
OUTDOOR MODEL No. PRODUCT CODE No.

U-16GE2E5

U-20GE2E5

U-25GE2E5

U-16GEP2E5

U-20GEP2E5

U-25GEP2E5

U-30GE2E5

U-16GF2E5

U-20GF2E5

U-25GF2E5

182680168

182680169

182680170

182680171

182680172

182680173

182680166

182680174

182680175

182680176

TECHNICAL DATA

Gas Heat Pump
Air Conditioner

2-WAY Multi
2-WAY W Multi

3-WAY Multi

REFERENCE No. TD7110039-02

S1_TECHNICAL_DATA.indb 2S1_TECHNICAL_DATA.indb 2 2012/08/23 13:34:352012/08/23 13:34:35

Contents

System Confi guration ...A-1

Outdoor Unit ...B-1

Control-Related ..C-1

System Design ...D-1

Installation Work ...E-1

Separately Sold Parts ..F-1

Periodic Inspection ...G-1

S1_TECHNICAL_DATA.indb 3S1_TECHNICAL_DATA.indb 3 2012/08/23 13:34:352012/08/23 13:34:35

S1_TECHNICAL_DATA.indb 4S1_TECHNICAL_DATA.indb 4 2012/08/23 13:34:352012/08/23 13:34:35

A-1

System Confi guration

Contents

1. Type Confi guration

(1) Outdoor unit .. A-2

S1_TECHNICAL_DATA.indb A-1S1_TECHNICAL_DATA.indb A-1 2012/08/23 13:34:352012/08/23 13:34:35

A-2

System Confi guration 1. Type Confi guration

(1) Outdoor Unit

2-WAY Multi (30 Horsepower)
2-WAY W Multi (16, 20 and 25 Horsepower)
3-WAY Multi (16, 20 and 25 Horsepower)

U-16GE2E5

U-20GE2E5

U-25GE2E5

U-16GEP2E5

U-20GEP2E5

U-25GEP2E5

U-30GE2E5

U-16GF2E5

U-20GF2E5

U-25GF2E5

S1_TECHNICAL_DATA.indb A-2S1_TECHNICAL_DATA.indb A-2 2012/08/23 13:34:352012/08/23 13:34:35

B-1

Outdoor Unit

Contents

1. Gas Usage Conditions

(1) Usable Gas ... B-2

(2) Gas Supply Pressure .. B-2

(3) Applicable Gas Type .. B-2

(4) Gas Maximum Flow Volume .. B-2

(5) When using Propane .. B-3

2. Specifi cations..B-4

3. External Dimensions ...B-14

4. Wiring Diagram ...B-17

5. Performance Characteristics...B-18

6. Operating Sound Level Characteristics

(1) Standard Mode ... B-28

(2) Quiet Mode ... B-32

7. Vibration Force

(1) Measurement Points ... B-36

(2) Vibration Force .. B-36

S1_TECHNICAL_DATA.indb B-1S1_TECHNICAL_DATA.indb B-1 2012/08/23 13:34:352012/08/23 13:34:35

B-2

Outdoor Unit 1. Gas Usage Conditions

(1) Usable Gas

1) Depending upon the calorifi c value of the natural gas, the setting for the gas fuel fl ow rate adjustment
nozzle will differ.

(2) Gas Supply Pressure

Units: mbar

Gas Type Maximum Standard Minimum

P 45 37 25

H, L, E 25 20 17

(3) Applicable Gas Type

Group P H L E

Gas composition
Standard gas
Calorifi c value

(MJ/m3N)

C3H8 100%
G31

95.65

CH4 100%
G20

37.78

CH4 86% N2 14%
G25

32.49

CH4 100%
G20

37.78

Model
Name

45.0 kW Type

56.0 kW Type

71.0 kW Type

85.0 kW Type

Applicability : Standard setting when shipped from the factory
 : Necessary to change the gas type setting on site

(4) Gas Maximum Flow Volume

Outdoor unit type
Gas Maximum Flow

Volume (kW)

45.0 kW 57

56.0 kW 69

71.0 kW 80

85.0 kW 90

The gas maximum fl ow volume is the quantity of gas consumed after start up and operating at full capacity,
with the gas at 40 °C and at standard pressure.

S1_TECHNICAL_DATA.indb B-2S1_TECHNICAL_DATA.indb B-2 2012/08/23 13:34:352012/08/23 13:34:35

B-3

Outdoor Unit 1. Gas Usage Conditions

(5) When using Propane

* When using Propane as the gas fuel, it is necessary to adjust the fuel adjustment valve and the gas
type setting.

(1) Fuel valve setting

z With the power supply breaker for the outdoor unit
OFF

1) Move the lever of the P/N switch that is attached to
the mixer part of the engine to the position shown
in the diagram. Turn it 180 degrees in the clockwise
direction (there is a stopper provided). Do not apply
unnecessary force to turn it any further.

2) In the electrical equipment box, fi x the "Gas type
setting/Adjustment Completed" label to the prescribed
position for the PL NAME.

(2) Fuel Gas Type Setting

z Check that the fuel adjustment valve setting has been
set before operating the outdoor control board.

1) Press the home key (S004) for longer than one second and the menu item number will be displayed.

2) Next, press the up (S005)/down (S006) key to set the menu item number to .
3) After displaying , is displayed. When is displayed press the

set (S007) key. The green LED (D053) lights up, and the system address setting is displayed.
 (For example:)
4) Next operate the down (S006)/up (S005) key, to display the gas type setting. When the gas type setting

is displayed, press the set (S007) key for longer than one second.
 Note: When setting the gas type, ** is displayed.(for ** enter 00-05)
5) A red LED (D052) lights up, indicating that a forced setting is being carried out. In this condition, press

the down (S006)/up (S005) key, and select the gas type.

The relationship between display and gas type is as shown in the following table.

↑ DOWN
↓ UP

Status/setting
display

Type of gas
Status/setting

display
Type of gas

Band P (LPG) No Use

No Use No Use

Band H (Natural Gas) No Use

Band H (Natural Gas) No Use

Band (Natural Gas) No Use

No Use No Use

No Use Band LNG (Natural Gas)

No Use No Use

* When the H/L/E gas type is selected, the oil replacement time warning is not displayed.

6) After completing selection of gas type, press the set (S007) key for longer than 1 second. The red LED
(D052) will be extinguished.

7) Press the home (S004) key to complete the setting.

Note: When using propane, change the setting in accordance with the above procedure to

S1_TECHNICAL_DATA.indb B-3S1_TECHNICAL_DATA.indb B-3 2012/08/23 13:34:352012/08/23 13:34:35

B-4

Outdoor Unit 2. Specifi cations

Model No. U-16GE2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 755

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

45.0
50.0
53.0

15.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

3.36
0.71
92

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

2.87
0.60
91

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

29.7
32.5

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
10.0

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

21

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 10.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)

ø12.7(brazed)
(ø15.88) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 57

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-4S1_TECHNICAL_DATA.indb B-4 2012/08/23 13:34:382012/08/23 13:34:38

B-5

Outdoor Unit 2. Specifi cations

Model No. U-20GE2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 780

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

56.0
63.0
67.0

20.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

4.87
1.02
91

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

3.02
0.64
92

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

39.1
42.5

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
12.4

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

24

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)
ø15.88(brazed)

(ø19.05) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 58

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-5S1_TECHNICAL_DATA.indb B-5 2012/08/23 13:34:382012/08/23 13:34:38

B-6

Outdoor Unit 2. Specifi cations

Model No. U-25GE2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 810

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

71.0
80.0
78.0

30.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

6.22
1.33
93

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

3.92
0.83
92

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

60.4
53.2

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
15.7

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

25

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)
ø15.88(brazed)

(ø19.05) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 62

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-6S1_TECHNICAL_DATA.indb B-6 2012/08/23 13:34:382012/08/23 13:34:38

B-7

Outdoor Unit 2. Specifi cations

Model No. U-16GEP2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 770

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

45.0
50.0
53.0

15.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

31.3
33.8

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
10.0

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

21

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 10.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)

ø12.7(brazed)
(ø15.88) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 57

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-7S1_TECHNICAL_DATA.indb B-7 2012/08/23 13:34:382012/08/23 13:34:38

B-8

Outdoor Unit 2. Specifi cations

Model No. U-20GEP2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 795

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

56.0
63.0
67.0

20.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

41.4
43.9

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
12.4

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

24

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)
ø15.88(brazed)

(ø19.05) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 58

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-8S1_TECHNICAL_DATA.indb B-8 2012/08/23 13:34:382012/08/23 13:34:38

B-9

Outdoor Unit 2. Specifi cations

Model No. U-25GEP2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 825

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

71.0
80.0
78.0

30.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

0.52
0.1
84

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

63.5
55.1

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
15.7

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

25

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø28.58(brazed)
(ø31.75) (Note 4)
ø15.88(brazed)

(ø19.05) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 62

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-9S1_TECHNICAL_DATA.indb B-9 2012/08/23 13:34:382012/08/23 13:34:38

B-10

Outdoor Unit 2. Specifi cations

Model No. U-30GE2E5

External dimensions (mm)

Height
Width
Depth

2,273
2,026

1,000 (+80)

Weight (kg) 840

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)
Hot Water (Cooling mode)

85.0
95.0
90.0

30.0 (@75°C outlet)(Note 7)

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

8.03
1.7
92

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

6.93
1.45
91

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

67.9
68.1

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

5.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
18.8

Oil
Type

Quantity (L)
Panasonic Genuine

50

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

26

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø31.75(brazed)
(ø38.1) (Note 4)
ø19.05(brazed)

(ø22.22) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 63

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
440

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.
7. The maximum water temperature that can be obtained is 75°C. Water heating performance and temperature

vary with the air conditioning load.
 Because the hot water heating system uses waste heat from the engine, which runs the air conditioning,

its ability to heat water is not guaranteed.

S1_TECHNICAL_DATA.indb B-10S1_TECHNICAL_DATA.indb B-10 2012/08/23 13:34:382012/08/23 13:34:38

B-11

Outdoor Unit 2. Specifi cations

Model No. U-16GF2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 775

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)

45.0
50.0
53.0

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

3.36
0.71
92

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

2.87
0.6
91

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

29.7
32.5

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
10.0

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

24

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 10.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant discharge

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø22.22(brazed)
(ø25.4) (Note 4)
ø28.58(brazed)

(ø31.75) (Note 4)
ø19.05(brazed)

(ø22.22) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 57

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.

S1_TECHNICAL_DATA.indb B-11S1_TECHNICAL_DATA.indb B-11 2012/08/23 13:34:382012/08/23 13:34:38

B-12

Outdoor Unit 2. Specifi cations

Model No. U-20GF2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 775

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)

56.0
63.0
67.0

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

4.87
1.02
91

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

3.02
0.64
92

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

39.1
42.5

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
12.4

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

24

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant discharge

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø25.4(brazed)
(ø28.58) (Note 4)
ø28.58(brazed)

(ø31.75) (Note 4)
ø19.05(brazed)

(ø22.22) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 58

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.

S1_TECHNICAL_DATA.indb B-12S1_TECHNICAL_DATA.indb B-12 2012/08/23 13:34:382012/08/23 13:34:38

B-13

Outdoor Unit 2. Specifi cations

Model No. U-25GF2E5

External dimensions (mm)

Height
Width
Depth

2,273
1,650

1,000 (+80)

Weight (kg) 805

Performance (kW)

Cooling capacity
Heating capacity (Standard)
Heating capacity (low temp.)

71.0
80.0
78.0

Generate electricity power source
220 to 240 V, 50 Hz,

Single-phase

Electrical rating

Cooling
Running amperes (A)

Power input (kW)
Power factor (%)

6.22
1.33
93

Heating
Running amperes (A)

Power input (kW)
Power factor (%)

3.92
0.83
92

Starting amperes (A) 30

Gas Type

Gas Band

P
H
L
E

Propane gas (G31)
Natural gas (G20)
Natural gas (G25)
Natural gas (G20)

Gas consumption (kW)

Cooling
Heating (Standard)

60.4
53.2

Compressor

Cooling oil (L) (type)
Crankcase heater (W)

7.5 (HP-9)
30

Paint color (Munsell code) Silky Shade (1Y8.5/0.5)

Engine

Displacement (L)
Rated output (kW)

2.488
15.7

Oil
Type

Quantity (L)
Panasonic Genuine

43

Starter motor 12 V DC, 2.0 kW

Starter type
AC/DC conversion type DC

starter

Engine cooling water

Quantity (L)
Concentration, Freezing

temperature

29

50 V/V%, –35°C

Cooling water pump rated
output (kW)

0.16

Refrigerant type, Quantity (kg) HFC [R410A] , 11.5

Air intakes Front and Rear

Air outlet Top

Piping

Refrigerant discharge

Refrigerant gas (mm)

Refrigerant liquid (mm)

Fuel gas
Exhaust drain (mm)

Hot water supply in/out

ø25.4(brazed)
(ø28.58) (Note 4)
ø28.58(brazed)

(ø31.75) (Note 4)
ø19.05(brazed)

(ø22.22) (Note 4)
R3/4 (Bolt, thread)

ø25 .Rubber hose (length: 350)
Rp3/4 (Nut, thread)

Operating noise level dB(A) 62

Ventilation System

Type
Air fl ow rate (m3/min)

Rated output (kW)

Propeller fans (x2)
380

0.70×2

Drain heater (W) 40

Notes
1. Cooling and heating capacities in the tables are determined under the test conditions of JIS B 8627.

Operating condition Cooling Heating (standard) Heating (low temp.)

Indoor air intake temp. 27°CDB/19°CWB 20°CDB 20°CDB/15°CWB or less

Outdoor air intake temp. 35°CDB 7°CDB/6°CWB 2°CDB/1°CWB

• Effective heating requires that the outdoor air intake temperature be at least –20°CDB or –21°CWB.
2. Gas consumption is the total (high) calorifi c value standard.
3. Outdoor unit operating sound is measured 1 meter from the front and 1.5 meters above the fl oor (in an

anechoic environment). Actual installations may have larger values due to ambient noise and refl ections.
4. Values in parentheses () for refrigerant gas and liquid types are those when the maximum piping length

exceeds 90 meters (equivalent length). (Reducers are available locally.)
5. Specifi cations are subject to change without notice.
6. Hot water heating capacity is applicable during cooling operation as in Note 1.

S1_TECHNICAL_DATA.indb B-13S1_TECHNICAL_DATA.indb B-13 2012/08/23 13:34:382012/08/23 13:34:38

B-14

Outdoor Unit 3. External Dimensions

A
t l

ea
st

20
00

 1
00

A
t l

ea
st 950

At least
 550
At least

 3
50

A
t l

ea
st

 1
00

A
t l

ea
st

 1
00

A
t l

ea
st

 3
50

A
t l

ea
st

 950
At least

 550
At least

72
6

10
50

(s
us

pe
ns

io
n

ho
le

s)

F
ro

nt
 V

ie
w

(M
u

lt
i-

u
n

it
se

ri
es

 in
st

al
la

ti
o

n
)

R
ea

r
V

ie
w

(r
ef

ri
ge

ra
nt

 tu
bi

ng
)

(U
ni

ts
:m

m
)

(S
ig

le
-u

n
it

 in
st

al
la

ti
o

n
)

(r
ef

ri
ge

ra
nt

 tu
bi

ng
)

S
er

vi
ce

C
le

ar
an

ce
s

fo
r

In
st

al
la

ti
o

n

R
ea

r
V

ie
w

F
ro

nt
 V

ie
w

E
xt

er
na

ld
im

en
si

on
s

U
-2

0G
E

(P
)2

E
5

U
-2

5G
E

(P
)2

E
5

S
ca

le

F
re

e
dr

aw
in

g

U
-1

6G
E

(P
)2

E
5

M
od

el
N

am
e

F
ro

n
t

V
ie

w

16
50

2273

(e
xt

er
na

l)

194

R
ea

r
V

ie
w

6

3

12 71 24 5

15
16

51

50

35
3

32
9

24
3

21
3

15
3

22
99

110
242.5

42
2

60

80
150

13

9
T

o
p

V
ie

w

11
(a

nc
ho

r
pi

tc
h)

 1024(min)

(anchorpitch)
 1040(max)

10
00

32
5

8

14

10
10

L
ef

t
S

id
e

V
ie

w

8

10
00

(e
xt

er
na

l)

10
80

(f
ra

m
e

w
id

th
)

45
.0

kW
epy

T
5

6.
0

kW
7

1.
0

kW

S
iz

e
(m

m
)

E
ng

in
e

ex
ha

us
t o

ut
le

t
S

us
pe

ns
io

n
ho

le
s

4-
Ø

20
×

30
A

nc
ho

r
ho

le
s

4-
Ø

22
×

30

H
O

S
E

O
D

:Ø
2

5
(a

cc
e

ss
o

ry
)

Ø
2

8

Ø
2

8
.5

8

R
p3

/4

Ø
2

8
R

3
/4

Ø
2

0

R
p3

/4

C
oo

la
nt

 in
ta

ke
 (

to
p)

R
ai

n
an

d
co

nd
en

sa
tio

n
ou

tle
t

S
eg

m
en

te
d

di
sp

la
y

V
en

t

G
as

 r
ef

rig
er

an
t p

ip
e

Li
qu

id
 r

ef
rig

er
an

t p
ip

e
Ø

12
.7

Ø
15

.8
8

E
xh

au
st

 g
as

 d
ra

in
 p

or
t

E
le

ct
ric

al
 p

ow
er

 s
up

pl
y

po
rt

In
te

r-
un

it
ca

bl
e

po
rt

F
ue

l g
as

 p
or

t
C

on
de

ns
at

io
n

dr
ai

n
op

en
in

g

H
ot

 w
at

er
 in

ta
ke

H
ot

 w
at

er
 o

ut
le

t

S1_TECHNICAL_DATA.indb B-14S1_TECHNICAL_DATA.indb B-14 2012/08/23 13:34:382012/08/23 13:34:38

B-15

Outdoor Unit 3. External Dimensions

 1
00

A
t l

ea
st 950

At least
 550
At least

 3
50

A
t l

ea
st

 1
00

A
t l

ea
st

 1
00

A
t l

ea
st

 3
50

A
t l

ea
st

 950
At least

 550
At least

A
t l

ea
st

20
00

72
6

10
50

(s
us

pe
ns

io
n

ho
le

s)

(r
ef

ri
ge

ra
nt

 tu
bi

ng
)

F
ro

nt
V

ie
w

(U
ni

ts
:m

m
)

(r
ef

ri
ge

ra
nt

 t
ub

in
g)

(M
u

lt
i-

u
n

it
se

ri
es

 in
st

al
la

ti
o

n
)

(S
ig

le
-u

n
it

 in
st

al
la

ti
o

n
)

R
ea

r
V

ie
w

S
er

vi
ce

C
le

ar
an

ce
s

fo
r

In
st

al
la

ti
o

n

R
ea

r
V

ie
w

F
ro

nt
 V

ie
w

R
ea

r
V

ie
w

6

3

12

71 254

15
16

42
260

15
3

24
3

80
150

21
3

242.5

99
22

35
3

51
32

9

11050

L
ef

t
S

id
e

V
ie

w

14

10
10

8
8

10
80

(f
ra

m
e

w
id

th
)

10
00

(e
xt

er
na

l)

F
re

e
E

xt
er

na
ld

im
en

si
on

s
U

-3
0G

E
2E

5
S

ca
le

dr
aw

in
g

M
od

el
N

am
e

F
ro

n
t

V
ie

w

20
26

(e
xt

er
na

l)

2273
194

T
o

p
V

ie
w

9

13
11

51
3

10
00

(a
nc

ho
r

pi
tc

h)

 1040(max)
(anchorpitch)

 1024(min)

H
O

S
E

 O
D

:Ø
25

(a
cc

es
so

ry
)

E
le

ct
ric

al
 p

ow
er

su
pp

ly
 p

or
t

C
on

de
ns

at
io

n
dr

ai
n

op
en

in
g

G
as

 r
ef

rig
er

an
t p

ip
e

Ø
31

.7
5

Ø
28

Ø
20

Ø
28

R
3/

4

R
p3

/4
R

p3
/4

Li
qu

id
 r

ef
rig

er
an

t p
ip

e
Ø

19
.0

5

E
xh

au
st

 g
as

 d
ra

in
 p

or
t

In
te

r-
un

it
ca

bl
e

po
rt

F
ue

l g
as

 p
or

t

H
ot

 w
at

er
 in

ta
ke

H
ot

 w
at

er
 o

ut
le

t

C
oo

la
nt

 in
ta

ke
 (

to
p)

V
en

t

R
ai

n
an

d
co

nd
en

sa
tio

n
ou

tle
tS

iz
e

(m
m

)

E
ng

in
e

ex
ha

us
t o

ut
le

t
S

us
pe

ns
io

n
ho

le
s

4-
Ø

20
×

30
A

nc
ho

r
ho

le
s

4-
Ø

22
×

30
S

eg
m

en
te

d
di

sp
la

y

S1_TECHNICAL_DATA.indb B-15S1_TECHNICAL_DATA.indb B-15 2012/08/23 13:34:392012/08/23 13:34:39

B-16

Outdoor Unit 3. External Dimensions

A
t l

ea
st

20
00

 1
00

A
t l

ea
st 950

At least
 550
At least

 3
50

A
t l

ea
st

 1
00

A
t l

ea
st 950

At least

 3
50

A
t l

ea
st

 1
00

A
t l

ea
st

 550
At least

72
6

10
50

(s
us

pe
ns

io
n

ho
le

s)

(S
ig

le
-u

n
it

 in
st

al
la

ti
o

n
)

(r
ef

ri
ge

ra
nt

 tu
bi

ng
)

(U
ni

ts
:m

m
)

(M
u

lt
i-

u
n

it
se

ri
es

 in
st

al
la

ti
o

n
)

(r
ef

ri
ge

ra
nt

 tu
bi

ng
)

F
ro

nt
 V

ie
w

R
ea

r
V

ie
w

S
er

vi
ce

C
le

ar
an

ce
s

fo
r

In
st

al
la

ti
o

n

R
ea

r
V

ie
w

F
ro

nt
 V

ie
w

F
ro

n
t

V
ie

w

(e
xt

er
na

l)
16

50

2273
194

E
xt

er
na

ld
im

en
si

on
s

U
-2

0G
F

2E
5

U
-2

5G
F

2E
5

S
ca

le

F
re

e
dr

aw
in

g
U

-1
6G

F
2E

5
M

od
el

N
am

e

11

9

15

11

L
ef

t
S

id
e

V
ie

w

9

10
00

(e
xt

er
na

l)

10
80

(f
ra

m
e

w
id

th
)

5 6

7

4

13 8
1

3

R
ea

r
V

ie
w

2

150

18
3

51
35

3
24

3
21

3

15
3

22
99

242.5

42
2

60

80

152

10

14

T
o

p
V

ie
w

12

(anchorpitch)

(a
nc

ho
r

pi
tc

h)

 1024(min)
 1040(max)

10
00

32
5

Wk0.54
T

yp
e

56
.0

kW
71

.0
kW

S
uc

tio
n

re
fr

ig
er

an
t p

ip
e

D
is

ch
ar

ge
 r

ef
rig

er
an

t p
ip

e
Ø

25
.4

Ø
22

.2
2

Li
qu

id
 r

ef
rig

er
an

t p
ip

e

E
xh

au
st

 g
as

 d
ra

in
 p

or
t

E
le

ct
ric

al
 p

ow
er

 s
up

pl
y

po
rt

In
te

r-
un

it
ca

bl
e

po
rt

F
ue

l g
as

 p
or

t
C

on
de

ns
at

io
n

dr
ai

n
op

en
in

g
Ø

20

C
oo

la
nt

 in
ta

ke
 (

to
p)

V
en

t

R
ai

n
an

d
co

nd
en

sa
tio

n
ou

tle
t

S
eg

m
en

te
d

di
sp

la
y

S
iz

e
(m

m
)

E
ng

in
e

ex
ha

us
t o

ut
le

t
S

us
pe

ns
io

n
ho

le
s

4-
Ø

20
×

30
A

nc
ho

r
ho

le
s

4-
Ø

22
×

30

H
O

S
E

 O
D

:Ø
25

(a
cc

es
so

ry
)

Ø
28

Ø
28

.5
8

Ø
19

.0
5

Ø
28

R
3/

4

S1_TECHNICAL_DATA.indb B-16S1_TECHNICAL_DATA.indb B-16 2012/08/23 13:34:402012/08/23 13:34:40

B-17

Outdoor Unit 4. Wiring Diagram

S1_TECHNICAL_DATA.indb B-17S1_TECHNICAL_DATA.indb B-17 2012/08/23 13:34:412012/08/23 13:34:41

B-18

Outdoor Unit 5. Performance Characteristics

<Cooling>

60

70

80

90

100

110

120

130

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
wet bulb temperature

24°C
22°C
20°C
19°C
18°C

16°C

23 25 27 29 31 33 35 37 39 41

<Heating>

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
dry bulb temperature

U-16GE2E5

S1_TECHNICAL_DATA.indb B-18S1_TECHNICAL_DATA.indb B-18 2012/08/23 13:34:412012/08/23 13:34:41

B-19

Outdoor Unit 5. Performance Characteristics

<Cooling>

60

70

80

90

100

110

120

130

23 25 27 29 31 33 35 37 39 41

24°C
22°C
20°C
19°C
18°C

16°C

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
wet bulb temperature

<Heating>

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
dry bulb temperature

U-20GE2E5

S1_TECHNICAL_DATA.indb B-19S1_TECHNICAL_DATA.indb B-19 2012/08/23 13:34:422012/08/23 13:34:42

B-20

Outdoor Unit 5. Performance Characteristics

<Cooling>

60

70

80

90

100

110

120

130

24°C
22°C
20°C
19°C
18°C

16°C

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
wet bulb temperature

23 25 27 29 31 33 35 37 39 41

<Heating>

60.0

70.0

80.0

90.0

100.0

110.0

120.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
dry bulb temperature

U-25GE2E5

S1_TECHNICAL_DATA.indb B-20S1_TECHNICAL_DATA.indb B-20 2012/08/23 13:34:422012/08/23 13:34:42

B-21

Outdoor Unit 5. Performance Characteristics

<Cooling>

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

24°C
22°C
20°C
19°C
18°C

16°C

Indoor intake air
wet bulb temperature

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

23 25 27 29 31 33 35 37 39 41

<Heating>

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Indoor intake air
dry bulb temperature

U-16GEP2E5

S1_TECHNICAL_DATA.indb B-21S1_TECHNICAL_DATA.indb B-21 2012/08/23 13:34:422012/08/23 13:34:42

B-22

Outdoor Unit 5. Performance Characteristics

<Cooling>

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

23 25 27 29 31 33 35 37 39 41

24°C
22°C
20°C
19°C
18°C

16°C

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]
Indoor intake air
wet bulb temperature

<Heating>

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Indoor intake air
dry bulb temperature

U-20GEP2E5

S1_TECHNICAL_DATA.indb B-22S1_TECHNICAL_DATA.indb B-22 2012/08/23 13:34:432012/08/23 13:34:43

B-23

Outdoor Unit 5. Performance Characteristics

<Cooling>

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

23 25 27 29 31 33 35 37 39 41

24°C
22°C
20°C
19°C
18°C

16°C

Indoor intake air
wet bulb temperature

<Heating>

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60.0

70.0

80.0

90.0

100.0

110.0

120.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Indoor intake air
dry bulb temperature

U-25GEP2E5

S1_TECHNICAL_DATA.indb B-23S1_TECHNICAL_DATA.indb B-23 2012/08/23 13:34:432012/08/23 13:34:43

B-24

Outdoor Unit 5. Performance Characteristics

<Cooling>

Outdoor intake air dry bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60

70

80

90

100

110

120

130

24°C
22°C
20°C
19°C
18°C

16°C

Indoor intake air
wet bulb temperature

23 25 27 29 31 33 35 37 39 41

<Heating>

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60

70

80

90

100

110

120

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Indoor intake air
dry bulb temperature

U-30GE2E5

S1_TECHNICAL_DATA.indb B-24S1_TECHNICAL_DATA.indb B-24 2012/08/23 13:34:432012/08/23 13:34:43

B-25

Outdoor Unit 5. Performance Characteristics

<Cooling>

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Outdoor intake air dry bulb temperature [°C]
23 25 27 29 31 33 35 37 39 41

60

70

80

90

100

110

120

130

24°C
22°C
20°C
19°C
18°C

16°C

Indoor intake air
wet bulb temperature

<Heating>

Outdoor intake air wet bulb temperature [°C]

P
er

fo
rm

an
ce

 r
at

io
 [%

]

60.0

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Indoor intake air
dry bulb temperature

U-16GF2E5

S1_TECHNICAL_DATA.indb B-25S1_TECHNICAL_DATA.indb B-25 2012/08/23 13:34:442012/08/23 13:34:44

B-26

Outdoor Unit 5. Performance Characteristics

<Cooling>

60

70

80

90

100

110

120

130

24°C
22°C
20°C
19°C
18°C

16°C

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Outdoor intake air dry bulb temperature [°C]
23 25 27 29 31 33 35 37 39 41

Indoor intake air
wet bulb temperature

<Heating>

70.0

80.0

90.0

100.0

110.0

120.0

130.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Outdoor intake air wet bulb temperature [°C]

Indoor intake air
dry bulb temperature

U-20GF2E5

S1_TECHNICAL_DATA.indb B-26S1_TECHNICAL_DATA.indb B-26 2012/08/23 13:34:442012/08/23 13:34:44

B-27

Outdoor Unit 5. Performance Characteristics

<Cooling>

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Outdoor intake air dry bulb temperature [°C]

23 25 27 29 31 33 35 37 39 41
60

70

80

90

100

110

120

130

24°C
22°C
20°C
19°C
18°C

16°C

Indoor intake air
wet bulb temperature

<Heating>

P
er

fo
rm

an
ce

 r
at

io
 [%

]

Outdoor intake air wet bulb temperature [°C]

60.0

70.0

80.0

90.0

100.0

110.0

120.0

-24 -20 -16 -12 -8 -4 0 4 8 12 16 20

-21°C

16°C
18°C
20°C
22°C
24°C

Indoor intake air
dry bulb temperature

U-25GF2E5

S1_TECHNICAL_DATA.indb B-27S1_TECHNICAL_DATA.indb B-27 2012/08/23 13:34:442012/08/23 13:34:44

B-28

Outdoor Unit 6. Operating Sound Level Characteristics

(1) Standard Mode

Model name 45.0 kW Type

Operating sound level dB(A) 57

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-28S1_TECHNICAL_DATA.indb B-28 2012/08/23 13:34:442012/08/23 13:34:44

B-29

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 56.0 kW Type

Operating sound level dB(A) 58

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-29S1_TECHNICAL_DATA.indb B-29 2012/08/23 13:34:452012/08/23 13:34:45

B-30

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 71.0 kW Type

Operating sound level dB(A) 62

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-30S1_TECHNICAL_DATA.indb B-30 2012/08/23 13:34:452012/08/23 13:34:45

B-31

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 85.0 kW Type

Operating sound level dB(A) 63

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-31S1_TECHNICAL_DATA.indb B-31 2012/08/23 13:34:462012/08/23 13:34:46

B-32

Outdoor Unit 6. Operating Sound Level Characteristics

(2) Quiet Mode

Model name 45.0 kW Type

Operating sound level dB(A) 55 (Quiet Mode)

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-32S1_TECHNICAL_DATA.indb B-32 2012/08/23 13:34:472012/08/23 13:34:47

B-33

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 56.0 kW Type

Operating sound level dB(A) 56 (Quiet Mode)

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-33S1_TECHNICAL_DATA.indb B-33 2012/08/23 13:34:472012/08/23 13:34:47

B-34

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 71.0 kW Type

Operating sound level dB(A) 60 (Quiet Mode)

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-34S1_TECHNICAL_DATA.indb B-34 2012/08/23 13:34:472012/08/23 13:34:47

B-35

Outdoor Unit 6. Operating Sound Level Characteristics

Model name 85.0 kW Type

Operating sound level dB(A) 60

Measurement position 1m from front, 1.5m from bottom

Approximate minimum
audible level during
continuous operation

Octave Band Center Frequency Hz

(0
 d

B
=

0.
00

02
 µ

ba
r)

O
ct

av
e

B
an

d
Le

ve
l

 d

B

S1_TECHNICAL_DATA.indb B-35S1_TECHNICAL_DATA.indb B-35 2012/08/23 13:34:482012/08/23 13:34:48

B-36

Outdoor Unit 7. Vibration Force

(1) Measurement Points

(2) Vibration Force

Maximum vibration force at each frequency is measured over the whole range of engine rotation speeds
and loads.

1) Types 45.0 kW to 71.0 kW
Maximum values while changing rotation rate from 800 to 2200 r/min.

1/3rd octave

Frequency (Hz) 3.15 4 5 6.3 8 10 12.5 16 20 25

Vibration force F (N) 1.13 1.66 4.6 5.33 16.8 25.6 39.8 38.4 14.1 15.4

Vibration force level 20log10

F
1.06 4.38 13.3 14.5 24.5 28.2 32 31.7 23 23.8

F0

Vibration acceleration (dB) 16.3 27.7 33 36.7 42.5 43.6 45.4 38.4 38.8 41.8

F: Vibration Force (N)
F0: 1N

31.5 40 50 63 80 100 125 160 200 250 315
Compound

Value

75.9 143 174 155 127 112 155 359 148 109 92.4 555.8

37.6 43.1 44.8 43.8 42.1 41 43.8 51.1 43.4 40.8 39.3 54.9

37.7 33.4 31.8 30.6 25.2 22.2 19.8 25.7 22.9 32.6 26 51.0

S1_TECHNICAL_DATA.indb B-36S1_TECHNICAL_DATA.indb B-36 2012/08/23 13:34:482012/08/23 13:34:48

C-1

Control-Related

Contents

1. System Block Diagram ...C-2

2. Remote Control Warning List

(1) Remote Control Warning List (With Indoor Unit connected) C-3

S1_TECHNICAL_DATA.indb C-1S1_TECHNICAL_DATA.indb C-1 2012/08/23 13:34:482012/08/23 13:34:48

C-2

Control-Related 1. System Block Diagram

S1_TECHNICAL_DATA.indb C-2S1_TECHNICAL_DATA.indb C-2 2012/08/23 13:34:482012/08/23 13:34:48

C-3

Control-Related 2. Remote Control Warning List

(1) Remote Control Warning List (With Indoor Unit connected)

 : Flashing : Lit : Off

Detection Item
Warning
Display

Wireless Remote Control
Lamp Display

Device
Checked

E
ngine protection device operation

Engine system faults

Engine oil pressure fault A01

Outdoor unit

Engine oil fault A02

Engine over-rev fault A03

Engine low-rev fault A04

Ignition power fault A05

Engine start failure A06

Fuel gas valve fault A07

Stalling A08

High exhaust gas temperature A10

Engine oil level fault A11

Throttle failure A12

Oil pressure switch fault A14

Crank angle fault A23

Cam angle fault A24

Accidental fi re fault A26

Starter system faults

Starter power output short circuited A15

Starter lock A16

CT fault (bad starter current detected) A17

Coolant system faults

Low coolant temperature A19

High coolant temperature A20

Coolant level fault A21

Coolant pump overload A22

Clutch fault A25

Catalyzer temperature fault (for only model with catalyzer) A27

Generator fault (for only G-POWER and W multi models) A28

Converter fault (for only G-POWER and W multi models) A29

Fuel gas low pressure fault A30

Remote control unit
detected an abnormal
signal from an indoor unit

Faulty remote control reception E01
Remote

controllerFaulty remote control transmission E02

Faulty reception of (focused) remote control by indoor unit E03
Indoor unit

S
erial transm

ission faults, invalid settings

Invalid setting
Duplicate indoor unit address setting E08

Multiple parent remote control settings E09
Remote

controller

Faulty reception at indoor unit from signal output board E11 Indoor unit

Automatic address setting is in progress; automatic address setting
start is prohibited

E12 Outdoor unit

Faulty transmission from an indoor unit to remote control E13
Indoor unit

Faulty group control wiring communication E18

Faulty reception by an indoor unit from an outdoor unit E04
Indoor unit

Faulty transmission from an indoor unit to an outdoor unit E05

Faulty reception by an outdoor unit from an indoor unit E06

Outdoor unit

Faulty transmission from an outdoor unit to an indoor unit E07

Automatic address
warning

Too few units E15

Too many units E16

No indoor unit E20

Outdoor main controller board fault E21

Outdoor main controller board sensor fault E22

Faulty communications between outdoor units (for only W multi model) E24

Wrong guantity of outdoor units (for only W multi model) E26

Outdoor unit wrong tubing connection (for only W multi model) E28

Abnormal transmission within a unit E31

When the water heat exchanger unit is connected in the table above, please replace indoor unit with water
heat exchanger unit for the alarm.

Note: Some items are not indicated, depending in model type.

S1_TECHNICAL_DATA.indb C-3S1_TECHNICAL_DATA.indb C-3 2012/08/23 13:34:492012/08/23 13:34:49

C-4

Control-Related 2. Remote Control Warning List

Detection Item
Warning
Display

Wireless Remote Control
Lamp Display

Device
Checked

S
ensor faults

Indoor unit sensor faults

Indoor heat exchanger inlet temperature
sensor fault (E1)

F01

Indoor unit

Water heat exchanger refrigerant anti-icing
sensor fault

F02

Indoor heat exchanger outlet temperature
sensor fault (E3)

F03

Indoor unit intake temperature sensor fault F10

Indoor unit blow out temperature sensor
fault

F11

Outdoor unit sensor
faults

Compressor outlet temperature sensor
fault

F04

Outdoor unit

Outdoor heat exchanger inlet temperature
sensor fault

F06

Outdoor heat exchanger outlet temperature
sensor fault

F07

External air temperature sensor fault F08

Compressor inlet temperature sensor fault F12

Coolant temperature sensor fault F13

Compressor inlet/outlet pressure sensor
fault

F16

Hot water outlet temperature sensor fault
(for only hot water removal model)

F17

Exhaust gas temperature sensor fault F18

Clutch coil temperature sensor fault F20

Clutch-2 coil temperature sensor fault F21

Oil level sensor fault (for only W multi
model)

H08

Compressor oil empty (for only W multi model) H07

Indoor nonvolatile memory (EEPROM) fault (*1) F29 Indoor unit

Clock function (RTC) fault F30

Outdoor unit

Outdoor nonvolatile memory (EEPROM) fault F31

Invalid or m
issing setting

Incompatible outdoor/indoor unit (non-GHP equipment connected) L02
Indoor unit

Multiple parent devices set for group control L03

Indoor unit priority
settings duplicated

Indoor unit priority L05
Outdoor unit

Non-indoor unit priority L06

Group control cable present for individual-control indoor unit L07

Indoor unitIndoor unit address not set L08

Indoor unit capacity not set L09

Duplicate system (outdoor unit) address setting L04

Outdoor unit

Outdoor unit capacity not set L10

Faulty indoor unit type setting L13

Faulty indoor unit combination L15

Wrong gas type setting L21

When the water heat exchanger unit is connected in the table above, please replace indoor unit with water
heat exchanger unit for the alarm.

Note: Some items are not indicated, depending in model type.

S1_TECHNICAL_DATA.indb C-4S1_TECHNICAL_DATA.indb C-4 2012/08/23 13:34:492012/08/23 13:34:49

C-5

Control-Related 2. Remote Control Warning List

Detection Item
Warning
Display

Wireless Remote Control
Lamp Display

Device
Checked

Faulty connection at indoor unit ceiling panel connector P09

Indoor unit

P
rotection device operation

Indoor protection devices

Indoor blower fault/
Indoor blower rotation fault

P01

Indoor unit fl oat switch fault P10

Indoor DC fan fault P12

Outdoor protection
devices

High compressor discharge temperature P03

Outdoor unit

Refrigerant high pressure switch action P04

Power supply fault P05

Water heat exchanger freeze fault
(when the water heat exchanger unit is
connected)

P11

Refrigerant circuit fault
(for only W multi and 3-WAY multi)

P13

O2 sensor signal P14

All refrigerant gas lost P15

Bypass valve fault P18

4-Way valve lock fault
(not detected 3-Way multi)

P19

High refrigerant pressure fault P20

Outdoor blower fault P22

Water heat exchanger unit interlock fault
(for only water heat exchanger unit is
connected)

P23

Clutch engagement fault P26

Sub unit of group control fault (System controller) P30
System

controller

Group control fault (Warning) P31 Indoor unit

Oil replacement time (level) warning
Outdoor display: oil

Oil
check

Outdoor unitAutomatic backup online (*2) check

Backup operating display without power generation when the converter is
abnormal

GE

When the water heat exchanger unit is connected in the table above, please replace indoor unit with water
heat exchanger unit for the alarm.

Note: Some items are not indicated, depending in model type.

*1: If the indoor nonvolatile memory (EEPROM) is faulty when the power supply is turned on, warning code
F29 is not indicated, but the power source LED on the indoor board starts to fl icker.

*2: In this case, operation of the system is possible, but one of the outdoor units is detected to have stopped
abnormally.

• Warning P30 (group controlled device fault) is sometimes displayed at the system controller.

S1_TECHNICAL_DATA.indb C-5S1_TECHNICAL_DATA.indb C-5 2012/08/23 13:34:492012/08/23 13:34:49

S1_TECHNICAL_DATA.indb C-6S1_TECHNICAL_DATA.indb C-6 2012/08/23 13:34:492012/08/23 13:34:49

D-1

System Design

Contents

1. System Confi guration

(1) Procedure for selecting model type and calculating performance D-2

(2) Calculation of actual performance... D-3

2. Operating temperature ranges for heating and coolingD-5

3. Refrigerant piping design

(1) System piping ... D-7

(2) Selecting system header and branch piping sizes .. D-8

(3) Selecting header piping .. D-9

(4) Selecting branch and header piping.. D-11

(5) Equivalent length of refrigerant piping ... D-17

(6) Calculation of amount of additional refrigerant charge ... D-18

(7) Checking the density limit ... D-19

(8) Future system expansion .. D-20

4. Effect of refrigerant pipe length on performance ..D-21

5. Outdoor unit positioning requirements

(1) Combined installation criteria .. D-25

(2) Verandah installation criteria ... D-32

6. Sound-proofi ng measures

(1) Installation location and sound-proofi ng measures ... D-33

(2) Attenuation of sound over distance ... D-33

(3) Sound attenuation by a noise barrier .. D-34

(4) Additional sound from refl ections .. D-35

(5) Combining sounds .. D-35

(6) Converting from octave band levels to overall A weighting D-36

(7) Designing sound-proofi ng countermeasures .. D-36

(8) Sound-proofi ng calculation sheet (example) ... D-37

7. Center-of-gravity and earthquake resistance

(1) Earthquake resistance calculations .. D-38

(2) Verifying the strength of foundation bolts during an earthquake D-38

(3) Installation position and center of gravity .. D-47

(4) Example anchor bolt calculation ... D-49

S1_TECHNICAL_DATA.indb D-1S1_TECHNICAL_DATA.indb D-1 2012/08/23 13:34:492012/08/23 13:34:49

D-2

System Design 1. System Confi guration

(1) Procedure for selecting model type and calculating performance

Perform the following procedures to select a model type and calculate performance capabilities.

Calculate indoor A/C load
z Calculate the maximum A/C load for each room or zone.

Select A/C system
Design the control system

z For each room or zone, select the most suitable air
conditioning method using GHP.

z E.g., Individual, centralized or centrally monitored control
(see the section on Control Information document)

Select the indoor unit type
z Select the appropriate indoor unit type for the A/C system,

e.g., ceiling cassette, all-duct built-in-ceiling, ceiling-mount,
kitchen, or fl oor-mounted type.

Provisionally select indoor/-
outdoor unit combination

z Indoor units with up 130% of outdoor unit capacity can be
connected.
* Up to 24 indoor units can be connected to an outdoor

unit.

Correct performance for
indoor/outdoor performance

ratio

z If the total capacity of the indoor units exceeds outdoor unit
capacity, apply a performance correction.

Check piping length and
mounting height difference

between indoor and outdoor
units

z Because outdoor unit limitations are model-dependent, be
sure to locate the equipment so that the specifi ed tolerances
for refrigerant piping lengths and mounting height difference
are maintained when allocating units.

Correct performance for pipe
length, height difference and

ambient conditions

z Make performance corrections for ambient air conditions,
piping lengths (effective length), and mounting height
difference.

Reconfi rm combined
performance of indoor and

outdoor units

z If a provisionally selected model type is inadequate after
performance corrections, reconsider your confi guration.

Determine the piping layout
z Design the pipe layout so as to minimize the required

amount of additional refrigerant charge.
z If system expansion is contemplated, include those

considerations in the design.

Calculate the additional
charge amount

z Calculate the amount of additional refrigerant charge
from the diameters and lengths of refrigerant pipes on the
refrigerant pipe system drawing and the unit additional
charge amount.

z Check the minimum indoor performance capability and fl oor
area (density limit) for the amount of refrigerant. If the density
limit is exceeded, reconsider ventilation equipment.

Design wiring to handle
system capacity

z Select wiring capacity according to power supply
capabilities.

 There are limitations if indoor and outdoor units are powered
from a bus system. If a bus system is employed for the indoor
units, consider including the outdoor unit(s) in the system
as much as possible.

S1_TECHNICAL_DATA.indb D-2S1_TECHNICAL_DATA.indb D-2 2012/08/23 13:34:492012/08/23 13:34:49

D-3

System Design 1. System Confi guration

(2) Calculation of actual performance

Indoor units with up 130% of outdoor unit capacity can be connected.
* Up to 24 indoor units can be connected to an outdoor unit.
Multi-unit air conditioning system performance depends on ambient temperature, piping lengths and
mounting height differences, so each correction factor should be taken into account when selecting
the model type.

(1) Dependence of multi-unit air conditioning system performance on installation conditions

1) Indoor unit cooling capability =
(Outdoor unit rated cooling capacity)Note 1 × (Indoor unit rated cooling capacity)Note 3

÷ (Total rated cooling capacity of the indoor units)Note 5

× (Correction factor for temperature and connected capacity, from performance characteristics)Note 7

× (Correction factor for piping length)Note 8

2) Indoor unit heating capability =
(Outdoor unit rated heating capacity)Note 2 × (Indoor unit rated heating capacity)Note 4

÷ (Total rated heating capacity of the indoor units)Note 6

× (Correction factor for temperature and connected capacity, from the performance characteristics)Note 7

× (Correction factor for piping length)Note 8

Note 1. Outdoor unit rated total cooling capacity (see the outdoor unit specifi cation table) is the
cooling capacity under JIS conditions (indoor side: 27°CDB, 19°CWB, outdoor side: 35°CDB,
-°CWB)

Note 2. Outdoor unit rated total heating capacity (see the outdoor unit specifi cation table) is the
heating capacity under JIS conditions (indoor side: 20°CDB, -°CWB , outdoor side: 7°CDB,
6°CWB)

Note 3. Read the rated cooling capacity of the applicable indoor unit from the indoor unit specifi cation
table.

Note 4. Read the rated heating capacity of the applicable indoor unit from the indoor unit specifi cation
table.

Note 5. Read the rated cooling capacity of the applicable indoor unit from the indoor unit specifi cation
table, and obtain the total for all units..

Note 6. Read the rated heating capacity of the applicable indoor unit from the indoor unit specifi cation
table, and obtain the total for all units..

Note 7. Read the percentage data at the required temperature from the relevant capacity table in
the “Model Basic Data Table” for the outdoor unit, and divide by 100. (Contact your Sanyo
business representative for the Model Basic Data Table.)

*In the case of two outdoor units, calculate as follows:
 Σ (Correction factor for outdoor unit × rated capacity of outdoor unit)
System correction factor =
 Σ (Rated capacity of outdoor unit)

Example) Connecting two units (A/C)
α1 = Correction factor of outdoor unit 1, W1 = Rated cooling capacity of outdoor unit 1
α2 = Correction factor of outdoor unit 2, W2 = Rated cooling capacity of outdoor unit 2
 α1 × W1 + α2 × W2
System correction factor =
 W1 + W2

Note 8. Correction factor for piping length
 Determine the effective length of refrigerant piping and the mounting height difference

between outdoor and indoor units (positive when the outdoor unit is higher, and negative
when the indoor unit is higher). Read the correction factor from the “Performance correction
for refrigerant piping length” for the outdoor unit, and divide by 100 for percentage.

S1_TECHNICAL_DATA.indb D-3S1_TECHNICAL_DATA.indb D-3 2012/08/23 13:34:492012/08/23 13:34:49

D-4

System Design 1. System Confi guration

(2) Example of calculation of actual performance
[Example calculation conditions]

Indoor units: Six type 112 units, and four type 140 units
Outdoor units: Two type 560 W-Multi outdoor units
Indoor/outdoor temperatures: cooling (indoors 22°CWB, outdoors 33°CDB); heating (indoors
22°CWB, outdoors 3°CDB)
Height difference between indoor/outdoor units: Outdoor unit is higher by no more than 50m
Refrigerant effective piping length: 120m

1) Indoor unit cooling capability
Outdoor unit rated cooling capacityNote 1 = 56.0 + 56.0 = 112.0 (kW)
Indoor unit rated cooling capacityNote 3

Type 112 = 11.2 kW, type 140 = 14.0 kW
Total rated cooling capacity of indoor unitsNote 5 = 123.2 (kW)

11.2×6+14.0×4=123.2
From the performance table, the correction factor for temperatures and connected capacityNote 7 = 1.08
The connected capacity of the indoor units as a percentage of the outdoor capacity is (123.2 ÷ 112.0) × 100 = 110%.
Next obtain the correction factor for each outdoor unit. From the 110% air conditioner capacity
table for each outdoor unit, note the value at the crossover point of the indoor wet bulb temperature
22°CWB and the outdoor air temperature 33°CDB, and then divide the value by 100.

The correction factor for type 560 outdoor units is: 107.9% 1.079
 1.079 × 560 + 1.079 × 560
System correction factor = = 1.08

 560 + 560

The correction factor for piping lengthNote 8 = 0.86
From the “Performance correction for refrigerant piping length” table for the selected unit type, note
the crossover point for the equivalent length of 120m and the height difference of 50m, which is
86%, and divide this by 100.
a) Cooling capacity of each indoor unit
 Indoor unit type 112 cooling capability = Note 1 × Note 3 ÷ Note 5 × Note 7 × Note 8
 = 112.0 × 11.2 ÷ 123.2 × 1.08 × 0.86
 ≅ 11.0 kW
 Calculating the same way, Type 140 provides 13.7 kW.
b) Total cooling capability of the indoor units is therefore 11.0 × 6 + 13.7 × 4 = 120.8 kW.

2) Indoor unit heating capability
Outdoor unit rated heating capacityNote 1 = 63.0 + 63.0 = 126.0 (kW)
Indoor unit rated heating capacityNote 3

Type 112 = 12.5 kW, type 140 = 16.0 kW
Total rated heating capacity of indoor unitsNote 5 = 139.0 (kW)

12.5 × 6 + 16.0 × 4 = 139.0
From the performance table, the correction factor for temperatures and connected capacityNote 7 = 1.025
Indoor unit selection was based upon cooling capacity, so the connected capacity of the indoor
units as a percentage of the outdoor unit capacity is (123.2 ÷ 112.0) × 100 = 130%
Next obtain the correction factor for each outdoor unit. Read the values for 22ºCWB from the 110%
heating capacity table for each outdoor unit, and the value in the table for outdoor temperature of
3ºCDB, and divide by 100.
The correction factor for type 560 outdoor units is: 102.5% 1.025

 1.025 × 63.0 + 1.025 × 63.0
System correction factor = = 1.025
 63.0 + 63.0

The correction factor for piping lengthNote 8 = 0.954
From the “Performance correction for refrigerant piping length” table for the selected unit type, note
the crossover point for the equivalent length of 120m and the height difference of 50m, which is
95.4%, and divide this by 100.
a) Heating capacity of each indoor unit
 Indoor unit type 112 heating capability = Note 1 × Note 3 ÷ Note 5 × Note 7 × Note 8
 = 126.0 × 12.5 ÷ 139.0 × 1.025 × 0.954
 ≅ 11.6 kW
 Calculating the same way, type 140 provides 14.8 kW.
b) Total heating capability of the indoor units is therefore 11.6 × 6 + 14.8 × 4 = 128.8 kW.

S1_TECHNICAL_DATA.indb D-4S1_TECHNICAL_DATA.indb D-4 2012/08/23 13:34:502012/08/23 13:34:50

D-5

System Design 2. Operating temperature ranges
for heating and cooling

z Cooling

(for 2-WAY W multi)

40

30

20

10

40302010 0-10-20 50

24

13.5

Operating range for cooling

Indoor relative humidity

45-85%

In
do

or
in

ta
ke

ai
rw

et
bu

lb
te

m
pe

ra
tu

re

(ºCWB)

Outdoor intake air dry bulb temperature (ºCDB)

 Standard Specification

With added gas shut-off
valve (sold separately)

-10 5 43

(for 2-WAY multi and 3-WAY multi)

40

30

20

10

40302010 0-10-20 50

24

13.5

Operating range for cooling

Indoor relative humidity

45-85%

In
do

or
in

ta
ke

ai
rw

et
bu

lb
te

m
pe

ra
tu

re

(WBºC)

Outdoor intake air dry bulb temperature (DBºC)

Standard Specification

-10 43

S1_TECHNICAL_DATA.indb D-5S1_TECHNICAL_DATA.indb D-5 2012/08/23 13:34:502012/08/23 13:34:50

D-6

System Design 2. Operating temperature ranges
for heating and cooling

z Heating

(for 2-WAY W multi)

31

15.5

Operating range for

heating

(DBºC)

-21

10

40

30

20

10

302010 0-10-20-30 40

In
do

or
in

ta
ke

ai
rd

ry
bu

lb
te

m
pe

ra
tu

re

Outdoor intake air wet bulb temperature (WBºC)

(for 2-WAY multi and 3-WAY multi)

31

15.5

Operating range for

heating

(ºCDB)

-21

10

40

30

20

10

302010 0-10-20-30 40

In
do

or
in

ta
ke

ai
rd

ry
bu

lb
te

m
pe

ra
tu

re

Outdoor intake air wet bulb temperature (ºCWB)

Note 1 : The remote control temperature setting range is as shown in the table below. This is slightly different
from the system operating temperature range.

Upper limit Lower limit

Cooling 30 18

Heating 26 16

Note 2 : When heating starts (during warm-up), the system can operate even if the indoor temperature is below
10ºC.

S1_TECHNICAL_DATA.indb D-6S1_TECHNICAL_DATA.indb D-6 2012/08/23 13:34:502012/08/23 13:34:50

D-7

System Design 3. Refrigerant piping design

(1) System piping

1) Limitations on refrigerant piping length

When T-tee branch tubing is

used (header branch method)

No. 1 branch
40 cm or less

40 cm or less

Used for
expansion

Symbols

Branch tube
(APR purchased separately)
Ball valve (purchased separately)
T-tee (provided by installer)
Closed (pinch) weld

2-Way Multi Models
Table 1-1 Ranges for Refrigerant Tubing Length and Installation Height Difference

450 560 710 850 450×2 450+560 560×2 450+710 560+710 710×2

Equivalent Horsepower 16 20 25 30 32 36 40 41 45 50

Ratio of capacity for indoor unit to
outdoor units 50 – 200%

50 –
170%

Min: Across the system, a minimum outdoor unit capacity of 50%
Max: Total capacity of 130% with 2 outdoor units

Minimum capacity of indoor units that
can be connected

Type 22 or greater (equivalent to 0.8 horsepower)

Maximum number of indoor units that
can be connected (per system) 24 32

48 (A maximum of 24 indoor units can be connected per
1 outdoor unit)

* The number of indoor units that can be connected when a W-multi outdoor unit is installed by itself is 24 units
or fewer.

2) Ranges for Refrigerant Tubing Length and Installation Height Difference
Category Symbol Description Tubing length (m)

Allowable tubing
length

L1 Max. allowable tubing length
≤170 (equivalent
length 200)

ΔL=(L2-L4)
Difference between longest and shortest tubing lengths after the No. 1
branch (fi rst branching point)

≤70

LM Max. length for main tube (tube with widest diameter) 7≤LM≤120
ℓ1, ℓ2...ℓ48 Max. length for each tube branch ≤30

L5 Distance between outdoor units ≤7

Allowable height dif-
ference

H1
Max. height difference between
indoor and outdoor units

If outdoor unit is above ≤50
If outdoor unit is below ≤35 (*1)

H2 Max. height difference between indoor units ≤α (*2)

H3 Max. height difference between outdoor units 1
Allowable length
for branched tubing
(header branch)

L3
Max. length between fi rst T-tee branch (provided by installer) and the
closed tube end

≤2

(*1) If cooling mode is expected to be used when the external temperature is 10°C or below, the maximum
length is 30 m.

(*2) The max/min permissible height between indoor units (α) is found by the difference (L) between the
maximum length and the minimum length from the fi rst branch.
α=35- L/2 (however, 0≤α≤15)

S1_D.indd D-7S1_D.indd D-7 2012/09/05 13:28:222012/09/05 13:28:22

D-8

System Design 3. Refrigerant piping design

(2) Selecting system header and branch piping sizes

Outdoor and indoor units are connected together by a pair of headers.

If the maximum tubing length exceeds 90 m (effective length), increase the size of the main tubing for both liquid
and gas by one size. Be careful when selecting tube sizes, as the wrong size may impair performance.

1) Outdoor Tubing/Main Tube Size (*1) (*2)

Outdoor tubing Main tubing

Outdoor unit (gross) capacity (kW)

45 56 71 85 90 101 112 116 127 142

Gas tube (mm) Ø28.58 (Ø31.75) Ø31.75 (Ø38.1) Ø38.1

Liquid tube (mm)
Ø12.7

(Ø15.88)
Ø15.88 (Ø19.05) Ø19.05 (Ø22.22)

(*1) If there are plans for future expansion, choose plumbing sizes according to the total capacity after such
expansion. However, if tube size is stepped up 3 levels, expansion is not possible.

(*2) If the maximum tube length exceeds 90 m (or equivalent length), use the fi gure in parentheses () to
size the main tubing, along with those of the liquid and gas tubes.
However, size the gas tube only up to Ø38.1. (A reducer has to be fi tted on-site)

2) Size of main tubing after branch (*1) (*2)

When indoor unit(s) are connected Main tube after branching

Post-branching indoor unit capacity (kW)*3

– 5.6 – 16.0 – 22.4 – 28.0 – 16.0 – 28.0 – 35.5 – 45.0 – 71.0 – 101.0 Over 101.0

Gas tube

(mm)
Ø12.7 Ø15.88 Ø19.05 Ø22.22

Ø15.88

(Ø19.05)

Ø22.22

(Ø25.4)

Ø25.4

(Ø28.58)
Ø28.58 (Ø31.75)

Ø31.75

(Ø38.1)
Ø38.1

Liquid tube

(mm)
Ø9.52 Ø9.52 (Ø12.7) Ø12.7 (Ø15.88)

Ø15.88

(Ø19.05)
Ø19.05 (Ø22.22)

(*1) Select a diameter for the main tubing after a branch that is no larger than that of the header.
(In cases where the main tubing after a branch would have to be larger than the header tubing, select
tubing of the same size, and never exceed the header size.)

(*2) If the maximum tube length exceeds 90 m (or equivalent length), use the fi gure in parentheses () to size
the main tube after branching, along with those of the liquid and gas tubes.

 However, size the gas tube only up to Ø38.1.
(*3) “–* *” in the table above means “** kW or less”.

3) Branch/Header Tube Selection
Use the following branch tubing sets or tubing sets for branching the system’s main tube and indoor unit
tubing.

Capacity after branch

Branch tube size (*1) Branch tube number

Gas tube (mm) Liquid tube (mm)
Branch tubing

APR-P160BG APR-P680BG APR-P1350BG

Over 72.8 kW Ø31.75 Ø19.05 — — •

Over 45.0 kW to 72.8 kW Ø28.58 Ø15.88 — • •

Over 35.5 kW to 45.0 kW Ø28.58 Ø12.7 — • •

Over 28.0 kW to 35.5 kW Ø25.4 Ø12.7 — • •

Over 22.4 kW to 28.0 kW Ø22.22 Ø9.52 — • •

Over 16.0 kW to 28.0 kW Ø19.05 Ø9.52 • • •

Over 5.6 kW to 16.0 kW Ø15.88 Ø9.52 • •(*3) •(*3)

 5.6 kW or below Ø12.7 (*2) Ø9.52 • •(*3) •(*3)

(*1) Make a selection so as not to exceed the main tubing size.
(*2) Even when 5.6 kW or below, make the gas tube diameter Ø15.88 if 2 or more indoor units are connected after

branching.
(*3) As the tube diameter for the supplied reducer does not match, another reducer must be provided by the installer.

S1_TECHNICAL_DATA.indb D-8S1_TECHNICAL_DATA.indb D-8 2012/08/23 13:34:522012/08/23 13:34:52

D-9

System Design 3. Refrigerant piping design

4) Selecting ball valves

Valve connection tube diameter (mm)*1 Applicable outdoor
unit

Applicable indoor unit
Total indoor unit capacity through valveModel Type No. Gas Liquid Balance

SGP-BV710K Ø31.75 Ø19.05 - Type 710 (over 90 m) Over 72.8 kW to 101.0 kW

SGP-BV450K Ø28.58 Ø19.05 - - Over 35.5 kW to 72.8 kW

SGP-BV355K Ø28.58 Ø15.88 - Type 710 or 560 Over 45.0 kW to 72.8 kW

SGP-BV450M Ø28.58 Ø12.7 - Type 450 Over 35.5 kW to 45.0 kW

BV-RXP335AGB Ø25.4 Ø12.7 - Type 355 Over 28.0 kW to 35.5 kW

BV-RXP280AGB Ø22.22 Ø9.52 - - Over 22.4 kW to 28.0 kW

BV-RXP224AGB Ø19.05 Ø9.52 - - Over 16.0 kW to 22.4 kW

BV-RXP160AGB Ø15.88 Ø9.52 - - Over 5.6 kW to 16.0 kW

BU-RXP56AGB Ø12.7 *2 Ø6.35 - - 5.6 kW or less

BV-RP3GB Ø9.52 For balance tube

Note 1. The ID of these valves is about the same as that of the connecting copper tube, so no correction
for pressure loss is necessary.

Note 2. Leakage pressure rating must be at least 4.15 MPa.
*1. Select a size that does not exceed header size.
*2. Even for 5.6 kW or less, if the indoor unit tubing branches, use 15.88 mm diameter gas tube.

(3) Selecting header piping

Connect outdoor and indoor units together using a pair of header tubes.
1) Pipe diameters

Header tube (LM) diameter
(mm)*1

Gas tube Liquid tube

Ø31.75 Ø19.05

Note: The balance tube (tube between outdoor units) is 9.52 mm dia.
*1. If the maximum tubing length (L1) exceeds 90m (equivalent length), increase the size of the main

piping for both liquid and gas by one size. However, gas tube diameter should not exceed 38.1 mm.
 (Reducers are available locally.)

[Anticipating additional indoor units]
1) Ball valve installation position: Install on main piping after branching.

2) Installation guidelines
• Slope main pipes after branches so as to prevent oil buildup.
• Locate ball valves as close as possible to (within 40 cm) of their branch points.
• If the pipe diameter at the ball valve is smaller than that of the main pipe after branching, install

reducers only at the ball valve connections.
• Locate the equipment where it will be easy to operate and inspect in the future.

Caution
When installing indoor piping (including that for future indoor expansion) along a main pipe after a
branch, be sure to position service ports to face in the direction of their units (see dashed lines in the
example above).

S1_TECHNICAL_DATA.indb D-9S1_TECHNICAL_DATA.indb D-9 2012/08/23 13:34:522012/08/23 13:34:52

D-10

System Design 3. Refrigerant piping design

[Anticipating additional outdoor units]
1) Ball valve installation position: Install on main piping after branching.

2) Installation guidelines
• Slope main pipes after branches so as to prevent oil buildup.
• Locate ball valves as close as possible to (within 40 cm) of their branch points.
• If the pipe diameter at the ball valve is smaller than that of the main pipe after branching, install
reducers only at the ball valve connections.

Caution
When installing outdoor piping (including that for future indoor expansion), be sure to position the valve
service port to face in the direction of the outdoor unit (see dashed lines in the example above), and
at least 50 cm from the outdoor unit.

S1_TECHNICAL_DATA.indb D-10S1_TECHNICAL_DATA.indb D-10 2012/08/23 13:34:522012/08/23 13:34:52

D-11

System Design 3. Refrigerant piping design

(4) Selecting branch and header piping <for 2-WAY Multi Models>

1) When a branch pipe set is used
Select the branch set from the following table.
* For details, see the section on items sold separately.

Total capacity

Max. piping length
Up to 16 kW 16.1 – 22.4 kW 22.5 – 35.5 kW 35.6 – 45.0 kW 45.1+ kW

Up to 90m equivalent length APR-P160BG APR-P680BG APR-P1350BG

Over 90m equivalent length APR-P160BG APR-P680B APR-P1350BG

2) Header piping sets
Select the header piping set from the following table.
* For details, see the section on items sold separately.

Total capacity

Max. piping length
45.0 kW Type

56.0 kW and 71.0 kW
and 85.0 kW Type

Up to 90m equivalent length SGP-HCH280K SGP-HCH560K

Over 90m equivalent length SGP-HCH560K

* When maximum piping length (L1) exceeds 90m (equivalent length), or if interior unit connected capacity
exceeds 130% of outdoor unit capacity, increase the diameter of both liquid and gas pipes (LA) by one
size.

 Be careful when selecting pipe sizes, as the wrong size may impair performance.

S1_TECHNICAL_DATA.indb D-11S1_TECHNICAL_DATA.indb D-11 2012/08/23 13:34:522012/08/23 13:34:52

D-12

System Design 3. Refrigerant piping design

3-WAY Multi Models

(1) Limitations on refrigerant piping length

D1

H1 D2

D3

Dn

d21 d22

d24

d23

L5
L4

d4

d3

d2 d5
d1

Solenoid valve kit (purchased separately)

Externally mounted solenoid valve kit (sold separately)

Branch tube (purchased separately)

Ball valve (purchased separately)

T-tee (provided by installer)

Closed (pinch) weld

2-tube line (gas tube, liquid tube)

CAUTION : 1) Each indoor unit requires a solenoid valve kit.
 2) Never branch the tube between a solenoid valve kit and indoor unit.
 3) Never branch the tube again after the header branching.
 4) If using an external electric valve kit, install it between the solenoid

valve kit and the indoor unit.

Indoor unit

Solenoid
valve kit

Indoor unit

Header (purchased separately)

Solenoid
valve kit

Header

Maximum length of each
branch tube
d ≤ 30 m

First branch
(Branch line)

L3
 (

M
in

im
um

 le
ng

th
 a

fte
r

fi r
st

 b
ra

nc
h)

H2 (Height difference between indoor units)
≤ 15 m

Maximum allowable tubing length L1 ≤ 120 m

L2 (Maximum length after fi rst branch)

3-tube line (discharge gas tube, suction gas tube, liquid tube)
Outdoor unit

External electric
valve kit

(2) Difference in height of Indoor units after last branch

Height difference between indoor units after the fi nal branch must be less than 4 m. If height difference between indoor units after the fi nal branch cannot be less than 4 m,
divide the height difference between upper and lower units (2 to 1).

More than 4 m

X m

2X m or
more4 m or less

S1_TECHNICAL_DATA.indb D-12S1_TECHNICAL_DATA.indb D-12 2012/08/23 13:34:532012/08/23 13:34:53

D-13

System Design 3. Refrigerant piping design

(2) Selecting system header and branch piping sizes <for 3-WAY Multi Models>

Table 1. Refrigerant tubing length and range of rise/fall

Indoor unit 45.0 kW 56.0 kW 71.0 kW

Capacity proportion of the indoor units to the outdoor unit 50 - 200 %

Minimum capacity of indoor units that can be connected ≤ 22 type (equivalent to 0.8 horsepower)

Maximum number of indoor units (systems) that can be connected 24

Maximum allowable tubing length (L) L1 ≤ 120 m (equivalent length ≤ 145 m) (*1)

Difference between longest and shortest tubing lengths after
the No. 1 branch (fi rst branching point)

L2 - L8 ≤ 30 m

Maximum length of each tube branch ℓ1, ℓ2...ℓ8 ≤ 30 m

Maximum allowable height differ-
ence between indoor and outdoor
units

If outdoor unit is above H1 ≤ 50 m

If outdoor unit is below H2 ≤ 35 m (*2)

Maximum allowable height difference between indoor units H3 ≤ 15 m (*3)

Maximum length from the fi rst T-tee to the last T-tee L3 ≤ 2 m

(*1) The minimum length of tubes between outdoor units and indoor units is 7 m.
(*2) If cooling mode is expected to be used when the external temperature is 10°C or below, install so the

maximum length is 30 m.
(*3) Install so that the height difference between indoor units after the fi nal branch is within the limits shown in

Fig 3.

Table 2. Main Piping Diameter

Main Tubing Diameter

Type 16 Type 20 Type 25

Suction
Tube

Discharge
Tube

Liquid
Tube

Suction
Tube

Discharge
Tube

Liquid
Tube

Suction
Tube

Discharge
Tube

Liquid
Tube

Ø28.58
(Ø31.75)

Ø22.22 Ø19.05
Ø28.58

(Ø31.75)
Ø25.4 Ø19.05

Ø28.58
(Ø31.75)

Ø25.4 Ø19.05

If the equivalent length of piping is 90m or more or if the total capacity for connected indoor units exceeds
130% use the suction tube size in ().

Table 3. Main tubing size after distriburion (D2, D3, Dn)

Outdoor
unit

Outdoor tubing (mm)

Post-branch main tubing

Total capacity for connected indoor units (kW)

35.6 to 142.0 28.1 to 35.5 16.1 to 28.0 9.0 to 16.0 Under 9.0

45.0 kW

Suction tube
Ø28.58

(Ø31.75)
Ø28.58

(Ø31.75)
Ø28.58 Ø25.4 Ø19.05 Ø15.88

Discharge tube Ø22.22 Ø22.22 Ø22.22 Ø19.05 Ø15.88 Ø12.7

Liquid tube Ø19.05 Ø15.88 Ø15.88 Ø12.7 Ø9.52 Ø9.52

56.0 kW

Suction tube
Ø28.58

(Ø31.75)
Ø28.58

(Ø31.75)
Ø28.58 Ø25.4 Ø19.05 Ø15.88

Discharge tube Ø25.4 Ø25.4 Ø22.22 Ø19.05 Ø15.88 Ø12.7

Liquid tube Ø19.05 Ø19.05 Ø15.88 Ø12.7 Ø9.52 Ø9.52

71.0 kW

Suction tube
Ø28.58

(Ø31.75)
Ø28.58

(Ø31.75)
Ø28.58 Ø25.4 Ø19.05 Ø15.88

Discharge tube Ø25.4 Ø25.4 Ø22.22 Ø19.05 Ø15.88 Ø12.7

Liquid tube Ø19.05 Ø19.05 Ø15.88 Ø12.7 Ø9.52 Ø9.52

*1 If anticipating future expansion, select tube diameters according to total capacity after expansion.
*2 If the maximum tubing length exceeds 90 m (equivalent length), increase the diameter of the main tubing

to the size in () for both liquid and gas tubes. However, gas tube diameter should not exceed 31.75 mm.
(Reducers are available locally.)

3 “– *” in the table above means “** kW or less”

S1_TECHNICAL_DATA.indb D-13S1_TECHNICAL_DATA.indb D-13 2012/08/23 13:34:532012/08/23 13:34:53

D-14

System Design 3. Refrigerant piping design

Table 4. Distribution ⇔ Solenoid valve kit connection piping (3-tube line) <for 3-WAY Multi Models>

Indoor
unit

Type 22 28 36 45 56 71 80 90 112 140 160

Equivalent HP 0.8 1 1.3 1.6 2 2.5 3 3.2 4 5 6

Tubing
dia.

Suction tube Ø15.88

Discharge
tube

Ø12.7

Liquid tube Ø9.52

Table 5. Solenoid Valve Kit ⇔ Indoor unit connection piping (2-tube line)

Indoor
unit

Type 22 28 36 45 56 71 80 90 112 140 160

Equivalent HP 0.8 1 1.3 1.6 2 2.5 3 3.2 4 5 6

Tubing
dia.

Suction tube Ø12.7(*1) Ø12.7 Ø15.88

Liquid tube Ø6.35 Ø9.52

*1 The fl are connection method is join Solenoid Valve Kit (option) and the indoor units. Please refer to the
operation manual.

(3) Branch Pipe and Ball Valve Selection

(1) Branch pipe selection
From the following branch and header pipe sets, select the applicable model for branches from the
system main pipe and indoor unit piping.

Capacity after
branch (kW)

Branch pipe model number

Branch pipe set Header pipe set

APR-RZP224BGB APR-RZP680BGB APR-RZP1350BGB SGP-HCHZ560M

45.1 – 142.0 –

35.6 – 45.0 –

28.1 – 35.5 –

16.1 – 28.0 –

 9.0 – 16.0

<9.0

 Not usable when the maximum piping length exceeds 90m (equivalent length) or the connected
indoor capacity exceeds 130%.

 Make arrangements locally if the pipe diameters do not match.

(2) Ball valve selection

Model No.
Valve connection pipe diameter*1 Applicable Outdoor

Unit
Applicable Indoor Unit

Total indoor unit capacity through valveSuction Liquid Discharge

SGP-BV710K Ø31.75 Ø19.05 – – Over 72.8 – 101.0 kW

SGP-BV450K Ø28.58 Ø19.05 – Type 450,560 or 710 Over 35.5 – 72.8 kW

SGP-BV355K Ø28.58 Ø15.88 – – Over 45.0 – 72.8 kW

SGP-BV450M Ø28.58 Ø12.7 – – Over 35.5 – 45.0 kW

BV-RXP335AGB Ø25.4 Ø12.7 – – Over 28.0 – 35.5 kW

BV-RXP280AGB Ø22.22 Ø9.52 – – Over 22.4 – 28.0 kW

BV-RXP224AGB Ø19.05 Ø9.52 – – Over 16.0 – 22.4 kW

BV-RXP160AGB Ø15.88 Ø9.52 – – Over 5.6 – 16.0 kW

BU-RXP56AGB Ø12.7*2 Ø6.35 – – 5.6 kW or less

SGP-BVZ280K – – Ø19.05 For discharge pipe

Note 1. The inside diameter of these valves is about the same as that of the connecting copper pipe,
so no correction for pressure loss is necessary.

Note 2. Leakage pressure rating must be at least 4.15 MPa.
*1. Select a size that does not exceed header size.
*2. Even for 5.6 kW or less, if the indoor unit piping branches, use 15.88 mm diameter gas pipe.

S1_TECHNICAL_DATA.indb D-14S1_TECHNICAL_DATA.indb D-14 2012/08/23 13:34:532012/08/23 13:34:53

D-15

System Design 3. Refrigerant piping design

[Anticipating additional indoor units] <for 3-WAY Multi Models>
1) Ball valve installation position: Install on main piping after branching.

2) Installation guidelines
* Slope main pipes after branches to prevent oil buildup.
* Locate ball valves as close as possible to within 40 cm of their branch points. If the pipe diameter

at the ball valve is smaller than that of the main pipe after branching, install reducers only at the
ball valve connections.

* Locate the equipment where it will be easy to operate and inspect in the future.

Caution
* When installing indoor piping (including that for future indoor expansion) along a main pipe after a

branch, be sure to position service ports to face in the direction of their units (see dashed lines in the
example above).

* Install a service port between the branch and solenoid valve kit, and with additional solenoid valve kits
when expanding indoor units.

S1_TECHNICAL_DATA.indb D-15S1_TECHNICAL_DATA.indb D-15 2012/08/23 13:34:532012/08/23 13:34:53

D-16

System Design 3. Refrigerant piping design

(3) Solenoid Valve Kits (sold separately) <for 3-WAY Multi Models>

Model Name Model No. Compatible Indoor Units

Solenoid Valve Kit
CZ-P56HR2 Types 22 to 56

CZ-P160HR2 Types 71 to 160

 Wiring Procedure
Connect the 9P connector coming from the solenoid valve kit through the power inlet of the indoor unit
to the 9P connector (red) of the 3 WAY PCB (sold separately). (Fig. 1)
Accessory wire length is 5 m.
In case the wire is not long enough, cut the wire halfway and connect additional wire (fi eld supply) as
an extension using a terminal box (fi eld supply) as shown in Fig. 2.
Anchor the cabtyre cable using the binding bands inside the unit.
Do not route the cabtyre cable through the same wiring conduit as the remote controller wiring or inter-
unit control wiring.

Note

You must follow your local electrical codes.
The wire should be fi xed with the clamp inside the indoor unit.
Do not route the wire through a tube together with the remote-control line and inter-unit operation line
run.
z Recommended wire size
 5-core cable, 0.75 mm2 or more (300 V or more)
z Grounding should be done between the indoor unit and solenoid valve kit.

S1_TECHNICAL_DATA.indb D-16S1_TECHNICAL_DATA.indb D-16 2012/08/23 13:34:542012/08/23 13:34:54

D-17

System Design 3. Refrigerant piping design

(5) Equivalent length of refrigerant piping

The following table shows the equivalent straight piping length of connectors that may be used in the piping
system.

Table 3. Equivalent straight piping length of connectors
Units (m)

Inlet pipe or thick pipe
(gas pipe)

Ø9.52 Ø12.7 Ø15.88 Ø19.05 Ø22.22 Ø25.4 Ø28.58 Ø31.75 Ø38.1

90º elbow 0.15 0.3 0.35 0.42 0.48 0.52 0.57 0.7 0.79

45º elbow 0.1 0.23 0.26 0.32 0.36 0.39 0.43 0.53 0.59

T-tee 0.2 0.5 0.5 0.6 – 0.8 0.9 0.9 –

Socket 0.05 0.1 0.11 0.12 – 0.14 0.16 0.18 –

U bend (R60 -100mm) 0.7 0.9 1.05 1.26 1.44 1.56 1.71 2.1 2.37

Trap bend 1.8 2.3 2.8 3.2 3.8 4.3 4.7 5.0 5.8

Branch pipe 0.5

Header pipe 1

Ball valve for service Not applicable to equivalent length calculation

Table 4. Equivalent straight piping length of bent pipe

R Equivalent length Calculation example

d: OD R: Bend radius R
d

= 30
19

 =1.57

Example:
For a 19 mm dia. Pipe bent 90º with 30 mm radius
(d=19 · R=30)

From the table,
Length = 12.2 x 19 =231 mm
The result is 0.23

d 45º bend 90º bend 180º bend

0.5 25.0×d 40.0×d 53.5×d

1.0 12.0×d 18.5×d 25.8×d

1.5 7.8×d 12.2×d 16.4×d

2.0 6.4×d 10.0×d 13.4×d

2.5 5.9×d 9.2×d 12.3×d

3.0 5.7×d 9.0×d 12.0×d

3.5 5.9×d 9.2×d 12.2×d

4.0 6.4×d 10.0×d 13.4×d

4.5 7.1×d 11.0×d 14.8×d

S1_TECHNICAL_DATA.indb D-17S1_TECHNICAL_DATA.indb D-17 2012/08/23 13:34:542012/08/23 13:34:54

D-18

System Design 3. Refrigerant piping design

(6) Calculation of amount of additional refrigerant charge

1) Table 2 shows the refrigerant charge at factory shipping time. Additional refrigerant must be added
according to the size and length of the piping (calculated from the size and diameter of the liquid piping
using the values in Table 1).

Table 1. Quantity of additional refrigerant charge Table 2.

Liquid tube size (mm)
Additional charge

quantity per meter (g/m) Type
Quantity of refrigerant

charge when shipped (kg)

Ø6.35 26 45.0 kW 10.5

Ø9.52 56 56.0 kW

11.5Ø12.7 128 71.0 kW

Ø15.88 185 85.0 kW

Ø19.05 259

Ø22.22 366

Required additional refrigerant charge (g) =
456 × (A) + 366 × (B) + 259 × (C) + 185 × (D) + 128 × (E)
+ 56 × (F) + 26 × (G) + Unit additional charge amount (H)

Table 3.

Type
Unit additional

charge amount (kg)

45.0 kW –

56.0 kW 0.5

71.0 kW 2.5

85.0 kW 11.0*1

*1 When connecting a water heat
exchange unit, the value is 10.0 kg.

(A) = total length in meters of 25.4 mm diameter liquid tubing
(B) = total length in meters of 22.22 mm diameter liquid tubing
(C) = total length in meters of 19.05 mm diameter liquid tubing
(D) = total length in meters of 15.88 mm diameter liquid tubing
(E) = total length in meters of 12.7 mm diameter liquid tubing
(F) = total length in meters of 9.52 mm diameter liquid tubing
(G) = total length in meters of 6.35 mm diameter liquid tubing
(H) = Unit additional charge amount (Table 7)

2) Be careful to charge accurately according to refrigerant weight.

3) Charging procedure
 Evacuate the system, close the gauge manifold at the gas pipe side to ensure that no refrigerant enters

the gas pipe side, then charge the system with liquid refrigerant at the liquid pipe side. While charging,
keep all valves fully closed.

 The compressor can be damaged if liquid refrigerant is added at the gas pipe side.

4) If the system does not accept the predetermined quantity of refrigerant, fully open all valves and run
the system (either heating or cooling). While the system is running, gradually add refrigerant at the low
pressure side by slightly opening the valve on the cylinder just enough so that the liquid refrigerant is
gasifi ed as it is sucked into the system. (This step is normally only needed when commissioning the
system.)

 All outdoor unit valves should be fully open.

5) When charging is completed, fully open all valves.

6) Avoid liquid back-fl ow when charging with R410A refrigerant by adding small amounts at a time.

Notes

• When charging with additional refrigerant, use liquid only.
• R410A cylinders are colored gray with a pink top.
• Check whether a siphon pipe is present (indicated on the label at the top of the cylinder).
• Depending on refrigerant and system pressure, conventional refrigerant (R22, R407A) equipment may

or may not be compatible with R410A equipment, so care is needed. In particular, the gauge manifold
used must be specifi cally designed for R410A.

• Be sure to check the limiting density.
• Refer to the section “Opening the closed valves” when the instructions call for fully opening all valves.

S1_TECHNICAL_DATA.indb D-18S1_TECHNICAL_DATA.indb D-18 2012/08/23 13:34:542012/08/23 13:34:54

D-19

System Design 3. Refrigerant piping design

(7) Checking the density limit

The refrigerant (R410A) used in a multi-unit air conditioning installation is in itself a safe refrigerant that
is neither fl ammable nor poisonous, but just in case a leak in a small room should occur, steps need to
be taken to prevent gas from exceeding the permissible concentration and causing asphyxiation. The
Japan Refrigeration and Air Conditioning Association have stipulated a threshold concentration for
refrigerants in its publication “Guidelines for Ensuring Safety in the Event of a Refrigerant Leak from a
Multi-Unit Air Conditioning System” (JRA GL-13:2010).

Apart from the lowest level underground, the threshold concentration for the charge in a system has
been set to
total refrigerant/living space capacity ≤ 0.42 kg/m3 (R410A models).

If this condition is not met, the system must either be equipped with two of the countermeasures (alarm,
ventilation or safety shut-off valve) or be redesigned.
Please note, when the system is in the lowest level underground, depending on the type of refrigerant,
the threshold concentration and number of countermeasures required may vary.

For further details, either refer to the technical document JRA-GL-13 or consult with your dealer.

Fig. 1 Permissible Refrigerant Charge for Specifi c Systems and their Required Countermeasures
(R410A Refrigerant)

<Not Including Lowest Level Underground>

Total Refrigerant Charge (kg) of a Multi-Unit Package Air Conditioning System

Threshold concentration

Li
vi

ng
 S

pa
ce

 (
m

3)

If the concentration of the refrigerant is within this
range, the system must either be equipped with two
of the countermeasures (alarm, ventilation or safety
shut-off valve) or be redesigned.

S1_TECHNICAL_DATA.indb D-19S1_TECHNICAL_DATA.indb D-19 2012/08/23 13:34:542012/08/23 13:34:54

D-20

System Design 3. Refrigerant piping design

(8) Future system expansion <for W Multi Models>

(1) Conditions for adding indoor units
1) Up to 24 indoor units can be connected to an outdoor unit. (Up to two W-Multi outdoor units can be

installed for up to 48 indoor units.)
2) Usable indoor unit capacity ranges are:

Minimum: 50% of the minimum capacity of the outdoor units
Maximum: 130% of the total capacity of the outdoor units

(2) Outdoor unit connection conditions (during initial installation, be sure to select piping sizes that will
support the total horsepower after expansion).

 The following table shows the possible combination for future expansion based on the pipe (main pipe)
size.

Outdoor unit planned for current installation 16 HP 20 HP 25 HP

Outdoor unit considered for expansion
(up to two units, or 50 HP)

16 HP —

20 HP —

25 HP —

1) Outdoor units other than those indicated above cannot be used for expansion. (Doing so may result
in a failure.)

2) During initial system installation, be sure to consider the requirements for indoor unit piping after
expansion.

(3) Select piping sizes according to requirements after expansion. [Refer to section 2, “System Piping.”]
(4) If future system expansion is anticipated, install ball valves (sold separately) at the outdoor and indoor

unit sides of the branch pipe. (Figure 1)
1) To prevent oil from being drawn inside, slope piping opposite to fl ow direction.
2) Locate ball valves as close as possible to the main piping (within 40 cm).
3) If the diameter of the ball valve is smaller than the main piping, install a reducer at the valve.
4) Locate the equipment where it will be easy to operate and inspect in the future.
5) Ball valves for expansion should be installed with their service ports facing the future units they will

serve.

First branch

For expansion

For
expansion

For expansion

40 cm or less

40 cm or less

Additional outdoor unit (expansion)

Figure 1

S1_TECHNICAL_DATA.indb D-20S1_TECHNICAL_DATA.indb D-20 2012/08/23 13:34:542012/08/23 13:34:54

D-21

System Design 4. Effect of refrigerant pipe length
on performance

z For 2-WAY Multi (45.0 ~ 85.0 kW Type)
Refrigerant piping length: 90m (equivalent length) or less

S1_TECHNICAL_DATA.indb D-21S1_TECHNICAL_DATA.indb D-21 2012/08/23 13:34:542012/08/23 13:34:54

D-22

System Design 4. Effect of refrigerant pipe length
on performance

Refrigerant piping length: Over 90m (equivalent length)

S1_TECHNICAL_DATA.indb D-22S1_TECHNICAL_DATA.indb D-22 2012/08/23 13:34:552012/08/23 13:34:55

D-23

System Design 4. Effect of refrigerant pipe length
on performance

z For 3-WAY Multi
Refrigerant piping length: 90m (equivalent length) or less

Capacity change ratio (%)

Capacity change ratio (%)

S1_TECHNICAL_DATA.indb D-23S1_TECHNICAL_DATA.indb D-23 2012/08/23 13:34:552012/08/23 13:34:55

D-24

System Design 4. Effect of refrigerant pipe length
on performance

Refrigerant piping length: Over 90m (equivalent length)

Capacity change ratio (%)

Capacity change ratio (%)

S1_TECHNICAL_DATA.indb D-24S1_TECHNICAL_DATA.indb D-24 2012/08/23 13:34:562012/08/23 13:34:56

D-25

System Design 5. Outdoor unit positioning requirements

(1) Combined installation criteria

If several outdoor units are installed on, for example, the roof of a building, the space required for normal
operating airfl ow may be insuffi cient, causing exhaust air from one outdoor unit to be sucked into another,
creating a kind of airfl ow short circuit. This can cause an increase in the effective ambient air temperature,
impeding cooling capability or even forcing emergency shutdown.
Therefore, when installing multiple GHP units, follow the instruction criteria below to ensure suffi cient
airfl ow.
Compared with cooling, the effect on heating is slight, so there should be no problems if the installation
criteria for cooling are satisfi ed.
Note: In unusual installation circumstances, give these criteria appropriate consideration when making
installation decisions.

(1) Scope of applicability of criteria
 These criteria apply to installations in either of the following situations:

• When eight or more outdoor units are installed in combination
• When seven or fewer outdoor units are installed where walls are present that may impede air

circulation
(2) Conditions for combined installation
 To ensure adequate airfl ow, the following conditions must be met in combined installations:

• Adequate spacing must be provided between each outdoor unit and between rows of units.
• Adequate clearance for airfl ow from the surroundings must be provided for the combined outdoor

units.
(3) Parameters for combined installations

[1] Rows of outdoor units

La = Average distance between outdoor units (m)
• When the distance between outdoor units is unequal, La is the average.
• Locate no more than three outdoor units near each other.
• If there are six or more units in a row, leave a one-meter gap every three units.

Lu = distance between rows (m)
• All distances Lu should be equal.

LN = Row length (m)
LM = Depth of outside of installation (m)
LW = Distance from wall to nearest outdoor unit (m)

• If no wall, LW = 6.
UW = Width of outdoor unit (m)
UD = Depth of outdoor unit (m)

S1_TECHNICAL_DATA.indb D-25S1_TECHNICAL_DATA.indb D-25 2012/08/23 13:34:572012/08/23 13:34:57

D-26

System Design 5. Outdoor unit positioning requirements

• Outdoor unit installation methods

 Concrete pad mounting Catwalk mounting

UH = Height of outdoor unit (m)
Ht = Air exhaust duct height (m)
Hu: Height of pad or catwalk (m) H = Hu + Ht (m)

Note: When an air exhaust duct is used, take steps to prevent engine exhaust gas from entering the heat
exchanger, such as extending the exhaust pipe to the same height as the air exhaust duct.

(4) Outdoor unit array design fl owchart

Determine actual installation capacity
(horsepower)

• Increase mounting height
• Install an exhaust duct
• Change to catwalk mounting

• Change number of units per row, or La

Provisional configuration
• Preliminarily determine average distance La

between outdoor units
• Calculate Lu, the distance between rows

Will you calculate row length LN

and external installation dimension LM?

Is ambient airflow adequate?

Correct cooling capacity

END

• Increase wall opening size
• Decrease wall height
• Increase distance from wall to outdoor unit

No

Yes

Yes

No

Refer to
(5)? [1]

Refer to
(5)? [2]

Refer to
(5)? [3]

Refer to (6)

• Increase distance from wall to outdoor unit

Start

S1_TECHNICAL_DATA.indb D-26S1_TECHNICAL_DATA.indb D-26 2012/08/23 13:34:572012/08/23 13:34:57

D-27

System Design 5. Outdoor unit positioning requirements

(5) Outdoor unit array design considerations
[1] Provisional design (calculation of distance between units and rows)

Consider the provisional arrangement of different model types (Table 1)
Table 1

Model Type 16 HP 20 HP 25 HP 30 HP

Outdoor unit type 45.0 kW 56.0 kW 71.0 kW 85.0 kW

1) Calculation parameters (Table 2)
Outdoor unit external dimensions Outdoor unit airfl ow (Table 3)

UH = Height (m) Q = Fan fl ow rate (m3/min)
UW = Width (m)
UD = Depth (m)

Table 2 Table 3

Model Type UH UW UD Model Type Q

16, 20 and 25 HP 2.27 1.65 1.0 16, 20 and 25 HP 380

30HP 2.27 2.06 1.0 30 HP 440

Note: For installation parameters, see (3), “Combined installation parameters.”

2) Calculate the average distance between units (La) and the distance between rows (Lu)
 Here, a provisional value for La is selected from Table 4, and Lu is then calculated.
 If La is large, Lu is small, and if La is small, Lu is large..

Note: The minimum maintenance space between units and rows shown in Table 4 must
bemaintained.

Table 4

Model Type 16, 20, 25 and 30 HP

Minimum spacing between units 0.1m

Minimum spacing between rows 0.95m

a) Provisional determination of La [Pattern 1] Independent arrangement
Rows can be arranged in three patterns, as follows. (continuous groups of up to three units)
La is determined respectively as follows.

For L 0.35m
La = L

For L < 0.35m
Provide a space of at least 0.35m every three units. (L2 0.35)
La is the average distance between units.

L+L+L2+L+ · · · · + · · · ·

La=
 N-1

L1 = Minimum distance between continuously
spaced units (see Table 4)

L2 = Provide a larger space (at least 0.35m) between each pair. (L2 0.35)
La is the average distance between units.

L1+L2+L1+L2+L1· · · ·La=

 N-1

L1 = Minimum distance between continuously
spaced units (see Table 4)

L2 = Provide larger space (at least 0.35m) between each 3-unit cluster. (L2 0.35)
If there are six or more units in a row, leave a one-meter gap every three units.
La is the average distance between units.

L1+L1+L2+L1+L1· · · ·La=

 N-1

L L L
…(n units)

L1

L2

L1 L1L1

(1m)

…(n units)

L L2L L

…(n units)

[Pattern 2] Paired units

L1

L2

L1

L2

L1

…(n units)

[Pattern 3] 3-unit clusters

S1_TECHNICAL_DATA.indb D-27S1_TECHNICAL_DATA.indb D-27 2012/08/23 13:34:572012/08/23 13:34:57

D-28

System Design 5. Outdoor unit positioning requirements

b) Calculating LU

Calculating necessary passage area S (m2)
(calculated on the basis that the airfl ow between units or rows is a standard 1.5 m/s)

S= Qm×N×(M-1)
90

 Qm= Total outdoor unit airfl ow (m3/min)
No. of outdoor units

Calculation of actual passage area Sa (m2)
• For installations on concrete pads

Sa = [(UH + H) × La + 0.25La2] × 2(N - 1)
• For installations on catwalks

Sa = [(UH + H) × La + 0.25La2] × 2(N - 1) + 2N × UW × HU + 2M × UD × HU

In this example, airfl ow to the catwalk is obstructed by a wall

In the diagram at the left, if LW ≤ UH + HU, airfl ow
to the catwalk is obstructed. Airfl ow from the
wall side should be assumed to be zero.

In the above formula, the second parameter
is obtained from the area of air infl ow from
Wall1 and Wall3 sides, and the third parameter
is obtained from the air infl ow area from the
Wall2 and Wall4 sides.

When LW > UH + HU, obtain Sa from the above
formulae.

Calculation of Lu, the distance between rows
� For installations on concrete pads

Lu= - (UH+H) + √(UH+H)2+(S-Sa) / [2(M-1)]
0.5

� For installations on catwalks

As shown in the diagram at the left, obtain Lu
from the formula below by considering airfl ow
from the bottom of the unit. However, if LW ≤ UH
+ HU, Lu is the same as for concrete pads.

Lu= (S-Sa)+(UW × UD × N × (M-1)
[UW × N+La × (N-1)] × (M-1)

 -UD

Wall

HU Catwalk

LW

UH

Catwalk Airflow

S1_TECHNICAL_DATA.indb D-28S1_TECHNICAL_DATA.indb D-28 2012/08/23 13:34:582012/08/23 13:34:58

D-29

System Design 5. Outdoor unit positioning requirements

[2] Determining row length LN and depth of outside of installation LM

1) Calculating row length LN

Obtain the row length from the following formula. (Refer to paragraph (5)-[1] for descriptions of
parameters.)

LN=UW×N+La×(N-1)
2) Calculating depth of outside of installation LM

LM=UD×M+Lu×(M-1)
Note: If LN and LM are unsuitable, perform one or more of the following, and recalculate.

Return to paragraph (5) -[1]

• Change the units per row or La, and rearrange
• Increase the height of pads or catwalks
• Install exhaust ducts
• Change from pads to catwalk mounts

[3] Providing area for air infl ow

Procedure: 1) Calculate necessary infl ow area Sr
 ↓

2) Calculate the area of air infl ow from surroundings
a) Calculate effective infl ow height Hwe

1. Walls the permit air passage (incl. no wall)
2. Walls that block air passage

b) Calculate effective infl ow length Le
c) Calculate effective infl ow area Se (= Hwe × Le)

3) Determine infl ow area

1) Calculate necessary infl ow area Sr
Obtain the necessary air infl ow area Sr (m2) to outdoor units in a combined installation from the
following formula.
(Sr is the minimum area necessary to avoid degrading system performance.)

Sr= (US1×NT1)
where Sr = necessary infl ow area (m2)
 US1 = necessary infl ow area per outdoor unit (m2) (see table below)
 NT1 = total number of outdoor units installed

Necessary air infl ow are per outdoor unit (US1) [m2]

16 HP 20 HP 25 HP 30 HP

12.7 12.7 12.7 14.6

Note: When an air exhaust duct is used, take steps to prevent engine exhaust gas from entering
the heat exchanger, such as extending the exhaust pipe to the same height as the air
exhaust duct.

S1_TECHNICAL_DATA.indb D-29S1_TECHNICAL_DATA.indb D-29 2012/08/23 13:34:582012/08/23 13:34:58

D-30

System Design 5. Outdoor unit positioning requirements

2) Calculate the area of air infl ow from surroundings
Calculate the effective infl ow area, considering the effect
of surrounding walls.
a) Calculate effective infl ow height Hwe

The calculation method depends on the type of wall.
The two types to consider are louvers, which allow
air to pass, and sound barrier walls, which do not.
i). Walls the permit air passage (including the case

of no wall)
• Use the following formula to calculate the

height of infl ow,
Ha1 to Ha4 (m) for each wall.
Ha = LW + Hu + 1.5Ht + UH

where
Ha = infl ow height (m)
LW = Distance from wall to nearest outdoor unit (m)

However, when there is no wall, LW = 6.
(Refer to item (5) -[1]-1) for details of UH.)

• Calculate effective infl ow height Hwe (m) for each wall. Depending upon wall height and
infl ow height Ha, apply one of the following formulae.
For Hw ≥ Ha, Hwe =(Ha – (HU + HH + Ht)) × Xw + (HU + HH + Ht) × Xw × 2
For Hw < Ha, Hwe =(Ha – Hw + [Hw – (HU + HH + Ht)] × Xw + (HU + HH + Ht) × Xw × 2
where Hw = Wall height (m)

Xw = Wall opening fraction
• The wall height below the exhaust part (HU + HH + Ht) has twice the weighting of other

parts (infl ow wind speed is doubled from 0.5 to 1 m/s).
• When there is no wall, Hwe = Ha.

ii). Walls that block air passage
• Use the following formula to calculate apparent heights Hb1 to Hb4 (m) for each wall.

Hb = Hw – HU – 1.5Ht
where Hb = Apparent height (m) of wall

Hw = Wall height (m)
• For each wall, use the diagram at the right to obtain the effective infl ow heights Hwe1 to

Hwe4 (m) for each wall.
b) Calculate effective infl ow length Le

From the effective infl ow height Hwe calculated for each wall, calculate effective infl ow lengths Le1 to Le4.
• Calculate the effective distance from each boundary surface (wall) to the nearest unit, Lwei (m).

With no wall: Lwei = 6
If Lwi ≥ 6m, then Lwei = 6
If Lwi < 6m, then Lwei = Lwei

• Calculate effective infl ow lengths Le1 to Le4 (m) for each wall.
Le1=LN+Lwe4+Lwe2

Le2=LM+Lwe3+Lwe1

Le3=Le1

Le4=Le2

c) Calculate effective infl ow area
From effective infl ow heights Hwe1 to Hwe4 and lengths Le1 to Le4, calculate the effective infl ow
area for each wall.
i) Calculate effective infl ow area Se1 to Se4 (m) for each wall.

Se1=Hwe1×Le1

Se2=Hwe2×Le2

Se3=Hwe3×Le3

Se4=Hwe4×Le4

ii) Calculate the overall effective infl ow area, Set (m2).
Set=Se1+Se2+Se3+Se4

iii) Calculate the areas of adjoining surfaces.
Se12=Se1+Se2

Se23=Se2+Se3

Se34=Se3+Se4

Se41=Se4+Se1

S1_TECHNICAL_DATA.indb D-30S1_TECHNICAL_DATA.indb D-30 2012/08/23 13:34:582012/08/23 13:34:58

D-31

System Design 5. Outdoor unit positioning requirements

3) Judge the infl ow area
From the required infl ow area calculated in 1), and the effective infl ow area calculated in 2)-C),
satisfy the following two conditions.

1) Overall effective infl ow area (Set) must be greater than required infl ow area Sr.
2) In an array with three or more rows, the smallest value of infl ow area of two adjoining walls

(Se12, Se23, Se34 or Se41) must be greater than 25% of Sr: Min(Se12, Se23, Se34 or Se41) ≥
0.25 × Sr

If these conditions are not satisfi ed, apply the following measures, and recalculate.

Return to paragraph (5) -[1]
• Increase mounting height
• Install exhaust ducts
• Change from pads to catwalk mounts

Return to paragraph (5)-[3]-2)
• Increase wall opening size
• Lower the height of walls
• Increase the distance from walls to units

(6) Correction of cooling capability
By meeting these criteria, the temperature of the intake air in this combined installation is expected
to rise by 3ºC during cooling.
Obtain the reduction in cooling capability for each unit from the characteristics for that model type.

S1_TECHNICAL_DATA.indb D-31S1_TECHNICAL_DATA.indb D-31 2012/08/23 13:34:592012/08/23 13:34:59

D-32

System Design 5. Outdoor unit positioning requirements

(2) Verandah installation criteria

If outdoor units are installed on a verandah where they are surrounded (by walls and ceiling) on fi ve sides,
the design layout must take into account short-circuit airfl ow and maintenance space requirements. Evaluate
the installation on each fl oor of a building in the same way.

(1) Design points
1) Do not allow the exhaust air from an outdoor unit to recirculate, as this would seriously degrade

system performance.
2) Do not install a gallery on the exhaust outlet. (Installing a gallery reduces airfl ow by over 10%.)
3) Create an environment in which exhaust air from the outdoor unit will not cause any problems.
4) Comply with local regulations regarding operating noise from outdoor units.
5) Distance to the nearest building should be at least 10m.
6) Design external air conditions are based on ambient temperature of 35ºCDB or less.
7) Make certain to provide adequate maintenance space.

(2) Necessary infl ow area
1) For an installation like that of Figure 1, the shaded area indicates the infl ow area.
2) The necessary infl ow area for one 13- to 25-HP outdoor unit is 12.7m2, so the shaded area is the

necessary infl ow area

(3) Maintenance space
Provide maintenance space with the dimensions in Figures 1 and 2.

Figure 1 Figure 2

Exhaust outlet

At least 350 At least 350
At least 1000
(Front)

At least
R1000

At least 1000
(Refrigerant pipe side)

(4) Installations on each story
When installing on multiple stories, a horizontal separation of 5m should be provided as shown in Figure
3 to prevent intake of exhaust air from outdoor units on the fl oor below.

Figure 3.

Outdoor unit 3F

2F

1F

At least 5 m

Outdoor unit

Outdoor

unit

S1_TECHNICAL_DATA.indb D-32S1_TECHNICAL_DATA.indb D-32 2012/08/23 13:34:592012/08/23 13:34:59

D-33

System Design 6. Sound-proofi ng measures

(1) Installation location and sound-proofi ng measures
If no suitable installation location is available and it is necessary to install in a confi ned location where there
are houses, offi ces or other buildings nearby, it may be necessary to provide sound barrier walls, sound
absorption chambers or other secondary sound-proofi ng measures.
Secondary sound-proofi ng measure include:
• Attenuation over distance
• Sound-proofi ng with noise barriers
• Sound-proofi ng using sound absorbing chambers
• Sound-proofi ng by vibration isolation (anti-vibration pads, fl exible couplings, etc.)

The following criteria are from Tokyo Pollution Prevention Regulations.
Criteria for everyday sound levels

Condition

Area type

Ordinary standards
Special

standards

Morning Daytime Evening Night
Near schools
and hospitals
(approx. 50m)

Sound
level

(phon)
Time

Sound
level

(phon)
Time

Sound
level

(phon)
Time

Sound
level

(phon)
Time

Type 1
Residential and
school areas, etc.

40

6 AM to
8 AM

45
8 AM to
7 PM

40
7 PM to
11 PM

40

11 PM
to

6 AM

Same as at left

Type 2
Residential and
undesignated
areas

45 50 45 45

At least 5 phon
lower than at

left
Type 3

Commercial,
light industrial,
industrial areas

55 60
8 AM to
8 PM

55
8 PM to
11 PM

50

Type 4
Shopping areas
and specially
designated areas

60 70 60 55

(2) Attenuation of sound over distance
The fi gure at the right shows sound attenuation
over distance. (Figure 1)
Operating sound is measured 1m from its
source.

Example. For a type 280 outdoor unit, the sound
level in the 50-Hz range at 3m distance
is specifi ed as 56 dB(A). In Figure 1,
follow the 3m distance line downwards
to where it crosses the slope (a), and
then horizontally to point (b) at the left
to fi nd the attenuation of 6.8 dB(A).

 Therefore, 56 – 6.8 = 49.2 dB(A)

S1_TECHNICAL_DATA.indb D-33S1_TECHNICAL_DATA.indb D-33 2012/08/23 13:34:592012/08/23 13:34:59

D-34

System Design 6. Sound-proofi ng measures

(3) Sound attenuation by a noise barrier
Sound attenuation of an indoor unit at a reception point behind a noise barrier or building depends on the
frequency and path length difference.

Ex. 2

?

d

B

A

Ex. 3

Ex. 1

Reception point
?

d

B
A

S
ou

nd
ba

rr
ie

r

Outdoor unit

?

d

B
A

Reception point

B
ui

ld
in

g

Outdoor unit

Reception point

Building

Outdoor unit

Figure 2. Diffraction attenuation

δ = path length difference
δ = (A+B) – d

z The barrier should be located as close as possible to the outdoor unit (sound source). (Figure 3)
 (Be certain to preserve the required space for air intake and exhaust, service and maintenance.)
z The barrier should be suffi ciently higher than the top of the outdoor unit. (Figure 3)
 (However, not more than 1m higher.)
z The width of the barrier should be at least several times the height, on both sides of the center. Where

this is not possible, the barrier should bend around the unit as shown in Figure 4.

?

B

A

Reception point

S
ou

nd
ba

rr
ie

r

Outdoor unit

1 m or less

Effective area

As close as possible (while maintaining minimum clearances
required for intake, exhaust and servicing of each unit)

Outdoor unit

S
ou

nd
ba

rr
ie

r

At least several
times the barrier
height

At least several
times the barrier
height When adjoining

barriers, longer
than this line.

Figure 3. Sound barrier Figure 4. Sound barrier

S1_TECHNICAL_DATA.indb D-34S1_TECHNICAL_DATA.indb D-34 2012/08/23 13:34:592012/08/23 13:34:59

D-35

System Design 6. Sound-proofi ng measures

(4) Additional sound from refl ections
z Operating sound from outdoor units refl ects from the walls of building and ground surfaces. These

refl ections are received at the reception point, increasing the sound level of the system.
z The sound received at the reception point is the sum of the sound propagated directly from the source

plus refl ected sound.
 The refl ected sound level is obtained by establishing a virtual sound source (A'), and estimating the

sound level at B from A' (subtract the distance attenuation over the path A'-B). See the next paragraph
on combining sounds for a description of how to add direct and refl ected sounds.

(5) Combining sounds
For multiple outdoor units, the sound level at the reception
point is determined by combining the sounds from each
unit.
The combined sound from n units L1, L2, …Ln is expressed
by the following formula.
If L = the combined sound level,

L = 10 log10 (10
L1
10 + 10

L2
10 + · · · · · · + 10

L3
10)

For example, adding 61 phones and 62 phones gives

L = 10 log10 (10
61
10 + 10

62
10) = 64.5 dB

This for of expression is applicable for any value of n.
Although sound level can be calculated this way, for simplicity,
we have prepared graphs to use instead.

<Calculation Example 1>
Calculate the combined sound level of L1 = 62 [dB] and L2 = 61 [dB]. L1 – L2 = 62 – 61 = 1 [dB], the correction
value from Figure 5 is 2.5 [dB], and 62 + 2.5 = 64.5 [dB], so the combined sound level is 64.5 [dB].

<Calculation Example 2>
To combine sound levels of 60, 64, 63 and 65 dB, fi rst sort the values in order of magnitude.
65, 64, 63 and 60 dB
Then combine 65 and 64 dB to obtain the difference, 65 – 64 = 1 dB, which has a correction value of 2.5
dB, and 65 + 2.5 = 67.5 dB.
Next, combine 67.5 and 63 dB for a difference of 4.5 dB, for which the correction value is 1.3 dB, and 67.5
+ 1.3 = 68.8 dB.
In the same way, combine 68.8 and 60 dB for level difference of 8.8 dB, for which the correction value is
0.5 dB.
And fi nally, 68.8 + 0.5 = 69.3 dB, which is the combined level of the four sounds.

65 64 63 60
Difference = 1

Correction value = 2.5
65+2.5=67.5

Difference = 4.5
Correction value = 1.3
67.5+1.3=68.8

Difference = 8.8
Correction value = 0.5
68.8 + 0.5 = 69.3 dB

Figure 5. Combined sound correction values

BA

’

Outdoor Unit

Virtual sound source A'

S
ou

nd
ba

rr
ie

r

Reception point

Sound source A

Reception point B

Reflected sound
(reflection surface)

Reception point B
Figure 7. Adding reflected sound

(ground surface)

Figure 6. Adding reflected sound (wall surface)

S1_TECHNICAL_DATA.indb D-35S1_TECHNICAL_DATA.indb D-35 2012/08/23 13:35:002012/08/23 13:35:00

D-36

System Design 6. Sound-proofi ng measures

(6) Converting from octave band levels to overall A weighting
Table 1. Correction factor for converting from octave bands to A weighting

Octave band Hz 63 125 250 500 1000 2000 4000 8000

Conversion factor dB –26 –16 –9 –3 0 +1 +1 –1

Using the above table, the A weighting is obtained by adjusting the calculated value for each band by its
conversion factor. These values are then combined in order of magnitude, as shown in the following example,
to obtain the overall A weighting.

<Calculation example>
The octave band levels (dB) are obtained from the frequency analysis table (the operating sound level at
the center frequency of each octave band). These values are corrected with the A weighting correction
factor to obtain the A weighting. The following calculation determines the operating sound level.

Octave band Hz 63 125 250 500 1000 2000 4000 8000

Octave band level dB 69 66 62 59 56 49.5 45 41.5

Conversion correction dB –26 –16 –9 –3 0 +1 +1 –1

A weighting dB(A) 43 50 53 56 56 50.5 46 40.5

These A-weighting values are combined one-by-one in order of magnitude (in the same away as combining
different operating sounds).

56 56 53 50.5 50 46 43 40.5
Difference
 = 0

56+3.0
=59

Difference = 6

59+0.95

=59.95

Difference = 9.45

59.95+0.45

=60.4

Difference = 10.4

60.4+0.35=60.75

Difference = 14.75

60.75+0.1=60.85

Difference = 17.85

60.95

No further calculation necessary

60.85+0.1=60.95

The overall A weighting is thus calculated to be 60.95 dB(A).

(7) Designing sound-proofi ng countermeasures
<Calculation example>
In the installation drawing at the right, a scheme to suppress
operating sound at the reception point is required.
First, determine the operating sound level of the outdoor unit at
each frequency. By applying this information to Table 1, the sound-
proofi ng calculation sheet, sound attenuation and additions are
calculated for the installation.

S1_TECHNICAL_DATA.indb D-36S1_TECHNICAL_DATA.indb D-36 2012/08/23 13:35:002012/08/23 13:35:00

D-37

System Design 6. Sound-proofi ng measures

Table 1. Sound-proofi ng calculation sheet (fi lled-in example)
Frequency Hz 63 125 250 500 1000 2000 4000 8000

1) Operating sound of
outdoor unit

dB
From the operating sound characteristics diagram in the outdoor unit

manual
69 66 62 59 56 49.5 45 41.5

2) Distance attenuation dB
From distance attenuation

From Fig. 1, attenuation of unit operating sound = -22

3) Refraction attenuation dB
Fig. 2, Refraction attenuation, sound path difference δ = A + B – d = 0.5

–3.5 –5 –6.5 –9 –12 –15 –18 –21
4) Additional sound

from refl ections (wall
surface)

dB
Fig. 6, Additional sound due to refl ections (wall)

By calculation or the simplifi ed method, the maximum value of the two
combined sounds is +3

5) Additional sound from
refl ections (ground
surface)

dB
Fig. 7, Addition sound due to refl ection (ground surface)

By calculation or the simplifi ed method, the maximum value of the two
combined sounds is +3

6) Subtotals dB 49.5 45 39.5 34 28 18.5 11 4.5
7) Overall A-weighting

correction factors
dB

Conversion factors for A weighting
–26 –16 –9 –3 0 +1 +1 –1

8) A weighting dB(A) 23.5 29 30.5 31 28 19.5 12 3.5

When the calculations of Table 1 are completed, the overall A weighting can be calculated.

31 30.5 29 28 23.5
Difference = 0.5

(31 + 2.7)
33.7

Difference = 4.7
(33.7 + 1.2)

34.9
35.95 30.0Difference = 6.9

(34.9+0.8)
35.7 Difference = 5.95

Difference = 12.2 (35.95+0.95)
=36.935.7 + 0.25 = 35.95 dB

The overall A weighting at the reception point is
calculated to be 35.95 dB(A).
If the ambient noise (when the unit is not
operating) is 30.0 dB(A), the combining these
levels gives 36.9 dB(A).

(8) Sound-proofi ng calculation sheet (example)

Frequency Hz 63 125 250 500 1000 2000 4000 8000

1) Operating sound of
outdoor unit

dB
From the operating sound characteristics diagram in the outdoor unit

manual

2) Distance attenuation dB
Distance attenuation

Distance attenuation value =

3) Refraction attenuation dB
Refraction attenuation, sound path difference δ = A + B – d, δ =

4) Additional sound
from refl ections (wall
surface)

dB
Additional sound due to refl ections (wall)

By calculation or the simplifi ed method, the maximum value of the two
combined sounds is +3

5) Additional sound from
refl ections (ground
surface)

dB
Fig. 7, Addition sound due to refl ection (ground surface)

By calculation or the simplifi ed method, the maximum value of the two
combined sounds is +3

6) Subtotals dB
7) Overall A-weighting

correction factors
dB

Conversion factors for A weighting
–26 –16 –9 –3 0 +1 +1 –1

8) A weighting dB(A)

By completing the calculations in the above table, the overall A weighting at the reception point is obtained
(calculate in order from the highest sound level).
Once the overall A weighting has been calculated, combine with the ambient noise level to obtain to total
sound level at the reception point.

S1_TECHNICAL_DATA.indb D-37S1_TECHNICAL_DATA.indb D-37 2012/08/23 13:35:002012/08/23 13:35:00

D-38

System Design 7. Center-of-gravity and earthquake resistance

(1) Earthquake resistance calculations
Several earthquake-resistance ranks are used for carrying out earthquake-resistance calculations, as shown
in the following table. Gas heat pump air conditioners are considered to be common use equipment.
• Equipment earthquake-resistance ranks

Earthquake-resistance ranks and their meanings are as follows

Maintenance of
operation

Horiz. design force
(Horizontal seismic

coeffi cient)

Strength
calculation

Earthquake-resistance
evaluation

E
qu

ip
m

en
t E

ar
th

qu
ak

e
R

es
is

ta
nc

e

Earthquake
resistant type

Can be operated after
inspection

1.5 G
Design target

value

Strength calculation or
verifi cation test (Note 2),

and installation earthquake-
resistance

Common use
type

Can be operated after
small-scale repairs

(Note 1)
1.0 G As above

Installation earthquake-
resistance evaluation (Note 3)

Small
equipment

As above 0.6 G As above As above

Notes
1) Small-scale repairs are those that require up to two days to complete.
2) Mainframe strength (static), fasteners for each component (bolts, etc.)
3) Mounting bolt calculations, etc.
* The table is from “Earthquake-resistant equipment specifi cation criteria for package air conditioners and

water chillers” published by the Japan Refrigeration and Air Conditioning Industry Association.
 The above criteria are applicable to normal air conditioning equipment installed in buildings subject to

normal approval procedures under the Buildings Standard Law (e.g., less than 60m high)

(2) Verifying the strength of foundation bolts during an earthquake
z Calculation formulae and table of allowable stresses

• Design earthquake force
1) The design earthquake force consists of a horizontal force and a vertical force, acting simultaneously

on the equipment through the center of gravity.
2) The following formula gives the design earthquake force.

FH=KH · W
 FH : Design horizontal force (N) W : Equipment operating weight (N)
FV = 1

2
 FH KH : Design horizontal quake magnitude FV : Design vertical force (N)

 (Japanese scale)

Equipment rank
Design horiz. Magnitude KH

(Japanese scale)

Notes
1) “Earthquake resistant” refers to essential building

services
2) “Common use type” refers to non-essential building

services
3) Equipment with earthquake-resistant supports

incorporates stoppers to prevent amplification of
shaking due to resonance. In this case, shock-
absorbent materials are placed between the stoppers
and equipment so that the stoppers are not damaged
or deformed by impact.

Earthquake
resistant

1.5 G

Common use type 1.0 G

(Floor or pad mounting)

S1_TECHNICAL_DATA.indb D-38S1_TECHNICAL_DATA.indb D-38 2012/08/23 13:35:012012/08/23 13:35:01

D-39

System Design 7. Center-of-gravity and earthquake resistance

In the diagram above,
G : Position of center-of-gravity of equipment
W : Weight (N) of equipment alone
Rb : Pull-out force of one mounting bolt (N)
n : Total no. of mounting bolts
nt : No. of mounting bolts on one side subject to tension

by toppling force (in the direction being considered)
hG : Height of unit center-of-gravity above mounting

surface (mm)
L : Bold span (mm) from direction of concern
 (L1 : End-on direction, L2 = Broadside direction)
LG : Distance from center-of-bolt to center-of-gravity as

viewed from direction of concern (but LG ≤ /2 (mm))

Mounting bolt pull-out force

Rb= FH · hG - (W-FV) · LG

L · nt

Mounting bolt shear stress

τ= FH

n · A

Table of allowable stress on bolts Units (N/ mm2)

Bolt material Bolt diameter
Long-term allowable stress Short-term allowable stress

Tension (ft) Shear (fs) Tension (ft) Shear (fs)

SS400
40 mm or less 118 88 176 132

More than 40 mm 108 80 162 121

SUS304
40 mm or less 137 103 206 154

More than 40 mm 126 94 188 141

Notes
1) The values in the above table are derived from “Steel structure design criteria” published by the Architects

Institute of Japan.
2) Use the value ft in the table if necessary to investigate bolt tensile stress.
3) Strength of a bolt subject to simultaneous tension and shear can be checked as follows.

a) τ fs

b) σ ≤ the smaller of ft or fts, but fts = 1.4ft – 1.6τ
where, τ : Shear stress on bolt

σ : Tensile stress on bolt (σ = Rb/A)
fs : Allowable stress on bolt with shear stress only (value from above table)
ft : Allowable stress on bolt with tensile stress only (value from above table)
fts : Allowable tensile stress on a bolt with simultaneous shear stress, but fts ≤ ft

4) The allowable tensile stresses in the above table are evaluated using the cross-sectional area of the
minor diameter of the screw thread. However, when calculating for selection purposes, the cross-sectional
area based upon the nominal diameter may be used.

5) If the threaded portion is subject to shear, then if using the cross-sectional area based upon the nominal
diameter, multiply the value of fs in the above table by 0.75.

FH : Design horizontal force (N)
 (FH =KH · W)
FV : Design vertical force (N)

FV = 1
2

 FH

A : Nominal cross-sectional area of one
mounting bolt (mm2)

τ: Shear stress on bolt (N/ mm2)
fts : Allowable tensile stress on a bolt with

simultaneous shear stress (N/ mm2)
 However, fts ≤ ft
Mounting bolt tensile stress

δ= Rb

A

Allowable tensile stress on a bolt with
simultaneous shear stress

fts = 1.4ft - 1.6τ

S1_TECHNICAL_DATA.indb D-39S1_TECHNICAL_DATA.indb D-39 2012/08/23 13:35:012012/08/23 13:35:01

D-40

System Design 7. Center-of-gravity and earthquake resistance
(1

)
A

llo
w

ab
le

 p
ul

l-o
ut

 fo
rc

e
of

 e
m

be
dd

ed
 J

-
an

d
JA

-t
yp

e
bo

lts

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sl
ab

, c
on

cr
et

e
w

al
l s

ur
fa

ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 a

 b
ol

t
is

 o
bt

ai
ne

d
w

ith
 t

he

fo
llo

w
in

g
fo

rm
ul

ae
. H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

te

ns
ile

 s
tr

es
s

is
 n

ot
 e

xc
ee

de
d

m
us

t b
e

ve
rifi

 e
d.

Ta
=

6π
 ·

L2
· p

…

(a
)

W
he

re
,

Ta
 =

 A
nc

ho
r

bo
lt

al
lo

w
ab

le
 s

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
 (

N
)

L
=

 E
m

be
dd

ed
 le

ng
th

 o
f a

nc
ho

r
bo

lt
(m

m
)

H
ow

ev
er

, L
 m

us
t b

e
be

tw
ee

n
60

 a
nd

 3
00

p
=

 C
or

re
ct

io
n

fa
ct

or
 fo

r
co

nc
re

te
 d

es
ig

n
st

re
ng

th
 is

P
 =

 1 6
 M

in

 F
c

30
, 0

.4
9

+

F
c

10
0

F
C
 =

 C
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

(N
/m

m
2)

(N
or

m
al

ly
, 1

7.
6

N
/m

m
2

is
 u

se
d.

)
F

or
 b

ol
ts

 n
ea

r
a

co
rn

er
 o

r
ed

ge
 o

f a
 fo

un
da

tio
n,

 if
 th

e
di

st
an

ce
 fr

om

th
e

ce
nt

er
 o

f t
he

 b
ol

t t
o

th
e

ed
ge

 is
 C

 ≤
 L

, t
he

 a
llo

w
ab

le
 s

ho
rt

-t
er

m

pu
ll-

ou
t l

oa
d

of
 th

e
bo

lt
is

 g
iv

en
 b

y
ei

th
er

 fo
rm

ul
a

(b
)

or
 (

c)
 b

el
ow

.
1)

 F
or

 L
 ≤

 C
 +

 h
,

Ta
=

6π
 ·

C
2

· p

…
(b

)
2)

 F
or

 L
 >

 C
 +

 h
,

Ta
=

6π
 ·

(L
 ·

h)
2

· p

…
(c

)
W

he
re

 C
 =

 th
e

di
st

an
ce

 fr
om

 th
e

ed
ge

 o
f t

he
 fo

un
da

tio
n

to
 th

e
ce

nt
er

 o
f t

he
 b

ol
t (

m
m

)
H

ow
ev

er
,

L
≥

C
 ≥

 4
d,

 a
nd

1 2

 C
 ≥

 5
0

m
m

h

=
 F

ou
nd

at
io

n
pa

d
he

ig
ht

 (
m

m
)

N
ot

es
1.

L

sh
ou

ld
 b

e
≥

6d
 (

w
he

re
 d

 =
 n

om
in

al
 a

nc
ho

r
bo

lt
di

am
et

er
).

2.

In
 th

e
ab

ov
e

di
ag

ra
m

, i
s

ap
pr

ox
. 4

.5
 d

 fo
r

a
JI

S
 b

ol
t.

3.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er

d
(n

om
in

al
)

C
on

cr
et

e
th

ic
kn

es
s

(m
m

)
12

0
15

0
18

0
20

0
M

 8
88

20
88

20
88

20
88

20
M

10
11

76
0

11
76

0
11

76
0

11
76

0
M

12
11

76
0

11
76

0
11

76
0

11
76

0
M

16
-

11
76

0
11

76
0

11
76

0
M

20
-

-
11

76
0

11
76

0
M

24
-

-
-

11
76

0
Le

ng
th

 o
f b

ol
t

em
be

dd
ed

, L
 (

m
m

)
10

0-
d

13
0-

d
16

0-
d

18
0-

d

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

 e
m

be
dd

ed

as
 s

ho
w

n
in

 th
e

di
ag

ra
m

 a
bo

ve
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t
th

e
le

ft.
 I

n
an

y
ca

se
,

th
e

al
lo

w
ab

le
 p

ul
l-o

ut

lo
ad

 o
n

on
e

bo
lt

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
4.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by
 “

-”
 in

 t
he

ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

5.

In
 th

e
ab

ov
e

di
ag

ra
m

, i
s

ap
pr

ox
. 4

.5
 d

 fo
r

a
JI

S
 b

ol
t.

6.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

58
80

58
80

58
80

58
80

M
10

78
40

78
40

78
40

78
40

M
12

78
40

78
40

78
40

78
40

M
16

-
78

40
78

40
78

40
M

20
-

-
78

40
78

40
M

24
-

-
-

78
40

Le
ng

th
 o

f b
ol

t
em

be
dd

ed
, L

 (
m

m
)

10
0-

d
13

0-
d

16
0-

d
18

0-
d

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

 e
m

be
dd

ed

as
 s

ho
w

n
in

 th
e

di
ag

ra
m

 a
bo

ve
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t t
he

 le
ft,

 a
nd

 d
iv

id
e

th
e

re
su

lt
by

 1
.5

 to
 o

bt
ai

n
th

e
al

lo
w

ab
le

 p
ul

l-o
ut

 lo
ad

. I
n

an
y

ca
se

, t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad

on
 o

ne
 b

ol
t m

us
t n

ot
 e

xc
ee

d
7,

84
0

N
.

4.

It
is

 d
es

ira
bl

e
th

at
 L

 ≥
 6

d.
 T

he
 c

on
di

tio
ns

 in
di

ca
te

d
by

 “
-”

 in
 t

he

ab
ov

e
ta

bl
e

sh
ou

ld
 b

e
av

oi
de

d.
5.

In

 th
e

ab
ov

e
di

ag
ra

m
, l

 is
 a

pp
ro

x.
 4

.5
 d

 fo
r

a
JI

S
 b

ol
t.

6.

It
 i

s
ne

ce
ss

ar
y

to
 i

nv
es

tig
at

e
th

e
sh

or
t-

te
rm

 p
ul

l-
ou

t
lo

ad
 o

f
no

rm
al

 s
up

po
rt

s
w

ith
 r

eg
ar

d
to

 e
ar

th
qu

ak
es

 w
he

n
th

e
su

pp
or

ts

ar
e

in
st

al
le

d
in

 th
e

bo
tto

m
 o

f c
ei

lin
g

sl
ab

s
an

d
on

 c
on

cr
et

e
w

al
ls

de

si
gn

ed
 t

o
su

pp
or

t
he

av
y

ob
je

ct
s.

 F
or

 t
hi

s
sh

or
t-

te
rm

 p
ul

l-o
ut

lo

ad
, s

ee
 It

em
 b

, “
S

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
s.

”
7.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%
 m

ar
gi

n.

S1_TECHNICAL_DATA.indb D-40S1_TECHNICAL_DATA.indb D-40 2012/08/23 13:35:012012/08/23 13:35:01

D-41

System Design 7. Center-of-gravity and earthquake resistance
(2

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f e

m
be

dd
ed

 L
-

an
d

LA
-t

yp
e

bo
lts

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sl
ab

, c
on

cr
et

e
w

al
l s

ur
fa

ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 a

 b
ol

t
is

 o
bt

ai
ne

d
w

ith
 t

he

fo
llo

w
in

g
fo

rm
ul

ae
. H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

te

ns
ile

 s
tr

es
s

is
 n

ot
 e

xc
ee

de
d

m
us

t b
e

ve
rifi

 e
d.

Ta
 =

 π
 ·

d
·

 ·
fc

…

(a
)

W
he

re
,

Ta
 =

 A
nc

ho
r

bo
lt

al
lo

w
ab

le
 s

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
 (

N
)

d
=

 A
nc

ho
r

bo
lt

no
m

in
al

 d
ia

m
et

er
 (

m
m

)
=

 E
m

be
dd

ed
 le

ng
th

 o
f a

nc
ho

r
bo

lt
(m

m
).

(t
he

 le
ng

th
 fr

om
 2

0m
m

 b
el

ow
 th

e
su

rf
ac

e
of

 th
e

co
nc

re
te

fo

un
da

tio
n.

)
fc

 =
 s

ho
rt

-t
er

m
 a

llo
w

ab
le

 b
on

d
st

re
ss

 in
 r

ei
nf

or
ce

d
co

nc
re

te

fc
 =

9 10
0

 F
C

(f
ro

m
 “

S
ta

n
d

a
rd

 f
o

r
R

C
 s

tr
u

ct
u

re
s

d
e

si
g

n
,”

p
u

bl
is

h
e

d
 b

y
th

e
A

rc
hi

te
ct

ur
al

 In
st

itu
te

 o
f J

ap
an

)
F

C
 =

 C
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

(N
/m

m
2)

(N
or

m
al

ly
, 1

7.
6

N
/m

m
2

is
 u

se
d.

)
F

or
 a

nc
ho

r
bo

lts
 p

os
iti

on
ed

 i
n

th
e

co
rn

er
 o

r
ne

ar
 t

he
 e

dg
e

of
 t

he

fo
un

da
tio

n,
 t

he
 s

ho
rt

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 s
ha

ll
be

 t
ak

en
 t

o
be

 th
e

m
in

im
um

 o
f t

he
 v

al
ue

s
fr

om
 fo

rm
ul

ae
 (

b)
 b

el
ow

, a
nd

 (
a)

.
Ta

 =
 6

 π
 ·

C
2

· p

…
(b

)
W

he
re

 C
 =

 th
e

di
st

an
ce

 fr
om

 th
e

ed
ge

 o
f t

he
 fo

un
da

tio
n

to
 th

e
ce

nt
er

of

 th
e

bo
lt

(m
m

)

H
ow

ev
er

, C
 ≥

 4
d,

 a
nd

 C
 -

 d 2
 ≥

 5
0

m
m

p
=

 C
or

re
ct

io
n

fa
ct

or
 fo

r
co

nc
re

te
 d

es
ig

n
st

re
ng

th
 is

P
 =

 1 6
 M

in

 F
c

30
, 0

.4
9

+

F
c

10
0

N
ot

es
1.

L

sh
ou

ld
 b

e
≥

6d
 (

w
he

re
 d

 =
 n

om
in

al
 a

nc
ho

r
bo

lt
di

am
et

er
).

2.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

31
36

43
12

55
86

63
70

M
10

39
20

53
90

69
58

79
38

M
12

47
04

65
66

83
30

95
06

M
16

-
87

22
11

17
2

11
76

0
M

20
-

-
11

76
0

11
76

0
M

24
-

-
-

11
76

0
E

ffe
ct

iv
e

em
be

dd
ed

le

ng
th

 (
)

 (
m

m
)

80
11

0
14

0
16

0

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

 e
m

be
dd

ed

as
 s

ho
w

n
in

 th
e

di
ag

ra
m

 a
bo

ve
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t
th

e
le

ft.
 I

n
an

y
ca

se
,

th
e

al
lo

w
ab

le
 p

ul
l-o

ut

lo
ad

 o
n

on
e

bo
lt

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
4.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by
 “

-”
 in

 t
he

ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

5.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

20
58

28
42

37
24

42
14

M
10

25
48

35
28

46
06

52
92

M
12

31
36

43
12

54
88

62
72

M
16

-
57

82
74

48
78

40
M

20
-

-
78

40
78

40
M

24
-

-
-

78
40

E
ffe

ct
iv

e
em

be
dd

ed

le
ng

th
 (

)
 (

m
m

)
80

11
0

14
0

16
0

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

 e
m

be
dd

ed

as
 s

ho
w

n
in

 th
e

di
ag

ra
m

 a
bo

ve
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t t
he

 le
ft,

 a
nd

 d
iv

id
e

th
e

re
su

lt
by

 1
.5

 to
 o

bt
ai

n
th

e
al

lo
w

ab
le

 p
ul

l-o
ut

 lo
ad

. I
n

an
y

ca
se

, t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad

on
 o

ne
 b

ol
t m

us
t n

ot
 e

xc
ee

d
7,

84
0

N
.

4.

It
is

 d
es

ira
bl

e
th

at
 L

 ≥
 6

d.
 T

he
 c

on
di

tio
ns

 in
di

ca
te

d
by

 “
-”

 in
 t

he

ab
ov

e
ta

bl
e

sh
ou

ld
 b

e
av

oi
de

d.
5.

It

is
 n

ec
es

sa
ry

 to
 in

ve
st

ig
at

e
ite

m
 b

),
 th

e
sh

or
t-

te
rm

 p
ul

l-o
ut

 lo
ad

of

 n
or

m
al

 s
up

po
rt

s
w

ith
 re

ga
rd

 to
 e

ar
th

qu
ak

es
 w

he
n

th
e

su
pp

or
ts

ar

e
in

st
al

le
d

in
 th

e
bo

tto
m

 o
f c

ei
lin

g
sl

ab
s

an
d

on
 c

on
cr

et
e

w
al

ls

de
si

gn
ed

 to
 s

up
po

rt
 h

ea
vy

 o
bj

ec
ts

.
6.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%
 m

ar
gi

n.

S1_TECHNICAL_DATA.indb D-41S1_TECHNICAL_DATA.indb D-41 2012/08/23 13:35:012012/08/23 13:35:01

D-42

System Design 7. Center-of-gravity and earthquake resistance
(3

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f e

m
be

dd
ed

 b
ol

ts
 w

ith
 h

ea
ds

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sl
ab

, c
on

cr
et

e
w

al
l s

ur
fa

ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 a

 b
ol

t
is

 o
bt

ai
ne

d
w

ith
 t

he

fo
llo

w
in

g
fo

rm
ul

ae
. H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

te

ns
ile

 s
tr

es
s

is
 n

ot
 e

xc
ee

de
d

m
us

t b
e

ve
rifi

 e
d.

Ta
=

6π
 ·

L(
L+

B
)

· p

…
(a

)
W

he
re

,
Ta

 =
 A

nc
ho

r
bo

lt
al

lo
w

ab
le

 s
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)
d

=
 A

nc
ho

r
bo

lt
no

m
in

al
 d

ia
m

et
er

 (
m

m
)

B
 =

 M
in

im
um

 b
ol

t h
ea

d
w

id
th

 (m
m

),
 (d

is
ta

nc
e

ac
ro

ss
 fl

at
 s

id
es

of

 J
IS

 s
ta

nd
ar

d
he

x
bo

lt
he

ad
)

p
=

 C
or

re
ct

io
n

fa
ct

or
 fo

r
co

nc
re

te
 d

es
ig

n
st

re
ng

th
 is

P
 =

 1 6
 M

in

 F
c

30
, 0

.4
9

+

F
c

10
0

F
C
 =

 C
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

(N
/m

m
2)

(N
or

m
al

ly
, 1

7.
6

N
/m

m
2

is
 u

se
d.

)
F

or
 b

ol
ts

 n
ea

r
a

co
rn

er
 o

r
ed

ge
 o

f a
 fo

un
da

tio
n,

 if
 th

e
di

st
an

ce
 fr

om

th
e

ce
nt

er
 o

f t
he

 b
ol

t t
o

th
e

ed
ge

 is
 C

 ≤
 L

 +
 B

, t
he

 a
llo

w
ab

le
 s

ho
rt

-t
er

m

pu
ll-

ou
t l

oa
d

of
 th

e
bo

lt
is

 g
iv

en
 b

y
ei

th
er

 fo
rm

ul
a

(b
)

or
 (

c)
 b

el
ow

.
1)

 F
or

 L
 ≤

 C
 +

 h
,

Ta
=

6π
 ·

C
2

· p

…
(b

)
2)

 F
or

 L
 >

 C
 +

 h
,

Ta
=

6π
 ·

C
2

· p

…
(c

)
W

he
re

 C
 =

 th
e

di
st

an
ce

 fr
om

 th
e

ed
ge

 o
f t

he
 fo

un
da

tio
n

to
 th

e
ce

nt
er

of

 th
e

bo
lt

(m
m

)

H
ow

ev
er

,
L

+
 B

 ≥
 C

, a
nd

 C
 -

 d 2
 ≥

 5
0

m
m

h

=
 F

ou
nd

at
io

n
pa

d
he

ig
ht

 (
m

m
)

N
ot

es
1.

L

sh
ou

ld
 b

e
≥

6d
 (

w
he

re
 d

 =
 n

om
in

al
 a

nc
ho

r
bo

lt
di

am
et

er
).

2.

T
hi

ck
ne

ss
 H

 in
 th

e
ab

ov
e

di
ag

ra
m

 s
ho

ul
d

be
 n

o
le

ss
 th

an
 th

at
 o

f
a

JI
S

 s
ta

nd
ar

d
he

x
bo

lt
he

ad
.

3.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

B
ol

t s
iz

e
12

0
15

0
18

0
20

0
H

 (
m

m
)

B
 (

m
m

)
M

 8
88

20
88

20
88

20
88

20
55

13
M

10
11

76
0

11
76

0
11

76
0

11
76

0
7

17
M

12
11

76
0

11
76

0
11

76
0

11
76

0
8

19
M

16
-

11
76

0
11

76
0

11
76

0
10

24
M

20
-

-
11

76
0

11
76

0
13

30
M

24
-

-
-

11
76

0
15

36
Le

ng
th

 o
f b

ol
t

em
be

dd
ed

, L

(m
m

)
10

0-
H

13
0-

H
16

0-
H

18
0-

H

N
ot

es
1.

T

he
 ta

bl
e

sh
ow

s
th

e
sh

or
t-

te
rm

 p
ul

l-o
ut

 lo
ad

 fo
r

bo
lts

 e
m

be
dd

ed

in
 c

o
n

cr
e

te
 o

f
va

ri
o

u
s

th
ic

kn
e

ss
e

s
a

s
sh

ow
n

 i
n

 t
h

e
 a

b
ov

e
di

ag
ra

m
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t
th

e
le

ft.
 I

n
an

y
ca

se
,

th
e

al
lo

w
ab

le
 p

ul
l-o

ut

lo
ad

 o
n

on
e

bo
lt

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
4.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by
 “

-”
 in

 t
he

ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

5.

D
im

en
si

on
s

B
 a

nd
 H

 i
n

th
e

ab
ov

e
di

ag
ra

m
 a

re
 t

he
 d

is
ta

nc
e

ac
ro

ss
 t

he
 fl

at
 s

id
es

 o
f

th
e

he
ad

 a
nd

 t
he

 t
hi

ck
ne

ss
 o

f
th

e
he

ad
,

re
sp

ec
tiv

el
y,

 fo
r

JI
S

 s
ta

nd
ar

d
he

x
bo

lt.
6.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%
 m

ar
gi

n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

B
ol

t s
iz

e
12

0
15

0
18

0
20

0
H

 (
m

m
)

B
 (

m
m

)
M

 8
58

80
58

80
58

80
58

80
55

13
M

10
78

40
78

40
78

40
78

40
7

17
M

12
78

40
78

40
78

40
78

40
8

19
M

16
-

78
40

78
40

78
40

10
24

M
20

-
-

78
40

78
40

13
30

M
24

-
-

-
78

40
15

36
Le

ng
th

 o
f b

ol
t

em
be

dd
ed

, L

(m
m

)
10

0-
H

13
0-

H
16

0-
H

18
0-

H

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

 e
m

be
dd

ed

as
 s

ho
w

n
in

 th
e

di
ag

ra
m

 a
bo

ve
.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t t
he

 le
ft,

 a
nd

 d
iv

id
e

th
e

re
su

lt
by

 1
.5

 to
 o

bt
ai

n
th

e
al

lo
w

ab
le

 p
ul

l-o
ut

 lo
ad

. I
n

an
y

ca
se

, t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad

on
 o

ne
 b

ol
t m

us
t n

ot
 e

xc
ee

d
7,

84
0

N
.

4.

It
is

 d
es

ira
bl

e
th

at
 L

 ≥
 6

d.
 T

he
 c

on
di

tio
ns

 in
di

ca
te

d
by

 “
-”

 in
 t

he

ab
ov

e
ta

bl
e

sh
ou

ld
 b

e
av

oi
de

d.
5.

It

 i
s

ne
ce

ss
ar

y
to

 i
nv

es
tig

at
e

th
e

sh
or

t-
te

rm
 p

ul
l-

ou
t

lo
ad

 o
f

no
rm

al
 s

up
po

rt
s

w
ith

 r
eg

ar
d

to
 e

ar
th

qu
ak

es
 w

he
n

th
e

su
pp

or
ts

ar

e
in

st
al

le
d

in
 th

e
bo

tto
m

 o
f c

ei
lin

g
sl

ab
s

an
d

on
 c

on
cr

et
e

w
al

ls

de
si

gn
ed

 t
o

su
pp

or
t

he
av

y
ob

je
ct

s.
 F

or
 t

hi
s

sh
or

t-
te

rm
 p

ul
l-o

ut

lo
ad

, s
ee

 It
em

 b
, “

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

s.
”

6.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S1_TECHNICAL_DATA.indb D-42S1_TECHNICAL_DATA.indb D-42 2012/08/23 13:35:022012/08/23 13:35:02

D-43

System Design 7. Center-of-gravity and earthquake resistance
(4

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f J

-
an

d
JA

-t
yp

e
bo

lts
 a

nd
 h

ea
de

d
bo

lts
 in

 b
ox

ou
ts

(B
ox

ou
t t

ec
hn

iq
ue

s
ar

e
no

t a
pp

lic
ab

le
 to

 th
e

un
de

rs
id

e
of

 c
ei

lin
g

sl
ab

s
or

 c
on

cr
et

e
w

al
l s

ur
fa

ce
s)

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sla
b,

 c
on

cr
et

e
wa

ll s
ur

fa
ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
 o

f a
 b

ol
t i

s
ob

ta
in

ed
 w

ith
 th

e
fo

llo
w

in
g

fo
rm

ul
ae

.
H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

 te
ns

ile
 s

tr
es

s
is

 n
ot

 e
xc

ee
de

d
m

us
t b

e
ve

rifi
 e

d.
F

or
 F

C
1

≤
F

C
2

Ta
 =

 F
C

1

80
 π

 ·
L

· W

…
(a

)

F
or

 F
C

1
>

 F
C

2
(e

.g
.,

in
 n

on
-s

hr
in

k
m

or
ta

r)

Ta
 =

 F
C

2

80
 π

 ·
L

· W

…
(a

)

W
he

re
,

Ta
 =

 A
nc

ho
r

bo
lt

al
lo

w
ab

le
 s

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
 (

N
)

L
=

 E
m

be
dd

ed
 le

ng
th

 o
f a

nc
ho

r
bo

lt
(m

m
)

F
C

1
=

 C
ha

ra
ct

er
is

tic
 d

es
ig

n
st

re
ng

th
 o

f b
ac

kfi
 ll

 m
or

ta
r

(N
/m

m
2)

F
C

2
=

 C
ha

ra
ct

er
is

tic
 d

es
ig

n
st

re
ng

th
 o

f s
ur

ro
un

di
ng

 c
on

cr
et

e
(N

/m
m

2)

N
or

m
al

ly
, F

C
1

=
 1

1.
8

N
/m

m
2

an
d

F
C

2
=

 1
7.

6
N

/m
m

2
ar

e
us

ed
.

W
 =

 W
id

th
 o

f a
nc

ho
r

bo
lt

bo
xo

ut
 (

be
tw

ee
n

10
0m

m
 a

nd
 1

50
m

m
).

U
se

 th
e

sm
al

le
st

 d
im

en
si

on
 fo

r r
ec

ta
ng

ul
ar

 s
ha

pe
s.

 H
ow

ev
er

, t
he

 in
te

rn
al

 s
ur

fa
ce

s
of

 th
e

bo
x

in
se

rt
 m

us
t b

e
su

ffi
ci

en
tly

 r
ou

gh
en

ed
.

Fo
r a

nc
ho

r b
ol

ts
 p

os
iti

on
ed

 in
 th

e
co

rn
er

 o
r n

ea
r t

he
 e

dg
e

of
 th

e
fo

un
da

tio
n,

 th
e

sh
or

t-t
er

m
 a

llo
w

ab
le

pu

ll-
ou

t l
oa

d
sh

al
l b

e
ta

ke
n

to
 b

e
ei

th
er

 o
f t

he
 v

al
ue

s
fro

m
 fo

rm
ul

ae
 (c

) a
nd

 (d
) o

r (
e)

 a
nd

 (f
) b

el
ow

.
1)

 F
or

 F
C

1
≤

F
C

2
an

d
L

≤
h,

Ta
 =

 F
C

1

80
 π

 ·
L

· W

A 10

…
(c

)

2)
 F

or
 F

C
1

≤
F

C
2

an
d

L
>

 h
,

Ta
 =

 F
C

1

80
 π

 ·
L

· W
 (

 L
 -

 h
 +

A 10

 h
)

…

(d
)

3)
 F

or
 F

C
1

>
 F

C
2

an
d

L
≤

h,

Ta
 =

 F
C

2

80
 π

 ·
L

· W

A 10

…
(e

)

4)
 F

or
 F

C
1

>
 F

C
2

an
d

L
>

 h
,

Ta
 =

 F
C

2

80
 π

 ·
L

· W
 (

 L
 -

 h
 +

A 10

 h
)

…

(f
)

W
he

re
,

h
=

 F
ou

nd
at

io
n

pa
d

he
ig

ht
 (

m
m

)
A

 =
 D

is
ta

nc
e

fr
om

 e
dg

e
of

 a
nc

ho
r

bo
xo

ut
 to

 e
dg

e
of

 fo
un

da
tio

n
pa

d
(m

m
)

N
ot

es

1.

L
sh

ou
ld

 b
e

≥
6d

 (
w

he
re

 d
 =

 n
om

in
al

 a
nc

ho
r

bo
lt

di
am

et
er

).

2.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

31
36

45
08

54
88

62
72

M
10

31
36

45
08

54
88

62
72

M
12

-
45

08
54

88
62

72
M

16
-

-
54

88
62

72
M

20
-

-
54

88
62

72
M

24
-

-
-

-
Le

ng
th

 o
f b

ol
t

em
be

dd
ed

, L
 (

m
m

)
80

-d
11

0-
d

14
0-

d
16

0-
d

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

em

be
dd

ed
 a

s
sh

ow
n

in
 th

e
di

ag
ra

m
 a

bo
ve

, w
ith

 F
C

1 =

11
.8

 N
/m

m
2 ,

 F
C

2
=

 1
7.

6
N

/m
m

2 ,
 a

nd
 W

 =
 1

00
 m

m
.

2.

W
he

n
th

e
di

m
en

si
on

s
di

ffe
r

fr
om

 th
e

ab
ov

e
di

ag
ra

m
,

or
 if

 th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 th

e
pu

ll-
ou

t l
oa

d
ca

n
be

 c
al

cu
la

te
d

ac
co

rd
in

g
w

ith

th
e

fo
rm

ul
ae

 f
or

 b
ol

ts
 i

n
a

st
ro

ng
 f

ou
nd

at
io

n,
 a

t
th

e
le

ft.

In
 a

ny
 c

as
e,

 t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 o

ne
 b

ol
t

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
3.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by

“-
” i

n
th

e
ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

4.

T
he

 a
bo

ve
 ta

bl
e

ca
n

be
 u

se
d

fo
r

bo
xo

ut
 w

id
th

s
up

 to

15
0

m
m

.
5.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%

m
ar

gi
n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

48
02

67
62

82
32

88
20

M
10

48
02

67
62

82
32

94
08

M
12

-
67

62
82

32
94

08
M

16
-

-
82

32
94

08
M

20
-

-
82

32
94

08
M

24
-

-
-

94
08

Le
ng

th
 o

f b
ol

t
em

be
dd

ed
, L

 (
m

m
)

80
-d

11
0-

d
14

0-
d

16
0-

d

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

em

be
dd

ed
 a

s
sh

ow
n

in
 th

e
di

ag
ra

m
 a

bo
ve

, w
ith

 F
C

1 =

20
.6

 N
/m

m
2 ,

 F
C

2
=

 1
7.

6
N

/m
m

2 ,
 a

nd
 W

 =
 1

00
 m

m
.

2.

W
he

n
th

e
di

m
en

si
on

s
di

ffe
r

fr
om

 th
e

ab
ov

e
di

ag
ra

m
,

or
 if

 th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 th

e
pu

ll-
ou

t l
oa

d
ca

n
be

 c
al

cu
la

te
d

ac
co

rd
in

g
w

ith

th
e

fo
rm

ul
ae

 f
or

 b
ol

ts
 i

n
a

st
ro

ng
 f

ou
nd

at
io

n,
 a

t
th

e
le

ft.

In
 a

ny
 c

as
e,

 t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

on
 o

ne
 b

ol
t

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
3.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by

“-
” i

n
th

e
ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

4.

T
he

 a
bo

ve
 ta

bl
e

ca
n

be
 u

se
d

fo
r

bo
xo

ut
 w

id
th

s
up

 to

15
0

m
m

.
5.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%

m
ar

gi
n.

S1_TECHNICAL_DATA.indb D-43S1_TECHNICAL_DATA.indb D-43 2012/08/23 13:35:022012/08/23 13:35:02

D-44

System Design 7. Center-of-gravity and earthquake resistance
(5

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f e

m
be

dd
ed

 L
-

an
d

LA
-t

yp
e

bo
lts

 in
 b

ox
ou

ts
(B

ox
ou

t t
ec

hn
iq

ue
s

ar
e

no
t a

pp
lic

ab
le

 to
 th

e
un

de
rs

id
e

of
 c

ei
lin

g
sl

ab
s

or
 c

on
cr

et
e

w
al

l s
ur

fa
ce

s)

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sla
b,

 c
on

cr
et

e
wa

ll s
ur

fa
ce

Th
e

sh
or

t-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f a

 b
ol

t i
s

th
e

sm
al

le
r o

f t
he

 v
al

ue
 o

bt
ai

ne
d

fro
m

 fo
rm

ul
a

(a
)

in
 it

em
 (2

) o
r t

he
 fo

llo
w

in
g

fo
rm

ul
ae

. H
ow

ev
er

, i
f t

he
 p

ul
l-o

ut
 lo

ad
 o

n
th

e
bo

lt
ex

ce
ed

s
14

.7
 N

/m
m

2 (
fo

r
S

S
40

0)
, b

ol
t s

tre
ng

th
 a

nd
 a

ss
ur

an
ce

 th
at

 a
llo

w
ab

le
 te

ns
ile

 s
tre

ss
 is

 n
ot

 e
xc

ee
de

d
m

us
t b

e
ve

rifi
 e

d.
F

or
 F

C
1

≤
F

C
2

Ta
 =

 F
C

1

80
 π

 ·
L

· W

…
(a

)

F
or

 F
C

1
>

 F
C

2
(e

.g
.,

in
 n

on
-s

hr
in

k
m

or
ta

r)

Ta
 =

 F
C

2

80
 π

 ·
L

· W

…
(b

)

W
he

re
,

Ta
 =

 A
nc

ho
r

bo
lt

al
lo

w
ab

le
 s

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
 (

N
)

L
=

 E
m

be
dd

ed
 le

ng
th

 o
f a

nc
ho

r
bo

lt
(m

m
)

F
C

1
=

 C
ha

ra
ct

er
is

tic
 d

es
ig

n
st

re
ng

th
 o

f b
ac

kfi
 ll

 m
or

ta
r

(N
/m

m
2)

F
C

2
=

 C
ha

ra
ct

er
is

tic
 d

es
ig

n
st

re
ng

th
 o

f s
ur

ro
un

di
ng

 c
on

cr
et

e
(N

/m
m

2)

N
or

m
al

ly
, F

C
1

=
 1

1.
8

N
/m

m
2

an
d

F
C

2
=

 1
7.

6
N

/m
m

2
ar

e
us

ed
.

W
 =

 W
id

th
 o

f a
nc

ho
r

bo
lt

bo
xo

ut
 (

be
tw

ee
n

10
0m

m
 a

nd
 1

50
m

m
).

U
se

 th
e

sm
al

le
st

 d
im

en
si

on
 fo

r r
ec

ta
ng

ul
ar

 s
ha

pe
s.

 H
ow

ev
er

, t
he

 in
te

rn
al

 s
ur

fa
ce

s
of

 th
e

bo
x

in
se

rt
 m

us
t b

e
su

ffi
ci

en
tly

 r
ou

gh
en

ed
.

Fo
r a

nc
ho

r b
ol

ts
 p

os
itio

ne
d

in
 th

e
co

rn
er

 o
r n

ea
r t

he
 e

dg
e

of
 th

e
fo

un
da

tio
n,

 th
e

sh
or

t-t
er

m
 a

llo
wa

bl
e

pu
ll-

ou
t lo

ad

sh
al

l b
e

ta
ke

n
to

 b
e

ei
th

er
 o

f t
he

 v
al

ue
s

fro
m

 fo
rm

ul
ae

 (a
) i

n
ite

m
 (2

),
an

d
(c

) a
nd

 (d
) o

r (
e)

 a
nd

 (f
) b

el
ow

.
1)

 F
or

 F
C

1
≤

F
C

2
an

d
L

≤
h,

Ta
 =

 F
C

1

80
 π

 ·
L

· W

A 10

…
(c

)

2)
 F

or
 F

C
1

≤
F

C
2

an
d

L
>

 h
,

Ta
 =

 F
C

1

80
 π

 ·
L

· W
 (

 L
 -

 h
 +

A 10

 h
)

…

(d
)

3)
 F

or
 F

C
1

>
 F

C
2

an
d

L
≤

h,

Ta
 =

 F
C

2

80
 π

 ·
L

· W

A 10

…
(e

)

4)
 F

or
 F

C
1

>
 F

C
2

an
d

L
>

 h
,

Ta
 =

 F
C

2

80
 π

 ·
L

· W
 (

 L
 -

 h
 +

A 10

 h
)

…

(f
)

W
he

re
,

h
=

 F
ou

nd
at

io
n

pa
d

he
ig

ht
 (

m
m

)
A

 :
A

 =
 D

is
ta

nc
e

fr
om

 e
dg

e
of

 a
nc

ho
r

bo
xo

ut
 t

o
ed

ge
 o

f
fo

un
da

tio
n

pa
d

(m
m

),
 a

nd
 A

 is
 g

re
at

er
 th

an
 1

00
 m

m
, b

ut
 n

ot
 m

or
e

th
an

 1
50

 m
m

N
ot

es

1.

L
sh

ou
ld

 b
e

≥
6d

 (
w

he
re

 d
 =

 n
om

in
al

 a
nc

ho
r

bo
lt

di
am

et
er

).

2.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

15
68

23
52

31
36

37
24

M
10

19
60

29
40

39
20

46
06

M
12

-
35

28
47

04
55

86
M

16
-

-
54

88
62

72
M

20
-

-
54

88
62

72
M

24
-

-
-

62
72

Le
ng

th
 o

f b
ol

t
em

be
dd

ed
, L

 (
m

m
)

80
-d

11
0-

d
14

0-
d

16
0-

d

E
ffe

ct
iv

e
le

ng
th

 o
f b

ol
t

em
be

dd
ed

, (
)

(m
m

)
60

90
12

0
14

0

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

em

be
dd

ed
 a

s
sh

ow
n

in
 th

e
di

ag
ra

m
 a

bo
ve

, w
ith

 F
C

1 =

11
.8

 N
/m

m
2 ,

 F
C

2
=

 1
7.

6
N

/m
m

2 ,
 a

nd
 W

 =
 1

00
 m

m
.

2.

W
he

n
th

e
di

m
en

si
on

s
di

ffe
r

fr
om

 th
e

ab
ov

e
di

ag
ra

m
,

or
 if

 th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 th

e
pu

ll-
ou

t l
oa

d
ca

n
be

 c
al

cu
la

te
d

ac
co

rd
in

g
w

ith

th
e

fo
rm

ul
ae

 fo
r b

ol
ts

 in
 a

 s
tr

on
g

fo
un

da
tio

n,
 a

t t
he

 le
ft.

In

 a
ny

 c
as

e,
 t

he
 a

llo
w

ab
le

 p
ul

l-o
ut

 l
oa

d
on

 o
ne

 b
ol

t
m

us
t n

ot
 e

xc
ee

d
11

,7
60

 N
.

3.

It
is

 d
es

ira
bl

e
th

at
 L

 ≥
 6

d.
 T

he
 c

on
di

tio
ns

 in
di

ca
te

d
by

“-

” i
n

th
e

ab
ov

e
ta

bl
e

sh
ou

ld
 b

e
av

oi
de

d.
4.

T

he
 a

bo
ve

 ta
bl

e
ca

n
be

 u
se

d
fo

r
bo

xo
ut

 w
id

th
s

up
 to

15

0
m

m
.

5.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

m

ar
gi

n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

12
0

15
0

18
0

20
0

M
 8

23
52

35
28

47
04

55
86

M
10

29
40

44
10

59
78

69
58

M
12

-
52

92
71

54
83

30
M

16
-

-
82

32
94

08
M

20
-

-
82

32
94

08
M

24
-

-
-

94
08

Le
ng

th
 o

f b
ol

t
em

be
dd

ed
, L

 (
m

m
)

80
-d

11
0-

d
14

0-
d

16
0-

d

E
ffe

ct
iv

e
le

ng
th

 o
f b

ol
t

em
be

dd
ed

, (
)

(m
m

)
60

90
12

0
14

0

N
ot

es
1.

T

he
se

 a
re

 s
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad
s

fo
r b

ol
ts

em

be
dd

ed
 a

s
sh

ow
n

in
 th

e
di

ag
ra

m
 a

bo
ve

, w
ith

 F
C

1 =

20
.6

 N
/m

m
2 ,

 F
C

2
=

 1
7.

6
N

/m
m

2 ,
 a

nd
 W

 =
 1

00
 m

m
.

2.

W
he

n
th

e
di

m
en

si
on

s
di

ffe
r

fr
om

 th
e

ab
ov

e
di

ag
ra

m
,

or
 if

 th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 th

e
pu

ll-
ou

t l
oa

d
ca

n
be

 c
al

cu
la

te
d

ac
co

rd
in

g
w

ith

th
e

fo
rm

ul
ae

 f
or

 b
ol

ts
 i

n
a

st
ro

ng
 f

ou
nd

at
io

n,
 a

t
th

e
le

ft.

In
 a

ny
 c

as
e,

 t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

on
 o

ne
 b

ol
t

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
3.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by

“-
” i

n
th

e
ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

4.

T
he

 a
bo

ve
 ta

bl
e

ca
n

be
 u

se
d

fo
r

bo
xo

ut
 w

id
th

s
up

 to

15
0

m
m

.
5.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%

m
ar

gi
n.

S1_TECHNICAL_DATA.indb D-44S1_TECHNICAL_DATA.indb D-44 2012/08/23 13:35:032012/08/23 13:35:03

D-45

System Design 7. Center-of-gravity and earthquake resistance
(6

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 o
f p

os
t-

dr
ill

ed
 r

es
in

 a
nc

ho
rs

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sl
ab

, c
on

cr
et

e
w

al
l s

ur
fa

ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 a

 b
ol

t
is

 o
bt

ai
ne

d
w

ith
 t

he

fo
llo

w
in

g
fo

rm
ul

ae
. H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

te

ns
ile

 s
tr

es
s

is
 n

ot
 e

xc
ee

de
d

m
us

t b
e

ve
rifi

 e
d.

Ta
=

 F
c 8

 π
 ·

d 2
 ·

 L

…
(a

)

W
he

re
,

Ta
 =

 A
nc

ho
r

bo
lt

al
lo

w
ab

le
 s

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
 (

N
)

L
=

 E
m

be
dd

ed
 le

ng
th

 o
f a

nc
ho

r
bo

lt
(m

m
)

d 2
 =

 D
ia

m
et

er
 o

f d
ril

le
d

ho
le

 in
 c

on
cr

et
e

(m
m

)
F

C
 =

 C
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

(N
/m

m
2)

F
o

r
fo

u
n

d
a

tio
n

 b
o

lts
 p

o
si

tio
n

e
d

 n
e

a
r

a
 c

o
rn

e
r

o
r

e
d

g
e

 o
f

th
e

fo
un

da
tio

n,
 th

e
sh

or
t-

te
rm

 a
llo

w
ab

le
 p

ul
l-o

ut
 s

tr
en

gt
h

sh
al

l b
e

ta
ke

n
to

 b
e

th
e

m
in

im
um

 o
f t

he
 v

al
ue

s
fr

om
 fo

rm
ul

a
(a

)
ab

ov
e,

 o
r

fo
rm

ul
a

(b
)

or
 (

c)
 b

el
ow

.
1)

 F
or

 L
 ≤

 C
 +

 h
,

Ta
=

6π
 ·

C
2

· p

…
(b

)

2)
 F

or
 L

 >
 C

 +
 h

,

Ta
=

6π
(L

-h
)2 p

…

(c
)

W
he

re
 C

 =
 th

e
di

st
an

ce
 fr

om
 th

e
ed

ge
 o

f t
he

 fo
un

da
tio

n
to

 th
e

ce
nt

er

of
 th

e
bo

lt
(m

m
)

H
ow

ev
er

, C
 ≥

 4
d,

 a
nd

 C
 -

 d 2
 ≥

 5
0

m
m

p
=

 C
or

re
ct

io
n

fa
ct

or
 f

or
 c

on
cr

et
e

de
si

gn
 s

tr
en

gt
h

is

P
 =

 1 6
 M

in

 F
c

30
, 0

.4
9

+

F
c

10
0

N
ot

es
1.

L

sh
ou

ld
 b

e
≥

6d
 (

w
he

re
 d

 =
 n

om
in

al
 a

nc
ho

r
bo

lt
di

am
et

er
).

2.

If
th

e
co

nc
re

te
 d

es
ig

n
ch

ar
ac

te
ris

tic
 s

tr
en

gt
h

F
C
 e

xc
ee

ds
 2

9.
4

N
/m

m
2 ,

 p
er

fo
rm

 th
e

ca
lc

ul
at

io
n

us
in

g
29

.4
 N

/m
m

2 .
3.

D

ia
m

e
te

r
d

2
 o

f
th

e
 d

ri
lle

d
 h

o
le

 i
n

 c
o

n
cr

e
te

 s
h

o
u

ld
 b

e
 t

h
a

t
re

co
m

m
en

de
d

by
 th

e
re

si
n

an
ch

or
 b

ol
t m

an
uf

ac
tu

re
r.

4.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)

C
on

cr
et

e
th

ic
kn

es
s

(m
m

)
Em

be
dd

ed

le
ng

th
 L

(m

m
)

D
ril

le
d

ho
le

 d
ia

.
d 2

 (
m

m
)

12
0

15
0

18
0

20
0

M
10

74
48

74
48

74
48

74
48

80
13

.5
M

12
90

16
90

16
74

48
90

16
90

14
.5

M
16

-
11

76
0

90
16

11
76

0
11

0
20

M
20

-
-

11
76

0
11

76
0

12
0

24
Le

ng
th

 li
m

it
of

em

be
dd

ed
 b

ol
t

(m
m

)
10

0
13

0
16

0
18

0

N
ot

es
1.

T

he
 t

ab
le

 s
ho

w
s

th
e

sh
or

t-
te

rm
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 fo
r

re
si

n
an

ch
or

 b
ol

ts
 e

m
be

dd
ed

 fo
r t

he
 le

ng
th

s
sh

ow
n

in
 d

ril
le

d
ho

le
s

w
ith

th

e
in

di
ca

te
d

di
am

et
er

s.
2.

T

he
 c

on
cr

et
e

de
si

gn
 c

ha
ra

ct
er

is
tic

 s
tr

en
gt

h
is

 t
ak

en
 t

o
be

 F
C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t
th

e
le

ft.
 I

n
an

y
ca

se
,

th
e

al
lo

w
ab

le
 p

ul
l-o

ut

lo
ad

 o
n

on
e

bo
lt

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
4.

It

is
 d

es
ira

bl
e

th
at

 L
 ≥

 6
d.

 T
he

 c
on

di
tio

ns
 in

di
ca

te
d

by
 “

-”
 in

 t
he

ab

ov
e

ta
bl

e
sh

ou
ld

 b
e

av
oi

de
d.

5.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)

C
on

cr
et

e
th

ic
kn

es
s

(m
m

)
Em

be
dd

ed

le
ng

th
 L

(m

m
)

D
ril

le
d

ho
le

 d
ia

.
d 2

 (
m

m
)

12
0

15
0

18
0

20
0

M
10

49
00

49
00

49
00

49
00

80
13

.5
M

12
59

78
59

78
59

78
59

78
90

14
.5

M
16

-
78

40
78

40
78

40
11

0
20

M
20

-
-

78
40

78
40

12
0

24
Le

ng
th

 li
m

it
of

em

be
dd

ed
 b

ol
t

(m
m

)
10

0
13

0
16

0
18

0

N
ot

es
1.

T

he
 t

ab
le

 s
ho

w
s

th
e

sh
or

t-
te

rm
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 fo
r

re
si

n
an

ch
or

 b
ol

ts
 e

m
be

dd
ed

 fo
r t

he
 le

ng
th

s
sh

ow
n

in
 d

ril
le

d
ho

le
s

w
ith

th

e
in

di
ca

te
d

di
am

et
er

s.
2.

T

he
 c

on
cr

et
e

de
si

gn
 c

ha
ra

ct
er

is
tic

 s
tr

en
gt

h
is

 t
ak

en
 t

o
be

 F
C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t t
he

 le
ft,

 a
nd

 d
iv

id
e

th
e

re
su

lt
by

 1
.5

 to
 o

bt
ai

n
th

e
al

lo
w

ab
le

 p
ul

l-o
ut

 lo
ad

. I
n

an
y

ca
se

, t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad

on
 o

ne
 b

ol
t m

us
t n

ot
 e

xc
ee

d
7,

84
0

N
.

4.

It
is

 d
es

ira
bl

e
th

at
 L

 ≥
 6

d.
 T

he
 c

on
di

tio
ns

 in
di

ca
te

d
by

 “
-”

 in
 t

he

ab
ov

e
ta

bl
e

sh
ou

ld
 b

e
av

oi
de

d.
5.

It

 i
s

ne
ce

ss
ar

y
to

 i
nv

es
tig

at
e

th
e

sh
or

t-
te

rm
 p

ul
l-

ou
t

lo
ad

 o
f

no
rm

al
 s

up
po

rt
s

w
ith

 r
eg

ar
d

to
 e

ar
th

qu
ak

es
 w

he
n

th
e

su
pp

or
ts

ar

e
in

st
al

le
d

in
 th

e
bo

tto
m

 o
f c

ei
lin

g
sl

ab
s

an
d

on
 c

on
cr

et
e

w
al

ls

de
si

gn
ed

 t
o

su
pp

or
t

he
av

y
ob

je
ct

s.
 F

or
 t

hi
s

sh
or

t-
te

rm
 p

ul
l-o

ut

lo
ad

, s
ee

 It
em

 b
, “

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

s.
”

6.

If
ty

pe
 1

 o
r

2
lig

ht
w

ei
gh

t c
on

cr
et

e
is

 u
se

d,
 a

llo
w

 1
0%

 m
ar

gi
n.

S1_TECHNICAL_DATA.indb D-45S1_TECHNICAL_DATA.indb D-45 2012/08/23 13:35:032012/08/23 13:35:03

D-46

System Design 7. Center-of-gravity and earthquake resistance
(7

)
A

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 fo
r

po
st

-in
st

al
le

d
sc

re
w

-t
yp

e
m

ec
ha

ni
ca

l a
nc

ho
r

bo
lts

In
st

al
la

tio
n

lo
ca

tio
n:

a)

 S
ol

id
 fo

un
da

tio
n

b)
 U

pp
er

 s
ur

fa
ce

 o
f n

or
m

al
 fl

oo
r

sl
ab

c)
 B

ot
to

m
 s

ur
fa

ce
 o

f n
or

m
al

 c
ei

lin
g

sl
ab

, c
on

cr
et

e
w

al
l s

ur
fa

ce

S
ho

rt
-t

er
m

 a
llo

w
ab

le
 p

ul
l-o

ut
 l

oa
d

of
 a

 b
ol

t
is

 o
bt

ai
ne

d
w

ith
 t

he

fo
llo

w
in

g
fo

rm
ul

ae
. H

ow
ev

er
, i

f t
he

 s
he

ar
 s

tr
es

s
on

 th
e

bo
lt

ex
ce

ed
s

44
.1

 N
/m

m
2 (

fo
r S

S
40

0)
, b

ol
t s

tr
en

gt
h

an
d

as
su

ra
nc

e
th

at
 a

llo
w

ab
le

te

ns
ile

 s
tr

es
s

is
 n

ot
 e

xc
ee

de
d

m
us

t b
e

ve
rifi

 e
d.

Ta
=

 6
π

· L
2

· p

…
(a

)
W

he
re

,
Ta

 =
 A

nc
ho

r
bo

lt
al

lo
w

ab
le

 s
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)
L

=
 E

m
be

dd
ed

 le
ng

th
 o

f a
nc

ho
r

bo
lt

(m
m

)
(M

ay
 b

e
ta

ke
n

to
 b

e
th

e
de

pt
h

of
 th

e
dr

ill
ed

 h
ol

e.
)

P
 =

 C
or

re
ct

io
n

fa
ct

or
 fo

r
co

nc
re

te
 d

es
ig

n
st

re
ng

th
 is

P
 =

 1 6
 M

in

 F
c

30
, 0

.4
9

+

F
c

10
0

F
C
 =

 C
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

(N
/m

m
2)

(N
or

m
al

ly
, 1

7.
6

N
/m

m
2

is
 u

se
d.

)
F

or
 b

ol
ts

 n
ea

r
a

co
rn

er
 o

r
ed

ge
 o

f a
 fo

un
da

tio
n,

 if
 th

e
di

st
an

ce
 fr

om

th
e

ce
nt

er
 o

f t
he

 b
ol

t t
o

th
e

ed
ge

 is
 C

 ≤
 L

, t
he

 a
llo

w
ab

le
 s

ho
rt

-t
er

m

pu
ll-

ou
t l

oa
d

of
 th

e
bo

lt
is

 g
iv

en
 b

y
fo

rm
ul

a
(b

)
be

lo
w

.
Ta

=
 6

π
· C

2
· p

…

(b
)

W
he

re
 C

 =
 th

e
di

st
an

ce
 fr

om
 th

e
ed

ge
 o

f t
he

 fo
un

da
tio

n
to

 th
e

ce
nt

er

of
 th

e
bo

lt
(m

m
)

H
ow

ev
er

, C
 ≥

 4
d,

 a
nd

 C
 -

 d 2
 ≥

 5
0

m
m

N
ot

e
1.

If

 t
yp

e
1

or
 2

 l
ig

ht
w

ei
gh

t
co

nc
re

te
 i

s
us

ed
,

al
lo

w
 1

0%

m
ar

gi
n.

S
ho

rt
-t

er
m

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

E
m

be
dd

ed

le
ng

th
 L

 (
m

m
)

12
0

15
0

18
0

20
0

M
8

29
40

29
40

29
40

29
40

40
M

10
37

24
37

24
37

24
37

24
45

M
12

65
66

65
66

65
66

65
66

60
M

16
90

16
90

16
90

16
90

16
70

M
20

11
76

0
11

76
0

11
76

0
11

76
0

90
M

24
11

76
0

11
76

0
11

76
0

11
76

0
10

0
Le

ng
th

 li
m

it
of

em

be
dd

ed
 b

ol
t

(m
m

)

10
0

or

le
ss

12
0

or

le
ss

16
0

or

le
ss

18
0

or

le
ss

N
ot

es
1.

T

he
 a

bo
ve

 ta
bl

e
sh

ow
s

th
e

sh
or

t-
te

rm
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 fo
r

an
ch

or
 b

ol
ts

 e
m

be
dd

ed
 fo

r
th

e
le

ng
th

s
sh

ow
n.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t
th

e
le

ft.
 I

n
an

y
ca

se
,

th
e

al
lo

w
ab

le
 p

ul
l-o

ut

lo
ad

 o
n

on
e

bo
lt

m
us

t n
ot

 e
xc

ee
d

11
,7

60
 N

.
4.

D

o
no

t u
se

 b
ol

ts
 w

ith
 a

n
em

be
dd

ed
 le

ng
th

 le
ss

 th
an

 th
at

 s
ho

w
n

in
 th

e
rig

ht
m

os
t c

ol
um

n.
5.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%
 m

ar
gi

n.

Lo
ng

-t
er

m
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 (
N

)

B
ol

t d
ia

m
et

er
d

(n
om

in
al

)
C

on
cr

et
e

th
ic

kn
es

s
(m

m
)

E
m

be
dd

ed

le
ng

th
 L

 (
m

m
)

12
0

15
0

18
0

20
0

M
8

19
60

19
60

19
60

19
60

40
M

10
24

50
24

50
24

50
24

50
45

M
12

44
10

44
10

44
10

44
10

60
M

16
59

78
59

78
59

78
59

78
70

M
20

78
40

78
40

78
40

78
40

90
M

24
78

40
78

40
78

40
78

40
10

0
Le

ng
th

 li
m

it
of

em

be
dd

ed
 b

ol
t

(m
m

)

10
0

or

le
ss

12
0

or

le
ss

16
0

or

le
ss

18
0

or

le
ss

N
ot

es
1.

T

he
 a

bo
ve

 ta
bl

e
sh

ow
s

th
e

sh
or

t-
te

rm
 a

llo
w

ab
le

 p
ul

l-o
ut

 lo
ad

 fo
r

an
ch

or
 b

ol
ts

 e
m

be
dd

ed
 fo

r
th

e
le

ng
th

s
sh

ow
n.

2.

T
he

 c
on

cr
et

e
de

si
gn

 c
ha

ra
ct

er
is

tic
 s

tr
en

gt
h

is
 t

ak
en

 t
o

be
 F

C
 =

17

.6
 N

/m
m

2 .
3.

W

he
n

th
e

di
m

en
si

on
s

di
ffe

r
fr

om
 t

he
 a

bo
ve

 d
ia

gr
am

,
or

 i
f

th
e

co
nc

re
te

 d
es

ig
n

ch
ar

ac
te

ris
tic

 s
tr

en
gt

h
di

ffe
rs

,
th

en
 t

he
 p

ul
l-o

ut

lo
ad

 c
an

 b
e

ca
lc

ul
at

ed
 a

cc
or

di
ng

 w
ith

 th
e

fo
rm

ul
ae

 fo
r

bo
lts

 in
 a

st

ro
ng

 fo
un

da
tio

n,
 a

t t
he

 le
ft,

 a
nd

 d
iv

id
e

th
e

re
su

lt
by

 1
.5

 to
 o

bt
ai

n
th

e
al

lo
w

ab
le

 p
ul

l-o
ut

 lo
ad

. I
n

an
y

ca
se

, t
he

 a
llo

w
ab

le
 p

ul
l-o

ut
 lo

ad

on
 o

ne
 b

ol
t m

us
t n

ot
 e

xc
ee

d
7,

84
0

N
.

4.

D
o

no
t u

se
 b

ol
ts

 w
ith

 a
n

em
be

dd
ed

 le
ng

th
 le

ss
 th

an
 th

at
 s

ho
w

n
in

 th
e

rig
ht

m
os

t c
ol

um
n.

5.

It
 i

s
ne

ce
ss

ar
y

to
 i

nv
es

tig
at

e
th

e
sh

or
t-

te
rm

 p
ul

l-
ou

t
lo

ad
 o

f
no

rm
al

 s
up

po
rt

s
w

ith
 r

eg
ar

d
to

 e
ar

th
qu

ak
es

 w
he

n
th

e
su

pp
or

ts

ar
e

in
st

al
le

d
in

 th
e

bo
tto

m
 o

f c
ei

lin
g

sl
ab

s
an

d
on

 c
on

cr
et

e
w

al
ls

de

si
gn

ed
 t

o
su

pp
or

t
he

av
y

ob
je

ct
s.

 F
or

 t
hi

s
sh

or
t-

te
rm

 p
ul

l-o
ut

lo

ad
, s

ee
 It

em
 b

, “
S

ho
rt

-t
er

m
 p

ul
l-o

ut
 lo

ad
s.

”
6.

If

ty
pe

 1
 o

r
2

lig
ht

w
ei

gh
t c

on
cr

et
e

is
 u

se
d,

 a
llo

w
 1

0%
 m

ar
gi

n.

S1_TECHNICAL_DATA.indb D-46S1_TECHNICAL_DATA.indb D-46 2012/08/23 13:35:032012/08/23 13:35:03

D-47

System Design 7. Center-of-gravity and earthquake resistance

(3) Installation position and center of gravity

For 2-WAY Type

� Outdoor Unit
1) Position of center-of-gravity

LG2

hG

L2

LG2´LG1

hG

L1

LG1́

Broadside (front view) End-on (side view)

Outdoor unit type

Position of
mounting points

Position of center-of-gravity Unit Weight (kg)

L1 L2 LG1 LG1´ LG2 LG2´ hG
2-WAY Multi/2-WAY
Hight Power Model

45.0 kW 1,000 1,040 515 485 508 532 760 755/770
56.0 kW 1,000 1,040 515 485 508 532 770 780/795
71.0 kW 1,000 1,040 515 485 510 530 860 810/825
85.0 kW 1,000 1,040 520 480 511 529 889 840

For earthquake-resistant design, compare LG1 and LG1', and LG2 and LG2', and use the smallest value.

2) Mounting pad (foundation) size Unit: mm

A (mm) B (mm) C (mm)

45.0/56.0/
71.0 kW

Installation on ground
1,700

or more
1,170

or more
120 or
more

Installation
on roof

Without vibration-resistant
frame

1,850
or more

2,000
or more

140 or
more

With vibration-resistant
frame (single type)

2,000
or more

With vibration-resistant
frame (interlocking type)

1,850

85.0 kW

Installation on ground
1,700

or more
1,170

or more
120 or
more

Installation
on roof

Without vibration-resistant
frame

1,850
or more 2,000

or more
140 or
moreWith Vibration-resistant

frame
2,000

or more

Note: The foundation is either a solid pad, or directly on the fl oor slab.

3) Size and type of anchor bolts
i) All anchor bolts are M12.
ii) Use one of the following types of anchor bolts.
 Embedded-type: L-type, LA-type, headed bolts, J-type, JA-type
 Boxout-compatible: L, LA, headed, J or JA (however, base dimension C must be at least 180 mm),

post-drilled resin anchors or post-installed male-threaded mechanical anchor bolts.
 Female screw anchors provide insuffi cient pull-out strength, so cannot be used.

A

B

C

S1_TECHNICAL_DATA.indb D-47S1_TECHNICAL_DATA.indb D-47 2012/08/23 13:35:042012/08/23 13:35:04

D-48

System Design 7. Center-of-gravity and earthquake resistance

For 3-WAY Type

� Outdoor Unit
1) Position of center-of-gravity

LG2

hG

L2

LG2´LG1

hG

L1

LG1́

Broadside (front view) End-on (side view)

Outdoor unit type
Position of

mounting points
Position of center-of-gravity

Unit Weight (kg)
L1 L2 LG1 LG1´ LG2 LG2´ hG

45.0 kW 1,000 1,040 513 487 507 533 770 775
56.0 kW 1,000 1,040 513 487 507 533 770 775
85.0 kW 1,000 1,040 524 476 508 532 820 805

For earthquake-resistant design, compare LG1 and LG1', and LG2 and LG2', and use the smallest value.

2) Mounting pad (foundation) size Unit: mm

A (mm) B (mm) C (mm)

Installation on ground
1,700

or more
1,170

or more
120

or more

Installation
on roof

Without vibration-resistant
frame

1,850
or more 2,000

or more
140

or moreWith Vibration-resistant
frame

2,000
or more

Note: The foundation is either a solid pad, or directly on the fl oor slab.

3) Size and type of anchor bolts
i) All anchor bolts are M12.
ii) Use one of the following types of anchor bolts.
 Embedded-type: L-type, LA-type, headed bolts, J-type, JA-type
 Boxout-compatible: L, LA, headed, J or JA (however, base dimension C must be at least 180 mm),

post-drilled resin anchors or post-installed male-threaded mechanical anchor bolts.
 Female screw anchors provide insuffi cient pull-out strength, so cannot be used.

A

B

C

S1_TECHNICAL_DATA.indb D-48S1_TECHNICAL_DATA.indb D-48 2012/08/23 13:35:042012/08/23 13:35:04

D-49

System Design 7. Center-of-gravity and earthquake resistance

(4) Example anchor bolt calculation

Earthquake-resistance evaluation of Model U-25GE2E5

1) The earthquake-resistance type is “Common use,” so design horizontal earthquake factor KH is 1.0 G.
 (KH = 1.0 for rooftop installations, and 0.4 for ground installations.)
2) Refer to paragraph (3) on the previous page for the equipment center-of-gravity position.
3) Anchor bolts

Number of bolts = 4
Bolt diameter M12 (12 mm)
Note: If calculations give unacceptable results, change conditions and recalculate.

Example of evaluation using calculations

(1) Anchor bolt conditions

1) Total no. of bolts (N) N = 4 current models have four bolts

2) Bolt diameter (D) D = 12 mm for M12 bolts

3) Bolt cross-sectional area (A) A = πD2 / 4 = 113 mm2

4) Bolts on one side (end-on direction, n1) n1 = 2 current models have two bolts

 (broadside direction, n2) n2 = 2 current models have two bolts

5) The installation method is for “embedded J or JA type bolts,” on a 15-cm-thick slab
 Anchor bolt allowable short-term tensile load (Ta) Ta = 11,760 N
 (The installation method may also be selected after completing calculations.)

(2) Calculation

1) Design horizontal seismic magnitude (KH) KH = 1.0 Installation location: KH roof : 1.0
 ground : 0.4
2) Operating load (W) W = 7,938 N
 (= operating mass × 9.8)

3) Horizontal earthquake force (FH) FH = KH · W = 7,938 N

4) Height of center-of-gravity (hG) hG = 860 mm

5) Vertical earthquake force (FV) FV = FH / 2 = 3,969 N

6) Distance from center-of-gravity to bolt
 End-on direction (LG1) LG1 = 515 mm

 Broadside direction (LG2) LG2 = 510 mm

S1_TECHNICAL_DATA.indb D-49S1_TECHNICAL_DATA.indb D-49 2012/08/23 13:35:042012/08/23 13:35:04

D-50

System Design 7. Center-of-gravity and earthquake resistance

7) Bolt span
 End-on direction (L1) L1 = 1,000 mm

 Broadside direction (L2) L2 = 1,040 mm

8) Actual strength of anchor bolts
 Short-term allowable tensile stress (ft) ft = 176 N/mm2 for SS400, ft = 176

 Short-term allowable shear stress (fs) fs = 99 N/mm2 for SS400, fs = 132 x 0.75

9) Pull-out load on one bolt
 End-on direction (Rb1) Rb1 = FH · hG – (W – FV) LG1

L1 · n1
 = 2,391 N

 Broadside direction (Rb2) Rb2 = FH · hG – (W – FV) LG2

L2 · n2
 = 2,309 N

10) Anchor bolt shear stress () τ = FH

N · A
 = 17.6 N/mm2

11) Mounting bolt tensile stress
 End-on direction (δ1) δ1 = Rb1

A
 = 21.2 N/mm2

 Broadside direction (δ2) δ2 = Rb2

A
 = 20.4 N/mm2

12) Allowable tensile stress on a bolt subject to both tensile and shear stresses (fts)

 fts =1.4 · ft – 1.6τ = 218.4 N/mm2

(3) Judgment

1) Tensile load
 End-on direction, if Rb1 < Ta OK Rb1 = 2,391 < Ta = 11,760

 Broadside direction, if Rb2 < Ta OK Rb2 = 2,304 < Ta = 11,760

2) Shear stress
 ifτ< fs, OK τ = 17.6 < fs = 99

3) Tensile stress
 End-on direction: if δ1 < ft < ft = 176
 OK δ1 = 21.2
 δ1<fts < fts = 218.4

 Broadside direction: if δ2 < ft < ft = 176
 OK δ2 = 20.4
 δ2<fts < fts = 218.4

S1_TECHNICAL_DATA.indb D-50S1_TECHNICAL_DATA.indb D-50 2012/08/23 13:35:042012/08/23 13:35:04

E-1

Installation Work

Contents

1. Points regarding refrigerant pipe work

(1) Points regarding branch pipe work .. E-2

(2) Points regarding header pipe work ... E-6

(3) Refrigerant pipe connection work ... E-7

(4) Charging with additional refrigerant .. E-9

2. Points regarding electrical work (outdoor unit)

(1) Wiring thickness and device capacity ... E-13

(2) Electrical wiring system diagram ... E-14

(3) Precautions regarding electrical work ... E-15

3. Outdoor unit installation work ...E-17

S1_TECHNICAL_DATA.indb E-1S1_TECHNICAL_DATA.indb E-1 2012/08/23 13:35:052012/08/23 13:35:05

E-2

Installation Work 1. Points regarding refrigerant pipe work

(1) Points regarding branch pipe work

• CZ-P160BK2

1. Accompanying Parts
 Check the contents of your distribution joint kit.

2. Distribution Joint Kits (with insulation)
Parts Kit 1 Parts Kit 2

• Size of connection point on each part (Shown are inside diameters of tubing)

Size Part A Part B Part C Part D Part E

mm Ø19.05 Ø15.88 Ø12.7 Ø9.52 Ø6.35

Inch 3/4 5/8 1/2 3/8 1/4

3. Making Branch Connections
• For branching tubes, install 150mm or larger (including reducer) straight tubing up to the point where

the tube branches (or after the point where the tubes join together).
• Using a tube cutter, cut the joints at the diameter required to match the outside diameter of the tubing

you are connecting. (This is usually done at the installation site.) The tube diameter depends on the
total capacity of the indoor unit.
Note that you do not have to cut the joints if it already matches the tubing end size. For size selection
of the tube diameter, refer to the installation instructions provided with the outdoor unit.

Note

Avoid forceful cutting that may harm the shape of the joints
or tubing. (Inserting the tubing will not be possible if the tube
shape is not proper.)

• Cut off as far away from stopper as possible.
• After cutting the joints, be sure to remove burrs on the inside

of the joints. (If the joints have been squashed or dented badly,
reshaped them using a tube spreader.)

• Make sure there is no dirt or other foreign substances inside
the distribution joint.

• The distribution joint can be either horizontal or vertical. In
the case of horizontal, the L-shaped tubing must be slanted
slightly upward (15° to 30°).

• When brazing, replace air inside the tube with nitrogen gas to prevent copper oxide from forming.
• To insulate the distribution joint, use the supplied tubing insulation.
 (If using insulation other than that supplied, make sure that its heat resistance is 120°C or higher.)
• For additional details, refer to the installation instructions provided with the outdoor unit.

• When brazing a pipe E to the
reducer of which middle pipe inner
dimension is D as shown above
chart, cut the middle pipe as long
as possible as that the pipe E can
be inserted.

S1_TECHNICAL_DATA.indb E-2S1_TECHNICAL_DATA.indb E-2 2012/08/23 13:35:052012/08/23 13:35:05

E-3

Installation Work 1. Points regarding refrigerant pipe work

• CZ-P680BK2

1. Accompanying Parts
 Check the contents of your distribution joint kit.

2. Distribution Joint Kits (with insulation)
Parts Kit 1 Parts Kit 2

• Size of connection point on each part (Shown are inside diameters of tubing)

Size Part A Part B Part C Part D Part E Part F Part G Part H

mm Ø28.58 Ø25.4 Ø22.22 Ø19.05 Ø15.88 Ø12.7 Ø9.52 Ø6.35

Inch 1-1/8 1 7/8 3/4 5/8 1/2 3/8 1/4

3. Making Branch Connections
• For branching tubes, install 150mm or larger (including reducer) straight tubing up to the point where

the tube branches (or after the point where the tubes join together).
• Using a tube cutter, cut the joints at the diameter required to match the outside diameter of the tubing

you are connecting. (This is usually done at the installation site.) The tube diameter depends on the
total capacity of the indoor unit.
Note that you do not have to cut the joints if it already matches the tubing end size. For size selection
of the tube diameter, refer to the installation instructions provided with the outdoor unit.

Note

Avoid forceful cutting that may harm the shape of the joints
or tubing. (Inserting the tubing will not be possible if the tube
shape is not proper.)

• Cut off as far away from stopper as possible.
• After cutting the joints, be sure to remove burrs on the inside

of the joints. (If the joints have been squashed or dented badly,
reshaped them using a tube spreader.)

• Make sure there is no dirt or other foreign substances inside the distribution joint.
• The distribution joint can be either horizontal or vertical. In the case of horizontal, the L-shaped tubing

must be slanted slightly upward (15° to 30°).

• When brazing, replace air inside the tube with nitrogen gas to prevent copper oxide from forming.
• To insulate the distribution joint, use the supplied tubing insulation.
 (If using insulation other than that supplied, make sure that its heat resistance is 120°C or higher.)
• For additional details, refer to the installation instructions provided with the outdoor unit.

Part Name Parts Kit 1 Parts Kit 2

Distribution Joints 1 1

Insulations 1 1

Reducing Joints 5 3

S1_TECHNICAL_DATA.indb E-3S1_TECHNICAL_DATA.indb E-3 2012/08/23 13:35:052012/08/23 13:35:05

E-4

Installation Work 1. Points regarding refrigerant pipe work

• CZ-P1350BK2

1. Accompanying Parts
 Check the contents of your distribution joint kit.

2. Distribution Joint Kits (with insulation)
Parts Kit 1 Parts Kit 2

• Size of connection point on each part (Shown are inside diameters of tubing)

Size Part A Part B Part C Part D Part E Part F Part G Part H Part I Part J

mm Ø38.1 Ø31.75 Ø28.58 Ø25.4 Ø22.22 Ø19.05 Ø15.88 Ø12.7 Ø9.52 Ø6.35

Inch 1-1/2 1-1/4 1-1/8 1 7/8 3/4 5/8 1/2 3/8 1/4

3. Making Branch Connections

• For branching tubes, install 150mm or larger (including reducer) straight tubing up to the point where
the tube branches (or after the point where the tubes join together).

• Using a tube cutter, cut the joints at the diameter required to match the outside diameter of the tubing
you are connecting. (This is usually done at the installation site.) The tube diameter depends on the
total capacity of the indoor unit.
Note that you do not have to cut the joints if it already matches the tubing end size. For size selection
of the tube diameter, refer to the installation instructions provided with the outdoor unit.

Note

Avoid forceful cutting that may harm the shape of the joints or tubing. (Inserting the tubing will not be
possible if the tube shape is not proper.)

• Cut off as far away from stopper as possible.
• After cutting the joints, be sure to remove burrs

on the inside of the joints. (If the joints have been
squashed or dented badly, reshaped them using
a tube spreader.)

• Make sure there is no dirt or other foreign
substances inside the distribution joint.

• When brazing, replace air inside the tube with nitrogen gas to prevent copper oxide from forming.
• To insulate the distribution joint, use the supplied tubing insulation.
 (If using insulation other than that supplied, make sure that its heat resistance is 120°C or higher.)
• For additional details, refer to the installation instructions provided with the outdoor unit.

Part Name Parts Kit 1 Parts Kit 2

Distribution Joints 1 1

Insulations 1 1

Reducing Joints 7 4

S1_TECHNICAL_DATA.indb E-4S1_TECHNICAL_DATA.indb E-4 2012/08/23 13:35:052012/08/23 13:35:05

E-5

Installation Work 1. Points regarding refrigerant pipe work

• CZ-P680PJ2
• CZ-P1350PJ2

1. Accompanying Parts
 Check the contents of your distribution joint kit.

2. Distribution Joint Kits (with insulation)
Parts Kit 1 Parts Kit 2 Parts Kit 3

• Size of connection point on each part (Shown are inside diameters of tubing)

Size Part A Part B Part C Part D Part E Part F Part G Part H Part I

mm Ø38.1 Ø31.75 Ø28.58 Ø25.4 Ø22.22 Ø19.05 Ø15.88 Ø12.7 Ø9.52

Inch 1-1/2 1-1/4 1-1/8 1 7/8 3/4 5/8 1/2 3/8

3. Making Branch Connections

• For branching tubes, install 150mm or larger (including reducer) straight tubing up to the point where
the tube branches (or after the point where the tubes join together).

• Using a tube cutter, cut the joints at the diameter required to match the outside diameter of the tubing
you are connecting. (This is usually done at the installation site.) The tube diameter depends on the
total capacity of the indoor unit.
Note that you do not have to cut the joints if it already matches the tubing end size. For size selection
of the tube diameter, refer to the installation instructions provided with the outdoor unit.

Note

Avoid forceful cutting that may harm the shape of the joints
or tubing. (Inserting the tubing will not be possible if the
tube shape is not proper.)

• Cut off as far away from stopper as possible.
• After cutting the joints, be sure to remove burrs

on the inside of the joints. (If the joints have been
squashed or dented badly, reshaped them using
a tube spreader.)

• Make sure there is no dirt or other foreign substances inside the distribution joint.
• The distribution joint can be either horizontal or vertical. In the case of horizontal, the L-shaped tubing

must be slanted slightly upward (15° to 90°).

• When brazing, replace air inside the tube with nitrogen gas to prevent copper oxide from forming.
• To insulate the distribution joint, use the supplied tubing insulation.
 (If using insulation other than that supplied, make sure that its heat resistance is 120°C or higher.)
• For additional details, refer to the installation instructions provided with the outdoor unit.

Capacity Parts Kit Combination

135kW or less Parts Kit 1 Parts Kit 3

68kW or less Parts Kit 2 Parts Kit 3

S1_TECHNICAL_DATA.indb E-5S1_TECHNICAL_DATA.indb E-5 2012/08/23 13:35:062012/08/23 13:35:06

E-6

Installation Work 1. Points regarding refrigerant pipe work

(2) Points regarding header pipe work

• Header pipes should be oriented as shown in the following fi gures. In particular, care should be taken
when using them vertically.

<Horizontal use> <Vertical use>

(1) Horizontal pointing to the side (2) Horizontal pointing up
• Slant at 15° to 30°.
• For the branch pipe on the indoor

unit side, make sure you bring the
pipe up as shown in the fi gure below
and then lay it horizontally.

• Cut the branch pipe of the header to match the size of the refrigerant pipe on the indoor unit side.
• If three indoor units are to be used, cut and connect three branches to match the size of the refrigerant

pipes on the indoor unit side. Positions that are not being used should be just left as they are.
• If 5 to 8 indoor units are to be used, connect and use two header pipes as shown in the fi gure below.

<Connection of header pipe>

• For the cutting positions of the pipes, refer to the following fi gure.

• For further details, refer to the installation work manual.

S1_TECHNICAL_DATA.indb E-6S1_TECHNICAL_DATA.indb E-6 2012/08/23 13:35:062012/08/23 13:35:06

E-7

Installation Work 1. Points regarding refrigerant pipe work

(3) Refrigerant pipe connection work <not detected 3-WAY multi>

(1) Preparing and installing the tubing
• Material: Phosphorous deoxidized copper seamless tubing (C1220T)
• Tube size: Use the correct size according to Table 1.

Table 1

Tube size (mm)

Outer dia.
Ø9.52

(C1220 O)
Ø12.7

(C1220 O)
Ø15.88

(C1220 O)

Ø19.05 Ø22.2
(C1220
1/2,H)

Ø25.4
(C1220
1/2,H)

Ø28.58
(C1220
1/2,H)

Ø31.75
(C1220
1/2,H)

Ø38.1
(C1220
1/2,H)(C1220 O)

(C1220
1/2,H)

Thickness T0.8 T 0.8 T 1.0 T 1.2 T 1.0 T 1.0 T 1.0 T 1.0 T 1.1 T 1.35

(2) Precautions regarding piping work

! Caution

• Apply thermal insulation to all tubing, including branch tubes. Make sure that there are no gaps or
openings in the thermal insulation that may allow moisture to enter. Use thermal insulation that can

 withstand a minimum of 120°C for the gas side
(wide tube system), and a minimum of 80°C
for the liquid side (narrow tube system).

 Failure to do so can result in water leakage
and dripping condensation, leading to wall
discoloration, paddling, etc.

• Use separate piping for the power cables
and the control cables. If the cables are
passed through the same pipes, the effects
of electrical noise and induction can cause
malfunctions.

(3) Select the gas pipe, liquid pope, blanches(separately sold), and make the necessary preparations for
installation.
• After cutting the tube, be sure to remove all burrs and fi nish tubing

ends to the correct surface. (The same must be done for branch tubes
(purchased separately).)

• When bending tubes, be sure the bend radius is at least 4 times the
outer diameter of the tube.

• When cutting or bending tubes, be careful not to cause any pinching or
blockage of the tube.

! Caution

Prevent foreign substances such as dirt or water from entering the tube by
sealing the end of the tubes with either a cap or with tape. Otherwise, this
can damage the devices and result in malfunction.

Thermal insulation
(120°C or higher heat resistance)

Control cable

Gas tube

Duct (or similar) tape

(for waterproofi ng)

Thermal insulation

Liquid tube

Figure 1

Figure 2

S1_TECHNICAL_DATA.indb E-7S1_TECHNICAL_DATA.indb E-7 2012/08/23 13:35:072012/08/23 13:35:07

E-8

Installation Work 1. Points regarding refrigerant pipe work

(4) Connecting the refrigerant tubing <not detected 3-WAY multi>
1. Remove the fastening rubber.
2. Connect the tubes and perform brazing.
3. Reattach the gas tube, liquid tube fastening panel, and fastening rubber as they were originally.

! Caution

Be sure to perform the following before brazing.
• The rubber that fastens the tubes is damaged easily by heat. Be sure to remove it before brazing.
• Cool the tubes with wet clothes or other materials to prevent the value inside the machine from being

damaged by the brazing heat.
• Do not use commercially available oxide fi lm agents (antioxidants). They can adversely affect the

refrigerant and the refrigeration oil, and can cause malfunctions.

Tube connection panel

Gas tube
fastening
rubber

Liquid tube fastening rubber

Gas tube

Liquid tube

Figure 3

! Caution

• Be sure to replace the contents of the tube with nitrogen to prevent the formation of an oxide fi lm.
 (Oxygen, carbon dioxide or refrigerant may not be used)
• If using fl are connections (for the indoor connectors or other part), apply refrigeration oil to the fl ared

part.

Gas tube

Liquid tube

Pressure reducing valve

N
itr

og
en

Figure 4

S1_TECHNICAL_DATA.indb E-8S1_TECHNICAL_DATA.indb E-8 2012/08/23 13:35:072012/08/23 13:35:07

E-9

Installation Work 1. Points regarding refrigerant pipe work

(5) Tubing airtightness test and vacuum application <not detected 3-WAY multi>
• An airtightness test is required for gas heat pump A/C as part of industry installation guidelines. Follow

the procedure below to perform the test and confi rm there is no leakage from any connections.
• Connect the manifold gauge to both service ports - on the wide tube side and narrow tube size. Then

connect the nitrogen tank, vacuum pump, and other items as shown in Fig. 5.

Connect an R410A control valve (Schrader valve) at the service port for the shut-off valve.
If an R410A control valve (Schrader valve) is not connected, it may cause a frost burn due to refrigerant
leaking when the charge hose is removed.

! Caution

• Use nitrogen to raise the pressure to the airtightness test pressure (4.15 MPaG) and confi rm that
there is no leakage. Refrigerant leakage can cause suffocation and injury to nearby persons.

Gas tube

Liquid tube

Pressure gauge

Pressure reducing valve

Siphon tube

N
itr

og
en

Vacuum pump

Weight scale

Refringerant
container
R410A

Figure 5

• When performing airtightness tests or creating vacuums, perform them for all service ports
simultaneously. (All outdoor unit valves should remain closed.)

 Always use nitrogen for the airtightness test. (Do not use oxygen, carbon dioxide, other refrigerants,
etc.)

 When performing the airtightness test for newly installed indoor/outdoor unit tubing, we recommend
testing the tubes separately before connecting them to outdoor units.

• After the airtightness test is completed, apply vacuum of 667 Pa (-755 mmHg, 5 Torr) or below to the
indoor unit and tubing.

• Do not leave for a long period of time after the vacuum state has been reached.

 The service ports are check valves.

(4) Charging with additional refrigerant

The charge amount of refrigerant at the time of shipping from the factory is 11.5 kg. Add the necessary
additional charge to the unit. The piping section has not been considered. Add additional refrigerant in
accordance with the length of the piping.
For details on the charge amount of refrigerant, see the section “Calculation of the additional charge amount
of refrigerant.”

S1_TECHNICAL_DATA.indb E-9S1_TECHNICAL_DATA.indb E-9 2012/08/23 13:35:082012/08/23 13:35:08

E-10

Installation Work 1. Points regarding refrigerant pipe work

(3) Refrigerant pipe connection work <for 3-WAY multi>

(1) Preparing and installing the tubing
• Material: Phosphorous deoxidized copper seamless tubing (C1220T)
• Tube size: Use the correct size according to Table 1.

Table 1

Tube size (mm)

Outer dia.
Ø9.52

(C1220 O)
Ø12.7

(C1220 O)
Ø15.88

(C1220 O)

Ø19.05 Ø22.2
(C1220
1/2,H)

Ø25.4
(C1220
1/2,H)

Ø28.58
(C1220
1/2,H)

Ø31.75
(C1220
1/2,H)

Ø38.1
(C1220
1/2,H)(C1220 O)

(C1220
1/2,H)

Thickness T0.8 T 0.8 T 1.0 T 1.2 T 1.0 T 1.0 T 1.0 T 1.0 T 1.1 T 1.35

(2) Precautions regarding piping work

! Caution

• Apply thermal insulation to all tubing, including branch tubes. Make sure that there are no gaps or
openings in the thermal insulation that may allow moisture to enter. Use thermal insulation that can

 withstand a minimum of 120°C for the gas side
(wide tube system), and a minimum of 80°C
for the liquid side (narrow tube system).

 Failure to do so can result in water leakage
and dripping condensation, leading to wall
discoloration, paddling, etc.

• Use separate piping for the power cables
and the control cables. If the cables are
passed through the same pipes, the effects
of electrical noise and induction can cause
malfunctions.

(3) Select the gas pipe, liquid pope, blanches(separately sold), and make the necessary preparations for
installation.
• After cutting the tube, be sure to remove all burrs and fi nish tubing

ends to the correct surface. (The same must be done for branch tubes
(purchased separately).)

• When bending tubes, be sure the bend radius is at least 4 times the
outer diameter of the tube.

• When cutting or bending tubes, be careful not to cause any pinching or
blockage of the tube.

! Caution

Prevent foreign substances such as dirt or water from entering the tube by
sealing the end of the tubes with either a cap or with tape. Otherwise, this
can damage the devices and result in malfunction.

Figure 2

Duct (or similar)
tape

Liquid tube (small tube)Thermal insulation

Discharge tube
(mid-size tube)

Suction tube
(largest tube)

Figure 1

S1_TECHNICAL_DATA.indb E-10S1_TECHNICAL_DATA.indb E-10 2012/08/23 13:35:082012/08/23 13:35:08

E-11

Installation Work 1. Points regarding refrigerant pipe work

(4) Connecting the refrigerant tubing <for 3-WAY multi>
1. Remove the fastening rubber.
2. Connect the tubes and perform brazing.
3. Reattach the gas tube, liquid tube fastening panel, and fastening rubber as they were originally.

! Caution

Be sure to perform the following before brazing.
• The rubber that fastens the tubes is damaged easily by heat. Be sure to remove it before brazing.
• Cool the tubes with wet clothes or other materials to prevent the value inside the machine from being

damaged by the brazing heat.
• Do not use commercially available oxide fi lm agents (antioxidants). They can adversely affect the

refrigerant and the refrigeration oil, and can cause malfunctions.

Gas tube

Discharge tube

Tube connection panel

Gas tube fastening
rubberLiquid tube

fastening
rubber

Discharge tube
fastening rubber

Liquid tube

Figure 3

! Caution

• Be sure to replace the contents of the tube with nitrogen to prevent the formation of an oxide fi lm.
 (Oxygen, carbon dioxide or refrigerant may not be used)
• If using fl are connections (for the indoor connectors or other part), apply refrigeration oil to the fl ared

part.

Gas tube

Liquid tube

Pressure reducing valve

N
itr

og
en

Pressure gauge

Discharge tube
Valves should remain closed

Figure 4

S1_TECHNICAL_DATA.indb E-11S1_TECHNICAL_DATA.indb E-11 2012/08/23 13:35:082012/08/23 13:35:08

E-12

Installation Work 1. Points regarding refrigerant pipe work

(5) Tubing airtightness test and vacuum application <for 3-WAY multi>
• An airtightness test is required for gas heat pump A/C as part of industry installation guidelines. Follow

the procedure below to perform the test and confi rm there is no leakage from any connections.
• Connect the manifold gauge to both service ports - on the wide tube side and narrow tube size. Then

connect the nitrogen tank, vacuum pump, and other items as shown in Fig. 5.

Connect an R410A control valve (Schrader valve) at the service port for the shut-off valve.
If an R410A control valve (Schrader valve) is not connected, it may cause a frost burn due to refrigerant
leaking when the charge hose is removed.

! Caution

• Use nitrogen to raise the pressure to the airtightness test pressure (4.15 MPaG) and confi rm that there
is no leakage. Refrigerant leakage can cause suffocation and injury to nearby persons.

Gas tube

Liquid tube

N
itr

og
en

Discharge tube

Control valve (Schrader valve)

Pressure gauge
Pressure reducing valve

Siphon tube

Vacuum pump

Weight scale

Refringerant
container R410A

Figure 5

• When performing airtightness tests or creating vacuums, perform them for all service ports
simultaneously. (All outdoor unit valves should remain closed.)

 Always use nitrogen for the airtightness test. (Do not use oxygen, carbon dioxide, other refrigerants,
etc.)

 When performing the airtightness test for newly installed indoor/outdoor unit tubing, we recommend
testing the tubes separately before connecting them to outdoor units.

• After the airtightness test is completed, apply vacuum of 667 Pa (-755 mmHg, 5 Torr) or below to the
indoor unit and tubing.

• Do not leave for a long period of time after the vacuum state has been reached.

 The service ports are check valves.

(4) Charging with additional refrigerant

The charge amount of refrigerant at the time of shipping from the factory is 11.5 kg. Add the necessary
additional charge to the unit. The piping section has not been considered. Add additional refrigerant in
accordance with the length of the piping.
For details on the charge amount of refrigerant, see the section “Calculation of the additional charge amount
of refrigerant.”

S1_TECHNICAL_DATA.indb E-12S1_TECHNICAL_DATA.indb E-12 2012/08/23 13:35:092012/08/23 13:35:09

E-13

Installation Work 2. Points regarding electrical work (outdoor unit)

(1) Wiring thickness and device capacity

� Wiring capacity (They must be provided by the installer.)

Unit area

Contents

Outdoor side

45.0 kW, 56.0 kW, 71.0 kW 85.0 kW

Single phase Single phase

Switch capacity (A) 30

Fuse capacity (A) 15

Earth leakage
circuit breaker

Capacity (A) 20

Leakage current (mA) 30

Operatin time (sec) 0.1

Power cable
(Metal piping,
PVC piping)

(Voltage drop
standard: 2%)

Minimum power cable
cross section area

2 mm2

(17 m)
2 mm2

(14 m)

Length (Up to 25 m) 3.5 mm2 3.5 mm2

(Up to 50 m) 8 mm2 8 mm2

(Up to 75 m) 14 mm2 14 mm2

(Up to 100 m) 14 mm2 14 mm2

Grounding wire cross section area Equal or larger cross section of power cable

Control wiring

Inter-unit (between outdoor and
indoor units) control wiring

Remote control wiring
Control wiring

for group control

0.75 mm2 (AWG #18)
Use shielded wiring

0.75 mm2 (AWG #18)
Use shielded wiring

0.75 mm2 (AWG #18)
Use shielded wiring

Max. 1,000 m Max. 500 m Max. 500 m (Total)

• The value in parentheses beneath the minimum power cable thickness indicates the maximum cable
length (m).

• The outdoor-side power cannot be wired across multiple units.
• The indoor-side wiring capacity is not included.
 Note that it is not possible to draw general power from the indoor side.
• When selecting an earth leakage circuit breaker for the power side, we recommend one that provides

coodinated protection.
• The electrical installation shall comply with national and local wiring/installation requirements.
• This equipment complies with EN/IEC 61000-3-11 provided that the system impedance Zmax is less

than or equal to the values corresponding to each model as shown in the table below at the interface
point between the user’s supply and the public system. Consult with the supply authority for the system
impedance Zmax.

Zmax 0.33 Ω

S1_TECHNICAL_DATA.indb E-13S1_TECHNICAL_DATA.indb E-13 2012/08/23 13:35:092012/08/23 13:35:09

E-14

Installation Work 2. Points regarding electrical work (outdoor unit)

(2) Electrical wiring system diagram

� For electrical wiring work, refer to the Electrical Wiring System Diagram (Fig. 1) and the electrical
circuit diagram attached to the indoor unit. (2 WAY-type)

* When connecting indoor/outdoor control cables, no
more than two cables should be connected to a
single terminal section on the terminal board.

 If you need to connect a third or forth cable, connect
the cables to 3 and 4 on the terminal board.

Fig. 1 Electrical Wiring System Diagram (2 WAY-Type)

z Operating power for the external hot water pump (2 WAY-type only)

The external pump is powered via screws 1 and 2 on the 2P terminal board of the outdoor unit's terminal
box.
Output type: No-voltage A-contact (contact “closed” when external pump is operating and “open” when it

is not operating)
Contact capacity: 220 V AC, 1A (cosθ=0.4)

Fig. 2

S1_TECHNICAL_DATA.indb E-14S1_TECHNICAL_DATA.indb E-14 2012/08/23 13:35:092012/08/23 13:35:09

E-15

Installation Work 2. Points regarding electrical work (outdoor unit)

(3) Precautions regarding electrical work

Procedures and Technical Points
for Electrical Wiring Work (Outdoors)
The following is instead for the installer responsible for outdoor electrical connections of this air
conditioning system, and should be carefully read before beginning.

• In addition, the following instruction manuals are attached for the indoor and outdoor units: “Procedures and
Technical Points for Electrical Wiring Work (Indoors),” “Installation Instructions,” and “Test Run Procedures.”
Be sure to refer to these manuals as necessary.

The Precautions given in this manual consist of specifi c “Warning” and “Cautions.” They provide
important safety-related information and are important for your safety, the safety of others, and
trouble-free operation of the system. Be sure to strictly observe all safety procedures. The labels and
their meanings are as described below.

This symbol refers to a hazard or unsafe practice which
can result on severe personal injury or death.

This symbol refers to a hazard or unsafe practice which can
rasult in personal injury or product or property damage.

SAFETY PRECAUTIONS

• Be sure to arrange installation from the dealer where the system was purchased or using a professional
installer. Electric shock or fi re may result if an inexperienced person performs any installation or
warining procedures incorrectly.

• Only a qualifi ed electrician shall connect this system, in accordance with the instructions given
in “Engineering Standard Related to Electrical Equipment,” “Building Wiring Regulations,” and
“Procedures and Technical Points for Electrical Wiring Work (Outdoors).” Electric shock or fi re may
result if electrical work in not correctly done.

ELECTRICAL WIRING REQUIREMENTS
(a) Precautions regarding electrical wiring

• Use a dedicated branch circuit for the power wiring. Do not share the branch
circuit with any other electrical devices. Doing so may result in secondary damage
occurring if the breaker is tripped.

• Use the specifi ed power cables (type and wiring diameter) for the electrical
connections, and connect the cables securely. Run and fasten the cables securely
so that external forces or pressure placed on the cables will not be transmitted
to their connection terminals. Overheating or fi re may result if connections or
attachment are not secure.

• For each device, install an overcurrent breaker of the designated capacity. If the
wrong breaker is installed, there is danger of fi re resulting from overheating or
short circuit.

• For each device, install an earth leakage circuit breaker of the designated capacity.
(Earth leakage circuit breaker rating: 30 mA, 0.1s or less)

 If an earth leakage circuit breaker is not installed, there is danger of electric shock
or fi re.

• Protective Earthing of the electrical installation shall comply with the national and
local wiring/installation requirements.

New Refrigerant R410A

S1_TECHNICAL_DATA.indb E-15S1_TECHNICAL_DATA.indb E-15 2012/08/23 13:35:092012/08/23 13:35:09

E-16

Installation Work 2. Points regarding electrical work (outdoor unit)

• This device includes an inverter. Use an earth leakage circuit breaker that is suitable for use with
an inverter.

• Fasten power cables and indoor/outdoor control cables inside the outdoor unit with wiring clamps. Be
sure that they do not come in contact with any of the following:
(1) Engines, motors, fan blades, and other moving or high-temperature devices or fi xtures
(2) Refrigerant tubing, pressure release tubes, or other parts of the refrigerant circuit
(3) Installation brackets or other sharp parts

• With the exception of single-phase models, if the external power phases are not correctly aligned, the
system’s reverse-phase detection function activates and causes the outdoor unit protection device to
issue an alarm. (“P05” appears on the outdoor unit control panel.) If this occurs, reverse the two power
source phases (polarity).

• Use signal cables for the communications cables (remote controller cables and indoor/outdoor control
cables) which are identifi able as different from the power cables (AC230V). In addition, do not run the
communications cables parallel to the power cables.

• Run the A/C power cables and communications cables at least 3 meters distant from any units, antennas,
control cables, or power cables of televisions, radios, stereos, intercoms, computers, word processors,
and similar devices.

 If they are less than 3 meters away, electrical noise interference may occur.

S1_TECHNICAL_DATA.indb E-16S1_TECHNICAL_DATA.indb E-16 2012/08/23 13:35:102012/08/23 13:35:10

E-17

Installation Work 3. Outdoor unit installation work

Procedures and Technical Points
for System Installation
The following is instead for the installer responsible for installation of this air conditioning system, and
should be carefully read before beginning.

• In addition, the following instruction documents are attached for the outdoor units: “Procedures and technical
Points for Electrical Wiring Work (Outdoors),” and “Procedures and Technical Points for Test Run.” Be sure to
refer to these documents.

New Refrigerant R410A

IMPORTANT!
Please Read Before Starting
This air conditioning system meets strict safety and
operating standard. As the installer or service person,
it is an important part of your job to install or service the
system so it operates safety and effi ciently.

For safe installation and trouble-free operation,
you must:
• Carefully read this instruction booklet before

beginning.
• Follow each installation or repair step exactly as

shown.
• Observe all local, state, and national electrical codes.
• Pay close attention to all warning and caution notices

given in this manual.
This symbol refers to a
hazard or unsafe practice
which can result in severe
personal injury or death.

This symbol refers to a
hazard or unsafe practice
w h i ch c a n r e s u l t i n
personal injury or product
or property damage.

If Necessary, Get Help
These instructions are all you need for most installation
sites and maintenance conditions. If you require help
for a special problem, contact our sales/service outlet
or your certifi ed dealer for additional instructions.

In Case of Improper Installation
The manufacturer shall in no way be responsible for
improper installation or maintenance service, including
failure to follow the instructions in this document.

SPECIAL PRECAUTIONS
 When Wiring

ELECTRICAL SHOCK CAN CAUSE
SEVERE PERSONAL INJURY OR DEATH.
ONLY A QUALIFIED, EXPERIENCED
ELECTRICIAN SHOULD ATTEMPT TO
WIRE THIS SYSTEM.

• Do not supply power to the unit all wiring and tubing are
completed or reconnected and checked.

• Highly dangerous electrical voltage are used in this
system. Carefully refer to the wiring diagram and these
instructions when wiring. Improper connections and
inadequate grounding can cause accidental injury or
death.

• Ground the unit following local electrical codes.
• Connect all wiring tightly. Loose wiring may cause

overheating at connection points and a possible fi re
hazard.

When Transporting
Be careful when picking up and moving the indoor and
outdoor units. Get a partner to help, and bend your
knees when lifting to reduce strain on your back. Sharp
edges or thin aluminum fi ns on the air conditioner can
cut your fi ngers.

When Installing...
...In a Ceiling or Wall
Make sure the ceiling/wall is strong enough to hold the
unit’s weight. It may be necessary to construct a strong
wood or metal frame to provide added support.

...In a Room
Property insulate any tubing run inside a room to
prevent “sweating” that can cause dripping and water
damage to walls and fl oors.

...In Moist or Uneven Locations
Use a raised concrete pad or concrete blocks to provide
a solid, level foundation for the outdoor unit. This
prevents water damage and abnormal vibration.

...In an Area with High Winds
Securely anchor the outdoor unit down with bolts and
a metal frame. Provide a suitable air baffl e.

...In a Snowy Area (for Heat Pump-type Systems)
Install the outdoor unit on a raised platform that is higher
than drifting snow. Provide snow vents.

When Connecting Refrigerant Tubing
• Use the frame method for connecting tubing.
• Apply refrigerant lubricant to the matching surfaces of

the fl are and union tubes before connecting them, then
tighten the nut with a torque wrench for a leak-free
connection.

• Check carefully for leaks before starting the test run.

S1_TECHNICAL_DATA.indb E-17S1_TECHNICAL_DATA.indb E-17 2012/08/23 13:35:102012/08/23 13:35:10

E-18

Installation Work 3. Outdoor unit installation work

When Servicing
• Turn the power OFF at the main power box (mains)

before opening the unit to check or repair electrical parts
and wiring.

• Keep your fi ngers and clothing away from any moving
parts.

• Clean up the site after you fi nish, remembering to check
that no metal scraps or bits of wiring have been left inside
the unit being serviced.

Gas Supply Pressure

Gas Supply Pressure(mbar) Gas Supply Pressure(mbar)

G20, G25
(Natural Gas)

Min. Normal Max. G31
(LPG)

Min. Normal Max.

17 20 25 25 37 45

Others

• Ventilate any enclosed areas when installing or testing
the refrigeration system. Escaped refrigerant gas, on
contact with fi re or heat, can produce dangerously toxic
gas.

• Confi rm upon completing installation that no refrigerant
gas is leaking. If escaped gas comes in contact with a
stove, gas water heater, electric room heater or other
heat source, it can produce dangerously toxic gas.

NOTICE The English text is the original instructions. Other languages are translation of the original
instructions.

•

SAFETY PRECAUTIONS

• Be sure to arrange installation from the dealer where the system was purchased or using a professional installer.
If you attempt to perform the work yourself, and do so incorrectly, there is danger of poisoning caused by exhaust
gases entering the building, as well as danger of water leakage, electric shock and fi re.

• Installation work must be performed correctly, in accordance with the instructions listed here. Hazards from
incorrect installation include dangerous exhaust gas buildup, water leakage, electric shock and fi re.

• Check the type of engine fuel used. If the wrong type of gas is used, the engine can suffer combustion problems,
and there is danger of poisoning caused by exhaust gases.

• Ventilate the area in case refrigerant gas leaks during installation work. If refrigerant gas comes into contact with
frame during the tube brazing process, toxic gas will be produced.

• When installation work is completed, check that there is no refrigerant gas leakage.
 If refrigerant gas leaks into the room and contacts the frame of a fan heater, stove, burner, or other device, toxic

gases will be produced.
• Never use (top up or replace) any refrigerant other than the specifi ed refrigerant (noted on the nameplate).

Doing so may cause a rupture in or breakdown of the device, or personal injury.
• When installing or moving the A/C unit, do not allow refrigerants other than the one specifi ed (written on the

label on the unit) or air to enter the unit’s refrigeration cycle.
• Always use nitrogen for the airtightness test. (Do not use oxygen-based gases.)
• Never modify or repair the system yourself.

• When handling refrigerant gas, do not come in contact with the gas directly. Doing so may result in frostbite.

z Check that all provided parts are present.

Provided documents:
• Remote power switch label
• Label showing the actual length of refrigerant tubing and amount of refrigerant charge
• Seal labels
• This manual (“Procedures and Technical Points for System Installation”)
• “Procedures and Technical Points for Test Run”
• “Procedures and Technical Points for Electrical Wiring Work (Outdoors)”

S1_TECHNICAL_DATA.indb E-18S1_TECHNICAL_DATA.indb E-18 2012/08/23 13:35:102012/08/23 13:35:10

E-19

Installation Work 3. Outdoor unit installation work

1. SELECTING THE INSTALLATION LOCATION

(1) Install the gas heat pump A/C so that it satisfi es all local regulations and government safety codes, as well
as installation standards and service guidelines for industrial gas devices.

(2) Choose a suitable installation location (with adequate space for servicing), as below.

• Install the outdoor unit in a location where exhaust gases will not enter the building’s air intake or exhaust
vents or windows, and will not enter the building through tubes or vents that lead inside the building. There
is danger of poisoning if exhaust gases enter the building.

• Install the outdoor unit outdoors, in a location open to the air, so that there is no accumulation of exhaust gases.
 There is danger of the gases entering the building and causing poisoning.
• The exhaust gases must be open to the air in a location where they will not adversely affect the surroundings.
 There is danger of exhaust gases entering the building and causing poisoning. (Be certain not to allow

exhaust gases to be discharged into a drainage basin, gutter, or similar location.)
• Install the outdoor unit securely in a location that can fully bear the weight of the unit.
 There is danger of gas leakage or injury if the outdoor unit tips over or falls.

• When installing outdoor units, bear in mind the need of space for maintenance. Check with Fig. 1 and make
sure there is enough space.

 If you fail to ensure enough space, it may result in injury from falling while performing maintenance
work.

• If the outdoor unit is installed on a roof or other elevated location, install a permanent ladder, handrails, and
other necessary items in the passageway leading up to the unit, and install a fence, handrails, or similar
structure around the outdoor unit. If such protections are not installed, an injury from falling while working
may result.

• Be sure to stand on a stable surface when installing the outdoor unit on an elevated base or location, and
avoid using stepladders.

• Leave the distances shown in Fig. 2 between the outdoor unit and any fl ammable materials.
 There is danger of fi re if these distances are insuffi cient.
• Do not install the outdoor unit in a location where fl ammable gases may be generated, fl ow, accumulate

or leak, or in a location where volatile substances are handled or stored. There may be danger of fi re or
explosion if the unit is installed in such a location.

• Install the outdoor unit in a location where exhaust gases and fan air will not harm plants or animals.
 The exhaust gases and fan air may adversely affect plants and animals.
• Avoid installation near locations such as parking lots and fl owerbeds where damage from clinging dust

and particles may occur. If installation in such locations is unavoidable, be sure to put a covering on the
outdoor unit or take other measures to protect it.

z In addition to heeding the WARNING and CAUTION notes, avoid installation in locations where the unit will be
exposed to the following:
• excessive dust • fumes from organic solvents
• excessively salty air, such as near the sea • high fl uctuations in power voltage
• sulfuric gases, such as near hot springs • electromagnetic interference from other devices
• excessive water, vapors, or oil fumes (ex: from machines)

z In order to improve heat exchange, install the outdoor unit in a location that is well ventilated. Provide maintenance
space and separation from fl ammable materials as per Figs. 1 and 2.

 If installing in a poorly ventilated location, or if installing multiple outdoor units, ensure suffi cient space to prevent
short circuits.

S1_TECHNICAL_DATA.indb E-19S1_TECHNICAL_DATA.indb E-19 2012/08/23 13:35:102012/08/23 13:35:10

E-20

Installation Work 3. Outdoor unit installation work

(3) In snowy regions, be sure to install a snow-protection hood and enclosure.
 Even in regions that do not have heavy snowfall, install a snow-protection roof (such as a snow hood) if the

unit is installed in a location where snow may build up and fall from the building’s roof or other surface onto
the unit. (Install the hood so that the coolant supply opening at the top of the unit can be used.)

(4) Take care that operating noise and exhaust do not disturb neighboring buildings or homes.
 In particular, install so that noise-related local environmental standards, if any, are satisfi ed at the border

with a neighboring dwelling.

(5) Because this gas heat pump A/C may affect other electrical devices with noise, give due consideration when
installing AC units (both indoors and outdoors) at enough distance (at least 3 m) from the main unit of TVs,
radios, stereos, intercoms, PCs, word processors, telephones, etc., as well as their antenna cables, signal
wires, power cords, etc.

(6) Select an installation location so that the length of refrigerant tubing is within the ranges shown in the table
below.

Table 1 Ranges for Refrigerant Tubing Length and Installation Height Difference

Category Symbol Description Tubing length (m)

Allowable tubing
length

L1 Max. allowable tubing length
≤170 (equivalent
length 200)

ΔL=(L2-L4)
Difference between longest and shortest tubing lengths after the No. 1
branch (fi rst branching point)

≤70

LM Max. length for main tube (tube with widest diameter) 7≤LM≤120

ℓ1, ℓ2...ℓ48 Max. length for each tube branch ≤30

L5 Distance between outdoor units ≤7

Allowable height dif-
ference

H1
Max. height difference between
indoor and outdoor units

If outdoor unit is above ≤50

If outdoor unit is below ≤35 (*1)

H2 Max. height difference between indoor units ≤α (*2)

H3 Max. height difference between outdoor units 1

Allowable length
for branched tubing
(header branch)

L3
Max. length between fi rst T-tee branch (provided by installer) and the
closed tube end

≤2

(*1) If cooling mode is expected to be used when the external temperature is 10°C or below, the maximum
length is 30 m.

(*2) The max/min permissible height between indoor units (α) is found by the difference (L) between the
maximum length and the minimum length from the fi rst branch.
α=35- L/2 (however, 0≤α≤15)

(Top view) (Front view)

Required distance from fl ammable materials

Over 15 cm

Over 60 cm

Over
15 cm

Over
1 cm

Over 1 cm

Fig. 2

Refrigerant tubing side Over 55 cm
Over 35 cm

Over
10 cm Over m

95 cm

Over 95 cm Over
2 m

Fig. 1

Over
10 cm

Over
10 cm

Maintenance Space

S1_TECHNICAL_DATA.indb E-20S1_TECHNICAL_DATA.indb E-20 2012/08/23 13:35:102012/08/23 13:35:10

E-21

Installation Work 3. Outdoor unit installation work

z The maximum number of indoor units that can be connected is 48. (When only one W Multi outdoor unit is
installed, the maximum number of indoor units that can be connected is 24.)

 The capacities that can be connected to the indoor units are 50 - 130%. (When connecting indoor units in a
W Multi system, connect capacities of at least 50% the smallest outdoor unit capacity, and 130% or below
the total outdoor unit capacity.) When only one W Multi outdoor unit is installed, the capacities that can
be connected to the indoor units are 50 - 200%.

When T-tee branch tubing is

used (header branch method)

No. 1 branch
40 cm or less

40 cm or less

Used for
expansion

Symbols

Branch tube
(APR purchased separately)
Ball valve (purchased separately)
T-tee (provided by installer)
Closed (pinch) weld

Fig. 3 Length of Refrigerant Tubing

1. The precautions for use of the separately purchased branch tube () are included in the package with the
part. Be sure to refer to them.

2. When using a T-tee branch tube (provided by installer) (only with L3 at 2 m or less), the main tubing must
be either level or vertical. The openings of each branch tube must be a raised angle from the ground when
the main tubing is level. The openings can be set any angle when the main tubing is vertical, but be sure
to curve a portion of the connected tubing upward. Always close weld the end point of the T-tee tubing. In
addition, pay special attention to the insertion dimensions for each connected tube so that refrigerant fl ow
is not blocked at the T-tee branches. Be sure to use only standard T-tees.

3. Do not use commercially available Y-shape joints () for liquid tubing (for the branch tubing that is provided
by the installer).

Fig. 5 Vertical UseFig. 4 Level Use

S1_TECHNICAL_DATA.indb E-21S1_TECHNICAL_DATA.indb E-21 2012/08/23 13:35:112012/08/23 13:35:11

E-22

Installation Work 3. Outdoor unit installation work

z The grouping of tubes that connect the outdoor units to the indoor units is referred to as the “main tubing.”

When the maximum tubing length is more than 90 m (equivalent length), upgrade the tube size 1 rank for
both the liquid and gas tubes of the main tubing.
The prescribed performance cannot be guaranteed if the wrong size is selected.

Table 1-2 Outdoor tubing/main tubing size *1, *2

Outdoor tubing Main tubing

Outdoor unit (gross) capacity (kW)

45 56 71 85 90 101 112 116 127 142

Gas tube (mm) Ø28.58 (Ø31.75) Ø31.75 (Ø38.1) Ø38.1

Liquid tube (mm)
Ø12.7

(Ø15.88)
Ø15.88 (Ø19.05) Ø19.05 (Ø22.22)

*1 If there are plans for future expansion, choose plumbing sizes according to the total capacity after such
expansion. However, if tube size is stepped up 3 levels, expansion is not possible.

*2 If the maximum tube length exceeds 90 m (or equivalent length), use the fi gure in parentheses () to
size the main tubing, along with those of the liquid and gas tubes.
However, size the gas tube only up to Ø38.1. (A reducer has to be fi tted on-site)

Table 1-3 Main tube size after branching *1, *2

When indoor unit(s) are connected Main tube after branching

Post-branching indoor unit capacity (kW)*3

– 5.6 – 16.0 – 22.4 – 28.0 – 16.0 – 28.0 – 35.5 – 45.0 – 71.0 – 101.0 Over 101.0

Gas tube

(mm)
Ø12.7 Ø15.88 Ø19.05 Ø22.22

Ø15.88

(Ø19.05)

Ø22.22

(Ø25.4)

Ø25.4

(Ø28.58)
Ø28.58 (Ø31.75)

Ø31.75

(Ø38.1)
Ø38.1

Liquid tube

(mm)
Ø9.52 Ø9.52 (Ø12.7) Ø12.7 (Ø15.88)

Ø15.88

(Ø19.05)
Ø19.05 (Ø22.22)

*1 Select a diameter for the main tubing after a branch that is no larger than that of the header.
(In cases where the main tubing after a branch would have to be larger than the header tubing, select tubing
of the same size, and never exceed the header size.)

*2 If the maximum tube length exceeds 90 m (or equivalent length), use the fi gure in parentheses () to size
the main tube after branching, along with those of the liquid and gas tubes.

 However, size the gas tube only up to Ø38.1.
3 “– *” in the table above means “** kW or less”.

S1_TECHNICAL_DATA.indb E-22S1_TECHNICAL_DATA.indb E-22 2012/08/23 13:35:122012/08/23 13:35:12

E-23

Installation Work 3. Outdoor unit installation work

Table 4 Branch/Header Tube Selection
Use the following branch tubing sets or tubing sets for branching the system’s main tube and indoor unit
tubing.

Capacity after branch

Branch tube size (*1) Branch tube number

Gas tube (mm) Liquid tube (mm)
Branch tubing

APR-P160BG APR-P680BG APR-P1350BG

Over 72.8 kW Ø31.75 Ø19.05 — — •

Over 45.0 kW to 72.8 kW Ø28.58 Ø15.88 — • •

Over 35.5 kW to 45.0 kW Ø28.58 Ø12.7 — • •

Over 28.0 kW to 35.5 kW Ø25.4 Ø12.7 — • •

Over 16.0 kW to 28.0 kW Ø22.22 Ø9.52 — • •

Over 5.6 kW to 16.0 kW Ø15.88 Ø9.52 • •(*3) •(*3)

 5.6 kW or below Ø12.7 (*2) Ø9.52 • •(*3) •(*3)

(*1) Make a selection so as not to exceed the main tubing size.
(*2) Even when 5.6 kW or below, make the gas tube diameter Ø15.88 if 2 or more indoor units are connected after

branching.
(*3) As the tube diameter for the supplied reducer does not match, another reducer must be provided by the installer.

Table 5 Tubes Connecting Outdoor Units and Indoor Units
Outdoor Units

Tubing connecting to
outdoor units (ℓA to ℓB)

Unit type 45.0 kW 56.0 kW 71.0 kW 81.0 kW

Equivalent horsepower 16 20 25 30

Tube size
Gas tube (mm) Ø28.58 Ø31.75

Liquid tube (mm) Ø12.7 Ø15.88 Ø19.05

Indoor Units

Tubing
connecting to
indoor units

(ℓA to ℓB)

Unit type 22 28 36 45 56 71 80 90 112 140 160 224 280

Tube size

Equivalent horsepower 0.8 1 1.3 1.6 2 2.5 3 3.2 4 5 6 8 10

Gas tube (mm) Ø12.7 Ø15.88 Ø22.22 Ø25.4

Liquid tube (mm) Ø6.35 Ø9.52 Ø12.7

Note: Keep the maximum length between ℓ1 to ℓ48 within 30 m.

Gas trip-valve kit (SGP-VK32K)
As shown in Fig. 6, install the gas trip-value kit between the outdoor unit and refrigerant gas tube (wide) of the main
tubing.
* Refer to “7. USING A VIBRATION-RESISTANT FRAME” when using a vibration-resistant frame.

Tubing anchor

Gas Cut-off Valve Kit
SGP-VK32K (sold separately)

Gas tube (largest tube)

Liquid tube (small tube)

Main tube

Line anchor point

Fig. 6

S1_TECHNICAL_DATA.indb E-23S1_TECHNICAL_DATA.indb E-23 2012/08/23 13:35:122012/08/23 13:35:12

E-24

Installation Work 3. Outdoor unit installation work

(7) Check the room limit concentration

The refrigerant (R410A) used in a multi-unit air conditioning installation is in itself a safe refrigerant that
is neither fl ammable nor poisonous, but just in case a leak in a small room should occur, steps need to
be taken to prevent gas from exceeding the permissible concentration and causing asphyxiation. The
Japan Refrigeration and Air Conditioning Association have stipulated a threshold concentration for
refrigerants in its publication “Guidelines for Ensuring Safety in the Event of a Refrigerant Leak from a
Multi-Unit Air Conditioning System” (JRA GL-13:2010).

Apart from the lowest level underground, the threshold concentration for the charge in a system has
been set to
total refrigerant/living space capacity ≤ 0.42 kg/m3 (R410A models).

If this condition is not met, the system must either be equipped with two of the countermeasures (alarm,
ventilation or safety shut-off valve) or be redesigned.
Please note, when the system is in the lowest level underground, depending on the type of refrigerant,
the threshold concentration and number of countermeasures required may vary.

For further details, either refer to the technical document JRA-GL-13 or consult with your dealer.

Fig. 7 Permissible Refrigerant Charge for Specifi c Systems and their Required Countermeasures
(R410A Refrigerant)

<Not Including Lowest Level Underground>

Total Refrigerant Charge (kg) of a Multi-Unit Package Air Conditioning System

Threshold concentration

Li
vi

ng
 S

pa
ce

 (
m

3)

If the concentration of the refrigerant is within this
range, the system must either be equipped with two
of the countermeasures (alarm, ventilation or safety
shut-off valve) or be redesigned.

S1_TECHNICAL_DATA.indb E-24S1_TECHNICAL_DATA.indb E-24 2012/08/23 13:35:122012/08/23 13:35:12

E-25

Installation Work 3. Outdoor unit installation work

2. PRECAUTIONS FOR INSTALLATION WORK

• The foundation for the outdoor A/C unit must be made of concrete or similar material, and must be
sturdy and level, with good drainage.

 Imperfections may cause the outdoor unit to turn over, resulting in gas leakage and/or injury.
• Use a level to make sure the foundation is level.
 If level is not maintained, it may result in a breakdown.
• When installing the outdoor unit, be sure to use the specifi ed size of anchor bolts (shown in Fig. 8)

and anchor the unit security. Failure to do so may result in the outdoor unit tipping over, causing gas
leakage and personal injury.

z Spread a vibration-resistant mat over the surface where the bottom of the outdoor unit contacts the ground,
so that the load is applied evenly. Use rubber bushings and anchors in such a way does not diminish the
vibration-resistant effects.

(1) Foundation construction

z Be sure to take the following steps to prevent shifting of the foundation.
 A mat foundation that is simply placed on a fl oor slab (A-a type) must be of the dimensions shown in the Table

3 or larger in order to prevent shifting of the foundation in case of earthquake. If the mat foundation is smaller
than these dimensions, take steps such as connecting the foundation and the building structure with reinforcing
bars, in accordance with building utilities earthquake-resistant design and construction guidelines.

 Foundation types A-b, A-c, A-d, and A-e are provided as examples.

z Use one of the following types of anchors. Use bolts of size M12 or larger for all bolts.
1. Embedded-type: L-type, LA-type, headed bolts, J-type, JA-type
2. Blockout-type: L-type, LA-type, headed bolts, J-type, JA-type (Make dimension “f” of the foundation

180 mm or more.)
3. Plastic anchor
4. External-thread type mechanical anchor
 CAUTION: Do not use an internal-thread type mechanical anchor.

Foundation

Vibration-resistant mat

M12
anchor
bolt

Fig. 8 Foundation diagram (mat foundation)
Unit: mm

Table 6
a (mm) b (mm) c (mm) d (mm) e (mm) f (mm)

45.0/56.0/
71.0 kW

Installation on ground
1,700 or

more
1,170 or

more

1,000 1,040 1,450

120 or
more

Installation
on roof

Without vibration-resistant frame
1,850 or

more
2,000 or

more
140 or
moreWith vibration-resistant frame (single type)

2,000 or
more

With vibration-resistant frame (interlocking type) 1,850

85.0 kW

Installation on ground
1,700 or

more
1,170 or

more

1,000 1,040 1,450

120 or
more

Installation
on roof

Without vibration-resistant frame
1,850 or

more 2,000 or
more

140 or
more

With Vibration-resistant frame
2,000 or

more

Unit: mm

S1_TECHNICAL_DATA.indb E-25S1_TECHNICAL_DATA.indb E-25 2012/08/23 13:35:122012/08/23 13:35:12

E-26

Installation Work 3. Outdoor unit installation work

(2) Fuel piping work
As needed, attach devices d, e or g to the outdoor unit external fuel gas pipe. (Fig. 10)
c Flexible gas hose d Pressure release tap e Strainer f Master valve g Pipe bracket
A main valve must be installed for servicing the fuel gas tube.

• Use a reinforced gas hose or a low-pressure gas hose with fuel gas
joint bracket between the fuel gas pipe master valve and the outdoor
unit. In addition, avoid excess pressure or shock to the outdoor unit’s
fuel gas inlet by taking measures such as making the pipe path leading
up to the gas hose as short as possible. Otherwise, there is danger
of fi re resulting from fuel gas leakage.

• If necessary, install pipe brackets in the fuel gas pipe path to reduce
the risk of pressure or shock to the pipe path. In particular, take
suffi cient precautions when installing near roads. There is a danger
of fi re or explosion resulting from fuel gas leakage.
* In regions with heavy snowfall, take precautions to protect the fuel

gas pipe path from snow damage (Fig. 11).
• After installation work is completed, check that there is no gas leakage

from the fuel gas pipe/hose path. There is danger of fi re resulting from
fuel gas leakage.

• To ensure safety in case of a gas leak, make sure that airfl ow
surrounding the outdoor unit is suffi cient and gas will not accumulate.
Accumulation of gas may result in fi re or explosion.

Fig. 10 Fuel Pipe Structure Diagram

Fig. 9

Condensate drain port

Fuel gas inlet
R3/4 external thread (male)

Exhaust drain port

Fig. 11 Fuel pipe protection example

Protective cover

Fuel gas pipe

Unit: mm

z If you wish to reduce the foundation weight when installing on a roof, use a light-weight foundation that utilizes
a suitable steel frame (for more information, please contact sakes offi ce)

 The light-weight foundation is in accordance with building utilities earthquake-resistant design and construction
guidelines. For construction, follow the installation instructions from the manufacturer supplying the steel
frame.

S1_TECHNICAL_DATA.indb E-26S1_TECHNICAL_DATA.indb E-26 2012/08/23 13:35:132012/08/23 13:35:13

E-27

Installation Work 3. Outdoor unit installation work

Fig. 12 Draining the exhaust into a drainage
basin

Fig. 13 Draining the exhaust into a water
drain (roof)

Exhaust
drain pipe

(3) Exhaust drain pipe work

• If connecting the outdoor unit’s exhaust drain to a covered drainage basin or gutter, or draining
multiple outdoor units to the same location, be sure to confi gure the pipes (as shown in Fig. 13) so
that exhaust gases are discharged into open air. (Make sure that the opening in the receiving drain
pipe is at least 50A in nominal diameter.) Exhaust gases fl owing into the building or indoor/outdoor
units may result in poisoning or corrosion of the unit.

• If a pipe is used for outdoor unit exhaust draining, do not use the same pipe for other purposes
(condensate draining for outdoor units, indoor unit draining, etc.). Exhaust gases fl owing into the
building or indoor/outdoor units may result in poisoning or corrosion of the unit.

• If installing the outdoor unit on a roof, extend the exhaust drain pipe to the water drain (as shown in Fig. 13).
PROHIBITED: Do not install the drain pipes so they drain directly onto concrete surfaces,

waterproof sheets, or metal roofi ng.
 Doing so may result in discoloring of concrete and metal surfaces, damage to

waterproof sheets, holes, and other damage.
• Fasten the exhaust drain hose (included) with a hose clamp.
 If the exhaust drain hose leaks, it may cause corrosion to the equipment.
• When installing the exhaust drain hose (included) and plumbing the exhaust drain water tube, take care that

it is not blocked from bending/smashing the exhaust drain hose.
 If the exhaust drain hose is blocked, it will result in poor engine combustion and may lead to an equipment

breakdown.

z Slope the drain pipe at a gradient of 1/50 or more, and do not taper the pipe diameter (Fig. 12, 13). In
addition, do not create any traps or peaks in the pipe.
z If connecting multiple outdoor units to a single exhaust drain pipe, be sure to prevent exhaust gases from

fl owing backward by allowing the gases to discharge into open air where the drain hose enters the drain pipe
(with the drain pipe opening at least 50A in nominal diameter). Exhaust gases fl owing back into the outdoor
units while they are stopped may result in starting failures, engine stalls, corrosion of the unit, and other
problems. In addition, take measures to prevent drain water from splattering in locations where wind is strong.
z In cold regions where the exhaust drain pipe is likely to freeze, wrap heat tape or take other measures to

prevent freezing.
z Use PVC or stainless steel tubing for the exhaust drain pipe.
z As condensed water drips from the unit, be sure to install it in a location with good drainage. (Tubing for the

condensate drain port (Fig. 9) is not necessary, but follow the above precautions if tubing is installed.)
 * Condensed water from the refrigerant tubing inside the unit is released through the condensate drain

port. Condensed water from the heat exchanger and water that gets inside the unit is released through
the drainage ports located at the center of either side panel.

Drainage
basin

Exhaust drain hose
Open to air

(opening at least 50A
in nominal diameter)

Downward slope of
1/50 or more

Exhaust drain
pipe

Water
drain

Exhaust drain hose
Open to air

(opening at least 50A
in nominal diameter)

Downward slope of
1/50 or more

S1_TECHNICAL_DATA.indb E-27S1_TECHNICAL_DATA.indb E-27 2012/08/23 13:35:142012/08/23 13:35:14

E-28

Installation Work 3. Outdoor unit installation work

3. INSTALLATION PROCEDURE

3-1. Anchoring the outdoor unit

Transporting the outdoor unit by hoist:

z For hoisting, pass the rope over the hoisting
brackets on the unit vase at 4 locations. (Fig. 14)
z Insert wood separators as protective shielding

when using the hoist to prevent the outer casing
from being scratched or deformed by the rope.
Be sure not to touch or apply pressure on tube
connectors. (Fig. 14)
z When hoisting with a crane, the crane hook

position must be 1 m or more above the unit.

• Do not lay the outdoor unit on its side during transportation.
This can damage the devices and result in malfunction.

Over 1 m

Tube connectors Rear view Side view

Rope

Wood shielding

Fig. 14

3-2. Preparing and installing the tubing

z Material: Phosphorous deoxidized copper seamless tubing (C1220T)

z Tubing size: Choose tubing sizes according to tables 1-2, 1-3, 1-5, and 2-2 to 2-4.

 Use tube with thickness as per Table 7.

Table 7
Tubing size (mm)

Exterior diameter Wall thickness Type

Ø9.52 T0.8

OØ12.7 T0.8

Ø15.88 T1.0

Ø19.05 T1.0

1/2 H or H

Ø22.22 T1.0

Ø25.4 T1.0

Ø28.58 T1.0

Ø31.75 T1.1

Ø38.1 T1.35

z After cutting the tube, be sure to remove all burrs and fi nish tubing ends to the correct
surface. (The same must be done for branch tubes (purchased separately).)
z When bending tubes, be sure the bend radius is at least 4 times the outer diameter

of the tube.
z When cutting or bending tubes, be careful not to cause any pinching or blockage of

the tube.

Fig. 15

• Prevent foreign substances such as dirt or water from entering the tube by
sealing the end of the tubes with either a cap or with tape.
Otherwise, this can damage the devices and result in malfunction.

S1_TECHNICAL_DATA.indb E-28S1_TECHNICAL_DATA.indb E-28 2012/08/23 13:35:142012/08/23 13:35:14

E-29

Installation Work 3. Outdoor unit installation work

3-3. Connecting the refrigerant tubing

1. Remove the rubber washers on the gas and liquid tubes from the pipe connection panel.

2. Connect the tubes and perform brazing.

3. Reattach the gas tube, liquid tube fastening panel, and fastening rubber as they were originally.

Tube connection panel

Gas tube
fastening
rubber

Liquid tube fastening rubber

Gas tube

Liquid tube

Gas tube

Liquid tube

Pressure reducing valve

N
itr

og
en

Fig. 17

Be sure to perform the following before brazing.

• The rubber that fastens the tubes is damaged easily by heat. Be sure to remove it before brazing.
• Cool the tubes with wet cloths or other materials to prevent the value inside the machine from being damaged

by the brazing heat.
• Be sure to replace the contents of the tube with nitrogen to prevent the formation of an oxide fi lm. (Oxygen,

carbon dioxide or refrigerant may not be used)
• Do not use commercially available oxide fi lm agents (antioxidants). They can adversely affect the refrigerant

and the refrigeration oil, and can cause malfunctions.
• If using fl are connections (for the indoor connectors or other part), apply refrigeration oil to the fl ared part.
* With a 3-way multi system, there will be 3 tubes. Treat each of the tubes in the same way.

Fig. 16

S1_TECHNICAL_DATA.indb E-29S1_TECHNICAL_DATA.indb E-29 2012/08/23 13:35:152012/08/23 13:35:15

E-30

Installation Work 3. Outdoor unit installation work

3-4. Tubing airtightness test and vacuum application

An airtightness test is required for gas heat pump A/C as part of industry installation guidelines. Follow the
procedure below to perform the test and confi rm there is no leakage from any connections.

z Connect the manifold gauge to both service ports - on the wide tube side and narrow tube size. Then
connect the nitrogen tank, vacuum pump, and other items as shown in Fig. 18.

Connect an R410A control valve (Schrader valve) at the service port for the shut-off valve.
If an R410A control valve (Schrader valve) is not connected, it may cause a frost burn due to refrigerant
leaking when the charge hose is removed.

Use nitrogen to raise the pressure to the airtightness test pressure (4.15 MPaG)
and confi rm that there is no leakage.
Refrigerant leakage can cause suffocation and injury to nearby persons.

Fig. 18

Gas tube

Liquid tube

Pressure gauge

Pressure reducing valve

Siphon tube

N
itr

og
en

z When checking for air/vacuum tightness, do so at all service ports at the same time. (With all the valves to
the outdoor units closed.)

 Always use nitrogen when performing air tightness checks.
 (Oxygen, carbon dioxide or refrigerant may not be used)
 When performing air tightness checks on the tubes between indoor/outdoor units, we recommend doing so

on the tubes independently, prior to connecting outdoor units.
z After the airtightness test is completed, apply vacuum of 667 Pa (-755 mmHg, 5 Torr) or below to the indoor

unit and tubing.
z Do not leave for a long period of time after the vacuum state has been reached.

There is a check valve at each service port.
* With a 3-way multi system, there will be 3 tubes. Treat each of the tubes in the same way.

Vacuum pump

Weight scale

Refringerant
container
R410A

S1_TECHNICAL_DATA.indb E-30S1_TECHNICAL_DATA.indb E-30 2012/08/23 13:35:152012/08/23 13:35:15

E-31

Installation Work 3. Outdoor unit installation work

Table 10

3-5. Refrigerant charge

Calculation of amount of additional refrigerant charge

• Table 6 shows the refrigerant charge at factory shipping time. Additional refrigerant must be added according
to the size and length of the tubing. If a water heat exchanger unit is installed, provide an additional refrigerant
charge for the connecting line portion. (Use the values in Table 5 to calculate liquid tube size and length.)

Table 8 Quantity of additional refrigerant charge Table 9

Liquid tube size (mm)
Additional charge

quantity per meter (g/m) Type
Quantity of refrigerant

charge when shipped (kg)

Ø6.35 26 45.0 kW 10.5

Ø9.52 56 56.0 kW

11.5Ø12.7 128 71.0 kW

Ø15.88 185 85.0 kW

Ø19.05 259

Ø22.22 366

Required additional refrigerant charge (g) =
456 × (A) + 366 × (B) + 259 × (C) + 185 × (D) + 128 × (E)
+ 56 × (F) + 26 × (G) + Unit additional charge amount (H)

(A) = total length in meters of 25.4 mm diameter liquid tubing
(B) = total length in meters of 22.22 mm diameter liquid tubing
(C) = total length in meters of 19.05 mm diameter liquid tubing
(D) = total length in meters of 15.88 mm diameter liquid tubing
(E) = total length in meters of 12.7 mm diameter liquid tubing
(F) = total length in meters of 9.52 mm diameter liquid tubing
(G) = total length in meters of 6.35 mm diameter liquid tubing
(H) = Unit additional charge amount (Table 7)

• Be careful to charge accurately according to refrigerant weight.
• Charging procedure
 Evacuate the system, close the gauge manifold at the gas tube side to ensure that no refrigerant enters the

gas tube side, then charge the system with liquid refrigerant at the liquid tube side. While charging, keep all
valves fully closed. The compressor can be damaged if liquid refrigerant is added at the gas tube side.

• If the system does not accept the predetermined quantity of refrigerant, fully open all valves and run the
system (either heating or cooling). While the system is running, gradually add refrigerant at the low pressure
side by slightly opening the valve on the cylinder just enough so that the liquid refrigerant is gasifi ed as it is
sucked into the system. (This step is normally only needed when commissioning the system.)

 All outdoor unit valves should be fully open.
• When charging is completed, fully open all valves.
• Avoid liquid back-fl ow when charging with R410A refrigerant by adding small amounts at a time.

Type
Unit additional

charge amount (kg)

45.0 kW –

56.0 kW 0.5

71.0 kW 2.5

85.0 kW 11.0*1

*1 When connecting a water heat
exchange unit, the value is 10.0 kg.

S1_TECHNICAL_DATA.indb E-31S1_TECHNICAL_DATA.indb E-31 2012/08/23 13:35:152012/08/23 13:35:15

E-32

Installation Work 3. Outdoor unit installation work

• When charging with additional refrigerant, use liquid only.
• R410A cylinders are colored gray with a pink top.
• Check whether a siphon tube is present (indicated on the label at the

top of the cylinder).
• Depending on refrigerant and system pressure, conventional

refrigerant (R22, R407C) equipment may or may not be compatible
with R410A equipment, so care is needed.
In particular, the gauge manifold used must be specifi cally designed
for R410A.

• Be sure to check the limiting density.
• Refer to the section “4. OPENING THE CLOSED VALVES” (→ page 17)

when the instructions call for fully opening all valves.

• Insulate absolutely all of the tubes to units, including
branch tubes. The surface of insulating materials is
subject to condensation, especially in a hot, humid
environment, so choose insulation that is thick enough,
as per JIS A 9501.

 Further, fi ll in any gaps to prevent moisture from getting
in at the ends and joints of the insulation.

 If not enough insulation is used, it may result in leaking
or dripping water.

 The criteria for selecting insulation are provided in the
installation planning guide, so refer to it in selecting
materials.

 Use insulation for gas tubes that is heat resistant to at
least 120°C and at least 80°C for liquid (and suction
tubes) tubes.

• Use separate piping for the power cables and the control
cables. If the cables are passed through the same pipes,
the effects of electrical noise and induction can cause
malfunctions.

3-6. Finishing the outer tubing covering

R410A cylinder

Pink

Siphon tube Liquid
refrigerant

Fig. 19

Thermal insulation
(120°C or higher heat resistance)

Control cable

Gas tube

Duct (or similar) tape

Duct (or similar)
tape

(for waterproofi ng)

Thermal insulation

Liquid tube

4. OPENING THE CLOSED VALVES

Ball valves are used for the closed valves on the outdoor unit. Each can be opened and closed by rotating the
tab 90 degrees.
Follow the procedure below to securely open the valves.

1. Remove the cap.

2. Slowly and securely turn the tab to the left
(counterclockwise) 90 degrees.

 The valve is fully open when the tab has
been rotated 90 degrees (when it contacts
the stopper). Do not forcefully attempt to
turn the tab past this point.

Fig. 20 Rotating the Tab
Be sure to open the closed valve all the way.

Rotate the tab 90 degrees.

Fully closed (time of shipping) Fully open

3-Way Multi 3-tube Side

Liquid tube (small tube)Thermal insulation

Discharge tube
(mid-size tube)

Suction tube
(largest tube)

S1_TECHNICAL_DATA.indb E-32S1_TECHNICAL_DATA.indb E-32 2012/08/23 13:35:152012/08/23 13:35:15

E-33

Installation Work 3. Outdoor unit installation work

3. Reattach and tighten the cap.

• Cap tightening torque
Liquid side (45.0 kW) 13 N·m
Liquid side (56.0 - 85.0 kW) 30 N·m
Gas side (45.0 - 85.0 kW) 30 N·m

<3WAY>
Liquid side 13 N·m
Suction gas side 30 N·m
Discharge gas side 30 N·m

5. AFTER INSTALLATION IS COMPLETED

z Record the actual length of refrigerant tubing and the amount of refrigerant charge.
 With the outdoor unit, the “label for showing the actual length of refrigerant tubing and the amount of

refrigerant charged” is provided. Enter the details in the designated spaces, and apply the label to the
inside of the electrical box panel, at the top.

This will be needed for subsequent maintenance.
Be sure to enter this information and apply the label.

6. ENGINE REPLACEMENT PATHWAY

z During installation, consider the engine external dimensions listed at right and ensure that there is a
suffi cient pathway for moving the engine.
This pathway will be required should the engine need to be replaced.

 Table 11

Engine external dimensions (mm)
Package weight (kg)

Width Depth Height

670 (810) 640 (760) 650 (700) 170

* Figures in parentheses are the external dimensions of the wood shipping crate.

7. USING A VIBRATION-RESISTANT FRAME

z A vibration-reduction frame must be used if the unit is installed in locations where noise and vibration can
be a problem, such as on rooftops above living spaces or conference rooms. If a vibration-resistant frame
is used, be sure to install steady braces or other support, and take measures to prevent applying excessive
force to the refrigerant tubing.
z Refer to the instruction manual supplied with the vibration-resistant frame when installing the frame.

(1) When Using Singular Frames

z When anchoring the refrigerant tubing, be sure to set the tubing anchor for each outdoor unit at least 1.5 m
away from the respective unit (as shown in Fig. 21-1).

z When installing a ball valve, be sure to install them within area B. (Installation in area A is prohibited.)

S1_TECHNICAL_DATA.indb E-33S1_TECHNICAL_DATA.indb E-33 2012/08/23 13:35:162012/08/23 13:35:16

E-34

Installation Work 3. Outdoor unit installation work

When using single-type vibration-
resistant frames, never install tubing in
the manner shown at the right. Doing so
puts excessive weight on the entire tubing
installation and may result tube damage.

Liquid tube

Tubing anchor

Gas tube

Fig. 21-2

(2) When Using Interlocking Frames

z When using interlocking vibration-resistant frames, always use frames designed for use with the GHP-W
Multi series.

 * There are is no vibration-resistant frame for connected types of units compatible with U-30GE2E5 or
U-30GEP2E5.

z After installing the frame, be sure to install steady braces or other support, and take measures to prevent
applying excessive force to the refrigerant tubing.
z If installing gas trip-valve kits or ball valves to each outdoor unit, be sure to install them on the vibration-

resistant frame. (Installation on the ground is prohibited.)
z When anchoring the refrigerant tubing, always anchor the tubing at the main tubing to prevent tube

damage from excessive weight.
When determining the anchor position, refer to the dimensions for A in Fig. 22.

Fig. 22

Main tubing

Tubing anchor

At least 1.5 m Gas tubeLiquid tube

Fig. 21-1

Tubing anchor

Tubing anchor

Ball valve (provided by installer)
SGP-BV355K (for 25/20 hp)(purchased separately)
SGP-BV 450M (for 16 hp) (purchased separately)

Liquid tube (narrow)

Gas tube (wide)

(At least 1.5 m)

(At least 1.5 m)

Ball valve (provided by installer)
SGP-VK35K (for 25/20 hp)(purchased separately)
SGP-VK45K (for 16 hp) (purchased separately)

Gas trip-valve kit
SGP-VK32K
(purchased
separately)

Gas trip-valve kit
SGP-VK32K
(purchased separately)

S1_TECHNICAL_DATA.indb E-34S1_TECHNICAL_DATA.indb E-34 2012/08/23 13:35:162012/08/23 13:35:16

E-35

Installation Work 3. Outdoor unit installation work

Procedure and Technical Points for System Installation - Hot Water Circulation

z The following instruction documents are attached for the outdoor unit: “Procedures and Technical Points for
Electrical Wiring Work (Outdoors)” and “Procedures and Technical Points for Test Run.” Be sure to also refer
to these documents.

Precautions on installation for hot water piping

• The permitted pressure in hot water piping in outdoor unit is 0.7 MPa.
• Install suitable water drainage valves and air extraction valves for hot water piping. Air mixing with

fl uid inside the pipes may result in noise, corrosion and reduced performance.
• Use a hot water circulation volume within the range of 2.1 m3/h to 3.9 m3/h.
• Operation outside this range may result in malfunction due to corrosion in the heat exchanger and

freezing in the pipe or in air residue.
• Always provide ample heat insulation work for the hot water pipes.
• Inadequate heat insulation will cause heat loss. There is also a danger of breakage in extremely cold

weather.

z Install the hot water circulation pump on the hot water inlet piping side.
z Ensure that the nozzle gauge for the hot water outlet piping is greater than the nozzle gauge of the connecting

piping (i.e., 20 A), and that there are as few bending portions and as little fl ow disturbance in the piping as
possible. Also, use union joints near the outdoor unit, and ensure that the unit can be easily separated.

z In the inlet piping of the outdoor unit, install a strainer (80 mesh or greater) to protect the hot water outlet
heat exchanger. Also, install valves in the outlet pipes, and before and after the strainer for maintenance and
servicing.

z Fit the piping with temperature and pressure gauges. There are necessary for checking and maintenance
work.

z Fit the water piping with a water temperature gauge and fl ow adjustment valve so that it is possible to adjust
the rate of hot water fl ow while reading the water temperature gauge during trial operation. Do not touch the
adjustment valve after the adjustment.

z Install support fi xtures as appropriate for hot water outlet piping and ensure that the outdoor unit is not subject
to excessive loads.

Cleaning of hot water piping and air purging
z Always clean the piping to remove waste and burr and also any remains of fl ux inside the piping, which may

cause deterioration of antifreeze agent and gelling.

Note
Ensure that air is thoroughly discharged. Residual air may prevent water fl ow and obstruct pipe cleaning.

Antifreeze and antirust

• Failure to use antifreeze may result in damage due to freezing around and resting of the appliance and
piping.

z An antifreeze fi lling method is used to prevent freezing in the water circulation system. For prevention of
freezing and rust, always use the recommended antifreeze agent: Sanyo genuine Apollo GHP Coolant S.

z Apply this antifreeze agent at a concentration of 35 to 55% in order to attain the rated performance for rust
and freezing prevention. Dilute the antifreeze using tap water.

z Set the level of concentration of the antifreeze referring to a temperature 10°C below the lowest year-round
outdoor temperature.

Antifreeze Performance

Concentration (capacity) 35% 40% 45% 50% 55%

Specifi c gravity (20°C) 1.056 1.063 1.071 1.078 1.085

Freezing point -20°C -24°C -30°C -35°C -42°C

S1_TECHNICAL_DATA.indb E-35S1_TECHNICAL_DATA.indb E-35 2012/08/23 13:35:172012/08/23 13:35:17

S1_TECHNICAL_DATA.indb E-36S1_TECHNICAL_DATA.indb E-36 2012/08/23 13:35:172012/08/23 13:35:17

F-1

Separately Sold Parts

Contents

1. Outdoor unit related parts

(1) Exhaust extension kit (SGP-PEX560K) .. F-2

S1_TECHNICAL_DATA.indb F-1S1_TECHNICAL_DATA.indb F-1 2012/08/23 13:35:172012/08/23 13:35:17

F-2

Separately Sold Parts 1. Outdoor unit related parts

(1) Exhaust extension kit (SGP-PEX560K)

(1) External dimension diagram

Figure 1

(2) Limitations when the exhaust pipe is extended
Observe the following limits when carrying out exhaust pipe extension work.

Limitations during installation work Limit value

Outdoor air temperature -5°C or more

Extension of exhaust pipe 5 m and 4 bends or less

Slope of the exhaust pipe Gradient of 3/100 or more (upward)

(3) Installing the exhaust extension kit
1) Disassemble the adaptor for the exhaust extension

a) Open the box, and check that it contains the following parts.
Exhaust extension adaptor and exhaust top assembly x 1
O-ring (P-70) x 1
Instruction manual x 1

b) Fully insert the exhaust top all the way into the exhaust extension adapter once.
c) Pull out the exhaust top in the direction of the arrow while pressing the stopper on the exhaust

extension adapter.

Figure 2

2) Remove the cap and exhaust top (standard parts)
a) Remove the cap (M5 screw) attached to the top of the outdoor unit.
b) Remove the exhaust top (M4 screws x 2) in the same way while taking care to not to dislodge

the exhaust pipe. (The exhaust top can be removed easily if you use lubricant and turn it during
removal.) The two M4 screws will be reused, so take care not to lose them.

c) Remove the existing O-ring from the exhaust pipe and attach the supplied O-ring.
 The edge of the exhaust pipe is sharp, so be careful not to injure yourself when you perform

this step.

Figure 3

S1_TECHNICAL_DATA.indb F-2S1_TECHNICAL_DATA.indb F-2 2012/08/23 13:35:172012/08/23 13:35:17

F-3

Separately Sold Parts 1. Outdoor unit related parts

3) Attach the adapter for the exhaust extension
a) Insert the exhaust extension adaptor in the direction of the arrow. (The adaptor can be inserted

easily if you use lubricant.)
b) Use the two M4 screws removed in Step 2) b to fi x the exhaust extension adaptor to the outdoor

unit top panel.

Figure 4

4) Attach the exhaust top
a) Be sure to attach the supplied exhaust top to the very end of the pipe.
b) Connect the exhaust top and KP pipe by suffi ciently inserting the exhaust top until the male

side connector warning mark (red line). Refer to Figure 6. A clicking sound will be heard when
the top is connected properly.

c) Be sure to attach the exhaust top vertically as shown in Figure 5.

Figure 5

Figure 6

S1_TECHNICAL_DATA.indb F-3S1_TECHNICAL_DATA.indb F-3 2012/08/23 13:35:172012/08/23 13:35:17

F-4

Separately Sold Parts 1. Outdoor unit related parts

� Cautions regarding installation work
• Cautions regarding connecting the KP pipe

1) When connecting the KP pipe, suffi ciently insert the top until the warning mark (red line) on the
male connector side becomes hidden. A clicking sound will be heard when the top is connected
properly. Refer to Figure 6.

2) Never cut the KP pipe. If size adjustment is necessary, use a slide pipe.
3) For other points regarding the KP pipe, follow the instructions provided by the manufacturer.

• Method of securing the exhaust pipe
1) To secure the exhaust pipe, attach the fi ttings (support legs and split halves) on site, and use the

bolts/screws of the unit top plate to secure the pipe. Refer to the example in Figure 7.
2) Secure the exhaust gas pipe extending from the main body of the unit to an external wall or the

like using the fi ttings every 1.5 to 2.0 m.
3) The length from the exhaust extension pipe fi nal securing edge is limited to 500 mm or less. Refer

to Figure 7.

Figure 7

• Separation distance of the exhaust pipe
The separation distance (mm) of the exhaust pipe from building parts fi nished with combustible material,
fl ame retardant material, or quasi-noncombustible material shall be as shown in Figure 8.

Figure 8 (Space part)

S1_TECHNICAL_DATA.indb F-4S1_TECHNICAL_DATA.indb F-4 2012/08/23 13:35:182012/08/23 13:35:18

F-5

Separately Sold Parts 1. Outdoor unit related parts

• Separation distance of the exhaust top
The separation distance (mm) of the exhaust pipe opening from building parts fi nished with
combustible material, fl ame retardant material, or quasi-noncombustible material shall be as shown
in Figure 9.

Figure 9 (Separation distance around the exhaust top)

<Reference> The dimensions within the parentheses are the distances for the case where a heat-
proof board is installed and building parts are effectively fi nished with non-combustible
materials.

• Precautions for when using an anti-vibration frame
1) An exhaust extension can also be attached when an anti-vibration platform is used.
2) If the exhaust pipe extension is 500 mm or less and installed vertically, then there is no need to

secure the exhaust extension.
3) In other cases, secure the exhaust extension using, for instance, the fi ttings and the bolts/screws

of the unit top plate.
4) Refer to the example in Figure 7.

• Precautions for when installing a blow out extension duct
1) If a blow out extension duct is installed, there are cases when it is diffi cult to use a leg support

fi tting and other fi ttings because of the shape to the duct. In such a case, use wire or other suitable
means and the bolts/screws of the duct and unit top plate to secure the blow out extension.

2) For an example of using a leg support fi tting, refer to Figure 10.

Figure 10

S1_TECHNICAL_DATA.indb F-5S1_TECHNICAL_DATA.indb F-5 2012/08/23 13:35:182012/08/23 13:35:18

S1_TECHNICAL_DATA.indb F-6S1_TECHNICAL_DATA.indb F-6 2012/08/23 13:35:182012/08/23 13:35:18

G-1

Periodic Inspection

Contents

1. Periodic inspection items and intervals

(1) Test run ... G-2

(2) Warranty period ... G-2

(3) Periodic inspection items outside the warranty period .. G-2

2. Periodic replacement parts ...G-4

S1_TECHNICAL_DATA.indb G-1S1_TECHNICAL_DATA.indb G-1 2012/08/23 13:35:182012/08/23 13:35:18

G-2

Periodic Inspection 1. Periodic inspection items and intervals

In order to use a gas heat pump (GHP) air conditioning system for a long time, periodic inspections need to be
performed by a specialist service person.
Sanyo operates a yearly periodic inspection contract system, so customers are encouraged to take out a
contract when they purchase GHP.
After a contract is concluded, a specialist service person will visit to perform periodic inspections at intervals
based on the number of hours of operation and depending on the periodic inspection content.
For further details regarding the contract, consult with the dealer where this system was purchased or our
service company.

(1) Test run

Inspection
items

(Test run inspection)
• Verifi cation of installation work
• Inspection of electrics
• Inspection of main unit
• Inspection of engine system
• Inspection of safety protection devices
• Acquisition of operation data
• Check for gas leaks

Note:
If any installation work problem is found
during the test run, the customer should
request that the contractor that installed
the equipment remedy the problem.

(2) Warranty period
The period of warranty is one year from the day of completion of hand-over of the equipment after performing
a test run.
However, for the engine and parts requiring periodic replacement, the period shall be the shorter of one year
from the date of completion of hand-over of the system after performing a test run or 2,000 operating hours.

(3) Periodic inspection items outside the warranty period
The number of periodic inspections per year varies depending upon the number of hours of operating the
heating and cooling system.
The table below shows the case for 2,000 hours of heating/cooling operation in one year. If a periodic
inspection contract is concluded, then a GHP specialist service person will visit to carry out the indicated
inspections, replace parts, and make adjustments.
(The time to visit will be determined by the service person.)

Periodic inspection items

Inspection
period

To be determined by the specialist GHP service person.

Inspection
items

• Coolant level inspection and fi lling: 10,000 hours or 5 years
• Drain fi lter fi ller inspection: 10,000 hours or 5 years
• Inspection and adjustment of each part: In accordance with the company’s periodic

inspection content
Inspection of engine system
Inspection of safety protection devices
Inspection and fi lling of engine oil
Acquisition of operation data

 Check for gas leaks

Periodic
replacement

parts

Replacement
interval

Part name

Model Type 45.0 kW/56.0 kW/71.0 kW/85.0 kW

10,000 hours
or

5 years

• Engine oil
• Engine oil fi lter
• Air cleaner element
• Spark plugs
• Compressor operation belt
• Oil absorbent mat
• Oil absorbent tube

Note: The engine and the sub-oil panel are subject to the engine oil change.

Periodic
adjustments

• Adjustment of the engine valve clearances: 10,000 hours or 5 years

S1_TECHNICAL_DATA.indb G-2S1_TECHNICAL_DATA.indb G-2 2012/08/23 13:35:182012/08/23 13:35:18

G-3

Periodic Inspection 1. Periodic inspection items and intervals

A charge is made for periodic inspection.
Note: The periodic replacement period is calculated on the basis of 2,000 operating hours per year, and

13 years of use.
 If it becomes necessary to replace parts other than the periodic replacement parts above, there will

be a charge separate from the periodic inspection contract charge.
Note: Garbage and dust sticking to the heat exchanger fans of the indoor unit and outdoor unit may result

in reduced performance or a failure.
 Therefore, it is recommended that you consult with the dealer where the system was purchased or

with a specialist service company, and have garbage removed from the heat exchangers, and the
heat exchangers cleaned. (A charge will be made for this service.)

S1_TECHNICAL_DATA.indb G-3S1_TECHNICAL_DATA.indb G-3 2012/08/23 13:35:182012/08/23 13:35:18

G-4

Periodic Inspection 2. Periodic replacement parts

 U-16GE2E5 · U-20GE2E5 · U-25GE2E5 · U-16GF2E5 · U-20GF2E5 · U-25GF2E5

Replacement rank
(Replacement time)

Part code Part name Quantity

C-5
(10,000 hours or
5 years)

CZ-PSLF3 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB5 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

C-10
(20,000 hours or
10 years)

CZ-PSLF3 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB5 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

 U-16GEP2E5 · U-20GEP2E5 · U-25GEP2E5

Replacement rank
(Replacement time)

Part code Part name Quantity

C-5
(10,000 hours or
5 years)

CZ-PSLF3 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB5 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

CZ-PSGB1 Generator operation belt 1

C-10
(20,000 hours or
10 years)

CZ-PSLF3 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB5 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

CZ-PSGB1 Generator operation belt 1

G-5

Periodic Inspection 2. Periodic replacement parts

 U-30GE2E5

Replacement rank
(Replacement time)

Part code Part name Quantity

C-5
(10,000 hours or
5 years)

CZ-PSLF5 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB3 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

C-10
(20,000 hours or
10 years)

CZ-PSLF5 Oil filter 1

CZ-PSAF1 Air cleaner element 1

CZ-PSPG1 Spark plugs 4

CZ-PSVB3 Compressor operation belt 1

CZ-PSLS5 Oil absorbent mat 14

CZ-PSDF1 Drain filter packing 1

S1_TECHNICAL_DATA.indb G-6S1_TECHNICAL_DATA.indb G-6 2012/08/23 13:35:192012/08/23 13:35:19

	TECHNICAL DATA
	Contents
	System Configuration
	1. Type Configuration

	Outdoor Unit
	1. Gas Usage Conditions
	2. Specifi cations
	3. External Dimensions
	4. Wiring Diagram
	5. Performance Characteristics
	6. Operating Sound Level Characteristics
	7. Vibration Force

	Control-Related
	1. System Block Diagram
	2. Remote Control Warning List

	System Design
	1. System Confi guration
	2. Operating temperature rangesfor heating and cooling
	3. Refrigerant piping design
	4. Effect of refrigerant pipe lengthon performance
	5. Outdoor unit positioning requirements
	6. Sound-proofi ng measures
	7. Center-of-gravity and earthquake resistance

	Installation Work
	1. Points regarding refrigerant pipe work
	2. Points regarding electrical work (outdoor unit)
	3. Outdoor unit installation work

	Separately Sold Parts
	1. Outdoor unit related parts

	Periodic Inspection
	1. Periodic inspection items and intervals
	2. Periodic replacement parts

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

