
TECHNICAL & SERVICE MANUAL

SAP–KM97GHS5A(✕ 2) + SAP–MC1827GH5
SAP–KM97GHS5A/E(✕ 2) + SAP–MC1827GH5

FILE NO.

REFERENCE NO. SM700252

Indoor Unit Outdoor Unit

MULTI-SPLIT SYSTEM AIR CONDITIONER

Indoor Model No Product Code No.

SAP–KM97GHS5A–S 1 852 659 06

Outdoor Model No. Product Code No.

SAP–MC1827GH5–S 1 852 753 90

SAP–KM97GHS5A/E–S 1 852 658 85 SAP–MC1827GH5–E 1 852 754 06

SAP–MC1827GH5

SAP–KM97GHS5A
SAP–KM97GHS5A/E

i

IMPORTANT!
Please Read Before Starting

This air conditioning system meets strict safety and operat-
ing standards. As the installer or service person, it is an
important part of your job to install or service the system
so it operates safely and efficiently.

For safe installation and trouble-free operation, you
must:
● Carefully read this instruction booklet before beginning.
● Follow each installation or repair step exactly as

shown.
● Observe all local, state, and national electrical codes.
● Pay close attention to all warning and caution notices

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

This symbol refers to a hazard
or unsafe practice 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 PRECAUTIONS

When Wiring

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

• Do not supply power to the unit until all wiring and tub-
ing 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.

• Ground the unit following local electrical codes.
• Connect all wiring tightly. Loose wiring may cause

overheating at connection points and a possible fire
hazard.

When Transporting

Be careful when picking up and moving the indoor and
outdoor units. Get a partner to help, and bend your
knees when lifting to reduce strain on your back. Sharp
edges or thin aluminum fins on the air conditioner can cut
your fingers.

When Installing…

…In a Ceiling or Wall

Make sure the ceiling/wall is strong enough to hold the
unit’s weight. It may be necessary to construct a strong
wood or metal frame to provide added support.

…In a Room

Properly insulate any tubing run inside a room to prevent
“sweating” that can cause dripping and water damage to
walls and floors.

…In Moist or Uneven Locations

Use a raised concrete pad or concrete blocks to provide
a solid, level foundation for the outdoor unit. This pre-
vents 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.

When Connecting Refrigerant Tubing

• 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.

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.

Others

• 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 upon completing installation that no refriger-
ant gas is leaking. If escaped gas comes in contact
with a stove, gas water heater, electric room heater or
other heat source, it can produce dangerously toxic
gas.

WARNING

WARNING

CAUTION

CAUTION

ii

Table of Contents
Page

■ Unit Combination.. iv

1. OPERATING RANGE... 1

2. SPECIFICATIONS

2-1. Unit Specifications.. 2

2-2. Major Component Specifications.. 4

2-3. Other Component Specifications.. 6

3. DIMENSIONAL DATA .. 7

4. COOLING CAPACITY .. 9

5. HEATING CAPACITY ... 10

6. AIR THROW DISTANCE CHART... 11

7. REFRIGERANT FLOW DIAGRAM .. 12

8. ELECTRICAL DATA

8-1. Electrical Characteristics .. 14

8-2. Electric Wiring Diagram.. 15

9. INSTALLATION INSTRUCTIONS

9-1. Installation Site Selection ... 17

9-2. Remote Control Unit Installation Position ... 19

9-3. Recommended Wire Length and Diameter .. 20

10. FUNCTION

10-1.Room Temperature Control .. 21

10-2.Dry Operation ... 23

10-3.Freeze Prevention .. 24

10-4.Overload Prevention... 24

10-5.Cold draft Prevention.. 25

10-6.Defrosting Operation .. 26

11. TROUBLESHOOTING

11-1.Check before and after troubleshooting ... 28

11-1-1. Check power supply wiring... 28

11-1-2. Check inter-unit wiring.. 28

111-3. Check power supply ... 28

11-1-4. Check lead wires and connectors in indoor and outdoor units................................. 28

iii

11-2.Air conditioner does not operate .. 29

11-2-1. Circuit breaker trips (or fuse blows).. 29

A. When the circuit breaker is set to ON, it is tripped soon 29

B. Circuit breaker trips in several minutes after turning the air conditioner on 29

11-2-2. Neither indoor nor outdoor unit runs... 30

A. Power is not supplied ... 30

B. Check "OPERATION selector" switch in the indoor unit 30

C. Check remote control unit.. 30

D. Check fuse on the indoor PCB Ass'y .. 31

E. Check TIMER SELECT button on the remote control unit. .. 31

11-2-3.Only outdoor unit does not run.. 32

A. Check setting temperature. .. 32

B. Check PCB Ass'y in either indoor or outdoor unit. ... 32

11-2-4.Only indoor unit does not run.. 32

11-3.Some part of air conditioner does not operate. .. 33

11-3-1.Only indoor fan does not run... 33

11-3-2.Only flap motor does not run... 33

11-3-3.Only outdoor fan does not run. ... 33

11-3-4.Only compressor does not run.. 34

11-4.Air conditioner operates, but abnormalities are observed. ... 35

11-4-1.Operation does not switch from HEAT to COOL (or COOL to HEAT). 35

11-4-2.Poor cooling or heating. .. 36

11-4-3.Excessive cooling or heating. ... 36

11-5.If a sensor is defective. ... 37

11-5-1.Indoor coil temp. thermistor (TH1) is defective.. 37

11-5-2.Room temp. thermistor (TH2) is defective... 37

12. ARRANGEMENT OF ELECTRICAL COMPONENTS... 38

13. CHECKING ELECTRICAL COMPONENTS

13-1.Measurement of insulation resistance.. 40

13-1-1. Power supply wires... 40

13-1-2. Indoor unit .. 40

13-1-3. Outdoor unit.. 40

13-1-4. Measurement of insulation resistance for electrical parts .. 40

13-2.Checking continuity of Fuse on PCB Ass'y .. 41

13-3.Checking motor capacitor... 41

INSTRUCTION MANUAL .. 42APPENDIX

iv

■ Unit Combination
Combine indoor and outdoor units only as listed below.

Indoor Unit

Outdoor Unit
A

B

Refer toOutdoor Unit
Symbol of
Indoor Unit

SAP–MC1827GH5
A

Indoor Unit

KM97

B
Fig.1

KM97

Fig.1

1

1. OPERATING RANGE

Temperature Indoor Air Intake Temp. Outdoor Air Intake Temp.

Cooling
Maximum 35°C DB / 22°C WB 46°C DB

Minimum 19°C DB / 14°C WB 19°C DB

Heating
Maximum 27°C DB 24°C DB / 18°C WB

Minimum 16°C DB –8°C DB / –9°C WB

2. SPECIFICATIONS
2-1. Unit Specifications

DATA SUBJECT TO CHANGE WITHOUT NOTICE.

Remarks: Rating conditions are:
Cooling: Indoor air temperature 27°C DB/19°C WB

Outdoor air temperature 35°C DB/24°C WB
Heating: Indoor air temperature 20°C DB

Outdoor air temperature 7°C DB/6°C WB

2

No. of indoor units. 1-unit

Power Source 220 – 240 V ~ 50 Hz

Cooling Heating

Capacity
kW 2.60 / 2.60 / 2.65 3.25 / 3.25 / 3.30

BTU/h 8,900 / 8,900 / 9,000 11,100 / 11,100 / 11,300

Air circulation (High) m3/h 450

Moisture removal (High) Liters/h 1.1 —

Voltage rating V 220 / 230 / 240

Available voltage range V 198 to 264

Running amperes A 4.6 / 4.6 / 4.6 5.1 / 5.0 / 4.9

Power input W 990 / 1,010 / 1,040 1,090 / 1,090 / 1,090

Power factor % 98 / 95 / 94 97 / 95 / 93

C.O.P. W/W 2.6 / 2.6 / 2.5 3.0 / 3.0 / 3.0

Compressor locked rotor amperes A 23 / 24 / 25

Controls / Temperature control Microprocessor / I.C. thermostat

Control unit Wireless remote control unit

Timer 1-hour OFF / 12-hour ON or OFF

Fan speeds Indoor / Outdoor 3 and Auto / 1

Airflow direction (Indoor)
Horizontal Manual

Vertical Auto

Air filter Washable, Anti–Mold

Compressor Rotary (Hermetic)

Refrigerant / Amount charged at shipment g R22 / 1,200

Refrigerant control Capillary tube

Operation sound
Indoor – Hi / Me / Lo dB-A 40 / 34 / 31

Outdoor – Hi dB-A 53

Refrigerant tubing connections Flare type

Max. allowable tubing length at shipment m 7.5

Refrigerant tube Narrow tube mm (in.) 6.35 (1/4)
diameter Wide tube mm (in.) 9.52 (3/8)

Refrigerant tube kit / Accessories Optional / Hanging wall bracket

Indoor Unit Outdoor Unit

Unit dimensions Height mm 265 630

Width mm 805 830

Depth mm 145 305

package dimensions Height mm 208 713

Width mm 855 994

Depth mm 326 413

Weight Net kg 7.5 61.0

Shipping kg 10.0 66.0

Shipping volume m3 0.06 0.29

D
im

en
si

on
s

&
 W

ei
gh

t
F

ea
tu

re
s

E
le

ct
ric

al
 R

at
in

g
P

er
fo

rm
an

ce

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A /E
Outdoor Unit SAP–MC1827GH5

DATA SUBJECT TO CHANGE WITHOUT NOTICE.

Remarks: Rating conditions are:
Cooling: Indoor air temperature 27°C DB/19°C WB

Outdoor air temperature 35°C DB/24°C WB
Heating: Indoor air temperature 20°C DB

Outdoor air temperature 7°C DB/6°C WB

3

No. of indoor units. 2-unit

Power Source 220 – 240 V ~ 50 Hz

Cooling Heating

Capacity
kW 5.00 / 5.00 / 5.10 6.30 / 6.30 / 6.35

BTU/h 17,100 / 17,100 / 17,400 21,500 / 21,500 / 21,700

Air circulation (High) m3/h 450 x 2

Moisture removal (High) Liters/h 1.1 x 2 —

Voltage rating V 220 / 230 / 240

Available voltage range V 198 to 264

Running amperes A 9.5 / 9.3 / 9.1 9.2 / 9.0 / 8.9

Power input W 2,040 / 2,080 / 2,120 1,980 / 1,980 / 2,000

Power factor % 98 / 97 / 97 98 / 96 / 94

C.O.P. W/W 2.5 / 2.4 / 2.4 3.2 / 3.2 / 3.2

Compressor locked rotor amperes A 46 / 48 / 50

Controls / Temperature control Microprocessor / I.C. thermostat

Control unit Wireless remote control unit

Timer 1-hour OFF / 12-hour ON or OFF

Fan speeds Indoor / Outdoor 3 and Auto / 1

Airflow direction (Indoor)
Horizontal Manual

Vertical Auto

Air filter Washable, Anti–Mold

Compressor Rotary (Hermetic)

Refrigerant / Amount charged at shipment g R22 / 1,200 x 2

Refrigerant control Capillary tube

Operation sound
Indoor – Hi / Me / Lo dB-A 40 / 34 / 31

Outdoor – Hi dB-A 53

Refrigerant tubing connections Flare type

Max. allowable tubing length at shipment m 7.5

Refrigerant tube Narrow tube mm(in) 6.35 (1/4)
diameter Wide tube mm(in) 9.52 (3/8)

Refrigerant tube kit / Accessories Optional / Hanging wall bracket

Indoor Unit Outdoor Unit

Unit dimensions Height mm 265 630

Width mm 805 830

Depth mm 145 305

package dimensions Height mm 208 713

Width mm 855 994

Depth mm 326 413

Weight Net kg 7.5 61.0

Shipping kg 10.0 66.0

Shipping volume m3 0.06 0.29

D
im

en
si

on
s

&
 W

ei
gh

t
F

ea
tu

re
s

E
le

ct
ric

al
 R

at
in

g
P

er
fo

rm
an

ce

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A /E
Outdoor Unit SAP–MC1827GH5

2-2. Major Component Specifications

DATA SUBJECT TO CHANGE WITHOUT NOTICE.

Part No. POW–KM97GHS

Controls Microprocessor

Control circuit fuse 250 V – 3.15 A

Remote Control Unit RCS–7MHS1E

Type Cross–flow

Number ... Dia. and length mm 1 ... ø70 / L598

Fan motor model ... Number KFV2Q–11B5P ... 1

No. of poles ... rpm (230 V, High) 2 ... 1,900

Nominal output W 10

Coil resistance (Ambient temp. 20°C) Ω WHT – BRN : 385.3

WHT – VLT : 113.6

VLT – ORG : 37.4

ORG – YEL : 87.8

YEL – PNK : 95.8

Safety
Type Internal thermal fuse

devices Operating temp.
Open °C 145 ± 2

Close —

Run capacitor
µF 1.0

VAC 440

Type Stepping motor

Model MP24GA1

Rating DC 12 V

Coil resistance (Ambient temp. 25°C) Ω WHT – BLU (respectively 4 wires) : 380 ± 7%

Coil Aluminum plate fin / Copper tube

Rows 2

Fin pitch mm 1.4

Face area m2 0.126

H
ea

t
E

xc
h.

 C
oi

l
F

la
p

M
ot

or
F

an
 &

 F
an

 M
ot

or
C

on
tro

lle
r

P
C

B

4

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A/E

5

Controller PCB POW–C186CMH

Control circuit fuse 250 V– 3 A

Type Rotary (Hermetic)

Compressor model ... Number C–R95H5K ... 2 / 80696745–S ... 2

Nominal output W 950 x 2

Compressor oil ... Amount cc SUNISO 4GSD–T ... 650 x 2

Coil resistance (Ambient temp. 25°C) Ω C – R : 2.88

C – S : 6.87

Type External (OLR 1, 3) External (OLR 2, 4)

Overload relay ... Number MRA99089–9201 ... 2 CS–7C115 ... 2

Safety Operating Open °C 145 ± 5 115 ± 3

devices temp. Close °C 69 ± 11 95 ± 5

Operating amp.(Ambient temp. 25°C) Trip in 6 to 16 sec. at 16.5 A —

Run capacitor µF 22.5 ... 2

... Number VAC 400 ... 2

Type Propeller

Number ... Dia. mm 1 ... ø400

Fan motor model ... Number SG6–51B5P ... 1

No. of poles ... rpm (230 V,High) 6 ... 910

Nominal output W 50

Coil resistance (Ambient temp. 20°C) Ω WHT – BRN : 92.1

WHT – PNK: 196.4

Safety Type Internal protector

devices Operating Open °C 130 ± 8
temp. Close Automatic reclosing

Run capacitor
µF 2.0

VAC 480

Coil Aluminum plate fin / Copper tube

Rows 2

Fin pitch mm 1.6

Face area m2 0.453

External Finish Acrylic baked-on enamel finish

H
ea

t
E

xc
h.

 C
oi

l
C

om
pr

es
so

r
F

an
 &

 F
an

 M
ot

or

DATA SUBJECT TO CHANGE WITHOUT NOTICE.

outdoor Unit SAP–MC1827GH5

6

2-3. Other Component Specifications

Indoor Unit SAP–KM97GHS5A SAP–KM97GHS5A/E

Transformer (TR) ATR-J125

Rating Primary AC 230V, 50Hz

Secondary 19V, 0.631A

Capacity 12VA

Coil resistance Ω (at 21°C) Primary (WHT – WHT): 205 ± 10%

Secondary (BRN – BRN): 1.5 ± 10%

Thermal cut-off temp. 150°C

Thermistor (Coil sensor TH1) PBC-41E-S4

Resistance kΩ –20°C 40.1 ± 5% 20°C 6.5 ± 5%

–10°C 24.4 ± 5% 30°C 4.4 ± 5%

0°C 15.3 ± 5% 40°C 3.0 ± 5%

10°C 9.9 ± 5% 50°C 2.1 ± 5%

Thermistor (Room sensor TH2) DTN-TKS106E

Resistance kΩ 25°C 5.0 ± 3%

Outdoor Unit SAP–MC1827GH5

Power Relay (PRA, PRB) DFU24D1-F (M)

Coil rating DC 24V

Coil resistance Ω (at 20°C) 650 ± 10%

Contact rating AC 250V, 20A

Termistor (Coil sensor) PBC-41E-S15

Resistance kΩ –10°C 23.7 ± 5% 25°C 5.3 ± 5%

0°C 15.0 ± 5% 30°C 4.4 ± 5%

10°C 9.7 ± 5% 40°C 3.1 ± 5%

20°C 6.5 ± 5%

Solenoid Coil (4-way Valve SCA, SCB) CHV-01Ai038A1 (Coil), CHV-0101 (Valve)

Coil rating AC 230V, 50Hz, 5W

Coil resistance Ω (at 20°C) 1,408 ± 7%

7

3. DIMENSIONAL DATA

Outdoor Unit SAP–KM97GHS5A

SAP–KM97GHS5A/E

805 145

130

Center of tubing
hole (3 places) Drain hose ø18

Narrow tube ø6.35 (1/4")

Rear panel (center point of gravity)

Wide tube ø9.52 (3/8")

124

58

42 42
26

5

Remote control unit

18.557

16
1

Dimensions : mm

8

Outdoor Unit SAP–MC1827GH5

58
58

95
58

33
7

30
7

63
0

19

Narrow tube service valve
ø6.35(1/4")

1

Wide tube service valve
ø9.52(3/8")

2

305830

4 – ø12 holes
Air discharge

Air intake

538 146

2

Magnified illustration

3 1

To Indoor Unit B

To Indoor Unit A

3 Check Port

Dimensions : mm

4. COOLING CAPACITY

9

Indoor Unit SAP–KM97GHS5A(x1) or SAP–KM97GHS5A/E(x1)

Outdoor Unit SAP–MC1827GH5

230 V Single phase 50 Hz

TC : Total Cooling Capacity (kW)
SHC : Sensible Heat Capacity (kW)
CM : Compressor Input (kW)

Rating conditions(#MARK) are
: Outdoor Ambient Temp. 35°C D.B.
: Indoor Unit Entering Air Temp. 27°C D.B. /19°C W.B.

5. HEATING CAPACITY

10

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A/E

Outdoor Unit SAP–MC1827GH5

–5 0 5 7 10 15

Outdoor temperature (°C DB)

0

10

20

30

40

50

60

70

80

90

100

110

120

H
ea

tin
g

ca
pa

ci
ty

 r
at

io
 (

%
)

NOTE

1) … Point of Rating condition
Black dot in the chart indicate the following rating condition.

Indoor : 20°C DB
Outdoor : 7°C DB / 6°C WB

2) Above characteristics indicate instantaneous operation, which does not take into
consideration defrost operation.

3) Fan speed : High

–8

6. AIR THROW DISTANCE CHART

11

1 2 3 4 5 6 7 8 90

1

2

3

4

Horizontal distance (m)

V
er

tic
al

 d
is

ta
nc

e
 (

m
)

A
xi

s
ai

r
ve

lo
ci

ty
 (

m
/s

)

Room air temp.
Fan speed

27°C
High

:
:

Axis air velocity

Louver angle 0°

30°

1 2 3 4 5 6 7 8 90

1

2

3

4

Horizontal distance (m)

V
er

tic
al

 d
is

ta
nc

e
 (

m
)

A
xi

s
ai

r
ve

lo
ci

ty
 (

m
/s

)

Room air temp.
Fan speed

20°C
High

:
:

Axis air velocity

Louver angle 45°

60°

Heating

Cooling

Indoor Unit SAP–KM97GHS5A
SAP–KM97GHS5A /E

7. REFRIGERANT FLOW DIAGRAM

12

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A/E

Outdoor Unit SAP–MC1827GH5

H
ea

t e
xc

ha
ng

er

Narrow tube
O. D.
6.35mm
(1/4")

Wide tube
O.D.
9.52mm
(3/8")

Muffler

Accumulator Compressor A

4–Way
valve

4–Way
valve

Drier ()

Check valve

Strainer

H
ea

t e
xc

ha
ng

er

Narrow tube
O.D.
6.35mm
(1/4")

Wide tube
O.D.
9.52mm
(3/8")

Muffler

Accumulator Compressor B

Wide Tube Service valve

Narrow Tube Service valve

()

Check valve

Strainer

H
ea

t e
xc

ha
ng

er
Capillary tube

Check
port

Check
port

Indoor Unit A

Indoor Unit B

Drier

Cooling cycle

13

H
ea

t e
xc

ha
ng

er

Narrow tube
O.D.
6.35mm
(1/4")

Wide tube
O.D.
9.52mm
(3/8")

Muffler

Accumulator Compressor A

Capillary
tube

()

Check valve

Strainer

H
ea

t e
xc

ha
ng

er

Narrow tube
O.D.
6.35mm
(1/4")

Wide tube
O.D.
9.52mm
(3/8")

Muffler

Accumulator Compressor B

()

Check valve

Strainer

H
ea

t e
xc

ha
ng

er

Check
port

Check
port

Indoor Unit A

Indoor Unit B

Wide Tube Service valve

Narrow Tube Service valve

Capillary tube

Drier

Drier

4–Way
valve

4–Way
valve

Insulation of Refrigerant Tubing

To prevent heat loss and wet floors due to dripping of
condensation water, both the wide and narrow tubes
must be well insulated with proper insulation
material. The thickness of the insulation should be a min.
8 mm.

After a tube has been insulated,
never try to bend it into a narrow
curve because it can cause the
tube to break or crack.

IMPORTANT

CAUTION

Wide tube

Thickness:
Min. 8 mm

Insulation

Narrow tube

Thickness:
Min. 8 mm

Heating cycle

8. ELECTRICAL DATA

8-1. Electrical Characteristics

The values in the table below indicate the sum of indoor and
outdoor units which are in running condition.

14

NOTE

230V Single phase 50 Hz

Indoor Unit SAP–KM97GHS5A or SAP–KM97GHS5A/E
Outdoor Unit SAP–MC1827GH5

Rating Conditions: Indoor Air Temperature 27°C DB / 19°C WB
Outdoor Air Temperature 35°C DB

Full Load Conditions: Indoor Air Temperature 32°C DB / 23°C WB
Outdoor Air Temperature 43°C DB

Number of indoor unit
1 - Unit 2 - Units

(Either A or B) (Both A and B)

Rating Conditions
Running amp. A 4.6 9.3

Power input kW 1.01 2.08

Full Load Conditions
Running amp. A 6.0 12.2

Power input kW 1.30 2.72

Number of indoor unit
1 - Unit 2 - Units

(Either A or B) (Both A and B)

Rating Conditions
Running amp. A 5.0 9.0

Power input kW 1.09 1.98

Full Load Conditions
Running amp. A 6.5 11.8

Power input kW 1.41 2.58

230V Single phase 50 Hz

Cooling

Heating

Rating Conditions: Indoor Air Temperature 20°C DB
Outdoor Air Temperature 7°C DB / 6°C WB

Full Load Conditions: Indoor Air Temperature 27°C DB
Outdoor Air Temperature 24°C DB / 18°C WB

Cooling

Heating

8-2. Electric Wiring Diagram

15

Indoor Unit SAP–KM97GHS5A SAP–KM97GHS5A/E

16

Outdoor Unit SAP–MC1827GH5

9. INSTALLATION INSTRUCTIONS

To prevent abnormal heat gen-
eration and the possibility of
fire, don’t place obstacles,
enclosures and grills in front of
or surrounding the air condi-
tioner in a way that may block
air flow.

AVOID:

● direct sunlight.

● nearby heat sources that may affect performance of
the unit.

● areas where leakage of flammable gas may be expect-
ed.

● places where large amounts of oil mist exist.

DO:
● select an appropriate position from which every corner

of the room can be uniformly air-conditioned. (High on
a wall is best)

● select a location that will hold the weight of the unit.

● select a location where tubing and drain pipe have the
shortest run to the outside.

● allow room for operation and maintenance as well as
unrestricted air flow around the unit. (Fig. 2a)

Indoor Unit

��������
�
�
��
��
�
�5 cm

min.

5 cm
min.

5 cm min.

INDOOR UNIT

Front View

● Wall-mounted Type● Wall-Mounted Type

Front View
Fig.2a

WARNING

Minimum height
from floor level
 1.5m

Indoor Unit

Wall

Floor level

For stable operation of
the air conditioner, do
not install wall-mounted
type indoor units under
1.5m from floor level.

CAUTION

Fig. 2b

9-1. Installation Site Selection

Maximum Allowable Tubing Length(L)and Elevation
Difference(H).

The Multi-Split System outdoor unit should be installed as
close to the indoor units as possible. Maximum allowable
length of the refrigerant tubing and elevation difference
between outdoor and indoor units are shown in Table 1.

Table 1

Combination Max allowable Limit of Limit of elevation Required amount
tubing length tubing length(L). difference(H). of additional

Outdoor unit Indoor unit at shipment.(m) (m) (m) refrigerant*(g/m)

MC1827
KM97

7.5 15 7 15
KM97

* If total tubing length becomes 7.5 to 15 m (max.),charge additional refrigerant (R22) by 15 g/m.
No additional charge of compressor oil is necessary.

17

INDOOR
UNIT

Tubing length (L)

OUTDOOR
UNIT

Less than elevation
difference (H) between
the 2 units

Fig. 1

18

AVOID:
● heat sources, exhaust fans, etc. (Fig. 3)

● damp, humid or uneven locations.

DO:
● choose a place as cool as possible.

● choose a place that is well ventilated.

● allow enough room around the unit for air
intake/exhaust and possible maintenance.
(Figs. 4a and 4c)

● provide a solid base (concrete block, 10 × 40 cm
beams or equal), a minimum of 10 cm above ground
level to reduce humidity and protect the unit against
possible water damage and decreased service life.
(Fig. 5a)

● use lug bolts or equal to bolt down unit, reducing vibra-
tion and noise.

Outdoor Unit

Outdoor unit

Hot air
Heat source

Exhaust fan

Fig. 3
Fig. 3

Air intake Min. 10 cm

Air discharge
Min.
5 cm Min.

40 cm

Valve
side
Min. 25 cm

 Top View

Air intake

Concrete
or equal

About 10 cm

Min. 10 cm

Anchor bolts
(4 pcs.)

About 40 cm

Fig. 5 - A

 2 m 2 m

Ground

O
bs

ta
cl

e
Obstacle above

A
ir

di
sc

ha
rg

e

Fig. 4 - C

Side View

Fig. 4c

Fig. 5a

Required space around the unit.

Top View

Fig. 4a

9-2. Remote Control Unit Installation
Position

The remote control unit can be operated from either a
non-fixed position or a wall-mounted position.

To ensure that the air conditioner operates correctly, do
not install the remote control unit in the following places:

● In direct sunlight

● Behind a curtain or other place where it is covered

● More than 8 m away from the air conditioner

● In the path of the air conditioner's airstream

● Where it may become extremely hot or cold

● Where it may be subject to electrical or magnetic

interference

Mounting on a Wall

a) Removable mounting

1) Momentarily hold the remote control unit at the
desired mounting position.

2) Confirm that the air conditioner responds correctly
when you press keys on the remote control from
that position.

3) After confirming correct operation, use a
screwdriver to screw the supplied special
mounting screw into the wall. (Fig.6a)

4) Hang the remote control unit from the mounting
screw.

b) Non-removable mounting

1) Momentarily hold the remote control unit at the
desired mounting position.

2) Confirm that the air conditioner responds correctly
when you press keys on the remote control from
that position.

3) After confirming correct operation, use a
screwdriver to screw the supplied special
mounting screw into the wall. (Fig.6a)

4) Remove the remote control cover by sliding it
downward.

5) Remove the batteries of the remote control unit.

6) Use a screwdriver to screw the remote control unit
securing screw into the wall through the hole in the
battery compartment. (Fig.6b)

7) Replace the batteries.

8) Again confirm that the remote control unit operates
correctly.

19

Wall

Special
mounting
screw

Screw

Wall

Removable mounting

Fig.6b

Non-removable mounting

Fig.6a

● Be sure to comply with
local codes on running the
wire from the indoor unit to
the outdoor unit (size of
wire and wiring method,
etc.).

● Each wire must be firmly
connected.

● No wire should be allowed
to touch refrigerant tubing,
the compressor, or any
moving part.

● To avoid the risk of electric
shock, each air conditioner
unit must be grounded.

● Be sure to connect the
power supply line to the
outdoor unit as shown in
the wiring diagram. The
indoor unit draws its power
from the outdoor unit.

Regulations on wiring diameter differ from locality to locality.
For field wiring requirements, please refer
to your local electrical codes. Carefully observe these regula-
tions when carrying out the installation.
Table 2 lists recommended wire lengths and size for power
supply systems.

Refer to the WIRING SYSTEM DIAGRAM for the meaning of
"A", "B" and "C" in Table 2.

NOTE

20

WARNING

9-3. Recommended Wire Length and Diameter

WARNING

······ AWG (American Wire Gauge)

Table 2

(A) Power Supply Wiring Length (m) (B) Power Line Length (m) (C) Cont rol Line

2
(#14)

3.5
(#12)

2
(#14)

MC1827 18 27 20 20

1
2

4
5

6
7

3

1
2

4
5

6

8

8

7

3

Outdoor unit

Terminal 8PA
Indoor
unit A

Terminal

220 V

Grounding line

P
ow

er
lin

e
Lo

w
 v

ol
ta

ge
co

nt
ro

l l
in

e

1
2

4
5

6
7

3

1
2

4
5

6
7

3

Terminal 8PBGrounding line

P
ow

er
lin

e
Lo

w
 v

ol
ta

ge
co

nt
ro

l l
in

e

Indoor
unit B

Terminal
2

3

1
Power supply
Single-Phase,
50Hz, 220V

Grounding
line

T
er

m
in

al
3P

220 V

220 V
220 V

B

B

C

C
A

WIRING SYSTEM DIAGRAM

CAUTION

20A

Fuse or Circuit
Capacity0.75

(#18)

Cross Sectional
Area (mm2)

Model

10.FUNCTION

10-1. Room Temperature Control

■ Cooling

● Room temperature control is obtained by cycling the compressor ON and OFF under control of the room

temperature sensor in the remote control unit.

● The room temperature (and other information) is transmitted every 3 minutes by the remote control unit to the

controller in the indoor unit.

● The control circuit will not attempt to turn the compressor ON until the compressor has been OFF for at least 3

minutes. To protect the compressor from stalling out when trying to start against the high side refrigerant
pressure, the control circuit has a built-in automatic time delay to allow the internal pressure to equalize.

● As a protective measure, the control circuit switches the compressor OFF after 5 minutes or more of compressor

operation.

● Thermo. ON : When the room temperature is above T + 1°C (T°C is set temperature).
Compressor ➞ ON

● Thermo. OFF : When the room temperature is equal to or below set temperature T°C.
Compressor ➞ OFF

21

3 minutes 3 minutes 3 minutes 3 minutes 3 minutes 3 minutes 3 minutes

3 minutes5 minutes

ON OFF ON OFF ON OFFCompressor

ON OFF ON OFF ON OFF

More than
5 minutes

Outdoor fan

Indoor fan Set speed

T+1 °C
T °Cset temp.

Thermo.
OFF

Thermo.
OFF

Thermo.
ON

Thermo.
OFF

Thermo.
ON

Thermo.
ON

Thermo.
ON

Room temp.

Signal from remote control unit

■ Heating

● Room temperature control is obtained by cycling the compressor ON and OFF under control of the room

temperature sensor in the remote control unit.

● The room temperature (and other information) is transmitted every 3 minutes by the remote control unit to the

controller in the indoor unit.

● The control circuit will not attempt to turn the compressor ON until the compressor has been OFF for at least 5

minutes. To protect the compressor from stalling out when trying to start against the high side refrigerant
pressure, the control circuit has a built-in automatic time delay to allow the internal pressure to equalize.

● As a protective measure, the control circuit switches the compressor OFF after 5 minutes or more of compressor

operation.

● Thermo. ON : When the room temperature is below T – 1°C (T°C is set temperature).
Compressor ➞ ON

● Thermo. OFF : When the room temperature is equal to or above set temperature T°C.
Compressor ➞ OFF

✻1: Refer to 10-5 "Cold Draft Prevention".

22

Set temp.

Signal from remote control unit

Outdoor fan

Compressor

ONON OFF OFF

OFFOFF

T°C
T–1°C
T–2°C

Room temp.

Thermo.
ON

3 minutes 3 minutes 3 minutes 3 minutes 3 minutes 3 minutes

Thermo.
OFF

Thermo.
ON

Thermo.
OFF

ONON

5 minutes

OFF

OFF

ON (Reversing cycle)

OFF LL LLOFF

OFF

Set speed

30 seconds

LL

30 seconds

LL

* 1

OFF

* 1

ONOFF

ON

OFF

OFF

Indoor fan

Standby
lamp

Indoor heat
exch. coil
temp. 35°C

Solenoid coil
(4-way valve)

Operation
button

5 minutes

* 1 25°C
20°C

More than
5 minutes

ON

Set speed

ON

NOTE

10-2. Dry Operation (Dehumidification)
● Dry operation uses the ability of the cooling cycle to remove moisture from the air, but by running at low level to

dehumidify without greatly reducing the room temperature. The air conditioner repeats the cycle of turning ON
and OFF automatically as shown in the chart below according to the room temperature.

23

NOTE

Room temp.

Cooling operation

T+2 °C

Set temp. T °C

T–1 °C

Monitor zone

Both the indoor and outdoor units stop.

Room temp. 15 °C

Dry A1 zone

Compressor :

FMI (indoor fan) :

Continuous operation

L (low speed) / LL (very low speed) intermittent ventilation
only while the compressor is ON.

Dry B zone

Compressor :

FMI (indoor fan) :

Intermittent operation (ON for 3 minutes and OFF for 9 minutes)

L (low speed) / LL (very low speed) intermittent ventilation
only while the compressor is ON.

● Intermittent ventilation occurs by switching the indoor fan speed between L ↔ LL.

● Dry operation does not occur when the room temperature is under 15°C, which is the monitor zone.

● When the compressor stops, the indoor fan stops as well.

10-3. Freeze Prevention (Cooling)
● This function prevents freezing of the indoor heat exchange coil.

● When the compressor has been running for 10 minutes or more and the temperature of the indoor heat
exchange coil falls below –1°C, the control circuit stops the compressor for at least 6 minutes. The compressor
does not start again until the temperature rises above 8°C or 6 minutes has elapsed.

10-4. Overload Prevention (Heating)
● This function prevents overheating of the indoor heat exchange coil.

● When the temperature of the indoor heat exchange coil rises above 54°C, and if the indoor fan is L (low speed),
then the fan speed changes from L (low speed) to M (medium speed).

● When the temperature of the indoor heat exchange coil rises above 57°C, the outdoor fan stops.

24

ON ON ON ONOFFOFF

Set speed

More than
10 minutes

6 minutes

T+1 °C

Indoor heat exch.
coil temp.

–1 °C

Compressor

Indoor fan

Room temp.
Thermo. OFF

Thermo. ON

Set temp. T °C

More than
10 minutes

More than
6 minutes

Set speed

ONON OFF

ON

H or M or L H H H, M H M, L H M

57
54

47
44

Indoor heat
exch. coil
temp. °C

Outdoor fan

Indoor fan

Compressor

10-5. Cold draft Prevention (Heating)
● This function controls indoor fan speed so a strong draft of cold air will not blow out before the indoor heat

exchange coil have sufficiently warmed up.

● STANDBY lamp on front of the indoor unit lights up when the indoor fan speed is either LL or OFF.

25

LL = Very low speedInitial start

Indoor heat
exch. coil
temp. °C

ONCompressor

Indoor fan

Standby lamp

20°C

25°C

35°C

ON ON

LLLL Set speed

OFF

OFFOFF

10-6. Defrosting Operation (Heating)

■ Defrosting Flowchart.

26

* Split System A:

(= Cooling cycle)

Split System A (or B)

Heating operation

Defrosting starts.

Defrosting

Cold draft prevention

Defrosting stops.

Split System B (or A)

Temperature in outdoor
heat exchanger
coil drops 1 deg/6 min.
or more and repeats
3 times continuously.

Heating operation

20 minutes masking

6 minutes masking

Temperature in outdoor
heat exchanger coil falls
to –14°C or lower.

Preparation for defrosting

Temperature in outdoor
heat exchanger coil is
26°C or higher.

Defrosting starts.

Cold draft prevention

Defrosting time is over
13.5 minutes.

Indoor unit A
Compressor A
Solenoid coil A

* Split System B: Indoor unit B
Compressor B
Solenoid coil B

Defrosting

Defrosting stops.

* *

■ Defrosting Mode Timing Chart

27

Standby lamp B

Indoor fan B

Indoor heat
exch. coil
temp. 35°C

Light on OFFOFF

OFF
*1

Light on

Set speed Set speed

Set speed Set speed

*1

OFF

OFF OFF

30 sec.

ON

ON

ON

5 sec.5 sec.

ON

ON

ON

ON

5 sec.

ON

ON

OFFOFF

OFF

OFF

OFF

1 min.

Defrosting 13.5 min. or
outdoor coil temp. 26°C

65 sec. 65 sec.

ON

Standby lamp A

Indoor fan A

Outdoor fan

4-way valve
A and B

Compressor A

Compressor B OFF

NOTE *1. No LL fan operation during this period.

Release of defrosting

Start of defrosting

Unit A
Unit B

Release of
 cold draft prevention

11.TROUBLESHOOTING

11-1. Check before and after
troubleshooting

11-1-1.Check power supply wiring.

● Check that power supply wires are correctly connect-

ed to terminals No.1 and No.2 on the 3p terminal
plate in the outdoor unit.

11-1-2.Check inter-unit wiring.

● Check that inter-unit wiring is correctly connected to

the indoor unit from the outdoor unit.

11-1-3.Check power supply.

● Check that voltage is in specified range

(±10% of the rating).

● Check that power is being supplied.

11-1-4.Check lead wires and connectors in
indoor and outdoor units.

● Check that coating of lead wires is not damaged.

● Check that lead wires and connectors are firmly con-

nected.

● Check that wiring is correct.

28

WARNING

Hazardous voltage can cause ELECTRIC
SHOCK or DEATH. Disconnect power or turn
off circuit breaker before you start checking
or servicing.

Outdoor
unit

1

2

3

Ground

Indoor
unit B

4

5

6

8

8

7

1

2
Power supply:
220V–240V~50Hz

Terminal
plate B

1

2

3

4

5

6

7

Inter-unit
power wiring

Inter-unit
control wiring

1

2

3

Indoor
unit A

4

5

6

7

Terminal
plate A

1

2

3

4

5

6

7

Inter-unit
power wiring

Inter-unit
control wiring

29

11-2. Air conditioner does not operate.

11-2-1.Circuit breaker trips (or fuse blows).

A. When the circuit breaker is set to ON, it is tripped soon. (Resetting is not possible.)

● There is a possibility of ground fault.

● Check insulation resistance.

If resistance value is 2MΩ or less, insulation is defective (“NO”).

B. Circuit breaker trips in several minutes after turning the air conditioner on.

● There is a possibility of short circuit.

Measure insulation
resistance of electrical
parts in outdoor unit.

NO

NO

Set circuit breaker to OFF.*

Measure insulation
resistance of electrical
parts in indoor unit.

1 Remove both power supply wires
and inter-unit wires from terminal
plate in outdoor unit.
Measure insulation resistance
of outdoor unit.

•

2 Remove inter-unit wires from
terminal plate in indoor unit.
Measure insulation resistance
of indoor unit.

•

•

•

Insulation of
outdoor unit
is defective.

Insulation of
indoor unit
is defective.

Replace with suitable
one (larger capacity).

•
NO

Check capacity of circuit breaker.

Capacity of circuit breaker is
suitable.

• Measure resistance of compressor
motor winding. (CMA and CMB)

30

11-2-2.Neither indoor nor outdoor unit runs.

A. Power is not supplied.

B. Check "OPERATION selector" switch in the indoor unit.

C. Check remote control unit.

NO
• Check power supply.

Power is being supplied to the
outdoor unit.

Circuit breaker
is tripped.

Power failure

Reset breaker.

Wait for recovery
or contact power
company.

YES

NO

• OPERATION selector switch is set
in ON position.

Set OPERATION selector switch
to ON.

Switch Ass'y or indoor PCB Ass'y
is defective.

OK

• Try to run with another remote
control unit.

First remote control unit is defective.

• Check for residue buildup on
transmitter of remote control unit.

• Check for residue buildup on remote
control receiver on front of indoor
unit.

Clean transmitter.

Clean receiver.

D. Check fuse on the indoor PCB Ass'y.

E. Check TIMER SELECT button on the remote control unit.

OK

Replace the fuse.

OK

OK

• Check fuse on indoor PCB Ass'y
for continuity. (F)

• Check operation lamp to see
if light is ON.

Light is OFF

• Measure resistance of primary and
secondary winding of transformer.
 (TR)

Indoor PCB Ass'y or switch Ass'y is
defective.

OK

• Measure resistance of indoor fan
motor winding.
 (FMI)

• Measure resistance of flap motor
winding. (FLP)

If fuse has been blown,

• Timer is turned ON. Check to see
if "ON" is displayed on remote
control

YES Press TIMER ON button to cancell
the timer mode.

32

11-2-3.Only outdoor unit does not run.

A. Check setting temperature.

B. Check PCB Ass'y in either indoor or outdoor unit.

11-2-4.Only indoor unit does not run.

OK

NO

Is room temperature too low ?

Try to lower setting temperature by
temperature setting button cooler.

Outdoor unit still does
not run.

Remote control unit is defective.

• Try to run using another remote
control unit.

COOL

OK

NO

Is room temperature too high ?

Try to raise setting temperature by
temperature setting button warmer.

Outdoor unit still does
not run.

Remote control unit is defective.

• Try to run using another remote
control unit.

HEAT

• Indoor PCB Ass'y is defective.

• Check voltage between terminals
No. 3(+) and No. 4 at terminal plate.
(DC 24V)

No voltage appears.

• Outdoor PCB Ass'y is defective.
OK

• Indoor PCB Ass'y is defective.

33

11-3. Some part of air conditioner does not operate.

11-3-1.Only indoor fan does not run.

11-3-2.Only flap motor does not run.

11-3-3.Only outdoor fan does not run.

Fan cannot
be turned.

OK

• Check fan rotation.
Turn fan gently once or twice by
hand.

• Check fan casing
foreign matter on
inside.

Fan motor burnout
or foreign matter in
bearings.

Remove foreign
matter or repair.

Repair or replace.

• Measure resistance of indoor fan
motor winding.

• Check fan motor capacitor.

Fan cannot
be turned.

Check fan casing
for foreign matter
on inside.

Check fan rotation.
Turn fan gently once or twice
by hand.

•

Measure resistance of outdoor fan
motor winding.

•

OK

•

Fan motor burnout
or foreign matter
in bearings.

Repair or replace.

Remove foreign
matter or repair.

Check fan motor capacitor. (CF)•

• Measure resistance of flap motor
winding.

34

11-3-4.Only compressor does not run.

Measure resistance of
compressor motor winding.

•

NO

Check compressor motor
capacitor.

•

YES

YES

YES

Overload relay is working.

Refrigerant gas shortage. Charge refrigerant gas (R22).

Temperature of compressor is
abnormally high.

Rotor may be locked up.

 (OLR 1 to 4)(CA,CB)
Measure coil resistance of
power relay. (PRA,PRB)

35

11-4. Air conditioner operates, but abnormalities are observed.

11-4-1.Operation does not switch from HEAT to COOL (or COOL to HEAT).

• Indoor PCB Ass'y is defective.

• Check voltage between terminals
No. 3(+) and No. 5 at terminal plate.

(DC 24V)

No voltage appears.

Outdoor PCB Ass'y is defective.
OK

• Remote control unit may be defective.

• Measure resistance of 4–way valve's
winding.

Receiver in switch Ass'y may be
defective.

COOL ➞ HEAT

• Check voltage between terminals
No. 3(+) and No. 5 at terminal plate.

(0V)

HEAT ➞ COOL

If unit A is stopped, unit B will switch to cooling or drying operation.

(Example) Unit A in heating mode
Unit B in cooling or drying mode

Unit A in heating mode
(Heating operation takes precedence.)
Unit B fan operating

• If the units are operated in different modes (for example, unit A in the heating mode and unit B in the cooling or
drying mode), the results are as follows.

Units A and B cannot be operated in different modes simultaneously (for example,
unit A operating in the heating mode while unit B is operating in the cooling or
drying mode). When operating two units at the same time, set them both to the
same mode. Note however that though technically different modes, unit A can
operate in the cooling mode while B is operating in the drying mode.

CAUTION

36

11-4-2.Poor cooling or heating.

11-4-3.Excessive cooling or heating.

Air filter is clogged.

NO

YES

Temperature
difference
is small.

YES

Temperature difference between
suction and discharge air is
large enough (approx. 10 deg. or more).

Possibility of
gas shortage.

YES• Check position of remote control unit.
Cool or warm air from air conditioner
reaches position directly.

• Change position of remote
control unit.

• Wide and narrow tubes between
indoor unit and outdoor unit are
insulated.

Insulate both wide and narrow
tubes separately and then
tape together.

• Measure temperature of suction and
discharge air of air conditioner.

Charge refrigerant
gas (R22).

Check for clogging of air filter.

• Fan speed is set to LOW.

Clean filter.

Set fan speed to either
HIGH or MEDIUM.

• Review cooling load estimate,
if performance of air conditioner is
normal.

Reduce cooling or heating
load or replace the air
conditioner with larger
capacity.

NOTE

NO

NO

• Set temperature is suitable.

Set temperature to higher or
lower value using temperature
setting buttons of the remote
control unit.

• Remote control unit is placed where
it can detect room temperature
properly.

Change position of remote
control unit.

37

11-5. If a sensor is defective.

11-5-1.Indoor coil temp. thermistor (TH1) is defective.

Alarm Signal (*)

Operation lamp on the front side of the indoor unit will flash on and off when the indoor coil thermistor is defective.
(That is, sensor is SHORT). At the same time the outdoor unit will stop. Indoor unit will operate only for ventilation.

11-5-2.Room temp. thermistor (TH2) is defective.

A. Open

When thermistor opens, the air conditioner will be in the following conditions as the controller tries to detect
extremely low room temperature.
a) In Cooling mode: The air conditioner soon stops and will not start again. (Thermo.OFF)

Neither outdoor fan nor compressor runs.
b) In Heating mode: The air conditioner continues to operate. (Thermo.ON)

Both the outdoor fan and compressor do not stop.
As a result, the room becomes too warm.

B. Short

When thermistor is short, the air conditioner will be in the following conditions as
the controller tries to detect extremely high room temperature.
a) In Cooling mode: The air conditioner continues to operate. (Thermo.ON)

Both the outdoor fan and compressor do not stop.
As a result, the room becomes too cold.

b) In Heating mode: The air conditioner soon stops and will not start again. (Thermo.OFF)
Neither outdoor fan nor compressor runs.

Definition of Open or Short Circuit of Sensor (Thermistor)

Open...A lead wire is broken or disconnected or the circuit inside the temperature sensor is open .

Short... The protective cover of a lead wire has been damaged, and the exposed wire is touching another metal
part, or both lead wires have become exposed and are touching each other. Alternatively, the circuit inside
the temperature sensor is closed.

• Operation lamp on front side of
indoor unit is flashing on and off. (*)

YES

• Replace thermistor.

• Thermistor (TH1) is defective.
(That is, sensor is SHORT.)

No

• Function of freeze prevention
continues to work in cooling mode.

YES

• Replace thermistor.

• Thermistor (TH1) is not connected
to indoor PCB Ass'y, or its
temperature sensor is defective.
(That is, sensor is OPEN.)

No

Refer to 5-4 "Freeze Prevention"

NOTE

NOTE

Temperature
sensor

Lead
wires

Thermistor Structure

12. ARRANGEMENT OF ELECTRICAL COMPONENT

38

Room temp. thermistor (TH2) Fan motor capacitor (C)

Transformer (TR)

Terminal plate

PCB Ass'y

Switch Ass'y

Flap motor (FLP)

Coil temp. thermistor (TH1)

Electric Parts

Indoor Unit SAP–KM97GHS5A
SAP–KM97GHS5A/E

39

PCB Ass'y

Compressor motor capacitor (CB)

Varistor (SA1)

Compressor motor capacitor (CA)

Fan motor capacitor (CF)

Overload relay (OLR3)Overload relay (OLR1)

Power relay B (PRB)

Power relay A (PRA)

Terminal Plate
(To Power supply)

Terminal Plate
(To Indoor Unit B)

Terminal Plate
(To Indoor Unit A)

Varistor (SA2)

Compressor A (CMA)

Compressor B (CMB)

Solenoid coil A (SCA)Solenoid coil B (SCB)
Fan motor

Heat exchenger coil

PCB Ass'y (Controller)

Electric Parts

Parts Layout in Unit

Thermistor

Outdoor Unit SAP–MC1827GH5

40

13-1. Measurement of Insulation
Resistance

● The insulation is in good condition if the resistance

exceeds 2MΩ.

13-1-1. Power Supply Wires

Clamp the ground wire of the power supply wires with
the lead clip of the insulation resistance tester and mea-
sure the resistance by placing a probe on either of the
power wires. (Fig. 1)

Then measure the resistance between the ground wire
and the other power wire. (Fig. 1)

13-1-2. Indoor Unit

Clamp an aluminum plate fin or copper tube with the lead
clip of the insulation resistance tester and measure the
resistance by placing a probe on each terminal screw
except where the ground line is connected on the termi-
nal plate. (Fig. 2)

13-1-3. Outdoor Unit

Clamp a metallic part of the unit with the lead clip of the
insulation resistance tester and measure the resistance
by placing a probe on each terminal screw where power
supply lines are connected on the terminal plate. (Fig. 2)

13-1-4. Measurement of Insulation
Resistance for Electrical Parts

Disconnect the lead wires of the desired electric part
from terminal plate, capacitor, etc. Similarly disconnect
the connector. Then measure the insulation resistance.
(Figs. 1 to 4)

Refer to Electric Wiring Diagram.

If the probe cannot enter the poles because the hole is
too narrow then use a probe with a thinner pin.

Insulation
tester

Probe

Clip

Ground wire

Fig. 1

Terminal plate

Copper
tube or
metallic part

Clip

Insulation
tester

Probe

Fig. 2

Copper
tube or
metallic part

Clip

Insulation
tester

Probe

Fig. 3

Clip

Insulation
tester

ProbeMetallic
part

From fan motor,
compressor and
other parts

Fig. 4

13. CHECKING ELECTRICAL COMPONENTS

NOTE

41

13-2. Checking continuity of Fuse on
PCB Ass'y

● Check for continuity using a multimeter as shown in

Fig. 6.

Method Used to Replace Fuse on PCB Ass'y

— Indoor PCB Ass'y —

1. Remove the PCB Ass'y from the electrical compo
nent box

2. Then pull out the fuse from the PCB Ass'y.(Fig.5a)

— Outdoor PCB Ass'y —

1. Remove the PCB Ass’y from the electrical component
box.

2. Pull out the fuse at the metal clasp using pliers while
heating the soldered leads on the back side of the
PCB Ass'y with a soldering iron
(30W or 60W).(Fig.5b)

3. Remove the fuse ends one by one. For replacement
insert a fuse of the same rating and solder it. (Allow
time to radiate heat during soldering so that the fuse
does not melt.)

13-3. Checking Motor Capacitor
Remove the lead wires from the capacitor terminals, and
then place a probe on the capacitor terminals as shown
in Fig. 7. Observe the deflection of the pointer, setting
the resistance measuring range of the multimeter to the
maximum value.

The capacitor is “good” if the pointer bounces to a great
extent and then gradually returns to its original position.

The range of deflection and deflection time differ accord-
ing to the capacity of the capacitor.

Multimeter

Ω

Compressor motor
capacitor

Fan motor
capacitor

Fuse

PCB Ass’y
Indoor

Fig. 5a

Fuse

Fig. 6

Fig. 7

Soldering iron

PCB Ass’y
Outdoor

Fuse

Pliers

Fig. 5b

NOTE

42

INSTRUCTION MANUAL

Table of Contents
Page

Installation Location ..4
Electrical Requirements.. 4
Safety Instructions ... 4
Name of Parts ... 5
Using the Remote Control Unit... 10
Operation with the Remot Control Unit..12

1. Operation ... 12
2. Adjusting the Fan Speed.. 13
3. Night Setback Mode .. 14

Special Remarks ... 16
Using the 12-Hour ON and OFF Timer..17
Using the 1-Hour OFF Timer ...19
Adjusting the Airflow Direction.. 20
Operation without the Remote Control Unit.. 21
Care and Cleaning ... 21
Tips for Energy Saving ..23
Troubleshooting ... 24
Special Multi System Operations...24

APPENDIX

SANYO Electric Co.,Ltd

Osaka, Japan

SM700252 3/96/200

Printed in Japan

Ver. 1: KM97GHS5A–S + MC1827GH5–S
KM97GHS5A/E–S + MC1827GH5–E

