
Outdoor Heat Pump

12 SEER High Efficiency Split System

User’s Information/Installation Instructions

These units have been designed and tested for capacity and efficiency in accordance with A.R.I.
Standards. Split System Heat Pump units are designed for use with a wide variety of fossil fuel
furnaces, electric furnaces, air handlers, and evaporator coil combinations.

These instructions are primarily intended to assist qualified individuals experienced in the proper
installation of heating and/or air conditioning appliances. Some local codes require licensed
installation/service personnel for this type of equipment. Read all instructions carefully before
starting the installation.

IMPORTANT

Read this owner information to become familiar with the capabilities and use of your appliance.
Keep this with literature on other appliances where you have easy access to it in the future. If a
problem occurs, check the instructions and follow recommendations given. If these suggestions
don’t eliminate your problem, call your servicing contractor.

Heat Pump Principle of Operation

USER’S INFORMATION

5

4

12

3

6

5 4

3
2

1

6

SUMMER COOLING
1. Indoor air enters the air handler section.
2. Cold, heat-transfer section (indoor coil)

extracts heat from indoor air as refrigerant
evaporates from a liquid to a cold gas.

3. Refrigerant, drawn to heat pump and
compressed to a hot gas by heat pump,
carries the heat outdoors.

4. Hot, heat-transfer section (outdoor coil)
releases the heat as refrigerant condenses
from a gas to a liquid.

5. Heat pump (outdoor fan) discharges the
heat to outside air.

6. Refrigerant returns to indoor coil and
evaporates once again to absorb more
heat.

WINTER HEATING
1. Outdoor air enters heat pump.
2. Cold, heat-transfer section (outdoor coil)

extracts heat from outdoor air as refrigerant
evaporates from a liquid to a gas.

3. Refrigerant, compressed to a hot gas by
heat pump, carries the heat to the hot heat-
transfer section (indoor coil).

4. Hot, heat-transfer section (indoor coil)
releases the heat to indoor air as refrigerant
condenses from a gas to a liquid.

5. Air handler circulates the heat throughout
the home.

6. Refrigerant returns to outdoor coil and
evaporates once again to absorb more
heat.

2

3

2. Set the thermostat temperature to the
desired temperature level using the
temperature selector. Please refer to the
separate detailed thermostat user's manual
for complete instructions regarding
thermostat programming. The outdoor unit
and indoor blower will both cycle on and off
to maintain the indoor temperature at the
desired heating level.

NOTE: If the thermostat temperature level
is re-adjusted, or the thermostat system
switch is repositioned, the outdoor unit
may not start immediately. The outdoor
unit contains a protective timer circuit which
holds the unit off for approximately five
minutes following a previous operation, or
the interruption of the main electrical power.

Emergency Heat:

The thermostat includes a system switch
position termed EM. HT. This is a back-up
heating mode to be used only if there is a
suspected problem with the outdoor unit.
With the system switch set to EM. HT. the
outdoor unit will be locked off, and
supplemental heat (typically electric
resistance heating) will be used as a
source of heat. Sustained use of electric
resistance heat in place of the heat pump
will result in an increase in electric utility
costs.

Defrost:

During cold weather heating operation,
the outdoor unit will develop a coating of

Figure 1. Typical Thermostat

OPERATING INSTRUCTIONS

TO OPERATE YOUR HEAT PUMP
FOR COOLING —

1. Set the thermostat system switch to COOL
and the thermostat fan switch to AUTO.
(See Figure 1)

2. Set the thermostat temperature to the
desired temperature level using the
temperature selector. Please refer to the
separate detailed thermostat user's manual
for complete instructions regarding
thermostat programming. The outdoor unit
and indoor blower will both cycle on and off
to maintain the indoor temperature at the
desired cooling level.

NOTE: If the thermostat temperature level
is re-adjusted, or the thermostat system
switch is repositioned, the outdoor unit
may not start immediately. The outdoor
unit contains a protective timer circuit which
holds the unit off for approximately five
minutes following a previous operation, or
the interruption of the main electrical power.

TO OPERATE YOUR HEAT PUMP
FOR HEATING —

1. Set the thermostat system switch to HEAT
and the thermostat fan switch to AUTO.
(See Figure 1)

4

2. Set the thermostat temperature to the
desired heating and cooling temperature
level(s). The outdoor unit and the indoor
blower will then cycle on and off in either
the heating or cooling mode of operation as
required to automatically maintain the
indoor temperature within the desired limits.

TO SHUT OFF YOUR HEAT PUMP —

Set the thermostat system switch to OFF and the
thermostat fan switch to AUTO. (See Figure 1)
The system will not operate, regardless of the
thermostat temperature selector(s) setting.

TO OPERATE THE INDOOR
BLOWER CONTINUOUSLY —

Set the thermostat fan switch to ON (See Figure
1). The indoor blower will start immediately, and
will run continually until the fan switch is reset to
AUTO.

The continuous indoor blower operation can be
obtained with the thermostat system switch set
in any position, including OFF.

The continuous indoor blower operation is
typically used to circulate the indoor air to equalize

a temperature unbalance due to a sun load,
cooking, or fireplace operation.

TO MAINTAIN YOUR HEAT PUMP —

! CAUTION:
Be certain the electrical power to the
outdoor unit and the furnace/air handler
is disconnected before doing the
following recommended maintenance.

1. Regularly:

a. Clean or replace the indoor air filter at the
start of each heating and cooling season,
and when an accumulation of dust and dirt
is visible on the air filter. Inspect the filter
monthly.

b. Remove any leaves and grass clippings
from the coil in the outdoor unit, being
careful not to damage the aluminum fins.

c. Check for any obstruction such as twigs,
sticks, etc.

! CAUTION:
Do not over-oil, or oil motors not factory-
equipped with oil tubes. The compressor
is hermetically “sealed” and does not
require lubrication.

2. Before Calling a Service Technician, Be
Certain:

a. The unit thermostat is properly set —
see “To Operate Your Heat Pump for
Cooling” and “To Operate Your Heat
Pump for Heating.”

b. The unit disconnect fuses are in good
condition, and the electrical power to the
unit is turned on.

Read Your Warranty

Please read the separate warranty document
completely. It contains valuable information
about your system.

snow and ice on the heat transfer coil. This
is normal, and the unit will periodically
defrost itself. During the defrost cycle, the
outdoor fan will stop, and the compressor
will continue to run and heat the outdoor
coil, causing the snow and ice to melt. After
the snow and ice have melted, some steam
may rise from the outdoor unit as the warm
coil causes some melted frost to evaporate.

TO OPERATE YOUR HEAT PUMP
FOR AUTOMATIC COOLING AND
HEATING

1. Set the thermostat system switch to AUTO
and the thermostat fan switch to AUTO.
(See Figure 1)

Note: Thermostats will vary. Some models
will not include the AUTO mode, and others
will have the AUTO in place of the HEAT
and COOL, and some will include all three.

5

GENERAL INFORMATION

Read the following instructions completely before
performing the installation.

Outdoor Unit Section — Each outdoor unit is
shipped with a refrigerant charge adequate to
operate the outdoor section with an indoor
matching coil or air handler. Units with braze
connections include the proper amount of
refrigerant for an additional 15 ft. of refrigerant
lines the same size as the valve fittings.

NOTE: DO NOT USE ANY PORTION OF THE
CHARGE FOR PURGING OR LEAK TESTING.

Matching coils and air handlers may be shipped
with a small holding charge to pressurize them to
keep out contaminants. To release the pressure,
read the indoor section installation instructions
carefully.

Liquid and Suction Lines — Fully annealed,
refrigerant grade copper tubing should be used
when installing the system. Refrigerant suction
line tubing should be fully insulated.

Field Connections for Electrical Power Supply
— All wiring must comply with current provisions
of the “National Electrical Code” (ANSI C1.) and
with applicable local codes having jurisdiction.
The minimum size of electrical conductors and
circuit protection must be in compliance with
information listed on the outdoor unit data label.

SAFETY CONSIDERATIONS

Pressures within the System — Split system
heat pump equipment contains liquid and
gaseous refrigerant under pressure. Installation
and servicing of this equipment should be
accomplished by qualified, trained personnel
thoroughly familiar with this type of equipment.
Under no circumstances should the Homeowner
attempt to install and/or service the equipment.

Labels, Tags, Precautions — When working
with this equipment, follow all precautions in the
literature, on tags, and on labels provided with
the equipment. Read and thoroughly understand
the instructions provided with the equipment
prior to performing the installation and operational
checkout of the equipment.

Brazing Operations — Installation of
equipment may require brazing operations.
Safety codes must be complied with. Safety
equipment (e.g.; safety glasses, work gloves,
fire extinguisher, etc.) must be used when
performing brazing operations.

! WARNING:
Ensure all electrical power to the unit is
off prior to installing or servicing the
equipment. Failure to do so may cause
personal injury or death.

SITE PREPARATION

Unpacking Equipment — Remove the
cardboard carton and User's Manual from the
equipment. Take care to not damage tubing
connections when removing from the carton.

Inspect for Damage — Inspect the equipment
for damage prior to installing the equipment at
the job site. Ensure coil fins are straight and,
if necessary, comb fins to remove flattened and
bent fins.

Preferred Location of the Outdoor Unit at the
Job Site — Conduct a survey of the job site to
determine the optimum location for mounting the
outdoor unit. Overhead obstructions, poorly
ventilated areas, and areas subject to
accumulation of debris should be avoided. The
outdoor unit should be installed no closer than 18
inches from the outside walls of the facility and in
an area free from overhead obstructions to
ensure unrestricted airflow through the outdoor
unit.

Facility Prerequisites — Electrical power
supplied must be adequate for proper operation
of the equipment. The system must be wired
and provided with circuit protection in accordance
with local building codes and the National
Electrical Code.

INSTALLING THE OUTDOOR UNIT

Slab Mount — The site selected for a slab
mount installation requires a stable foundation
and one not subject to erosion. The slab should
be level and anchored (if necessary) prior to
placing the equipment on the slab.

6

Filter Dryer Installation — A filter dryer is
provided with PS series models only and must
be installed in the liquid line of the system. If the
installation replaces a system with a filter dryer
already present in the liquid line, the filter dryer
must be replaced with the one supplied with the
unit. The filter dryer must be installed in strict
accordance with the manufacturer’s installation
instructions.

For all other series models, installing a filter
dryer is optional. However, it is good installation
practice to install a filter dryer when replacing
the evaporator and/or condenser of a system.
When installing, the filter dryer must be installed
in strict accordance with the manufacturer’s
installation instructions.

Optional Equipment — Optional equipment
(e.g.: liquid line solenoid valves, etc.) should be
installed in strict accordance with the
manufacturer’s installation instructions.

For refrigerant line sets that incorporate single
shot couplings only:

1. Remove protective caps from the unit and
the refrigerant line couplings.

2. Carefully wipe all coupling threads and seals
with a clean cloth to remove any dust or
foreign material which could contaminate
the refrigerant system.

3. Using refrigerant oil, lightly lubricate the
diaphragm, seal and threads on the male
unit coupling.

4. Connect couplings as follows:

Note: Start with indoor section first.

a. HOLD REFRIGERANT LINE IN
STRAIGHT POSITION TO UNIT
COUPLING AND THREAD COUPLING
HALVES TOGETHER BY HAND TO
INSURE PROPER CONNECTION.
Hold body of the line coupling hex with
wrench, while slowly tightening the
union nut until a definite resistance
(bottoming out) is felt.

b. Mark the position of union nut (match
lines on the line coupling and the unit
bulk head), and then tighten the coupling
an additional 1/4 turn to insure leak-
proof connection. (See Table of Torque
Values for recommended torque values
if a torque wrench is used.)

Cantilever Mount — The cantilever mount
should be designed with adequate safety factor
to support the weight of the equipment, and for
loads subjected to the mount during operation.
Installed equipment should be adequately
secured to the cantilever mount and levelled
prior to operation of the equipment.

Roof Mount — The method of mounting should
be designed so as not to overload roof structures
nor transmit noise to the interior of the structure.
Refrigerant and electrical line should be routed
through suitably waterproofed openings to
prevent water leaking into the structure.

INSTALLING THE INDOOR UNIT

The indoor section should be installed before
proceeding with routing of refrigerant piping.
Consult the Installation Instructions of the indoor
unit (i.e.: air handler, furnace, etc.) for details
regarding installation.

CONNECTING REFRIGERANT
TUBING BETWEEN THE INDOOR
AND OUTDOOR UNIT

General — Once outdoor and indoor unit
placement has been determined, route
refrigerant tubing between the equipment in
accordance with sound installation practices.
Refrigerant tubing should be routed in a manner
that minimizes the length of tubing and the
number of bends in the tubing. Refrigerant tubing
should be supported in a manner that the tubing
will not vibrate or abrade during system operation.
Tubing should be kept clean of foreign debris
during installation and installation of a liquid line
filter drier is recommended if cleanliness or
adequacy of system evacuation is unknown or
compromised. Every effort should be made by
the installer to ensure that the field installed,
refrigerant containing components of the system
have been installed in accordance with these
instructions and sound installation practices so
as to insure reliable system operation and
longevity.

The maximum recommended interconnecting
refrigerant line length is 75 feet, and the vertical
elevation difference between the indoor and
outdoor sections should not exceed 20 feet.
Consult long line application guide for installations
in excess of these limits.

7

G R W2C E O Y

Thermostat

Green

Red

Brown

G

R

W2Orange

Grey

O Y

R

C

Air Handler Heat Pump OD
Section

Typical Heat Pump with Standard Air Handler

W2

C

W

NOTE: Jumper
between W2 and E is
required when no OD
T-Stat is used.

For 2-Stage
Heater
Kits

TABLE OF TORQUE VALUES

 Coupling Size Torque

 3/8" (10 mm) 10 - 12 ft. lbs.

 Liquid Line Coupling (Metric: 14-16 N-m)

 3/4" (19 mm) or 34 - 45 ft. lbs.

 7/8" (22 mm) (Metric: 47-61 N-m)

 Vapor Line Coupling

 Service Valve Cap 5 - 6 ft. lbs.

(Metric: 7 - 8 N-m)

ELECTRICAL CONNECTIONS

! WARNING:
Turn off all electrical power at the main
circuit box before wiring electrical power
to the outdoor unit. Failure to comply
may cause severe personnel injury or
death.

Wiring Diagram/Schematic — A wiring
diagram/schematic is located on the inside cover
of the electrical box of the outdoor unit. The
installer should become familiar with the wiring
diagram/schematic before making any electrical
connections to the outdoor unit.

8

G R W2C E O Y

Thermostat

Green

Red

White

G

R

Grey

O Y

R

C

Air Handler Heat Pump OD
Section

Typical Heat Pump with
Outdoor Thermostat and Air Handler

W2

C

W

E

A typical installation with a heat pump thermostat, air handler, and heat pump with an outdoor
thermostat.

9

Outdoor Unit Connections — The outdoor
unit requires both power and control circuit
electrical connections. Refer to the unit wiring
diagram/schematic for identification and location
of outdoor unit field wiring interfaces.

Control Circuit Wiring — The outdoor unit is
designed to operate from a 24 VAC Class II
control circuit. Control circuit wiring must comply
with the current provisions of the “National
Electrical Code” (ANSI/NFPA 70) and with
applicable local codes having jurisdiction.

Thermostat connections should be made in
accordance with the instructions supplied with
the thermostat, and with the instructions supplied
with the indoor equipment. A typical residential
installation with a heat pump thermostat and air
handler are shown below.

Electrical Power Wiring — Electrical power
wiring must comply with the current provisions
of the “National Electrical Code” (ANSI/NFPA
70) and with applicable local codes having
jurisdiction. Use of rain tight conduit is
recommended. Electrical conductors shall
have minimum circuit ampacity in compliance
with the outdoor unit rating label. The facility
shall employ electrical circuit protection at a
current rating no greater than that indicated
on the outdoor unit rating label. Refer to the
unit wiring diagram for connection details.

Minimum Circuit Ampacity — Electrical wiring
to the equipment must be compatible and in

Wire Size based on N.E.C. for 60° type copper
conductors.

 COPPER WIRE SIZE — AWG
 (1% Voltage Drop)

Supply Wire Length-Feet Supply Circuit

200 150 100 50 Ampacity

6 8 10 14 15

4 6 8 12 20

4 6 8 10 25

4 4 6 10 30

3 4 6 8 35

3 4 6 8 40

2 3 4 6 45

2 3 4 6 50

compliance with the minimum circuit ampacity
listed on the outdoor unit data label.

Maximum Fuse/Circuit Breaker Size — Circuit
protection for the outdoor unit must be compatible
with the maximum fuse/circuit breaker size listed
on the outdoor unit data label.

Disconnect Switch — An electrically compatible
disconnect switch must be within line of sight of
the outdoor unit. This switch shall be capable of
electrically de-energizing the outdoor unit.

Optional Equipment — Optional equipment
requiring connection to the power or control
circuits must be wired in strict accordance with
current provisions of the “National Electrical
Code” (ANSI/NFPA 70), with applicable local
codes having jurisdiction, and the installation
instructions provided with the equipment.
Optional Equipment (e.g.: liquid line solenoid
valves, hard start kits, low suction pressure
cutout switch kit, high pressure cutout switch
kit, refrigerant compressor crankcase heater,
etc.) should be installed in strict accordance
with the manufacturer’s installation instructions.

STARTUP AND CHECKOUT

! WARNING:
Ensure electrical power to the unit is off
prior to performing the following steps.
Failure to do so may cause personal
injury or death.

Air Filters — Ensure air filters are clean and in
place prior to operating the equipment.

Thermostat — Set the room thermostat function
switch to OFF, fan switch to AUTO, and adjust
the temperature setpoint to its highest setting.

Prior to applying electrical power to the outdoor
unit, ensure that the unit has been properly and
securely grounded, and that power supply

connections have been made at both the facility
power interface and outdoor unit.

Outdoor Unit — Ensure the outdoor coil and
top of the unit are free from obstructions and
debris, and all equipment access/control panels
are in place.

10

Using extreme caution, apply power to the unit
and inspect the wiring for evidence of open,
shorted, and/or improperly wired circuits.

Functional Checkout:

! CAUTION:
If equipped with a compressor
crankcase heater, wait 24 hours prior to
performing a function checkout to allow
for heating of the compressor
crankcase. Failure to comply may result
in damage and could cause premature
failure of the system.

Indoor Blower — Set the thermostat function
switch to COOLING and the fan switch to ON.
Verify that the indoor blower is operating and
that airflow is not restricted. Set the fan switch
back to AUTO.

Low-Pressure Switch — A low-pressure
switch is factory-installed in select models only.
If provided, this switch is located in the suction
line internal to the outdoor unit. The switch is
designed to protect the compressor from a loss
of charge. Under normal conditions, the switch
is closed. If the suction pressure falls below 5
psig, then the switch will open and de-energize
the outdoor unit. The switch will close again
once the suction pressure increases above 20
psig. Please note that the switch interrupts the
thermostat inputs to the unit. Thus, when the
switch opens and then closes, there will be a 5
minute short cycling delay before the outdoor
unit will energize.

Cooling — Gradually lower the thermostat
temperature setpoint below the actual room
temperature and observe that the outdoor unit
and indoor blower energize. Feel the air being
circulated by the indoor blower and verify that it
is cooler than ambient temperature. Listen for
any unusual noises. If present, locate and
determine the source of the noise and correct as
necessary.

Short Cycle Protection — With the system
operating in COOLING mode, note the setpoint
temperature setting of the thermostat, and
gradually raise the setpoint temperature until
the outdoor unit and indoor blower de-energize.
Immediately lower the setpoint temperature of
the thermostat to its original setting and verify
that the indoor blower is energized and that the
outdoor unit remains de-energized. Verify that,
after approximately 5 minutes, the outdoor unit
energizes and that the temperature of the air
supplied to the facility is cooler than ambient
temperature.

Heating — Lower the thermostat setpoint
temperature to the lowest obtainable setting
and set the thermostat function switch to
HEATING. The indoor blower and outdoor unit
should stop running. After a minimum of five
minutes, increase the setpoint temperature of
the thermostat to the maximum setting. Verify
that the outdoor unit and indoor blower have
energized. Feel the air being circulated by the
indoor blower and verify that it is warmer than
ambient temperature. Listen for any unusual
noises. If present, locate and determine the
source of the noise and correct as necessary.

OUTDOOR THERMOSTAT (if supplied)

The outdoor thermostat prevents the electrical
auxiliary heat (if used) from operating when the
outdoor temperature is above 40°F.

Defrost Cycle Timer — The defrost cycle timer
controls the time interval of the hot gas defrost
after the defrost sensor closes. It is located in the
lower left corner of the defrost control board.
Three interval settings are available: 30 minutes,
60 minutes, and 90 minutes. Time setting
selection is dependent on the climate where the
unit is being installed.

Example 1. Dry climate of Southern
Arizona. A 90 minute setting is
recommended.

Example 2. Moist climate of Seattle,
Washington. A 30 minute setting is
recommended.

11

To set the cycle timer, place the timing pin on the
defrost control board to the desired time interval
post.

Note: All units are shipped from the factory with
the default time setting of 30 minutes. Maximum
heating performance can be achieved by setting
the time to 90 minutes.

Defrost Test Procedure

1. Terminals “R”-”C” must have 18-30v present
between them in order for time delay and
defrost sequences to be initiated.

2. With compressor running in heat mode,
first jump the “T2”-”DFT” test pins. This will
indicate to board that defrost T-stat is
closed. Defrost T-stat closes at 32°, opens
at 68°.

3. Next jump the “Test” pin to “C” on terminal
strip. This will initiate defrost test in 5, 10 or
15 seconds (This is determined by 30, 60
or 90 minutes defrost pin settings). Factory
setting will be 30 minutes.

4. When the reversing valve shifts to the
defrost mode, quickly remove jumper from
“Test”-”C”. If the jumper is not removed
within a 5 second period, the defrost test
will terminate. Unit will continue to stay in
defrost mode Until :
A) Board recognizes that defrost

sensor has reached 68° and
opened or

B) “T2”-”DFT” jumper is removed or
C) 10 minutes have elapsed (board

override)

If the above steps will not initiate a defrost,
replace the defrost board.

Anti Short Cycle Timer Test

The 5 minute time delay feature can be bypassed
or shortened to 1 second by jumping the “Test”
to “C” terminal.

Note: If jumper is left on the “Test” to “common”
pins permanently, the defrost cycle will become
inoperable.

Optional Equipment — A functional checkout
should be performed in accordance with the
checkout procedures supplied with the
equipment.

Adjustment of Refrigerant Charge:

! CAUTION:
Split system heat pump equipment
contains liquid and gaseous refrigerant
under pressure. Adjustment of
refrigerant charge should only be
attempted by qualified, trained
personnel thoroughly familiar with the
equipment. Under no circumstances
should the homeowner attempt to install
and/or service this equipment. Failure
to comply with this warning could result
in equipment damage, personal injury,
or death.

NOTE: The following Refrigerant Charging
Charts are applicable to listed assemblies of
equipment and at listed airflows for the indoor
coil. Assemblies of indoor coils and outdoor
units not listed are not recommended.

12 SEER SPLIT SYSTEM HEAT PUMP ORIFICE USAGE

Model System Charge

Number Indoor Outdoor R-22 (oz.)
 1-1/2 Ton .053 .043 72
 2 Ton .065 .047 112
 2-1/2 Ton .067 .051 133
 3 Ton .077 .055 146
 3-1/2 Ton .085 .061 162
 4 Ton .093 .065 240

 5 Ton .099 .071 264

Restrictor Bore Size (in.)

12

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

REFRIGERANT CHARGING CHARTS FOR
COOLING MODE OF OPERATION

12 SEER Split System Heat Pump Charging Charts for Cooling Cycle

1-
1/

2
O

U
T

D
O

O
R

 T
E

M
P

E
R

A
TU

R
E

 (
°F

)
TO

N
70

75
8

0
8

5
90

95
10

0
10

5
S

u
c.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

P
re

ss
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

7
4

1
61

15
7

7
6

1
63

16
2

17
7

17
3

7
8

1
66

16
7

17
9

17
8

19
3

1
90

8
0

1
68

17
1

18
1

18
3

19
5

1
95

2
09

2
07

8
2

1
72

17
4

18
4

18
7

19
7

2
00

2
11

2
11

2
24

22
3

8
4

18
8

19
0

20
0

2
03

2
13

2
16

2
26

22
7

24
0

23
9

8
6

20
4

2
07

2
16

2
20

2
28

23
2

24
2

24
4

25
6

2
56

8
8

2
19

2
23

2
32

23
6

24
4

24
8

25
8

2
60

2
72

2
72

9
0

2
23

2
27

2
35

24
0

24
8

25
2

26
0

2
64

2
74

2
76

9
2

2
39

24
3

25
1

25
6

26
3

2
68

2
76

2
80

9
4

25
4

26
0

26
7

2
72

2
79

2
84

9
6

27
0

2
77

2
83

2
89

9
8

2
86

2
93

10
0

2
O

U
TD

O
O

R
 T

E
M

P
E

R
A

TU
R

E
 (

 °
F

)
TO

N
70

75
80

8
5

9
0

9
5

10
0

10
5

S
u

c.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
P

re
ss

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.

7
0

1
36

1
20

7
2

1
37

1
32

1
49

12
6

7
4

1
39

1
43

1
51

13
6

16
2

13
1

7
6

1
40

1
55

1
53

14
6

16
5

13
9

17
6

13
5

7
8

1
40

1
76

1
55

15
6

16
8

14
8

17
9

14
3

19
0

13
8

8
0

1
56

17
4

17
0

16
0

18
3

15
1

19
4

14
6

20
4

1
42

8
2

17
1

17
3

18
5

16
2

19
7

15
3

20
8

1
48

2
18

1
45

8
4

18
6

17
3

19
9

16
3

21
2

1
55

2
22

1
51

2
32

1
48

8
6

20
2

17
4

21
4

1
65

2
27

1
57

2
37

1
54

8
8

21
7

1
75

2
29

1
67

2
42

1
59

9
0

21
9

1
85

2
32

1
76

2
44

1
69

9
2

2
34

1
85

2
46

1
77

9
4

2
49

1
86

13

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
COOLING MODE OF OPERATION - Continued

12 SEER Split System Heat Pump Charging Charts for Cooling Cycle

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

2
-1

/2
O

U
T

D
O

O
R

 T
E

M
P

E
R

A
T

U
R

E
 (

°F
)

TO
N

7
0

7
5

80
8

5
90

95
10

0
1

05
S

u
c.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

P
re

ss
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

68
1

42
1

24
70

1
43

1
36

15
5

1
3

0
72

1
45

1
47

15
7

1
4

0
1

69
13

5
74

1
46

1
59

16
0

1
5

0
1

72
14

3
18

3
1

39
76

1
46

1
80

16
2

1
6

0
1

75
15

2
18

6
1

47
19

7
14

2
78

16
2

1
7

8
1

76
16

4
19

0
1

55
20

1
15

0
2

12
1

46
80

1
78

17
7

19
2

1
66

20
5

15
7

2
16

1
52

22
6

1
49

82
19

4
1

77
20

7
16

7
2

20
1

59
23

1
1

55
2

41
15

2
84

20
9

17
8

2
22

1
69

23
5

1
61

2
46

15
8

86
2

25
1

79
23

7
1

71
2

50
16

3
88

2
27

1
89

24
0

1
80

2
53

17
3

90
24

2
1

89
2

55
18

1
92

2
58

19
0

94 3
O

U
T

D
O

O
R

 T
E

M
P

E
R

A
T

U
R

E
 (

°F
)

TO
N

7
0

7
5

80
8

5
90

95
10

0
1

05
S

u
c.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

L
iq

u
id

D
is

ch
.

P
re

ss
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

P
re

ss
.

T
em

p
.

67
1

47
1

22
69

1
48

1
34

15
9

1
3

0
71

1
49

1
45

16
1

1
4

0
1

73
13

7
73

1
51

1
56

16
4

1
5

0
1

75
14

6
18

7
1

42
75

1
51

1
73

16
6

1
6

0
1

78
15

4
19

0
1

50
20

1
14

7
77

16
7

1
7

5
1

81
16

4
19

3
1

58
20

5
15

4
2

16
1

51
79

1
82

17
7

19
6

1
68

20
9

16
1

2
20

1
57

23
1

1
54

81
19

8
1

79
21

1
17

1
2

24
1

64
23

5
1

60
2

46
15

8
83

21
3

18
2

2
26

1
74

24
0

1
67

2
51

16
3

85
2

29
1

84
24

2
1

77
2

55
16

9
87

2
31

1
94

24
4

1
86

2
57

17
9

89
24

6
1

95
2

59
18

8
91

2
62

19
7

93

14

3-
1/

2
O

U
TD

O
O

R
 T

E
M

P
E

R
A

TU
R

E
 (

°F
)

TO
N

70
75

80
85

90
95

10
0

10
5

S
u

c.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
P

re
ss

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.

68
14

7
13

9
70

14
8

15
1

16
1

1
4

3
72

15
0

16
2

16
3

1
5

3
1

7
5

1
4

6
74

15
1

17
3

16
5

1
6

3
1

7
8

1
5

5
1

89
1

49
76

15
1

19
5

16
7

1
7

3
1

8
1

1
6

4
1

93
1

57
2

04
1

51
78

16
8

1
9

1
1

8
2

1
7

6
1

96
1

65
2

08
1

58
2

19
15

3
80

1
8

4
1

8
9

1
98

1
76

2
11

1
65

2
23

15
9

23
4

15
4

82
2

00
1

87
2

14
1

76
2

27
16

6
23

8
16

0
24

9
15

6
84

2
16

1
86

2
29

17
6

24
3

16
7

25
4

16
2

86
2

32
18

6
24

5
17

6
25

8
16

7
88

2
34

19
6

24
7

18
6

26
0

17
6

90
25

0
19

5
26

3
18

5
92

26
5

19
4

94 4
O

U
T

D
O

O
R

 T
E

M
P

E
R

A
T

U
R

E
 (

°F
)

TO
N

7
0

75
8

0
8

5
90

9
5

1
00

10
5

S
u

c.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
P

re
ss

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.

67
14

1
1

3
0

69
14

2
1

4
2

1
55

1
35

71
14

4
1

5
3

1
57

1
45

16
9

14
0

73
14

5
1

6
4

1
59

1
55

17
2

14
9

1
8

3
1

43
75

14
5

1
8

6
1

61
1

65
17

5
15

7
1

8
7

1
51

1
98

14
7

77
1

62
1

83
17

6
17

0
1

9
0

1
59

2
02

15
4

21
3

1
5

0
79

17
8

18
2

1
9

2
1

70
2

05
16

1
21

7
1

5
6

2
28

1
53

81
1

9
4

1
82

2
08

17
2

22
1

1
6

3
2

32
1

59
24

3
15

5
83

2
10

18
2

22
3

1
7

3
2

37
1

65
24

8
16

1
85

22
6

1
8

3
2

39
1

74
25

2
16

7
87

22
8

1
9

3
2

41
1

84
25

4
17

6
89

2
44

1
93

25
7

18
5

91
25

9
19

4
93

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
COOLING MODE OF OPERATION - Continued

12 SEER Split System Heat Pump Charging Charts for Cooling Cycle

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

15

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
COOLING MODE OF OPERATION - Continued

12 SEER Split System Heat Pump Charging Charts for Cooling Cycle

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

5
O

U
TD

O
O

R
 T

E
M

P
E

R
A

TU
R

E
 (

°F
)

TO
N

70
75

80
85

90
95

10
0

10
5

S
u

c.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
L

iq
u

id
D

is
ch

.
P

re
ss

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.
P

re
ss

.
T

em
p

.

6
4

1
3

8
1

3
3

6
6

1
4

0
1

4
4

1
5

3
1

3
8

6
8

1
4

1
1

5
5

1
5

5
1

4
8

1
6

8
1

4
3

7
0

1
4

2
1

6
7

1
5

8
1

5
8

1
7

1
1

5
2

1
8

4
1

4
8

7
2

1
4

2
1

8
8

1
6

0
1

6
8

1
7

4
1

6
1

1
8

7
1

5
6

2
0

0
1

5
2

7
4

1
6

0
1

8
6

1
7

6
1

7
3

1
9

1
1

6
4

2
0

4
1

5
9

2
16

1
56

7
6

1
7

7
1

8
6

1
9

3
1

7
5

2
0

7
1

6
6

2
20

1
62

2
32

1
59

7
8

1
9

5
1

8
6

2
1

0
1

7
7

2
24

1
69

2
36

1
65

2
48

1
63

8
0

2
1

2
1

8
7

2
26

1
79

2
41

1
72

2
53

1
68

8
2

2
29

1
89

2
43

1
81

2
57

1
74

8
4

2
31

1
99

2
45

1
90

2
60

1
83

8
6

2
48

2
00

2
62

1
92

8
8

2
65

2
01

9
0

16

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
HEATING MODE OF OPERATION
12 SEER Split System Heating Charts

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

1-
1/

2
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

14
11

6
10

5
23

13
0

11
1

31
14

5
11

6
40

16
0

12
2

48
16

2
13

7
58

17
5

16
1

67
18

8
18

5
15

12
3

10
3

24
13

6
10

9
32

15
0

11
4

41
16

3
12

0
49

16
9

13
4

59
18

2
15

7
68

19
5

17
9

16
13

0
10

1
25

14
2

10
7

33
15

5
11

2
42

16
7

11
8

50
17

6
13

1
60

18
9

15
2

69
20

2
17

3
17

13
7

99
26

14
8

10
5

34
16

0
11

0
43

17
1

11
6

51
18

3
12

8
61

19
6

14
8

70
20

9
16

7
18

14
4

97
27

15
4

10
3

35
16

4
10

8
44

17
5

11
4

52
19

0
12

5
62

20
3

14
3

71
21

6
16

1
19

15
1

95
28

16
0

10
1

36
16

9
10

6
45

17
8

11
2

53
19

7
12

3
63

21
0

13
9

72
22

3
15

5
20

15
8

93
29

16
6

99
37

17
4

10
4

46
18

2
11

0
54

20
4

12
0

64
21

7
13

4
73

23
0

14
8

2
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

15
11

9
12

1
22

13
7

12
5

29
15

5
12

8
36

17
3

13
1

46
18

0
14

7
59

20
1

17
5

71
22

2
20

4
16

12
6

11
9

23
14

3
12

3
30

16
0

12
6

37
17

6
12

9
47

18
7

14
4

60
20

8
17

1
72

22
9

19
8

17
13

3
11

7
24

14
9

12
1

31
16

5
12

4
38

18
0

12
7

48
19

4
14

1
61

21
5

16
6

73
23

6
19

1
18

14
0

11
5

25
15

5
11

9
32

16
9

12
2

39
18

4
12

5
49

20
1

13
9

62
22

2
16

2
74

24
3

18
5

19
14

7
11

3
26

16
1

11
7

33
17

4
12

0
40

18
7

12
3

50
20

8
13

6
63

22
9

15
8

75
25

0
17

9
20

15
4

11
1

27
16

7
11

5
34

17
9

11
8

41
19

1
12

1
51

21
5

13
3

64
23

6
15

3
76

25
7

17
3

21
16

1
10

9
28

17
3

11
3

35
18

4
11

6
42

19
5

11
9

52
22

2
13

0
65

24
3

14
9

77
26

4
16

7

2-
1/

2
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

14
11

9
11

6
23

14
0

12
3

32
16

1
13

0
41

18
2

13
7

50
19

2
15

5
61

21
4

18
2

72
23

5
21

0
15

12
6

11
4

24
14

6
12

1
33

16
6

12
8

42
18

6
13

5
51

19
9

15
2

62
22

1
17

8
73

24
2

20
4

16
13

3
11

2
25

15
2

11
9

34
17

1
12

6
43

18
9

13
3

52
20

6
14

9
63

22
8

17
3

74
24

9
19

7
17

14
0

11
0

26
15

8
11

7
35

17
5

12
4

44
19

3
13

1
53

21
3

14
6

64
23

5
16

9
75

25
6

19
1

18
14

7
10

8
27

16
3

11
5

36
18

0
12

2
45

19
7

12
9

54
22

0
14

3
65

24
2

16
4

76
26

3
18

5
19

15
4

10
6

28
16

9
11

3
37

18
5

12
0

46
20

0
12

7
55

22
7

14
1

66
24

9
16

0
77

27
0

17
9

20
16

1
10

4
29

17
5

11
1

38
19

0
11

8
47

20
4

12
5

56
23

4
13

8
67

25
6

15
5

78
27

7
17

3

17

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
HEATING MODE OF OPERATION - Continued

12 SEER Split System Heating Charts

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

3
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

12
11

5
13

0
20

13
5

13
4

27
15

6
13

8
35

17
6

14
2

44
18

7
16

1
55

21
0

19
5

66
23

3
22

9
13

12
2

12
8

21
14

1
13

2
28

16
1

13
6

36
18

0
14

0
45

19
4

15
8

56
21

7
19

1
67

24
0

22
3

14
12

9
12

6
22

14
7

13
0

29
16

5
13

4
37

18
4

13
8

46
20

1
15

5
57

22
4

18
6

68
24

7
21

7
15

13
6

12
4

23
15

3
12

8
30

17
0

13
2

38
18

7
13

6
47

20
8

15
3

58
23

1
18

2
69

25
4

21
1

16
14

3
12

2
24

15
9

12
6

31
17

5
13

0
39

19
1

13
4

48
21

5
15

0
59

23
8

17
7

70
26

1
20

5
17

15
0

12
0

25
16

5
12

4
32

18
0

12
8

40
19

5
13

2
49

22
2

14
7

60
24

5
17

3
71

26
8

19
9

18
15

7
11

8
26

17
1

12
2

33
18

5
12

6
41

19
8

13
0

50
22

9
14

4
61

25
2

16
8

72
27

5
19

2

3-
1/

2
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

15
12

1
12

4
22

13
9

12
8

29
15

7
13

1
36

17
5

13
4

45
18

2
15

2
55

19
9

18
3

65
21

7
21

5
16

12
8

12
2

23
14

5
12

6
30

16
2

12
9

37
17

9
13

2
46

18
9

14
9

56
20

6
17

9
66

22
4

20
9

17
13

5
12

0
24

15
1

12
4

31
16

7
12

7
38

18
3

13
0

47
19

6
14

6
57

21
3

17
4

67
23

1
20

3
18

14
2

11
8

25
15

7
12

2
32

17
2

12
5

39
18

7
12

8
48

20
3

14
3

58
22

0
17

0
68

23
8

19
7

19
14

9
11

6
26

16
2

12
0

33
17

6
12

3
40

19
0

12
6

49
21

0
14

1
59

22
7

16
6

69
24

5
19

1
20

15
6

11
4

27
16

8
11

8
34

18
1

12
1

41
19

4
12

4
50

21
7

13
8

60
23

4
16

1
70

25
2

18
4

21
16

3
11

2
28

17
4

11
6

35
18

6
11

9
42

19
8

12
2

51
22

4
13

5
61

24
1

15
7

71
25

9
17

8

4
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

13
11

4
12

0
21

14
0

12
6

30
16

5
13

3
38

19
1

14
0

47
20

7
15

6
57

23
7

18
3

67
26

7
21

0
14

12
1

11
8

22
14

6
12

4
31

17
0

13
1

39
19

5
13

8
48

21
4

15
3

58
24

4
17

8
68

27
4

20
3

15
12

8
11

6
23

15
2

12
2

32
17

5
12

9
40

19
8

13
6

49
22

1
15

1
59

25
1

17
4

69
28

1
19

7
16

13
5

11
4

24
15

7
12

0
33

18
0

12
7

41
20

2
13

4
50

22
8

14
8

60
25

8
17

0
70

28
8

19
1

17
14

2
11

2
25

16
3

11
8

34
18

4
12

5
42

20
6

13
2

51
23

5
14

5
61

26
5

16
5

71
29

5
18

5
18

14
9

11
0

26
16

9
11

6
35

18
9

12
3

43
20

9
13

0
52

24
2

14
2

62
27

2
16

1
72

30
2

17
9

19
15

6
10

8
27

17
5

11
4

36
19

4
12

1
44

21
3

12
8

53
24

9
13

9
63

27
9

15
6

73
30

9
17

3

18

*N
ot

e:
 A

ll
pr

es
su

re
s

ar
e

lis
te

d
in

 p
si

g.
 a

nd
al

l t
em

pe
ra

tu
re

s
in

 d
eg

re
es

 F
.

REFRIGERANT CHARGING CHARTS FOR
HEATING MODE OF OPERATION - Continued

12 SEER Split System Heating Charts

-
S

ha
de

d
B

ox
es

in
di

ca
te

flo
od

ed
co

nd
iti

on
s

-
B

ol
d

O
ut

lin
ed

B
ox

es
in

di
ca

te
R

at
ed

 D
es

ig
n

V
al

ue
s.

S
uc

tio
n

P
re

ss
ur

e
w

ill
be

 lo
w

er
 th

an
de

si
gn

 v
al

ue
if

in
do

or
 a

ir
flo

w
, e

nt
er

in
g

dr
y

bu
lb

, o
r

en
te

rin
g

w
et

bu
lb

te
m

pe
ra

tu
re

s
ar

e
lo

w
er

 th
an

de
si

gn
.

-
D

is
ch

ar
ge

te
m

pe
ra

tu
re

s
gr

ea
te

r
th

an
ch

ar
te

d
va

lu
es

in
di

ca
te

 a
re

fr
ig

er
an

t
un

de
rc

ha
rg

e.

5
T

O
N

O
U

T
D

O
O

R
 T

E
M

P
E

R
A

T
U

R
E

(°

F
)

0
10

20
30

40
50

60
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

S
.P

.
L

.P
.

D
.T

.
S

.P
.

L
.P

.
D

.T
.

13
11

6
10

3
21

14
4

12
5

30
17

3
14

8
38

20
2

17
0

47
22

0
19

1
56

25
1

21
0

65
28

2
22

9
14

12
3

10
1

22
15

0
12

3
31

17
8

14
6

39
20

6
16

8
48

22
7

18
8

57
25

8
20

5
66

28
9

22
3

15
13

0
99

23
15

6
12

1
32

18
3

14
4

40
21

0
16

6
49

23
4

18
5

58
26

5
20

1
67

29
6

21
7

16
13

7
97

24
16

2
11

9
33

18
8

14
2

41
21

3
16

4
50

24
1

18
2

59
27

2
19

6
68

30
3

21
0

17
14

4
95

25
16

8
11

7
34

19
2

14
0

42
21

7
16

2
51

24
8

17
9

60
27

9
19

2
69

31
0

20
4

18
15

1
93

26
17

4
11

5
35

19
7

13
8

43
22

1
16

0
52

25
5

17
6

61
28

6
18

7
70

31
7

19
8

19
15

8
91

27
18

0
11

3
36

20
2

13
6

44
22

4
15

8
53

26
2

17
4

62
29

3
18

3
71

32
4

19
2

19

708308A (Replaces 7083080)

 Specifications and illustrations subject to change
without notice and without incurring obligations.

Printed in U.S.A. (12/04)

¢7083080¤
708308A

INSTALLER: PLEASE LEAVE
THESE INSTALLATION

INSTRUCTIONS WITH THE
HOMEOWNER.

