
TECHNICAL DATA & SERVICE MANUAL

85464849331002 REFERENCE NO. SM830231-02

R410A Models
Model No.
Indoor Units

50 60 71 100 125 140

Outdoor Units

–

–

U-60PE1E5A U-71PE1E5A U-100PE1E5A U-125PE1E5A U-140PE1E5A

U-71PE1E8A U-100PE1E8A U-125PE1E8A U-140PE1E8A

U-50PE1E5

Type

PE1

PEY1
– – –

Outdoor UnitsType

Single Split (1-phase)

Single Split (3-phase)

Single Split (1-phase)

Single Split (3-phase) U-100PEY1E8 U-125PEY1E8

U-60PEY1E5

–

U-71PEY1E5 U-100PEY1E5 U-125PEY1E5 –

U-140PEY1E8

Indoor Unit Outdoor Unit

Wall Mounted

Ceiling

Low Silhouette Ducted

4-Way Cassette

4-Way Cassette 60 x 60

Ducted

Order No. SBPAC1403009CE

Indoor
UnitsType 36 45 50 60 71 100 125 140

4-Way Cassette S-36PU1E5A S-45PU1E5A S-50PU1E5A S-60PU1E5A S-71PU1E5A S-100PU1E5A S-125PU1E5A S-140PU1E5A

S-36PF1E5A S-45PF1E5A S-50PF1E5A S-60PF1E5A S-71PF1E5A S-100PF1E5A S-125PF1E5A S-140PF1E5A

S-36PN1E5A S-45PN1E5A S-50PN1E5A S-60PN1E5A S-71PN1E5A S-100PN1E5A S-125PN1E5A S-140PN1E5A

S-36PT2E5A S-45PT2E5A S-50PT2E5A S-60PT2E5A S-71PT2E5A S-100PT2E5A

S-100PK1E5A

S-125PT2E5A S-140PT2E5A

– –

– – – ––

S-36PK1E5A S-45PK1E5A S-50PK1E5A S-60PK1E5A S-71PK1E5AWall Mounted

Low Silhouette
Ducted

Ducted

S-36PY2E5A S-45PY2E5A S-50PY2E5A4-Way
Cassette 60 x 60Y2

Type

U1

K1

F1

N1

T2 Ceiling

SM830231-02_Single_欧州.indb 1SM830231-02_Single_欧州.indb 1 2014/09/11 17:38:462014/09/11 17:38:46

i

IMPORTANT!
Please Read Before Starting
This air conditioner must be installed by the sales dealer
or installer.
This information is provided for use only by authorized
persons.
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.
 This air conditioner shall be installed in accordance with
National Wiring Regulations.

 Pay close attention to all warning and caution notices
given in this manual.

WARNING
This symbol refers to a hazard or unsafe
practice which can result in severe
personal injury or death.

CAUTION
This symbol refers to a hazard or unsafe
practice which can result in 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
certified 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 PRECAUTIONA

 WARNING When Wiring

ELECTRICAL SHOCK CAN
CAUSE SEVERE PERSONAL
INJURY OR DEATH. ONLY A
QUALIFIED, EXPERIENCED
ELECTRICIAN SHOULD
ATTEMPT TO WIRE THIS SYS-
TEM.

• Do not supply power to the unit until
all wiring and tubing are completed or
reconnected and checked.

• Highly dangerous electrical voltages 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.

• Connect all wiring tightly. Loose wiring
may cause overheating at connection
points and a possible fire hazard.

• To prevent possible hazards from
insulation failure, the unit must be
grounded.

• Provide a power outlet exclusively for
each unit, and full disconnection means
having a contact separation in all poles
must be incorporated in the fixed wiring
in accordance with the wiring rules.

• This equipment is strongly recommended
to be installed with Earth Leakage Circuit
Breaker (ELCB) or Residual Current
Device (RCD). Otherwise, it may cause
electrical shock and fire in case of
equipment breakdown or insulation
breakdown.

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 fins on the air
conditioner can cut your fingers.
When Installing…
Select an installation location which is
rigid and strong enough to support or hold
the unit, and select a location for easy
maintenance.
…In a Room
Properly insulate any tubing run inside a
room to prevent “sweating” that can cause
dripping and water damage to walls and
floors.

CAUTION
Keep the fire alarm and
the air outlet at least 1.5
m away from the unit.

…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 baffle.
…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.
…At least 2.5 m
Indoor unit of this air conditioner shall be
installed in a height of at least 2.5 m.
…In laundry rooms
Do not install in laundry rooms. Indoor unit
is not drip proof.

SM830231-02_Single_欧州.indb Sec1:iSM830231-02_Single_欧州.indb Sec1:i 2014/09/11 17:38:522014/09/11 17:38:52

When Connecting Refrigerant Tubing

WARNING
• When performing piping work do not

mix air except for specified refrigerant
(R410A) in refrigeration cycle. It
causes capacity down, and risk of
explosion and injury due to high
tension inside the refrigerant cycle.

• Refrigerant gas leakage may cause
fire.
Do not add or replace refrigerant other
than specified type. It may cause
product damage, burst and injury, etc.

•

• Ventilate the room well, in the event that is
refrigerant gas leaks during the installation.
Be careful not to allow contact of the
refrigerant gas with a flame as this will
cause the generation of poisonous gas.

• Keep all tubing runs as short as possible.
• Use the flare method for connecting tubing.
• Apply refrigerant lubricant to the matching

surfaces of the flare 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.

• Do not leak refrigerant while piping work
for an installation or re-installation, and
while repairing refrigeration parts.
Handle liquid refrigerant carefully as it
may cause frostbite.

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 fingers and clothing away
from any moving parts.

• Clean up the site after you finish,
remembering to check that no metal
scraps or bits of wiring have been left
inside the unit being serviced.

WARNING
•

•

•

This product must not be modified
or disassembled under any
circumstances. Modified or
disassembled unit may cause fire,
electric shock or injury.
Do not clean inside the indoor and
outdoor units by users. Engage
authorized dealer or specialist for
cleaning.
In case of malfunction of this
appliance, do not repair by
yourself. Contact the sales dealer
or service dealer for repair.

CAUTION
•

•

Do not touch the air inlet or
the sharp aluminum fins of the
outdoor unit. You may get injured.
Ventilate any enclosed areas when
installing or testing the refrigeration
system. Escaped refrigerant gas,
on contact with fire or heat, can
produce dangerously toxic gas.

• Confirm after installation that no
refrigerant gas is leaking. If the gas
comes in contact with a burning
stove, gas water heater, electric
room heater or other heat source,
it can cause the generation of
poisonous gas.

Others

WARNING

CAUTION

•

•

•

Do not sit or step on the unit,
you may fall down
accidentally.

Do not touch the air inlet or
the sharp aluminum fins of
the outdoor unit. You may get
injured.
Do not stick any object into
the FAN CASE.
You may be injured and the
unit may be damaged.

ii

SM830231-02_Single_欧州.indb Sec1:iiSM830231-02_Single_欧州.indb Sec1:ii 2014/09/11 17:38:522014/09/11 17:38:52

iii

RoHS
· This product does not contain any hazardous
substances prohibited by the RoHS Directive.

WARNING
· You are requested to use RoHS compliant for
maintenance or repair.

2. The standards for minimum room volume are as follows.

(1) No partition (shaded portion)

(2) When there is an effective opening with the adjacent room
for ventilation of leaking refrigerant gas (opening without
a door, or an opening 0.15% or larger than the respective
floor spaces at the top or bottom of the door).

(3) If an indoor unit is installed in each partitioned room and
the refrigerant tubing is interconnected, the smallest room
of course becomes the object. But when mechanical
ventilation is installed interlocked with a gas leakage
detector in the smallest room where the density limit is
exceeded, the volume of the next smallest room becomes
the object.

3. The minimum indoor floor space compared with the
amount of refrigerant is roughly as follows (for room with
2.7 m high ceiling):

40

35

30

25

20

15

10

5

0
10 20 30

m2

Check of Density Limit
The room in which the air conditioner is to be installed
requires a design that in the event of refrigerant gas
leaking out, its density will not exceed a set limit.

The refrigerant (R410A), which is used in the air conditioner,
is safe, without the toxicity or combustibility of ammonia, and
is not restricted by laws imposed to protect the ozone layer.
However, since it contains more than air, it poses the risk of
suffocation if its density should rise excessively. Suffocation
from leakage of refrigerant is almost non-existent. With the
recent increase in the number of high density buildings,
however, the installation of multi air conditioner systems is
on the increase because of the need for effective use of floor
space, individual control, and energy conservation by curtailing
heat and carrying power, etc.
Most importantly, the multi air conditioner system is able
to replenish a large amount of refrigerant compared to
conventional individual air conditioners. If a single unit of the
multi air conditioner system is to be installed in a small room,
select a suitable model and installation procedure so that if the
refrigerant accidentally leaks out, its density does not reach the
limit (and in the event of an emergency, measures can be made
before injury can occur).
In a room where the density may exceed the limit, create an
opening with adjacent rooms, or install mechanical ventilation
combined with a gas leak detection device. The density is as
given below.

Total amount of refrigerant (kg)
Min. volume of the indoor unit installed room (m3)

< Density limit (kg/m3)

The density limit of refrigerant which is used in multi air
conditioners is 0.3 kg/m3 (ISO 5149).

NOTE
1. If there are 2 or more refrigerating systems in a single

refrigerating device, the amount of refrigerant should be as
charged in each independent device.

 For the amount of charge in this example:

 The possible amount of leaked refrigerant gas in rooms A,
B and C is 10 kg.
The possible amount of leaked refrigerant gas in rooms D,
E and F is 15 kg.

e.g., charged
amount (10 kg)

Indoor unit

Outdoor unit

e.g., charged
amount (15 kg)

Room A Room B Room C Room D Room E Room F

Outdoor unit

Refrigerant tubing

Indoor unit

Mechanical ventilation device – Gas leak detector

Refrigerant tubing

Outdoor unit

Indoor unit

Very
small
room

Small
room

Medium
room

Large room

Total amount of refrigerant

M
in

. i
nd

oo
r

flo
or

 s
pa

ce

Range above the
density limit of 0.3 kg/m3

(countermeasures needed)

kg

Range below the
density limit of 0.3 kg/m3

(countermeasures not
needed)

SM830231-02_Single_欧州.indb Sec1:iiiSM830231-02_Single_欧州.indb Sec1:iii 2014/09/11 17:38:522014/09/11 17:38:52

iv

IMPORTANT INFORMATION REGARDING THE REFRIGERANT USED
This product contains fluorinated greenhouse gases covered by the Kyoto Protocol. Do not vent gases into the atmosphere.

Refrigerant type: R410A
GWP(1) value: 1975
(1)GWP = global warming potential

Periodical inspections for refrigerant leaks may be required depending on European or local legislation.
Please contact your local dealer for more information.

Please fill in with indelible ink,
 1 the factory refrigerant charge of the product
 2 the additional refrigerant amount charged in the field and
 1 + 2 the total refrigerant charge

on the refrigerant charge label supplied with the product.

The filled out label must be adhered in the proximity of the product charging port (e.g. onto the inside of the service cover).

1

4

2

3

5 6

1. Factory refrigerant charge of the product: see unit name plate
2. Additional refrigerant amount charged in the field
3. Total refrigerant charge
4. Contains fluorinated greenhouse gases covered by the Kyoto Protocol
5. Outdoor unit
6. Refrigerant cylinder and manifold for charging

* English text printed on this label is original. Each
language label will be sealed on this original text.

kg

kg

kg

SM830231-02_Single_欧州.indb Sec1:ivSM830231-02_Single_欧州.indb Sec1:iv 2014/09/11 17:38:522014/09/11 17:38:52

v

Combination of Indoor and Outdoor Units

Single-phase
PE1

U1

36 45 50 60 71 100 125 140
S-140PU1E5A
U-140PE1E5A

S-45PU1E5A x3
U-125PE1E5A

S-50PU1E5A x3
U-140PE1E5A

S-60PU1E5A
U-60PE1E5A

S-36PU1E5A x4
U-125PE1E5A

S-36PU1E5A x2
U-71PE1E5A

S-36PU1E5A x3
U-100PE1E5A

S-60PU1E5A x2
U-125PE1E5A

S-50PU1E5A
U-50PE1E5

S-50PU1E5A x2
U-100PE1E5A

S-71PU1E5A
U-71PE1E5A

S-71PU1E5A x2
U-140PE1E5A

S-100PU1E5A
U-100PE1E5A

S-125PU1E5A
U-125PE1E5AP2

P3

P4

P5 P6 P9 P14P11 P13

P12

P15

P7 P10

P8

T2

S-140PT2E5A
U-140PE1E5A

S-45PT2E5A x3
U-125PE1E5A

S-50PT2E5A x3
U-140PE1E5A

S-60PT2E5A
U-60PE1E5A

S-36PT2E5A x4
U-125PE1E5A

S-36PT2E5A x2
U-71PE1E5A

S-36PT2E5A x3
U-100PE1E5A

S-60PT2E5A x2
U-125PE1E5A

S-50PT2E5A
U-50PE1E5

S-50PT2E5A x2
U-100PE1E5A

S-71PT2E5A
U-71PE1E5A

S-71PT2E5A x2
U-140PE1E5A

S-100PK1E5A
U-100PE1E5A

S-125PT2E5A
U-125PE1E5AP28

P29

P30

P31 P32 P35 P40P37

P65

P38

P41

P33 P36

P34

F1

S-140PF1E5A
U-140PE1E5A

S-45PF1E5A x3
U-125PE1E5A

S-50PF1E5A x3
U-140PE1E5A

S-60PF1E5A
U-60PE1E5A

S-36PF1E5A x4
U-125PE1E5A

S-36PF1E5A x2
U-71PE1E5A

S-36PF1E5A x3
U-100PE1E5A

S-60PF1E5A x2
U-125PE1E5A

S-50PF1E5A
U-50PE1E5

S-50PF1E5A x2
U-100PE1E5A

S-71PF1E5A
U-71PE1E5A

S-71PF1E5A x2
U-140PE1E5A

S-100PF1E5A
U-100PE1E5A

S-125PF1E5A
U-125PE1E5AP76

P77

P78

P79 P80 P83 P88P85 P87

P86

P89

P81 P84

P82

N1

S-140PN1E5A
U-140PE1E5A

S-45PN1E5A x3
U-125PE1E5A

S-50PN1E5A x3
U-140PE1E5A

S-60PN1E5A
U-60PE1E5A

S-36PN1E5A x4
U-125PE1E5A

S-36PN1E5A x2
U-71PE1E5A

S-36PN1E5A x3
U-100PE1E5A

S-60PN1E5A x2
U-125PE1E5A

S-50PN1E5A
U-50PE1E5

S-50PN1E5A x2
U-100PE1E5A

S-71PN1E5A
U-71PE1E5A

S-71PN1E5A x2
U-140PE1E5A

S-100PN1E5A
U-100PE1E5A

S-125PN1E5A
U-125PE1E5AP102

P103

P104

P105 P106 P109 P114P111 P113

P112

P115

P107 P110

P108

Y2

S-45PY2E5A x3
U-125PE1E5A

S-50PY2E5A x3
U-140PE1E5A

S-36PY2E5A x4
U-125PE1E5A

S-36PY2E5A x2
U-71PE1E5A

S-36PY2E5A x3
U-100PE1E5A

S-50PY2E5A
U-50PE1E5

S-50PY2E5A x2
U-100PE1E5A

P128

P129

P130

P131 P132

P133

P134

K1

S-45PK1E5A x3
U-125PE1E5A

S-50PK1E5A x3
U-140PE1E5A

S-60PK1E5A
U-60PE1E5A

S-36PK1E5A x4
U-125PE1E5A

S-36PK1E5A x2
U-71PE1E5A

S-36PK1E5A x3
U-100PE1E5A

S-60PK1E5A x2
U-125PE1E5A

S-50PK1E5A
U-50PE1E5

S-50PK1E5A x2
U-100PE1E5A

S-71PK1E5A
U-71PE1E5A

S-71PK1E5A x2
U-140PE1E5A

P54

P55

P56

P57 P58 P61 P63

P64P59 P62

P60

S-100PT2E5A
U-100PE1E5A P39

SM830231-02_Single_欧州.indb Sec1:vSM830231-02_Single_欧州.indb Sec1:v 2014/09/11 17:38:522014/09/11 17:38:52

vi

Combination of Indoor and Outdoor Units
PE1

S-140PU1E5A
U-140PE1E8A

S-45PU1E5A x3
U-125PE1E8A

S-60PU1E5A x2
U-125PE1E8A

S-36PU1E5A x4
U-125PE1E8A

S-36PU1E5A x2
U-71PE1E8A

S-36PU1E5A x3
U-100PE1E8A

S-50PU1E5A x2
U-100PE1E8A

S-50PU1E5A x3
U-140PE1E8A

S-71PU1E5A
U-71PE1E8A

S-71PU1E5A x2
U-140PE1E8A

S-100PU1E5A
U-100PE1E8A

S-125PU1E5A
U-125PE1E8AP16

P17

P18

P19 P20 P22 P26P23 P25

P24

P27

P21

3-phase

U1

36 45 50 60 71 100 125 140

S-140PF1E5A
U-140PE1E8A

S-45PF1E5A x3
U-125PE1E8A

S-60PF1E5A x2
U-125PE1E8A

S-36PF1E5A x4
U-125PE1E8A

S-36PF1E5A x2
U-71PE1E8A

S-36PF1E5A x3
U-100PE1E8A

S-50PF1E5A x2
U-100PE1E8A

S-50PF1E5A x3
U-140PE1E8A

S-71PF1E5A
U-71PE1E8A

S-71PF1E5A x2
U-140PE1E8A

S-100PF1E5A
U-100PE1E8A

S-125PF1E5A
U-125PE1E8AP90

P91

P92

P93 P94 P96 P100P97 P99

P98

P101

P95

S-140PN1E5A
U-140PE1E8A

S-45PN1E5A x3
U-125PE1E8A

S-60PN1E5A x2
U-125PE1E8A

S-36PN1E5A x4
U-125PE1E8A

S-36PN1E5A x2
U-71PE1E8A

S-36PN1E5A x3
U-100PE1E8A

S-50PN1E5A x2
U-100PE1E8A

S-50PN1E5A x3
U-140PE1E8A

S-71PN1E5A
U-71PE1E8A

S-71PN1E5A x2
U-140PE1E8A

S-100PN1E5A
U-100PE1E8A

S-125PN1E5A
U-125PE1E8AP116

P117

P118

P119 P120 P122 P126P123 P125

P124

P127

P121

S-45PK1E5A x3
U-125PE1E8A

S-60PK1E5A x2
U-125PE1E8A

S-36PK1E5A x4
U-125PE1E8A

S-36PK1E5A x2
U-71PE1E8A

S-36PK1E5A x3
U-100PE1E8A

S-50PK1E5A x2
U-100PE1E8A

S-50PK1E5A x3
U-140PE1E8A

S-71PK1E5A
U-71PE1E8A

S-71PK1E5A x2
U-140PE1E8A

P66

P67

P68

P69 P70 P72 P73

P74P71

T2

S-140PT2E5A
U-140PE1E8A

S-45PT2E5A x3
U-125PE1E8A

S-36PT2E5A x4
U-125PE1E8A

S-36PT2E5A x2
U-71PE1E8A

S-36PT2E5A x3
U-100PE1E8A

S-60PT2E5A x2
U-125PE1E8A

S-50PT2E5A x2
U-100PE1E8A

S-50PT2E5A x3
U-140PE1E8A

S-71PT2E5A
U-71PE1E8A

S-71PT2E5A x2
U-140PE1E8A

S-100PT2E5A
U-100PE1E8A

S-125PT2E5A
U-125PE1E8AP42

P43

P44

P45 P46 P48 P52P49 P51

P50

P53

P47

F1

N1

S-45PY2E5A x3
U-125PE1E8A

S-36PY2E5A x4
U-125PE1E8A

S-36PY2E5A x2
U-71PE1E8A

S-36PY2E5A x3
U-100PE1E8A

S-50PY2E5A x2
U-100PE1E8A

S-50PY2E5A x3
U-140PE1E8A

P135

P136

P137

P138 P139

P140
Y2

K1

S-100PK1E5A
U-100PE1E8A P75

SM830231-02_Single_欧州.indb Sec1:viSM830231-02_Single_欧州.indb Sec1:vi 2014/09/11 17:38:532014/09/11 17:38:53

vii

Combination of Indoor and Outdoor Units

Single-phase

U1

PEY1

36
S-36PU1E5A x2
U-71PEY1E5 P141

50 60 71 100 125 140
S-60PU1E5A
U-60PEY1E5

S-60PU1E5A x2
U-125PEY1E5

S-50PU1E5A x2
U-100PEY1E5

S-71PU1E5A
U-71PEY1E5

S-100PU1E5A
U-100PEY1E5

S-125PU1E5A
U-125PEY1E5P142 P143 P147P145 P146

P144

U1

36 50 60 71 100 125 140
S-60PU1E5A x2
U-125PEY1E8

S-50PU1E5A x2
U-100PEY1E8

S-71PU1E5A x2
U-140PEY1E8

S-100PU1E5A
U-100PEY1E8

S-125PU1E5A
U-125PEY1E8P148 P149 P152P150 P151

S-140PU1E5A
U-140PEY1E8 P153

F1 S-60PF1E5A x2
U-125PEY1E8

S-50PF1E5A x2
U-100PEY1E8

S-71PF1E5A x2
U-140PEY1E8

S-100PF1E5A
U-100PEY1E8

S-125PF1E5A
U-125PEY1E8P184 P185 P188P186 P187

S-140PF1E5A
U-140PEY1E8 P189

N1 S-60PN1E5A x2
U-125PEY1E8

S-50PN1E5A x2
U-100PEY1E8

S-71PN1E5A x2
U-140PEY1E8

S-100PN1E5A
U-100PEY1E8

S-125PN1E5A
U-125PEY1E8P197 P198 P201

S-140PN1E5A
U-140PEY1E8 P202P199 P200

Y2 S-50PY2E5A x2
U-100PEY1E8 P205

T2 S-60PT2E5A x2
U-125PEY1E8

S-50PT2E5A x2
U-100PEY1E8

S-71PT2E5A x2
U-140PEY1E8

S-100PK1E5A
U-100PEY1E8

S-125PT2E5A
U-125PEY1E8P161 P162 P165

S-140PT2E5A
U-140PEY1E8 P166P163

P176
K1 S-60PK1E5A x2

U-125PEY1E8
S-50PK1E5A x2
U-100PEY1E8

S-71PK1E5A x2
U-140PEY1E8P173 P174 P175

3-phase

F1
S-36PF1E5A x2
U-71PEY1E5 P177

S-60PF1E5A
U-60PEY1E5

S-60PF1E5A x2
U-125PEY1E5

S-50PF1E5A x2
U-100PEY1E5

S-71PF1E5A
U-71PEY1E5

S-100PF1E5A
U-100PEY1E5

S-125PF1E5A
U-125PEY1E5P178 P179 P183P181 P182

P180

N1
S-36PN1E5A x2
U-71PEY1E5 P190

S-60PN1E5A
U-60PEY1E5

S-60PN1E5A x2
U-125PEY1E5

S-50PN1E5A x2
U-100PEY1E5

S-71PN1E5A
U-71PEY1E5

S-100PN1E5A
U-100PEY1E5

S-125PN1E5A
U-125PEY1E5P191 P192 P196P194 P195

P193

Y2 S-36PY2E5A x2
U-71PEY1E5 P203

S-50PY2E5A x2
U-100PEY1E5 P204

T2
S-36PT2E5A x2
U-71PEY1E5 P154

S-60PT2E5A
U-60PEY1E5

S-60PT2E5A x2
U-125PEY1E5

S-50PT2E5A x2
U-100PEY1E5

S-71PT2E5A
U-71PEY1E5

S-100PK1E5A
U-100PEY1E5

S-125PT2E5A
U-125PEY1E5P155 P156 P160P158

P172

P157

K1
S-36PK1E5A x2
U-71PEY1E5 P167

S-60PK1E5A
U-60PEY1E5

S-60PK1E5A x2
U-125PEY1E5

S-50PK1E5A x2
U-100PEY1E5

S-71PK1E5A
U-71PEY1E5P168 P169 P171

P170

S-100PT2E5A
U-100PEY1E5 P159

S-100PT2E5A
U-100PEY1E8 P164

SM830231-02_Single_欧州.indb Sec1:viiSM830231-02_Single_欧州.indb Sec1:vii 2014/09/11 17:38:532014/09/11 17:38:53

viii

Section 1. SPECIFICATIONS... 1-1
1-1. Unit Specifications 1-2
1-2. Dimensional Data 1-206
1-3. Refrigerant Flow Diagram 1-219
1-4. Operating Range

...
 ..

 ...
...1-222

1-5. Capacity Correction Graph According to Temperature Condition1-223
1-6. Noise Criterion Curves 1-234
1-7. Indoor Fan Performance 1-250
1-8. Airflow Distance Chart 1-251
1-9. Intaking Fresh Air of 4-Way Cassette Type
1-10. Electrical Wiring 1-267
1-11. Installation Instructions 1-273

1-13. Capacity Table ...
1. Cooling Capacity Performance Data
2. Heating Capacity Performance Data

..

..

1-405

1-14. Product Fiche ...1-464

1-12. How to select AHU system ..1-401

1-405
1-441

1-273

..
..

..
1-262...

...
 ..

 Outdoor Unit
 Indoor Unit

...
..1-342

Section 2. TEST RUN ... 2-1
PRECAUTIONS REGARDING TEST RUN
CHECKS AFTER INSTALLATION HAVE COMPLETED
REGARDING DELIVERY TO THE CUSTOMER

...
..

..

2-2
2-3
2-3

Section 3. ELECTRICAL DATA
3-1. Indoor Units (Electric Wiring Diagram, Schematic Diagram) 3-2
3-2. Outdoor Units (Electric Wiring Diagram)

...
.. 3-9

Section 4. CONTROL FUNCTIONS

 ..

...

3-1

4-1
4-1. Room Temperature Control
4-2. Heating Standby ..
4-3. Automatic Fan Speed Control
4-4. Drain Pump Control ..
4-5. Automatic Heating/Cooling Control
4-6. Automatic Flap Control ...
4-7. Filter Sign
4-8. Fan Control during Dry Mode
4-9. Ventilation Fan Output
4-10. T10 Terminal ..
4-11. Parameter
4-12. Outdoor Units Control PCB
4-13. Functions of Outdoor Unit PCB
4-14. Self-Diagnostics Function Table

...

...

...

..
..

 ...

..
...

...
..

4-2
4-4
4-5
4-6
4-7
4-8
4-8
4-9
4-9
4-9

4-10
4-11
4-19
4-22

Section 5. TROUBLE DIAGNOSIS... 5-1
5-1. Contents of Remote Controller Switch Alarm Display
5-2. Outdoor Unit Control Panel LED Display
5-3. PAC System Alarm Codes 5-5
5-4. Inspection of Parts (Outdoor Unit) 5-68
5-5. Symptom: Thermostat in OFF continues or cycles OFF & ON too frequently

5-2

5-69
5-6. How to Clean Heat Exchanger

...
... 5-4

...
...

.....................
.. 5-70

5-7. How to Replace Fan Motor ... 5-71

—— CONTENTS ——

SM830231-02_Single_欧州.indb Sec1:viiiSM830231-02_Single_欧州.indb Sec1:viii 2014/09/11 17:38:532014/09/11 17:38:53

ix

Section 6. OUTDOOR UNIT MAINTENANCE REMOTE CONTROL
6-1. 6-2
6-2. 6-2

6-3
6-6
6-7
6-7

6-3.
6-4.
6-5.
6-6.

Overview ...
Functions ...
Normal Display Operations and Functions ..
Monitoring Operations: Display of Indoor Unit and Outdoor Unit Sensor Temperatures
Monitoring the Outdoor Unit Alarm History: Display of Outdoor Unit Alarm History
Settings Modes: Setting the Outdoor Unit EEPROM ..

Section 7. REMOTE CONTROLLER FUNCTIONS SECTION ...
7-1. 7-2
7-2. 7-3
7-3. 7-4
7-4. 7-5
7-5. 7-9
7-6. 7-11

7-157-7.
7-8.

Simple Settings Function ...
List of Simple Setting Items ...
Detailed Settings Function ..
List of Detailed Setting Items ...
Simple Setting Items ...
Detaild Setting Items ...
Remote Controller Servicing Functions ...
Test Run Function ...7-15

Section 8. HOW TO INSTALL THE WIRELESS REMOTE CONTROLLER RECEIVER
Important Safety Instructions ...

 Optional Controller (Remote Controller) ..8-3
8-1. 8-3
8-2. 8-5
8-3. 8-5
8-4. 8-6
8-5. 8-7
8-6. 8-8

8-88-7.
8-8. 8-9

8-98-9.

Names and Functions ...
Installing Batteries ...
Setting the Current Time ..
Operation ..
Timer Operation ..
Adjusting the Wind Direction ...
Operating Multiple In/Outdoor Units Simultaneously (Group Control)
Using the Remote Control ..
For Best Results ..

8-10. Addresses ... 8-9
8-11. Emergency Operation ... 8-11
8-12. 8-12
8-13.

Miscellaneous Settings ...
Before Requesting Service ... 8-13

8-14 How to Install the Wireless Remote Controller Receiver ..
8-14. Common to All Models .. 8-14
8-15. CZ-RWSU2 ... 8-16

8-188-16. CZ-RWST2 ..
8-17. CZ-RWSL2 ..8-21
8-18. CZ-RWSC2 ... 8-24

8-20. CZ-RWST3 ..8-30
8-21. Common to All Models .. 8-32

8-2

8-1

6-1

7-1

8-19. CZ-RWSY2 ..8-28

SM830231-02_Single_欧州.indb Sec1:ixSM830231-02_Single_欧州.indb Sec1:ix 2014/09/11 17:38:532014/09/11 17:38:53

1-1

11. SPECIFICATIONS

1-1. ...

1-21. 4-Way Cassette Type (U1)
PE1

...

1-2

2. Ceiling Type (T2) 1-28
3. Wall Mounted Type (K1) 1-54

1-764. Low Silhouette Ducted Type (F1)
5. Ducted Type (N1)

..
...

...
... 1-102

6. 4-Way Cassette 60 x 60 Type (Y2) .. 1-128

1-1411. 4-Way Cassette Type (U1)
PEY1

...

1-206
1-216

1-2.

Unit Specifications

Dimensional Data ...
(A) Indoor Units ..
(B) Outdoor Units ..

1-3.
1-4.
1-5.
1-6.
1-7. 1-250
1-8.
1-9.
1-10. 1-267
1-11.

Refrigerant Flow Diagram
Operating Range
Capacity Correction Graph According to Temperature Condition
Noise Criterion Curves
Indoor Fan Performance
Airflow Distance Chart
Fresh Air Intake
Electrical Wiring
Installation Instructions

...
..

......................
..
..

..
..
...

..

1-219

1-206

1-222
1-223
1-234

1-251
1-262

1-273

1. 4-Way Cassette Type (U1) ..
...

...........................

1-342
1-354

1-273

1-273

1-322

..Outdoor Unit

1-342..Indoor Unit

2. Ceiling Type (T2) 1-154
3. Wall Mounted Type (K1) 1-167

1-1774. Low Silhouette Ducted Type (F1)
5. Ducted Type (N1)

U-50PE1E5, U-60PEY1E5, U-71PEY1E5...
U-60PE1E5A ~ U-140PE1E5A, U-71PE1E8A ~ U-140PE1E8A
U-100PEY1E5, U-125PEY1E5, U-100PEY1E8, U-125PEY1E8, U-140PEY1E8

..
...

...
... 1-190

6. 4-Way Cassette 60 x 60 Type (Y2) .. 1-203

3. Wall Mounted Type (K1)
4. Low Silhouette Ducted Type (F1)
5. Ducted Type (N1)

...
...

..

..

..

1-360
1-369
1-381

6. 4-Way Cassette 60 x 60 Type (Y2) ... 1-393

1. Cooling Capacity Performance Data 1-405
1-4412. Heating Capacity Performance Data

1-13. 1-405

1-14. 1-464

1-4011-12.
Capacity Table ..

Product Fiche ...

How to select AHU system ..

2. Ceiling Type (T2)

SM830231-02_Single_欧州.indb 1SM830231-02_Single_欧州.indb 1 2014/09/19 13:20:042014/09/19 13:20:04

1-2

1

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

Simultaneous (Twin) -Type

1-1. Unit Specifi cations

1. 4-Way Cassette Type S-36PU1E5A×2 / U-71PE1E5A
INDOOR MODEL S-36PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-71PE1E5A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 7.1 7.1 7.1 2.5 8.2
BTU/h 24200 24200 24200 8500 28000

CURRENT A 0.19×2 0.19×2 0.18×2 8.40 8.10 7.90 - -

INPUT POWER W 20×2 20×2 20×2 1.760k 1.760k 1.760k - -
TOTAL W - 1.800k 1.800k 1.800k 450 2.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 900 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.94 3.94 / A 3.94 5.56 3.04

Erp
*6

Pdsign kW - - - - 7.1 -
SEER (W/W) - - - - 7.4 -
Annual consumption kWh - - - - 336 -
Class - - - - A++ -

POWER FACTOR % - - - 95 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 48/-

Power Level dB 65/-

H
E
A
T
I
N
G

CAPACITY kW 8.0 8.0 8.0 2.0 9.0
BTU/h 27300 27300 27300 6800 30700

CURRENT A 0.17×2 0.17×2 0.16×2 9.30 9.00 8.70 - -

INPUT POWER W 20×2 20×2 20×2 1.960k 1.960k 1.960k - -
TOTAL W - 2.000k 2.000k 2.000k 400 2.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 5.00 3.10

Erp
*6

Pdsign kW - - - - 7.1 -
Tbivalen °C - - - - -8 -
SCOP (W/W) - - - - 4.1 -
Annual consumption kWh - - - - 2424 -
Class - - - - A+ -

POWER FACTOR % - - - 96 95 94 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 50/- ⁄ ⁄

Power Level dB - 67/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×2/20×2 0.19×2/20×2 0.18×2/20×2 18.0/3.800k 18.0/3.930k 18.0/4.060k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 9.30/2.0k 9.00/2.0k 8.70/2.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 4.2 (2.1×2) (8.8) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×2
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 60 (2119)
HEAT m3/min (ft3/min) 60 (2119)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 2.35k (82.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 996 (39-7/32) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1136 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 69 (152) /
(GROSS) kg(lb) 29 (64) 77 (170) /

LAYERS LIMIT (actually) 11 (12) 2 (3)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 50 (16.4 ~ 164.0) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

PE1

SM830231-02_Single_欧州.indb 2SM830231-02_Single_欧州.indb 2 2014/09/19 13:20:322014/09/19 13:20:32

1-3

1Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-36PU1E5A×3 / U-100PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-36PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-100PE1E5A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 10.0 10.0 10.0 3.3 12.5
BTU/h 34100 34100 34100 11300 42700

CURRENT A 0.19×3 0.19×3 0.18×3 10.9 10.5 10.1 - -

INPUT POWER W 20×3 20×3 20×3 2.320k 2.320k 2.320k - -
TOTAL W - 2.380k 2.380k 2.380k 840 3.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1190 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.20 4.20 / A 4.20 3.93 3.38

Erp
*6

Pdsign kW - - - - 10.0 -
SEER (W/W) - - - - 6.6 -
Annual consumption kWh - - - - 530 -
Class - - - - A++ -

POWER FACTOR % - - - 97 96 96 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 52/-

Power Level dB 69/-

H
E
A
T
I
N
G

CAPACITY kW 11.2 11.2 11.2 4.1 14.0
BTU/h 38200 38200 38200 14000 47800

CURRENT A 0.17×3 0.17×3 0.16×3 11.9 11.5 11.1 - -

INPUT POWER W 20×3 20×3 20×3 2.540k 2.540k 2.540k - -
TOTAL W - 2.600k 2.600k 2.600k 900 4.400k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.31 4.31 / A 4.31 4.56 3.18

Erp
*6

Pdsign kW - - - - 10.0 - - -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.2 -
Annual consumption kWh - - - - 3333 -
Class - - - - A+ -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 52/- ⁄ ⁄

Power Level dB - 69/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×3/20×3 0.19×3/20×3 0.18×3/20×3 25.0/5.350k 25.0/5.550k 25.0/5.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 11.9/3.0k 11.5/3.0k 11.1/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 6.0 (2.0×3) (12.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×3
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 110 (3885)
HEAT m3/min (ft3/min) 95 (3355)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 3SM830231-02_Single_欧州.indb 3 2014/09/19 13:20:322014/09/19 13:20:32

1-4

1 Simultaneous (Double-Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-36PU1E5A×4 / U-125PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-36PU1E5A×4
PANEL MODEL CZ-KPU21×4 -

OUTDOOR MODEL U-125PE1E5A
Branch pipe MODEL CZ-P155BK1×3

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.19×4 0.19×4 0.18×4 15.9 15.4 14.9 - -

INPUT POWER W 20×4 20×4 20×4 3.390k 3.390k 3.390k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.17×4 0.17×4 0.16×4 16.0 15.5 15.0 - -

INPUT POWER W 20×4 20×4 20×4 3.420k 3.420k 3.420k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×4/20×4 0.19×4/20×4 0.18×4/20×4 28.0/6.000k 28.0/6.200k 28.0/6.400k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 16.0/3.0k 15.5/3.0k 15.0/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×4 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (1.98×4) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×4
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×4

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 4SM830231-02_Single_欧州.indb 4 2014/09/19 13:20:332014/09/19 13:20:33

1-5

1Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-45PU1E5A×3 / U-125PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-45PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-125PE1E5A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.19×3 0.19×3 0.19×3 15.9 15.4 14.9 - -

INPUT POWER W 20×3 20×3 20×3 3.410k 3.410k 3.410k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 31/28/27

Power Level dB 48/45/44
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.17×3 0.17×3 0.17×3 16.1 15.5 15.1 - -

INPUT POWER W 20×3 20×3 20×3 3.440k 3.440k 3.440k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 31/28/27 - ⁄ ⁄

Power Level dB 48/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×3/20×3 0.19×3/20×3 0.18×3/20×3 28.0/6.000k 28.0/6.200k 28.0/6.400k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 16.2/3.0k 15.7/3.0k 15.2/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (2.63×3) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [15/13/12 (530/459/424)]×3
HEAT m3/min (ft3/min) [15/13/12 (530/459/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 5SM830231-02_Single_欧州.indb 5 2014/09/19 13:20:332014/09/19 13:20:33

1-6

1 Single-Type

1-1. Unit Specifications

PE1
1. 4-Way Cassette Type S-50PU1E5A / U-50PE1E5

INDOOR MODEL S-50PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-50PE1E5
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240

C
O
O
L
I
N
G

CAPACITY kW 5.0 5.0 5.0
BTU/h 17100 17100 17100

CURRENT A 0.22 0.22 0.21 6.50 6.20 5.95

INPUT POWER W 25 25 25 1.325k 1.325k 1.325k
TOTAL W 1.350k 1.350k 1.350k

ANNUAL CONSUMPTION TOTAL kWh *4 675 675 675
EER/EER CLASS TOTAL(W/W) *5/("A"~"G") 3.70 3.70 / A 3.70

Min
1.5

5100
-
-

260
-

5.77

Max
5.6

19100
-
-

2.000k
-

2.80

Erp
*6

Pdsign kW - 5.0 -
SEER (W/W) - 6.5 -
Annual consumption kWh - 269 -
Class - A++ -

POWER FACTOR %

-
-
-
-
-
-

-
-
-
-
-
-
-
-

-
-
-
-
-
- 93 93 93 - -

NOISE INDOOR dB-A (H/M/L)
Power Level dB

32/29/27
49/46/44

NOISE OUTDOOR dB-A (H/L)
Power Level dB

46/-
65/-

H
E
A
T
I
N
G

CAPACITY kW
BTU/h

CURRENT A

INPUT POWER W

5.6
19100
0.20
25

5.6
19100
0.20
25

5.6
19100
0.19
25

TOTAL W -
COP/COP CLASS TOTAL(W/W) *5/("A"~"G") - - -

1.5
5100

-
-

220
6.82

6.5
22200

-
-

2.300k
2.83

Erp
*6

Pdsign kW - - -
Tbivalen °C - - -
SCOP (W/W) - - -
Annual consumption kWh - - -
Class - - -

POWER FACTOR % - - -

6.90
1.405k
1.430k
3.92

-
-
-
-
-

93

6.60
1.405k
1.430k
3.92 / A

4.0
-10
3.8

1474
A
93

6.30
1.405k
1.430k
3.92

-
-
-
-
-

93 - -

NOISE INDOOR ⁄ ⁄dB-A (H/M/L)
Power Level dB

NOISE OUTDOOR ⁄ ⁄dB-A (H/L)
Power Level dB

32/29/27
49/46/44

-
-

-
-

50/-
69/-

EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.22/25 ⁄

-
0.22/25

-
0.21/25

-
12/2.46k
6.90/1.4k

12/2.57k
6.60/1.4k

12/2.68k
6.30/1.4k ⁄

- -
STARTING CURRENT(A)/COMP OUTPUT(W)

NETWORK IMPEDANCE (ΩMAX.)
FM OUTPUT (W) 60 90 ⁄

MOISTURE REMOVAL VOLUME L/h(Pt/h) 2.8 (5.9) -
External static pressure Pa -

I/D AIR
FLOW

COOL m3/min (ft3/min) 16/13.5/12 (565/477/424)
HEAT m3/min (ft3/min) 16/13.5/12 (565/477/424)

O/D AIR
FLOW

COOL m3/min (ft3/min) 30 (1067)
HEAT m3/min (ft3/min) 35 (1225)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 1.65k (58.2) /
P
R
O

D
I
M

HEIGHT : H mm(inch) /
WIDTH : W mm(inch) /
DEPTH : D mm(inch)

256 (10-3/32)
840 (33-3/32)
840 (33-3/32)

569 (22-13/32)
790 (31-7/64)
285 (11-7/32) /

P
A
C

D
I
M

HEIGHT : H mm /
WIDTH : W mm /
DEPTH : D mm

298
929
929

645
921
386 /

MASS (NET) kg(lb) /
(GROSS) kg(lb)

23 (51)
29 (64)

42 (93)
46 (101) /

LAYERS LIMIT (actually) 11 (12) 4 (5)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2)
CONNECT METHOD, STD LENGTH m (ft) flared type, 5.0(16.4) flared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 40 (16.4 ~ 131.2) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 20 (0.215)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

*1: In case it is necessary to indicate the air flow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certified models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

SM830231-02_Single_欧州.indb 6SM830231-02_Single_欧州.indb 6 2014/09/19 13:20:332014/09/19 13:20:33

1-7

1Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-50PU1E5A×2 / U-100PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-50PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-100PE1E5A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 10.0 10.0 10.0 3.3 12.5
BTU/h 34100 34100 34100 11300 42700

CURRENT A 0.22×2 0.22×2 0.21×2 10.9 10.5 10.1 - -

INPUT POWER W 25×2 25×2 25×2 2.330k 2.330k 2.330k - -
TOTAL W - 2.380k 2.380k 2.380k 840 3.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1190 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.20 4.20 / A 4.20 3.93 3.38

Erp
*6

Pdsign kW - - - - 10.0 -
SEER (W/W) - - - - 6.6 -
Annual consumption kWh - - - - 530 -
Class - - - - A++ -

POWER FACTOR % - - - 97 96 96 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27

Power Level dB 49/46/44
NOISE OUTDOOR

(H/L)
dB-A 52/-

Power Level dB 69/-

H
E
A
T
I
N
G

CAPACITY kW 11.2 11.2 11.2 4.1 14.0
BTU/h 38200 38200 38200 14000 47800

CURRENT A 0.20×2 0.20×2 0.19×2 11.9 11.5 11.1 - -

INPUT POWER W 25×2 25×2 25×2 2.550k 2.550k 2.550k - -
TOTAL W - 2.600k 2.600k 2.600k 900 4.400k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.31 4.31 / A 4.31 4.56 3.18

Erp
*6

Pdsign kW - - - - 10.0 - - -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.2 -
Annual consumption kWh - - - - 3333 -
Class - - - - A+ -

POWER FACTOR % - - - 97 96 96 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27 - ⁄ ⁄

Power Level dB 49/46/44 -
NOISE OUTDOOR

(H/L)
dB-A - 52/- ⁄ ⁄

Power Level dB - 69/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.22×2/25×2 0.22×2/25×2 0.21×2/25×2 25.0/5.350k 25.0/5.550k 25.0/5.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 11.9/3.0k 11.5/3.0k 11.1/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 6.0 (3.0×2) (12.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [16/13.5/12 (565/477/424)]×2
HEAT m3/min (ft3/min) [16/13.5/12 (565/477/424)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 110 (3885)
HEAT m3/min (ft3/min) 95 (3355)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 7SM830231-02_Single_欧州.indb 7 2014/09/19 13:20:332014/09/19 13:20:33

1-8

1 Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-50PU1E5A×3 / U-140PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-50PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-140PE1E5A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 14.0 14.0 14.0 3.3 15.5
BTU/h 47800 47800 47800 11300 52900

CURRENT A 0.22×3 0.22×3 0.21×3 19.8 19.2 18.6 - -

INPUT POWER W 25×3 25×3 25×3 4.235k 4.235k 4.235k - -
TOTAL W - 4.310k 4.310k 4.310k 840 6.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 2155 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.25 3.25 / A 3.25 3.93 2.58

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27

Power Level dB 49/46/44
NOISE OUTDOOR

(H/L)
dB-A 54/-

Power Level dB 71/-

H
E
A
T
I
N
G

CAPACITY kW 16.0 16.0 16.0 4.1 18.0
BTU/h 54600 54600 54600 14000 61400

CURRENT A 0.20×3 0.20×3 0.19×3 19.9 19.3 18.7 - -

INPUT POWER W 25×3 25×3 25×3 4.255k 4.255k 4.255k - -
TOTAL W - 4.330k 4.330k 4.330k 900 5.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.70 3.70 / A 3.70 4.56 3.05

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27 - ⁄ ⁄

Power Level dB 49/46/44 -
NOISE OUTDOOR

(H/L)
dB-A - 55/- ⁄ ⁄

Power Level dB - 71/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.22×3/25×3 0.22×3/25×3 0.21×3/25×3 30.0/6.450k 30.0/6.650k 30.0/6.850k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 19.9/3.0k 19.3/3.0k 18.7/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 9.0 (3.0×3) (18.9) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [16/13.5/12 (565/477/424)]×3
HEAT m3/min (ft3/min) [16/13.5/12 (565/477/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 135 (4767)
HEAT m3/min (ft3/min) 120 (4238)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 8SM830231-02_Single_欧州.indb 8 2014/09/19 13:20:342014/09/19 13:20:34

1-9

1

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-60PU1E5A / U-60PE1E5A

INDOOR MODEL S-60PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-60PE1E5A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 6.0 6.0 6.0 2.5 7.1
BTU/h 20500 20500 20500 8500 24200

CURRENT A 0.32 0.31 0.30 7.15 6.90 6.70 - -

INPUT POWER W 35 35 35 1.445k 1.445k 1.445k - -
TOTAL W - 1.480k 1.480k 1.480k 450 2.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 740 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.05 4.05 / A 4.05 5.56 3.55

Erp
*6

Pdsign kW - - - - 6.0 -
SEER (W/W) - - - - 7.4 -
Annual consumption kWh - - - - 284 -
Class - - - - A++ -

POWER FACTOR % - - - 92 91 90 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28

Power Level dB 53/48/45
NOISE OUTDOOR

(H/L)
dB-A 48/-

Power Level dB 65/-

H
E
A
T
I
N
G

CAPACITY kW 7.0 7.0 7.0 2.0 8.0
BTU/h 23900 23900 23900 6800 27300

CURRENT A 0.30 0.30 0.29 8.50 8.20 7.95 - -

INPUT POWER W 35 35 35 1.775k 1.775k 1.775k - -
TOTAL W - 1.810k 1.810k 1.810k 400 2.480k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.87 3.87 / A 3.87 5.00 3.23

Erp
*6

Pdsign kW - - - - 6.0 -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.1 -
Annual consumption kWh - - - - 2047 -
Class - - - - A+ -

POWER FACTOR % - - - 95 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28 - ⁄ ⁄

Power Level dB 53/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 50/- ⁄ ⁄

Power Level dB - 67/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.32/35 0.31/35 0.30/35 18.0/3.800k 18.0/3.930k 18.0/4.060k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 8.50/1.7k 8.20/1.7k 7.95/1.7k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60 90 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 3.4 (7.1) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 21/17/14 (742/600/494)
HEAT m3/min (ft3/min) 21/17/14 (742/600/494)

O/D AIR
FLOW

COOL m3/min (ft3/min) 60 (2119)
HEAT m3/min (ft3/min) 60 (2119)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 2.00k (70.5) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 996 (39-7/32) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1136 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 68 (150) /
(GROSS) kg(lb) 30 (67) 76 (168) /

LAYERS LIMIT (actually) 11 (12) 2 (3)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 50 (16.4 ~ 164.0) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 9SM830231-02_Single_欧州.indb 9 2014/09/19 13:20:342014/09/19 13:20:34

1-10

1 Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-60PU1E5A×2 / U-125PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-60PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-125PE1E5A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.32×2 0.31×2 0.30×2 15.9 15.4 14.9 - -

INPUT POWER W 35×2 35×2 35×2 3.400k 3.400k 3.400k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28

Power Level dB 53/48/45
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.30×2 0.30×2 0.29×2 16.0 15.5 15.0 - -

INPUT POWER W 35×2 35×2 35×2 3.430k 3.430k 3.430k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28 - ⁄ ⁄

Power Level dB 53/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.32×2/35×2 0.31×2/35×2 0.30×2/35×2 28.0/6.000k 28.0/6.200k 28.0/6.400k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 16.0/3.0k 15.5/3.0k 15.0/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (3.95×2) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [21/17/14 (742/600/494)]×2
HEAT m3/min (ft3/min) [21/17/14 (742/600/494)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 98 (216) /
(GROSS) kg(lb) 30 (67) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 10SM830231-02_Single_欧州.indb 10 2014/09/19 13:20:342014/09/19 13:20:34

1-11

1Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-71PU1E5A / U-71PE1E5A

INDOOR MODEL S-71PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-71PE1E5A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 7.1 7.1 7.1 2.5 8.0
BTU/h 24200 24200 24200 8500 27300

CURRENT A 0.36 0.33 0.32 8.40 8.10 7.90 - -

INPUT POWER W 40 40 40 1.760k 1.760k 1.760k - -
TOTAL W - 1.800k 1.800k 1.800k 450 2.650k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 900 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.94 3.94 / A 3.94 5.56 3.02

Erp
*6

Pdsign kW - - - - 7.1 -
SEER (W/W) - - - - 7.4 -
Annual consumption kWh - - - - 336 -
Class - - - - A++ -

POWER FACTOR % - - - 95 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28

Power Level dB 54/48/45
NOISE OUTDOOR

(H/L)
dB-A 48/-

Power Level dB 65/-

H
E
A
T
I
N
G

CAPACITY kW 8.0 8.0 8.0 2.0 9.0
BTU/h 27300 27300 27300 6800 30700

CURRENT A 0.35 0.32 0.31 9.30 9.00 8.70 - -

INPUT POWER W 40 40 40 1.960k 1.960k 1.960k - -
TOTAL W - 2.000k 2.000k 2.000k 400 2.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 5.00 3.10

Erp
*6

Pdsign kW - - - - 7.1 -
Tbivalen °C - - - - -9 -
SCOP (W/W) - - - - 4.1 -
Annual consumption kWh - - - - 2424 -
Class - - - - A+ -

POWER FACTOR % - - - 96 95 94 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28 - ⁄ ⁄

Power Level dB 54/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 50/- ⁄ ⁄

Power Level dB - 67/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.36/40 0.33/40 0.32/40 18.0/3.800k 18.0/3.930k 18.0/4.060k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 9.30/2.0k 9.00/2.0k 8.70/2.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60 90 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 4.2 (8.8) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 22/17/14 (777/600/494)
HEAT m3/min (ft3/min) 22/17/14 (777/600/494)

O/D AIR
FLOW

COOL m3/min (ft3/min) 60 (2119)
HEAT m3/min (ft3/min) 60 (2119)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 2.35k (82.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 996 (39-7/32) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1136 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 69 (152) /
(GROSS) kg(lb) 30 (67) 77 (170) /

LAYERS LIMIT (actually) 11 (12) 2 (3)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 50 (16.4 ~ 164.0) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

SM830231-02_Single_欧州.indb 11SM830231-02_Single_欧州.indb 11 2014/09/19 13:20:352014/09/19 13:20:35

1-12

1 Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-71PU1E5A×2 / U-140PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-71PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-140PE1E5A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 14.0 14.0 14.0 3.3 15.5
BTU/h 47800 47800 47800 11300 52900

CURRENT A 0.36×2 0.33×2 0.32×2 19.8 19.2 18.6 - -

INPUT POWER W 40×2 40×2 40×2 4.230k 4.230k 4.230k - -
TOTAL W - 4.310k 4.310k 4.310k 840 6.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 2155 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.25 3.25 / A 3.25 3.93 2.58

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28

Power Level dB 54/48/45
NOISE OUTDOOR

(H/L)
dB-A 54/-

Power Level dB 71/-

H
E
A
T
I
N
G

CAPACITY kW 16.0 16.0 16.0 4.1 18.0
BTU/h 54600 54600 54600 14000 61400

CURRENT A 0.35×2 0.32×2 0.31×2 19.9 19.3 18.7 - -

INPUT POWER W 40×2 40×2 40×2 4.250k 4.250k 4.250k - -
TOTAL W - 4.330k 4.330k 4.330k 900 5.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.70 3.70 / A 3.70 4.56 3.05

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28 - ⁄ ⁄

Power Level dB 54/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 55/- ⁄ ⁄

Power Level dB - 71/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.36×2/40×2 0.33×2/40×2 0.32×2/40×2 30.0/6.450k 30.0/6.650k 30.0/6.850k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 19.9/3.0k 19.3/3.0k 18.7/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 9.0 (4.5×2) (18.9) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [22/17/14 (777/600/494)]×2
HEAT m3/min (ft3/min) [22/17/14 (777/600/494)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 135 (4767)
HEAT m3/min (ft3/min) 120 (4238)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 98 (216) /
(GROSS) kg(lb) 30 (67) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30(OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 12SM830231-02_Single_欧州.indb 12 2014/09/19 13:20:352014/09/19 13:20:35

1-13

1Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-100PU1E5A / U-100PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-100PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-100PE1E5A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 10.0 10.0 10.0 3.3 12.5
BTU/h 34100 34100 34100 11300 42700

CURRENT A 0.73 0.71 0.71 10.7 10.3 9.90 - -

INPUT POWER W 95 95 95 2.285k 2.285k 2.285k - -
TOTAL W - 2.380k 2.380k 2.380k 840 3.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1190 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.20 4.20 / A 4.20 3.93 3.38

Erp
*6

Pdsign kW - - - - 10.0 -
SEER (W/W) - - - - 6.6 -
Annual consumption kWh - - - - 530 -
Class - - - - A++ -

POWER FACTOR % - - - 97 96 96 - -
NOISE INDOOR

(H/M/L)
dB-A 44/38/32

Power Level dB 62/55/49
NOISE OUTDOOR

(H/L)
dB-A 52/-

Power Level dB 69/-

H
E
A
T
I
N
G

CAPACITY kW 11.2 11.2 11.2 4.1 14.0
BTU/h 38200 38200 38200 14000 47800

CURRENT A 0.66 0.65 0.64 11.8 11.4 11.0 - -

INPUT POWER W 85 85 85 2.515k 2.515k 2.515k - -
TOTAL W - 2.600k 2.600k 2.600k 900 4.400k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.31 4.31 / A 4.31 4.56 3.18

Erp
*6

Pdsign kW - - - - 10.0 - - -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.2 -
Annual consumption kWh - - - - 3333 -
Class - - - - A+ -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 44/38/32 - ⁄ ⁄

Power Level dB 62/55/49 -
NOISE OUTDOOR

(H/L)
dB-A - 52/- ⁄ ⁄

Power Level dB - 69/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.73/95 0.71/95 0.71/95 25.0/5.350k 25.0/5.550k 25.0/5.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 11.8/3.0k 11.4/3.0k 11.0/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 90 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 6.0 (12.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 33/27/21 (1165/953/742)
HEAT m3/min (ft3/min) 33/27/21 (1165/953/742)

O/D AIR
FLOW

COOL m3/min (ft3/min) 110 (3885)
HEAT m3/min (ft3/min) 95 (3355)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 319 (12-9/16) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 361 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 27 (60) 98 (216) /
(GROSS) kg(lb) 34 (75) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 13SM830231-02_Single_欧州.indb 13 2014/09/19 13:20:352014/09/19 13:20:35

1-14

1 Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-125PU1E5A / U-125PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-125PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-125PE1E5A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.77 0.76 0.73 15.8 15.3 14.8 - -

INPUT POWER W 100 100 100 3.370k 3.370k 3.370k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 45/39/33

Power Level dB 63/56/50
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.75 0.73 0.73 15.9 15.4 14.9 - -

INPUT POWER W 100 100 100 3.400k 3.400k 3.400k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 45/39/33 - ⁄ ⁄

Power Level dB 63/56/50 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.77/100 0.76/100 0.73/100 28.0/6.000k 28.0/6.200k 28.0/6.400k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 15.9/3.0k 15.4/3.0k 14.9/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 90 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 35/28/22 (1236/989/777)
HEAT m3/min (ft3/min) 35/28/22 (1236/989/777)

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 319 (12-9/16) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 361 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 27 (60) 98 (216) /
(GROSS) kg(lb) 34 (75) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15(OD located lower) /30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 14SM830231-02_Single_欧州.indb 14 2014/09/19 13:20:352014/09/19 13:20:35

1-15

1Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-140PU1E5A / U-140PE1E5A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-140PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-140PE1E5A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 1ø 50Hz
V 220 230 240 220 230 240 Min Max

C
O
O
L
I
N
G

CAPACITY kW 14.0 14.0 14.0 3.3 15.5
BTU/h 47800 47800 47800 11300 52900

CURRENT A 0.90 0.89 0.87 19.6 19.0 18.4 - -

INPUT POWER W 115 115 115 4.195k 4.195k 4.195k - -
TOTAL W - 4.310k 4.310k 4.310k 840 6.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 2155 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.25 3.25 / A 3.25 3.93 2.58

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 46/40/34

Power Level dB 64/57/51
NOISE OUTDOOR

(H/L)
dB-A 54/-

Power Level dB 71/-

H
E
A
T
I
N
G

CAPACITY kW 16.0 16.0 16.0 4.1 18.0
BTU/h 54600 54600 54600 14000 61400

CURRENT A 0.83 0.80 0.79 19.8 19.2 18.6 - -

INPUT POWER W 105 105 105 4.225k 4.225k 4.225k - -
TOTAL W - 4.330k 4.330k 4.330k 900 5.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.70 3.70 / A 3.70 4.56 3.05

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 97 96 95 - -
NOISE INDOOR

(H/M/L)
dB-A 46/40/34 - ⁄ ⁄

Power Level dB 64/57/51 -
NOISE OUTDOOR

(H/L)
dB-A - 55/- ⁄ ⁄

Power Level dB - 71/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.90/115 0.89/115 0.87/115 30.0/6.450k 30.0/6.650k 30.0/6.850k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 19.8/3.0k 19.2/3.0k 18.6/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 90 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 9.0 (18.9) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 36/29/23 (1271/1024/812)
HEAT m3/min (ft3/min) 36/29/23 (1271/1024/812)

O/D AIR
FLOW

COOL m3/min (ft3/min) 135 (4767)
HEAT m3/min (ft3/min) 120 (4238)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 319 (12-9/16) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 361 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 27 (60) 98 (216) /
(GROSS) kg(lb) 34 (75) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 15SM830231-02_Single_欧州.indb 15 2014/09/19 13:20:362014/09/19 13:20:36

1-16

1

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-36PU1E5A×2 / U-71PE1E8A

INDOOR MODEL S-36PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-71PE1E8A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 7.1 7.1 7.1 3.2 8.2
BTU/h 24200 24200 24200 10900 28000

CURRENT A 0.19×2 0.19×2 0.18×2 2.80 2.70 2.60 - -

INPUT POWER W 20×2 20×2 20×2 1.760k 1.760k 1.760k - -
TOTAL W - 1.800k 1.800k 1.800k 560 2.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 900 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.94 3.94 / A 3.94 5.71 3.04

Erp
*6

Pdsign kW - - - - 7.1 -
SEER (W/W) - - - - 6.8 -
Annual consumption kWh - - - - 365 -
Class - - - - A++ -

POWER FACTOR % - - - 96 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 48/-

Power Level dB 65/-

H
E
A
T
I
N
G

CAPACITY kW 8.0 8.0 8.0 2.8 9.0
BTU/h 27300 27300 27300 9600 30700

CURRENT A 0.17×2 0.17×2 0.16×2 3.10 3.00 2.90 - -

INPUT POWER W 20×2 20×2 20×2 1.960k 1.960k 1.960k - -
TOTAL W - 2.000k 2.000k 2.000k 500 2.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 5.60 3.10

Erp
*6

Pdsign kW - - - - 7.1 -
Tbivalen °C - - - - -8 -
SCOP (W/W) - - - - 4.0 -
Annual consumption kWh - - - - 2485 -
Class - - - - A+ -

POWER FACTOR % - - - 96 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 50/- ⁄ ⁄

Power Level dB - 67/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×2/20×2 0.19×2/20×2 0.18×2/20×2 7.0/4.150k 7.0/4.360k 7.0/4.530k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 3.10/2.0k 3.00/2.0k 2.90/2.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 4.2 (2.1×2) (8.8) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×2
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 60 (2119)
HEAT m3/min (ft3/min) 60 (2119)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 2.35k (82.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 996 (39-7/32) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1136 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 71 (157) /
(GROSS) kg(lb) 29 (64) 79 (174) /

LAYERS LIMIT (actually) 11 (12) 2 (3)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 50 (16.4 ~ 164.0) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 16SM830231-02_Single_欧州.indb 16 2014/09/19 13:20:362014/09/19 13:20:36

1-17

1Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-36PU1E5A×3 / U-100PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-36PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-100PE1E8A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 10.0 10.0 10.0 3.3 12.5
BTU/h 34100 34100 34100 11300 42700

CURRENT A 0.19×3 0.19×3 0.18×3 3.75 3.55 3.45 - -

INPUT POWER W 20×3 20×3 20×3 2.320k 2.320k 2.320k - -
TOTAL W - 2.380k 2.380k 2.380k 840 3.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1190 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.20 4.20 / A 4.20 3.93 3.38

Erp
*6

Pdsign kW - - - - 10.0 -
SEER (W/W) - - - - 6.5 -
Annual consumption kWh - - - - 538 -
Class - - - - A++ -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 52/-

Power Level dB 69/-

H
E
A
T
I
N
G

CAPACITY kW 11.2 11.2 11.2 4.1 14.0
BTU/h 38200 38200 38200 14000 47800

CURRENT A 0.17×3 0.17×3 0.16×3 4.10 3.90 3.80 - -

INPUT POWER W 20×3 20×3 20×3 2.540k 2.540k 2.540k - -
TOTAL W - 2.600k 2.600k 2.600k 900 4.400k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.31 4.31 / A 4.31 4.56 3.18

Erp
*6

Pdsign kW - - - - 10.0 - - -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.2 -
Annual consumption kWh - - - - 3333 -
Class - - - - A+ -

POWER FACTOR % - - - 94 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 52/- ⁄ ⁄

Power Level dB - 69/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×3/20×3 0.19×3/20×3 0.18×3/20×3 9.00/5.550k 9.00/5.850k 9.00/6.100k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 4.10/3.0k 3.90/3.0k 3.80/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 6.0 (2.0×3) (12.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×3
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 110 (3885)
HEAT m3/min (ft3/min) 95 (3355)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 17SM830231-02_Single_欧州.indb 17 2014/09/19 13:20:362014/09/19 13:20:36

1-18

1 Simultaneous (Double-Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-36PU1E5A×4 / U-125PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-36PU1E5A×4
PANEL MODEL CZ-KPU21×4 -

OUTDOOR MODEL U-125PE1E8A
Branch pipe MODEL CZ-P155BK1×3

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.19×4 0.19×4 0.18×4 5.50 5.20 5.05 - -

INPUT POWER W 20×4 20×4 20×4 3.390k 3.390k 3.390k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27

Power Level dB 47/45/44
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.17×4 0.17×4 0.16×4 5.55 5.25 5.10 - -

INPUT POWER W 20×4 20×4 20×4 3.420k 3.420k 3.420k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 30/28/27 - ⁄ ⁄

Power Level dB 47/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×4/20×4 0.19×4/20×4 0.18×4/20×4 10.0/6.200k 10.0/6.500k 10.0/6.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 5.55/3.0k 5.25/3.0k 5.10/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×4 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (1.98×4) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [14/13/12 (494/459/424)]×4
HEAT m3/min (ft3/min) [14/13/12 (494/459/424)]×4

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 18SM830231-02_Single_欧州.indb 18 2014/09/19 13:20:372014/09/19 13:20:37

1-19

1Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-45PU1E5A×3 / U-125PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-45PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-125PE1E8A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.19×3 0.19×3 0.19×3 5.50 5.25 5.05 - -

INPUT POWER W 20×3 20×3 20×3 3.410k 3.410k 3.410k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 31/28/27

Power Level dB 48/45/44
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.17×3 0.17×3 0.17×3 5.55 5.30 5.10 - -

INPUT POWER W 20×3 20×3 20×3 3.440k 3.440k 3.440k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 31/28/27 - ⁄ ⁄

Power Level dB 48/45/44 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.19×3/20×3 0.19×3/20×3 0.18×3/20×3 10.0/6.200k 10.0/6.500k 10.0/6.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 5.55/3.0k 5.30/3.0k 5.10/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (2.63×3) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [15/13/12 (530/459/424)]×3
HEAT m3/min (ft3/min) [15/13/12 (530/459/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 19SM830231-02_Single_欧州.indb 19 2014/09/19 13:20:372014/09/19 13:20:37

1-20

1 Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-50PU1E5A×2 / U-100PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-50PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-100PE1E8A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 10.0 10.0 10.0 3.3 12.5
BTU/h 34100 34100 34100 11300 42700

CURRENT A 0.22×2 0.22×2 0.21×2 3.75 3.55 3.45 - -

INPUT POWER W 25×2 25×2 25×2 2.330k 2.330k 2.330k - -
TOTAL W - 2.380k 2.380k 2.380k 840 3.700k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1190 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.20 4.20 / A 4.20 3.93 3.38

Erp
*6

Pdsign kW - - - - 10.0 -
SEER (W/W) - - - - 6.5 -
Annual consumption kWh - - - - 538 -
Class - - - - A++ -

POWER FACTOR % - - - 94 95 94 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27

Power Level dB 49/46/44
NOISE OUTDOOR

(H/L)
dB-A 52/-

Power Level dB 69/-

H
E
A
T
I
N
G

CAPACITY kW 11.2 11.2 11.2 4.1 14.0
BTU/h 38200 38200 38200 14000 47800

CURRENT A 0.20×2 0.20×2 0.19×2 4.10 3.90 3.80 - -

INPUT POWER W 25×2 25×2 25×2 2.550k 2.550k 2.550k - -
TOTAL W - 2.600k 2.600k 2.600k 900 4.400k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.31 4.31 / A 4.31 4.56 3.18

Erp
*6

Pdsign kW - - - - 10.0 - - -
Tbivalen °C - - - - -10 -
SCOP (W/W) - - - - 4.2 -
Annual consumption kWh - - - - 3333 -
Class - - - - A+ -

POWER FACTOR % - - - 94 94 93 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27 - ⁄ ⁄

Power Level dB 49/46/44 -
NOISE OUTDOOR

(H/L)
dB-A - 52/- ⁄ ⁄

Power Level dB - 69/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.22×2/25×2 0.22×2/25×2 0.21×2/25×2 9.00/5.550k 9.00/5.850k 9.00/6.100k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 4.10/3.0k 3.90/3.0k 3.80/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 6.0 (3.0×2) (12.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [16/13.5/12 (565/477/424)]×2
HEAT m3/min (ft3/min) [16/13.5/12 (565/477/424)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 110 (3885)
HEAT m3/min (ft3/min) 95 (3355)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 20SM830231-02_Single_欧州.indb 20 2014/09/19 13:20:372014/09/19 13:20:37

1-21

1Simultaneous (Triple) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-50PU1E5A×3 / U-140PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-50PU1E5A×3
PANEL MODEL CZ-KPU21×3 -

OUTDOOR MODEL U-140PE1E8A
Branch pipe MODEL CZ-P3HPC2

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 14.0 14.0 14.0 3.3 15.5
BTU/h 47800 47800 47800 11300 52900

CURRENT A 0.22×3 0.22×3 0.21×3 6.80 6.50 6.25 - -

INPUT POWER W 25×3 25×3 25×3 4.235k 4.235k 4.235k - -
TOTAL W - 4.310k 4.310k 4.310k 840 6.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 2155 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.25 3.25 / A 3.25 3.93 2.58

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 95 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27

Power Level dB 49/46/44
NOISE OUTDOOR

(H/L)
dB-A 54/-

Power Level dB 71/-

H
E
A
T
I
N
G

CAPACITY kW 16.0 16.0 16.0 4.1 18.0
BTU/h 54600 54600 54600 14000 61400

CURRENT A 0.20×3 0.20×3 0.19×3 6.90 6.55 6.30 - -

INPUT POWER W 25×3 25×3 25×3 4.255k 4.255k 4.255k - -
TOTAL W - 4.330k 4.330k 4.330k 900 5.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.70 3.70 / A 3.70 4.56 3.05

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 32/29/27 - ⁄ ⁄

Power Level dB 49/46/44 -
NOISE OUTDOOR

(H/L)
dB-A - 55/- ⁄ ⁄

Power Level dB - 71/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.22×3/25×3 0.22×3/25×3 0.21×3/25×3 11.0/6.800k 11.0/7.150k 11.0/7.450k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 6.90/3.0k 6.55/3.0k 6.30/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×3 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 9.0 (3.0×3) (18.9) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [16/13.5/12 (565/477/424)]×3
HEAT m3/min (ft3/min) [16/13.5/12 (565/477/424)]×3

O/D AIR
FLOW

COOL m3/min (ft3/min) 135 (4767)
HEAT m3/min (ft3/min) 120 (4238)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 23 (51) 98 (216) /
(GROSS) kg(lb) 29 (64) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø6.35(1/4) (Gas)ø12.7(1/2) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 20 (65.6)

SM830231-02_Single_欧州.indb 21SM830231-02_Single_欧州.indb 21 2014/09/19 13:20:382014/09/19 13:20:38

1-22

1 Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-60PU1E5A×2 / U-125PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-60PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-125PE1E8A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 12.5 12.5 12.5 3.3 14.0
BTU/h 42700 42700 42700 11300 47800

CURRENT A 0.32×2 0.31×2 0.30×2 5.50 5.20 5.05 - -

INPUT POWER W 35×2 35×2 35×2 3.400k 3.400k 3.400k - -
TOTAL W - 3.470k 3.470k 3.470k 840 4.600k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 1735 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.60 3.60 / A 3.60 3.93 3.04

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28

Power Level dB 53/48/45
NOISE OUTDOOR

(H/L)
dB-A 53/-

Power Level dB 70/-

H
E
A
T
I
N
G

CAPACITY kW 14.0 14.0 14.0 4.1 16.0
BTU/h 47800 47800 47800 14000 54600

CURRENT A 0.30×2 0.30×2 0.29×2 5.55 5.25 5.10 - -

INPUT POWER W 35×2 35×2 35×2 3.430k 3.430k 3.430k - -
TOTAL W - 3.500k 3.500k 3.500k 900 5.200k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 4.56 3.08

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 36/31/28 - ⁄ ⁄

Power Level dB 53/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 53/- ⁄ ⁄

Power Level dB - 70/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.32×2/35×2 0.31×2/35×2 0.30×2/35×2 10.0/6.200k 10.0/6.500k 10.0/6.750k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 5.55/3.0k 5.25/3.0k 5.10/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 7.9 (3.95×2) (16.6) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [21/17/14 (742/600/494)]×2
HEAT m3/min (ft3/min) [21/17/14 (742/600/494)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 130 (4591)
HEAT m3/min (ft3/min) 110 (3885)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 98 (216) /
(GROSS) kg(lb) 30 (67) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 22SM830231-02_Single_欧州.indb 22 2014/09/19 13:20:382014/09/19 13:20:38

1-23

1Single-Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-71PU1E5A / U-71PE1E8A

INDOOR MODEL S-71PU1E5A
PANEL MODEL CZ-KPU21 -

OUTDOOR MODEL U-71PE1E8A
Branch pipe MODEL -

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN14825 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 7.1 7.1 7.1 3.2 8.0
BTU/h 24200 24200 24200 10900 27300

CURRENT A 0.36 0.33 0.32 2.80 2.70 2.60 - -

INPUT POWER W 40 40 40 1.760k 1.760k 1.760k - -
TOTAL W - 1.800k 1.800k 1.800k 560 2.650k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 900 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.94 3.94 / A 3.94 5.71 3.02

Erp
*6

Pdsign kW - - - - 7.1 -
SEER (W/W) - - - - 6.8 -
Annual consumption kWh - - - - 365 -
Class - - - - A++ -

POWER FACTOR % - - - 96 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28

Power Level dB 54/48/45
NOISE OUTDOOR

(H/L)
dB-A 48

Power Level dB 65

H
E
A
T
I
N
G

CAPACITY kW 8.0 8.0 8.0 2.8 9.0
BTU/h 27300 27300 27300 9600 30700

CURRENT A 0.35 0.32 0.31 3.10 3.00 2.90 - -

INPUT POWER W 40 40 40 1.960k 1.960k 1.960k - -
TOTAL W - 2.000k 2.000k 2.000k 500 2.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 4.00 4.00 / A 4.00 5.60 3.10

Erp
*6

Pdsign kW - - - - 7.1 -
Tbivalen °C - - - - -9 -
SCOP (W/W) - - - - 4.0 -
Annual consumption kWh - - - - 2485 -
Class - - - - A+ -

POWER FACTOR % - - - 96 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28 - ⁄ ⁄

Power Level dB 54/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 50 ⁄ ⁄

Power Level dB - 67
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.36/40 0.33/40 0.32/40 7.0/4.150k 7.0/4.360k 7.0/4.530k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 3.10/2.0k 3.00/2.0k 2.90/2.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60 90 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 4.2 (8.8) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) 22/17/14 (777/600/494)
HEAT m3/min (ft3/min) 22/17/14 (777/600/494)

O/D AIR
FLOW

COOL m3/min (ft3/min) 60 (2119)
HEAT m3/min (ft3/min) 60 (2119)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 2.35k (82.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 996 (39-7/32) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1136 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 71 (157) /
(GROSS) kg(lb) 30 (67) 79 (174) /

LAYERS LIMIT (actually) 11 (12) 2 (3)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 50 (16.4 ~ 164.0) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30 (OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

SM830231-02_Single_欧州.indb 23SM830231-02_Single_欧州.indb 23 2014/09/19 13:20:382014/09/19 13:20:38

1-24

1 Simultaneous (Twin) -Type

1-1. Unit Specifi cations

PE1
1. 4-Way Cassette Type S-71PU1E5A×2 / U-140PE1E8A

*1: In case it is necessary to indicate the air fl ow volume in (l/s), the value in (m3/min.) shall be multiplied by 16.7 and rounded down the decimal point.
*2: If the EUROVENT Certifi ed models can be operated under the “extra-low” temperature condition, -7°C dry bulb and -8°C wet-bulb temperatures with rated voltage

230 V shall be used.
*3: Network Impedance shall be applicable for EUROPE and CHINA models.
*4: The annual consumption is calculated by multiplying the input power at 230 V (400 V) by an average of 500 hours per year in cooling mode.
*5: EER and COP classification is at 230 V (400 V) only in accordance with EU directive 2002/31/EC.
*6: SEER and SCOP classification is at 230V(400V) only in accordance with EN-14825. For heating, SCOP indicates the value of only Average heating season,

Other fiche data indicates in an attached sheet.

INDOOR MODEL S-71PU1E5A×2
PANEL MODEL CZ-KPU21×2 -

OUTDOOR MODEL U-140PE1E8A
Branch pipe MODEL CZ-P155BK1

PERFORMANCE TEST CONDITION ISO5151 / EN14511 / EN12102

POWER SUPPLY ø, Hz 1ø 50Hz 3ø 50Hz
V 220 230 240 380 400 415 Min Max

C
O
O
L
I
N
G

CAPACITY kW 14.0 14.0 14.0 3.3 15.5
BTU/h 47800 47800 47800 11300 52900

CURRENT A 0.36×2 0.33×2 0.32×2 6.80 6.50 6.25 - -

INPUT POWER W 40×2 40×2 40×2 4.230k 4.230k 4.230k - -
TOTAL W - 4.310k 4.310k 4.310k 840 6.000k

ANNUAL CONSUMPTION TOTAL kWh *4 - - 2155 - - -
EER/EER CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.25 3.25 / A 3.25 3.93 2.58

Erp
*6

Pdsign kW - - - - - -
SEER (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 95 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28

Power Level dB 54/48/45
NOISE OUTDOOR

(H/L)
dB-A 54/-

Power Level dB 71/-

H
E
A
T
I
N
G

CAPACITY kW 16.0 16.0 16.0 4.1 18.0
BTU/h 54600 54600 54600 14000 61400

CURRENT A 0.35×2 0.32×2 0.31×2 6.90 6.55 6.30 - -

INPUT POWER W 40×2 40×2 40×2 4.250k 4.250k 4.250k - -
TOTAL W - 4.330k 4.330k 4.330k 900 5.900k

COP/COP CLASS TOTAL(W/W)*5/("A"~"G") - - - 3.70 3.70 / A 3.70 4.56 3.05

Erp
*6

Pdsign kW - - - - - - - -
Tbivalen °C - - - - - -
SCOP (W/W) - - - - - -
Annual consumption kWh - - - - - -
Class - - - - - -

POWER FACTOR % - - - 94 94 94 - -
NOISE INDOOR

(H/M/L)
dB-A 37/31/28 - ⁄ ⁄

Power Level dB 54/48/45 -
NOISE OUTDOOR

(H/L)
dB-A - 55/- ⁄ ⁄

Power Level dB - 71/-
EXTRA LOW TEMP Total CAPACITY(kW)/INPUT POWER(W)/COP -
MAX CURRENT(A)/MAX INPUT POWER(W) 0.36×2/40×2 0.33×2/40×2 0.32×2/40×2 11.0/6.800k 11.0/7.150k 11.0/7.450k ⁄

STARTING CURRENT(A)/COMP OUTPUT(W) - - - 6.90/3.0k 6.55/3.0k 6.30/3.0k ⁄
NETWORK IMPEDANCE (ΩMAX.) - -

FM OUTPUT (W) 60×2 90x2 ⁄
MOISTURE REMOVAL VOLUME L/h(Pt/h) 9.0 (4.5×2) (18.9) -

External static pressure Pa -
I/D AIR
FLOW

COOL m3/min (ft3/min) [22/17/14 (777/600/494)]×2
HEAT m3/min (ft3/min) [22/17/14 (777/600/494)]×2

O/D AIR
FLOW

COOL m3/min (ft3/min) 135 (4767)
HEAT m3/min (ft3/min) 120 (4238)

REFRIGERANT TYPE, AMOUNT g(oz) R410A 3.40k (119.9) /
P
R
O

D
I
M

HEIGHT : H mm(inch) 256 (10-3/32) 1416 (55-3/4) /
WIDTH : W mm(inch) 840 (33-3/32) 940 (37-1/32) /
DEPTH : D mm(inch) 840 (33-3/32) 340 (13-13/32) /

P
A
C

D
I
M

HEIGHT : H mm 298 1556 /
WIDTH : W mm 929 1055 /
DEPTH : D mm 929 485 /

MASS (NET) kg(lb) 24 (53) 98 (216) /
(GROSS) kg(lb) 30 (67) 108 (238) /

LAYERS LIMIT (actually) 11 (12) 1 (2)
Operation
Condition

Cool (DBT) 18°C ~ 32°C -15°C ~ 46°C
Heat (DBT) 16°C ~ 30°C -20°C ~ 24°C

P
I
P
I
N
G

PIPE DIAMETER mm (inch) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8) (Liquid)ø9.52(3/8) (Gas)ø15.88(5/8)
CONNECT METHOD, STD LENGTH m (ft) fl ared type, 5.0(16.4) fl ared type, 5.0(16.4)

PIPE LENGTH RANGE m (ft) 5 ~ 75 (16.4 ~ 246.1) ~ ~
I/D&O/D HEIGHT DIFFERENCE m (ft) 15 (OD located lower) / 30(OD located higher) (49.2/98.4)

ADD GAS AMOUNT g/m (oz/ft) 50 (0.538)
PIPE LENGTH FOR ADDITIONAL GAS m (ft) 30 (98.4)

SM830231-02_Single_欧州.indb 24SM830231-02_Single_欧州.indb 24 2014/09/19 13:20:382014/09/19 13:20:38

