESET button for about 3
seconds. After 3 seconds, three short electric
beeps will be heard to inform you that the Auto
Restart has been selected.

• To cancel the Auto Restart, follow the steps
described in the section Auto Restart Function on
Owner’s Manual.

10-5-4. Remote Controller Selector Switch
Setting

Fig. 10-5-2

When two indoor units are installed in the separated rooms, it
is not necessary to change the selector switches.

Remote control selector switch

• When two indoor units are installed in the same room or
adjacent two rooms, if operating a unit, two units may receive
the remote control signal simultaneously and operate. In this
case, the operation can be preserved by setting either one
indoor unit or remote control to B setting. (Both are set to A
setting in factory shipment.)

• The remote control signal is not received when the settings of
indoor unit and remote control are different.

• There is no relation between A setting/B setting and A room/B
room when connecting the piping and cables.

Remote Control A-B Selection

To separate using of remote control for each indoor unit in case
of 2 air conditioner are installed nearly.
the remote control signal simultaneously and operate. In this

Remote Control B Setup.
1. Press RESET button on the indoor unit to turn the air conditioner ON.
2. Point the remote control at the indoor unit.
3. Push and hold CHK button on the Remote Control by the tip of the

pencil. "00" will be shown on the display.
4. Press MODE during pushing CHK , "B" will show on the display

and"00" will disappear and the air conditioner will turn OFF. The
Remote Control B is memorized.

Note : 1. Repeat above step to reset Remote Control to be A.
2. Remote Control A have not "A" display.
3. Detault setting of Remote Control from factory is A.

SLEEP

PRESET

ONE-TOUCH

FAN

QUIET

SWING

CHK ● FILTER ● CLOCK ●

TIMER

FIX Hi-POWER ECO

COMFORT
SELECT

MODE

ON OFF

SET

CLR

“B” Display

“00” Display

Fig. 10-5-3

Check places for
outdoor unit

Check places for
flare nut connection
(Indoor unit)

Valve Cover

– 69 –

11. HOW TO DIAGNOSE THE TROUBLE

The pulse motor circuits are mounted to both indoor and outdoor units. Therefore, diagnose troubles according
to the trouble diagnosis procedure as described below. (Refer to the check points in servicing written on the
wiring diagrams attached to the indoor/outdoor units.)

Table 11-1

� Precautions when handling the new inverter (3DV Inverter)

 CAUTION: HIGH VOLTAGEN

The high voltage circuit is incorporated.

Be careful to do the check service, as the electric shock may be caused in case of touching parts on the
P.C. board by hand.

The new inverter (3DV inverter) will be incorporated starting with this unit.

(3DV: 3-shunt Discrete Vector control)

� The control circuitry has an uninsulated construction.

No.

1

2

3

4

5

Troubleshooting Procedure

First Confirmation

Primary Judgment

Judgment by Flashing LED of Indoor Unit

Self-Diagnosis by Remote Controller

Judgment of Trouble by Every Symptom

Page

62

63

63

64

67

No.

6

7

8

9

10

Troubleshooting Procedure

How to Check Simply the Main Parts

Troubleshooting

How to Diagnose Trouble in Outdoor Unit

How to Check Simply the Main Parts

How to Simply Judge Whether Outdoor
Fan Motor is Good or Bad

Page

72

73

75

76

81

IGBT × 6

FET × 6

MCU

Compressor

Fan motorShared potential
Driver

Driver

Amplifier

Amplifier

Fig. 11-1

– 70 –

 CAUTION

A high voltage (equivalent to the supply voltage) is also energized to ground through the
sensors, PMV and other low-voltage circuits. The sensor leads and other wires are covered
with insulated tubes for protection. Nevertheless, care must be taken to ensure that these
wires are not pinched.

Take sufficient care to avoid directly touching any of the circuit parts without first turning off
the power.

At times such as when the circuit board is to be replaced, place the circuit board assembly in
a vertical position.
Laying the board flat on an electrically conductive object (such as the top panel of the air conditioner's
outdoor unit) while a charge is still retained by the electrolytic capacitors of the inverter's main circuit may
cause short-circuiting between the electrolytic capacitors and secondary circuit components and result in
damage to the components.

Sensor leads

Do NOT lay the circuit board assembly flat.

� Precautions when inspecting the control section of the outdoor unit

NOTE :
A large-capacity electrolytic capacitor is used in the outdoor unit controller (inverter). Therefore, if the power
supply is turned off, charge (charging voltage DC280 to 380V) remains and discharging takes a lot of time.
After turning off the power source, if touching the charging section before discharging, an electrical shock may
be caused. Discharge the electrolytic capacitor completely by using soldering iron, etc.

< Discharging method >
1. Remove the inverter cover (plating) by opening four mounting claws.

2. As shown below, connect the discharge resistance (approx. 100Ω40W) or plug of the soldering iron to
voltage between + – terminals of the C14 (“CAUTION HIGH VOLTAGE” is indicated.) electrolytic capacitor
(500µF/400V or 760µF/400V) on P.C. board, and then perform discharging.

Fig. 11-2

Discharging position
(Discharging period
10 seconds or more)

Plug of
soldering iron

Inverter cover
P. C. board
(Soldered surface)

Fig. 11-3

– 71 –

11-1. First Confirmation

11-1-1. Confirmation of Power Supply

Confirm that the power breaker operates (ON) normally.

11-1-2. Confirmation of Power Voltage

Confirm that power voltage is AC 220–230–240 ± 10%.

If power voltage is not in this range, the unit may not operate normally.

11-1-3. Operation Which is not a Trouble (Program Operation)

For controlling the air conditioner, the program operations are built in the microcomputer as described in the
following table.

If a claim is made for running operation, check whether or not it meets to the contents in the following table.

When it does, we inform you that it is not trouble of equipment, but it is indispensable for controlling and main-
taining of air conditioner.

Table 11-1-1

No.

1

2

3

4

5

6

Operation of air conditioner

When power breaker is turned “ON”, the
operation indicator (Green) of the indoor
unit flashes.

Compressor may not operate even if the
room temperature is within range of
compressor-ON.

In Dry and ECO mode, FAN (air flow)
display does not change even though FAN
(air flow select) button is operated.

Increasing of compressor motor speed
stops approx. 30 seconds after operation
started, and then compressor motor speed
increases again approx. 30 seconds after.

In AUTO mode, the operation mode is
changed.

In HEAT mode, the compressor motor
speed does not increase up to the maxi-
mum speed or decreases before the
temperature arrives at the set temperature.

Description

The OPERATION lamp of the indoor unit flashes when
power source is turned on. If [START/STOP] button is
operated once, flashing stops.
(Flashes also in power failure)

The compressor does not operate while compressor
restart delay timer (3-minutes timer) operates.
The same phenomenon is found after power source has
been turned on because 3-minutes timer operates.

The air flow indication is fixed to [AUTO].

For smooth operation of the compressor, the compres-
sor motor speed is restricted to Max. 41 rps for 2 min-
utes, and Max.91 rps for 2 minutes to 3 minutes, respec-
tively after the operation has started.

After selecting Cool or Heat mode, select an operation
mode again if the compressor keeps stop status for 15
minutes.

The compressor motor speed may decrease by high-
temp. release control (Release protective operation by
temp.-up of the indoor heat exchanger) or current
release control.

– 72 –

11-2. Primary Judgment

To diagnose the troubles, use the following methods.

1) Judgment by flashing LED of indoor unit

2) Self-diagnosis by service check remote controller

3) Judgment of trouble by every symptom

Firstly use the method 1) for diagnosis. Then, use the method 2) or 3) to diagnose the details of troubles.

11-3. Judgment by Flashing LED of Indoor Unit

While the indoor unit monitors the operation status of the air conditioner, if the protective circuit operates, the
contents of self-diagnosis are displayed with block on the indoor unit indication section.

Table 11-3-1

NOTES :
1. The contents of items B and C and a part of item E are displayed when air conditioner operates.

2. When item B and C, and item B and a part of item E occur concurrently, priority is given to the block of item B.

3. The check codes can be confirmed on the remote controller for servicing.

OPERATION (Green)
Flashing display (1 Hz)

OPERATION (Green)
TIMER (Yellow)
FILTER (Orange)
Flashing display (5 Hz)

OPERATION (Green)
FILTER (Orange)
Flashing display (5 Hz)

OPERATION (Green)
TIMER (Yellow)
Flashing display (5 Hz)

OPERATION (Green)
Flashing display (5 Hz) Protective circuit operation for indoor P.C. board

Protective circuit operation for connecting cable
and serial signal system

Protective circuit operation for outdoor P.C. board

Protective circuit operation for others
(including compressor)

Power failure (when power is ON)
Indoor indication

lamp flashes.

Which lamp
does flash?

Item

A

B

C

D

E

Check
code Block display Description for self-diagnosis

– 73 –

11-4. Self-Diagnosis by Remote Controller (Check Code)

1. If the lamps are indicated as shown B to E in Table 11-3-1, execute the self-diagnosis by the remote controller.

2. When the remote controller is set to the service mode, the indoor controller diagnoses the operation condi-
tion and indicates the information of the self-diagnosis on the display of the remote controller with the check
codes. If a fault is detected, all lamps on the indoor unit will flash at 5Hz and it will beep for 10 seconds
(Beep, Beep, Beep ...). The timer lamp usually flashes (5Hz) during self-diagnosis.

11-4-1. How to Use Remote Controller in Service Mode

TEMP

Press [CHECK] button with a tip of pencil to set the
remote controller to the service mode.

• “ ” is indicated on the display of the remote
 controller.

Press [ON] or [OFF] button
If there is no fault with a code, the indoor unit will beep
once (Beep) and the display of the remote controller will
change as follows :

• The TIMER indicator of the indoor unit flashes continuously.
 (5 times per 1 sec.)

• Check the unit with all 52 check codes (to)
 as shown in Table-11-4-1.

• Press [ON] or [OFF] button to change the check
 code backward.

If there is a fault, the indoor unit will beep for 10
seconds (Beep, Beep, Beep...).

Note the check code on the display of the remote
controller.

• 2-digits alphanumeric will be indicated on the display.

• All indicators on the indoor unit will flash.
 (5 times per 1 sec.)

Press [START/STOP] button to release the service mode.

• The display of the remote controller returns to as it
 was before service mode was engaged.

Time shortening method.

1. Press SET button while pushing CHECK button.

2. Press [START/STOP] button.

1

2

3

4

Alphanumeric characters are
used for the check codes.
 is 5. is 6.
 is A. is B.
 is C. is D.

P R E S E T

ONE -T OUC H

QUIE T

S WING

T IME R

ON

F IL T E RC HK C L OC K

OF F

C L R

S L E E P S E T

F IX Hi-P OWE R E C O

P UR E
C OMF OR T

S L E E P

MODE

T E MP

F A N

TOSHIBA

• • •

Fig. 11-4-1

– 74 –

Check
code

Check
code

Judgment and action

1. Check the room temp. sensor.

2. When the room temp. sensor is
normal, check P.C. board.

1. Check heat exchanger sensor.

2. When heat exchanger sensor is
normal, check P.C. board.

1. Check the motor.

2. When the motor is normal,
check P.C. board.

Replace P.C. board.

1. When the outdoor unit never
operate:

1) Check connecting cable, and
correct if defective wiring.

2) Check 25A fuse of inverter
P.C. board.

3) Check 3.15A of inverter P.C.
board.

2. To display [Other] block during
operation, check compressor
thermo. operation and supply
gas (check gas leak also).

3. Unit operates normally during
check.
If return serial signal does not
stop between indoor terminal
board 2 and 3, replace inverter
P.C. board.
If signal stops between indoor
terminal board 2 and 3, replace
indoor P.C. board.

11-4-2. Caution at Servicing

1. After servicing, press the START/STOP button to return to the normal mode.

2. After servicing by the check code, turn off breaker of the power supply, and turn on breaker of the power
supply again so that memory in the microcomputer returns the initial status.

However, the check codes are not deleted even if the power supply is turned off because they are stored in
the fixed memory.

3. After servicing, press [CLR] button under check mode status and then send the check code “7F” to the
indoor unit. The error code stored in memory is cleared.

Table 11-4-1

Block distinction Operation of diagnosis function

Block

Indoor P.C.
board etc.

Not
displayed

Connecting
cable and
serial signal

Cause of operation

Short-circuit or discon-
nection of the room
temperature sensor
(TA sensor).

Being out of place,
disconnection, short-
circuit, or migration of
heat exchanger sensor
(TC sensor)

Lock of indoor fan or
trouble on the indoor fan
circuit

Trouble on other indoor
P.C. boards

Return serial signal is not
sent to indoor side from
operation started.

1) Defective wiring of
connecting cable

2) Operation of compres-
sor thermo Gas
shortage Gas leak

Air
conditioner

status

Operation
continues.

Operation
continues.

All off

Operation
continues.

Operation
continues.

Remarks

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

Flashes when
trouble is detected
on Return serial
signal, and normal
status when signal
is reset.

– 75 –

Check
code

Check
code

Block distinction

Judgment and action

Even if trying operation again, all
operations stop immediately. :
Replace P.C. board.

1. Even if connecting lead wire of
compressor is removed,
position-detect circuit error
occurred. : Replace P.C. board.

2. Measure resistance between
wires of compressor, and
perform short-circuit. : Replace
compressor.

Even if trying operation again, all
operations stop immediately. :
Replace P.C. board.

1. Check sensors (TE, TS).
2. Check P.C. board.

1. Check discharge temp. sensor
(TD).

2. Check P.C. board

Position-detect error, over-current
protective operation of outdoor fan
drive system, fan lock, etc. :
Replace P.C. board or fan motor.

1. Check outdoor temp. sensor
(TO).

2. Check P.C. board.

When 20 seconds passed after
start-up, position-detect circuit error
occurred. : Replace compressor.
Trouble on P.M.V.

1. Repeat Start and Stop with
interval of approx. 10 to 40
minutes. (Code is not displayed
during operation.)
Supply gas.
(Check also gas leak).

2. Unit operates normally during
check.
If return serial signal does not
stop between indoor terminal
block 2 and 3, replace inverter
P.C. board.
If signal stops between indoor
terminal block 2 and 3, replace
indoor P.C. board.

1. Trouble on compressor
2. Trouble on wiring of compressor

(Missed phase)

1. Check dischage temp. sensor
(TD).

2. Gas leakage
3. Trouble on P.M.V.

1. Check power voltage.
(220–230–240 V +10%)

2. Overload operation of refrigera-
tion cycle
Check installation condition
(Short-circuit of outdoor diffuser).

1. Check 4-way valve operation.

Block

Outdoor P.C.
board

Not
displayed

Outdoor P.C.
board

Others
(including
compressor)

Operation of diagnosis function

Cause of operation

Inverter over-current
protective circuit
operates. (Short time)

Position-detect circuit
error or short-circuit
between windings of
compressor

Current-detect circuit
error

Being out of place,
disconnection or short-
circuit of the outdoor
heat exchanger sensor
(TE) or suction temp.
sensor (Ts)

Disconnection or short-
circuit of discharge
temp. sensor

Outdoor fan drive
system error

Outdoor heat exchanger
temp. sensor error

Compressor drive output
error, Compressor error
(lock, missing, etc.),
Break down

Return serial signal has
been sent when
operation started, but it
is not sent from halfway.
1) Compressor thermo.

operation
Gas shortage
Gas leak

2) Instantaneous power
failure

Compressor does not
rotate.
(Current protective
circuit does not operate
when a specified time
passed after compressor
had been activated.)

Discharge temp.
exceeded 117°C

Break down of
compressor

4-way valve inverse error
(TC sensor value
lowered during heating
operation.)

Air
conditioner

status

All off

All off

All off

All off

All off

All off

Operation
continues

All off

Operation
continues

All off

All off

All off

Operation
continues

Remarks

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

——

Displayed when
error is detected.

Flashes when
trouble is detected
on return serial
signal, and normal
status when signal
is reset.

Displayed when
error is detected.

Displayed when
error is detected.

Displayed when
error is detected.

——

– 76 –

11-5. Judgment of Trouble by Every Symptom

11-5-1. Indoor Unit (Including Remote Controller)

(1) Power is not turned on (Does not operate entirely)

<Primary check>
1. Is the supply voltage normal?

2. Is the normal voltage provided to the outdoor unit?

3. Is the crossover cable connected properly?

4. Is the fuse (F01) blown?

• Be sure to disconnect the motor connector CN31 after shut off the power supply, or it will be a cause of
damage of the motor.

(2) Power is not turned on though Indoor P.C. board is replaced

<Confirmation procedure>

NO

Turn off power supply once, and
5 second later, turn it on again.

Is OPERATION indicator flashing?

Is it possible to turn on
power supply by pushing

[START/STOP] button
on remote controller?

Is voltage
(DC12V or 5V)

indicated on rear of
indoor control
board normal?

Does transmission mark
on remote controller flash
normally,and is its signal

transmitted properly?

Item by symptoms

Operation

Check Item

Considerable principle cause

Measures

Parts (R01, C01, C02, R02,
C03, D01, D02, D03, D04,

Remote controller is defective.

Refer to (5) “Troubleshooting
for remote controller”.

Parts of a power supply circuit
defective.

Unit operates normally.

Replace main
P.C. board

Is fuse (F01)
of indoor control

board blown?

NO

NO NO

NO YES

YES

YES YES

YES

YES

NO NO

To item of
“Power supply is not turned on”.

Turn on power supply.

Does OPERATION indicator flash? Is wired correctly to white and
black lead wires of terminal block? Correct wiring.

T101) are defective.

Microcomputer
is defective.

YES

(RAS-10,13 Series)

• Be sure to disconnect the motor connector CN10 after shut off the power supply, or it will be a cause of
damage of the motor.

(2) Power is not turned on though Indoor P.C. board is replaced

<Confirmation procedure>

NO

Turn off power supply once, and
5 second later, turn it on again.

Is OPERATION indicator flashing?

Is it possible to turn on
power supply by pushing

[START/STOP] button
on remote controller?

Is voltage
(DC12V or 5V)

indicated on rear of
indoor control
board normal?

Does transmission mark
on remote controller flash
normally,and is its signal

transmitted properly?

Is DC310–340V
supplied between

CN10 1 – 3 ?

Does fan
motor connector

between CN10 1 –
 3 short-circuit?

Item by symptoms

Operation

Check Item

Considerable principle cause

Measures

Parts (R04, R05, DB01, C01,
C03, IC01 and T01) are defective.

Remote controller is defective.

Refer to (5) “Troubleshooting
for remote controller”.

Parts of a power supply circuit
defective.

Unit operates normally.

Replace main
P.C. board

Replace fan
motor.

Is fuse (F01)
of indoor control

board blown?

Microcomputer
is defective.

NO NO

NO

NO NO

NO

YES

YES

YES

YES YES

YES YES

YES YES

NO NO

To item of
“Power supply is not turned on”.

Turn on power supply.

Does OPERATION indicator flash? Is wired correctly to white and
black lead wires of terminal block? Correct wiring.

(RAS-16 Series)

– 77 –

– 78 –

Turn off power
supply once, and
turn it on again.

Start to operate
indoor unit in cooling
operation at airflow
level “LOW”.

YES

(3) Only the indoor motor fan does not operate

<Primary check>
1. Is it possible to detect the power supply voltage (AC220–240V) between � and � on the terminal block?

2. Does the indoor fan motor operate in cooling operation?
(In heating operation, the indoor fan motor does not operate for approximately 10 minutes after it is turned
on, to prevent a cold air from blowing in.)

Control P.C. board failure

Change airflow level
to “HIGH”.

When rotating the
cross-flow fan by hand
at the operation stop

condition, is the rotation signal
(DC+12V 0V) detected between

2 (Purple lead) and 3
(Blue lead) of the motor

connector (CN33)
(1 pulse / 1 revolutio).

Dose AC120V or
ligher voltage apply to

 between red and black lead
of the motor?

Is it possible to
change airflow level

to “HIGH”?
Stop the operation

Does fan motor
continue to operate?

Does indoor
fan operate?

Fan motor
operates normally.

Replace main
P.C. board.

Replace

YES

YES

YES

Motor circuit (D301, IC31, Q301
12V power circuit (T101) failure.

Replace the fan motor.

YES

NO

NO

Replace the P.C. board.

NO

NO

NO

Turn OFF the powerChange airflow level
to “HIGH”.
Change airflow level
to “HIGH”.

Is it possible to

YES

rotate cross-flow fan by
hand properly?

NO

Turn OFF the power

bearing.

(RAS-10,13 Series)

Turn off power
supply once, and
turn it on again.

Start to operate
indoor unit in cooling
operation at airflow
level “LOW”.

Turn off indoor unit and
remove connector from motor.
Then start to operate indoor
unit with remote controller.

Turn off indoor unit and remove
connector from motor.
Then push START/STOP button
on remote controller to stop
flashing lamp on indoor unit.

Change airflow level
to “HIGH”.

Turn off indoor unit
and rotate cross-flow
fan by hand when the

unit is on standby.
At this time, is it possible to

detect DC 1V or more
between 5 + and 3 –

of motor connector
(CN10).

Start to operate the
indoor unit in except

heating operation.
At this time, is it possible
to detect DC 1V or more
between 5 + and 3 –

of motor connector (CN10)?
(Check this condition

within 15 seconds after
starting unit.)

Start to operate the
indoor unit in except

heating operation.
At this time, is it possible to

detect DC 1V or more between
 5 + and 3 – of motor

connector (CN10)?

Is it possible to detect
DC 1V or more between

 5 + and 3 – of
motor connector (CN10).

Is it possible to detect
DC 310–340V between

 1 + and 3 – of motor
connector (CN10).

(Motor connection condition)
Is it possible to detect DC 15V
between 4 + and 3 – of

motor connector (CN10).

Is it possible to detect
DC 15V between 4 +

and 3 – of motor
connector (CN10).

Is it possible to
change airflow level

to “HIGH”?

Is it possible to
rotate cross-flow fan by

hand properly?

Does fan motor
continue to operate?

Does indoor
fan operate?

Fan motor
operates normally.

Peplace indoor
fan motor.

Peplace main
P.C. board.

Peplace
bearing.

YES

YES

YES

YES

YES

YES

YES

YES

YES

YES

NO

NO

YES

NO

NO

NO

NO

NO

NO

NO

NO

NO

(RAS-16 Series)

– 79 –

– 80 –

Indoor fan starts rotating when power supply is turned on.

(Check output DC voltage of fan motor on P.C. board.)

Measure voltage between 3 (GND : BLACK)
and 5 (V line : YELLOW) of motor connector (CN31)

while indoor fan motor is rotating.

DC 1.0V or more

P.C. board is defective.

6 (Blue)

5 (Yellow)

4 (White)

3 (Black)

2 –

1 (Red)

Motor is defective.

Under DC 1.0V

CN31

Yellow

Black

P.C. board

DC

Replace P.C. board. Replace motor.

(For DC fan motor in RAS-16SKV-E, RAS-16SKVR-E)

<Cause>
The IC is built in the indoor fan motor. Therefore the P.C. board is also mounted to inside of the motor.

If the P.C. board is soldered imperfectly or the IC is defective, the fan motor may automatically rotate by turning
on power supply.

<Inspection procedure>
1. Remove the front panel. (Remove 2 screws.)

2. Remove the cover of the fan motor lead wires.

3. Check DC voltage with CN31 connector while the fan motor is rotating.

NOTE :
• Do not disconnect the connector while the fan motor is rotating.

• Use a thin test rod.

(4) Indoor fan motor automatically starts to rotate by turning on power supply

<Inspection procedure>
1. Remove the front panel. (Remove 2 screws.)

2. Remove the cover of the fan motor lead wires.

3. Check AC voltage with CN31 connector while the fan motor is rotating.

NOTE :
• Using a tester, measure the resistance value of each winding coil.

• Use a thin test rod.

ate" of "Judgment of Trouble by Every Symptom".

AFS-220-20-4AR
• Do not disconnect the connector while the fan motor is rotating.

• For P.C. board side, proceed to the item "Only indoor fan does not oper-

1

3

5

1
2
3

2
1

3
2
1

3

2
1

3
2
1

3
CN31

CN33

P.C. board

WHI

BLK

RED
BLK

RED
WHI

BLU
PUR
GRY

BLU
PUR
GRY

Resistance valuePosition (P.C. board)

Between 3 (Black) - 1 (Red)

Between 3 (Black) - 5 (White)

Between 1 (Red) - 5 (White)

74 ± 15 Ω

100 ± 20 Ω

174 ± 35 Ω

BLK
WHI
RED

PUR
GRY

BLU

(For AC fan motor in RAS-10,13SKV-E, RAS-10,13SKVR-E)

– 81 –

– 82 –

NO

YES

Push the START/STOP button.

Is transmission
mark indicated?

The unit does not beep at all.
Operation lamp on indoor
unit is not indicated.

NOTE : After replacing batteries,
push the RESET button
with a tip of a pencil.

Is receiver
on indoor unit

exposed to
direct sunlight?

Avoid direct
sunlight.

Is there any
thyristor

fluorescent light
nearby?

Keep indoor unit
away from thyristor
fluorescent light.

Does indoor unit
operate when moving

remote controller
near receiver or

indoor unit?

Batteries are
exhausted.

Does radio sound
is affected by remote

controller when a signal is
transmitted at distance of

5 cm from radio?

Is transmission
mark indicated?

P.C. board
is defective.

Replace
P.C. board.

Replace
batteries.

Replace
remote controller.

Normal
operation

Remote controller
is defective.

NO

YES

NO

YES

NO

YES

NO

YES

NO

YES

NO

YES

NO

YES

Does indoor unit
start to operate by
automatic restart

function?

Push the START/
STOP button

Does indoor unit
beep and operate?

Push RESET button
on remote controller
with tip of pencil.

(5) Troubleshooting for remote controller

<Primary check>
Check that A or B selected on the main unit is matched with A or B selected on the remote controller.

– 83 –

Refer to the chart in 11-6.

Gas leak

P.M.V. is defective.

Miswiring of connecting wires of indoor/outdoor units

Clogging of pipe and coming-off of TC sensor

Gas circulation amount is down.

Measure gas pressure.

Gas shortage

Gas leak

Pipe clogging

Thermo. operation of compressor

Red

White

Terminal block

S5277G

Tester

3

2

1

Terminal block at indoor side

S5277G or equivalent (G or J type)
(Diode with rated voltage of 400V
or more is acceptable.)

To item of Outdoor unit does not operate.

11-5-2. Wiring Failure (Interconnecting and Serial Signal Wire)

(1) Outdoor unit does not operate
1) Is the voltage between � and � of the indoor terminal block varied?

Confirm that transmission from indoor unit to outdoor unit is correctly performed based upon the follow-
ing diagram.

NOTE:
• Measurement should be performed 2 minutes and 30 seconds after starting of the operation.

• Be sure to prepare a diode for judgment.

Normal time : Voltage swings between DC15 and 60V. Inverter Assembly check (11-8-1.)

Abnormal time : Voltage does not vary.

(2) Outdoor unit stops in a little while after operation started

<Check procedure> Select phenomena described below.
1) The outdoor unit stops 10 to 20 minutes after operation started, and 10 minutes or more are required to

restart the unit.

2) If the unit stops once, it does not operate until the power will be turned on again.

3) The outdoor unit stops 10 minutes to 1 hour after operation started, and an alarm is displayed.
(Discharge temp. error check code 03, 1E Sensor temp. error check code 02, 1C)

– 84 –

NO

NO

NO

NO

YES

YES

YES

YES

YES

Gas leakage,
disconnection of TS/TC
sensors (Check code 02, 1C)

Discharge temp. error,
gas leakage
(Check code 03, 1E)

1C 1E

Gas amount check and valve clogging check

Remove TC sensor connector from the P.C. board in indoor unit.
(Remove connector from the P.C. board.)
Operate the air conditioner in COOL mode by TEMP button
(“Beep” sound is heard if keeping pushed for 10 seconds.).
The operation enters temporary operation mode which fixes opening degree of compressor speed.
Check condensation at outlet of PMV, and then check operating pressure from the service port.

Valve drive check

Check the operating pressure from service port, and add gas if pressure is low.

Is connecter of coil connected to inverter?

Is coil of the pulse motor valve
(P.M.V.) correctly set?

Existence of condensation at outlet of P.M.V.
If there is condensation at outlet (1/4 inch=Ø6.35mm valve side),

the valve is clogged.

Are temp. sensors of indoor/outdoor units correctly set to the holder?
NOTE :
The temperature sensors which are used to control pulse motor valve
include indoor heat exchanger sensor (TC), outdoor heat exchanger temp.
sensor (TE), outdoor suction temp. sensor (TS) and outdoor sensor (TO).

Set it correctly.

Set it correctly.

Set it correctly.

Replace coil valve.

Replace valve.

Add gas.

Is positioning sound of valve (sound hitting to stopper) heard
from valve when the air conditioner starts the operation after turning off power

of the air conditioner once?

11-6. Check Code 1C (Miswiring in indoor/outdoor units) and 1E

<Check procedure>

– 85 –

P
rim

ar
y

ch
ec

k
O

p
er

at
io

n
 c

h
ec

k

Turn off the power breaker once,
and turn on again after 10 seconds.

Does the OPERATION indicator flash?

Turn off the power breaker and remove
CN41 (Micro switch connector).
Short-circuit between and pin
of CN41 at PC side, and turn on the
power breaker after 10 seconds.

1) Check operation while short-circuiting CN41 of the main P.C. board.
2) Perform air purifying operation by the remote controller.
 • In this time, check that the remote controller is in status which is shortened by time on
 the reactivation preventive timer and all display indicators go on for approx. 3 seconds
 when a signal is received.
 If time on the reactivation preventive timer is not shortened,
 the high-voltage is not applied to electrode of the air purifier for approx. 1 hour.
 • While the air purifier operates, check that the fan speed [AUTO] is not displayed.
 (Because the power ON/OFF is controlled on the program)
3) Be sure not to touch the electric dust collector, ionizer, or ionized wire unit with the human body.

Is there conduction of
micro-switch connector under
OFF status of the micro-switch

(Front panel opened)?

Is there conduction of
micro-switch connector under
ON status of the micro-switch

(Front panel closed)?

Does the indoor fan rotate?

Does the PURE indicator (Blue) or
the FILTER indicator (Orange) go on?

Is DC12V applied
between (Red/DC12V) and
 (Brown/GND) of CN1 of the

high-voltage generator?

Is DC12V applied
between (+) and (–)

of CN42 of the main
P.C. board (MCC5046)?

Micro-switch is stuck

Micro-switch malfunction

To item “Power supply is not turned on”

Replace the main P.C. board (MCC5046)

Replace micro-switch.

Does the PURE indicator
go off within 2 seconds after

it was ON, and does the FILTER
indicator (Orange) go on?

Are the electric dust
collector and ionizer dried?

(Electrode check)

Dry the electric
dust collector
and ionizer.

Is DC-5V to DC-10V
applied between

 (Brown/Negative voltage)
and (Brown/GND)
of CN42 of the main

P.C. board?

Is output of the ionizer
approx. 4.0 kV to 4.8 kV?
Is output of the collector
approx. 3.0 kV to 3.8 kV?

Are the electric dust
collector/ionizer/ionized

wire units dirty?
Is an abnormal sound
(cracking noise) heard

from the electrode?

Referring to the right figure, check the
high-output voltage of the air filter unit.
(NOTE)
Use an exclusive high voltage tester;
otherwise the tester may be broken.

No trouble

Replace the main P.C. board (MCC5046).

Replace the high-voltage generator.

To item “Only indoor fan does not operate”

YES

YES

NO

YES

YES

YES

YES

YES

YES

NO NO

NO

NO

NO

YES

NO

YES

YES

YES

NO

NO

NOYES

NO

NO

()

()

Refer to items, cleaning and check
for the electric dust collector/ionizer/
ionized wire units.
 When the ionized wire is
 disconnected or when dirt is
 not cleaned even cleaned,
 replace each unit.

• Conduction check of micro-switch

Tester

ON

GND

• How to check output of the air purifier
<Caution on High Voltage!!>

Ionizer
output

Collector
output

High-voltage tester

4
2

1 1 2

1 2

 Push the switch
→ ON
 Release the switch
→ OFF

Be sure not to come
to contact to the gray
part or not to touch
the ionized cables.

11-7. Troubleshooting

11-7-1. How to Check Whether the Air Purifier is Good or Not

– 86 –

11-7-2. How to Check Whether the Minus Ion Generator is Good or Not

1) Check operation while short-circuiting CN41 of the main P.C. board.
2) Perform air purifying operation by the remote controller.
 • In this time, check that the remote controller is in status which is shortened by time on
 the reactivation preventive timer and all display indicators go on for approx. 3 seconds
 when a signal is received.
 If time on the reactivation preventive timer is not shortened,
 the high-voltage is not applied to electrode of the air purifier for approx. 1 hour.
 • While the air purifier operates, check that the fan speed [AUTO] is not displayed.
 (Because the power ON/OFF is controlled on the program)
3) Be sure not to touch the electrode with the human body.

()

Does the electrode
output approx. –6kV?

Replace the main P.C. board (MCC5046).

No trouble
YES

P
ri

m
ar

y
ch

ec
k

O
p

er
at

io
n

 c
h

ec
k

Turn off the power breaker once,
and turn on again after 10 seconds.

Does the OPERATION indicator flash?

Turn off the power breaker and remove
CN41 (Micro switch connector).
Short-circuit between and pin
of CN41 at PC side, and turn on the
power breaker after 10 seconds.

Is there conduction of
micro-switch connector under
OFF status of the micro-switch

(Front panel opened)?

Is there conduction of
micro-switch connector under
ON status of the micro-switch

(Front panel closed)?

Does the indoor fan rotate?

Does the PURE indicator (Blue) or
the FILTER indicator (Orange) go on?

Is DC12V applied
between (Red/DC12V) and
 (Brown/GND) of CN1 of the

high-voltage generator
in the air purifier?

Micro-switch is stuck

Micro-switch malfunction

To item “Power supply is not turned on”

Replace micro-switch.

 Push the switch
→ ON
 Release the switch
→ OFF

Does the PURE indicator
go off within 2 seconds after

it was ON, and does the FILTER
indicator (Orange) go on?

Replace the
high-voltage generator

To item “Only indoor fan does not operate”

To item “How to check whether
the air purifier is good or not”

YES

YES

NO

YES

YES

YES

NO

NO

NO

NO

NO

NO

NO

YES

YES

NO

• Conduction check of micro-switch

Tester

ON

• How to check output of minus ion
<Caution on High Voltage!!>

1
2

1 2

Replace the power P.C. board
 or the housing assembly.

high-voltage
unit

Electrode

High-voltage tester

Referring to the right figure, check the
high-voltage output of the air ionizer.
In this time, peel the thermal insulator, and attach
it to the original position after check operation.
NOTE :
Use an exclusive high voltage tester; otherwise
the tester may be broken.

GND

– 87 –

11-8. How to Diagnose Trouble in Outdoor Unit

11-8-1. Summarized Inner Diagnosis of Inverter Assembly

Table 11-8-1

Diagnosis/Process flowchart Item

Preparation

Check

Check

Operation

Measure-
ment

Check

Stop

Check
Measure-

ment

Contents

Turn “OFF” the power supply
breaker, and remove 3P
connector which connects
inverter and compressor.

• Check whether 25A fuse
on the control board
assembly is blown or not.
(F01)

Turn on the power breaker,
and operate the air condi-
tioner in COOL mode by time
shortening.

Measure terminal voltage of
the electrolytic capacity.

After operation, turn off the
power breaker after 2
minutes 20 seconds passed,
and discharge the electro-
lytic capacitor by soldering
iron.
Check voltage between
motor phases.

• Is not winding between �-
�‚ �-�, or �-� opened
or short-circuited?

• Is not frame grounded with
�, �, or �?

Summary

If fuse was blown, be sure to
check the electrolytic
capacitor and diode block.
(DB01)

• Connect discharge
resistance (approx. 100Ω,
40W) or soldering iron
(plug) between +, –
terminals of the electro-
lytic capacitor (760µF) of
C14 (with printed CAU-
TION HIGH VOLTAGE) on
P.C. board.

OK if 760µF →
DC280 to 380V

Remove CN300 while
pushing the part indicated
by an arrow because CN300
is a connector with lock.

→ Resistance between
phases should be
approx. 55 to 77Ω

→ Should be 10MΩ or
more.

Replace
outdoor
fan motor.

Remove connector
of compressor.

NG

NG

NG

NO

OK

OK

OK

YES

Check 25A fuse
(Part No.F01).

Does outdoor
fan rotate?

Replace fuse.

Check
electrolytic

capacitor, diode
block (DB01),

etc.

Check
electrolytic

capacitor, diode
 (DB01),

etc.

Remove connector
CN300 of outdoor fan

motor, and using a
tester, check resistance

value between every
phases at motor side.

Check
terminal voltage
of electrolytic

capacitor.

BA

Discharging position
(Discharging period
10 seconds or more) Plug of

soldering
iron

500µF:400WV x 3

760µF:400WV x 3

– 88 –

Diagnosis/Process flowchart Item

Check

Operation

Contents

Check winding resistance
between phases of compres-
sor, and resistance between
outdoor frames by using a
tester.

• Is not grounded.

• Is not short-circuited
between windings.

• Winding is not opened.

Remove connector CN300 of
the outdoor fan motor, turn
on the power supply breaker,
and perform the operation.
(Stops though activation is
prompted.)

Check operation within 2
minutes 20 seconds after
activation stopped.

NG

OK

BA

Replace control
board assembly.

Replace
control board.

Replace
compressor.

Check
compressor

winding
resistance.

Summary

→ OK if 10MΩ or more

→ OK if 0.51Ω → 0.57Ω
(Check by a digital tester.)





11-9. How to Check Simply the Main Parts

11-9-1. How to Check the P.C. Board (Indoor Unit)

(1) Operating precautions
1) When removing the front panel or the P.C. board, be sure to shut off the power supply breaker.

2) When removing the P.C. board, hold the edge of the P.C. board and do not apply force to the parts.

3) When connecting or disconnecting the connectors on the P.C. board, hold the whole housing. Do not pull
at the lead wire.

(2) Inspection procedures
1) When a P.C. board is judged to be defective, check for disconnection, burning, or discoloration of the

copper foil pattern or this P.C. board.

2) The P.C. board consists of the following 2 parts

a. Main P.C. board part :
DC power supply circuit, Indoor fan motor control circuit, CPU and peripheral circuits,
buzzer, and Driving circuit of louver.

b. Indication unit of infrared ray receiving infrared ray receiving circuit, LED :
To check defect of the P.C. board, follow the procedure described below.

– 89 –

(3) Check procedures

Table 11-9-1

No.

1

2

3

4

5

6

7

Procedure

Turn off the power supply breaker
and remove the P.C. board
assembly from electronic parts
base. Remove the connecting
cables from the terminal block.

Remove the connector of the
motor and turn on the power
supply breaker. If OPERATION
indicator flashes (once per
second), it is not necessary to
check steps (1 to 3) in the right
next column.

Push [START/STOP] button once
to start the unit. (Do not set the
mode to On-Timer operation.)

Shorten the restart delay timer
and start unit.

Push [START/STOP] button once
to start the unit,
• Shorten the restart delay timer.
• Set the operation mode to

COOL.
• Set the fan speed level to

AUTO.
• Set the preset temperature

much lower than the room
temperature. (The unit (com-
pressor) operates continuously
in the above condition.)

If the above condition (No. 5) still
continues, start the unit in the
following condition.
• Set the operation mode to

HEAT.
• Set the preset temperature

much higher than room tem-
perature.

Connect the motor connector to
the motor and turn on the power
supply.
Start the unit the following
condition.
• Set the fan speed level to HIGH.

(The unit (compressor) operates
continuously in the above
condition in No. 5.)

Check points

Check whether or not the fuse (F01)
is blown.

Check power supply voltage :
1. Between No. 1 and No. 3 of CN01

(AC 220–240V)
2. Between and of C03

(DC 310–340V)
3. Between 12V and GND
4. Between 5V and GND

Check power supply voltage :
1. Between CN51 and

No. 1 of CN01 (DC 15–60V)

Check whether or not all indicators
(OPERATION, TIMER, FILTER,
PURE) are lit for 3 seconds and they
return to normal 3 seconds later.

1. Check whether or not the com-
pressor operates.

2. Check whether or not the OP-
ERATION indicator flashes.

1. Check whether or not the com-
pressor operates.

2. Check whether or not the OP-
ERATION indicator flashes.

1. Check it is impossible to detect
the voltage (AC120V or higher
voltage) between red and black

2. The motor does not operate or
the fan motor does not rotate with
high speed.
(But it is possible to receive the
signal from the remote controller.)

3. The motor rotates but vibrates

Causes

Impulse voltage was applied or the
indoor fan motor short-circuited.

1. The terminal block or the crossover
cable is connected wrongly.

2. The capacitor (C01), line filter
(L01), resistor (R02), or the diode
(D01, D02, D03, D04) is defective.

3. T101 is defective.
4. IC12 and T101 are defective.

IC51 and IC52 are defective.

The indicators are defective or the
housing assembly (CN21) is defective.

1. The temperature of the indoor heat
exchanger is extremely low.

2. The connection of the heat ex-
changer sensor is loose.
(The connector is disconnected.)
(CN62)

3. The heat exchanger sensor and the
P.C. board are defective.
(Refer to Table 11-4-1.)

4. The main P.C. board is defective.

1. The temperature of the indoor heat
exchanger is extremely high.

2. The connection of the heat ex-
changer sensor short-circuited.
(CN62)

3. The heat exchanger sensor and the
P.C. board are defective.
(Refer to Table 11-4-1.)

4. The main P.C. board is defective

1. The indoor fan motor is defective.
(Protected operation of P.C. board.)

2. The P.C. board is defective.
3. The connection of the motor

connector is loose.

lead of the motor.

strongly.

(RAS-10,13 Series)

– 90 –

(RAS-16 Series)

Table 11-9-1

No.

1

2

3

4

5

6

7

Procedure

Turn off the power supply breaker
and remove the P.C. board
assembly from electronic parts
base. Remove the connecting
cables from the terminal block.

Remove the connector of the
motor and turn on the power
supply breaker. If OPERATION
indicator flashes (once per
second), it is not necessary to
check steps (1 to 3) in the right
next column.

Push [START/STOP] button once
to start the unit. (Do not set the
mode to On-Timer operation.)

Shorten the restart delay timer
and start unit.

Push [START/STOP] button once
to start the unit,
• Shorten the restart delay timer.
• Set the operation mode to

COOL.
• Set the fan speed level to

AUTO.
• Set the preset temperature

much lower than the room
temperature. (The unit (com-
pressor) operates continuously
in the above condition.)

If the above condition (No. 5) still
continues, start the unit in the
following condition.
• Set the operation mode to

HEAT.
• Set the preset temperature

much higher than room tem-
perature.

Connect the motor connector to
the motor and turn on the power
supply.
Start the unit the following
condition.
• Set the fan speed level to HIGH.

(The unit (compressor) operates
continuously in the above
condition in No. 5.)

Check points

Check whether or not the fuse (F01)
is blown.

Check power supply voltage :
1. Between No. 1 and No. 3 of CN23

(AC 220–240V)
2. Between and of C03

(DC 310–340V)
3. Between of C10 and output

side of IC08 (DC 15V)
4. Between 12V and GND
5. Between 5V and GND

Check power supply voltage :
1. Between CN21 and

No. 1 of CN23 (DC 15–60V)

Check whether or not all indicators
(OPERATION, TIMER, FILTER,
PURE) are lit for 3 seconds and they
return to normal 3 seconds later.

1. Check whether or not the com-
pressor operates.

2. Check whether or not the OP-
ERATION indicator flashes.

1. Check whether or not the com-
pressor operates.

2. Check whether or not the OP-
ERATION indicator flashes.

1. Check it is impossible to detect
the voltage (DC 15V) between 3
and 4 of the motor terminals.

2. The motor does not operate or
the fan motor does not rotate with
high speed.
(But it is possible to receive the
signal from the remote controller.)

3. The motor rotates but vibrates
strongly.

Causes

Impulse voltage was applied or the
indoor fan motor short-circuited.

1. The terminal block or the crossover
cable is connected wrongly.

2. The capacitor (C01), line filter
(L01), resistor (R05), or the diode
(DB01) is defective.

3. IC01, IC08 and T01 are defective.
4. IC01, IC08 and T01 are defective.
5. IC01, IC08, IC07 and T01 are

defective.

IC03 and IC04 are defective.

The indicators are defective or the
housing assembly (CN13) is defective.

1. The temperature of the indoor heat
exchanger is extremely low.

2. The connection of the heat ex-
changer sensor is loose.
(The connector is disconnected.)
(CN01)

3. The heat exchanger sensor and the
P.C. board are defective.
(Refer to Table 11-4-1.)

4. The main P.C. board is defective.

1. The temperature of the indoor heat
exchanger is extremely high.

2. The connection of the heat ex-
changer sensor short-circuited.
(CN01)

3. The heat exchanger sensor and the
P.C. board are defective.
(Refer to Table 11-4-1.)

4. The main P.C. board is defective

1. The indoor fan motor is defective.
(Protected operation of P.C. board.)

2. The P.C. board is defective.
3. The connection of the motor

connector is loose.

11-9-2. P .C . Board Layout

+12V

100

30

40

50

60

70

80

90

20

10

0
0 10 20 30 40 50

R
es

is
ta

nc
e

va
lu

e
(k

)

Temperature (˚C)

TD : Discharge temp. sensor
TA : Room temp. sensor
TC : Heat exchanger temp. sensor
TO : Outdoor temp. sensor
TE : Outdoor heat exchanger temp. sensor
TS : Suction temp. sensor

TA, TC, TO, TE, TS

TD

[1] Sensor characteristic table

+5V

(RAS-10, 13 Series)

– 91 –

WanvisaD

WanvisaD

– 92 –

(RAS-16 Series)

GND

+12V

+5V

100

30

40

50

60

70

80

90

20

10

0
0 10 20 30 40 50

R
es

is
ta

nc
e

va
lu

e
(k

)

Temperature (˚C)

TD : Discharge temp. sensor
TA : Room temp. sensor
TC : Heat exchanger temp. sensor
TO : Outdoor temp. sensor
TE : Outdoor heat exchanger temp. sensor
TS : Suction temp. sensor

TA, TC, TO, TE, TS

TD

[1] Sensor characteristic table

– 93 –

11-9-3. Indoor Unit (Other Parts)

11-9-4. Outdoor Unit

No.

1

Part name

Room temp. (TA) sensor
Heat exchanger (TC) sensor

Checking procedure

Disconnect the connector and measure the resistance value with tester.
(Normal temp.)

No.

1

Part name

Compressor
(Model : DA111A1F-20F1)

Checking procedure

Measure the resistance value of winding by using the tester.

Red

White Black

Red

White Black

Measure the resistance value of winding by using the tester.

Resistance value

1435 ± 144Ω

Under 20°C

Measure the resistance value of winding by using the tester.

COM

COM

2 5 4
Y

W

R BL

1

GR6

O3

Position

Gray - White

Gray - Orange

Red- Yellow

Red- Blue

Resistance value

43 to 49Ω
43 to 49Ω
43 to 49Ω
43 to 49Ω

Temperature
Sensor

TA, TC (kΩ)

10°C 20°C 25°C 30°C 40°C

20.7 12.6 10.0 7.9 4.5

5
4
3
2
1White

Yellow
Yellow
Yellow
Yellow 5

4
3
2
1

Refer to 11-5-1. (5).

Measure the resistance value of each winding coil by using the tester.
(Under normal temp. 25°C)

Position

1 to 2
1 to 3
1 to 4
1 to 5

Resistance value

250 ± 20Ω

Refer to 11-5-1. (3) and (4).

Under 20°C

Disconnect the connector, and measure resistance value with the tester.
(Normal temperature)

Outdoor temperature sensor
(TO), discharge temperature
sensor (TD), suction
temperature sensor (TS),
outdoor heat exchanger
temperature sensor (TE)

Temperature
Sensor

TD (kΩ)

TO,TS,TE (kΩ)

10°C 20°C 25°C 30°C 40°C 50°C

100 64 50 41 27 18

20.7 12.6 10.0 7.9 4.5 —

2

3

Remote controller

Louver motor
MP24Z3T

4 Indoor fan motor

Measure the resistance value of each winding by using the tester.

Position

Red - White
White - Black
Black - Red

Resistance value

0.88 to 0.98Ω �

Under 20ºC

DA111A1F-20F1 DA89X1C-1F-23FZ

1.04 to 1.16Ω

Position

Red - White

White - Black

Black- Red

Resistance value

20 to 22Ω
20 to 22Ω
20 to 22Ω

2

3

4

5

Outdoor fan motor
(Model : ICF-140-43-4R)

4-way valve coil
(Model : VHV)

Pulse motor valve coil
(Model : C12A-01-R)

~ 13SAVR-E, 16SAV-E, 16SAVR-E

(Model : DA89X1C-23FZ)
~ 10SAVR-E, 13SAV-E

– 94 –

11-9-5. Checking Method for Each Part

No.

1

Part name

Electrolytic capacitor
(For boost, smoothing)

Checking procedure

1. Turn OFF the power supply breaker.
2. Discharge all three capacitors completely.
3. Check that safety valve at the bottom of capacitor is not broken.
4. Check that vessel is not swollen or exploded.
5. Check that electrolytic liquid does not blow off.
6. Check that the normal charging characteristics are shown in continuity test by

the tester.

MCC-5009
Soldered
surfaceH

ea
t s

in
k

IG
B

T
 s

id
e

C12 C13 C14 Case that product is good

Pointer swings once, and returns
slowly. When performing test
once again under another
polarity, the pointer should return.

C12, C13, C14 → 500µF/400V

Resistance value
in good product

∞

Tester rod

+ –
~ 2

~ 3

~ 2

~ 3

– 4

~ ~ ~+ –~

1

1 2 3

(DBO1)

4

4

23
+ 1

+

–
10 to 20 Ω when the multimeter probe
is reversed

2 Diode block 1. Turn OFF the power supply breaker.
2. Completely discharge the four electrolytic capacitors.
3. Remove the diode block from the PCB (which is soldered in place).
4. Use a multimeter with a pointer to test the continuity, and check that the

diode block has the proper rectification characteristics.

– 95 –

11-10. How to Simply Judge Whether Outdoor Fan Motor is Good or Bad

1. Symptom
• Outdoor fan motor does not rotate.

• Outdoor fan motor stops within several tens seconds though it started rotating.

• Outdoor fan motor rotates or does not rotate according to the position where the fan stopped, etc.

Remote controller check code “02 : Outdoor block, 1A : Outdoor fan drive system error”

2. Cause
The following causes are considered when the outdoor fan motor does not normally rotate.

1) Mechanical lock of the outdoor fan motor

2) Winding failure of the outdoor fan motor

3) Position-detect circuit failure inside of the outdoor fan motor

4) Motor drive circuit failure of the outdoor P.C. board

3. How to simply judge whether outdoor fan motor is good or bad

NOTE :
However, GND circuit error inside of the motor may be accepted in some cases when the above check is
performed.

When the fan motor does not become normal even if P.C. board is replaced, replace the outdoor fan motor.

 If the resistance value between
1 (Red lead) – 2 (White lead)
2 (White lead) – 3 (Black lead)
3 (Black lead) – 1 (Red lead)

of the connector
(CN300 : Motor winding)
is 17 to 25Ω, it is normal.

Turn OFF the breaker.

Fan motor is normal.

Does the fan rotate without trouble
when rotating it with hands?

Disconnect two connectors (CN300) of the
outdoor fan motor from the outdoor P.C. board.

(Outdoor P.C. board error)

Fan motor error

YES

YES

NO

NO

CN300

– 96 –

12. HOW TO REPLACE THE MAIN PARTS

WARNING

• Since high voltages pass through the electrical parts, turn off the power without fail before proceeding with
the repairs.

Electric shocks may occur if the power plug is not disconnected.

• After the repairs have been completed (after the front panel and cabinet have been installed), perform a
test run, and check for smoking, unusual sounds and other abnormalities.

If this check is omitted, a fire and/or electric shocks may occur.
Before proceeding with the test run, install the front panel and cabinet.

• Ensure that the following steps are taken when doing repairs on the refrigerating cycle.

1. Do not allow any naked flames in the surrounding area.
If a gas stove or other appliance is being used, extinguish the flames before proceeding.

If the flames are not extinguished, they may ignite any oil mixed with the refrigerant gas.

2. Do not use welding equipment in an airtight room.

Carbon monoxide poisoning may result if the room is not properly ventilated.

3. Do not bring welding equipment near flammable objects.

Flames from the equipment may cause the flammable objects to catch fire.

• If keeping the power on is absolutely unavoidable while doing a job such as inspecting the cir-
cuitry, wear rubber gloves to avoid contact with the live parts.

Electric shocks may be received if the live parts are touched.
High-voltage circuits are contained inside this unit.

Proceed very carefully when conducting checks since directly touching the parts on the control circuit
board may result in electric shocks.

12-1. Indoor Unit

No.

�

Part name

Front panel

Procedures

1) Stop operation of the air conditioner and
turn off its main power supply.

2) Open the air inlet grille, push the arm
toward the outside, and remove the grille.

3) Remove the left and right air filters.
Remove the plasma air purifier. (for

Remarks

model RAS-10,13,16SKVR-E only)

– 97 –

No.

�

Part name

Front panel

Procedures

4) Press "PUSH" part under the front panel
and remove hooks of the front panel from
the installation plate.

Remarks

Press

Front panel

Installation plate

5) Remove the front panel fixing screws.
(2 pcs.)

6) Take off three hooks of panel from rear
side.

<How to assemble the front panel>

1) Press three center positions and two lower center positions of the air outlet, and
then hang the hanging hooks (3 pcs.) at the top side of the front panel to the rear
plate.

2) Insert the plasma air purifier (for model RAS-10,13,16SKVR-E).
Press in the plasma air parifier until the protrusions on both sides are completely
inserted into the holders.
If installation is incomplete, the FILTER indicator (orange) may light.

3) Tighten two screws.
• Incomplete hanging or incomplete pressing may cause a dewdrops or generation

of a fluttering sound.

2 Screws

Three hooks

Holder Plasma air purifier

Protrusion

Holder

Protrusion

Plasma air purifier

– 98 –

No.

�

Part name

High voltage
generator

Procedures

1) Follow to the procedure in the item �.
2) To remove the air ionizer from the back body,
 pull it toward you.

Remarks

2) Secure it using the fixing screws. (2 pcs)

(only in model
RAS-10,13,16
SKVR-E)

3) Connect the connectors of the high-voltage
generat

4) Attach the air ionizer to the back body.

<How to assemble the high voltage generator>

1) Insert the high voltage generator straight into
the evaporator
voltage generator from the evaporator.

Check whether it is
completed inserted.

3) Disconnect the connectors of the high voltage
generator.

4) Remove the fixing screws (2 pcs) and remove
the high voltage generator from the evaporator.

Connector2 Screws

– 99 –

No.

�

Part name

Electric parts
box assembly

Procedures

1) Follow the procedure up to 3) in � above.
2) Remove screw of earth lead attached to the

end plate of the evaporator.
3) Remove the lead wire cover, and remove

connector for the fan motor and connec-
tor for the louver motor from the electric
parts box assembly.

4) Pull out TC sensor from sensor holder of the
evaporator.

Remarks

<How to assemble the electric parts box>
1) Hook the top part of the electric parts box

assembly onto the claws on the back body,
and secure it using the fixing screw.
Now attach the display unit. Connect the
connectors for the fan motor and louver motor.

2) Secure the grounding wire using the fixing
screw. Insert the TC sensor into the sensor
holder.
* Be absolutely sure to loop the grounding

wire and TC sensor leads once at the
bottom.

5) Disengage the display unit by simply pushing
at the top of the display unit.

6) Remove the fixing screw that secures the
electric parts box assembly, and remove the

Electric part
box cover

assembly.

connector

AC fan motor
connector
(For RAS-10,

Louver motor

Fixing screw

Earth Screw

TC sensor

connecto

 13 models only)

Fan motor

WanvisaD

– 100 –

No.

�

Part name

Horizontal louver

Procedures

1) Remove shaft of the horizontal
louver from the back body.
(First remove the left shaft, and
then remove other shafts while
sliding the horizontal louver
leftward.)

� Evaporator
(Heat exchanger)

1) Follow to the procedure in the item �.
2) Remove the pipe holder from the rear side of the main unit.
3) Remove two fixing screws at the left side of the end plate of the heat exchanger.

Remarks

4) Remove one fixing screw on the
heat exchage fixing holder to separate the
heat exchage from the back body.

5) Remove right side of the end plate from
two fixing rib while sliding slightly the
heat exchanger rightward.

2 screws

Heat exchanger fixing
holder

Screw

Rib on the right side of the end plate

– 101 –

No.

�

Part name

Bearing

Procedures

1) Follow to the procedure in the item .
2) Remove the two screws used to secure the

bearing base.

3) Remove the bearing base.

<Caution at assembling>
• If the bearing is out from the housing, push it

into the specified position and then incorporate
it in the main body.

Remarks

Two screws

Bearing
Bearing base

�

– 102 –

No.

�

Part name

Fan motor

Procedures

1) Follow to the procedure till item .
2) Loosen the set screw of the cross flow fan.
3) Remove two fixing screws of the motor cover

and them remove the motor cover.
4) Remove two more fixing screws of the

motor band and remove the motor band.

Remarks

5) Pull the fan motor outward.

�

Set screw

Motor cover

Two Screws

Two screws on
motor band

WanvisaD

– 103 –

No.

�

Part name

Cross flow fan

Procedures

<Caution at reassembling>
1) To incorporate the fan motor, remove the fan

motor rubber (at shaft core side), incorporate
the motor into the position in the following
figure, and then install the fan motor.

Remarks

U groove

• Install the cross flow fan so that the right
end of the 1st joint from the right of the
cross flow fan is set keeping 70.5 mm from
wall of rear plate of the main unit.

• Holding the set screw, install the cross flow
fan so that U-groove of the fan motor comes
to the mounting hole of the set screw.

• Perform positioning of the fan motor as
follows:

• When assembling the fan motor, the fan
motor must be installed in such a way that
the fan motor leads will be taken out is
positioned at the bottom front.

• After assembling the two hooking claws of
the motor band (right) into the main body,
position the fan motor, insert it, and then
secure the motor band (right) using the two
fixing screws.

5 mm

– 104 –

No.

�

Part name

Common procedure

Procedure

1) Turn the power supply off to stop the
operation of air-conditioner.

2) Remove the front panel.
• Remove the 2 fixing screws.

3) Remove the electrical part base.

Remarks

Replace terminal block,
microcomputer ass’y and the
P.C. board ass’y.

12-2. Microcomputer

<P.C. board layout>

CN33CN31R02R01

C01

FUSE

L01

C02

C03

CN51
T01

IC12
C121 C133

(RAS-10, 13 Series)

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

WanvisaD

– 105 –

R05 L01 C01 CN23 FUSE R04 R01 CN10

J04IC03C20IC01

T01

C03

DB01

(RAS-16 Series)

– 106 –

12-3. Outdoor Unit

No.

�

Part name

Common
procedure

Procedure

1. Detachment

NOTE

Wear gloves for this job.
Otherwise, you may injure your
hands on the parts, etc.

1) Stop operation of the air conditioner,
and turn off the main switch of the
breaker for air conditioner.

2) Remove the valve cover.
(ST1TØ4 × 10L 2 pcs.)
• After removing screw, remove the

valve cover pulling it downward.
3) Remove cord clamp (ST2TØ4 × 14L

3 pcs.), and then remove connecting
cable.

4) Remove the upper cabinet.
(ST1TØ4 × 10L 5 pcs.)
• After removing screws, remove the

upper cabinet pulling it upward.

2. Attachment
1) Attach the water-proof cover.

NOTE

The water-proof cover must be
attached without fail in order to
prevent rain water, etc. from entering
inside the indoor unit.

2) Attach the upper cabinet.
(ST1TØ4 × 10L 5 pcs.)

3) Perform cabling of connecting cable,
and attach the cord clamp.
• Fix the cord clamp by tightening

the screws (ST2T∅ 4 x 14L 3 pcs.),
fitting 2 concave parts of the cord
clamp to each connecting cables.

4) Attach the valve cover.
(ST1T∅ 4 x 10L 2 pcs.)
• Insert the upper part into the square

hole of the side cabinet, set hook
claws of the valve cover to square
holes (at three positions) of the main
unit, and attach it pushing upward,

Remarks

How to mount the water-proof cover

Upper cabinet

Waterproof cover

Valve cover

These 2 bending
parts shall be
put inside of a unit
by bending
these 2 ports.

This part shall be
put on
the side cabinet.

Fit the corner of
the water
proof cover to
the corner of
the front cabinet.

This line shall
be pavallel to
the front cabinet

This part shall cover the
gap between the inverter
box and the front cabinet.

WanvisaD

– 107 –

No.

�

Part name

Front cabinet

Procedure

1. Detachment
1) Perform step 1 in �.
2) Remove the fixing screws (ST1TØ4 × 10L

2 pcs.) used to secure the front cabinet
and inverter cover, the screws (ST1TØ4
× 10L 4 pcs.) used to secure the front
cabinet at the bottom, and the fixing
screws (ST1TØ4 × 10L 2 pcs.) used to
secure the motor base.
• The front cabinet is fitted into the side

cabinet (left) at the front left side so
pull up the top of the front cabinet to
remove it.

2. Attachment
1) Insert the claw on the front left side into

the side cabinet (left).
2) Hook the bottom part of the front right

side onto the concave section of the
bottom plate. Insert the claw of the side
cabinet (right) into the square hole in the
front cabinet.

3) Return the screws that were removed
above to their original positions, and
attach them.the main unit, and attach it
pushing upward.

Remarks

Front cabinet

Concave section

Claw
Square
hole

− 108 −

No.

�

Part name

Inverter
assembly

Procedure Remarks

1) Perform work of item 1 in �.
2) Remove screw (ST1TØ4 × 10L 2 pcs.) of the

upper part of the front cabinet.
• If removing the inverter cover in this

condition, P.C. board can be checked.
• If there is no space above the unit, perform

work of 1 in �.

Be careful to check the inverter because
high-voltage circuit is incorporated in it.

3) Perform discharging by connecting ,
polarity by discharging resistance (approx.
100Ω40W) or plug of soldering iron to ,
terminals a of the C14 (printed “CAUTION
HIGH VOLTAGE” is attached.) electrolytic
capacitor (760µF or 500µF) on P.C. board.

Be careful to discharge the capacitor
because the electrolytic capacitor
cannot naturally discharge and voltage
remains according to trouble type in
some cases.

NOTE

This capacitor is one with mass capacity.
Therefore, it is dangerous that a large
spark generates if short-circuiting
between ,

Requirement

As each connector has a lock mecha-
nism, avoid to remove the connector by
holding the lead wire, but by holding the
connector.

Discharging position
(Discharging period
10 seconds or more)

Plug of
soldering
iron

The connector is one
with lock, so remove
it while pushing the
part indicated by an
arrow.

Be sure to remove the connector by
holding the connector, not by pulling
the lead wire.

4) Remove screw (ST1T∅4 x 10L 4pcs.) fixing
 the terminal part of inverter box to the main
body.

5) Remove the front cabinet by performing step
1 in , and remove the fixing screws
(ST1T∅4 x 10L) for securing the main body
and inverter box.

6) Remove various lead wires from the holder
at upper part of the inverter box.

7) Pull the inverter box upward.
8) Disconnect connectors of various lead wires.

Inverter cover

P.C. board
(Soldered surface)

2

WanvisaD

– 109 –

No.

�

Part name

Control board
assembly

Procedure

1. Disconnect the leads and connectors connected to
the other parts from the control board assembly.
1) Leads

• 3 leads (black, white, orange) connected to
terminal block.

• Lead connected to compressor :
Disconnect the connector (3P).

• Lead connected to reactor :
Disconnect the two connectors (2P).

2) Connectors (×8)
CN300 : Outdoor fan motor (3P: white)*
(See NOTE)
CN701 : 4-way valve (2P: yellow)*
CN600 : TE sensor (2P: white)*
CN700 : PMV (6P: white)
CN603 : TS sensor (3P: white)*
CN601 :TD sensor (3P: white)*
CN602 : TO sensor (2P: white)

NOTE

These connectors have a disconnect prevention
mechanism: as such, the lock on their housing
must be released before they are disconnected.

2. Remove the control board assembly from the P.C.
board base. (Remove the heat sink and control
board assembly while keeping them screwed
together.)

NOTE

Disengage the four claws of the P.C. board base,
hold the heat sink, and lift to remove it.

3. Remove the two fixing screws used to secure the
heat sink and control board assembly.

4. Mount the new control board assembly.

NOTE

When mounting the new control board assembly,
ensure that the P.C. board is inserted properly
into the P.C. board support groove.

Remarks

CN300, CN701, CN600 and
CN603 are connectors with
locking mechanisms: as such,
to disconnect them, they must
be pressed in the direction of
the arrow while pulling them
out.

P.C. board base
P.C. board

CN700 CN602 CN300

CN701

CN603

CN601 CN600

– 110 –

No.

�

Part name

Side cabinet

Procedure

1. Side cabinet (right)
1) Perform step 1 in � and all the steps in

�.
2) Remove the fixing screw (ST1TØ4 × 10L

4 pcs.) used for securing the side
cabinet to the bottom plate and valve
fixing panel.

2. Side cabinet (left)
1) Perform step 1 in �.
2) Remove the fixing screw (ST1TØ4 × 10L

1 pc.) used to secure the side cabinet
(left) onto the heat exchanger.

3) Remove the fixing screw (ST1TØ4 × 10L
2 pcs.) used for securing the side cabinet
to the bottom plate and heat exchanger.

Remarks

Detail A Detail B Detail C

1) Perform work of item 1 of � and �.
2) Remove the flange nut fixing the fan motor

and the propeller.
• Flange nut is loosened by turning clock-

wise. (To tighten the flange nut, turn
counterclockwise.)

3) Remove the propeller fan.
4) Disconnect the connector for fan motor

from the inverter.
5) Remove the fixing screws (4 pcs.) holding

by hands so that the fan motor does not
fall.
* Precautions when assembling the fan

motor
Tighten the flange nut using a tightening
torque of 4.9 N•m.

� Fan motor

Hook the claw noto
the bottom plate

The back body section hooked
onto the bottom plate here.

Propeller fan
Fan motor

Flange nut

WanvisaD

– 111 –

No.

�

Part name

Compressor

Procedure

1) Perform work of item 1 of � and �, �, �,
�.

2) Extract refrigerant gas.
3) Remove the partition board.

(ST1TØ4 × 10L 3 pcs.)
4) Remove the sound-insulation material.
5) Remove terminal cover of the compressor,

and disconnect lead wire of the compressor
from the terminal.

6) Remove pipe connected to the compressor
with a burner.
• Take care to keep the 4-way valve away

from naked flames. (Otherwise, it may
malfunction.)

7) Remove the fixing screw of the bottom plate
and heat exchanger. (ST1TØ4 × 10L 1 pc.)

8) Remove the fixing screw of the bottom plate
and valve fixing plate.
(ST1TØ4 × 10L 1 pc.)

9) Pull upward the refrigeration cycle.
10) Remove BOLT (3 pcs.) fixing the compres-

sor to the bottom plate.
* Precautions when assembling the com-

pressor.
Tighten the compressor bolts using a
tightening torque of 4.9 N•m.

Remarks

� Reactor 1) Perform work of item 1 of �, and �.
2) Remove screws fixing the reactor.

(ST1TØ4 × 10L 4 pcs.) Reactor

Partition
Compressor

Valve

board

fixing
 plate

– 112 –

No.

	

Part name

Electronic
expansion valve
coil

Procedure

1. Detachment
1) Perform step 1 in �, all the steps in �

and 1 in �.
2) Remove the coil by rotating it at 90°

toward either direction.

2. Attachment
1) Insert a valve coil in a volve body to the

bottom, and fix it by rotating at 90° toword
either direction. And confirm to fix it surely.

Remarks

Hooking claw

Minus screwdriver

 Fan guard 1. Detachment
1) Perform work of item 1 of �.
2) Remove the front cabinet, and put it down

so that fan guard side directs downward.

Perform work on a corrugated cardboard,
cloth, etc. to prevent flaw to the product.

3) Remove the hooking claws by pushing minus
screwdriver according to the arrow mark in
the right figure, and remove the fan guard.

2. Attachment
1) Insert claws of the fan guard in the holes

of the front cabinet. Push the hooking
claws (9 positions) by hands and fix the
claws.

Check that all the hooking claws are fixed
to the specified positions.

Lead
connecting part

Notch

Coil inserting
position

Fixing hole
for coil

Coil fixing
positionRotate

90°

– 113 –

No.

11

Part name Procedure Remarks

TE sensor (outdoor heat exchanging temperature sensor)

• Attachment
Install the sensor onto the straight pipe part of the condenser
output pipe.

CAUTION

During the installation work (and on its completion), take care not to damage the coverings of
the sensor leads on the edges of the metal plates or other parts. It is dangerous for these
coverings to be damaged since damage may cause electric shocks and/or a fire.

CAUTION

After replacing the parts, check whether the positions where the sensors were installed are the
proper positions as instructed. The product will not be controlled properly and trouble will result
if the sensors have not been installed in their proper positions.

• Shown in the above figure is the
model 13SAVR-E and 16SAV-E.

• The sensor mounting positions
in the model 10SAVR-E,

Detail C for RAS-13-16SAVR-E,Detail C for RAS-10SAVR-E,

TS sensor (Suction pipe temperature sensor)

• Attachment
Install the senser onto the straight pipe part of the suction
pipe. Be careful for the lead direction of the sensor.

TD sensor (Discharge pipe temperature sensor)

• Attachment
With its leads pointed upward, install the sensor onto the
vertical straight pipe part of the discharge pipe.

TO sensor (Outside air temperature sensor)

• Attachment
Insert the outdoor air temperature sensor into the holder, and
install the holder onto the heat exchanger.

Detail A
TS sensor

Detail B
TD sensor

Arrow D
TO sensor

12

13

14

16SAV-E13SAV-E

Arrow D

Detail C
Detail A

Detail B

13SAV-E and 16SAVR-E are all
the same witth the sole excep-
tion of the TE sensor. Refer to
the figure shown on the left.

TO sensor
holder

– 114 –

No.

15

Part name

Replacement of
temperature sensor
for servicing only

Common service
parts of sensor TO,
TS, TE, TD

Procedure

1) Cut the sensor 100 mm longer than old
one.

2) Cut the protective tube after pulling out
it (200 mm).

3) Move the protective tube toward the
thermal sensor side and tear the tip of
lead wire in two then strip the covering
part.

4) Pass the stripped part through the
thermal constringent tube.

5) Cut the old sensor 100 mm length on
the connector side, and recycle that
connector.

6) Tear the lead wire in two on the con-
nector side and strip the covering part.

7) Twist the leads on the connector and
sensor sides, and solder them.

8) Move the thermal constringent tubes
toward the soldered parts and heat
them with the dryer and constring
them.

9) Wind the attached color tape round the
both terminals of the protective tube
when colored protective tube is used.

10) Fix the sensor again.

Remarks

1

2

3

4

5

6

Parts name

Sensor

Sensor Spring (A)

Sensor Spring (B)

Thermal constringent tube

Color tape

Terminal

Q'ty

1

1

1

3

1

3

Cutting here

Cutting here

Cutting here

Soldered part

Dryer

Winding the color tape

100

200

Connector
Thermal
sensor part

Thermal
constringent tube

70

15

100

70
15

NOTE

1) Store the joint part of the sensor and the connector in the electric parts
box.

2) Never joint them near the thermal sensor part. Otherwise it would cause
insulation inferiority because of dew drops.

3) When replacing the sensor using the colored protective tube, wind the
color tape matching the color of that tube.

These are parts for
servicing sensors.
Please check that
the accessories
shown in the right
table are packed.

Remarks

Length : 3m

For spare

For spare

Including one spare

9 colors

– 115 –

13. EXPLODED VIEWS AND PARTS LIST

13-1. Indoor Unit (1)

Location Part Location Part

No. No. No. No.

201 43T21397 MOTOR-LOUVER

216 43T39329 BAND-MOTOR-R

202 43T21371

ASM-FAN-MOTOR (FOR 13SKV-E)

217 43T09409 LOUVER-HR

202 43T21399
FAN MOTOR (FOR 10,13SKVR-E)

218 43T79313 CAP-DRAIN
219 43T44402 ASM-CYCLE-REF

203 43T22312

(FOR 10,13SKVR-E, 13SKV-E)

204 43T70313 DRAIN-HOSE

219 43T44403 ASM-CYCLE-REF

205 43T20325 ASM-FAN-CF

(FOR 16SKVR-E, SKV-E)

206 43T11301 PIPE SHIELD

221 43T00488 ASM-SERVICE-PANEL (FOR 13,16SKV-E)

(FOR 10,13SKVR-E, 13SKV-E)
206 43T11320 PIPE-SHIELD (FRO 16SKVR-E, SKV-E)

221 43T00489 ASM-SERVICE-PANEL

207 43T83003 HOLDER; REMOTE CONTROLLER
FILTER-AIR(L)

(FOR 10,13,16SKVR-E)

208 43T60382 CORD-MOTOR

222 43T80318 FILTER-AIR(R)

209 43T82310 PLATE; INSTALLATION

223 43T80319

210 43T69499 ELECTRICAL PURIFIER ASSY

224 43T09410 ASM-S-GRILLE (ORIGINAL GRILLE)

(FOR 10,13,16SKVR-E)

224 43T09411 ASM-S-GRILLE (ORIGINAL GRILLE)

211 43T19333 FIX-PIPE-SENSOR

225 43T80320 ASM-UNIT-SUP-HP

212 43T09408 HOLDER-PIPE
213 43T03360 ASM-BODY-BACK (FOR 13,16SKV-E)

(FOR RAS-10,13,16SKVR-E)
213 43T03361 ASM-BODY-BACK

COVER-TERMINAL
(FOR 10,13,16SKVR-E)

226 43T62328
WIRELESS-REMOCO (FOR 10,16SKV-E)

214 43T39327 BASE-BEARING
215 43T39328 BAND-MOTOR-L

Description Description

202 43T21393

ASM-BEAR-MOLD

(FOR 16SKVR-E, SKV-E)
MOTOR FAN

224 43T09418 ASM-S-GRILLE (OPTIONAL GRILLE)

224 43T09420 ASM-S-GRILLE (OPTIONAL GRILLE)

(FOR 13,16SKV-E)

(FOR 10,13,16SKVR-E)

227 43T69615

(FOR 10,13,16SKVR-E)

227 43T69640 WIRELESS-REMOCO (FOR 10,13,16SKVR-E)

(FOR 13,16SKV-E)

– 116 –

Indoor Unit (2)

Location Part Location Part
No. No. No. No.
401 43T69319 TEMPERATURE SENSOR 406 43T69651 PC BOARD (FOR 16SKV-E)
402 43T60002 TERMINAL BLOCK; 3P 406 43T69652 PC BOARD (FOR 16SKVR-E)
403 43T50318 TEMPERATURE SENSOR 406 43T69653 PC BOARD (FOR 13SKV-E)
404 43T62003 CORD CLAMP 406 43T69654 PC BOARD (FOR 10SKVR-E)
405 43T69650 PC BOARD ASSY,WRS-LED 406 43T69655 PC BOARD (FOR 13SKVR-E)

(FOR 13,16SKV-E)
405 43T69650 PC BOARD ASSY,WRS-LED

(FOR 10,13,16SKVR-E)

Description Description

– 117 –

13-2. Outdoor Unit

5

23

1

21

22
9

2 30 4

34

28

18

15

7

6

8 8

26

27

11,13

10,12
14

24,25

1617
3

For model RAS-10SAVR-E,
For model RAS-13SAVR-E,

RAS-13SAV-E RAS-16SAV-E,RAS-16SAVR-E

31 : HOLDER,SENSOR(TE) (FOR PIPE O.D. ∅6.35)

19 : BIMETAL THERMO
29 : DRAIN NIPPLE

32 : HOLDER,SENSOR(TD) (FOR PIPE O.D. ∅8.0)
33 : HOLDER,SENSOR(TS) (FOR PIPE O.D. ∅9.52)

– 118 –

Location Part Location Part
No. No. No. No.

1 43T00468 FRONT CABINET 13 43T47333 BONNET, 12.7 DIA

2 43T00459 LEFT CABINET (FOR 16SAVR-E, 16SAV-E)

3 43T42336 ASM-BASE 14 43T00448 FIXING PLATE VALVE

4 43T00452 UPPER CABINET 15 43T00451 RIGHT CABINET ASSEMBLY

5 43T19329 FAN GUARD 16 43T46342 BODY-PMV

6 43T19330 PACKED VALVE COVER 17 43T63314 COIL-PMV

7 43T62325 ELECTRIC PART COVER 18 43T58306 REACTOR

8 43T41358 COMPRESSOR (DA89X1C-23FZ) 19 43T50316 BIMETAL THERMO

(FOR 10SAVR-E, 13SAV-E) 21 43T20319 PROPELLER FAN

8 43T41358 COMPRESSOR (DA111A1F-20F1) 22 43T21375 FAN-MOTOR

(FOR 13,16SAVR-E, 16SAV-E) 23 43T47001 NUT FLANGE

9 43T43410 CONDENSER ASSEMBLY 24 43T47354 BOLT COMPRESSOR (M6)

(FOR 10SAVR-E, 13SAV-E) 25 43T49335 RUBBER CUSHION

9 43T43411 CONDENSER ASSEMBLY 26 43T46343 4 WAY VALVE

(FOR 13SAVR-E, 16SAV-E) 27 43T63315 4WAY VALVE COIL ASSEMBLY

9 43T43412 CONDENSER ASSEMBLY 28 43T63319 HOLDER,SENSOR

(FOR 16SAVR-E) 29 43T79305 DRAIN NIPPLE

10 43T46332 VALVE;PACKED 6.35 DIA 30 43T39317 MOTOR BASE CONNECTION PLATE

11 43T46331 VALVE;PACKED 9.52 DIA 31 43T63318 HOLDER,SENSOR

(FOR 10,13SAVR-E, 13SAV-E) 32 43T63317 HOLDER,SENSOR

11 43T46335 VALVE;PACKED 12.7 DIA 33 43T63316 HOLDER,SENSOR

(FOR 16SAVR-E, SAV-E) 34 43T19331 FIN GUARD
12 43T47331 BONNET, 6.35 DIA
13 43T47332 BONNET, 9.52 DIA

(FOR 10,13SAVR-E, 13SAV-E)

Description Description

– 119 –

13-3. P.C. Board Layout

Location Part Location Part
No. No. No. No.
701 43T62320 HEATSINK (FOR 10,13SAVR-E, 13SAV-E) 702 43T69657 PC BOARD (FOR 16SAV-E)

701 43T62321 HEATSINK (FOR 16SAVR-E, SAV-E) 703 43T60384 TERMINAL BLOCK,6P

702 43T69630 PC BOARD (FOR 10SAVR-E) 704 43T60326 FUSE

702 43T69631 PC BOARD (FOR 13SAVR-E) 705 43T60377 TEMPERATURE SENSOR

702 43T69632 PC BOARD (FOR 16SKVR-E) 706 43T50304 SENSOR;HEAT EXCHANGER

702 43T69656 PC BOARD (FOR 13SAV-E) 707 43T62313 BASE-PLATE-PC

Description Description

– 56 –

FILE NO. SVM-03005

TOSHIBA CARRIER (THAILAND) CO.,LTD.
144/9 MOO 5, BANGKADI INDUSTRIAL PARK, TIVANON ROAD, TAMBOL BANGKADI,

AMPHUR MUANG, PATHUMTHANI 12000, THAILAND.

