

Air-Conditioners For Building Application

2001

TECHNICAL & SERVICE MANUAL

Series PEFY Ceiling Concealed

<Indoor unit>

Models **PEFY-P40VMH-A, PEFY-P100VMH-A
PEFY-P50VMH-A, PEFY-P125VMH-A
PEFY-P63VMH-A, PEFY-P140VMH-A
PEFY-P71VMH-A, PEFY-P200VMH-A
PEFY-P80VMH-A, PEFY-P250VMH-A**

INDOOR UNIT

CONTENTS

SAFETY PRECAUTIONS	1
1. FEATURES.....	3
2. PART NAMES AND FUNCTIONS	4
3. SPECIFICATION	6
4. OUTLINES AND DIMENSIONS.....	9
5. WIRING DIAGRAM	11
6. REFRIGERANT SYSTEM DIAGRAM....	13
7. TROUBLE SHOOTING.....	14
8. DISASSEMBLY PROCEDURE	17

CITY MULTI

SAFETY PRECAUTIONS

1. Before installation and electric work

- ▶ Before installing the unit, make sure you read all the "Safety precautions".
- ▶ The "Safety precautions" provide very important points regarding safety. Make sure you follow them.
- ▶ This equipment may cause the adverse effect on the same supply system.
- ▶ Please report to or take consent by the supply authority before connection to the system.

- Never repair the unit. If the air conditioner must be repaired, consult the dealer.
 - If the unit is repaired improperly, water leakage, electric shock, or fire may result.
- Do not touch the heat exchanger fins.
 - Improper handling may result in injury.
- If refrigerant gas leaks during installation work, ventilate the room.
 - If the refrigerant gas comes into contact with a flame, poisonous gases will be released.
- Install the air conditioner according to this Installation Manual.
 - If the unit is installed improperly, water leakage, electric shock, or fire may result.
- Have all electric work done by a licensed electrician according to "Electric Facility Engineering Standard" and "Interior Wire Regulations" and the instructions given in this manual and always use a special circuit.
 - If the power source capacity is inadequate or electric work is performed improperly, electric shock and fire may result.
- Securely install the cover of control box and the panel.
 - If the cover and panel are not installed properly, dust or water may enter the outdoor unit and fire or electric shock may result.
- When installing and moving the air conditioner to another site, do not charge the it with a refrigerant different from the refrigerant (R22) specified on the unit.
 - If a different refrigerant or air is mixed with the original refrigerant, the refrigerant cycle may malfunction and the unit may be damaged.
- If the air conditioner is installed in a small room, measures must be taken to prevent the refrigerant concentration from exceeding the safety limit even if the refrigerant should leak.
 - Consult the dealer regarding the appropriate measures to prevent the safety limit from being exceeded. Should the refrigerant leak and cause the safety limit to be exceeded, hazards due to lack of oxygen in the room could result.
- When moving and reinstalling the air conditioner, consult the dealer or an authorized technician.
 - If the air conditioner is installed improperly, water leakage, electric shock, or fire may result.
- After completing installation work, make sure that refrigerant gas is not leaking.
 - If the refrigerant gas leaks and is exposed to a fan heater, stove, oven, or other heat source, it may generate noxious gases.
- Do not reconstruct or change the settings of the protection devices.
 - If the pressure switch, thermal switch, or other protection device is shorted and operated forcibly, or parts other than those specified by Mitsubishi Electric are used, fire or explosion may result.

Symbols used in the text

⚠ Warning:

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

⚠ Caution:

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

Symbols used in the illustrations

🚫 : Indicates an action that must be avoided.

❗ : Indicates that important instructions must be followed.

⏚ : Indicates a part which must be grounded.

⚠ : Indicates that caution should be taken with rotating parts. (This symbol is displayed on the main unit label.) <Color: Yellow>

⚠ : Beware of electric shock (This symbol is displayed on the main unit label.) <Color: Yellow>

⚠ Warning:

Carefully read the labels affixed to the main unit.

⚠ Warning:

- Ask the dealer or an authorized technician to install the air conditioner.
 - Improper installation by the user may result in water leakage, electric shock, or fire.
- Install the air unit at a place that can withstand its weight.
 - Inadequate strength may cause the unit to fall down, resulting in injuries.
- Use the specified cables for wiring. Make the connections securely so that the outside force of the cable is not applied to the terminals.
 - Inadequate connection and fastening may generate heat and cause a fire.
- Prepare for typhoons and other strong winds and earthquakes and install the unit at the specified place.
 - Improper installation may cause the unit to topple and result in injury.
- Always use an air cleaner, humidifier, electric heater, and other accessories specified by Mitsubishi Electric.
 - Ask an authorized technician to install the accessories. Improper installation by the user may result in water leakage, electric shock, or fire.

2. Precautions for devices that use R407C refrigerant

⚠ Caution:

- **Do not use the existing refrigerant piping.**
 - The old refrigerant and refrigerator oil in the existing piping contains a large amount of chlorine which may cause the refrigerator oil of the new unit to deteriorate.
- **Use refrigerant piping made of C1220 (CU-DHP) phosphorus deoxidized copper as specified in the *JIS H3300 "Copper and copper alloy seamless pipes and tubes".** In addition, be sure that the inner and outer surfaces of the pipes are clean and free of hazardous sulphur, oxides, dust/dirt, shaving particles, oils, moisture, or any other contaminant.
 - Contaminants on the inside of the refrigerant piping may cause the refrigerant residual oil to deteriorate.
- ***JIS: Japanese Industrial Standard**
- **Store the piping to be used during installation indoors and keep both ends of the piping sealed until just before brazing. (Store elbows and other joints in a plastic bag.)**
 - If dust, dirt, or water enters the refrigerant cycle, deterioration of the oil and compressor trouble may result.
- **Use ester oil, ether oil or alkylbenzene (small amount) as the refrigerator oil to coat flares and flange connections.**
 - The refrigerator oil will degrade if it is mixed with a large amount of mineral oil.
- **Use liquid refrigerant to fill the system.**
 - If gas refrigerant is used to seal the system, the composition of the refrigerant in the cylinder will change and performance may drop.
- **Do not use a refrigerant other than R407C.**
 - If another refrigerant (R22, etc.) is used, the chlorine in the refrigerant may cause the refrigerator oil to deteriorate.
- **Use a vacuum pump with a reverse flow check valve..**
 - The vacuum pump oil may flow back into the refrigerant cycle and cause the refrigerator oil to deteriorate.
- **Do not use the following tools that are used with conventional refrigerants.**
(Gauge manifold, charge hose, gas leak detector, reverse flow check valve, refrigerant charge base, vacuum gauge, refrigerant recovery equipment)
 - If the conventional refrigerant and refrigerator oil are mixed in the R407C, the refrigerant may deteriorate.
 - If water is mixed in the R407C, the refrigerator oil may deteriorate.
 - Since R407C does not contain any chlorine, gas leak detectors for conventional refrigerants will not react to it.
- **Do not use a charging cylinder.**
 - Using a charging cylinder may cause the refrigerant to deteriorate.
- **Be especially careful when managing the tools.**
 - If dust, dirt, or water gets in the refrigerant cycle, the refrigerant may deteriorate.

Series PEFY Ceiling Concealed

Indoor unit

Models	Cooling capacity/Heating capacity
	kW
PEFY-P40VMH-A	4.5/5.0
PEFY-P50VMH-A	5.6/6.3
PEFY-P63VMH-A	7.1/8.0
PEFY-P71VMH-A	8.0/9.0
PEFY-P80VMH-A	9.0/10.0
PEFY-P100VMH-A	11.2/12.5
PEFY-P125VMH-A	14.0/16.0
PEFY-P140VMH-A	16.0/18.0
PEFY-P200VMH-A	22.4/25.0
PEFY-P250VMH-A	28.0/31.5

● Indoor (Main) Unit

● Remote controller

[PAR-20MAA]

- Once the controls are set, the same operation mode can be repeated by simply pressing the ON/OFF button.

● Operation buttons

- Never expose the remote controller to direct sunlight. Doing so can result in the erroneous measurement of room temperature.
- Never place any obstacle around the lower right-hand section of the remote controller. Doing so can result in the erroneous measurement of room temperature.

● Display

- (A) Current time/Timer
- (B) Centralized control
- (C) Timer ON
- (D) Abnormality occurs
- (E) Operation mode: \diamond COOL, \diamond DRY, \square AUTO, \diamond FAN, \diamond HEAT
- (F) Preparing for Heating mode
- (G) Defrost mode
- (H) Set temperature
- (I) Power ON
- (J) Louver
- (K) Not available function
- (L) Ventilation
- (M) Function setting mode
- (N) Test run mode
- (O) Error check mode
- (P) Filter sign
- (Q) Set effective for 1 hr.
- (R) Sensor position
- (S) Room temperature
- (T) Airflow
- (U) Fan speed

3-1. Specification

Model			PEFY-P40VMH-A	PEFY-P50VMH-A	PEFY-P63VMH-A	PEFY-P71VMH-A
Power source			~ 220-240V 50Hz /60Hz			
Cooling capacity ^{※1}	kW		4.5	5.6	7.1	8.0
Heating capacity ^{※1}	kW		5.0	6.3	8.0	9.0
Power consumption (50/60Hz)	Cooling	kW	0.19/0.23		0.24/0.30	0.26/0.33
	Heating	kW	0.19/0.23		0.24/0.30	0.26/0.33
Current	Cooling	A	0.88/1.06		1.12/1.38	1.20/1.51
	Heating	A	0.88/1.06		1.12/1.38	1.20/1.51
External finish			Galvanizing			
Dimension	Height	mm	380			
	Width	mm	750		1000	
	Depth	mm	900			
Net weight		kg	44	45	50	
Heat exchanger			Cross fin (Aluminum plate fin and copper tube)			
Fan	Type		Sirocco fan X 1			
	Airflow rate (Lo-Hi)		m³/min	10.0-14.0	13.5-19.0	15.5-22.0
	External static pressure ^{※2}	220V	Pa	50/100/200		
Motor	External static pressure ^{※2}	230, 240V	Pa	100/150/200		
	Type			Single phase induction motor		
	Output ^{※3}	kW		0.08	0.12	0.14
Air filter (option)			Synthetic fiber unwoven cloth filter(long life)			
Refrigerant pipe dimension	Gas (Flare)	mm	ø 12.7	ø 15.88		
	Liquid (Flare)	mm	ø 6.35	ø 9.52		
Drain pipe dimension			32 (1-1/4 inch)			
Noise level (Lo-Hi)	220V	dB(A)	27-34		32-38	32-39
	230, 240V	dB(A)	31-37		36-41	35-41

Note: ^{※1} Cooling/Heating capacity indicates the maximum value at operation under the following condition.

Cooling : Indoor 27°CDB/19°CWB, Outdoor 35°CDB (WR2: water 30°C)

Heating : Indoor 20°CDB, Outdoor 7°CDB/6°CWB (WR2: water 20°C)

^{※2} The external static pressure is set to 100Pa (at 220V) /150Pa (at 230, 240V) at factory shipment.

^{※3} The value are that at 240V.

Model			PEFY-P80VMH-A	PEFY-P100VMH-A	PEFY-P125VMH-A	PEFY-P140VMH-A			
Power source			~ 220-240V 50Hz /60Hz						
Cooling capacity ^{※1}	kW		9.0	11.2	14.0	16.0			
Heating capacity ^{※1}	kW		10.0	12.5	16.0	18.0			
Power consumption (50/60Hz)	Cooling	kW	0.32/0.40	0.48/0.58		0.48/0.59			
	Heating	kW	0.32/0.40	0.48/0.58		0.48/0.59			
Current	Cooling	A	1.47/1.83	2.34/2.66		2.35/2.70			
	Heating	A	1.47/1.83	2.34/2.66		2.35/2.70			
External finish			Galvanizing						
Dimension	Height	mm	380						
	Width	mm	1000	1200					
	Depth	mm	900						
Net weight		kg	50	70					
Heat exchanger			Cross fin (Aluminum plate fin and copper tube)						
Fan	Type		Sirocco fan X 1	Sirocco fan X 2					
	Airflow rate (Lo-Hi)	m³/min	18.0-25.0	26.5-38.0		28.0-40.0			
	External static pressure ^{※2}	220V 230, 240V	Pa	50/100/200 100/150/200					
Motor	Type		Single phase induction motor						
	Output ^{※3}	kW	0.18	0.26					
Air filter (option)			Synthetic fiber unwoven cloth filter(long life)						
Refrigerant pipe dimension	Gas (Flare)	mm	ø 15.88	ø 19.05					
	Liquid (Flare)	mm	ø 9.52						
Drain pipe dimension			32 (1-1/4 inch)						
Noise level (Lo-Hi)	220V	dB(A)	35-41	34-42					
	230, 240V	dB(A)	38-43	38-44					
Model			PEFY-P200VMH-A	PEFY-P250VMH-A					
Power source			3N ~ 380-415V 50Hz / 60Hz						
Cooling capacity ^{※1}	kW		22.4	28.0					
Heating capacity ^{※1}	kW		25.0	31.5					
Power consumption (50/60Hz)	Cooling	kW	0.99/1.14	1.23/1.41					
	Heating	kW	0.99/1.14	1.23/1.41					
Current	Cooling	A	1.62/1.86	2.0/2.3					
	Heating	A	1.62/1.86	2.0/2.3					
External finish			Galvanizing						
Dimension	Height	mm	470						
	Width	mm	1250						
	Depth	mm	1120						
Net weight		kg	100						
Heat exchanger			Cross fin (Aluminum plate fin and copper tube)						
Fan	Type		Sirocco fan X 2						
	Airflow rate	m³/min	58.0	72.0					
	External static pressure ^{※4}	380V 400, 415V	Pa	110/220 130/260					
Motor	Type		Single phase induction motor						
	Output ^{※5}	kW	0.76	1.08					
Air filter (option)			Synthetic fiber unwoven cloth filter(long life)						
Refrigerant pipe dimension	Gas (Brazing)	mm	ø 25.4	ø 28.58					
	Liquid (Brazing)	mm	ø 12.7						
Drain pipe dimension			32 (1-1/4 inch)						
Noise level	380V	dB(A)	42(110Pa)/45(220Pa)	50(110Pa)/52(220Pa)					
	400, 415V	dB(A)	44(130Pa)/47(260Pa)	52(130Pa)/54(260Pa)					

Note: ^{※1} Cooling/Heating capacity indicates the maximum value at operation under the following condition.

Cooling : Indoor 27°CDB/19°CWB, Outdoor 35°CDB (WR2: water 30°C)

Heating : Indoor 20°CDB, Outdoor 7°CDB/6°CWB (WR2: water 20°C)

^{※2} The external static pressure is set to 100Pa (at 220V) /150Pa (at 230, 240V) at factory shipment.

^{※3} The value are that at 240V.

^{※4} The external static pressure is set to 110Pa (at 380V) /130Pa (at 400, 415V) at factory shipment.

^{※5} The value are that at 415V.

3-2. Electrical parts specifications

Parts name \ Model	Symbol	PEFY-P40VMH-A	PEFY-P50VMH-A	PEFY-P63VMH-A	PEFY-P71VMH-A	PEFY-P80VMH-A	PEFY-P100VMH-A	PEFY-P125VMH-A	PEFY-P140VMH-A	PEFY-P200VMH-A	PEFY-P250VMH-A
Transrformer	T	(Primary) 50/60Hz 220-240V (Secondry) (23.5V 0.9A)									
Room temperature thermistor	TH21	Resistance 0°C/15kΩ,10°C/9.6kΩ,20°C/6.3kΩ,25°C/5.4kΩ,30°C/4.3kΩ,40°C/3.0kΩ									
Liquid pipe thermistor	TH22	Resistance 0°C/15kΩ,10°C/9.6kΩ,20°C/6.3kΩ,25°C/5.4kΩ,30°C/4.3kΩ,40°C/3.0kΩ									
Gas pipe thermistor	TH23	Resistance 0°C/15kΩ,10°C/9.6kΩ,20°C/6.3kΩ,25°C/5.4kΩ,30°C/4.3kΩ,40°C/3.0kΩ									
Fuse (Indoor controller board)	FUSE					250V 6.3A					
Fan motor (with Inner-thermostat)	MF1,2	4-pole OUTPUT 130W NC-45VMH	4-pole Output 180W NC-71VMH	4-pole Output 220W NC-80VMH	4-pole Output 230W NC-90VMH	4-pole OUTPUT 400W NS-112VMH	4-pole Output 550W NS-200VMH	4-pole Output 800W NS-250VMH			
Inner-thermostat (Fan motor)						OFF 135°C±5°C ON 95°C±20°C					
Fan motor capacitor	C1	3.0μF×440V	4.0μF ×440V	5.0μF×440V		7.0μF×440V			-		
Linear expansion valve	LEV	DC12V Stepping motor drive port dimension ø3.2(0~2000pulse) EDM-402MD		DC12V Stepping motor drive port dimension ø5.2(0~2000pulse) EDM-804MD		DC12V Stepping motor drive port dimension ø6.4(0~2000pulse) EDM-1004MD		DC12V Stepping motor drive port dimension ø5.2(0~2000pulse) EDM-804MD×2			
Power supply terminal bed	TB2	(L,N, \oplus) 330V 30A						(L1,L2,L3,N, \oplus) 660V 40A			
Transmission terminal bed	TB5 TB15	(1,2),(M1,M2,S) 300V 10A									

Indoor Unit PEFY-P40-50-63-71-80-100-125-140VMH-A

Unit : mm

Indoor Unit PEFY-P200-250VMH-A

Unit : mm

WIRING DIAGRAM

PEFY-P40-50-63-71-80-100-125-140VMH-A

PEFY-P200-250VMH-A

INSIDE SECTION OF CONTROL BOX

SYMBOL EXPLANATION

SYMBOL	NAME	SYMBOL	NAME
MF	Fan motor	51F	Over current relay (fan motor)
I.B	Indoor controller board	TH21	Thermistor (inlet temp.detection)
A.B	Address board	TH22	Thermistor (piping temp.detection/liquid)
TB2	Power source terminal bed	TH23	Thermistor (piping temp.detection/gas)
TB5	Transmission terminal bed	SW11(A,B)	Switch (1st digit address set)
TB15	Transmission terminal bed	SW2(A,B)	Switch (2nd digit address set)
F1	Fuse AC250V 6.3AF	SW4(A,B)	Switch (connection No.set)
<F2>	Fuse AC250V 5AF	SW1(A,B)	Switch(for mode selection)
T	Transformer	SW2(LB)	Switch(for capacity code)
<DP>	Drain Pump	SW3(LB)	Switch(for mode selection)
LEV1,LEV2	Electronic linear expans. valve	SW4(LB)	Switch(for model selection)
<DS>	Drain sensor	SW5(A,B)	Switch(for voltage selection)
S.B	Surge absorber board	X04->06	Aux.relay
52F	Contactor (fan motor)	49F	Inner thermostat

inside < > is the optional parts.

CAUTION: 1. To protect Fan motor from abnormal current, Over current relays<51F> is installed. Therefore, do not change factory set value of Over current relays.

NOTE: 1. The part of the broken line indicates the circuit for optional parts.

- *A in the chart is the connector for a drain pump test run operation.
- The Drain Pump operates continuously if the connector is inserted and the power is supplied.)

After the test run, make sure to remove the *A connector.

- The wirings to TB2, TB5 shown in dotted line are field work.

- Mark ○ indicates terminal bed, ○ connector, ○ board insertion connector or fastening connector of control board.

connector to alter the external static pressure on the fan
 Colour/External Static Pressure
 Blue/110Pa(at 380V)/130Pa(at 400/415V)
 White/220Pa(at 380V)/260Pa(at 400/415V)

Item \ Capacity	PEFY-P40VMH-A	PEFY-P50,63,71,80VMH-A	PEFY-P100,125,140VMH-A
Gas pipe	ø12.7<1/2F>	ø15.88<5/8F>	ø19.05<3/4F>
Liquid pipe	ø6.35<1/4F>	ø9.52<3/8F>	ø9.52<3/8F>

Item \ Capacity	PEFY-P200VMH-A	PEFY-P250VMH-A
Gas pipe	ø25.4<1>	ø28.58<1-1/8>
Liquid pipe	ø12.7<1/2>	ø12.7<1/2>

7-1. How to check the parts

Parts name	Check points					
Room temperature thermistor (TH21) Liquid pipe thermistor (TH22) Gas pipe thermistor (TH23)	Disconnect the connector, then measure the resistance using a tester. (Surrounding temperature 10°C~30°C)					
	Normal	Abnormal				
	4.3kΩ~9.6kΩ	Open or short	(Refer to the thermistor characteristic graph)			
Trans	Disconnect the connector and measure the resistance using a tester.					
	Normal	Abnormal				
	CNT(1)-(3)	App.15Ω	Open or short			
	CN3T(1)-(3)	App.4Ω				
Fan motor PEFY-P40~140	Measure the resistance between the terminals using a tester. (at 20°C)					
	Motor terminal or Relay connector	Normal				
	P40-50	P63	P71	P80		
	Gray-Orange	68.8Ω	47Ω	32.9Ω		
	Gray-Black	53.73Ω	37.29Ω	27.56Ω		
	Gray-Brown	59.92Ω	39.81Ω	30.64Ω		
	Gray-Blue	74.17Ω	49.8Ω	38.31Ω		
				P100-125-140		
				14.05Ω		
				9.11Ω		
				9.87Ω		
				12.89Ω		
Fan motor PEFY-P200~250	Measure the resistance between the terminals using a tester. (at 20°C)					
	Motor terminal or Relay connector	Normal	Abnormal			
	Red-White	5Ω	Open or short			
	White-Black	5Ω				
	Red-Black	5Ω				
	Brown-Gray	6.08Ω				
	Gray-Yellow	6.08Ω				
	Brown-Yellow	6.08Ω				
Linear expansion valve	Disconnect the connector then measure the resistance valve using a tester.					
	Normal			Abnormal		
	(1)-(5) White-Red	(2)-(6) Yellow-Brown	(3)-(5) Orange-Red	(4)-(6) Blue-Brown		
	150Ω ±10%					
	Open or short					
Drain Pump (Drain water lift up kit)	Disconnect the connector then measure the resistance valve using a tester. (Surrounding temperature 20°C~30°C)					
	Normal	Abnormal	<Thermistor characteristic graph>			
	92Ω	Open or short	Room temperature thermistor(TH21) Liquid pipe thermistor(TH22) Gas pipe temperature thermistor(TH23) Drain sensor(DS)			
			Thermistor $R_0=15k\Omega \pm 3\%$ Fixed number of $B=3480k\Omega \pm 2\%$			
			$R_t=15\exp\left\{\frac{1}{273+t}-\frac{1}{273}\right\}$			
			0°C 15kΩ 10°C 9.6kΩ 20°C 6.3kΩ 25°C 5.2kΩ 30°C 4.3kΩ 40°C 3.0kΩ			
Drain sensor (Drain water lift up kit)	Measure the resistance between the terminals using a tester. (Refer to the thermistor characteristic graph)					
	Normal	Abnormal				
	(1)-(3)	82Ω	Open or short			
	(4)-(5)	4.3kΩ~9.6kΩ				

7-2. Setting of address switch

Make sure that power source is turning off.

1) In case using network remote controller, address is set by rotary switches.(SW11,SW12)

* It is not necessary setting address in case of using unit remote controller.

Indoor unit do not run without address setting in field.

2) Indoor unit address setting rule is different by each field work.

Refer to install manual of outdoor unit , operate the address setting.

3) Setting the address is combination of SW11(1st digit address setting) and SW12(2nd digit address setting).

Address " 3 " setting is composed SW11 " 3 " and SW12 " 0 " .

Address " 25 " setting is composed SW11 " 5 " and SW12 " 2 " .

7-3. Setting of Dip-switch (at delivery)

Models	Dip-SW					SWC Standard Indicate “標準”
PEFY-P40VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] [] OFF [] [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P50VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P63VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] [] OFF [] [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P71VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P80VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P100VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P125VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P140VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P200VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	
PEFY-P250VMH-A	SW1 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW2 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6	SW3 ON [] [] [] [] [] OFF [] [] [] [] [] 1 2 3 4 5 6 7 8 9 10	SW4 ON [] [] [] [] OFF [] [] [] [] 1 2 3 4	SW5 ON [] [] [] [] OFF [] [] [] [] 220V 240V	

7-4. Attention for test run

Equipment which is attached drain water lift up kit can be tested pump out test when power supplied.(connect the connector(A))

< Drain-up machine >

After test run,remove the connector (A)(Fig .1)

7-5. Function the LED of the indoor unit service board

LED	NAME	LED function in normal
LED1	UR Transmission	Transmission of unit remote controller → Blink
LED2	UR Transmission and reseption	Transmission and reseption of unit remote controller → Blink
LED3	Main power source	Power source supply (indoor unit 200V) → Light up
LED4	5V power source	5V power source supply → Light up
LED5	Transmission power source	Reception M-NET transmission power source → Light up

8-1. CONTROL BOX

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 40~140</p> <p>1.Removing the control box cover</p> <p>(1) Remove the fixing screws (two) of the control box (A), and remove the cover. (Fig. 1)</p> <p>*At this stage, the following servicing is possible.</p> <p>[1] Operation and check of the switches (listed below) which are on the control board.</p> <ul style="list-style-type: none"> • Dip switch SW2 Capacity code setting • Dip switch SW3 Function change • Dip switch SW4 Model code setting <p>[2] Connection check of the lead wires (listed below) which are connected to the controller board.</p> <ul style="list-style-type: none"> • Power supply lead wire. • Network remote controller transmission lead wire. • Fan motor lead wire. • LEV lead wire • Intake air sensor lead wire • Liquid piping sensor lead wire • Gas piping sensor lead wire • Power supply transformer lead wire Address board lead wire (• Drain pump lead wire) (• Drain sensor lead wire) <p>[3] Control board exchange</p> <p>[4] Condenser exchange</p> <p>[5] Power supply transformer exchange</p> <p>[6] Arrest exchange</p> <p>[7] Intake air sensor exchange</p> <p>() :Optional parts</p> <p>2.Removing the terminal bed cover</p> <p>(1) Remove the fixing screws (two) of the terminal bed cover (B), and remove the cover. (Fig. 2)</p> <p>*At this stage, the following servicing is possible.(Fig. 3)</p> <p>[1] Operation and check of the switches (listed below) which are on the address board.</p> <ul style="list-style-type: none"> • Rotary switches SW11, 12 ... Address setting • Rotary switch SW14 Branch port setting • Dip switch SW1 Function change (main) <p>[2] Address board exchange</p> <p>[3] Power supply terminal bed exchange</p> <p>[4] Transmission terminal bed exchange</p>	 <p>fig.1</p> <p>fig.2</p> <p>fig.3</p>

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 200- 250</p> <p>1.Removing the control box cover</p> <p>(1) Remove the fixing screws (four) of the control box cover (C), and remove the cover. (Fig. 4)</p> <p>*At this stage, the following servicing is possible.(Fig. 5)</p> <p>[1] Operation and check of the switches (listed below) which are on the control board.</p> <ul style="list-style-type: none"> • Dip switch SW2 Capacity code setting • Dip switch SW3 Function change • Dip switch SW4 Model code setting <p>[2] Connection check of the lead wires (listed below) which are connected to the controller board.</p> <ul style="list-style-type: none"> • Power supply lead wire. • Network remote controller transmission lead wire. • Fan motor lead wire. • LEV lead wire • Intake air sensor lead wire • Liquid piping sensor lead wire • Gas piping sensor lead wire • Power supply transformer lead wire • Address board lead wire • (Drain pump lead wire) • (Drain sensor lead wire) <p>[3] Control board exchange</p> <p>[4] Power supply transformer exchange</p> <p>[5] Arrest exchange</p> <p>[6] Intake air sensor exchange</p> <p>[7] Operation and check of the switches (listed below) which are on the address board</p> <ul style="list-style-type: none"> • Rotary switches SW11, 12 Address setting • Rotary switch SW14 Branch port setting • Dip switch SW1..... Function change (main) <p>[8] Address board exchange</p> <p>[9] Power supply terminal bed exchange</p> <p>[10] Transmission terminal bed exchange</p> <p>():Optional parts</p>	 <p>fig.4</p> <p>fig.5</p>

8-2. FAN and FAN MOTOR

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
Models 40~140 1.Removing the control box. (1) Remove the control box cover and terminal bed cover with procedure 8-1. (2) Remove the fan motor connectors. (3) Remove the fixing screws (two) of the control box and slide the control box to remove.(Fig. 1) (4) Move the control box to place that is not block operation. (Fig. 2)	 fig.1 fig.2 Control box
2.Removing the fan motor Models 40~80 <p>*After motor base (D) and bell mouse (C) attached the fan case (B) removed,motor (A) can be pull with motor base and fan along rail.</p> <p>(1) Remove the fan motor connector (E). (2) Loosen the fixing screws (F) (three) of the bell mouse (C), and removed the bell mouse (D) turning screws in direction arrow (counterclockwise).(Fig. 3) (3) Remove the fixing screws (four) of the motor base(D).</p> <p>Notice: It's necessary using the driver over 30cm length to remove the fixing screws (a). (Fixing screws are placed back)</p>	 fig.3 (A) Motor (A) (B) Fan case (B) (C) Bell mouse (C) (D) Motor base (D) (E) Fan motor connector (E) Fixing screws (F) Loosen fixing screws (not remove) Models 40~63 fig.4 Fixing screws (a) Fixing screws Motor base (D)

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>(4) Slide the motor (A) with motor base (D) in direction of arrow ①. (Fig. 5)</p>	 <p>fig.5</p>
<p>Models 100~140</p> <p>*Motor maintenance procedure is almost 40~80 models procedure. Models 100~140 have twin shaft motor. After removing the fan and fan case which are in front of motor, remove the motor.</p> <p>(1) Remove the bell mouse of the front fan motor with procedure models 40~140. (2) Loosen the setting screws of the front fan , removed the fan. (3) Remove the front fan case. (4) Operate with procedure models 40~80.</p> <p>Notice: Fixing screws of the fan case are shown Fig. 7. Remove the fixing screws (H) ,fan case can be removed.</p>	 <p>fig.6</p> <p>Motor (A)</p>
<p>fig.7</p> 	

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 200-250</p> <p>1.Removing the control box.</p> <ol style="list-style-type: none"> (1) Remove the control box cover1 with procedure 8-1. (2) Remove the fixing screws (four) of the control cover 2, and remove the control cover2. (Fig. 7) (3) Remove the fan motor connectors. (4) Remove the fixing screws (three) of the control box and remove the control box (Fig. 8) (5) Move the control box to place that is not block operation. (Fig. 9) <p>2.Removing the fan motor</p> <p>*After the fan (A) ,the fan case (B) and the bell mouse (C) removed, motor can be pull with motor base and inner fan along rail.</p> <ol style="list-style-type: none"> (1) Remove the fixing screws (three) of the bell mouse (C), and remove the bell mouse (C). (Fig. 3) (2) Loosen the setting screws (G) of the front fan , removed the fan.(Fig. 10) 	<p>fig.7</p> <p>fig.8</p> <p>fig.9</p> <p>fig.10</p>

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>(3) After removing the fixing screws (H)(as shown models 100~140) of the front fan case(B) and remove the fan. Pull the fan case (B).</p> <p>(4) Remove the fixing screws (K)(three) of the bell mouse (J) attached fan case (L), and remove the bell mouse (J). (Fig. 12)</p> <p>(5) Remove the fixing screws (four) of the motor base(D).</p>	<p>fig.11</p> <p>Fixing screws (H)</p>
<p>Notice: It's necessary using the driver over 30cm length to remove the fixing screws (a). (Fixing screws are placed back)(Fig. 13)</p> <p>(6) Slide the motor (M) with motor base (D) in direction of arrow ②. (Fig. 14)</p>	<p>fig.12</p> <p>(J)</p> <p>(L)</p> <p>Fixing screws (K)</p>
<p>Notice: It's not necessary removing the fan case (L).</p>	<p>fig.13</p> <p>Fixing screws</p> <p>Fixing screws (a)</p> <p>Motor base(D)</p>
<p>fig.14</p> <p>(M)</p> <p>(D)</p> <p>Arrow ②</p>	<p>fig.15</p> <p>Motor (M)</p>

8-3. LEV,THERMISTOR (Liquid/Gas piping temperature detection)

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 40~140</p> <p>1.Removing the LEV.</p> <ol style="list-style-type: none"> (1) Remove the control box cover with procedure 8-1. (2) Remove the fixing screws (four) of the heat exchanger cover (A), and remove the cover (A).(Fig. 1) (3) Remove the LEV driving motor with a double spanner.(Fig. 2) <p>2.Removing the thermistors.</p> <ol style="list-style-type: none"> (1) Remove the thermistors from the thermistor holders which are installed on the piping.(Fig. 2) (liquid piping : fine piping , gas piping : thick piping) 	<p>fig.1</p> <p>fig.2</p>
<p>Models 200-250</p> <p>1.Removing the LEV. (These models have 2 LEV)</p> <ol style="list-style-type: none"> (1) Remove the fixing screws (three) of the heat exchanger cover (A), and remove the cover (A). (2) Remove the fixing screws (four) of the maintenance cover (B), and remove the cover (B).(Fig. 3) (3) Remove the LEV driving motor with a double spanner.(Fig. 4) <p>2.Removing the thermistors.</p> <ol style="list-style-type: none"> (1) Remove the thermistors from the thermistor holders which are installed on the piping.(Fig. 4) (liquid piping : fine piping , gas piping : thick piping) 	<p>fig.3</p> <p>fig.4</p>

8-4. HEAT EXCHANGER

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 40~140</p> <p>1. Removing the heat exchanger.</p> <p>(1) Remove the heat exchanger cover with procedure 8-3-1. (2) Remove the bottom plate which is air outlet side.(fixing screws : ten) (Fig. 1) (3) Remove the drainpan.(Fig. 2)</p>	<p>fig.1</p> <p>fig.2</p> <p>fig.3</p>

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>(4) Remove the maintenance cover.(fixing screws : two) (Fig. 4) (5) Remove the heat exchanger.(fixing screws : four) (Fig. 3,5)</p> <p>*Removerd heat exchanger is as shown fig .6</p>	<p>fig.4</p> <p>Maintenance cover Fixing screws</p> <p>fig.5</p> <p>Fixing screws</p> <p>fig.6</p>

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>Models 200- 250</p> <p>1.Removing the heat exchanger.</p> <ul style="list-style-type: none">(1) Remove the refrigerant piping and drain hose from main unit.(Be care that water is not leaking from drain hose.)(2) Remove the power supply wire and the transmission line. (Make sure that power source is turning off.)(3) Pull down the main unit.(4) Turn over the main unit upside the bottom plate(5) Remove the bottom plate which is air outlet side.(fixing screws : fifteen) (Fig. 7)(6) Remove the drainpan.(Fig. 8)	<p>fig.7</p> <p>fig.8</p> <p>fig.9</p>

Be careful on removing heavy parts.

OPERATING PROCEDURE	PHOTOS
<p>(7) Remove the fixing screws (three) of the heat exchanger cover, and remove the cover. Remove the fixing screws (four) of the maintenance cover, and remove the cover. (Fig. 10)</p> <p>(7) Remove the heat exchanger.</p> <p>Fixing screws(non-piping side) : two (Fig. 9) Fixing screws(piping side) : two (Fig. 11)</p> <p>*Removerd heat exchanger is as shown fig 12</p>	<p>fig.10</p> <p>fig.11</p> <p>fig.12</p>

8-5. CONTROL BOX INSIDE LAYOUT

Models 40~140

Models 200-250

8-6. SENSOR POSITION

●PEFY-P40VMH-A

●PEFY-P50-63VMH-A

●PEFY-P71-80VMH-A

●PEFY-P100-125VMH-A

●PEFY-P140VMH-A

●PEFY-P200-250VMH-A

MITSUBISHI ELECTRIC CORPORATION

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