
lennoxemeia.com

AIRCOOLAIR
COMPACTAIR

CIC - CIH

Installation,
operating
and maintenance

Indoor unit

MIL121E-1401 / 06-2013
Translation of original manual

• 1 •

3

4

1 -
1.1 5

1.2 5

1.3 7

1.4 12

2 -
2.1 14

2.2 14

2.3 15

2.4 15

2.5 15

2.6 16

2.7 17

3 -
3.1 22

4 -
4.1 23

4.2 23

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

WARNING: Read this manual before carrying out installation, repair or maintenance work.

All the technical and technological information contained in this manual, including any drawings and technical descriptions provided
by us, remain the property of Lennox and must not be utilised (except in the operation of this product), reproduced, issued to or
made available to third parties without the prior written agreement of Lennox.

INSTALLATION
OPERATION
MAINTENANCE MANUAL

Ref : MIL121E-1401 / 06-2013

TABLE OF CONTENTS

AIRCOOLAIR/COMPACTAIR
INDOOR UNITS

POINTS TO BEAR IN MIND
Manufacturer’s recommended inspections

DATA PAGE FOR COMMISSIONING OF THE UNIT

GENERAL CHARACTERISTICS
Physical data

Electrical data

Fan performance

Unit dimensions

INSTALLATION
Installation guidelines
Optional task prior to unit installation :
regulating airfl ow in the fans
Service space

Drainage

Refrigerant connections

Electrical connections

Installation of options

COMMISSIONING AND OPERATION
Preliminary checks

MAINTENANCE
Preventive maintenance

Fault diagnosis

• 2 • AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

• 3 •AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

POINTS TO BEAR IN MIND

DANGER AND WARNING SIGNS

Abrasive surfaces Low temperatures High temperatures Risk of injury from
moving objects

Electrical voltage Risk of injury from
rotating objects

ELECTRICAL CONNECTIONS

To prevent serious electrical injuries, make sure to switch off the power before doing any installation,
repair or maintenance work on the unit.
To install the unit, bear in mind local and national legislation.

ATTENTION - WARNING

Electric shock can cause injury or death. Before attempting
to perform any service or maintenance on the unit, turn
OFF the electrical power, and check that the fan has
stopped.

The air fi lter cleaning operations does not require technical
service; however, when an electrical or mechanical
operation is required, call an Engineer.

CLEANING THE FILTER

Check the air fi lter and make sure
it is not blocked with dust or dirt.

If the fi lter is dirty, wash it in a bowl with neutral soap
and water, drying it in the shade before re-inserting it in
the unit.

Standard Guidelines for Lennox equipment.

All technical data contained in these operating instructions, including diagrams and technical descriptions, remain the property
of Lennox and may not be used (except for the purpose of familiarizing the user with the equipment), reproduced, photocopied,
transferred or transmitted to third parties without prior written authorization from Lennox.

Data published in the operating instructions are based on the latest information available. We reserve the right to make
modifi cations without notice.

We reserve the right to modify our products without notice and with no obligation to modify goods previously supplied.

These operating instructions contain useful and important information for the smooth operation and maintenance of your equipment.

The instructions also include guidelines on how to avoid accidents and serious damage before commissioning the equipment and
during its operation and how to ensure smooth and fault-free operation. Read the operating instructions carefully before starting
the equipment, familiarize yourself with the equipment and with handling the installation and carefully follow the instructions. It is
very important to be properly trained in handling the equipment. These operating instructions must be kept in a safe place near
the equipment.

Like most equipment, the unit requires regular maintenance. This section concerns maintenance personnel and management.
If you have any queries or would like to receive further information on any aspect relating to your equipment, do not hesitate to
contact us.

• 4 • AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

DATA PAGE FOR UNIT COMMISSIONING

COOLING CYCLE

Air fl ow data:

Air intake temperature, Indoor Coil: ºC

High Pressure:

Low pressure :

HEATING CYCLE

Air fl ow data:

Air intake temperature, Indoor Coil: ºC

High Pressure:

Low pressure :

YES NO

DRAINAGE WITH TRAP

CLEAN INTERIOR AIR FILTER

GENERAL POWER SUPPLY CONNECTION

DATA INPUT:

ELECTRIC POWER CONSUMPTION (Amps)

Fan indoor section: Fan indoor section:

UNIT: ______________________________________ SERIAL NUMBER : _____________________________

CONTROL PANEL IDENTIFICATION CODE : __

INSTALLATION ADDRESS: __

INSTALLER : ________________________________ INSTALLER TEL : ______________________________

INSTALLER ADDRESS : ___

COMMISSIONING DATE : ___

CHECKS : __

SUPPLY VOLTAGE : __________________________ RATED VOLTAGE OF THE UNIT : _________________

Options installed : __

Comments : ___

• 5 •

C I C 020 S N M 3 M

CIC
CIH 020S 025S 030S 035S 040S 045D 055D 070D 085D 100D 120D 140D

108 111 115 150 160 170 242 259 276 470 480 490

2 2 2 2 2 2 2 3 3 3 3 3

10 10 10 10 10 20 20 20 30 45 45 45

50 50 50 75 75 75 165 165 165 190 190 190

10 10 10 12 16 20 20 24 30 40 40 40

6,5 3 3 5 0 3 3 3 13 13 8 8

6,5 3 8 8 3 6 6 16 21 27 14 14

9,5 8 11 8 6 6 19 24 21 27 40 40

25 25 25 28 28 28 37 37 37 65 65 65

n/a n/a n/a n/a n/a n/a 145 145 145 230 230 230

6 6 6 9 9 9 14 14 14 23 23 23

CIC
CIH 020S 025S 030S 035S 040S 045D 055D 070D 085D 100D 120D 140D

0,74 1,45 1,45 1,89 2,69 2,69 2,69 3,63 5,06 5,06 6,38 6,38

1,40 2,59 2,59 3,45 4,80 4,80 4,80 6,48 8,60 8,60 11,1 11,1

6,44 13,0 13,0 17,3 26,4 26,4 26,4 35,6 60,2 60,2 81 81

3N
~400V
50 Hz

3~400V 50Hz

M:400V/3/50

- - - -

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1. GENERAL CHARACTERISTICS

1.1.- PHYSICAL DATA

Type of unit
COMPACTAIR /
AIRCOOLAIR

I: Indoor unit

Type of Refrigerant
M: R-410A

Approximate cooling
capacity in kW.

S: One circuit
D: Two circuits

CIC: Cooling only unit R-410A.
CIH: Heat pump unit R-410A.

1.2.- ELECTRICAL DATA

ELECTRICAL CONSUMPTION FOR STANDARD UNITS

WEIGHT FOR STANDARD UNITS AND OPTIONS

C: Cooling only unit
H: Heat pump unit

Number of revision

MODELS

Indoor unit CIC/CIH

Airsock control

Electrical heater

Free-cooling

Hot water coil kg

Ventilation kit - HP1

Ventilation kit - HP2

Ventilation kit - HP3

Exhaust fan

Return fan

High effi ciency air fi lter (G4 prefi ltre/F7 fi ltration)

MODELS

Maximum absorbed power Kw

Maximum current A

Start up current A

Voltage Ph/V/Hz

n/a: not available

• 6 •

CIC/H 020S CIC/H 025S CIC/H 030S CIC/H 035S
MAP MC MAP MC MAP MC MAP MC

0 0 0 0 0 0 0 0

0,71 1,19 0,44 0,86 0,44 0,86 0,8 1,35

0,71 1,19 1,24 2,21 1,24 2,21 1,74 3,03

1,15 2,05 1,24 2,21 2,18 3,89 1,74 3,03

0,51 2,6 0,51 2,6 0,51 2,6 1,33 6,8

n/a n/a n/a n/a n/a n/a n/a n/a

10 14,3 10 14,3 10 14,3 15 21,5

15 21,5 15 21,5 15 21,5 20 28,6

20 28,6 20 28,6 20 28,6 27 39

CIC/H 040S CIC/H 045D CIC/H 055D CIC/H 070D
MAP MC MAP MC MAP MC MAP MC

0 0 0 0 0 0 0 0

0 0 0,94 1,68 0,94 1,68 1,43 2,12

0,94 1,68 2,37 3,8 2,37 3,8 2,75 4,62

2,37 3,8 2,37 3,8 3,69 3,69 5,16 8,82

1,33 6,8 1,33 6,8 2,65 4,5 2,65 4,5

n/a n/a n/a n/a 2,69 4,8 3,63 6,5

15 21,5 15 21,5 20 28,6 20 28,6

20 28,6 20 28,6 27 39 27 39

27 39 27 39 40 57,8 40 57,8

CIC/H 085D CIC/H 100D CIC/CIH 120D/140D
MAP MC MAP MC MAP MC

0 0 0 0 0 0

1,32 2,5 1,32 2,5 2,41 4,2

3,73 6,7 5,06 8,6 3,74 6,1

3,73 6,7 5,06 8,6 6,38 11,1

2,65 4,5 5,3 9 5,3 9

3,63 6,5 5,06 8,6 6,38 11,1

20 28,6 27 39 27 39

27 39 40 57,8 40 57,8

40 57,8 50 72,3 50 72,3

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1. GENERAL CHARACTERISTICS

1.2.- ELECTRICAL DATA

ADDITIONAL ELECTRICAL CONSUMPTION FOR THE OPTIONS

kW A kW A kW A kW A

Standard Indoor fan

Ventilation kit - HP1

Ventilation kit - HP2

Ventilation kit - HP3

Exhaust fan

Return fan

Standard electrical heater

Medium electrical heater

High electrical heater

kW A kW A kW A kW A

Standard Indoor fan

Ventilation kit - HP1

Ventilation kit - HP2

Ventilation kit - HP3

Exhaust fan

Return fan

Standard electrical heater

Medium electrical heater

High electrical heater

kW A kW A kW A

Standard Indoor fan

Ventilation kit - HP1

Ventilation kit - HP2

Ventilation kit - HP3

Exhaust fan

Return fan

Standard electrical heater

Medium electrical heater

High electrical heater

MAP Maximum absorbed power MC Maximum current

• 7 •

020S

824 788 753 717 682

3150 167 149 132 116 101
3425 162 143 127 109 93
3700 155 138 120 103 85
4100 • 127 108 90 72

025S

824 788 753 717 682

4250 141 123 103 84 66
4625 129 109 89 69 49
5000 115 92 71 50 28
5500 89 66 42 19 n/a

030S

915 876 836 797 757

4650 173 149 125 103 80
5050 158 133 109 84 60
5450 141 115 89 63 38
6000 • 84 56 28 0

035S

735 704 672 640 609

6200 164 142 119 98 77
6650 153 130 106 83 61
7100 139 114 89 66 42
8050 102 75 48 22 n/a

040S

837 792 748 704 659

6950 213 178 143 109 75
7550 196 158 122 86 50
8150 175 136 97 58 21
9050 136 94 53 10 n/a

045D

937 888 838 788 738

6950 272 227 183 140 97
7550 249 201 155 109 63
8150 • 171 121 72 23
9050 • • 103 51 1

055D

837 792 748 704 659

9950 206 177 148 122 96
10825 195 166 138 110 83
11700 185 154 125 97 68
12850 136 105 75 45

070D

937 888 838 788 738

12450 237 200 163 128 95
13550 • 183 145 109 73
14650 • • 124 85 48
15090 • • 115 75 36

085D

937 888 838 788 738

14000 202 163 125 87 51
15125 182 142 102 62 23
16250 160 117 75 34 n/a
16725 149 105 63 20 n/a

100D

750 710 670 630 591

17350 237 202 167 133 101
18875 223 185 149 115 81
20400 • 168 131 94 59
22450 • • 100 63 25

120D

750 710 670 630 591

19300 207 169 133 98 64
21000 187 48 111 73 38
22700 164 124 84 46 9
24950 • 87 46 5 n/a

140D

750 710 670 630 591

21000 231 192 155 117 82
22250 218 178 140 101 65
23500 204 163 123 84 46
24750 • 146 105 65 25

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1.3.- FAN PERFORMANCES
1.3.1.- STANDARD FAN PERFORMANCES

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

(●) WRONG STATUS ON ACCOUNT OF MOTOR POWER LIMIT.

NOTE: With long distance kit option, the unit should not operate below its nominal airfl ow.

NOMINAL FACTORY SETTING.

1. GENERAL CHARACTERISTICS

• 8 •

020S

1098 1051 1003 956 909

3150 324 294 264 237 211
3425 321 289 261 233 207
3700 317 285 257 229 202
4100 310 279 249 222 193

025S

1098 1051 1003 956 909

4250 308 276 246 218 190
4625 301 269 239 209 180
5000 292 260 228 197 167
5500 278 244 211 178 146

030S

1098 1051 1003 956 909

4650 290 259 228 198 169
5050 280 248 215 184 154
5450 269 235 201 169 138
6000 249 213 178 143 109

035S

937 888 838 788 738

6200 321 281 241 203 167
6650 313 272 232 193 155
7100 306 262 221 181 142
8050 282 236 191 148 105

040S

937 888 838 788 738

6950 298 255 214 174 135
7550 283 240 197 155 113
8150 267 221 176 132 88
9050 • 186 138 90 43

045D

1041 986 931 876 820

6950 371 318 267 217 168
7550 353 298 244 190 139
8150 330 271 215 158 103
9050 316 258 199 141 84

055D

1041 986 931 876 820

9950 357 313 272 232 194
10825 349 304 263 223 185
11700 • 295 253 213 173
12850 • • 239 196 156

070D

1041 986 931 876 820

12450 321 276 232 191 151
13550 307 262 217 174 133
14650 291 244 199 154 110
15090 • 236 190 145 101

085D

1041 986 931 876 820

14000 288 242 197 155 112
15125 272 223 177 132 88
16250 253 203 154 107 60
16725 244 193 144 95 48

100D

837 792 748 704 659

17350 323 279 236 196 157
18875 310 264 221 180 140
20400 296 248 204 162 121
22450 • • 178 133 90

120D

837 792 748 704 659

19300 295 249 206 163 123
21000 278 231 186 142 101
22700 258 209 163 118 74
24950 228 176 127 80 35

140D

837 792 748 704 659

21000 322 275 230 186 145
22250 311 262 216 172 128
23500 299 249 202 157 112
24750 286 234 186 139 94

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

(●) WRONG STATUS ON ACCOUNT OF MOTOR POWER LIMIT.

NOTE: With long distance kit option, the unit should not operate below its nominal airfl ow.

NOMINAL FACTORY SETTING.

1. GENERAL CHARACTERISTICS

 1.3.2.- FAN PERFORMANCES WITH KIT HIGH STATIC PRESSURE (OPTIONAL TRANSMISSION)
VENTILATION HP1

• 9 •

020S

1177 1126 1075 1024 974

3150 377 342 309 278 247
3425 373 338 306 273 243
3700 369 334 302 269 239
4100 364 329 295 263 232

025S

1318 1261 1204 1147 1091

4250 466 423 381 341 303
4625 461 418 375 335 295
5000 • 412 368 327 287
5500 • • • 314 273

030S

1339 1268 1197 876 1055

4650 468 413 359 309 261
5050 462 405 352 299 250
5450 454 396 341 289 238
6000 441 383 325 270 216

035S

1103 1044 986 927 869

6200 469 414 362 313 266
6650 463 408 356 305 257
7100 458 402 348 297 247
8050 442 383 327 272 220

040S

1103 1044 986 927 869

6950 449 393 340 289 239
7550 440 382 327 275 223
8150 427 370 312 257 203
9050 405 344 284 225 168

045D

1103 1044 986 927 869

6950 432 373 317 263 211
7550 415 355 296 240 184
8150 395 332 271 211 152
9050 384 320 256 195 134

055D

1172 1109 1047 985 923

9950 514 456 399 346 296
10825 508 448 391 338 286
11700 500 440 383 328 275
12850 • • 369 313 258

070D

1172 1109 1047 985 923

12450 371 421 363 307 252
13550 470 408 348 289 233
14650 457 391 329 268 208
15090 450 383 320 258 196

085D

1172 1109 1047 985 923

14000 452 390 328 268 211
15125 438 371 307 245 183
16250 418 349 282 215 150
16725 408 338 270 202 135

100D

937 888 838 788 738

17350 477 419 364 312 262
18875 469 410 354 299 248
20400 458 398 341 284 232
22450 440 379 319 261 206

120D

937 888 838 788 738

19300 454 396 339 284 232
21000 442 381 323 267 213
22700 426 364 304 246 190
24950 402 337 276 215 157

140D

937 888 838 788 738

21000 486 425 367 311 257
22250 479 416 357 300 245
23500 469 407 346 287 231
24750 460 395 334 274 215

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1. GENERAL CHARACTERISTICS

1.3.2.- FAN PERFORMANCES WITH KIT HIGH STATIC PRESSURE (OPTIONAL TRANSMISSION)
VENTILATION HP2

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

(●) WRONG STATUS ON ACCOUNT OF MOTOR POWER LIMIT.

NOTE: With long distance kit option, the unit should not operate below its nominal airfl ow.

NOMINAL FACTORY SETTING.

• 10 •

020S

1318 1261 1204 1147 1091

3150 483 438 397 357 319
3425 478 434 393 353 316
3700 474 430 389 349 312
4100 469 425 383 343 305

025S

1500 1420 1340 1261 1181

4250 • 550 485 423 365
4625 • 545 480 418 359
5000 • 541 475 412 352
5500 • 532 466 402 339

030S

1500 1420 1340 1261 1181

4650 • 535 469 408 349
5050 • 529 463 399 340
5450 • 521 455 391 330
6000 • 511 443 376 313

035S

1250 1183 1117 1051 985

6200 • 548 483 421 362
6650 • 545 478 415 355
7100 • 539 472 408 347
8050 • 526 456 390 326

040S

1250 1183 1117 1051 985

6950 602 530 463 399 339
7550 594 522 453 388 326
8150 586 512 442 376 311
9050 570 493 421 351 283

045D

1250 1183 1117 1051 985

6950 589 515 446 381 317
7550 578 501 430 363 295
8150 562 485 411 340 270
9050 553 475 400 326 255

055D

1339 1268 1197 1126 1055

9950 689 612 539 471 406
10825 683 606 533 464 398
11700 677 599 525 457 390
12850 670 590 515 444 376

070D

1339 1268 1197 1126 1055

12450 662 582 508 437 370
13550 652 573 497 424 354
14650 641 561 484 408 336
15090 636 555 477 400 328

085D

1339 1268 1197 1126 1055

14000 636 557 478 406 336
15125 623 542 464 387 315
16250 609 526 445 367 289
16725 602 518 436 357 279

100D

1041 986 931 876 820

17350 606 537 469 407 346
18875 599 529 461 396 334
20400 592 519 451 384 321
22450 • 504 433 364 299

120D

1041 986 931 876 820

19300 587 516 447 382 319
21000 576 503 433 367 303
22700 564 489 418 350 284
24950 543 467 393 322 255

140D

1041 986 931 876 820

21000 620 547 477 411 347
22250 615 541 471 402 337
23500 608 533 462 392 326
24750 601 525 451 380 313

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1. GENERAL CHARACTERISTICS

1.3.2.- FAN PERFORMANCES WITH KIT HIGH STATIC PRESSURE (OPTIONAL TRANSMISSION)
VENTILATION HP3

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

(●) WRONG STATUS ON ACCOUNT OF MOTOR POWER LIMIT.

NOTE: With long distance kit option, the unit should not operate below its nominal airfl ow.

NOMINAL FACTORY SETTING.

• 11 •

020S-025S-030S 035S-040S-045D 055D-070D-085D

2000 2500 2750 3000 3500 4000 6000 7000 8000

160 105 75 210 180 130 260 200 90

100D 120D-140D

13200 14300 15400 16500 13200 14300 15400 16500

230 200 150 50 230 200 150 50

055D

755 715 675 635 595

9950 255 230 207 184 162
10825 257 232 208 184 162
11700 260 234 210 184 160
12850 260 233 207 180 155

070D

755 715 675 635 595

12450 260 235 208 182 157
13550 260 233 205 176 150
14650 258 228 198 168 140
15090 255 225 195 165 135

085D

755 715 675 635 595

14000 260 230 202 173 145
15125 255 225 195 165 135
16250 250 215 183 153 120
16725 • 212 178 145 115

100D

672 636 601 565 529

17350 293 263 234 205 178
18875 293 261 232 202 173
20400 291 258 227 196 166
22450 • 251 218 185 153

120D

766 725 684 644 603

19300 381 343 305 268 232²
21000 380 340 300 263 227
22700 380 337 297 257 220
24750 373 330 287 245 205

140D

766 725 684 644 603

21000 380 340 300 263 227
22700 380 337 297 257 220
24750 373 330 287 245 205

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

1.3.3.- FAN PERFORMANCES WITH FREE-COOLING

Return fan performances for each models are:

Air fl ows with exhaust fan for option “free-cooling without return fan”

1. GENERAL CHARACTERISTICS

Models

Airfl ow
m3/h

Available static pressure
(Pa)

Models

Airfl ow
m3/h

Available static pressure
(Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

C
LO

SE
D

 P
U

LL
EY

1
TU

R
N

2
TU

R
N

S

3
TU

R
N

S

4
TU

R
N

S

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

rpm

m3/h Available static pressure (Pa)

(●) WRONG STATUS ON ACCOUNT OF MOTOR POWER LIMIT.

NOTE: With long distance kit option, the unit should not operate below its nominal airfl ow.

NOMINAL FACTORY SETTING.

• 12 •

34
6

19
0

407
387

25

400

750
213 346 191

60
3

1005

387 400 407

64
5

1195

53

18.5

95

104.5

46
7

455.5

18
8.

5

455.5 1445

1260

53 140

95

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

MODELS 020S-025S-030S

MODELS 035S-040S-042S-045D

VERTICAL DISCHARGE
(OPTIONAL)

HORIZONTAL DISCHARGE
STANDARD

Drainage outside
thread 3/4”Refrigerant connections

Electrical power supply

Access to motor

Drainage outside
thread 3/4”

VERTICAL DISCHARGE (OPTIONAL)

Refrigerant connections

Electrical power supplyHORIZONTAL DISCHARGE
STANDARD

Access to
motor

Air fi lter VERTICAL DISCHARGE (OPTIONAL)

Drainage outside
thread 3/4”

Drainage outside
thread 3/4”

Transportation
support

VERTICAL DISCHARGE (OPTIONAL)

Drainage outside
thread 3/4”

Air fi lter

Transportation support

Drainage outside
thread 3/4”

1.4.- UNIT DIMENSIONS

1. GENERAL CHARACTERISTICS

• 13 •

37
3

52
4

20
3

641
603

412
603

641

2

53 120

10
5411

00

2660
2900

1050

271
5244 22555

40

641 603 412
603

641

18

34

25

726*

570*

291*

69
5

74
0

53 75

95

570

534
291

2250

534 321

19
570*

55444* 119* 726* 291*

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

MODELS 060S-070S-055D-070D-085D

MODELS 100D-120D-140D

Air fi lter
Drainage outside
thread 3/4”

VERTICAL DISCHARGE (OPTIONAL)

Drainage outside
thread 3/4”

Air fi lter

Drainage outside
thread 3/4”

VERTICAL DISCHARGE (OPTIONAL)

Drainage
outside

thread 3/4”

Transportation support

HORIZONTAL DISCHARGE STANDARD

VERTICAL DISCHARGE (OPTIONAL)

Electrical power supply

Electrical power supply

Refrigerant connections

Refrigerant connections

Drainage outside
thread 3/4”

Access to motor

VERTICAL DISCHARGE
(OPTIONAL)

Drainage outside
thread 3/4”HORIZONTAL DISCHARGE (STANDARD)

Refrigerant connections

Electrical power supply
Access to motor

Refrigerant connections
Electrical power supply

* Values with HP2 and HP3 option.

1. GENERAL CHARACTERISTICS

1.4.- UNIT DIMENSIONS

• 14 •

1 4

2

6

3

5

7

3
2

1

3

B A

7

3

B A

1 2

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

2.1.- INSTALLATION GUIDELINES

2.2.- OPTIONAL OPERATIONS PRIOR TO UNIT INSTALLATION:
VENTILATION FOR CIC-CIH UNITS IS PROVIDED BY:

1.- Centrifugal fan (single or double).
2.- Drive motor.
3.- Pulley fi xed to the fan.
4.- Adjustable pulley on the fan motor.
5.- Pulley belt.
6.- Base of the motor with displacement system for tensioning belts.
7.- Tensioning screw.

The unit must be transported in a HORIZONTAL POSITION on its metal legs. Any other position may cause serious damage to
the machine. When the unit is received, it should be checked to ensure that there are no knocks or other damage, following the
instructions on the packaging. If there is damage, the unit may be rejected by notifying the LENNOX Distribution Department and
explaining on the transport agent’s delivery notice why the machine is unacceptable. Any complaint or claim made subsequently to
the LENNOX Distribution Department for this type of anomaly cannot be considered under the Guarantee.
Suffi cient space must be allowed to facilitate placement of the unit.

ALL INSTALLATION, SERVICE and MAINTENANCE operations must be carried out by QUALIFIED PERSONNEL.

When positioning the unit, be sure that the Rating Plate will always be visible since this data will be necesary to
assure proper maintenance.

The units are designed to be installed with ducts, calculated by qualifi ed technical staff. The joints to be used between ducts and
the openings to the unit should be Elastic Joints. Avoid the use of BYPASS joints between the extraction air and input air in both the
outdoor and indoor sections. The structure where the unit is placed must be able to support the weight of the unit during operation.

If there are problems of height, the transport supports can be removed by unscrewing them from
the base
(Units 020S to 085D).

REGULATING AIRFLOW AT THE FANS
The unit fan has an adjustable pulley on the drive motor so that, when the fan is switched off, the pulley diameter can be adjusted
to modify the unit’s air fl ow, as required.

1. Fixed part.
2. Moving part.
3. Fixing screw.

CLOSE PULLEY:
To increase the air fl ow from the fan,
turn the moving part in direction “B”. (Clockwise).

OPEN PULLEY:
To reduce airfl ow, turn in direction “A”. (Anticlockwise).

TENSION OF BELTS
The belts can be easily tensioned by means of the tensioning screw incorporated into the
base of the motor in the transmission unit, which also makes it easy to carry out servicing
properly.
When the tensioning screw is turned, the fan motor is moved sideways in order to tension
the pulley.

ADJUSTABLE PULLEYS

SIMPLE PULLEY
DOBLE PULLEY

DISPLACEMENT

2. INSTALLATION

• 15 •

1m
1m

1m

1m

2%

C1

C2

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

2.3.- SERVICE SPACE
Free space should be left to enable access for servicing, in order to check the installation of
the cables, drainage connections, electrical installation and cleaning fi lters, as well as to give
easy access to the unit.

2.4.- DRAINAGE
All units have a 3/4” steel threaded drainage pipe welded to the condensation tray.
Drainage pipes will be fi tted for each tray through a siphon with a height difference of 80
mm. to avoid drainage problems from the depression formed by the fans. The pipes should
have a 2% slope to enable condensation to be drained easily.

Also tip the unit slightly (2%) toward the drainage side. Check that the condensation trays are clean
and free of dirt and other debris from the installation work and that water drains correctly. UNITMin. 80 mm

Inspection and cleaning cap.

2.5.- REFRIGERANT CONNECTIONS
The unit is supplied with gas and liquid lines, sealed with copper caps.

THE UNITS ARE SUPPLIED WITH NITROGEN GAS. THIS MUST BE REMOVED BEFORE PROCEEDING AS FOLLOWS:

1 Remove the nitrogen gas through the top and bottom 5/16” service ports, leaving a vacuum as a safety measure.
2 Remove the caps from the connecting pipes.
3 Braze the connecting pipes.
 (When brazing refrigerant pipes, nitrogen gas must be supplied through the service ports into the pipes to remove

any air).

DURING INSTALLATION OPERATIONS, KEEP GAS AND LIQUID PIPES COVERED, IN ORDER TO PREVENT HUMIDITY AND
DIRT FROM GETTING INTO THEM.
TAKE SPECIAL CARE TO ENSURE THAT REFRIGERANT PIPES ARE INSULATED.
AVOID COLLAPSE ON PIPE LINES INSTALLATION.

- 100D and 120D units model use different sizes of pipe connections: big size
for circuit 1 and small size for circuit 2.

Please be sure to connect indoor unit circuits C1 and C2 to the corresponding C1 and C2 circuits of the outdoor unit.

2. INSTALLATION

• 16 •

DS

AS

RS

RS HR/T

CO2

DPT

AS HRT

DIFS

LDRP

DADS

BAC

DS

A
S

A
S

H
R

/T

DPT
DIFS

RS

3

BAC

2

DADS

LDRP

C
O

2

RS
HR/T

6

5

4

020
4 x 1,5 mm²

4 x 2,5 mm²
+

6 x 1,5 mm²

4 x 4 mm²
+

6 x 1,5 mm²

4 x 6 mm²
+

6 x 1,5 mm²

4 x 6 mm²
+

7 x 1,5 mm²

7 x 1,5mm²

4 x 1,5mm² N/A

025
030
035

4 x 1,5 mm²
4 x 4 mm²

+
6 x 1,5 mm²

4 x 6 mm²
+

6 x 1,5 mm²

4 x 10 mm²
+

6 x 1,5 mm²

4 x 10 mm²
+

7 x 1,5 mm²
040
045
055 4 x 1,5 mm²

(STD/HP1)
4 x 2,5 mm²
(HP2/HP3)

4 x 6 mm²
+

6 x 1,5 mm²

3 x 10 mm²+PE
+

6 x 1,5 mm²

4 x 16 mm²
+

6 x 1,5 mm²

4 x 16 mm²
+

7 x 1,5 mm²

4 x 1,5mm²

4 x 1,5mm²070
085

100
4 x 2,5 mm²
(STD/HP1)

2 x (4 x 1,5 mm²)
(HP2/HP3) 4 x 10 mm²

+
6 x 1,5 mm²

4 x 16 mm²
+

6 x 1,5 mm²

4 x 25 mm²
+

6 x 1,5 mm²

4 x 25 mm²
+

7 x 1,5 mm²
4 x 2,5mm²

120 4 x 2,5 mm²
(STD/HP1)

2 x (4 x 2,5 mm²)
(HP2/HP3)140

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

2.6.- ELECTRICAL CONNECTIONS

- BEFORE MAKING ANY ELECTRICAL CONNECTIONS, BE SURE THAT ALL CIRCUIT BREAKERS ARE OPEN.
- IN ORDER TO CARRY OUT THE ELECTRICAL CONNECTIONS, FOLLOW THE ELECTRICAL DIAGRAM SUPPIED WITH THE

UNIT.

CONNECTION OF CONTROL ELEMENTS:

VOLTAGE OPERATING LIMITS: 342-462V

To be connected by installer
POWER SUPPY

COMPONENT Nr WIRES X SECTION

Discharge sensor STANDARD 2 x 1 mm² (shielded)

Remote ambient sensor STANDARD 2 x 1 mm² (shielded)

Remote duct sensor OPTION 2 x 1 mm² (shielded)

Duct remote sensor for enthalpic free-cooling OPTION 5 x 1 mm² (shielded)

CO2 Air quality probe. (Available only with enthalpic free-cooling). OPTION 4 x 1 mm² (shielded)

Air differential pressure transducer OPTION 3 x 1 mm² (shielded)

Remote ambient sensor for enthalpic free-cooling OPTION 6 x 1 mm² (shielded)

Dirty fi lter sensor OPTION 3 x 1.5 mm² (shielded)

Long distance connection OPTION 3 x 1,5 mm² (1 circuit units)
2 x (3 x 1,5 mm²) (2 circuits units)

Smoke detector OPTION 7 x 1,5 mm²

Hot water coil OPTION 5 x 1,5 mm²

POWER SUPPLY

FAN
2

ELECTRICAL HEATER 3
FREE-COOLING 4 EXHAUST FAN 5 RETURN FAN 6

STANDARD MEDIUM HIGH MODULATING

2. INSTALLATION

• 17 •

*055D-140D * *055D-140D020S-045D MSEF IUMS IU RS MS IU

EF
MS
RS

*
IU

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

HOT WATER COIL
PROTECTION AGAINST FREEZING:
• Use glycol water. GLYCOL IS THE ONLY EFFECTIVE

PROTECTION AGAINST FREEZING.
This kit includes a safety thermostat with a probe located inside the hot
water coil. When the temperature drops below 4ºC, the unit will stop in
order to protect the hot water coil and to prevent the unit from working
with very low evaporating temperatures.
Five wires must be added between indoor and outdoor unit with this
option.
Hot water coil includes regulating valve:
 - ON/OFF for standard and multi split.
 - Proportional (0-10V), for C50 version.

You must ensure that manual or automatic air vents have been
installed on all high points in the system. In order to drain the system,
check that drain valves have been installed at all low points of the
system.

Location of the hot
water coil once

installed

Water inlet

Water outlet

Support

2.7.- OPTIONS INSTALLATION

ELECTRICAL HEATER
The electrical heater must be supplied from the unit’s
electrical box.

Safety thermostat

Small panel for contactors
and connections

Location of the electrical
heater once installed

Support

A HEATING COIL FROZEN DUE TO LOW AMBIENT CONDITIONS IS NOT COVERED BY THE WARRANTY.

INDOOR UNIT

FREE COOLING

1.- OPERATION
The control compares the values of temperature/enthalpy between outside air and room air by means of the probes; if there is a
negative difference and the safety elements allow (discharge temperature probes) then the control acts on the servomotor, which
opens the outside damper and closes the return damper, allowing cool outside air to enter the room.
The damper is proportionally regulated.
If there is not a great demand for air indoors, it may be enough just to have free cooling to condition the room. If there is a greater
demand for air, the free cooling and the unit may need to be working in different cooling mode stages.

2.- SUPPLY AND INSTALLATION
The free cooling option can be delivered as a packaged system or as a split system.
The mixing section will be delivered with the unit for models 020S to 045D and as a split system for the remaining models.
Return fan section will be delivered with the unit.
Confi guration of free cooling supply:

2. INSTALLATION

Exhaust fan
Flexible duct to be installed by the customer.

Mixing section

Return fan section *
Mixing and return fan sections can be together or not.

Indoor unit

• 18 •

DM FM

OS
HR/T

OS

AS

AS
HR/T

DPT
CO2

RS

RS
HR/T

DS
EFM

EFM

3x1.5

4 x 1.5

FM

DM
CO2

RSRS
HR/T

DPT

DS

OS
HR/T

OS

AS

AS
HR/T

≥1m

DM EFM FM

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

THERMOSTATIC AND ENTHALPIC FREE-COOLING WITHOUT RETURN FAN
CIC/CIH 020S TO 045D

THERMOSTATIC AND ENTHALPIC FREE-COOLING WITHOUT RETURN FAN
CIC/CIH 055D TO 140D.

C60 VERSION

FRESH AIR INTAKE

OUTDOOR UNIT

DISCHARGE AIR
DUCT

RETURN AIR DUCT

AIR FILTER

H
E

AT
E

R

MIXING SEC-
TION INDOOR UNIT

ELECTRICAL
BOX

2x1 Shielded

2x1 Shielded

DISCHARGE AIR
DUCT

H
E

AT
E

R

MIXING SECTION INDOOR UNIT

OUTDOOR UNIT

RETURN AIR
DUCT

FRESH AIR
INTAKE

ELECTRICAL
BOX

AIR FILTER

5x1 Shielded

2x1 Shielded

2x1 Shielded

5x1 Shielded

3x1 Shielded
3x1 Shielded

2x
1

S
hi

el
de

d

5x
1

S
hi

el
de

d

ELECTRICAL BOX

ELECTRICAL BOX

3x1 Shielded

3x1 Shielded

5x1 Shielded

2x1 Shielded

6x1.5+3x1.5 (With EFM)

5x1 Shielded

2x1 Shielded

2x1 Shielded

5x1 Shielded

To be wired by the
installer

To be wired by the
installer

The drawings show the side
view

The drawings show the top
view

5x1.5 (Standard version)
2x1 Shielded

2x1 Shielded

4X1.5 (4x2.5, 100D and 140D models)

6x1.5+4x1.5 (With EFM)5x1.5 (Standard version)

2. INSTALLATION

FREE-COOLING

Damper actuator Exhaust fan motor Indoor fan motor

• 19 •

FMRFMCO2

RS

RS
HR/T

OS
HR/T

OS

AS

AS
HR/T

4X2.5

DPT

4X2.5

DM

DS

DM

3x1

DM RFM FM

DS

OS

AS

RS

RS HR/T

CO2

DPT

OS HR/T

AS HR/T

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

To be wired by the
installer

The drawings show the top
view

2. INSTALLATION

FREE-COOLING

THERMOSTATIC AND ENTHALPIC FREE-COOLING WITH RETURN FAN
CIC/CIH 055D TO 140D

FRESH AIR
INTAKE

DISCHARGE AIR
DUCT

H
E

AT
E

R

INDOOR UNIT

RETURN AIR
DUCT

DISCHARGE
AIRRETURN SECTION

AIR FILTER

5x1 Shielded

2x1 Shielded

2x1 Shielded

5x1 Shielded

3x1 Shielded

3x1 Shielded

2x1 Shielded

ELECTRICAL
BOX

MIXING SECTION

ELECTRICAL BOX
2x1 Shieled

6x1.5+4x2.5 (With EFM)5x1.5 (Standard version)

OUTDOOR UNIT

Damper actuator Return fan motor Indoor fan motor

Free-Cooling

Thermostatic Enthalpic

Discharge sensor Standard

Outdoor sensor Standard

Remote ambient sensor Standard

Duct sensor Option
it replaces AS N/A

Duct remote sensor N/A Option
It replaces AS HR/T

CO2 Air quality probe N/A Option

Air differential pressure transducer Option Option

Outdoor sensor N/A Standard

Remote ambient sensor N/A Standard

• 20 •

74
0

870

232.5
804

113.5

181.5
490

478.5

28
67

9
28

312

1626

312

67
9

38

95

73
5

1150

2250

22228

2250

A B C D E F G H I J K L M N

020S-030S 1000 148,5 291 38,5 138 74,5 1027 92,5 1194 640 749 789,5 100 307

035S-045D 1250 129,3 311,3 41 229,4 34 1282 129 1445 735 870 791 110 314

40
852

5

10
0

1

390
500

17

22.5

500

4000.555
25

49 402 49
500

8877.5 50
42

6
49

52
5

A

C

 K

J

L

B

F
G

H

I

N

D

E

24

11
00

1050

233
803

114

147
507

496

45
10

10
45

312.5

2275

312.5

10
08

38

40

11
00

1
1150

2900

45

2900

1

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

MODELS 055D-070D-085D
INDOOR UNIT

SECTION OF FLEXIBLE
DUCT TO BE INSTALLED
BY THE CUSTOMER
2100 x 698mm2

OUTDOOR AIR
DAMPER

MIXING SECTION

DISCHARGE FRAME
490x508x40

EXHAUST FAN (OPTION)

RETURN AIR

An exhaust fan may be included with free cooling without return
fan.

FREE-COOLING WITHOUT RETURN FAN

The position of the damper may be different from the one shown in the picture. See drawings.

RETURN AIR
MIXING SECTION

EXHAUST FAN
(View front)

INDOOR UNITOUTDOOR AIR

EXHAUST FAN
(View back)

MODELS 020S to 045D

MODELS

MODELS 100D-120D-140D INDOOR UNIT

OUTDOOR AIR DAMPERMIXING SECTION

DISCHARGE FRAME
803x1008x40

EXHAUST FAN (OPTION)

RETURN AIR

SECTION OF FLEXIBLE
DUCT TO BE INSTALLED
BY THE CUSTOMER
2660 x 1054mm2

2. INSTALLATION

• 21 •

74
0

870

232.5
804

113.5

312

312

28
67

9

490
478.5

181.5

1150

73
5

2250

67
9

28

650

2250

1626

95
28

11
00

1050

233
803

114

10
08

148

2275

148

45
10

10

803
214.50

132.50

45 700

1150

2900

40

11
00 10

08

38

AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

INDOOR UNIT

OUTDOOR AIR
DAMPERRETURN DAMPER

RETURN AIR

SECTION OF FLEXIBLE DUCT TO
BE INSTALLED BY THE CUSTO-

MER
1626 x 679mm2

SECTION OF FLEXIBLE
DUCT TO BE INSTALLED
BY THE CUSTOMER
2100 x 698 mm2

DISCHARGE FRAME
DISCHARGE AIR

DIMENSIONS FREE-COOLING WITH RETURN FAN

MODELS 055D-070D-085D

2. INSTALLATION

MODELS 100D-120D-140D

INDOOR UNIT

SECTION OF FLEXIBLE
DUCT TO BE INSTALLED

BY THE CUSTOMER
2275 x 1010 mm2

SECTION OF FLEXIBLE
DUCT TO BE INSTALLED
BY THE CUSTOMER
2660 x 1054 mm2DISCHARGE FRAME

803x1008x40
DISCHARGE AIR

OUTDOOR AIR
DAMPERRETURN DAMPER

RETURN AIR

• 22 • AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

3. COMMISSIONING AND OPERATION

3.1.- PRELIMINARY CHECKS BEFORE FIRST OPERATION

1. Check that drainage connections and their fi xtures are secure and that the level of the unit is tipped toward the drain.
2. Inspect the condition of the ducts and grilles (grilles are clean and clear of obstructions, no breaks in the duct, etc.).
3. Check that the power supply is the same as stated on the Rating Plate and is in accordance with the electrical diagram

for the unit and that cable sizes are correct.
4. Check that the electrical connections are tightened onto their terminals and to earth.

Inspect the Air Filter, which should be in its housing and correctly positioned (the metal grille should be facing inwards).
5. Check with your hand that the fan turns freely.

SKETCH FOR THE STANDARD UNIT CONFIGURATION IN DOUBLE CIRCUIT UNITS
LOCATION
The unit can be installed outside (if an outdoor kit installation has been ordered). If this is installed, air entry and exit ducts should
be fi tted. The indoor unit should be assembled on bases that have been prepared beforehand. It should stand on absorbent and
anti-vibration material to avoid vibrations being transmitted to the structure of the building.

DISCHARGE IN THE UNIT
MODELS 045D TO 140D

Always to be done through a common duct or plenum.

INDOOR SECTION

DISCHARGE AIR
INDOOR SECTION

FLEXIBLE JOINT IN OUTLETS

RETURN AIR DUCT

INTERNAL FAN ACCESS

DRAIN PIPE

TRAP

• 23 •AIRCOOLAIR/COMPACTAIR - CIC/CIH - MIL121E-1401 / 06-2013

4.1.- PREVENTIVE MAINTENANCE

PREVENTIVE MAINTENANCE HELPS TO AVOID COSTLY REPAIRS, SO PERIODIC INSPECTIONS ARE REQUIRED:

GENERAL CONDITION OF THE HOUSING:
Fittings, paintwork, damage from knocks, rust spots, levelling and supporting, condition of the shock absorbers, if installed,
bolted on panels, etc.

ELECTRICAL CONNECTIONS:
Condition of hoses, tightness of screws, earthing, current draw of the compressor and fans and checking that the unit is receiving
the correct voltage.

COOLING CIRCUIT:
Check that pressure values are correct and that there are no leaks. Check that there is no damage to the pipe insulation,
that the state of the batteries is correct and that there are no material clogging the duct and obstructing the air fl ow, etc.

DRAINS:
Check that water drains correctly and that the drain trays are clean.

FAN:
Check that fans turn freely and in the correct direction without excessive noises.

AIR FILTER :
The air fi lter can be removed through the side by sliding it over the rail or downwards.
(See fi gure).
For downwards removal, remove the two profi les that support it (depending on the model) which are under the fi lter guide rail and
screwed onto the unit.

The fi lter should be cleaned with a vacuum cleaner or washed in soapy water.
The frequency for cleaning or changing the air fi lters will depend on the quality air in the area (fumes, vapors, suspended dust
particles, etc.).
Remember that the metal grille should always be toward the inside of the unit.

SIDE REMOVAL

Remember that the Control Panel may program a notifi cation parameter, for cleaning or replacement of air fi lters depen-
ding on the number of hours of fan operation in the indoor section.

4. MAINTENANCE

4.2.- FAULT DIAGNOSIS

DIRTY FILTER INDICATION
If the fi lters are dirty, the detector activates an alarm, but only if the fan is ON.

SMOKE DETECTOR
In this case it would initiate shutdown sequence the unit, fully close the return air damper and open the fresh air dam-
per up to 100% and send an alarm signal to the unit.

lennoxemeia.com

+7 495 626 56 53

+34 902 533 920

+38 044 585 59 10

+44 1604 669 100

+ 32 3 633 3045

+33 1 64 76 23 23

+49 (0) 40 589 6235 13

+ 39 02 495 26 200

+ 31 332 471 800

+48 22 58 48 610

+351 229 066 050

LENNOX DISTRIBUTION

+33 4 72 23 20 00

RUSSIA

SPAIN

UKRAINE

UNITED KINGDOM AND IRELAND

BELGIUM AND LUXEMBOURG

FRANCE

GERMANY

ITALY

NETHERLANDS

POLAND

PORTUGAL

Due to Lennox’s ongoing commitment to quality, the specifi cations,
ratings and dimensions are subject to change without notice and
without incurring liability.
Improper installation, adjustment, alteration, service or
maintenance can cause property damage or personal injury.
Installation and service must be performed by a qualifi ed installer
and servicing agency

SALES OFFICES :

OTHER COUNTRIES :

Translation of original manual

MIL121E-1401 / 06-2013

	Page vierge

