
Job Name:

System Reference: Date:

FEATURES
• Variable speed INVERTER-driven compressor
• Branch box for simplified piping and installation flexibility
• Up to 8 indoor units connectable (six [6] if a PLA-EA7 is connected)
• Optional base pan heater
• Quiet outdoor unit operation as low as 58 dB(A)
• High pressure protection
• Compressor thermal protection
• Compressor overcurrent detection
• Fan motor overheating/voltage protection
• Up to 98% of rated heating capacity at 17°F and 84% of rated heating capacity at 5°F (non-ducted, condition

dependent)
• Energy Star® certified (non-ducted)

SUBMITTAL DATA: MXZ-8C60NA
5-TON MULTI-ZONE INVERTER HEAT-PUMP SYSTEM

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

M-SERIES

Model number Outdoor unit MXZ-8C60NA

Indoor unit type Non-
Ducted

Mix Ducted

Cooling*1 Maximum Capacity Btu/h 60,000 60,000 60,000

Rated Capacity Btu/h 60,000 60,000 60,000

Minimum Capacity Btu/h 6,000 6,000 6,000

Maximum Power Input W 4,800 5,525 6,250

Rated Power Input W 4,800 5,525 6,250

Power Factor % - - -

Heating at 47° F*2 Maximum Capacity Btu/h 66,000 66,000 66,000

Rated Capacity Btu/h 66,000 66,000 66,000

Minimum Capacity Btu/h 7,200 7,200 7,200

Maximum Power Input W 4,870 4,810 4,750

Rated Power Input W 4,870 4,810 4,750

Power Factor % - - -

Heating at 17° F *3 Maximum Capacity Btu/h 65,000 61,500 58,000

Rated Capacity Btu/h 41,500 41,000 40,500

Maximum Power Input W 9,525 8,810 8,095

Rated Power Input W 4,860 4,810 4,750

Heating at 5° F *4 Maximum Capacity Btu/h 57,000 49,500 42,000

Maximum Power Input W 8,350 8,200 8,050

Efficiency SEER 17.40 16.30 15.10

EER *1 12.50 11.05 9.60

HSPF (IV) 10.50 10.25 10.00

COP at 47° F *2 3.40 3.40 3.40

COP at 17° F *3 2.50 2.50 2.50

ENERGY STAR® Certified Yes

Electrical Voltage, Phase, Frequency 208 / 230V, 1-phase, 60 Hz

Guaranteed Voltage Range V AC 187 - 253

Voltage: Indoor - Outdoor, S1-S2 V AC 208V / 230

Voltage: Indoor - Outdoor, S2-S3 V DC 24

Voltage: Indoor - Remote controller V DC 12

Recommended Fuse/Breaker Size A 50

Recommended Wire Size (Indoor -
Outdoor)

AWG 16

Outdoor unit MCA A 46

SPECIFICATIONS: MXZ-8C60NA

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

Model number Outdoor unit MXZ-8C60NA

Indoor unit type Non-
Ducted

Mix Ducted

Fan Motor Full Load Amperage A -

Fan Motor Output W 0.2 + 0.2

Airflow Rate CFM 4879

Refrigerant Control Linear Expansion Valve

Defrost Method Reverse Cycle

Heat Exchanger Type Plate Fin Coil

Sound Pressure Level, Cooling*1 dB(A) 58

Sound Pressure Level, Heating*2 dB(A) 59

Compressor Type Hermetic

Compressor Model ANB66FFZMT

Compressor Motor Output kW 4.2

Compressor Rated Load Amps A -

Compressor Locked Rotor Amps A -

Compressor Oil Type // Charge oz. FV50S // 78

External Finish Color Munsell 3Y 7.8/ 1.1

Base Pan Heater Optional (PAC-SJ20BH-E)

Unit Dimensions W: In.
[mm]

41-11/32 [1,050]

D: In.
[mm]

13+1 [330+25]

H: In.
[mm]

52-11/16 [1,338]

Package Dimensions W: In.
[mm]

42-15/16 [1,090]

D: In.
[mm]

17-11/16 [450]

H: In.
[mm]

56-1/4 [1,428]

Unit Weight Lbs.[kg] 309 [140]

Package Weight Lbs.[kg] 333 [151]

Outdoor unit operating
temperature range

Cooling Intake Air Temp (Maximum /
Minimum)

°F 115 DB / 23* DB

Heating Intake Air Temp (Maximum /
Minimum)

°F 70 DB / -4 DB

Thermal Lock-out / Re-start Temperatures °F n/a

Refrigerant Type R410A

SPECIFICATIONS: MXZ-8C60NA

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

Model number Outdoor unit MXZ-8C60NA

Indoor unit type Non-
Ducted

Mix Ducted

Charge Lbs, oz 11 lbs, 4 oz

Indoor unit connection Maximum Number of Connected IDU 8 (6*A)

Minimum Number of Connected IDU 2

Maximum connected capacity Btu/h 78,000

Minimum connected capacity Btu/h 12,000

Piping Gas Pipe Size O.D. (Flared) In.[mm] 3/4 [19.05]

Liquid Pipe Size O.D. (Flared) In.[mm] 3/8 [9.52]

Total Piping Length Ft. [m] 492 [150]

Maximum Height Difference*B, ODU above
IDU

Ft. [m] 164 [50]

Maximum Height Difference*B, ODU below
IDU

Ft. [m] 131 [40]

Maximum Height Difference*B, between
branch boxes

Ft. [m] 49 [15]

Max. Piping Length between ODU and
Branch Box

Ft. [m] 180 [55]

Farthest Piping Length from ODU to IDU Ft. [m] 262 [80]

Farthest Piping Length after Branch Box Ft. [m] 82 [25]

Total Piping Length between Branch Boxes
and IDU

Ft. [m] 311 [95]

Maximum Number of Bends 15

AHRI Rated
Conditions (Rated
data is determined
at a fixed
compressor
speed)

*1 Cooling (Indoor // Outdoor) °F 80°F DB, 67°F WB // 95°F DB, 75°F WB

*2 Heating at 47°F (Indoor // Outdoor) °F 70°F DB, 60°F WB // 47°F DB, 43°F WB

*3 Heating at 17°F (Indoor // Outdoor) °F 70°F DB, 60°F WB // 17°F DB, 15°F WB

Conditions *4 Heating at 5°F (Indoor // Outdoor) °F 70°F DB, 60°F WB // -4°F DB, -5°F WB

Notes

*5°F DB - 115°F DB when optional wind baffles are installed

*A when 1 or more PLA-A·EA7 connected

*B Branch box should be placed within the level between the outdoor unit and indoor units.

For reference to connected capacity charts, please refer MXZ-8C60NA Operational Performance.

SPECIFICATIONS: MXZ-8C60NA

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

Distribution Pipe for Flare Connection (necessary for installing two branch boxes) □ MSDD-50AR-E

Distribution Pipe for Brazed Connection (necessary for installing two branch boxes) □ MSDD-50BR-E

Joint Pipe Unit φ9.52 → Pipeφ15.88 □ PAC-SG76RJ-E

Unit φ6.35 → Pipeφ9.52 □ PAC-493PI

Unit φ9.52 → Pipeφ12.7 □ MAC-A454JP-E

Unit φ12.7 → Pipeφ9.52 □ MAC-A455JP-E

Unit φ12.7 → Pipeφ15.88 □ MAC-A456JP-E

Unit φ15.88→ Pipeφ19.05 □ PAC-SG75RJ-E

Branch Box Three-port Branch Box □ PAC-MKA31BC

Five-port Branch Box □ PAC-MKA51BC

Air Discharge Guide □ PAC-SH96SG-E

Drain Socket □ PAC-SG61DS-E

Base Pan Heater □ PAC-SJ20BH-E

Centralized Drain Pan □ PAC-SH97DP-E

Control Cable □ CW162S

3-pole Disconnect □ TAZ-MS303

Wall Mounting Bracket (Powder-coated Steel) □ QCWB2000M-1

Wall Mounting Bracket (316 Series Stainless Steel) □ QCWBSS

Outdoor Unit Mounting Pad 24" x 42" x 3" □ ULTRILITE2

MiniSplit Mounting Stand-Dual Fan models - 12" □ QSMS1202M

MiniSplit Mounting Stand-Dual Fan models - 18" □ QSMS1802M

MiniSplit Mounting Stand-Dual Fan models - 24" □ QSMS2402M

Diamondback
Linesets*1

1/4 x 1/2 x 15' / 1/2" Lineset (Twin-Tube Insulation) □ MLS141212T-15

1/4 x 1/2 x 30' / 1/2" Lineset (Twin-Tube Insulation) □ MLS141212T-30

1/4 x 1/2 x 50' / 1/2" Lineset (Twin-Tube Insulation) □ MLS141212T-50

1/4 x 1/2 x 65' / 1/2" Lineset (Twin-Tube Insulation) □ MLS141212T-65

1/4 x 1/2 x 100' / 1/2" Lineset (Twin-Tube Insulation) □ MLS141212T-100

3/8 x 5/8 x 10' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-10

3/8 x 5/8 x 15' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-15

3/8 x 5/8 x 30' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-30

3/8 x 5/8 x 50' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-50

3/8 x 5/8 x 65' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-65

3/8 x 5/8 x 100' / 1/2" Lineset (Twin-Tube Insulation) □ MPLS385812T-100
*1 Linesets are indoor unit specific and will be listed in the IDU information - the Joint Pipe adaptors are used in this application

ACCESSORIES: MXZ-8C60NA

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

6

2 OVERVIEW OF UNITS
2-1. CONSTRUCTION OF SYSTEM
Outdoor unit MXZ-4C36NAHZ(-U1) MXZ-5C42NAHZ(-U1) MXZ-8C48NAHZ(-U1)

MXZ-8C48NA(-U1) MXZ-8C60NA-U1

4HP 4.5HP 5HP 7HP
Rated capacity

(kBTU/h)
Cooling 36 42 48 60
Heating 45 48 54 66

Refrigerant R410A
Connectable
indoor unit

Capacity Type 06 to Type 36
Caution: The indoor unit which rated capacity exceeds

36 kBTU/ h (Type 36) can NOT be connected.
Number of units 2(*1) to 4 units 2(*1) to 5 units 2(*1) to 8 units 2(*1) to 8 units
Total system wide capacity 33 to 130% of outdoor

unit capacity
(12 to 46.8 kBTU/h)

29 to 130% of outdoor
unit capacity

(12 to 54.6 kBTU/h)

25 to 130% of outdoor
unit capacity

(12 to 62.4 kBTU/h)

20 to 130% of outdoor
unit capacity

(12 to 78 kBTU/h)
Connectable
branch box

Number of units 1 or 2 units

Connectable indoor unit lineups (Heat pump inverter type)

Model type Model name Capacity class [kBTU/h]
06 09 12 15 18 24 30 36

Wall
mounted

Deluxe MSZ-FE09/12/18NA
MSZ-FH06/09/12/15NA, 18NA2

Designer MSZ-EF09/12/15/18NA(W/B/S)

Standard MSZ-GE06/09/12/15/18/24NA
MSZ-GL06/09/12/15/18/24NA

Ceiling
concealed

Low static pressure*3 SEZ-KD09/12/15/18NA

Middle static pressure*3 PEAD-A24/30/36AA5

4-way ceiling
cassette

2 by 2 type SLZ-KA09/12/15NA

Standard PLA-A12/18/24/30/36BA6
PLA-A12/18/24/30/36EA7*4

Floor standing MFZ-KA09/12/18NA
MFZ-KJ09/12/15/18NA

Multi-position*2 MVZ-A12/18/24/30/36AA4

● Models other than MXZ-8C60NA
Number of connecting

multi-position unit Constraints

2 Any indoor units other than multi-position models
are not connectable.

1 None
(Only the ordinal constraints apply.)

Option Optional accessories for indoor units and outdoor units are available.

2- branch pipe (joint): Optional parts
In case of using 1- branch box No need
In case of using 2- branch boxes Model name Connection method

MSDD-50AR-E flare
MSDD-50BR-E brazing

Branch box PAC-MKA50BC PAC-MKA51BC PAC-MKA30BC PAC-MKA31BC
Number of branches

 (Indoor unit that can be connected)
5 branches

(MAX. 5 units)
3 branches

(MAX. 3 units)
Note: A maximum of 2 branch boxes can be connected to 1 outdoor unit.

● MXZ-8C60NA (For each connected branch box)
Number of connecting

multi-position unit Constraints

2 Any indoor units other than multi-position
models are not connectable.

1
· The total system wide capacity should be 100%

or below including the MVZ-series unit.
· Only 1 SEZ or 1 PEAD can be included in the

connection.

*3 For MXZ-8C60NA; When connecting the SEZ and PEAD-series units, the total system wide capacity per 1 branch box should be 100% or
below including the SEZ and PEAD-series units. (Only if connecting to PAC-MKA50/51BC)

*4 When the system includes even 1 unit of PLA-A·EA7, the number of the maximum connectable indoor units is decreased as follows:
3 for MXZ-4C36NAHZ-U1, 4 for MXZ-5C42NAHZ-U1, and 6 for MXZ-8C48NA(HZ)-U1 and MXZ-8C60NA-U1

*1 1 for MVZ model. Single unit connection is possible with MVZ-series unit.
*2 When connecting a multi-position unit(s), set additional constraints as follows. For connections other than those specified below, consult your dealer.

Select a model according to the
connection method.

OCH573C

MXZ-8C60NA SYSTEM DESIGN

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

2-4. SIMPLIFIED PIPING SYSTEM
Piping connection size

Liquid

Gas

{3/8 inch
[9.52 mm]

{5/8 inch
[15.88 mm]

The piping connection size differs according to the type and capacity of indoor units.
Match the piping connection size of branch box with indoor unit.
If the piping connection size of branch box does not match the piping connection size of
indoor unit, use optional different-diameter (deformed) joints to the branch box side.
(Connect deformed joint directly to the branch box side.)

A B

{3/4 inch*
[19.05 mm]

* MXZ-8C60NA only

Flare connection employed. (No brazing!)

A

B B B B B

Branch box

■ In case of using 1-branch box
 Flare connection employed (No brazing)

A A

A

B B B B B

2 branches pipe (joint)
 : optional parts

Branch box #1

Branch box #2

■ In case of using 2-branch boxes

■ Installation procedure (2 branches pipe (joint))
Refer to the installation manuals of MSDD-50AR-E and MSDD-50BR-E.

9OCH573C

MXZ-8C60NA SYSTEM DESIGN

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

39

Unit: mm <inch>PAC-MKA51BC

PAC-MKA31BC

E D C B A
E D C B A

TO INDOOR UNIT

90
〈3-17/32〉

70
〈2-3/4〉

70
〈2-3/4〉

70
〈2-3/4〉

70
〈2-3/4〉

450〈17-23/32〉

67〈2-9/16〉

25
〈1〉

25
〈1〉

25
〈1〉

25
〈1〉

25
〈1〉

65
〈

2-
9/

16
〉

47
〈

1-
27

/3
2〉

17
0〈

6-
11

/1
6〉

72
〈2-27/32〉

5-[22〈7/8〉

(1:2)

When installing the conduit.
Set the attachment to the
inner side of each panel.

1/2 inch Conduit
attachment

12
9〈

5-
3/

32
〉

17
〈

21
/3

2〉
48
〈

1-
7/

8〉
48
〈

1-
7/

8〉

24
〈

15
/1

6〉

66〈2-19/32〉

15〈19/32〉

12
〈

15
/3

2〉
10

5
〈

4-
1/

8〉

24
〈

15
/1

6〉

58〈2-9/32〉

20
〈25/32〉

28
〈1-3/32〉

SU
SP

EN
SI

O
N

BO
LT

 P
IT

CH

SUSPENSION BOLT PITCH
320〈12-19/32〉

12〈1/2〉

24
〈

1〉

40
2〈

15
-1

3/
16
〉

5-ELECTRIC WIRE INLET

CONDUIT PLATE
CONTROL COVER

SERVICE PANEL
(for LEV, THERMISTOR)

TO OUTDOOR UNIT

40〈1-17/32〉280〈11-1/32〉

83
〈3-9/32〉

96
〈3-25/32〉

11
2

〈
4-

3/
8〉

70
〈2-3/4〉

87
〈3-7/16〉

EDCBA
LIQUID PIPE

TO OUTDOOR UNIT

5/8F1/2F3/8F3/8F3/8F3/8F
3/8F1/4F1/4F1/4F1/4F1/4F

REFRIGERANT PIPE FLARED CONNECTION

GAS PIPE

SUSPENSION BOLT : W3/8(M10)

TB3B
TB3D

TB3A
TB3C

TB3E

TB5
TB2B

TERMINAL BLOCK
TO OUTDOOR UNIT

TERMINAL BLOCK
TO INDOOR UNIT

TERMINAL BLOCK
TO M-NET UNIT

Unit: inch

TO INDOOR UNIT

A
ABC

BC

CAP

CAP

25
〈1〉

72
〈2-27/32〉

90
〈3-17/32〉

17
0〈

6-
11

/1
6〉

47
〈

1-
27

/3
2〉

65
〈

2-
9/

16
〉

25
〈1〉

25
〈1〉

70
〈2-3/4〉

70
〈2-3/4〉

209〈8-7/32〉

450〈17-23/32〉

SUSPENSION BOLT PITCH

SU
SP

EN
SI

O
N

BO
LT

 P
IT

CH

320〈12-19/32〉

40
2〈

15
-1

3/
16
〉

24
〈

1〉

12〈1/2〉
1/2 inch Conduit
attachment

When installing the conduit.
Set the attachment to the
inner side of each panel.

(1:2)

5-{ 22〈7/8〉

28
〈1-3/32〉

20
〈25/32〉

58〈2-9/32〉
24

〈
15

/1
6〉

10
5

〈
4-

1/
8〉

12
〈

15
/3

2〉

15〈19/32〉

66〈2-19/32〉

24
〈

15
/1

6〉

48
〈

1-
7/

8〉
48
〈

1-
7/

8〉
17
〈

21
/3

2〉

12
9〈

5-
3/

32
〉

5-ELECTRIC WIRE INLET

CONDUIT PLATE

CONTROL COVER
TO OUTDOOR UNIT

SERV　ICE PANEL
(for LEV, THERMISTOR)

40〈1-17/32〉280〈11-1/32〉

87
〈3-7/16〉

70
〈2-3/4〉

83
〈3-9/32〉

96
〈3-25/32〉

11
2

〈
4-

3/
8〉

TERMINAL BLOCK
TO M-NET UNIT

TERMINAL BLOCK
TO INDOOR UNIT

TERMINAL BLOCK
TO OUTDOOR UNIT

TB2B
TB5

TB3B

TB3C
TB3A

SUSPENSION BOLT : W3/8(M10)

GAS PIPE

REFRIGERANT PIPE FLARED CONNECTION

1/4F 1/4F 1/4F 3/8F
3/8F 3/8F 3/8F 5/8F

TO OUTDOOR UNIT
LIQUID PIPE

A B C
Unit: inch

OCH573C

DIMENSIONS: PAC-MKA51BC AND PAC-MKA31BC BRANCH BOXES

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

38

M
XZ-8C

60N
A

-U
1

Ground for the power supply
("GR"marking position)

Service panel

Handle for moving

2

1

Ground for the transmission line
Ground for concentration control

Handle for moving

From left to right
Terminal connection

For concentration
control

For the
transmission lineFor the

branch box
power supply

For the
power supply

Ground for the
branch box
power supply

10
67

<4
2>

45
0

<1
7-

23
/3

2>

39
3

<1
5-

15
/3

2>

13
38

<5
2-

11
/1

6>

63
2

<2
4-

7/
8>

36
9

<1
4-

17
/3

2>

26
<1

-1
/3

2>

362 <14-1/4>

1050 <41-11/32>

Rear Air Intake

Air Discharge

Side Air Intake

Installation Feet

2-U Shaped notched holes
(Foundation Bolt M10<W3/8>)

2-12×36 Oval holes
(Foundation Bolt M10<W3/8>)

42
<1-21/32>
60.5

<2-3/8>

41
7

<1
6-

13
/3

2>

19
<3

/4
>

37
0

<1
4-

9/
16

>
28

<1
-1

/3
2>

70
<2-3/4>

25
<1

>
33

0
<1

3>

225
<8-27/32>

600
<23-5/8>

225
<8-27/32>

53 <2-3/32>

56 <2-7/32>
39.5 <1-9/16>
0

Bottom piping hole
(Knock-Out)

Drain hole
(5-{33<1-5/16>)

15
4

<6
-1

/1
6>

13
6

<5
-1

1/
32

>

45
<1-25/32>

110
<4-11/32>

160
<6-5/16>

160
<6-5/16>

160
<6-5/16>

86
<3

-3
/8

>81
<3-3/16>

Air intake

Front piping cover

Rear piping cover

Side Air IntakeRear Air Intake

Handle for
moving

Handle for
moving

2
1 {19.05 (3/4F)

 {9.52(3/8F)

Example of Notes

1/2 inch Conduit
attachment

{ 22.2<7/8>

{ 34.5<1-23/64>

When installing the conduit.
Set the attachment to the
inner side of each panel.

1 inch Conduit
attachment

Scale 1:5

24
.7

<3
1/

32
>

5<
3/

16
>

60 <2-3/8> 24 <15/16>

101.5 <4>

Right piping hole
(Knock-Out)

Conduit hole
({ 24<15/16>Knock-Out)

Conduit hole
({ 37<1-15/32>Knock-Out)

Right trunking hole
(Knock-Out)

92 <3-5/8>

60 <2-3/8>

5<
3/

16
>

60
<2

-3
/8

>

55 <2-3/16>

53 <2-3/32>

92
<3

-5
/8

>

26
<1

-1
/3

2>
27

<1
-1

/1
6>

29 <1-5/32>

73
<2

-7
/8

>

 {92
<3-5/8>

Conduit hole
({ 37<1-15/32>Knock-Out)
Front trunking hole
(Knock-Out)

Front piping hole
(Knock-Out)

Conduit hole
({ 24<15/16>Knock-Out)

55
<2

-3
/1

6>
27

<1
-1

/1
6>

92 <3-5/8>

75 <2-15/16>

73
<2

-7
/8

>
26

<1
-1

/3
2>

55 <2-3/16>

60
<2

-3
/8

>
5

<3
/1

6>

60 <2-3/8>

 {92
<3-5/8>

Conduit hole
({ 24<15/16>Knock-Out)

Conduit hole
({ 37<1-15/32>Knock-Out)

Rear trunking hole
(Knock-Out)

Rear piping hole
(Knock-Out)

75 <2-15/16>

60
<2

-3
/8

>

92 <3-5/8>

73
<2

-7
/8

>
26

<1
-1

/3
2>

27
<1

-1
/1

6>
55

<2
-3

/1
6>

55 <2-3/16>

5<
3/

16
>

60 <2-3/8>

 {92
<3-5/8>

Piping Knock-Out Hole Details

mm<inch>

Min. 150mm<5-29/32>Min. 1000mm<39-3/8>

FR
EE

Min. 15mm<19/32> Min. 15mm<19/32>

Piping and wiring connections
can be made from 4 directions:
FRONT, Right, Rear and Below.

4 PIPING-WIRING DIRECTIONS3 FOUNDATION BOLTS2 SERVICE SPACE1 FREE SPACE (Around the unit)
Please secure the unit firmly
with 4 foundation (M10<W3/8>) bolts.
(Bolts and washers must be
purchased locally.)

Dimensions of space needed
for service access are
shown in the below diagram.

The diagram below shows a basic example.
Explantion of particular details are
given in the installation manuals etc.

Ma
x.

<Foundation bolt height>

FOUNDATION

Service space

Min
.

Min
.

Min.

Min.
15 <19/32>

500
<19-11/16>

50
0

<1
9-

11
/1

6>
15

0
<5

-2
9/

32
>

30
<1

-3
/1

6>

*1

O
C

H
573C

Unit: mm <inch>

 FORM# MXZ-8C60NA - 201702

1340 Satellite Boulevard. Suwanee, GA 30024
Toll Free: 800-433-4822 www.mehvac.com

DIMENSIONS: MXZ-8C60NA

 Specifications are subject to change without notice. Copyright © 2017 Mitsubishi Electric US, Inc.

	SUBMITTAL DATA: MXZ-8C60NA
	Table of Contents
	THIS TITLE MUST BE PRESENT IN THE FIRSTMOST SECTION, TO BE IGNORED HERE, AND THE PUBLICATION TITLE IS RENDERED INSTEAD.
	Features

	SPECIFICATIONS: MXZ-8C60NA
	ACCESSORIES: MXZ-8C60NA
	MXZ-8C60NA SYSTEM DESIGN
	DIMENSIONS: PAC-MKA51BC AND PAC-MKA31BC BRANCH BOXES
	DIMENSIONS: MXZ-8C60NA

	Date:
	undefined: Off
	undefined_2: Off
	undefined_3: Off
	undefined_4: Off
	undefined_5: Off
	undefined_6: Off
	undefined_7: Off
	undefined_8: Off
	undefined_9: Off
	undefined_10: Off
	undefined_11: Off
	undefined_12: Off
	undefined_13: Off
	undefined_14: Off
	undefined_15: Off
	undefined_16: Off
	undefined_17: Off
	undefined_18: Off
	undefined_19: Off
	undefined_20: Off
	undefined_21: Off
	undefined_22: Off
	MLS141212T15: Off
	MLS141212T30: Off
	MLS141212T50: Off
	MLS141212T65: Off
	MLS141212T100: Off
	MPLS385812T10: Off
	MPLS385812T15: Off
	MPLS385812T30: Off
	MPLS385812T50: Off
	MPLS385812T65: Off
	undefined_23: Off
	System Reference:
	Job Name::

