SPLIT TYPE ROOM AIR CONDITIONER WALL MOUNTED type INVERTER

SERVICE INSTRUCTION

Models

Indoor unit

ASYG07LECA ASYG09LECA ASYG12LECA ASYG14LECA

AOYG07LEC AOYG09LEC

Outdoor unit

AOYG12LEC AOYG14LEC

FUJITSU GENERAL LIMITED

CONTENTS

1. DESCRIPTION OF EACH CONTROL OPERATION

1. COOLING OPERATION	01-01
2. HEATING OPERATION	01-02
3. DRY OPERATION	01-03
4. AUTO CHANGEOVER OPERATION	01-04
5. INDOOR FAN CONTROL	01-05
6. OUTDOOR FAN CONTROL	01-07
7. LOUVER CONTROL	01-08
8. COMPRESSOR CONTROL	01-09
9. TIMER OPERATION CONTROL	01-10
10. ELECTRONIC EXPANSION VALVE CONTROL	01-13
11. TEST OPERATION CONTROL	01-13
12. PREVENT TO RESTART FOR 3 MINUTES (3 MINUTES ST)	01-13
13. FOUR-WAY VALVE EXTENSION SELECT	01-13
14. AUTO RESTART	01-14
15. MANUAL AUTO OPERATION (Indoor unit body operation)	01-14
16. FORCED COOLING OPERATION	01-14
17. COMPRESSOR PREHEATING	01-15
18. 10°C HEAT OPERATION	01-15
19. ECONOMY OPERATION	01-15
20. OUTDOOR UNIT LOW NOISE OPERATION	01-15
21. POWERFUL OPERATION	01-16
22. DEFROST OPERATION CONTROL	01-17
23. OFF DEFROST OPERATION CONTROL	
24. VARIOUS PROTECTIONS	01-20

2. TROUBLE SHOOTING

2-1 ERROR DISPLAY	02-01
2-1-1 INDOOR UNIT AND WIRED REMOTE CONTROLLER DISPLAY	02-01
2-1-2 WIRED REMOTE CONTROLLER DISPLAY (OPTION)	02-02
2-2 TROUBLE SHOOTING WITH ERROR CODE	02-03
2-3 TROUBLE SHOOTING WITH NO ERROR CODE	02-23
2-4 SERVICE PARTS INFORMATION	02-28

3. APPENDING DATA

3-1 FUNCTION SETTING	03-01
3-1-1 INDOOR UNIT	03-01
3-1-2 Procedures to change the Function Setting for wireless RC	03-03
3-2 Thermistor Resistance Values	03-05
3-2-1 INDOOR UNIT	03-05
3-2-2 OUTDOOR UNIT	03-05

WALL MOUNTED type INVERTER

1. DESCRIPTION OF EACH CONTROL OPERATION

1. COOLING OPERATION

A sensor (room temperature thermistor) built in the indoor unit body will usually perceive difference or variation between a set temperature and present room temperature, and controls the operation frequency of the compressor.

- * If the room temperature is 2°C higher than a set temperature, the compressor operation frequency will attain to maximum performance.
- * If the room temperature is some degrees lower than a set temperature, the compressor will be stopped.
- * When the room temperature is between +2°C to -2.5°C of the setting temperature, the compressor frequency is controlled within the range shown in Table1. However, the maximum frequency is limited in the range shown in Fig.1 based on the indoor fan mode and the outdoor temperature.

(Table 1 : Compressor frequency range)

	Minimum frequency	Maximum frequencyⅡ	Maximum frequency I
ASYG07/09LECA	22rps	76rps	79rps
ASYG12LECA	1900	80rps	06ma
ASYG14LECA	18rps 68rps		96rps

When the compressor operates for 30 minutes continuously at over the maximum frequency II, the maximum frequency is changed from Maximum Frequency I to Maximum Frequency II.

(Fig.1 : Outdoor temperature zone) (Tab

(Table 2 : Limit of maximum speed based on outdoor temperature)

	Outdoor	Indoor fan mode				
	temp. zone	Hi	Me	Lo	Quiet	
ASYG07LECA	A zone	79rps	61rps	52rps	37rps	
ASYG09LECA	B zone	79rps	61rps	52rps	37rps	
	C zone	79rps	61rps	52rps	37rps	
	D zone	52rps	43rps	37rps	28rps	
	E zone	64rps	55rps	49rps	36rps	
	F zone	64rps	55rps	49rps	36rps	
ASYG12LECA	A zone	96rps	61rps	51rps	33rps	
ASYG14LECA	B zone	96rps	61rps	51rps	33rps	
	C zone	96rps	61rps	51rps	33rps	
	D zone	57rps	42rps	36rps	27rps	
	E zone	57rps	42rps	36rps	27rps	
	F zone	57rps	42rps	36rps	27rps	

2. HEATING OPERATION

A sensor (room temperature thermistor) built in the indoor unit body will usually perceive difference or variation between a set temperature and present room temperature, and controls the operation frequency of the compressor.

- * If the room temperature is lower by 3°C than a set temperature, the compressor operation frequency will attain to maximum performance.
- * If the room temperature is some degrees higher than a set temperature, the compressor will be stopped.
- * When the room temperature is between +2.5°C to -3°C of the setting temperature, the compressor frequency is controlled within the range shown in Table 3. However, the maximum frequency is limited shown in Table 4 based on the fan mode.

	Minimum frequency	Maximum frequency
ASYG07/09LECA	23rps	99rps
ASYG12LECA ASYG14LECA	18rps	130rps

(Table 3 : Compressor frequency range)

3. DRY OPERATION

The compressor frequency shall change according to the temperature, set temperature, and room temperature variation which the room temperature sensor of the indoor unit body has detected as shown in the Table 5.

However, after the compressor is driven, the indoor unit shall run at operation frequency of 64rps (07/09LECA), 61rps (12/14LECA), for a minute.

		Operating frequency			Operating frequency
07LECA	X zone	37rps	12LECA	X zone	33rps
09LECA	J zone	28rps	14LECA	J zone	25rps
	Y zone	Orps		Y zone	0rps

(Table 5 : Compressor frequency in Dry mode)

(Fig.2 : Compressor control based on room temperature)

4. AUTO CHANGEOVER OPERATION

When the air conditioner is set to the AUTO mode by remote control, operation starts in the optimum mode from among the Heating, Cooling, Dry and Monitoring modes.

During operation, the optimum mode is automatically switched in accordance with temperature changes. The temperature can be set between 18°C and 30°C in 1°C steps.

(Fig. 3 : Operation flow chart in Auto changeover)

1. Fan speed

(Table 6 : Indoor fan speed)

		Speed (rpm)			
Operation mode	Air flow mode	ASYG07/09/12LECA	ASYG14LECA		
	Powerful	1490	1450		
Heating	Hi	1440	1400		
	Me+	1370	1360		
	Me	1200	1230		
	Lo	980	1050		
	Quiet	670	770		
	Cool air prevention	600	600		
	S-Lo	480	480		
Cooling/ Fan	Powerful	1450	1450		
-	Hi	1400	1400		
	Me	1200	1230		
	Lo	920	1000		
	Quiet	620	750		
Dry		X zone: 620 J zone: 600	X zone: 750 J zone: 730		

2. FAN OPERATION

The airflow can be switched in 5 steps such as Auto, Quiet, Lo, Me, Hi, while the indoor fan only runs. When fan mode is set at [Auto], it operates on [Me] fan Speed.

3. COOLING OPERATION

Switch the airflow [Auto], and the indoor fan motor will run according to a room temperature, as shown in Figure3.

On the other hand, if switched in [Hi] \sim [Quiet], the indoor motor will run at a constant airflow of [Cool] operation modes Quiet, Lo, Me, Hi, as shown in Table 6.

(Fig.4 : Airflow change - over (Cooling : Auto))

4. DRY OPERATION

Refer to the Table 6. During the dry mode operation, the fan speed setting can not be changed.

5. HEATING OPERATION

Switch the airflow [Auto], and the indoor fan motor will run according to a room temperature, as shown in Fig. 5

On the other hand, if switched in [Hi] \sim [Quiet], the indoor motor will run at a constant airflow of [Heat] operation modes Quiet, Lo, Me, High, as shown in Table 6.

(Fig.5: Airflow change - over (Heating: Auto)) When the room When the room temperature rises temperature drops TR-Ts ≥ -1°C Lo mode TR-Ts ≥ -1.5°C -1°C > TR-Ts ≥ -2°C Me mode -1.5°C > TR-Ts ≥ -2.5°C -2°C > TR-Ts Me+ mode -2.5°C > TR-Ts TR : Room temperature Ts : Setting temperature

6. COOL AIR PREVENTION CONTROL (Heating mode)

The maximum value of the indoor fan speed is set as shown in Fig.6 based on the detected temperature by the indoor heat-exchanger sensor on heating mode.

(Fig.6: Cool air prevension control)

<Normal operation>

Indoor heat exchanger temperature rises

<Powerful operation>

7. MOISTURE RETURN PREVENTION CONTROL (Cooling mode& Dry mode)

Switch the airflow [Auto] at cooling mode, and the indoor fan motor will run as shown in Fig.7.

	Dry			Cooling
	X zone	J zone	Y zone	Cooling
ASYG07/09/12LECA	620rpm	600rpm	0⇔480rpm	620rpm
ASYG14LECA	750rpm	730rpm	0⇔480rpm	750rpm

1. Outdoor Fan Motor

Following table shows the type of the outdoor fan motor. The control method is different between AC motor and DC motor.

(Table 8 : Type of Motor)

	AC Motor	DC Motor
ASYG07/ 09/ 12/ 14LECA		0

2. Fan Speed

(Table 9 : Outdoor fan speed)

(Table 9. Outdoor fail speed) (rpm				
	Zone 💥	Cooling	Heating	Dry
	Y	730/ 650/ 580/ 470		
ASYG07LECA	Z	730/ 470/ 230	900/ 650/ 580/ 470	730/ 470
ASTGU/LECA	F	230/ 200	900/030/380/470	730/470
	G	150		
	Y	860/ 780/ 720/ 680/ 470		
ASYG09LECA	Z	860/ 470/ 330	900/ 760/ 720/ 680/ 470	760/470
ASTGUELCA	F	330/ 280	300/ 100/ 120/ 000/ 410	100/4/0
	G	230/ 200		
	Y	860/ 780/ 720/ 680/ 470		
ASYG12LECA	Z	860/ 470/ 330	900/ 760/ 720/ 680/ 470	760/ 470
ASTGIZLECA	F	330	300/ 100/ 120/ 000/ 410	100/ 410
	G	230		
	Y	850/ 750/ 670/ 500		
ASYG14LECA	Z	850/ 500/ 350	950/ 850/ 750/ 670/ 550/ 450	760/ 470
	F	400/ 330/ 300	330/ 330/ 730/ 670/ 330/ 430	100,470
	G	300/ 280/ 230		

(rnm)

※ Refer to Fig.8

(Fig.8: Outside air temperature zone selection)

- The outdoor fan speed mentioned above depends on the compressor frequency. (When the compressor frequency increases, the outdoor fan speed also changes to the higher speed. When the compressor frequency decreases, the outdoor fan speed also changes to the lower speed.)
- * After the defrost control is operated on the heating mode, the fan speed keeps at the higher speed as table10 without relating to the compressor frequency.

(Table10	Outdoor fan	speed a	fter the	defrost)
----------	-------------	---------	----------	----------

ASYG07/ 09LECA	900rpm
ASYG12/ 14LECA	950rpm

7. LOUVER CONTROL

1. VERTICAL LOUVER CONTROL

(Function Range)

Each time the button is pressed, the air direction range will change as follow:

Fig.9 : Air Direction Range

 $(1) \overrightarrow{} (2) \overrightarrow{} (3) \overrightarrow{} (4) \overrightarrow{} (5) \overrightarrow{} (6)$

Types of Air flow Direction Setting:

(1,2,3,4,5,6): During Heating/ Cooling/ Dry modes

The Remote Controller's display does not change.

- Use the air direction adjustments within the ranges shown above.
- The vertical airflow direction is set automatically as shown, in accordance with the type of operation selected.

Cooling / Dry mode : Horizontal flow ① Heating mode : Downward flow ⑥

• During AUTO mode operation, for the first a few minutes after beginning operation, air-flow will be horizontal 1; the air direction cannot be adjusted during this period. The air flow direction setting will temporarily become 1 when the temperature of the air -flow is low at the start of the Heating mode.

2. ADJUST THE RIGHT-LEFT LOUVERS

• Move the Right-Left louvers to adjust air flow in the direction you prefer.

Knob (2 places)

2. SWING OPERATION

To select Vertical Airflow Swing Operation

When the swing signal is received from the remote controller, the vertical louver starts to swing.

(Table11 : Swinging Range)

	Rai	nge
	ASYG07/09/12LECA	ASYG14LECA
Cooling / Dry mode Fan mode ($1 \sim 3$)	$(1) \Leftrightarrow (3)$	$\textcircled{1} \Leftrightarrow \textcircled{4}$
Heating mode Fan mode ($\textcircled{4}\sim$ $\textcircled{6}$)	$3 \Leftrightarrow 6$	$(4) \Leftrightarrow (6)$

• The SWING operation may stop temporarily when the air conditioner's fan is not operating, or when operating at very low speeds.

To select Horizontal Airflow Swing Operation

(No function)

1. OPEARTION FREQUENCY RANGE

The operation frequency of the compressor is different based on the operation mode as shown in the Table 12.

(Table 12 : Compressor frequency range)

	Cooling / Dry		Неа	ting
	Minimum	Maximum	Minimum	Maximum
ASYG07/ 09LECA	22rps	79rps	23rps	99rps
ASYG12/ 14LECA	18rps	96rps	18rps	130rps

2. OPEARTION FREQUENCY CONTROL AT NORMAL START UP

The compressor frequency soon after the start-up is controlled as shown in the Fig.10

(Fig.10 : Compressor control at start-up)

(Frequency)

	Frequency I	Frequency II	Frequency III	FrequencyIV	Frequency V	FrequencyVI
ASYG07/ 09LECA	70rps	82rps	92rps	96rps		
ASYG12/ 14LECA	56rps	74rps	87rps	97rps	108rps	119rps

(Time)

	Time ①	Time 2	Time ③	Time④	Time (5)	Time ⑥
ASYG07/ 09LECA	80sec	140sec	200sec	440sec		
ASYG12/ 14LECA	80sec	140sec	200sec	380sec	440sec	500sec

3. LIMITATION OF COMPRESSOR FREQUENCY BY OUTDOOR TEMPERATURE

The minimum compressor frequency is limited by outdoor temperature as shown in the Table13.

(Table13 : Limitation of Compressor Frequency)

[Cooling/ Dry]

	10	°C	14	°C	40	°C
	Under	Over	Under	Over	Under	Over
ASYG07/09LECA	34rps	28	rps	22	rps	30rps
ASYG12/14LECA	39rps	27	rps	18	rps	30rps

[Heating]

	- 3	°C	7	°C	14	°C	40	°C
	Under	Over	Under	Over	Under	Over	Under	Over
ASYG07/09LECA	42rps	39	rps	281	ps	23	rps	30rps
ASYG12/14LECA	36rps	27	rps	271	ps	18	rps	30rps

9. TIMER OPEARTION CONTROL

9-1 WIRELESS REMOTE CONTROLLER

The Table 14 shows the available timer setting based on the product model.

(Table 14 : Timer Setting)

	ON TIMER / OFF TIMER	PROGRAM TIMER	SLEEP TIMER	WEEKLY TIMER
ASYG07/09/12/14LECA	0	0	0	0

1. OPEARTION FREQUENCY RANGE

OFF timer : When the clock reaches the set time, the air conditioner will be turned off.

• ON timer : When the clock reaches the set time, the air conditioner will be turned on.

2. PROGRAM TIMER

• The program timer allows the OFF timer and ON timer to be used in combination one time.

• Operation will start from the timer setting (either OFF timer or ON timer) whichever is closest to the clock's current timer setting.

The order of operations is indicated by the arrow in the remote control unit's display.

• SLEEP timer operation cannot be combined with ON timer operation.

3. SLEEP TIMER

If the sleep is set, the room temperature is monitored and the operation is stopped automatically. If the operation mode or the set temperature is change after the sleep timer is set, the operation is continued according to the changed setting of the sleep timer from that time ON.

In the cooling operation mode

When the sleep timer is set, the setting temperature is increased 1°C. It increases the setting temperature another 1°C after 1 hour. After that, the setting temperature is not changed and the operation is stopped at the time of timer setting.

In the heating operation mode

When the sleep timer is set, the setting temperature is decreased 1°C. It decreases the setting temperature another 1°C every 30 minutes. Upon lowering 4°C, the setting temperature is not changed and the operation stops at the time of timer setting.

4. WEEKLY TIMER

This timer function can set operation times of the each day of the week. All days can be set together, the weekly timer can be used to repeat the timer setting for all of the days.

9-2 WIRED REMOTE CONTROLLER (OPTION)

The Table15 shows the available timer setting based on the product model.

(Table15 : Timer Setting)	5 : Timer Setting)	(Table15 :
---------------------------	--------------------	-------------

	ON TIMER / OFF TIMER	WEEKLY TIMER	TEMPERATURE SET BACK TIMER
ASYG07/09/12/14LECA	0	0	0

1. ON TIMER / OFF TIMER

Same to 9-1 1.ON TIMER / OFF TIMER and shown in those.

2. WEEKLY TIMER

This timer function can set operation times of the each day of the week. All days can be set together, the weekly timer can be used to repeat the timer setting for all of the days.

3. TEMPERATURE SET BACK TIMER

This timer function can change setting temperature of setting operation times of the each day of the week. This can be together with other timer setting.

10. ELECTRONIC EXPANSION VALVE CONTROL

The most proper opening of the electronic expansion valve is calculated and controlled under the present operating condition based on the Table16.

The compressor frequency, the detected temperature by the discharge temperature sensor, the indoor heat exchanger sensor, the outdoor heat exchanger sensor, and the outdoor temperature sensor.

The industries sensor, the suddor heat exchanger sensor, and the suddor temperature

(Table16: The pulse range of the electronic expansion valve control)

	Operation mode	Pulse range
ASYG07LECA ASYG09LECA	Cooling / Dry mode	Between 60 to 480 pulses.
ASYG12LECA ASYG14LECA	Heating mode	Detween 00 to 400 pulses.

- * The expansion valve is set at 480 pulses 110seconds after the compressor had stopped.
- * Initialization will start after 24 hours pass from the last initialization, and the compressor stops
- * At the time of supplying the power to the outdoor unit, the initialization of the electronic expansion valve is operated (528 pulses are input to the closing direction).

11. TEST OPERATION CONTROL

[Operation method]

The outdoor unit, may not operate, depending on the room temperature.

In this case, keep on pressing the MANUAL AUTO button of the indoor unit for more than 10 seconds. The Operation lamp and Timer lamp will begin to flash simultaneously during cooling test run. Then, heating test run will begin in about 3 minutes when HEAT is selected by the remote control operation.

(When the air conditioner is running by pressing the test run button, the Operation lamp and Timer lamp will simultaneously flash slowly.)

[Release]

Perform the test operation for 60 minutes.

Pressing the MANUAL AUTO button of the indoor unit for more than 3 seconds.

[Using the Wired remote control (Option)]

If the Operation lamp is on, press the START/STOP button to turn it off. Press the MODE and the FAN buttons at the same time for more than two seconds to start the test operation. The operation lamp will light up and "o1" will be displayed on the set temperature display.

[Release]

Perform the test operation for 60 minutes. Pressing the START/STOP button will stop the test operation.

12. PREVENT TO RESTART FOR 3 MINUTES (3 MINUTES ST)

The compressor won't enter operation status for 2 minutes and 20 seconds after the compressor is stopped, even if any operation is given.

13. FOUR-WAY VALVE EXTENSION SELECT

At the time when the air conditioner is switched from the cooling mode to heating mode, the compressor is stopped, and the four-way valve is switched in 2 minutes and 20 seconds later after the compressor stopped.

14. AUTO RESTART

When the power was interrupted by a power failure, etc. during operation, the operation contents at that time are memorized and when power is recovered, operation is automatically started with the memorized operation contents.

When the power is interrupted and recovered during timer operation, since the timer operation time is shifted by the time the power was interrupted, an alarm is given by blinking (7 sec ON/2 sec OFF) the indoor unit body timer lamp.

[Operation contents memorized when the power is interrupted]

- Operation mode
- Set temperature
- Set air flow
- Timer mode and set time (set by wireless remote controller)
- Set air flow Direction
- Swing
- ECONOMY operation
- 10°C HEAT operation
- Outdoor low noise operation

15. MANUAL AUTO OPERATION (Indoor unit body operation)

When the remote control is lost or battery power dissipated, this function will work without the remote control. When MANUAL AUTO button is set more than 3seconds and less than 10seconds, MANUAL AUTO OPERATION will be started as shown in Table17.

To stop operation, press the MANUAL AUTO button for 3seconds.

(Table17 : MANUAL AUTO OPERATION)

	Manual auto operation
OPERATION MODE	Auto changeover
FAN CONT. MODE	Auto
TIMER MODE	Continuous (No timer setting available)
SETTING TEMP.	24°C
SETTING LOUVER	Standard
SWING	OFF
ECONOMY	OFF

16. FORCED COOLING OPERATION (TEST OPERATION)

When FORCED COOLING OPERATION is set, the operation is controlled as shown in Table18.

	Forced cooling operation
OPERATION MODE	Cooling
FAN CONT. MODE	Hi
TIMER MODE	-
SETTING TEMP.	Room Temp is not controlled
SETTING LOUVER	Horizontal (It is changed follow as setting of remote controller)
SWING	OFF
ECONOMY	-

(Table18: FORCED COOLING OPERATION)

· Forced cooling operation is started when press MANUAL AUTO button for 10 seconds or more.

• During the forced cooling operation, it operates regardless of room temperature sensor.

• Operation LED and timer LED blink at the same time during the forced cooling operation.

They blink for 1 second ON and 1 second OFF on both operation LED and timer LED (same as test operation). • Forced cooling operation is released after 60 minutes of starting operation or pressing MANUAL AUTO button

for 3 seconds.

17. COMPRESSOR PREHEATING

When the outdoor heat exchanger temperature is lower than 5°C and the all operation has been stopped for 30 minutes, power is applied to the compressor and the compressor is heated. (By heating the compressor, warm air is quickly discharged when operation is started.) When operation was started and when the outdoor temperature rises to 7°C or greater, preheating is ended.

18. 10°C HEAT OPERATION

10°C HEAT operation performs as below when pressing 10°C HEAT button or Weekly timer setting on the remote controller.

(Table 19: 10°C HEAT operation)

Mode	Heating
Setting temperature	10°C
Fan mode	Auto
LED display	Economy
Defrost operation	Operate as normal

19. ECONOMY OPERATION

The ECONOMY operation functions by pressing ECONOMY button on the remote controller. At the maximum output, ECONOMY Operation is approximately 70% of normal air conditioner operation for cooling and heating.

The ECONOMY operation is almost the same operation as below settings.

(Table 20)

Mode	Cooling/ Dry	Heating
Target temperature	Setting temp.+1°C	Setting temp1°C

20. OUTDOOR UNIT LOW NOISE OPERATION

The OUTDOOR UNIT LOW NOISE Operation functions by pressing OUTDOOR UNIT LOW NOISE button on the remote controller.

This operation stops the PFC control, and changes the Current release operation/release value. OUTDOOR UNIT LOW NOISE Operation mode can be used during cooling, heating and automatic operation. It can not be used in Fan and Dry mode

(Table 21)

	Control / Release
Current release operation/release value	3.5A / 3.0A

21. POWERFUL OPERATION

The POWERFUL OPERATION functions by pressing POWERFUL button on the remote controller. The indoor unit & outdoor unit will operate at maximum power as shown in Table22.

(Table22)

	Powerful operation
COMPRESSOR FREQUENCY	Maximum
FAN CONT. MODE	Powerful
SETTING LOUVER	Cooling/ Dry : 3, Heating : 5

Release Condition is as follows.

[Cooling / Dry]

- Room tenperature ≤ Setting temperature - 1.5°C or Operation time has passed 20 minutes.

[Heating]

- Room tenperature ≥ Setting temperature +1.5°C or Operation time has passed 20 minutes.

22. DEFROST OPERATION CONTROL

1. CONDITION OF STARTING THE DEFROST OPERATION

The defrost operation starts as shown in the following Table 23.

(Table 23 : Condition of starting Defrost Operation)

Normal defrost	Compressor integrating operation time	
	Less than 25 minutes	More than 25 minutes
	Does not operate	Outdoor heat exchanger temp. $\leq -17^{\circ}C$ (at outside air temp. $\geq -10^{\circ}C$)
		Outdoor heat exchanger temp. ≦ Outside air temp 7°C or Outdoor heat exchanger temp. ≦ - 20°C (at outside air temp. < -10°C)

Integrating defrost	Compressor integrating operation time		
	More than 240 minutes	More than 213 minutes	Less than 10 minutes *
	(For continuous operation)	(For continuous operation)	(For intermittent operation)
	Outdoor heat exchanger	Outdoor heat exchanger	OFF count of the compressor
	temperature below -3°C	temperature below -5°C	40 times

*If the compressor continuous operation time is less than 10 minutes, the OFF number of the compressor is counted.

If any defrost operated, the compressor OFF count is cleared.

2. CONDITION OF THE DEFROST OPERATION COMPLETION

Defrost operation is released when the conditions become as shown in Table 24.

(Table 24 : Defrost Release Condition)

Release Condition
Outdoor heat exchanger temperature sensor value is higher than +16°C or
Compressor operation time has passed 15 minutes.

3. Defrost Flow Chart

The defrosting shall proceed by the integrating operation time, outdoor temperature and outdoor heat exchanger temperature as follows.

23. OFF DEFROST OPEARTION CONTROL

When operation stops in the [Heating operation] mode, if frost is adhered to the outdoor unit heat exchanger, the defrost operation will proceed automatically. In this time, if indoor unit operation lamp flashes slowly (7 sec ON / 2 sec OFF), the outdoor unit will allow the heat exchanger to defrost, and then stop.

1. OFF DEFROST OPERATION CONDITION

In heating operation, the outdoor heat exchanger temperature is less than - 4°C, compressor continuous operation more than 10 minutes, and compressor operation integrating time lasts for more than 30 minutes.

2. OFF DEFROST END CONDITION

Release Condition

Outdoor heat exchanger temperature sensor value is higher than 16°C or Compressor operation time has passed 15 minutes.

OFF Defrost Flow Chart

24. VARIOUS PROTECTIONS

1. DISCHARGE GAS TEMPERATURE OVERRISE PREVENSION CONTROL

The discharge gas thermosensor (discharge thermistor : Outdoor side) will detect discharge gas temperature.

When the discharge temperature becomes higher than Temperature I, the compressor frequency is decreased 20rps, and it continues to decrease the frequency for 20rps every 120 seconds until the temperature becomes lower than Temperature I.

When the discharge temperature becomes lower than Temperature II, the protection control of the compressor frequency will be released.

When the discharge temperature becomes higher than Temperature III, the compressor is stopped and the indoor unit LED starts blinking.

(Table 25 : Discharge temperature over rise prevension control / Release temperature)

	Temperature I	Temperature II	Temperature III
ASYG07/09/12/14LECA	104°C	101°C	110°C

2. CURRENT RELEASE CONTROL

The compressor frequency is controlled so that the outdoor unit input current does not exceed the current limit value that was set up with the outdoor temperature.

The compressor frequency returns to the designated frequency of the indoor unit at the time when the frequency becomes lower than the release value.

[Heating]

(Table 26 : Current release operation value / Release value)

[Heating]

OT : Outdoor Temperature

[Cooling] ASYG07LECA ASYG09LECA OT (Control / Release) 46°C 40°C 4.0A / 3.5A 40°C 5.5A / 5.0A

OT : Outdoor Temperature

-	01	
ASYG12LECA		
OT (C	Control / Release)	
17°C	5.5A / 5.0A	
12°C	7.0A / 6.5A	
	7.5A / 7.0A	
5°C	8.5A / 8.0A	

OT : Outdoor Temperature

OT : Outdoor Temperature

[Cooling]

[Heating]

17°C

12°C

5°C

ASYG14LECA

OT (Control / Release)

7.0A / 6.5A

9.0A / 8.5A

10.0A / 9.5A

10.0A / 9.5A

OT : Outdoor Temperature

AS	SYG14LECA
OT (C	ontrol / Release)
46°C ·	4.5A / 4.0A
40°C	6.0A / 5.5A
40 C	8.5A / 8.0A

OT : Outdoor Temperature

01-20

3. ANTIFREEZING CONTROL (Cooling and Dry mode)

The compressor frequency is decrease on cooling & dry mode when the indoor heat exchanger temperature sensor detects the temperature lower than Temperature I. Then, the anti-freezing control is released when it becomes higher than Temperature II.

Outdoor temperature	Temperature I	Temperature II					
Over than 10°C *1 or 12°C *2	4°C	7°C					
Less than 10°C *1 or 12°C *2	4°C	13°C					

(Table 27 : Anti-freezing Protection Operation / Release Temperature)

*1. When the temperature rises.

*2. When the temperature drops.

4. COOLING PRESSURE OVERRISE PROTECTION

When the outdoor unit heat exchange sensor temperature rises to 67°C or greater, the compressor and the outdoor fan motor are stopped and trouble display is performed.

5. HIGH TEMPERATURE RELEASE CONTROL (HEATING MODE)

On heating mode, the compressor frequency is controlled as following based on the detection value of the indoor heat exchanger temperature sensor.

WALL MOUNTED type INVERTER

2. TROUBLE SHOOTING

2. TROUBLESHOOTING

2-1 ERROR DISPLAY

2-1-1 INDOOR UNIT AND WIRED REMOTE CONTROLLER DISPLAY

Please refer the flashing pattern as follows.

Indoor Unit : ASYG07/ 09/ 12/ 14LECA

The OPERATION, TIMER and ECONOMY lamps operate as follows according to the error contents.

	Ind	loor Unit Display	Wired Remote	Trouble		
Error Contents	OPERATION (Green)	TIMER (Orange)	ECONOMY (Green)	Controller Display	shooting	
Serial communication error	1 times	1 times	Continuous	11	1	
Wired remote controller communication error	1 times	2 times	Continuous	12	2	
Indoor unit model information error EEPROM access abnormal	3 times	2 times	Continuous	32	3	
Manual auto switch error	3 times	5 times	Continuous	35	4	
Indoor room thermistor error	4 times	1 times	Continuous	41	5	
Indoor heat Ex. thermistor error	4 times	2 times	Continuous	42	6	
Indoor unit fan motor error	5 times	1 times	Continuous	51	7	
Outdoor unit main PCB error	6 times	2 times	Continuous	62	9	
PFC circuit error	6 times	4 times	Continuous	64	10	
IPM error	6 times	5 times	Continuous	65	11	
Discharge thermistor error	7 times	1 times	Continuous	71	12	
Heat Ex. liquid outlet thermistor error	7 times	3 times	Continuous	73	13	
Outdoor thermistor error	7 times	4 times	Continuous	74	14	
Current sensor error	8 times	4 times	Continuous	84	15	
Over current error	9 times	4 times	Continuous	94	16	
Compressor control error	9 times	5 times	Continuous	95	17	
Outdoor unit fan motor error	9 times	7 times	Continuous	97	18	
4 Way valve error	9 times	9 times	Continuous	99	19	
Discharge temp. error	10 times	1 times	Continuous	A1	20	

2-1-2 WIRED REMOTE CONTROLLER DISPLAY (OPTION)

1. SELF - DIAGNOSIS

When " Er " in Temperature Display is displayed, inspection of the air conditioning system is necessary. Please consult authoilzed servise personnel.

ex. Self-diagnosis check

2. ERROR CODE HISTORY DISPLAY

Up to 16 memorized error codes may be displayed for the indoor unit connected to the remote controller.

2-2 TROUBLE SHOOTING WITH ERROR CODE

Check Indoor unit electric components

(loose connector or incorrect wiring)

Check any shortage or corrosion on PCB.

Check Point 3 : Replace Controller PCB

Change Controller PCB.

· Check all connectors.

Note : EEPROM

Check external cause such as noise

 Check if there is any equipment that causes harmonic wave near the power cable (Neon light bulb or any electronic

Check if the ground connection is proper.

equipment which causes harmonic wave).

EEPROM(Electronically Erasable and Programmable Read Only Memory) is a nonvolatile memory which keeps memorized information even if power is turned off. It can change the contents electronically. To change the contents, it uses higher voltage than normal, and it can not change a partial contents. (Rewriting shall be done upon erasing the all contents.) There is a limit in a number of rewriting.

Trouble shooting 4 INDOOR UNIT Error Method:	Indicate or Display:				
Manual auto switch error	Refer to error code table.				
Detective Actuators:	Detective details:				
Indoor unit Controller PCB Indicator PCB Manual auto switch	When the Manual Auto Switch becomes ON for consecutive 60 or more seconds.				
Forecast of Cause:					
1. Manual auto switch failure 2. Controller PCB and Indicator PCB failure					
Check Point 1 : Check the Manual auto switch					
Check if Manual auto switch is kept pressed.					
Check ON/OFF switching operation by using a meter. Self Manual Auto Switch is disabled (on/off switching), replace it.					
ок					
Check Point 2 : Replace Controller PCB					

▶ If Check Point 1 do not improve the symptom, change Controller PCB and Indicator PCB.

Trouble shooting 6 INDOOR UNIT Error Metho Indoor unit Heat Ex. sens	•		Indicate or Display: Refer to error code table.						
Detective Actuators:Detective details:Indoor unit Controller PCB Heat Ex. temperature thermistorWhen Heat Ex. Temperature Thermistor open or short-circuit is detection					is detected.				
Forecast of Cause : 1. Connector connection failure 2. Thermistor failure 3. Controller PCB failure									
Check Point 1 : Check connection of Connector Check if connector is removed. Check erroneous connection. Check if thermistor cable is open. >Upon correcting the removed connector or mis-wiring, reset the power. OK									
Check Point 2 : Remove connector and check Thermistor resistance value Thermistor Characteristics (Approx. value)					-Ω-				
Temperature	-30°C	-20°C	-10°C	-5°C	0°C	5°C	10°C	20°C	$\oslash \$$
Resistance Value (kΩ) Temperature	1131.9 30°C	579.6 40°C	312.3 50°C	233.2 60°C	176.0 63°C	134.2	103.3	62.9	
Resistance Value ($k\Omega$)	39.6	25.6	17.1	11.6	10.4				
► If Thermistor is either open or shorted, replace it and reset the power.									
Check Point 3 : Check volta Make sure circuit diagram THERMISTOR (PIPE) BLACK BLACK BLACK THERMISTOR (ROOM TEMP.)	1 CN4	r unit and	I check te	erminal v	oltage at	Thermist	or (DC5.	0V)	

Trouble shooting 10	Indicate or Display:				
OUTDOOR UNIT Error Method:	Refer to error code table.				
PFC circuit error					
Detective Actuators:	Detective details:				
Outdoor unit Main PCB	When inverter output DC voltage is higher than 415V for over 3 seconds, the compressor stops. If the same operation is repeated 5 times, the compressor stops permanently.				
Forecast of Cause : 1. External cause 2. Connecto	r connection failure 3. Main PCB failure				
Check Point 1 : Check external cause at	Indoor and Outdoor (Voltage drop or Noise)				
 Instant drop : Check if there is a large load Momentary power failure : Check if there is in the power si 	a defective contact or leak current				
in the power supply circuit. • Noise : Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding.					
ОК					
Check Point 2 : Check connection of Cor	nnector				
 Check if connector is removed. Check erroneous connection. Check if cable is open. >>Upon correcting the removed connector or mis-wiring, reset the power. 					
OK					
Check Point 3 : Replace Main PCB					
▶ If Check Point 1, 2 do not improve the symptom, change Main PCB.					

Trouble shooting 12 OUTDOOR UNIT Error Method:			Indicate	e or Dis	<u>play:</u>						
Discharge thermistor erro	or		Refer to error code table.								
Detective Actuators:				<u>ve deta</u>	•						
Outdoor unit Main PCB Discharge pipe temperatur	e therm	istor							en or shoi npressor.	rt-circuit	
Forecast of Cause : 1. Connector conne	ction fai	lure 2	.Thermi	stor failu	ure 3.	Main P	CB failu	re			
Check Point 1 : Check conr	nection of	of Conn	ector								
Check if connector is remove Check erroneous connection Check if thermistor cable is c >>Upon correcting the rem	open.	nnector	or mis-v	viring, re	eset the	power.					
ОК											Ω
Check Point 2 : Remove co				rmistor i	resistan	ce value	9				
Thermistor Characteristics	(Appro: I	x. value)								\bigotimes
Temperature	-30°C	-20°C	-10°C	-5°C	0°C	5°C	10°C	20°C	30°C		
Resistance Value (k Ω)	1013.1	531.6	292.9	221.1	168.6	129.8	100.9	62.5	40.0		
Temperature	40°C	50°C	60°C	70°C	80°C	90°C	100°C	110°C	120°C		
Resistance Value (k Ω)	26.3	17.8	12.3	8.7	6.3	4.6	3.4	2.6	2.0		
▶ If Thermistor is either op	en or sh	orted, re	place it	and rese	et the po	ower.					
ОК											
•											
Check Point 3 : Check volta	-										
Make sure circuit diagran	n of outo	loor uni	t and ch	eck tern	ninal vo	ltage at	Thermis	stor (DC	5.0V)		₩ Ç Ş
THERMISTOR (PIPE) BLACK BLACK BLACK BLACK BLACK BLACK BLACK BLACK CN71 CN71 CN71											
THERMISTOR (OUTDOOR) BLACK 1 1 BLACK 2 2 3 3 CN70											
▶ If the voltage does not a	ippear, r	eplace N	lain PCE	<u>3.</u>							

Trouble shooting 16 OUTDOOR UNIT Error Method: Trip detection	Indicate or Display: Refer to error code table.
Detective Actuators:	Detective details:
Outdoor unit Main PCB Compressor	 "Protection stop by overcurrent generation after inverter compressor start processing completed" generated consecutively 10 times. * The number of generations is reset if the start-up of the compressor succeeds.

- excessive rise of ambient temperature
- 2. Inverter PCB failure
- 3. Inverter compressor failure (lock, winding short)

Trouble shooting 18 <u>OUTDOOR UNIT Error Method:</u> Outdoor unit fan motor error	<u>Indicate or Display:</u> Refer to error code table.
Detective Actuators:	Detective details:
Outdoor unit Main PCB Outdoor unit Fan motor	 When outdoor fan rotation speed is less than 100rpm in 20 seconds after fan motor starts, fan motor stops. After fan motor restarts, if the same operation within 60sec is repeated 3 times in a row, compressor and fan motor stops. If 1 and 2 repeats 5 times in a row, compressor and fan motor stops permanently.

Forecast of Cause:

- 1. Fan rotation failure 2. Motor protection by surrounding temperature rise 3. Main PCB failure
- 4. Outdoor unit fan motor

Trouble shooting 20 <u>OUTDOOR UNIT Error Method:</u> Discharge temperature error	Indicate or Display: Refer to error code table.
Detective Actuators: Outdoor unit Main PCB Discharge temperature thermistor	 Detective details: "Protection stop by "discharge temperature ≥ 110degC during compressor operation"" generated 2 times within 24 hours.

Forecast of Cause : 1.3	3-way valve not opened	2. EEV defective, strainer clogged
3. 0	Outdoor unit operation failure, foreign matter o	n heat exchanger
4. [Discharge temperature thermistor failure	5. Insufficient refrigerant
6. N	Main PCB failure	

2-3 TROUBLE SHOOTING WITH NO ERROR CODE

Trouble shooting 21

Indoor Unit - No Power

Forecast of Cause:

- 1. Power supply failure 2. External cause
- 3. Electrical components defective

Trouble shooting 22

Outdoor Unit - No Power

Forecast of Cause:

Power supply failure
 External cause
 Electrical Components defective

▶ If the symptom does not change by above Check 3, replace Main PCB.

Trouble shooting 23

No Operation (Power is ON)

Forecast of Cause:

- 1. Setting/ Connection failure 2. External cause
- 3. Electrical component defective

Check Point 1 : Check indoor and outdoor installation condition	
Indoor Unit - Check incorrect wiring between Indoor Unit - Remote Control. Or, check if there is an open cable connection.	
Are these Indoor Unit, Outdoor Unit, and Remote Control suitable model numbers to connect?	
If there is some abnormal condition, correct it by referring to Installation manual and Data & Technical Manual.	
ОК	
Turn off Power and check/ correct followings.	
Is there loose or removed communication line of Indoor Unit and Outdoor Unit?	
ок	
Check Point 2 : Check external cause at Indoor and Outdoor (Voltage drop or Noise)	
 Instant drop Check if there is a large load electric apparatus in the same circuit. 	
 Instant drop Check if there is a large load electric apparatus in the same circuit. Momentary power failure Check if there is a defective contact or leak current in the power supply circuit. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circu Noise Check if there is any equipment causing harmonic wave near electric line. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circu Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circul. Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circu Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circul. Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circul. Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circu. Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. 	uit.
 Momentary power failure Check if there is a defective contact or leak current in the power supply circu. Noise Check if there is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. OK Check Point 3 : Check Electrical Components at Indoor and Outdoor Check Voltage at CN305 (terminal 1-3) of UTY-XCBXE(Communication kit). (Power supply to Remote Control) >> If it is DC13V, Remote Control is failure. (Controller PCB is normal) >> Replace Remote >> Check Indoor unit fan motor. (PARTS INFORMATION 4) 	D
 Momentary power failure Check if there is a defective contact or leak current in the power supply circulation is any equipment causing harmonic wave near electric line. (Neon bulb or electric equipment that may cause harmonic wave) Check the complete insulation of grounding. OK Check Point 3 : Check Electrical Components at Indoor and Outdoor Check Voltage at CN305 (terminal 1-3) of UTY-XCBXE(Communication kit). (Power supply to Remote Control) > If it is DC13V, Remote Control is failure. (Controller PCB is normal) >> Replace Remote 	

2-4 SERVICE PARTS INFORMATION

SERVICE	PARTS	INFORMATIO	DN 1

Compressor

SERVICE PARTS INFORMATION 2

Inverter Compressor

Check Point 3 : Replace Main PCB

▶ If the symptom does not change with above Check 1, 2, replace Main PCB.

Check Point 6 : Check Strainer

Strainer normally does not have temperature difference between inlet and outlet as shown in (1), but if there is a difference as shown in (2), there is a possibility of inside clogged. In this case, replace Strainer.

SERVICE PARTS INFORMATION 4

Indoor unit fan motor

Check Point 1 : Check rotation of Fan

Rotate the fan by hand when operation is off.

(Check if fan is caught, dropped off or locked motor)

>>If Fan or Bearing is abnormal, replace it.

Check Point 2 : Check resistance of Indoor Fan Motor

Refer to below. Circuit-test "Vm" and "GND" terminal.
 (Vm: DC voltage, GND: Earth terminal)
 >If they are short-circuited (below 300 kΩ), replace Indoor fan motor and Controller PCB.

Pin number (wire color)	Terminal function (symbol)	
1 (Blue)	Feed back (FG)	
2 (Yellow)	Speed command (Vsp)	
3 (White)	Control voltage (Vcc)	
4 (Black)	Earth terminal (GND)	
5	No function	
6 (Red)	DC voltage (Vm)	

SERVICE PARTS INFORMATION 5

Outdoor unit fan motor

Check Point 1 : Check rotation of Fan

• Rotate the fan by hand when operation is off. (Check if fan is caught, dropped off or locked motor)

>>If Fan or Bearing is abnormal, replace it.

Check Point 2 : Check resistance of Outdoor Fan Motor

Refer to below. Circuit-test "Vm" and "GND" terminal.
 (Vm: DC voltage, GND: Earth terminal)
 >If they are short-circuited (below 300 kΩ), replace Outdoor fan motor and Main PCB.

Pin number (wire color)	Terminal function (symbol)
1 (Red)	DC voltage (Vm)
2	No function
3	No function
4 (Black)	Earth terminal (GND)
5 (White)	Control voltage (Vcc)
6 (Yellow)	Speed command (Vsp)
7 (Brown or Blue)	Feed back (FG)

WALL MOUNTED type INVERTER

3. APPENDING DATA

3-1-1 INDOOR UNIT

- Follow the instructions in the Local Setup Procedure, which is supplied with the remote control, in accordance with the installed condition.
- After the power is turned on, perform the Function Setting on the remote control.
- The settings may be selected between the following two: Function Number or Setting Value.
- Settings will not be changed if invalid numbers or setting values are selected.

1-1. Setting the Filter Sign

The indoor unit has a sign to inform the user that it is time to clean the filter.

Select the time setting for the filter sign display interval in the table

below according to the amount of dust or debris in the room.

If you do not wish the filter sign to be displayed, select the setting value for "No indication".

	(�.	Factory setting)
Setting Description	Function Number	Setting Value
Standard (400 hours)		00
Long interval (1000 hours)	11	01
Short interval (200 hours)		02
No indication		03

1-2. Cooling Room Temperature Correction

Depending on the installed environment, the room temperature sensor may require a correction. The settings may be selected as shown in the table below.

(.			Factory	setting)
----	--	--	---------	----------

	Setting Description	Function Number	Setting Value
٠	Standard		00
	Slightly lower control	30	01
	Lower control	00	02
	Warmer control		03

1-3. Heating Room Temperature Correction

Depending on the installed environment, the room temperature sensor may require a correction. The settings may be selected as shown in the table below.

			Factory setting)
	Setting Description	Function Number	Setting Value
٠	Standard		00
	Lower control	31	01
	Slightly warmer control		02
	Warmer control		03

(Factory setting)

1-4. Setting the Auto Restart

Enable or disable automatic system restart after a power outage.

	Setting Description	Function Number	Setting Value
•	Yes	40	00
	No		01

1-5. Indoor room temperature sensor switching function (Only for Wired remote controller)

The following settings are needed when use the control by Wired remote controller temperature sensor.

		· (�.	Factory setting)
	Setting Description	Function Number	Setting Value
•	No	42	00
	Yes		01

* If setting value is "00" : Room temperature is controlled by the indoor unit temperature sensor.

* If setting value is "01" : Room temperature is controlled by either indoor unit temperature sensor or remote controller unit sensor.

(Factory setting)

1-6. Remote controller signal code

Change the indoor unit Signal Code, depending on the remote controllers.

	-	(�.	Factory setting)
	Setting Description	Function Number	Setting Value
٠	А		00
	В	44	01
	С		02
	D		03

1-7. External input control

"Operation/Stop" mode or "Forced stop" mode can be elected.

		(�.	Factory setting)
	Setting Description	Function Number	Setting Value
٠	Operation/Stop mode		00
	(Setting forbidden)	46	01
	Forced stop mode		02

3-1-2 Procedures to change the Function Setting for wireless RC

- This procedure changes to the function settings used to control the indoor unit according to the installation conditions.
 Incorrect settings can cause the indoor unit malfunction.
- After the power is turned on, perform the "FUNCTION SETTING" according to the installation conditions using the remote controller.
- Settings will not be changed if invalid numbers or setting values are selected.

Entering the Function Setting Mode

 While pressing the POWERFUL button and SET TEMP.(^) button simultaneously, press the RESET button to enter the function setting mode.

Selecting the Function Number and Setting Value

- (1) Press the SET TEMP.(∧) (∨) buttons to select the function number.
 (Press the 10°C HEAT button to switch between the left and right digits.)
- (2) Press the POWERFUL button to proceed to setting the value. (Press the POWERFUL button again to return to the function number selection.)
- (3) Press the SET TEMP.(∧) (∨) buttons to select the setting value.
 (Press the 10°C HEAT button to switch between the left and right digits.)
- (4) Press the MODE button, in the order listed to confirm the setting. Please confirm that the beep sounds.
- (5) Next, please press the START/STOP(小/I) button. Please confirm that the beep sounds.
- (6) Press the RESET button to cancel the function setting mode.
- (7) After completing the FUNCTION SETTING, be sure to turn off the power and turn it on again.

After turning off the power, wait 10 seconds or more before turning on it again. The FUNCTION SETTING doesn't become active unless the power is turned off then on again.

28.

CT ECCNOW!

Selecting the Remote Controller Signal Code

- (1) Press the START/STOP(心/I) button until only the clock is displayed on the remote controller display.
- (2) Press the MODE button for at least 5 seconds to display the current signal code. (initially set to ^I/₄).
- (3) Press the SET TEMP.(∧) (∨) buttons to change the signal code between A→b→c→d.
 Match the code on the display to the air conditioner signal code.
- (4) Press the MODE button again to return to the clock display. The signal code will be changed.

- If no buttons are pressed within 30 seconds after the signal code is displayed, the system returns to the original clock display.
- In this case, start again from step 1.
- The air conditioner signal code is set to A prior to shipment.

3-2. Thermistor Resistance Values

3-2-1 INDOOR UNIT

Room temperature thermistor		
Temp (°C)	$\text{Resistance}(\textbf{k}\Omega)$	Voltage(V)
-10.0	58.2	0.73
-5.0	44.0	0.93
0.0	33.6	1.15
5.0	25.9	1.39
10.0	20.2	1.66
15.0	15.8	1.94
20.0	12.5	2.22
25.0	10.0	2.50
30.0	8.0	2.77
35.0	6.5	3.03
40.0	5.3	3.27
45.0	4.3	3.49

Indoor heat exchanger thermistor			
Temp (°C)	$\text{Resistance}(\textbf{k}\Omega)$	Voltage(V)	
-30.0	1131.9	0.21	
-25.0	804.5	0.29	
-20.0	579.6	0.40	
-15.0	422.9	0.53	
-10.0	312.3	0.69	
-5.0	233.2	0.88	
0.0	176.0	1.10	
5.0	134.2	1.36	
10.0	103.3	1.63	
15.0	80.3	1.92	
20.0	62.9	2.21	
25.0	49.7	2.51	
30.0	39.6	2.79	
35.0	31.7	3.06	
40.0	25.6	3.30	
45.0	20.8	3.53	
50.0	17.1	3.73	
55.0	14.1	3.90	
60.0	11.6	4.05	
63.0	10.4	4.14	

3-2-2 OUTDOOR UNIT

Disc	Discharge thermistor		
Temp (°C)	Resistance(k Ω)	Voltage(V)	
-30.0	1013.1	0.06	
-25.0	729.1	0.09	
-20.0	531.6	0.12	
-15.0	392.3	0.16	
-10.0	292.9	0.21	
-5.0	221.1	0.28	
0.0	168.6	0.36	
5.0	129.8	0.46	
10.0	100.9	0.57	
15.0	79.1	0.71	
20.0	62.5	0.86	
25.0	49.8	1.03	
30.0	40.0	1.23	
35.0	32.4	1.43	
40.0	26.3	1.65	
45.0	21.6	1.88	
50.0	17.8	2.11	
55.0	14.8	2.34	
60.0	12.3	2.57	
65.0	10.3	2.79	
70.0	8.7	3.00	
75.0	7.4	3.19	
80.0	6.3	3.37	
85.0	5.4	3.54	
90.0	4.6	3.69	
95.0	4.0	3.83	
100.0	3.4	3.96	
105.0	3.0	4.07	
110.0	2.6	4.17 4.26	
115.0	2.3		
120.0	2.0	4.33	

Outdoor heat exchanger thermistor			
Temp (°C)	$\text{Resistance}(\textbf{k}\Omega)$	Voltage(V)	
-30.0	95.6	0.24	
-25.0	68.9	0.32	
-20.0	50.3	0.43	
-15.0	37.2	0.57	
-10.0	27.8	0.73	
-5.0	21.0	0.92	
0.0	16.1	1.14	
5.0	12.4	1.39	
10.0	9.6	1.65	
15.0	7.6	1.93	
20.0	6.0	2.21	
25.0	4.8	2.49	
30.0	3.8	2.77	
35.0	3.1	3.02	
40.0	2.5	3.26	
45.0	2.1	3.48	
50.0	1.7	3.68	
55.0	1.4	3.85	
60.0	1.2	4.00	
65.0	1.0	4.13	
70.0	0.8	4.25	
75.0	0.7	4.35	
80.0	0.6	4.43	

Outdoor temperature thermistor		
Temp (°C)	$Resistance(k\Omega)$	Voltage(V)
-30.0	224.3	0.73
-25.0	159.7	0.97
-20.0	115.2	1.25
-15.0	84.2	1.56
-10.0	62.3	1.90
-5.0	46.6	2.26
0.0	35.2	2.61
5.0	26.9	2.94
10.0	20.7	3.25
15.0	16.1	3.52
20.0	12.6	3.76
25.0	10.0	3.97
30.0	8.0	4.14
35.0	6.4	4.28
40.0	5.2	4.41
45.0	4.2	4.51
50.0	3.5	4.59
55.0	2.8	4.65

FUJITSU GENERAL LIMITED

1116, Suenaga, Takatsu-ku, Kawasaki 213-8502, Japan