

Handleiding voor installatie, gebruik en onderhoud

D-EIMWC00908-16NL

Wrijvingsloze centrifugaalkoeler

EWWD320 ÷ C10FZXS

Koelcapaciteit van 114 tot 1048 kW

Koelmiddel: R-134a

Vertaling van de originele instructies

▲ BELANGRIJK

Deze handleiding is een technisch hulpmiddel en is geen bindend document voor Daikin.

Daikin heeft deze handleiding zo goed mogelijk gemaakt. Er is geen expliciete of impliciete waarborg dat de inhoud volledig, nauwkeurig of betrouwbaar is.

Alle gegevens en specificaties in deze handleiding zijn onderhevig aan wijzigingen zonder kennisgeving. De gegevens die op het tijdstip van de bestelling worden doorgegeven zijn geldig.

Daikin kan op geen enkele manier aansprakelijk worden gehouden voor eventuele rechtstreekse of onrechtstreekse schade, in de breedste zin van het woord, die ontstaat uit of in verband staat met het gebruik en/of de interpretatie van deze handleiding.

De volledige inhoud is auteursrechtelijk beschermd door Daikin.

▲ WAARSCHUWING

Gelieve deze handleiding zorgvuldig te lezen voordat u de unit begint te installeren. De unit mag niet worden opgestart als u alle instructies in deze handleiding niet volledig hebt begrepen.

Legende symbolen

Belangrijke opmerking: het niet-naleven van de instructies kan de unit schade berokkenen of de werking ervan in het gedrang brengen

Opmerking over de veiligheid in het algemeen of het naleven van wetten en regelgeving

Opmerking over de elektrische veiligheid

Beschrijving van de labels op de het elektrische paneel voor units met 1 en 2 compressoren

Identificatie label

1 – Symbool niet-ontvlambaar gas	6 – Waarschuwing kabel vastzetten
2 – Logo fabrikant	7 – Waarschuwing vullen watercircuit
3 – Type gas	8 – Ophijsinstructies
4 – Symbool elektrisch gevaar	9 – Gegevens typeplaatje unit
5 – Waarschuwing gevaarlijke spanning	

Inhoud

Algemene informatie	6
Bedoeling van deze handleiding.....	6
Algemene beschrijving.....	6
Ontvangst van de machine.....	6
Controles.....	7
Benaming.....	8
Technische gegevens	9
Bedrijfsbeperkingen	10
Opslag.....	10
Gebruik.....	10
Mechanische installatie	12
Verzending.....	12
Aansprakelijkheid.....	12
Veiligheid.....	12
Verplaatsen en ophijzen.....	12
Plaatsing en assemblage.....	13
Vereisten inzake minimumafstand.....	14
Ventilatie.....	14
Akoestische bescherming.....	14
Aftappen bij het opstarten.....	14
Aansluitingen.....	14
Waterleiding.....	14
Waterbehandeling.....	15
Vorstbeveiliging warmtewisselaars verdamper.....	16
Stromingsbeveiliging.....	16
Koeltorens.....	16
Veiligheidskleppen koelcircuit.....	21
Elektrische installatie	22
Algemene specificaties.....	22
Elektrische componenten.....	23
Voedingsbedrading.....	23
Opmerkingen lokaal bedradingsschema.....	25
Besturingsbedrading.....	25
Harmonische stromen in leidingen door VFD.....	25
Harmonische stromen.....	25
Harmonische spanningen.....	25
Lijnreactoren.....	26
Harmonisch filter.....	26
EMI- (elektromagnetische interferentie) en RFI-filter (radiofrequentie interferentie).....	26
EMI.....	26
RFI.....	26
Systeempompen.....	26
Setup met meerdere koelers.....	26
Communicatie-setup.....	27
Instellingen van het MicroTech II Operator Interface Touch Screen (OITS).....	28
Bedieningssequentie.....	29
Gebruik	30
Verantwoordelijkheden van de operator.....	30
Werking van de compressor.....	30
Systeemvolume water.....	30
Pompen met variabele snelheid.....	30
MicroTech II-regeling.....	30
Gebruik met on-site generatoren.....	31
Beschrijving van de unit.....	31
Beschrijving van de koelcyclus.....	32
Compressor.....	35
Controles vóór het opstarten	37
Algemeen.....	37
Elektrische voeding.....	38
Onbalans in voedingsspanning.....	38
Controlelijst vóór het opstarten van het systeem.....	39
Gebruik	40
Capaciteitsregelsysteem.....	40
"Surge" en "stall".....	40
Normale opstart/stilleggen van de unit.....	40
<i>Stilleggen</i>	40

Opstarten	40
Stop/Start-omschakelen.....	40
Jaarlijkse opstart/stilleggen van de unit.....	41
Uitschakelen voor de winter	41
Opstarten na de winter.....	41
Bedrijfsparameters	41
Onderhoud van het systeem	43
Algemeen	43
Onderhoud compressor.....	43
Routine-onderhoud.....	44
Hoeveelheid koelmiddel	44
Procedure voor bijvullen van koelmiddel	46
Standaardcontroles.....	47
Temperatuur- en druksensoren	47
Testblad	48
Waterzijdige metingen	48
Koelmiddelzijdige metingen.....	48
Elektrische metingen	48
Service en beperkte waarborg	49
Opruimen.....	51
Lijst van tabellen	
<i>Tabel 1 - Limieten aanvaardbare waterkwaliteit.....</i>	<i>15</i>
<i>Tabel 2 - Elektrische gegevens.....</i>	<i>22</i>
<i>Tabel 3 – Aanbevolen zekeringen en kabels voor voedingsbedrading.....</i>	<i>23</i>
<i>Tabel 4 - Elektrische gegevens.....</i>	<i>27</i>
<i>Tabel 5 - Typische bedrijfsomstandigheden met unit op 100%.....</i>	<i>42</i>
<i>Tabel 6 - Programma voor routine-onderhoud.....</i>	<i>44</i>
<i>Tabel 7 - Druk/temperatuur.....</i>	<i>46</i>
Lijst van afbeeldingen	
<i>Afbeelding 1 - Bedrijfsbeperkingen</i>	<i>11</i>
<i>Afbeelding 2 - Unit ophijsen.....</i>	<i>13</i>
<i>Afbeelding 3 - Waterleidingaansluiting voor verdamper en condensor.....</i>	<i>15</i>
<i>Afbeelding 4 - Drukval over verdamper.....</i>	<i>17</i>
<i>Afbeelding 5 - Drukval over condensor.....</i>	<i>19</i>
<i>Afbeelding 6 – Lokaal bedradingsschema.....</i>	<i>24</i>
<i>Afbeelding 7 – Lokaal bedradingsschema.....</i>	<i>28</i>
<i>Afbeelding 8 – Hoofdcomponenten van de unit.....</i>	<i>32</i>
<i>Afbeelding 9 – Koelcyclus.....</i>	<i>33</i>
<i>Afbeelding 10 – Turbocor-compressor.....</i>	<i>35</i>
<i>Afbeelding 11 – Turbocor as en magnetisch lager.....</i>	<i>35</i>
<i>Afbeelding 12 – Overzicht compressor.....</i>	<i>36</i>

Algemene informatie

▲ WAARSCHUWING

De in deze handleiding beschreven units zijn een grote investering, en u moet er dan ook zoveel mogelijk zorg voor dragen dat ze juist worden geïnstalleerd en dat de bedrijfsomstandigheden goed zijn.

De installatie en het onderhoud mag alleen door bevoegd en speciaal daartoe opgeleid personeel worden uitgevoerd.

Een correct onderhoud van de unit is onmisbaar voor de veiligheid en betrouwbaarheid van de unit. Alleen de servicecentra van de fabrikant beschikken over de vereiste technische kennis voor het onderhoud.

▲ WAARSCHUWING

Deze handleiding biedt informatie over de kenmerken en standaardprocedures voor de volledige reeks.

Alle units worden geleverd af fabriek als volledige sets met de bijbehorende bedradingsschema's, maattekeningen met afmetingen en gewicht, naamplaatje met technische kenmerken bevestigd op de unit.

BEDRADINGSSCHEMA'S, MAATTEKENINGEN EN NAAMPLAATJE MOETEN WORDEN BESCHOUWD ALS ESSENTIËLE DOCUMENTEN EN ALS EEN DEEL VAN DEZE HANDLEIDING

Ingeval van afwijkingen tussen deze handleiding en het document van de apparatuur, zie de bijgeleverde documenten.

Raadpleeg Daikin of een geautoriseerd centrum in geval van twijfel

De handleiding van de compressor kan worden gedownload op website van Turbocor www.turbocor.com

De handleidingen van de compressor zijn relevante documenten die informatie in dit document aanvullen.

Bedoeling van deze handleiding

De bedoeling van deze handleiding is om de installateur en de bevoegde operator in staat te stellen om de vereiste stappen uit te voeren voor een juiste installatie en onderhoud van de machine zonder risico voor mensen, dieren en/of voorwerpen.

Deze handleiding is een belangrijk hulpmiddel voor bevoegd en hiervoor opgeleid personeel, maar het vervangt dit personeel niet.

Alle activiteiten moeten worden uitgevoerd mits naleving van lokale wetten en regels.

Algemene beschrijving

EWWD wrijvingsloze centrifugaalkoelers van Daikin zijn volledige, autonome en automatisch geregelde vloeistofkoelunits met magnetisch gelagerde olievrije compressoren. Elke unit is volledig geassembleerd en in de fabriek getest vóór de verzending.

Magnitude-koelers zijn uitgerust met één of twee compressoren die parallel werken op één enkele verdampers en condensor.

De koelers werken met R-134a-koelmiddel bij een positieve druk over het volledige bereik, en een ontluchtings-systeem is dan ook niet vereist.

De bedieningen zijn voorbedraad, afgesteld en getest. Alleen de normale lokale aansluitingen zoals de waterleidingen, leidingen van de veiligheidsklep, elektrische aansluitingen en vergrendelingen, enz. moeten nog worden uitgevoerd, wat de installatie eenvoudiger maakt en de betrouwbaarheid verhoogt. De vereiste beveiligings- en bedieningsorganen zijn bijgeleverd.

Alle koelers zijn vóór de verzending in de fabriek getest en moet in bedrijf worden gesteld door een getrainde service-technicien. Als deze opstartprocedure niet wordt gevolgd, kan dit invloed hebben op de garantie van de apparatuur.

Ontvangst van de machine

De machine moet onmiddellijk na aankomst op de finale installatieplaats worden geïnspecteerd op eventuele schade. Alle in de vrachtbrief beschreven componenten moeten zorgvuldig worden geïnspecteerd en gecontroleerd; meld eventuele schade aan de transportfirma. Controleer of het model en de voedingsspanning op het typeplaatje juist zijn alvorens u de machine aansluit op de aarding. De fabrikant is niet aansprakelijk voor eventuele schade na het aanvaarden van de machine.

Controles

Om de mogelijkheid van onvolledige levering (ontbrekende onderdelen) of transportschade uit te sluiten, moet u de volgende controles uitvoeren na ontvangst van de machine:

- a) Controleer de transportdocumenten en het aantal items alvorens de machine te aanvaarden
- b) Controleer elke component in de zending op ontbrekende onderdelen of op beschadiging.
- c) Verwijder beschadigd materiaal niet ingeval de machine beschadigd is. Foto's kunnen helpen voor het bepalen van de aansprakelijkheid.
- d) Meld de omvang van de schade onmiddellijk aan de transportfirma en vraag dat zij de machine inspecteren.
- e) Meld de omvang van de schade onmiddellijk aan de vertegenwoordiger van de fabrikant zodat maatregelen voor de vereiste reparaties kunnen worden genomen. De schade mag nooit worden gerepareerd alvorens de vertegenwoordiger van de transportfirma de machine heeft geïnspecteerd.

Benaming

E	W	W	D	3	1	5	F	Z	X	S	0	0	1
1	2	3	4	5	6	7	8	9	10	11	12	13	14

Machinetype

EWA = Luchtgekoelde koeler, alleen koelen
 EWY = Luchtgekoelde koeler, warmtepomp
 EWL = Koeler met remote condensor
 ERA = Luchtgekoelde condensatie-unit
 EWW = Watergekoelde koeler, alleen koelen
 EWC = Luchtgekoelde koeler, alleen koelen met centrifugaalventilator
 EWT = Luchtgekoelde koeler, alleen koelen met warmteterugwinning

Koelmiddel

D = R-134a
 P = R-407c
 Q = R-410a

Capaciteitsklasse in kW (koelen)

Altijd een code met 3 cijfers

Modelreeks

Letter A, B,... : belangrijke wijziging

Inverter

- = Zonder inverter
 Z = Inverter

Rendementsniveau (McQuay-code)

S = Standaard rendement (SE) (NVT voor deze reeks)
 X = Hoog rendement (XE)
 P = Premium rendement (PE) (NVT voor deze reeks)
 H = Hoge omgevingstemper (HA) (NVT voor deze reeks)

Sound level (McQuay code)

S = Standaard geluid (ST)
 L = Geluidsarm (LN) (NVT voor deze reeks)
 R = Verlaagd geluidsniveau (XN) (NVT voor deze reeks)
 X = Extra geluidsarm (XXN) (NVT voor deze reeks)
 C = Omkasting (CN) (NVT voor deze reeks)

Garantie

0 = 1 jaar garantie
 B = 2 jaar garantie
 C = 3 jaar garantie
 ... = ... jaar garantie

Chronologisch nummer

000 = Basismodel
 001 = Eerste bestelling voor dit model (1 of meer units)
 002 = Tweede bestelling voor dit model (1 of meer units)
 ... = ... bestelling voor dit model
 B01 = Eerste bestelling voor dit model + 1 jaar garantie
 B02 = Tweede bestelling voor dit model (1 of meer units)
 ... = ... bestelling voor dit model

Technische gegevens

			EWWD	320FZ	430FZ	520FZ	640FZ	660FZ	C10FZ
Koelcapaciteit (1)	Min (2)	kW	114	128	172	114	128	172	
	Max	kW	317	429	521	635	856	1048	
Capaciteitsregeling	Type	---	Centrifugaalcompressor met variabele snelheid						
	Minimum capaciteit (1)	%	36	30	33	18	15	16	
Opgenomen vermogen unit (1)	Bij min. capaciteit	kW	21.6	27.7	33.1	21.6	27.7	33.1	
	Bij max. capaciteit	kW	65.9	85.7	104.2	132.3	171.1	205.5	
EER (1)	Bij min. capaciteit	---	5.3	4.6	5.2	5.3	4.6	5.2	
	Bij max. capaciteit	---	4.8	5.0	5.0	4.8	5.0	5.0	
ESEER (3)			8.4	8.6	9.2	8.6	8.5	9.3	
IPLV (3)		---	8.9	9.2	9.7	9.4	9.2	9.9	
Afmetingen	Unit	Hoogte	mm	1823	1823	1823	1755	1748	1794
		Breedte	mm	1276	1276	1276	1790	1853	1904
		Lengte	mm	3254	3254	3419	3441	3289	3401
Gewicht	Unit	kg	2360	2416	2546	3709	4095	4765	
	Bedrijfsgewicht	kg	2520	2634	2812	4074	4548	5330	
Verdamper	Type	---	Verzopen verdamper met pijpenbundel – Twee waterdoorgangen in standaardomstandigheden (1 tot 4 waterdoorgangen verkrijgbaar als optie)						
	Watervolume	l							
	Nominaal waterdebiet (4)	l/s	15.1	20.5	24.9	30.3	40.9	50.1	
	Nominale waterdrukval (4)	kPa	30.1	30.5	23.3	18.3	20.9	11.3	
	Isolatiemateriaal		Gesloten cellen						
Condensor	Type	---	Verzopen verdamper met pijpenbundel – Twee waterdoorgangen in standaardomstandigheden (1 tot 4 waterdoorgangen verkrijgbaar als optie)						
	Watervolume	l							
	Nominaal waterdebiet (4)	l/s	18.3	24.6	29.9	36.7	49.1	59.9	
	Nominale waterdrukval (4)	kPa	24.3	24.5	28.2	23.7	25.3	29.3	
	Isolatiemateriaal		Geen (verkrijgbaar als optie)						
Compressor	Type	---	Wrijvingsloze olievrije centrifugaalcompressor						
Geluidsniveau	Geluidsvermogen	Koelen	dB(A)	89,0	90,1	91,2	92,4	93,6	94,6
	Geluidsdruk (5)	Koelen	dB(A)	70,9	72,0	73,0	73,8	75,1	75,9
Koelmiddelcircuit	Koelmiddeltype	---	R-134a	R-134a	R-134a	R-134a	R-134a	R-134a	R-134a
	Hoeveelheid koelmiddel	kg	210	190	180	220	300	300	
	Aantal circuits	Aantal	1	1	1	1	1	1	
Leiding-aansluitingen	Verdamper waterinlaat/-uitlaat	mm	168.3	168.3	219.1	219.1	219.1	273.0	
	Condensor waterinlaat/-uitlaat	mm	168.3	168.3	168.3	219.1	219.1	219.1	
Veiligheidsvoorzieningen	De compressoren zijn voorzien van o.a. de volgende beveiligingen: <ul style="list-style-type: none"> - Lage aanzuigdruk en hoge persdruk - Surge hoge motortemperatuur - Lage motorstroom - Starterstoring - Sensorstoring - Verdamper – Verlies waterdebiet condensor 								
Opmerkingen (1)	De minimum and maximum capaciteit, opgenomen vermogen unit bij koelen en EER zijn gebaseerd op de volgende nominale omstandigheden: watertemperatuur verdamper 12/7°C; watertemperatuur condensor omgevingstemperatuur 30/35°C, unit bij werking onder vollast.								
Opmerkingen (2)	Bij units met twee compressoren is de minimumcapaciteit voor slechts één draaiende compressor								
Opmerkingen (3)	ESEER en IPLV berekend met 100% belasting gelijk aan maximumcapaciteit								
Opmerkingen (4)	Het nominale debiet en de drukval berekend bij maximumcapaciteit met een warmtewisselaar met twee doorgangen								
Opmerkingen (5)	De waarden zijn volgens ISO 3744 en zijn gebaseerd op: watertemperatuur verdamper 12/7°C; watertemperatuur condensor omgevingstemperatuur 30/35°C, unit bij werking onder vollast op maximumcapaciteit.								

Bedrijfsbeperkingen

Opslag

Voor de omgevingsvoorwaarden gelden de volgende beperkingen:

Minimum omgevingstemperatuur : -20°C
Maximum omgevingstemperatuur : 50°C
Maximum relatieve vochtigheid : 90% niet-condenserend

▲ LET OP

Wanneer de unit wordt opgeslagen bij temperaturen onder de hierboven vermelde minimumtemperatuur kunnen componenten zoals de elektronische controller en de lcd ervan schade oplopen.

▲ WAARSCHUWING

Wanneer de machine wordt opgeslagen bij temperaturen boven de maximumtemperatuur kunnen de veiligheidskleppen op de aanzuigleiding van de compressor open gaan.

▲ LET OP

Wanneer de unit wordt opgeslagen in een condenserende omgeving kunnen de elektronische componenten schade oplopen.

Gebruik

▲ LET OP

Daikin EWWD FZ-koelers zijn alleen geschikt voor stationaire installaties. Neem contact op met de fabriek voor bewegende toepassingen of toepassingen op zee.

▲ LET OP

De bedrijfsbeperkingen van wrijvingsloze centrifugaalcompressoren hangen in hoge mate af van de gevraagde prestatie; controleer in de selectie-tool of de unit past voor de omstandigheden in kwestie.

▲ LET OP

De maximum bedrijfshoogte is 2000 m boven zeeniveau.
Neem contact op met de fabriek als de apparatuur zal worden gebruikt op een hoogte tussen 1000 en 2000 m boven zeeniveau.

Op de volgende afbeelding staan de bedrijfsbeperkingen (uitsluitend als referentie)

Afbeelding 1 - Bedrijfsbeperkingen

Operating range	Bedrijfsbereik
Condenser Leaving Water Temperature (°C)	Watertemperatuur aan condensoruitlaat (°C)
Evap Leaving Water Temperature (°C)	Watertemperatuur aan verdamperuitlaat (°C)

Andere beperkingen:

Maximum vloeistoftemperatuur aan verdamperinlaat bij opstarten, 32°C

Maximum vloeistoftemperatuur aan inlaat in stilstand, 38°C

Mechanische installatie

Verzending

De unit moet bij het transport stabiel worden gehouden en mag niet worden vervormd. Als de machine wordt getransporteerd met een houten dwarsplank op de basis, mag deze dwarsplank pas worden verwijderd nadat de eindbestemming is bereikt.

Aansprakelijkheid

De fabrikant wijst alle huidige en toekomstige aansprakelijkheid af voor eventuele letsels aan personen, dieren of schade aan voorwerpen veroorzaakt door onachtzaamheid van de operators die de instructies voor installatie en onderhoud in deze handleiding en/of de regels voor een goede technische praktijk niet volgen.

Alle veiligheidssystemen moeten regelmatig en periodiek worden gecontroleerd overeenkomstig deze handleiding en de lokale wetten en regels betreffende de veiligheid en de milieubescherming.

Veiligheid

De machine moet aan de grond worden bevestigd.

De volgende instructies zijn van essentieel belang:

- De machine kan alleen aan de in Afbeelding 2 aangegeven hijspunten worden opgehesen. Dit zijn de enige punten die het volledige gewicht van de unit kunnen dragen.
- Zorg ervoor dat niet-bevoegde personen geen toegang hebben tot de unit.
- Geen toegang tot de elektrische componenten wanneer de hoofdschakelaar van de unit niet uit staat en de voeding niet uitgeschakeld is.
- Geen toegang tot de elektrische componenten zonder isolatieplatform. Geen toegang tot de elektrische componenten als er water en/of vocht is.
- Werkzaamheden aan het koelmiddelcircuit en componenten onder druk mogen alleen door bevoegd personeel worden uitgevoerd.
- Alleen bevoegd personeel mag een compressor vervangen.
- Scherpe randen zijn gevaarlijk voor letsels. Voorkom rechtstreeks contact.
- Schakel de voeding van de unit uit (met de hoofdschakelaar) alvorens servicewerkzaamheden aan de compressoren uit te voeren. Anders is er risico op ernstige persoonlijke letsels.
- Steek geen vaste voorwerpen in de waterleidingen terwijl de machine op het systeem is aangesloten.
- Op de waterleiding die op de inlaat van de warmtewisselaar is aangesloten moet een mechanisch filter geïnstalleerd zijn.
- De machine is zowel op de hogedruk- als lagedrukszijde van het koelmiddelcircuit uitgerust met veiligheidskleppen.

Wanneer de unit plots stopt, volgt u de instructies in de **Gebruiksaanwijzing van het bedieningspaneel** die deel uitmaakt van de bijgesloten documentatie die samen met deze handleiding aan de eindgebruiker wordt geleverd.

Voer de installatie en het onderhoud bij voorkeur niet alleen uit. Ingeval van letsels of ongemakken:

- blijf kalm
- druk op de alarmknop indien voorzien op de installatieplaats
- breng de gewonde persoon naar een warme plaats uit de buurt van de unit en laat hem rusten
- neem onmiddellijk contact op met de nooddiensten van het gebouw
- wacht en laat de gewonde persoon niet alleen tot de nooddiensten er zijn
- geef de nooddiensten alle vereiste informatie

WAARSCHUWING

Lees de gebruiksaanwijzing zorgvuldig alvorens u de machine gebruikt.

Alleen bevoegd personeel dat vertrouwd is met de wetgeving en de lokale voorschriften en de juiste training heeft gekregen of dat ervaring heeft met dit type apparatuur mag de installatie en het onderhoud uitvoeren.

WAARSCHUWING

Installeer de koeler bij voorkeur niet op een plek die gevaarlijk kan zijn voor onderhoudswerkzaamheden, zoals bijv. een platform zonder reling of een plaats die niet voldoet aan de vereisten voor vrije ruimte rond de koeler.

Verplaatsen en ophijzen

Zorg ervoor niet te veel te botsen en/of te schokken met de unit wanneer ze uit de vrachtwagen wordt geladen. Duwen of trekken mag alleen aan het basisframe van de machine. Maak de machine vast in de vrachtwagen om te voorkomen dat zij beweegt en de panelen en het basisframe schade oplopen. Laat geen delen van de unit vallen tijdens het transport of het uitladen aangezien dit ernstige schade kan veroorzaken.

Alle units van de reeks zijn voorzien van hijspunten (aangegeven in de onderstaande afbeelding). Alleen deze punten mogen worden gebruikt om de unit op te hijsen, zoals te zien op de volgende afbeelding.

Afbeelding 2 - Unit ophijzen

Deze afbeelding geldt alleen ter informatie. Hijsgereedschap (balken, touwen, enz.) niet meegeleverd.

⚠ WAARSCHUWING

Zowel de hijstouwen als de spreidbalk en/of spreidschalen moeten sterk genoeg zijn om de machine veilig te kunnen dragen. Gelieve het gewicht van de unit te controleren op het typeplaatje van de machine. Het gewicht in de tabellen met "Technische gegevens" in het hoofdstuk "Specificaties" is voor standaardunits. Bij sommige units kunnen accessoires zitten die het totaalgewicht zwaarder maken.

⚠ WAARSCHUWING

Hijs de unit heel voorzichtig op. Voorkom schokken bij het ophijzen en hijs de unit heel langzaam en perfect horizontaal op.

Plaatsing en assemblage

Alle units zijn ontworpen voor installatie binnenshuis. De machine moet worden geïnstalleerd op een stevige en volledig waterpas fundering.

Wanneer de machine geïnstalleerd wordt op een balkon of dak, kan het gebruik van balken aangewezen zijn om het gewicht te verdelen.

Voorzie voor installatie op de grond een sterke cement basis die minstens 250 mm breder en langer is dan de machine.

Deze basis moet tevens het gewicht van de machine zoals vermeld in de technische gegevens kunnen dragen.

Als de machine op een plaats wordt geïnstalleerd die gemakkelijk toegankelijk is voor personen en dieren, verdient het aanbeveling om beschermingsroosters te voorzien voor het compressordeel.

Volg de hiernavolgende voorzorgsmaatregelen en instructies op voor optimale prestaties op de installatieplaats:

- Zorg voor een stevige fundering om lawaai en trillingen zo veel mogelijk te beperken.
- Het water in het systeem moet heel zuiver zijn en mag geen sporen van olie of roest bevatten. Op de inlaatleiding van de machine moet een mechanisch waterfilter geïnstalleerd worden.

Vereisten inzake minimumafstand

De machine moet aan alle kanten toegankelijk zijn voor alle onderhoudswerkzaamheden na de installatie.

Aan één kant van de unit moet specifiek ruimte voor service worden voorzien om de verdamper- en/of condensorpijpen eventueel te verwijderen. De verdamper- en condensorpijpen zijn in de pijpplaten gerold zodat ze indien nodig kunnen worden vervangen. Laat aan één kant een ruimte die gelijk is aan de lengte van het vat. (dit kan bijv. d.m.v. een deur of een verwijderbare wand).

Laat voldoende ruimte vrij om de deuren van het elektrisch paneel te openen.

Aan alle andere kanten, inclusief de bovenkant, moet er een minimum van 1 meter vrije ruimte zijn; de lokale regels kunnen nog meer ruimte voorschrijven.

Ventilatie

De temperatuur in de ruimte waar de unit staat moet altijd tussen 0°C en 40°C worden gehouden.

Akoestische bescherming

Wanneer speciale aandacht vereist is voor wat betreft het geluidsniveau, moet de machine zorgvuldig van de basis worden geïsoleerd met trillingsdempende elementen (optie). Op de wateraansluitingen moeten tevens soepele koppelstukken worden gemonteerd.

Aftappen bij het opstarten

De unit is gekanteld en het water is eruit verwijderd in de fabriek en verscheept met open aftapkranen in elke kop van de verdamper en condensor. Sluit de kranen dicht voordat u het vat vult met vloeistof.

Aansluitingen

Alle verdamper en condensator zijn standaard uitgerust met aansluitingen met groeven voor Victaulic-koppelingen (ook geschikt om te lassen) of optionele flensaansluitingen. De installateur moet mechanische aansluitingen met de juiste maat en van het juiste type voorzien.

De waterinlaat- en uitlaataansluitingen moeten overeenstemmen met de gecertificeerde tekeningen en sjablonen met aansluitstukmarkeringen.

De verdamper is verticaal volledig symmetrisch, zodat de in- en uitlaataansluitingen omgewisseld mogen worden; in dit geval moeten de aansluitingen van de verschildrukschakelaars ook omgewisseld worden.

Op de condensor zit de waterinlaat in de onderste aansluiting en de wateruitlaat in de bovenste aansluiting. Deze aansluiting mag niet worden omgedraaid (dit zou leiden tot een aanzienlijke daling van de prestaties, o.a. afname van het onderkoelen, tot een echt defect, zoals flashgas aan de condensoruitlaat, of risico's voor de compressor wegens onvoldoende motorkoeling).

De waterafsluiters kunnen onderling worden verwisseld (eind voor eind) zodat de wateraansluitingen aan beide uiteinden van de unit mogelijk zijn. Als u dit doet, moet u nieuwe koppakkingen gebruiken en de bedieningssensoren verplaatsen.

Waterleiding

Beperk zo veel mogelijk het aantal bochten en verticale veranderingen van richting in de leiding. Zodoende kunt u de installatiekosten aanzienlijk verlagen en levert het systeem betere prestaties.

Het hydraulische systeem moet over het volgende beschikken:

- 1 Een trillingsdempend onderstel om de overdracht van trillingen op de onderliggende structuur te beperken.
- 2 Afsluitkranen om de machine bij servicewerkzaamheden te isoleren van het watersysteem.
- 3 Handbediende of automatische ontluchting op het hoogste punt van het systeem en een aftapkraan op het laagste punt van het systeem. De verdamper noch het warmteterugwinningsysteem mogen op het hoogste punt van het systeem staan.
- 4 Een voorziening om het watersysteem onder druk te houden (expansietank, enz.).
- 5 Aanduidingen van watertemperatuur en druk op de machine voor gebruik door de operator bij service en onderhoud.
- 6 Een filter of voorziening om deeltjes uit het water te verwijderen voordat het in de pomp komt (neem contact op met de fabrikant van de pomp voor het aanbevolen type filter om cavitatie te voorkomen). Een filter verlengt de levensduur van de pomp en helpt het watersysteem in goede toestand te houden.
- 7 Op de inlaatwaterleiding van de machine moet ook een filter worden gemonteerd (bij de verdamper en het warmteterugwinningsysteem - indien van toepassing). Het filter voorkomt dat vaste deeltjes terechtkomen in de warmtewisselaar omdat zij hem kunnen beschadigen of zijn capaciteit kunnen doen afnemen.
- 8 De warmtewisselaar met pijpenbundel is uitgerust met een elektrische weerstand met een thermostaat die het systeem beschermt tegen vorst bij buitentemperaturen tot -25°C. Alle andere waterleidingen buiten de machine moeten ook worden beschermd tegen vorst.
- 9 Tijdens het winterseizoen moet het water uit het warmteterugwinningsysteem worden verwijderd, tenzij een mengsel met een bepaald percentage aan ethyleen en glycol in het watercircuit wordt gebracht.
- 10 Als de machine een andere machine vervangt, moet het volledige watersysteem worden afgetapt en gereinigd voordat de nieuwe unit wordt geïnstalleerd. Regelmatige tests en een aangepaste chemische behandeling van het water worden aanbevolen voordat de nieuwe machine wordt opgestart.
- 11 Wanneer glycol aan het watersysteem is toegevoegd als vorstbeveiliging, moet u zich ervan bewust zijn dat de aanzuigdruk lager zal zijn, de prestaties van de machine lager en de waterdrukvalen groter. Alle machinebeveiligingen, zoals bijv. de vorstbeveiliging en de lagedrukbeveiliging, moeten worden aangepast.

Controleer de waterleiding op lekken voordat u ze isoleert.

▲ LET OP

Monteer een mechanisch filter op de inlaat naar elke warmtewisselaar. Zonder mechanisch filter kunnen vaste deeltjes en/of lasslak in de warmtewisselaar terechtkomen. Monteer een filter met een maaswijdte van maximaal 0,5 – 1 mm. De fabrikant is niet aansprakelijk voor eventuele schade aan een warmtewisselaar door het ontbreken van een mechanisch filter.

Waterbehandeling

Reinig het watercircuit alvorens de machine in gebruik te nemen. Vuil, ketelsteen, corrosieresten en ander vreemd materiaal kan zich binnenin de warmtewisselaar ophopen en de capaciteit verminderen. De drukval kan ook groter worden, waardoor de waterstroming daalt. Een goede waterbehandeling vermindert het risico op corrosie, erosie, ketelsteen, enz. Welke waterbehandeling het meest geschikt is, moet ter plaatse worden bepaald, afhankelijk van het type systeem en de eigenschappen van het lokale proceswater.

De fabrikant is niet aansprakelijk voor schade of storingen aan de apparatuur veroorzaakt door onbehandeld of slecht behandeld water.

Afbeelding 3 - Waterleidingaansluiting voor verdampser en condensor

Vertaling legende

Gauge
Flexible connector
Flow switch
Thermometer
Isolating valve
Pump
Filter

Meter
Soepele connector
Stromingsschakelaar
Thermometer
Afluitkraan
Pomp
Filter

Tabel 1 - Limieten aanvaardbare waterkwaliteit

pH (25°C)	6,8÷8,0	Totale hardheid (mg CaCO ₃ / l)	< 200
Elektrische geleidbaarheid μS/cm (25°C)	<800	IJzer (mg Fe / l)	< 1.0
Chloorion (mg Cl ⁻ / l)	<200	Sulfideion (mg S ²⁻ / l)	Geen
Sulfaation (mg SO ₄ ²⁻ / l)	<200	Ammoniumion (mg NH ₄ ⁺ / l)	< 1.0
Alkaliteit (mg CaCO ₃ / l)	<100	Silica (mg SiO ₂ / l)	< 50

Vorstbeveiliging warmtewisselaars verdamper

⚠ LET OP

Noch de verdamper, noch de condensor zijn zelf-lozend en er is geen verwarming geïnstalleerd. Beide warmtewisselaars moeten worden beschermd tegen bevriezing.

Tenzij de warmtewisselaars volledig zijn afgetapt en gereinigd met een antivriesoplossing, moeten zij worden beschermd tegen de vorst.

Bij het ontwerpen van het systeem moeten minstens twee van de onderstaande beschermingsmethoden worden overwogen:

1. Ononderbroken watercirculatie in de leidingen en de warmtewisselaars
2. Vullen van een gepaste hoeveelheid glycol in het watercircuit
3. Bijkomende warmte-isolatie en verwarming van blootliggende leidingen
4. Aftappen en reinigen van de warmtewisselaar tijdens het winterseizoen

⚠ LET OP

De installateur en/of plaatselijk onderhoudspersoneel moeten erop toezien dat twee of meer van de vermelde vorstbeschermingsmethoden worden gebruikt. Zorg ervoor dat de geschikte vorstbescherming te allen tijde behouden blijft. Wanneer de hiervoor vermelde instructies niet worden opgevolgd, kunnen de componenten van de machine beschadigd geraken. Vorstschade wordt niet gedekt door de waarborg.

Stromingsbeveiliging

Alle koelers zijn uitgerust met in de fabriek geïnstalleerde redundante differentieeldrukschakelaars die de verdamper en condensor beschermen tegen stromingsverlies.

Koeltorens

Het waterdebiet in de condensor moet worden gecontroleerd om te zien of voldoet aan het systeemontwerp. Een door de unitcontroller bediende toren-bypassklep is vereist om de minimumtemperatuur condensorinlaat te regelen. Tenzij het systeem en de koelerunit er specifiek voor ontworpen zijn, is een *condensorbypass* of variabele condensorstroming niet aanbevolen aangezien lage stromingswaarden in de condensor onstabiele werking en een hoge mate van pijpvervuiling kunnen veroorzaken.

Koeltorens worden normaal geselecteerd voor een watertemperatuur aan de condensorinlaat tussen 24°C en 32°C.

⚠ LET OP

Het water in de toren moet behandeld worden voor een permanente efficiënte en betrouwbare werking van de unit. Indien niet mogelijk inhouse, moet u met externe competente waterbehandelingsspecialisten werken.

Afbeelding 4 - Drukval over verdamper

Single pass evaporator	Eéndoorgangs verdamper
------------------------	------------------------

Two pass evaporator	Tweedoorgangs verdamper
---------------------	-------------------------

Three pass evaporator	Driedoorgangs verdamper
-----------------------	-------------------------

Four pass evaporator	Vierdoorgangs verdamper
----------------------	-------------------------

Afbeelding 5 - Drukval over condensor

Single pass condenser	Eéndoorgangs condensor
-----------------------	------------------------

Two pass condenser	Tweedoorgangs condensor
--------------------	-------------------------

Three pass condenser	Driedoorgangs condensor
----------------------	-------------------------

Four pass condenser	Vierdoorgangs condensor
---------------------	-------------------------

Legende afbeelding 4 en 5

Label	Maat	Label	Maat
A	320FZ	D	640FZ
B	430FZ	E	860FZ
C	520FZ	F	C10FZ

Veiligheidskleppen koelcircuit

Elk systeem is uitgerust met veiligheidskleppen, zowel op de verdamper als op de condensor.
Deze kleppen laten het koelmiddel uit het koelcircuit ingeval van bepaalde storingen.

⚠ LET OP

Deze unit is ontworpen voor installatie binnenshuis.

Controleer dat er voldoende lucht door de machine kan stromen.

Voorkom eventuele schade door het inademen van koelgassen. Laat geen koelmiddel ontsnappen in de lucht.

De veiligheidskleppen moeten zodanig geïnstalleerd zijn dat het koelmiddelgas buiten wordt vrijgelaten. De installateur is verantwoordelijk voor de aansluiting van de veiligheidskleppen op de persleiding en voor het bepalen van de maat.

Elektrische installatie

Algemene specificaties

⚠ LET OP

Alle elektrische aansluitingen op de machine moeten worden uitgevoerd conform met de heersende wetten en regels. Alle activiteiten voor installatie, beheer en onderhoud moeten worden uitgevoerd door bevoegd personeel. Zie het specifieke bedradingsschema voor de machine die u hebt gekocht en dat bij de unit is geleverd. Als het bedradingsschema niet op de machine staat of als het zoek is, neem dan contact op met de dichtstbijzijnde vestiging van de fabrikant en vraag hem om een exemplaar.

⚠ LET OP

Gebruik uitsluitend koperen geleiders. Andere geleiders kunnen oververhitting of corrosie aan de aansluitpunten veroorzaken en de unit beschadigen. Om interferentie te voorkomen moeten alle besturingskabels afzonderlijk van de voedingskabels worden geïnstalleerd. Gebruik hiervoor afzonderlijke elektrische mantelbuizen.

⚠ LET OP

Het systeem moet uitgeschakeld en geblokkeerd zijn alvorens u mag beginnen met installatie- en aansluitwerkzaamheden. De aanwezigheid van condensatoren in de VFD betekent dat er zelfs na het activeren van de stroomonderbreker nog verschillende minuten spanning is na de inverters. Na het uitschakelen van de unit bevatten de condensatoren van het middencircuit van de inverter nog korte tijd een lading met hoogspanning. Wacht 10 minuten na het uitschakelen van de unit voordat u er begint aan te werken. Zie de handleiding van de compressor voor meer informatie.

⚠ LET OP

De units van de reeks zijn uitgerust met niet-lineaire elektrische componenten met hoog vermogen (compressor-VFD, die hogere harmonische stromen veroorzaakt, kan een belangrijke lekstroom naar de aarding van rond de 2 A veroorzaken).

Voor de beveiliging van het elektrische voedingssysteem moet u rekening houden met de bovenstaande waarden.

Tabel 2 - Elektrische gegevens

			320FZ	430FZ	520FZ	640FZ	860FZ	C10FZ	
Voeding	Fase	---	3	3	3	3	3	3	
	Frequentie	Hz	50	50	50	50	50	50	
	Spanning	V	400	400	400	400	400	400	
	Spanningstolerantie	Minimum	%	-10%	-10%	-10%	-10%	-10%	-10%
		Maximum	%	+10%	+10%	+10%	+10%	+10%	+10%
Unit	Maximum inschakelstroom	A	135	231	176	270	420	352	
	Nominale bedrijfsstroom (1)	A	104	142	168	207	285	335	
	Maximum bedrijfsstroom (2)	A	135	210	176	270	420	352	
	Maximum stroom voor draaddiameter	A	149	231	194	297	462	385	
Compressor	Fase	Aantal	3	3	3	3	3	3	
	Spanning	V	400	400	400	400	400	400	
	Spanningstolerantie	Minimum	%	-10%	-10%	-10%	-10%	-10%	-10%
		Maximum	%	+10%	+10%	+10%	+10%	+10%	+10%
	Maximum bedrijfsstroom (2)	A	135	210	176	135+135	210+210	176+176	
	Opstartmethode	---	VFD						
Opmerkingen (1)	Door unit opgenomen stroom onder de volgende nominale condities: watertemperatuur verdampers 12/7°C; watertemperatuur condensator 30/35°C, unit bij werking onder vollast op maximumcapaciteit.								
Opmerkingen (2)	Maximum opgenomen stroom unit ongeacht bedrijfscondities								

EWWD FZ-units werken met compressoren met variabele snelheid die onder verschillende nominale condities kunnen werken; de hierboven vermelde elektrische gegevens zijn alleen ter informatie. Zie de selectie-tool voor de elektrische gegevens van specifieke units.

Elektrische componenten

Alle elektrische aansluitingen van de voeding en de interface staan op het bedradingschema dat bij de unit wordt geleverd.

De installateur moet de volgende componenten voorzien:

- Voedingskabels (met eigen mantelbuis)
- Kabels voor onderlinge verbinding en interface (met eigen mantelbuis)
- Gepaste lijnbeveiliging (zekeringen of stroomonderbrekers, zie elektrische gegevens)

Voedingsbedrading

De standaard aansluiting van de voedingsbedrading naar koelers is een eenpuntsaansluiting. In het elektrische paneel zit de circuitschakelaar waarmee de voeding naar de unit wordt onderbroken. Overbelastings- en kortsluitbeveiliging van de compressor is door middel van zekeringen in het elektrische paneel.

Voor de werking van de unit is de juiste fasevolgorde niet belangrijk. Ongeacht de fasevolgorde regelt het besturings-systeem van de koeler de draairichting van de motor.

Alle lijnbedrading moet volgens de lokale voorschriften zijn en mag alleen met koperdraad en koperen kabelschoenen worden uitgevoerd. De informatie in onderstaande tabel mag alleen worden gebruikt als informatie voor het bepalen van de waarden van beveiligingen en bedrading. Wegens verschillen in vereisten en lokale voorschriften kan de klant andere componenten selecteren.

⚠ LET OP

Bij installaties met een voedingsleiding van meer dan 50 meter, genereert de inductieve koppelfactor tussen fasen en tussen fasen en aarding belangrijke fenomenen, nl.:

- stroomonbalans van fasestromen
- overmatige spanningsval

Om deze fenomenen te beperken legt u de fasekabels bij voorkeur symmetrisch, zoals te zien in de afbeelding.

Afb. 1 - Installatie van lange voedingskabels

Tabel 3 – Aanbevolen zekeringen en kabels voor voedingsbedrading

Model	320FZ	430FZ	520FZ	640FZ	860FZ	C10FZ
Waarde onderbreker	400 A	400 A	400 A	400 A	630 A	630 A
Kortsluitwaarde (opmerking 1)	10 kA	10 kA	10 kA	25 kA	25 kA	25 kA
Aanbevolen zekeringen	250 A gG	250 A gG	250 A gG	355 A gG	500 A gG	500 A gG
Maximum draaddikte (opmerking 2)	2x150 mm ²	2x150 mm ²	2x150 mm ²	2x150 mm ²	2x240 mm ²	2x240 mm ²

Opmerking 1:

De kortsluitstroomwaarden zijn voor een kortsluiting van 0,25 sec. Als de aanbevolen zekeringen ter plaatse worden geïnstalleerd voor de beveiliging van de koeler, zijn door hun beperkend effect grotere kortsluitwaarden mogelijk.

Opmerking 2:

De maximum draaddikte is het maximum toegelaten voor de aansluitpunten van de hoofdschakelaar. Neem contact op met de fabriek voor speciale inkomende aansluitpunten ingeval dikkere geleiders vereist zijn.

Afbeelding 6 – Lokaal bedradingschema

Digitale inputklemmen

Analoge inputklemmen

Digitale outputklemmen

Analoge outputklemmen

Opmerkingen lokaal bedradingschema

1. De voedingsbedrading tussen de klemmenkast en de aansluitpunten op de compressor is in de fabriek uitgevoerd.
2. De spanningsonbalans mag de 2% niet overschrijden, met een resulterende stroomonbalans van 6 tot 10 keer de spanningsonbalans. De voedingsspanning mag maximaal 10% afwijken van de spanning op het typeplaatje van de compressor.
3. Door de klant voorziene 115 VAC stroom voor alarmrelaispoel kan worden aangesloten tussen MC115-klem 519 stroom en 506 neutraal van het bedieningspaneel. Voor normaal open contacten, bedraad u tussen 518 en 519. Voor normaal gesloten contacten, bedraad u tussen 520 en 519. Het alarm kan door de operator worden geprogrammeerd. De maximumwaarde van de alarmrelaispoel is 25 VA.
4. Op afstand in-/uitschakelen van de unit is mogelijk door middel van een set droge contacten tussen MC24-klem 710 en 703.
5. Door de klant geleverde 115 VAC, 20 A voeding voor optionele besturing van de waterpomp van de verdampers en condensor en torenventilatoren wordt geleverd aan de klemmen van de unitbesturing (MC115) 505 stroom / 506 neutraal, PE-aarding.
6. Optioneel door de klant geleverd 115 VAC, 25 VA maximum spoel, pomprelais voor gekoeld water (EP1 & 2) kan worden bedraad zoals aangegeven. Deze optie schakelt de pomp voor gekoeld water in en uit als reactie op vraag van de koeler.
7. De waterpomp van de condensor moet tegelijk met de unit in- en uitschakelen. Optioneel door de klant geleverd 115 VAC, 25 VA maximum spoel, waterpomprelais condensor (CP1 & 2) moet worden bedraad zoals aangegeven.
8. Optioneel door de klant geleverd 115 VAC, 25 VA maximum spoel, koeltorenventilatorrelais (C1 - C4 optie) kan worden bedraad zoals aangegeven. Deze optie schakelt de koeltorenventilatoren in en uit om de waterdruk in de unit te behouden.
9. Optionele bedieningsinputs. De volgende optionele 4-20 mA inputs zijn aangesloten zoals aangegeven op MC24-klemmen:
 - Vraagbeperking; Klem 716 en 704 gemeenschappelijk
 - Reset gekoeld water; Klem 712 en 704 gemeenschappelijk
 - Waterstroming verdampers; Klem 717 en 704 gemeenschappelijk
 - Waterstroming condensor; Klem 718 en 704 gemeenschappelijk
10. Optionele besturingsvoedingsbron. Een 115 V besturingsvoeding kan worden voorzien door een afzonderlijk circuit met een zekering van 20 A inductieve belasting. Aansluiting op klem 519 en 506 gemeenschappelijk op MC115.

Besturingsbedrading

Het besturingscircuit is ontworpen voor 115 V. Voor de besturingsvoeding zorgt een in de fabriek bedrade transformator in de elektrische kast. De besturingsbedrading moet inzake dikte voldoen aan de lokale voorschriften.

Harmonische stromen in leidingen door VFD

VFD's bieden vele voordelen, maar men moet wel bepaalde voorzorgen nemen wegens het effect van harmonische stromen in de leidingen van het elektriciteitssysteem van het gebouw. VFD's veroorzaken storingen in de wisselstroomleiding omdat het non-lineaire belastingen zijn, d.w.z. zij nemen geen sinusoidale stroom van de leiding. Zij nemen hun stroom alleen van de pieken van de wisselstroomleiding, en vlakken zo de top van de spanningsgolfvorm af. Voorbeelden van andere non-lineaire belastingen zijn elektronische voorschakelapparaten en ononderbroken stroomvoorzieningen.

Harmonische stromen in de leidingen en hun storingen kunnen kritiek zijn voor AC-aandrijvingen, en dit om drie redenen:

1. Harmonische stromen kunnen extra warmte genereren in transformatoren, geleiders en schakelapparatuur.
2. Harmonische spanningen verstoren de sinusgolf van een gelijkmatige spanning.
3. De hogefrequentie componenten van spanningsvervorming kunnen interfereren met signalen die bij sommige besturingssystemen over de wisselstroomleiding lopen.

Eventuele probleematische harmonische stromen zijn de 5^{de}, 7^{de}, 11^{de} en 13^{de}. Even harmonische stromen, harmonische stromen die deelbaar zijn door drie en harmonische stromen met hoge magnitude vormen doorgaans geen probleem.

Harmonische stromen

Een grotere reactieve impedantie vóór de VFD helpt de harmonische stromen te beperken. De reactieve impedantie kan op de volgende manier worden verhoogd:

1. Installeer de aandrijving ver van de brontransformator.
2. Voeg lijnreactoren toe. Bij EWWF FZ-koelers behoren zij tot de standaarduitrusting.
3. Gebruik een isolatietransformator.
4. Gebruik een harmonisch filter.

Harmonische spanningen

Spanningsvervorming wordt veroorzaakt door de stroom van harmonische stromen door een bronimpedantie. Een kleinere bronimpedantie naar het gemeenschappelijke aansluitpunt (PCC) zal leiden tot minder harmonische spanningen. Dit kan als volgt:

- 12 Houd het PCC zo ver mogelijk uit de buurt van de aandrijvingen (dichtbij de voedingsbron).
- 13 Verhoog het vermogen (verlaag de impedantie) van de brontransformator.
- 14 Verhoog de capaciteit (verlaag de impedantie) van de busway of de kabels van de bron naar het PCC.
- 15 De extra reactantie moet "na" het PCC zijn (dichter bij de VFD dan de bron).

Lijnreactoren

Vijfpercents lijnreactoren behoren tot de standaarduitrusting van Magnitude-koelers en zitten in het voedingspaneel van elke compressor. Zij worden gebruikt om de vermogensfactor te verhogen door het effect van de harmonische stromen te verminderen.

Harmonisch filter

Een harmonisch filter is een optie voor lokale installatie en bedrading buiten het voedingspaneel. In combinatie met de lijnreactor beperkt het verder de harmonische vervorming. Het is bedraad tussen de voeding van een compressor en de circuitschakelaar (handmatige onderbreker).

EMI- (elektromagnetische interferentie) en RFI-filter (radiofrequentie interferentie)

Dit filter is geïnstalleerd in de fabriek. De termen EMI en RFI worden vaak door mekaar gebruikt. EMI is eigenlijk elke frequentie van elektrische ruis, terwijl RFI een specifieke subset van elektrische ruis op het EMI-spectrum is. Er zijn twee soorten EMI. Geleide EMI zijn ongewenste hoge frequenties op de golfvorm van de wisselstroom.

EMI

Stralings-EMI kan men vergelijken met ongewenste radiosignalen die worden uitgezonden door de netleidingen. EMI kan worden gegenereerd door tal van apparatuur, inclusief VFD's. In het geval van een VFD zit de geproduceerde elektrische ruis voornamelijk in de schakelranden van de PWM-controller.

De schakelfrequenties nemen toe naarmate de technologie van de aandrijvingen evolueert. Hierdoor verhogen ook de geproduceerde effectieve randfrequenties, en is er dus ook meer elektrische ruis.

De storingsemisies op de netleiding die kenmerkend zijn voor aandrijvingen met variabele frequentie en variabele snelheid kunnen problemen veroorzaken in apparatuur die in de buurt staat. Voorbeeld van typische problemen:

- Instabiliteit van dimmers en voorschakelapparaten
- Knipperende verlichting
- Slechte radio-ontvangst
- Slechte tv-ontvangst
- Instabiele besturingssystemen
- Totaliseren van stromingsmeter
- Schommelingen in stromingsmeter
- Problemen met computersystemen, o.a. dataverlies
- Problemen met thermostaatbesturing
- Radarstoringen
- Sonarstoringen

RFI

Driefasige filters zijn in de fabriek geïnstalleerd in het elektrische paneel van de koeler. Zij werken met een combinatie van hogefrequentie inductoren en condensatoren voor het filteren van storingen in het kritieke frequentiebereik van 150 kHz tot 30 MHz. De inductoren werken als een open keten en de condensatoren als een kortsluiting voor hoge frequenties, terwijl de lagere frequenties van de netleiding wel ongehinderd doorkunnen. De filters voldoen aan de Richtlijnen inzake Elektromagnetische Compatibiliteit (EMC) directives, in een compact, efficiënt, licht ontwerp. De grote afname in de common-mode en differential mode in de kritieke frequenties tussen 150 kHz en 30 MHz zorgt ervoor dat potentiële interferentie van wisselstroomaandrijvingen wordt gereduceerd of geëlimineerd.

De filters zijn aangepast aan een bepaalde stroomwaarde. Om de waarde van een filter te bepalen, moeten de bedrijfsspanning en de ingangsstroom van de aandrijving gekend zijn. Reduceren of de waarde herbepalen is niet nodig wanneer het filter wordt gebruikt bij een spanning die kleiner dan of gelijk aan de op het filter aangegeven maximumspanning is.

Systeempompen

De pomp voor gekoeld water kan 1) de pomp met de compressor in- en uitschakelen, 2) doorlopend draaien, of 3) automatisch worden gestart door een bron op afstand.

De pomp van de koeltoren moet samen met de machine in- en uitschakelen. De houdspoel van de starter van de pomp-motor van de koeltoren moet 115 V, 60 Hz, met maximum 100 VA-waarde. Een stuurrelais is vereist als de VA-waarde wordt overschreden. Zie het Schema Lokale bedrading op pagina 30 of op het deksel van het besturingspaneel voor de juiste aansluitingen.

Alle vergrendelingscontacten moeten minimaal 10 A inductieve belasting zijn. Het alarmcircuit in het controlcentrum werkt met 115 VAC. De alarms mogen niet meer dan 10 VA afnemen.

Setup met meerdere koelers

Bij koelers met dubbele compressoren zijn de voornaamste besturingscomponenten in de fabriek bedraad met een intern netwerk zodat de componenten onderling kunnen communiceren (binnen de koeler).

Bij toepassingen met meerdere koelers kunnen twee koelers met elkaar worden verbonden door middel van een gewone lokale RS485 bedrading voor onderlinge verbinding, de toevoeging van (een) accessoire communicatie-isolatiekaart(en) 485OPDR, en enkele MicroTech II-besturingsinstellingen. De 485OPDR-isolatiekaart kan afzonderlijk of samen met de unit worden aangekocht, bij de installatie van de koeler of erna. Eén kaart volstaat. Koelers kunnen niet onderling worden verbonden met WSC-, WDC- of WCC-koelers.

Communicatie-setup

De MicroTech II pLAN RS485-bedrading moet vóór het opstarten door de installateur worden geïnstalleerd. De opstarttechnicus controleert de aansluitingen en voert de vereiste instellingen van de instelpunten uit.

1. Zonder pLAN-verbindingen tussen koelers, schakel de besturingsvoeding van de koeler uit en stel de DIP-schakelaars in zoals aangegeven in Tabel 3.
2. Met alle handmatige schakelaars op uit, schakel de besturingsvoeding voor elke koeler in en stel elk OITS-adres in.
3. Controleer of de knooppunten juist zijn op elk OITS-Servicescherm.
4. Verbind de koelers met elkaar (RS485-bedrading) zoals aangegeven in Afbeelding 7. De eerste koeler in de verbinding kan als Koeler A worden aangeduid. De isolatiekaart is vastgemaakt op de DIN-rail naast de unitcontroller van Koeler A. De isolatiekaart is met een afgeschermd verbindingssleiding in J10 in de controller geplugd. De meeste koelers zijn al uitgerust met een universele communicatiemodule (UCM) die de controller verbinden met het aanraakscherm dat al in J10 is geplugd. Als dit het geval is, plugt u de afgeschermd verbindingssleiding van de isolatiemodule in de lege RJ11 pLAN-poort op de UCM. Dit is hetzelfde als rechtstreeks in de unitcontroller pluggen. Vervolgens is een onderlinge verbindingssbedrading tussen Koeler A en Koeler B vereist.
Onderlinge verbinding: Belden M9841 (RS 485 Spec kabel) wordt bedraad van de 485OPDR-isolatiekaart (klem A, B en C) op Koeler A naar de J11-poort op de unitcontroller van Koeler B. Op J11 wordt de afscherming aangesloten op GND, de blauw/witte draad op (+), en de wit/blauwe draad op (-).
Merk op dat Koeler B geen isolatiekaart heeft (en ook niet nodig heeft).
5. Controleer of de knooppunten juist zijn op elk OITS-Servicescherm.
- 6.

Tabel 4 - Elektrische gegevens

Koeler (1)	Comp 1 Controller	Comp 2 Controller	Unit Controller	Voorbehouden	Operatorinterface (2)	Voorbehouden
A	1	2	5	6	7	8
	100000	010000	101000	011000	111000	000100
B	9	10	13	14	15	16
	100100	010100	101100	011100	111100	000010

Opmerkingen:

1. Maximaal vier enkelvoudige of dubbele compressoren kunnen onderling worden verbonden.
2. De instelling van het Operator Interface Touch Screen (OITS) wordt niet met een DIP-schakelaar ingesteld. Het OITS-adres wordt geselecteerd in het 'service'-instelscherm. Selecteer vervolgens met het Technicus-paswoord actief de knop 'pLAN Comm'. Knoppen A(7), B(15), C(23), D(31) verschijnen in het midden van het scherm; selecteer de letter voor het OITS-adres voor de koeler met die letter. Sluit het scherm. A is de standaard fabrieksinstelling.
3. Zes binaire schakelaars: Omhoog is 'Aan', aangegeven door '1'. Omlaag is 'Uit', aangegeven door '0'.

Afbeelding 7 – Lokaal bedradingsschema

Koeler A	Koeler A
Afgeschermdde verbindingsleiding	Afgeschermdde verbindingsleiding
Unitregeling	Unitregeling
Koeler B	Koeler B
J11-poort	J11-poort
Unitregeling	Unitregeling
Aansluiten met Belden M9841 RS485-kabel	Aansluiten met Belden M9841 RS485-kabel
Blauw/wit	Blauw/wit
Wit/blauw	Wit/blauw
Aarding	Aarding
Afscherming	Afscherming

Instellingen van het MicroTech II Operator Interface Touch Screen (OITS)

De instellingen voor alle bedieningen van meerdere verbonden compressoren moeten worden uitgevoerd in de MicroTech II-controller. De instellingen op een unit met dubbele compressoren zijn uitgevoerd in de fabriek vóór de verzending, maar moeten ter plaatse worden gecontroleerd alvorens op te starten. De instellingen voor installaties met meerdere koelers worden als volgt lokaal ingesteld op het Operator Interface Touch Screen:

Maximum Compressors ON – scherm SETPOINTS - MODES, Selectie #10 = 2 voor een koeler met dubbele compressoren, 4 voor 2 koelers met dubbele compressoren, 3 voor drie afzonderlijke koelers met enkelvoudige compressor, enz. Als alle compressoren in het systeem beschikbaar moeten zijn als normaal draaiende compressoren, moet de waarde van #10 gelijk zijn aan het totaal aantal compressoren. Als sommige compressoren op standby staan ingesteld en niet in normale volgorde worden gebruikt, mogen zij niet worden meegerekend voor het aantal compressoren in Selectie #10. De instelling Max Comp ON kan slechts in één aanraakscherm worden uitgevoerd; het systeem houdt rekening met het hoogst ingestelde aantal op alle koelers - dit is een globale instelling.

Sequence and Staging – scherm SETPOINTS - MODES, Selectie #12 & #14; #11 & #13. Sequence stelt de volgorde in waarin de compressoren starten. Wanneer één of meerdere compressoren op "1" worden ingesteld, wordt de feature automatisch voor/na (lead/lag) geactiveerd; dit is de normale instelling. De compressor met het kleinste aantal startbeurten start als eerste op en de compressor met het maximum aantal bedrijfsuren stopt eerst, enz. Units met hogere waarden starten achtereenvolgens op.

De Modes-instelpunten staan in voor verschillende soorten bediening (Normal, Efficiency, Standby, enz.) zoals beschreven in de gebruiksaanwijzing.

Dezelfde Modes-instelling moet op elke koeler in het systeem worden herhaald.

Nominal Capacity – scherm SETPOINTS - MOTOR, Selectie #14. De instelling is de ontwerpwaarde in ton van de compressor. Compressoren bij dubbele units hebben altijd een identieke capaciteit.

Bedieningssequentie

Bij parallele bediening met meerdere koelers zijn de MicroTech II-controllers onderling verbonden door een communicatienetwerk en zorgen zij voor het in-/uitschakelen en belasten van de compressoren van de koelers. Elke compressor, koeler met enkelvoudige of dubbele compressor, wordt in- of uitgeschakeld afhankelijk van het volgorde-nummer dat erin geprogrammeerd is. Als ze bijvoorbeeld allemaal op "1" staan, dan is automatisch voor/na (lead/lag) actief.

Wanneer koeler #1 volledig belast is, stijgt de temperatuur van het uittredend gekoeld water licht. Wanneer Delta-T boven instelpunt Staging Delta-T bereikt, ontvangt de volgende koeler die ingesteld staat om te starten een startsignaal en start de pompen als zij zijn ingesteld voor bediening door de Microtech II®-controller. Deze procedure wordt herhaald tot alle koelers draaien. De compressoren verdelen zelf de belasting.

Als een koeler in de groep een model met twee compressoren is, worden de trappen en belasting geregeld volgens de trapinstructies.

Zie *Gebruiksaanwijzing CentrifMicro II-3* voor een volledige beschrijving van de verschillende beschikbare fasevolgorden.

Gebruik

Verantwoordelijkheden van de operator

Het is belangrijk dat de operator goed getraind is en vertrouwd wordt met het systeem voordat hij de machine bedient. De operator moet behalve deze handleiding ook de gebruiksaanwijzing lezen van de microprocessor en het bedradings-schema zodat hij een goed inzicht heeft van de opstartsequentie, bediening, uitschakelsequentie en werking van alle veiligheden.

Wanneer de machine voor het eerst wordt opgestart, zal een door de fabrikant erkende technicus beschikbaar zijn om vragen te beantwoorden en instructies voor een juiste bediening te geven.

De operator houdt best een logboek bij met werkingsgegevens voor elke geïnstalleerde machine. In een ander logboek houdt hij best alle gegevens i.v.m. het periodiek onderhoud en servicewerkzaamheden.

Als de operator abnormale bedrijfsomstandigheden opmerkt, neemt hij best contact op met de door de fabrikant erkende technische dienst.

Werking van de compressor

EEWD FZ-compressoren zijn tweetrapsmodellen. Het aanzuiggas komt in de compressor via de inlaatgeleideschoepen die kunnen worden geopend en gesloten om de koelmiddelstroom aan te passen aan veranderingen in de koellast. Het aanzuiggas komt in de eerstetraps waaier, wordt gecomprimeerd, en gaat door de radiale diffusor met schoepen naar de tweedetraps waaier, waar de compressie wordt beëindigd. Het gas gaat naar de condensor via de uittredespiraal, waar eventueel nog overblijvende dynamische druk wordt omgezet in statische druk.

De motor wordt gekoeld door middel van het koelmiddeleffect van de koelvloeistof onder hoge druk die uit de condensor komt en in de compressor expandeert tot een gas. Het koelmiddel koelt de motor en de warmteafvoeren van de VFD af.

De motor/compressor-as rust op een vijfassig magnetisch lagersysteem dat de radiale en stuwkrachten opvangt. Het lagerregelsysteem houdt de as in de juiste positie door de lagers continu aan te passen op basis van feedback over de aspositie. Ingeval van een stroompanne doet de compressormotor dienst als generator en voorziet hij het lagersysteem van stroom tijdens het vertragen. Er is ook een systeem dat de as voorzichtig deleviteert.

Veel regelingen zijn rechtstreeks op de compressor gemonteerd waar zij de werking van de compressor monitoren en regelen. Deze compressorregelingen zijn verbonden met de conventionele MicroTech II-regelingen voor een compleet regelsysteem van de koeler.

Systeemvolume water

Er moet altijd voldoende water in het systeem aanwezig zijn zodat de koeler lastveranderingen kan detecteren, inspelen op de verandering en stabiliseren. Naarmate de verwachte last sneller verandert, is een groter watervolume vereist. Het systeemvolume water is het totale volume water in de verdamper, de luchtbehandelingsapparatuur en hun leidingen. Een te klein watervolume kan problemen met de werking veroorzaken, zoals snel in-/uitschakelen van de compressor, snel belasten en ontlasten van de compressoren, onregelmatige stroming van het koelmiddel in de koeler, slechte motorkoeling, kortere levensduur van de apparatuur en andere ongewenste gevolgen.

Voor de berekening van het watervolume moet de ontwerper rekening houden met o.a. de minimum koellast, de minimum capaciteit van de koelerinstallatie tijdens de periode met lage belasting en de gewenste cyclustijd voor de compressoren.

Wanneer we ervan uitgaan dat er geen plotse veranderingen in de belasting voorkomen en dat de koelerinstallatie een redelijk regelbereik heeft, wordt vaak de vuistregel "liter watervolume gelijk aan 120 tot 180 keer het debiet van gekoeld water in liter per seconde" gebruikt.

Bij procestoeepassingen waar de koellast snel kan veranderen, is een groter systeemvolume water vereist. Een voorbeeld van een proces is een koelbad. De last zou heel stabiel zijn tot het hete materiaal wordt ondergedompeld in het waterbad. Dan zou de last drastisch stijgen. Voor dit type van toepassing kan een groter systeemvolume nodig zijn.

Aangezien er veel andere factoren zijn die een invloed op de prestaties kunnen hebben, is het mogelijk dat een systeem onder deze omstandigheden goed werkt. Maar de mogelijkheid op problemen wordt groter naarmate het watervolume onder deze omstandigheden daalt.

Pompen met variabele snelheid

Bij een variabele waterstroming wordt de waterstroming door de verdamper aangepast naarmate de last groter of kleiner wordt. Koelers zijn hiervoor ontworpen op voorwaarde dat de verandering van de waterstroming traag verloopt en de minimum en maximum debietwaarden voor de verdamper (zie afbeeldingen met de drukval over de verdamper) niet worden overschreden.

De aanbevolen maximum verandering in de waterstroming bedraagt 5% van de toegestane stromingsverandering per minuut. De stroming valt normaal niet tot onder 50 percent van de ontwerpstroming (op voorwaarde dat minimum stromingswaarden voor de verdamper niet worden overschreden).

MicroTech II-regeling

De koelers zijn uitgerust met het MicroTech II-bedieningssysteem met:

- Aanraakscherm met operatorinterface met een 15" SVGA-kleurenscherm.
- Bedieningspaneel met de MicroTech II unitcontroller, twee MicroTech II compressorcontrollers met verbindingen met de regelingen op de compressor, en verschillende schakelaars en lokale aansluitingen.

Gebruiksaanwijzing voor de MicroTech II-controller vindt u in de Gebruiksaanwijzing.

Gebruik met on-site generatoren

De koelers werken met aandrijvingen met variabele frequentie (VFD). Dit maakt ze bijzonder geschikt voor toepassingen waar ze moeten werken met on-site elektrische generatoren. Dit is zeker het geval wanneer de generatoren worden gebruikt voor tijdelijke stroomvoorziening wanneer de netstroom onderbroken is.

Generatorvermogen: Gas- en diesलगeneratoren zijn gevoelig voor de blokkeringskarakteristieken van de compressor wanneer de koelers opstarten. Bepaal het vereiste vermogen van de generator aan de hand van de elektrische gegevens bij het prestatieblad. Op het datablad van de koeler staat de RLA vermeld, dit is voor beide compressoren. Zie Elektrische gegevens om de LRA te bepalen op basis van de RLA. De generator moet over voldoende vermogen beschikken om de LRA bij het opstarten aan te kunnen.

Opstart-/stopprocedure: Ingeval van een stroompanne moet de koeler zonder problemen stoppen. De koeler zal het spanningsverlies detecteren en de compressoren vallen uit en vertragen in vrijloop met stroom gegenereerd door hun dynamisch remmen om het magnetisch lagerveld te behouden. Het stopsignaal laat een stop-tot-start-timer van drie minuten beginnen die voorkomt dat de compressor binnen drie minuten opnieuw start. De timer is instelbaar van drie tot vijftien minuten; de aanbevolen standaardwaarde is drie minuten. Dankzij dit interval krijgt de generator genoeg tijd om op snelheid te komen en te stabiliseren. De koeler herstart automatisch zodra de start-tot-start-timer op nul staat.

Omschakeling naar netstroom: Om schade aan te compressor te voorkomen is het essentieel om op een correcte manier om te schakelen van standby-generatorstroom naar netstroom.

⚠ LET OP

Leg de koeler stil alvorens de voeding om te schakelen van generator naar netstroom. Wanneer u de voeding omschakelt terwijl de koeler nog draait, kan de compressor zware schade oplopen.

Hieronder ziet u de vereiste procedure voor het omschakelen van de voeding van de generator naar netstroom. Deze procedures zijn niet specifiek voor Daikin-apparatuur, maar gelden voor elk merk van koeler.

1. Stel de generator zo in dat hij altijd vijf minuten langer draait dan de start-tot-start-timer van de unit (15-60 minuten). De actuele instelling kunt u zien op het paneel van de operatorinterface in het scherm Setpoint/Timer.
2. Configureer de transferschakelaar, die bij de generator is geleverd, zodat hij de koeler automatisch uitschakelt alvorens de voeding wordt omgeschakeld. De automatische uitschakelfunctie is mogelijk via een BAS-interface of met de bedradingsaansluiting "remote aan/uit". Een startsignaal kan om het even wanneer na het stopsignaal worden gegeven aangezien de start-tot-start-timer van drie minuten loopt.

Voeding koelerregeling: Om correct te werken op standby-stroom, moet de voeding van de koelerregeling blijven zoals bedraad in de fabriek van een transformator op de unit. Voorzie de koelerregeling niet met stroom van een externe stroombron omdat de koeler dan geen stroomverlies zou detecteren en een normale uitschakelsequentie zou uitvoeren.

Beschrijving van de unit

Deze machine is van het type met een watergekoelde condensor en bestaat uit de volgende hoofdcomponenten:

Afbeelding 8 – Hoofdcomponenten van de unit

1. **Elektrisch paneel:** Bevat alle elektrische (hoofdschakelaar, spoelen, filters, zekeringen) en elektronische componenten.
2. **Compressoren:** De allernieuwste wrijvingsloze tweekrassen centrifugaalcompressor, magnetisch gelagerd, van de Dafoss Turbocor-reeks
3. **Verdamper:** Verzopen warmtewisselaar met pijpenbundel voor alle modellen, met gekoeld water binnenin de pijpen en koelmiddel dat in de pijpenbundel verandert van vloeistof naar damp.
4. **Condensor:** Verzopen warmtewisselaar met pijpenbundel voor alle modellen, met gekoeld water binnenin de pijpen en koelmiddel dat in de pijpenbundel verandert van damp naar vloeistof.
5. **Expansieklep:** Elektronische expansieklep met elektronische regeling voor optimale koelmiddelstroming.

Beschrijving van de koelcyclus

Eén of twee compressoren zuigen het koelmiddelgas met lage temperatuur uit de verdamper en comprimeren het. Het koelmiddelgas onder hoge druk gaat naar de condensor waar, in de pijpenbundel, de oververhitte koelmiddeldamp afkoelt en begint te condenseren, waarna de vloeistof wordt onderkoeld in het onderste deel van de condensor.

De warmte onttrokken aan de vloeistof op verzadigingstemperatuur, de condensatie en in het onderkoelproces wordt overgedragen op het koelwater.

De ondergekoelde vloeistof stroomt door de klep van het expansie-element en de druk daalt, zodat de koelmiddel-vloeistof gedeeltelijk verdampt.

Het resultaat op dit punt is een mengsel van vloeistof en gas met lage temperatuur onder lage druk dat in de verdamper komt, waar het in de pijpenbundel de voor de verdamping vereiste warmte opneemt, warmte uitwisselt met het af te koelen water, en zo de watertemperatuur doet dalen.

Zodra het in oververhitte damp is omgezet, verlaat het koelmiddel de verdamper en wordt nu weer naar de compressor geleid, waar de cyclus herbegint.

De condensor zuigt een kleine hoeveelheid koelmiddelvloeistof naar de compressor voor de afkoeling van de motor. Twee kleppen in de compressormotor regelen de motortemperatuur.

Afbeelding 9 - Koelcyclus

a) Unit met één compressor

b) Unit met 2 compressoren

Legende

	Compressor

	Verdamper

	Condensor

	Filterdroger

	Elektronische expansieklep

	Kijkglas

	Differentieeldrukschakelaars verdampers en condensator

	Veiligheidsklep

	Klep

	Mechanisch filter

	1/4 flare-aansluiting

	Terugslagklep
WOC	Temperatuursensor uittredend water condensor
WIC	Temperatuursensor condensorinlaat
WOE	Temperatuursensor uittredend water verdampers
WIE	Temperatuursensor verdampersinlaat

Compressor

Daikin EWWD FZXS-koelers zijn uitgerust met compressoren van de Danfoss Turbocor-reeks (TT300, TT350 en TT400), volledig olievrije compressoren, specifiek ontworpen voor de HVAC-industrie. Door de combinatie van beproefde magnetische lagering, centrifugaalcompressoren met variabele snelheid en digitale elektronische technologieën bereiken compressoren van de Turbocor-reeks de hoogste efficiëntie voor koelers van het middensegment.

Afbeelding 10 – Turbocor-compressor

De rotorassen en waaiers van compressoren van de Danfoss Turbocor-reeks leviteren bij het roteren en zweven op een magnetisch kussen.

Twee radiale en één axiale magnetische lagering worden hiervoor gebruikt. Lagersensoren sturen realtime orbit-informatie door naar digitaal gestuurde lagers. Gecentreerde rotatie met onmiddellijke autocorrectie en behoud.

Wanneer de stroom is onderbroken, rust de rotor op koolstofcomposiet steunlagers die ontworpen zijn voor jarenlang gebruik.

Afbeelding 11 – Turbocor as en magnetisch lager

Het compressortoerental wordt aangepast aan veranderingen in de belasting en/of condensatietemperatuur. Het energieverbruik daalt sterk wanneer de compressor trager draait wegens een lagere belasting en/of condensatietemperatuur. De energie-efficiëntie bij deellast is uitstekend.

De compressoren van de Turbocor-reeks zijn de eerste "intelligente" compressoren ter wereld. Microprocessoren beheren proactief de werking van de compressor, en autodiagnose en correctie zijn ingebouwd.

Centrifugaalcompressoren bieden een grotere aërodynamische efficiëntie dan alle andere compressorontwerpen.

De aandrijving met variabele snelheid biedt een optimale efficiëntie onder deellast en werkt het best met een centrifugaalcompressor.

De compressor heeft één belangrijk bewegend onderdeel, en de twee waaiers zijn rechtstreeks verbonden met de motorrotor.

De compressor biedt twee centrifugaaltrappen met het potentieel voor een economisercyclus.

- **Compressor** - Semi-hermetisch ontwerp.
- **Hoofdbehuizing** - Aluminium met stabiele afmetingen.
- **Deksels** - Hoge impact, UV-gestabiliseerd, vuurbestendig polymeer.
- **As** - Legering met grote sterkte.
- **Waaiers** - Aluminium met grote sterkte.
- **Motor** - Permanente magneet, synchron.
- **Lagers** - Geïntegreerd, digitaal gestuurd, magnetisch.
- **Compressorregeling** - Geïntegreerd, digitale capaciteitsregeling.
- **Behuizing** - IP54-klasse.

Afbeelding 12 – Overzicht compressor

Soft-start AC/DC input voltage; DC output voltage to DC/DC converter	Soft-start AC/DC ingangsspanning; DC-uitgangsspanning naar DC/DC-omzetter
DC input to DC/DC converter	DC-ingang naar DC/DC-omzetter
50/60 Hz 3-phase voltage input terminal	50/60 Hz 3-fase spanning ingangsaansluitpunt
(+) (-) DC bus	(+) (-) DC-bus
AC voltage input to SCR	AC-spanningsingang naar SCR
Soft-start output to SCR	Soft-start uitgang naar SCR
Capacitor DC bus connection	Condensator DC-bus-verbinding
IGBT DC bus connection	IGBT DC-bus-verbinding
IGBT signal input/output from backplane	IGBT signaal-input/output van backplane
IGBT AC output voltage to motor	IGBT AC-uitgangsspanning naar motor
Ground	Aarding

Controles vóór het opstarten

Algemeen

Voer na de installatie van de machine de volgende procedure uit om te controleren of de installatie goed is uitgevoerd:

⚠ LET OP

Schakel de voeding van de machine uit voordat u controles uitvoert.

Aangezien de VFD DC-link elektrolytische condensatoren bevat, is er verscheidene minuten na het uitschakelen van de voeding nog spanning na de inverter. Wacht minstens 10 minuten voordat u aan de unit werkt. Raadpleeg ingeval van twijfel de handleiding van de compressor.

Wanneer u deze voorschriften niet naleeft (uitschakelen en wachten) kan de operator ernstige of zelfs fatale letsels oplopen.

Inspecteer alle elektrische aansluitingen op de voedingscircuits en de compressoren inclusief de contactgevers, zekeringhouders en elektrische klemmen en controleer of ze schoon en goed vastgemaakt zijn. Deze controles worden al uitgevoerd in de fabriek op elke machine die wordt verzonden, maar sommige elektrische aansluitingen kunnen loskomen door trillingen tijdens het transport.

⚠ LET OP

Controleer of de elektrische klemmen van de kabels goed vastgemaakt zijn. Een losse kabel kan oververhitten en voor problemen met de compressoren zorgen.

Open de pers-, vloeistof-, vloeistofinspuit- en aanzuigkleppen (indien geïnstalleerd).

⚠ LET OP

Start de compressoren niet op als de pers-, vloeistof-, vloeistofinspuit- of aanzuigkleppen dicht zijn. Als deze kleppen niet open zijn, kunt u de compressor zwaar beschadigen.

Controleer de voedingsspanning aan de aansluitpunten van de stroomonderbreker met deurblokkering. De voedingsspanning moet identiek zijn aan de waarde op het typeplaatje. Maximum toegestane afwijking $\pm 10\%$.

De spanningsonbalans tussen de drie fasen mag niet groter zijn dan $\pm 3\%$.

Vul het watercircuit, ontluicht het systeem op het hoogste punt en open de luchtklep boven het verdamperhuis. Vergeet ze na het vullen niet weer te sluiten. De ontwerpdruk aan de waterzijde van de verdamper is 10,0 bar. Deze waarde mag op geen enkel ogenblik tijdens de levensduur van de machine worden overschreden.

▲ BELANGRIJK

Reinig het watercircuit alvorens de machine in gebruik te nemen. Vuil, ketelsteen, corrosieresten en ander vreemd materiaal kan zich ophopen in de warmtewisselaar, waardoor de warmteoverdrachtcapaciteit afneemt. Het kan ook een grotere drukval veroorzaken, wat dan weer leidt tot een lagere waterstroming. Een juiste waterbehandeling verkleint het risico op corrosie, erosie, ketelsteen, enz. De meest geschikte waterbehandeling moet lokaal worden bepaald op basis van het installatietype en de lokale eigenschappen van het proceswater.

De fabrikant is niet aansprakelijk voor schade of slechte werking van de machine ten gevolge van een gebrek aan waterbehandeling of verkeerd behandeld water.

Start de waterpomp en controleer het watersysteem op lekken; repareer ze indien nodig. Regel de waterstroming terwijl de waterpomp werkt tot de ontwerpdrukval voor de verdamper is bereikt.

Schakel de deurvergrendelschakelaar Q10 op de voorste deur uit en zet de schakelaar Q12 op On.

⚠ LET OP

Vanaf dit punt is de machine voorzien van stroom. Ga heel voorzichtig te werk bij de volgende stappen. Onoplettendheid bij de volgende stappen kan ernstige letsels veroorzaken.

Elektrische voeding

De voedingsspanning van de machine moet identiek zijn aan de waarde op het typeplaatje $\pm 10\%$ en de spanningsonbalans tussen fasen mag niet meer dan $\pm 3\%$ bedragen. Meet de spanning tussen de fasen en als de waarde niet binnen de grenzen valt, regelt u ze alvorens de machine te starten.

▲ LET OP

Zorg voor een goede elektrische voedingsspanning. Een verkeerde voedingsspanning kan een defect aan de bedieningscomponenten veroorzaken en ongewenst activeren van de thermische beveiligingen, en kan de levensduur van de contactgevers en elektrische motoren aanzienlijk verkorten.

Onbalans in voedingsspanning

In een driefasensysteem leidt een te grote onbalans tussen de fasen tot oververhitting van de motor. De maximaal toegestane spanningsonbalans is 3%, en wordt berekend als volgt:

$$\text{Onbalans \%: } \frac{V_{MAX} - V_{AVG}}{V_{AVG}} \cdot 100 = \text{_____ \%}$$

AVG = gemiddeld

Voorbeeld: de drie fasen zijn respectievelijk 383, 386 en 392 volt; het gemiddelde is:

$$\frac{383+386+392}{3} = 387 \text{ volt}$$

wat een onbalanspercentage geeft van

$$\frac{392-387}{387} \cdot 100 = 1,29\% \quad \text{onder het toegestane maximum (3\%)}$$

Controlelijst vóór het opstarten van het systeem

Gekoeld water

Leidingen compleet.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Watersysteem gevuld en ontluicht.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pompen geïnstalleerd, (draairichting gecontroleerd), filters gereinigd.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Regelaars (3-wegskleppen, front- en omloopdempers, bypasskleppen, enz.) werken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Filter geïnstalleerd aan verdamperinlaat.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Watersysteem operationeel en debiet aangepast aan ontwerpvereisten van unit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Condensorwater

Koeltoren uitgespoeld, gevuld en ontluicht	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pompen geïnstalleerd, (draairichting gecontroleerd), filters gereinigd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Filter geïnstalleerd aan condensorinlaat.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Regelaars (3-wegskleppen, bypasskleppen, enz.) werken	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Watersysteem operationeel en debiet aangepast aan vereisten van unit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Elektrisch systeem

Voedingskabels aangesloten op elektrisch pane(e)l(en) van unit	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Alle vergrendelingsbedrading compleet tussen bedieningspaneel en conform met specificaties	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bedrading pompstarters en vergrendeling uitgevoerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bedrading ventilatoren koeltoren en regelaars uitgevoerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Bedrading conform met lokale reglementering	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Startrelais van condensorpomp (CWR) geïnstalleerd en bedrading uitgevoerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Overige

Leidingen veiligheidsklep compleet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Thermometerhulzen, thermometers, meters, sensorhulzen besturing, regelaars, enz. geïnstalleerd	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minimum systeembelasting van 80% van systeemcapaciteit beschikbaar voor testen en aanpassingen van bedieningen	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Besturingsbedrading tussen meerdere units, indien van toepassing.....	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Opmerking: Deze controlelijst moet worden ingevuld en twee weken vóór het opstarten van het systeem naar het plaatselijke Fabrieksservicecentrum worden gestuurd.

Gebruik

Capaciteitsregelsysteem

De capaciteit van de koeler wordt geregeld door:

1. De trappen van de compressoren in en uit te schakelen;
2. De capaciteit van elke compressor aan te passen door het openen of sluiten van de inlaatschoepen. Op deze manier wordt de hoeveelheid koelmiddel die in de waaier komt geregeld; en
3. De compressorsnelheid te variëren om de capaciteit te veranderen.

De snelheidsregeling en schoepenregeling werken in combinatie. Wanneer de belasting daalt, wordt de compressor-snelheid zo veel mogelijk verlaagd, maar nooit tot op het punt dat hij kan stilvallen. Als de capaciteit nog verder moet worden verminderd, worden de geleideschoepen gesloten tot de stand waarbij de compressorcapaciteit overeenstemt met de belasting.

"Surge" en "stall"

Onregelmatige luchtlevering ("surge") en stromingsinstabiliteit ("stall") zijn typische verschijnselen voor alle centrifugaal-compressoren. Deze verschijnselen kunnen zich voordoen bij een lage belasting wanneer het werkpunt links van de compressor "surge"-lijn op de prestatiecurve gaat.

Bij "surge" stroomt het persgas ongeveer om de twee seconden heen en terug door de waaier. Er ontstaat lawaai, trillingen en warmte en de motorstroom varieert sterk. "Surge" kan een compressor beschadigen. De compressoren zijn uitgerust met beveiligingen die "surge" helpen voorkomen.

Een andere instabiliteit is "stall" of beginnende surge. Dit doet zich voor een beetje links van, of voor, een "surge". Het persgas in de diffusor vormt roterende stall-zones of cellen. Het geluidsniveau van de compressor verandert en de waaier begint warm te worden. De motorstroom blijft stabiel.

Normale opstart/stilleggen van de unit

Het opstarten en stilleggen, buiten het stilleggen na een seizoen, worden als normale werking beschouwd en de volgende procedures zijn van toepassing (op voorwaarde dat de temperatuur in de ruimte waar de apparatuur staat boven het vriespunt is). De procedures worden bijvoorbeeld gebruikt om de apparatuur stil te leggen voor het weekeinde. Vergeet niet dat de koeler deel uitmaakt van een volledig verwarmings- en koelsysteem van een gebouw dat gewoonlijk uniek is voor elke site. De gekoelde waterlus en de pomp voor gekoeld water kan bijvoorbeeld ook worden gebruikt om te verwarmen en moet bijgevolg het hele jaar door operationeel zijn. De koeltoren kan ook nog voor andere apparatuur dan de koeler worden gebruikt en moet mogelijk functioneel blijven ook wanneer de koeler dit niet is. De volgende procedures moeten dan ook rekening houden met de eigenaardigheden van het volledige systeem.

Stilleggen

Als de unit voor enkele dagen moet worden uitgeschakeld, en al uit staat wegens het ontbreken van een last, dan moet de UNIT-schakelaar in het bedieningspaneel van de unit (en de remote Start/Stop-schakelaar, indien gebruikt) op OFF worden gezet. Als de pomp van het gekoeld water en de koeltoren nergens anders voor worden gebruikt, kunnen zij ook worden uitgeschakeld. Als de pompen worden gestuurd door de unitcontroller, dan worden zij na de compressoren stilgelegd.

Als de koeler draait, moeten de pompen van het gekoeld water en het condensatorwater ingeschakeld blijven tot de compressoren stilliggen. Dit om het even hoe de unit wordt uitgeschakeld - met de lokale schakelaars of een remote signaal. De compressoren doorlopen een korte uitschakelsequentie waarbij de geleideschoepen worden gesloten en andere functies uitgevoerd, waarna ze helemaal worden stilgelegd. Tijdens deze uitschakelsequentie moeten de pompen ingeschakeld blijven.

Wanneer de compressoren en pompen gestopt zijn, kunt u alleen eventueel nog de onderbrekers openen.

Opstarten

Sluit alle eventueel geopende onderbrekers. Schakel de pomp van het gekoeld water en de koeltoren in en controleer of er stroming is. Vervolgens kan de koeler worden gestart door de UNIT-schakelaar (en de remote Start/Stop-schakelaar, indien gebruikt) op ON te zetten. Er is geen opwarmtijd voor de smering vereist. De compressoren doorlopen een opstartsequentie en starten soms niet meteen. Wanneer ze gestart zijn, houdt u best de werking van de unit enkele minuten in het oog op het scherm van de operatorinterface.

Stop/Start-omschakelen

De koeler kan op vier manieren worden gestart/gestopt. Drie worden geselecteerd in SETPOINT\ MODE\SP3, en de vierde manier is via schakelaars op het paneel:

1. **Paneel operatorinterface**, op (LOCAL) Home Screen 1 staan AUTO- en STOP-knoppen die alleen actief zijn wanneer de unit in "LOCAL CONTROL" staat. Hiermee wordt voorkomen dat de unit per ongeluk wordt gestart of gestopt wanneer ze door een afstandsschakelaar of een BAS wordt gestuurd. Wanneer de gebruiker op deze knoppen drukt, doorloopt de unit de normale opstart- of stopsequentie, worden beide compressoren gestopt en begint de normale opstartprocedure voor twee compressoren.

2. **Afstandsschakelaar**, Selecteer SWITCH in SP3 om de unit te laten besturen door een afstandsschakelaar die op de regeling moet bedraad zijn (zie Lokaal bedradingschema)
3. **BAS**, BAS-input wordt lokaal bedraad op een communicatiemodule die in de fabriek op de unitcontroller is geïnstalleerd.
4. **Schakelaars bedieningspaneel** Op het hoofdbedieningspaneel staan drie Aan/Uit-schakelaars met de volgende functie:
 - UNIT schakelt de koeler uit met de normale uitschakelcyclus waarbij de compressoren worden ontlast.
 - COMPRESSOR één schakelaar per compressor in de unit; schakelt de compressor onmiddellijk uit zonder de normale uitschakelcyclus.
 - CIRCUIT BREAKER onderbreekt de optionele externe voeding naar systeempompen en torenventilatoren.

Een vierde schakelaar links op de buitenkant van het bedieningspaneel van de unit met de naam EMERGENCY STOP SWITCH legt de compressor onmiddellijk stil. Deze schakelaar is serieel met de COMPRESSOR aan/uit-schakelaar bedraad.

Jaarlijkse opstart/stilleggen van de unit

Uitschakelen voor de winter

Op plaatsen waar de koeler kan worden blootgesteld aan temperaturen onder nul, moet al het water uit de condensor en de koeler worden afgelaten. Blaas droge lucht door de condensor om al het water te helpen verwijderen. Verwijder best ook de condensorkoppen. De condensor en de verdamer zijn niet zelf-lozend; de pijpen moeten worden uitgeblazen. Water dat in de leidingen en de vaten achterblijft kan deze delen doen breken als het bevriest.

Opvriezing kan worden voorkomen o.a. door antivries in de watercircuits te brengen.

1. Neem maatregelen om te voorkomen dat de afsluiter in de watertoevoerlijn per ongeluk wordt geopend.
2. Als een koeltoren wordt gebruikt en als de pomp aan temperaturen onder nul wordt blootgesteld, moet de aftapplug van de pomp worden verwijderd zodat water dat zich heeft verzameld kan weglopen.
3. Open de circuitschakelaar van de compressor. Zet de handmatige COMPRESSOR- en UNIT ON/OFF-schakelaar in het bedieningspaneel van de unit op OFF.
4. Controleer op corrosie en maak roestige oppervlakken schoon en verf ze.
5. Maak de watertoren van alle units die met een watertoren werken schoon en spoel hem uit.
6. Verwijder de condensorkoppen minstens één keer per jaar om de condensorpijpen te inspecteren en maak ze indien nodig schoon.

Opstarten na de winter

1. Controleer alle elektrische aansluitingen en draai ze vast.
2. Breng de aftapplug weer aan in de pomp van de koeltoren als u ze had verwijderd toen u de unit aan het eind van het vorige seizoen hebt uitgeschakeld.
3. Installeer zekeringen in de circuitschakelaar (indien verwijderd).
4. Sluit de waterleidingen weer aan en open het toevoerwater. Spoel de condensor uit en controleer op lekken.

Bedrijfsparameters

De technicus die de koeler voor het eerst of voor de eerste keer van het jaar opstart, moet de bedrijfsparameters van de koeler controleren zodat de koeler correct kan werken (bijv. controleren of het koelmiddel bij het transport, de installatie of een langdurige periode van stilstand niet is gaan lekken).

Voornaamste te controleren bedrijfsparameters:

1. Verdampingsdruk.
2. Condensatiedruk.
3. Oververhitting van koelmiddel aan compressoraanzuigzijde
4. Oververhitting van koelmiddel aan compressorperszijde
5. Onderkoelen van vloeistof die uit de condensorbanken komt

Al deze parameters kunnen rechtstreeks op het paneel van de operatorinterface worden afgelezen

De correcte waarden voor deze parameters bij elke toegestane bedrijfsconditie vindt u met behulp van de selectie-tool van de koeler.

Alleen ter informatie: voor een koeler op vollast onder standaardomstandigheden zonder specifieke referentie naar koelmaat, is het toegestane bereik van de bedrijfsparameters als volgt:

Tabel 5 - Typische bedrijfsomstandigheden met unit op 100%
(Watertemperatuur verdamper 12/7°C – Watertemperatuur condensor 30/35°C)

Verdampingsdruk	350 ÷ 360	kPa
Condensatiedruk	915 ÷ 935	kPa
Oververhitting aan aanzuigzijde	0.5 ÷ 1.0	°C
Oververhitting aan perszijde	9 ÷ 12	°C
Onderkoelen van vloeistof	4 ÷ 6	°C

▲ BELANGRIJK

De volgende symptomen wijzen op een te kleine hoeveelheid koelmiddel in het systeem (eventueel veroorzaakt door een koelmiddellek):

- lage verdampingsdruk
- hoge aanzuig- en perszijdige oververhittingstemperatuur
- lage onderkoelwaarde

Bovendien kan een laag koelmiddelpeil in de verdamper worden aangegeven.

Vul in dat geval alleen R134a-koelmiddel bij. Het systeem is voorzien van een vulaansluiting tussen de expansieklep en de verdamper. Vul koelmiddel bij tot de bedrijfsomstandigheden weer normaal zijn. Vergeet op het eind niet het klepdeksel weer aan te brengen.

Onderhoud van het systeem

▲ WAARSCHUWING

Alle routine en speciale onderhoudswerkzaamheden aan de machine mogen uitsluitend worden uitgevoerd door bevoegd personeel dat vertrouwd is met de kenmerken van de machine, de bedienings- en onderhoudsprocedures, en op de hoogte is van de veiligheidsvereisten en de betrokken risico's.

▲ WAARSCHUWING

De oorzaken van herhaald uitschakelen door een veiligheid moeten worden onderzocht en gecorrigeerd. Het alarm gewoon resetten en dan de unit weer opstarten kan de apparatuur zwaar beschadigen.

▲ WAARSCHUWING

Het systeem moet gevuld zijn met het juiste koelmiddel voor een optimale werking van de machine en voor het milieu.

Om milieuredenen mag u geen koelmiddel laten ontsnappen in de lucht. Gebruik altijd een koelmiddelverwijdersysteem en sla het op in een recipiënt.

Verwijderen van koelmiddel moet gebeuren conform met de heersende wetgeving.

Algemeen

▲ BELANGRIJK

Naast de controles van het programma voor routine-onderhoud, laat u best ook periodieke inspecties uitvoeren door bevoegd personeel:

4 inspecties per jaar (1 keer om de 3 maanden) voor units die ongeveer 365 dagen per jaar draaien;

2 inspecties per jaar (1 keer bij het opstarten na de winter en een tweede inspectie in het midden van het seizoen) voor units die ongeveer 180 dagen per jaar in één seizoen draaien.

1 inspectie per jaar voor units die een seizoen van circa 90 dagen/jaar worden gebruikt (bij begin van het seizoen).

Vergeet ook niet om de routinecontroles uit te voeren bij het opstarten voor de eerste keer en af en toe ook tijdens de werking. De verdampings- en condensatiedruk moeten ook worden gecontroleerd. Controleer op het paneel met de operatorinterface of de machine binnen de normale waarden voor oververhitting en onderkoelen werkt. Op het einde van dit hoofdstuk vindt u een aanbevolen programma voor routine-onderhoud en aan het einde van deze handleiding staat een formulier waarop u de werkingsgegevens kunt invullen. Noteer best de bedrijfsparameters van de machine op wekelijkse basis. De technici zullen deze gegevens goed kunnen gebruiken ingeval van een probleem waarvoor u technische bijstand vraagt.

Onderhoud compressor

▲ BELANGRIJK

Aangezien de compressor een semi-hermetische compressor is, vereist hij geen vast onderhoud. Maar voor de beste prestaties, een optimaal rendement en om storingen te voorkomen, wordt een visuele controle minstens om de 10.000 bedrijfsuren aanbevolen.

Deze inspectie moet worden uitgevoerd door bevoegd en opgeleid personeel.

Een analyse van trillingen is een goede methode om de mechanische staat van de compressor te controleren.

Een controle van de trillingswaarden onmiddellijk na het opstarten en verder een jaarlijkse controle wordt aanbevolen.

De meting moet gebeuren bij een compressorbelasting die ongeveer gelijk is aan die van de vorige meting.

Routine-onderhoud

Tabel 6 - Programma voor routine-onderhoud

Lijst van activiteiten	Wekelijks	Maandelijks (Opmerking 1)	Jaarlijks (Opmerking 2)
Algemeen:			
Werkingsgegevens aflezen (Opmerking 3)	X		
Visuele inspectie van machine op schade en/of loszitten		X	
Controle van staat thermische isolatie			X
Reinigen en schilderen waar nodig			X
Analyse van water (5)			X
Elektrisch:			
Controle van besturingssequentie			X
Slijtage contactgevers controleren – Vervang indien nodig			X
Controleer of alle elektrische klemmen goed vastzitten – Draai vast indien nodig			X
Binnenkant van de elektrische besturingsplaat schoonmaken			X
Visuele inspectie van componenten op sporen van oververhitting		X	
Werking van compressor en elektrische weerstand controleren		X	
Isolatie van compressormotor meten met megger			X
Koelcircuit:			
Controleren op koelmiddellekken		X	
Analyse compressortrillingen			X
Condensordeel:			
Condensorbanken reinigen (Opmerking 4)			X
Bevestiging ventilatoren controleren			X
Ribben condensorbanken controleren – Schoonmaken indien nodig			X

Opmerkingen:

1. De maandelijkse activiteiten omvatten ook alle wekelijkse activiteiten.
2. De jaarlijkse activiteiten (of aan het begin van het seizoen) omvatten alle wekelijkse en maandelijkse activiteiten.
3. De werkingsgegevens van de machine moeten dagelijks worden gecontroleerd.
4. De regelmaat waarmee de condensor moet worden schoongemaakt hangt sterk af van de eigenschappen van het koelwater; de jaarlijkse schoonmaakbeurt is maar een voorstel. Als het koelwater "vuil" is, kan het nodig zijn om de condensor vaker schoon te maken.
5. Controleer op opgelost metaal.

Hoeveelheid koelmiddel

▲ LET OP

De units zijn ontworpen voor gebruik met R134a-koelmiddel. Gebruik GEEN ANDER koelmiddel dan R134a.

▲ LET OP

Koelgas toevoegen of verwijderen moet worden uitgevoerd conform met de heersende wetten en regels.

▲ LET OP

Zorg voor voldoende waterstroming door de waterwarmtewisselaars gedurende de hele tijd dat koelmiddelgas aan het systeem wordt toegevoegd of onttrokken. Wanneer de waterstroming tijdens deze procedure zou worden onderbroken, zouden de warmtewisselaars bevroren, zodat de interne leidingen breken. Vorstschade wordt niet gedekt door de waarborg.

⚠ LET OP

Koelmiddel verwijderen en bijvullen moet worden uitgevoerd door technici die bevoegd zijn om het materiaal voor deze unit te gebruiken. Verkeerd onderhoud kan leiden tot een ongecontroleerd verlies van druk en vloeistof. Breng geen koelmiddel en smeerolie in het milieu. Zorg er altijd voor dat u beschikt over een geschikt koelmiddelverwijdersysteem.

De units verlaten de fabriek met een volledige koelmiddelvulling, maar in sommige gevallen kan het nodig zijn om de machine ter plaatse bij te vullen.

⚠ LET OP

Controleer altijd de oorzaken van een verlies aan koelmiddel. Repareer het systeem indien nodig en vul dan koelmiddel bij.

De machine kan worden bijgevuld onder om het even welke stabiele belasting (bij voorkeur tussen 70 en 100%) en bij om het even welke omgevingstemperatuur (bij voorkeur boven 20°C); de watertemperatuur in de verdamper en condensor moet in de buurt van de nominale waarden zitten (precies op de nominale waarden is niet nodig).

Opmerking: Wanneer de belasting of de koelwatertemperatuur variëren (bijvoorbeeld omdat de koeltorenventilatoren starten/stoppen), varieert ook het onderkoelen en stabiliseert dit pas na enkele minuten. Het onderkoeldeel mag echter nooit onder 3°C zakken. De waarde voor onderkoelen kan ook licht veranderen wanneer de verdamperwatertemperatuur en de oververhitting aan de aanzuigzijde veranderen. Het onderkoelen daalt naarmate de waarde van de oververhitting aan de aanzuigzijde daalt.

In een machine zonder koelmiddel kan zich één van de volgende twee scenario's voordoen:

1. Bij een iets te laag koelmiddelpeil is de aanzuigoververhitting altijd hoger dan normaal en staat de klep helemaal open. Vul koelmiddel bij zoals beschreven in de procedure voor bijvullen van koelmiddel.
2. Als het koelmiddelpeil in de machine redelijk laag is, kan de lagedrukveiligheid het overeenkomstige circuit stilleggen. Vul koelmiddel bij in het circuit zoals beschreven in de procedure voor bijvullen van koelmiddel.

Procedure voor bijvullen van koelmiddel

1. Als de machine koelmiddel heeft verloren, moeten eerst de oorzaken hiervan worden opgespoord alvorens koelmiddel bij te vullen. Zoek het lek en repareer het.
Zeepwater is een goede methode zijn voor middelgrote tot grote lekken, en voor kleine lekken is een elektronische lekdetector vereist.
2. Vul koelmiddel bij in het systeem via de serviceklep op de aanzuigleiding of via de Schrader-klep (fietsventiel) op de inlaatleiding van de waterwarmtewisselaar.
3. Het koelmiddel kan worden bijgevuld bij elke belasting (best tussen 70 en 100%). De oververhitting aan de aanzuigzijde moet tussen 0,5 en 1°C liggen.
4. Controleer de waarde voor onderkoelen. De onderkoelwaarde moet tussen 4 en 6°C liggen. Voor de hierboven vermelde waarden zal het onderkoelen lager zijn bij een belasting van 70÷100% en hoger bij een lagere belasting.
5. Wanneer het systeem wordt overbelast, stijgt de persdruk van de compressor door het teveel in de leidingen van de condensor.

Tabel 7 - Druk/temperatuur

Tabel druk/temperatuur voor R-134a							
°C	bar	°C	bar	°C	bar	°C	bar
-14	0,71	12	3,43	38	8,63	64	17,47
-12	0,85	14	3,73	40	9,17	66	18,34
-10	1,01	16	4,04	42	9,72	68	19,24
-8	1,17	18	4,37	44	10,30	70	20,17
-6	1,34	20	4,72	46	10,90	72	21,13
-4	1,53	22	5,08	48	11,53	74	22,13
-2	1,72	24	5,46	50	12,18	76	23,16
0	1,93	26	5,85	52	13,85	78	24,23
2	2,15	28	6,27	54	13,56	80	25,33
4	2,38	30	6,70	56	14,28	82	26,48
6	2,62	32	7,15	58	15,04	84	27,66
8	2,88	34	7,63	60	15,82	86	28,88
10	3,15	36	8,12	62	16,63	88	30,14

Standaardcontroles

Temperatuur- en druksensoren

De unit is standaard uitgerust met alle hieronder vermelde sensoren. Controleer regelmatig of de sensoren nog juist meten met behulp van referentie-instrumenten (manometers, thermometers) en corrigeer verkeerde metingen indien nodig met behulp van het paneel van de operatorinterface. De machine zal efficiënter werken en langer meegaan wanneer de sensoren goed gekalibreerd zijn.

Opmerking: Zie de gebruiksaanwijzing voor een volledige beschrijving van de toepassingen, instellingen en regelingen.

Alle sensoren zijn op voorgeassembleerd en zijn aangesloten op de microprocessor. Hieronder vindt u een beschrijving van elke sensor:

Watertemperatuursensor verdamperuitlaat – Deze sensor zit op de wateraansluiting van de verdamperuitlaat en wordt gebruikt door de controller om de machinebelasting te regelen op basis van de thermische belasting van het systeem. Helpt ook bij de vorstbeveiliging van de verdamper.

Watertemperatuursensor verdamperinlaat – Deze sensor zit op de wateraansluiting van de verdamperinlaat en wordt gebruikt om de temperatuur van het retourwater te monitoren.

Differentieeldrukschakelaars verdamper – Twee sensoren zitten tussen de inlaatwater- en uitlaatwateraansluitingen van de verdamper en worden gebruikt om de verdamper te beschermen tegen stromingsverlies.

Watertemperatuursensor condensorinlaat – Deze sensor zit op de wateraansluiting van de condensorinlaat en wordt gebruikt door de controller om de toren-bypassklep te regelen op basis van de thermische belasting van het systeem.

Watertemperatuursensor condensoruitlaat – Deze sensor zit op de wateraansluiting van de condensoruitlaat en wordt gebruikt om de temperatuur van het uittrekkend water te monitoren.

Differentieeldrukschakelaars condensor – Twee sensoren zitten tussen de inlaatwater- en uitlaatwateraansluitingen van de condensor en worden gebruikt om de condensor te beschermen tegen stromingsverlies.

De volgende sensoren zitten binnenin de compressor en worden beheerd door de geïntegreerde elektronische controller van de compressor.

- Transducer persdruk compressor
- Perstemperatuursensor compressor
- Transducer aanzuigdruk compressor
- Aanzuigtemperatuursensor compressor

Testblad

Het wordt aanbevolen om de volgende werkingsgegevens regelmatig in te vullen om te controleren of de machine over een periode juist werkt. De technici zullen deze gegevens goed kunnen gebruiken voor routine-onderhoud en/of speciaal onderhoud aan de machine.

Waterzijdige metingen

Instelpunt gekoeld water	°C	_____
Watertemperatuur aan verdamperuitlaat	°C	_____
Watertemperatuur aan verdamperinlaat	°C	_____
Drukval voor verdamper	kPa	_____
Waterdebiet verdamper	m ³ /u	_____
Watertemperatuur aan condensoruitlaat	°C	_____
Watertemperatuur condensorinlaat	°C	_____
Drukval voor condensor	kPa	_____
Waterdebiet condensor	m ³ /u	_____

Koelmiddelzijdige metingen

Compressoren	Compressor #1 Belasting	_____	%
	Compressor #2 Belasting	_____	%
Expansieklep	Aantal trappen expansiekleppen	_____	
Koelmiddeldruk	Verdampingsdruk	_____	bar
	Condensatiedruk	_____	bar
Koelmiddeltemperatuur	Verzadigingstemperatuur verdamping	_____	°C
	Aanzuiggasdruk	_____	°C
	Oververhitting aan aanzuigzijde	_____	°C
	Verzadigingstemperatuur condensatie	_____	°C
	Oververhitting aan perszijde	_____	°C
	Vloeistoftemperatuur	_____	°C
Onderkoelen	_____	°C	
Omgevingstemperatuur		_____	°C

Elektrische metingen

Analyse van de spanningsonbalans van de unit:

Fasen: RS ST RT
 _____ V _____ V _____ V

Onbalans %: $\frac{V_{\max} - V_{\text{avg}}}{V_{\text{avg}}} \times 100 = \text{_____} \%$

Stroom – Fasen: **R** **S** **T**
 _____ A _____ A _____ A

Service en beperkte waarborg

Alle machines worden in de fabriek getest en zijn gewaarborgd voor 12 maanden na de eerste keer opstarten of 18 maanden vanaf de levering.

Deze machines zijn ontworpen en gebouwd volgens de hoogste kwaliteitsnormen voor jarenlange probleemloze werking. Het is echter heel belangrijk om te zorgen voor een juist periodiek onderhoud volgens alle procedures die in deze handleiding beschreven worden.

Wij raden u ten sterkste aan om een onderhoudscontract af te sluiten met een door de fabrikant erkende dienst omdat ons personeel over veel expertise en ervaring beschikt en u een efficiënte en probleemloze service kan aanbieden.

Vergeet ook niet dat de unit ook tijdens de garantieperiode onderhoud vereist.

Wanneer de machine op een ongepaste manier, buiten de bedrijfsnormen of zonder onderhoud zoals beschreven in deze handleiding wordt gebruikt, vervalt de waarborg.

Let vooral op de volgende punten om ervoor te zorgen dat de waarborg niet vervalt:

1. De machine moet worden geïnstalleerd overeenkomstig de vereisten van deze handleiding.
2. De machine moet worden opgestart overeenkomstig de vereisten van deze handleiding.
3. De machine mag niet buiten de bedrijfsnormen draaien.
4. De elektrische voeding moet binnen de spanningsnormen vallen en mag geen stroomresonanties of plotse stijgingen of dalingen vertonen.
5. De spanningsonbalans van de driefasige voeding mag niet groter zijn dan 3%. De machine moet uitgeschakeld blijven tot het elektrische probleem is opgelost.
6. Veiligheden, zowel mechanische, elektrische als elektronische, mogen niet worden gedeactiveerd of genegeerd.
7. Het water waarmee de watercircuits worden gevuld, moet schoon zijn en moet een geschikte behandeling ondergaan hebben. Op het punt dat zich het dichtst bij de condensorinlaat bevindt moet een mechanisch filter zitten.
8. Tenzij bij de bestelling een specifieke afspraak gemaakt is, mag het waterdebiet in de condensor nooit meer dan 120% of minder dan 80% van het nominaal debiet bedragen.

Periodieke verplichte controles en opstarten van apparaten onder druk

De units vallen onder categorie IV van de classificatie van de Europese Richtlijn PED 2014/68/EU.

Voor koelers van deze category wordt door sommige plaatselijke voorschriften een periodieke inspectie door een erkend agentschap vereist. Gelieve uw plaatselijke voorschriften te controleren.

Belangrijke informatie over het gebruikte koelmiddel

Dit product bevat gefluoreerde broeikasgassen die onder het Kyoto-protocol vallen. Laat gassen niet vrij in de atmosfeer.

Koelmiddeltype: R134a
GWP(1)-waarde: 1430

(1) GWP = globaal opwarmingspotentieel

De hoeveelheid koelmiddel staat vermeld op het typeplaatje van de unit.

Mogelijk zijn periodieke inspecties op koelmiddellekken vereist, afhankelijk van Europese of lokale wetgeving. Gelieve contact op te nemen met uw plaatselijke dealer voor meer informatie.

Fabriek en veld vullingenheden instructies

(Belangrijke inlichtingen met betrekking tot het gebruikte koelmiddel)

Het koelsysteem wordt gevuld met gefluoreerde broeikasgassen.
Het gas niet laten vrijkomen in de atmosfeer.

1 Vul met onuitwisbare inkt het koelmiddellabel in dat geleverd wordt met het product volgens de onderstaande instructies:

- het koelmiddel vulling voor elk circuit (1; 2; 3)
- totale vulling koelmiddel (1 + 2 + 3)
- bereken de uitstoot van broeikasgas met de volgende formule:
GWP-waarde van het koelmiddel x Totale vulling koelmiddel (in kg)/ 1000

The diagram shows a rectangular label with the following fields and labels:

- a**: Points to the top text "Contains fluorinated greenhouse gases".
- b**: Points to the circuit number field "1 = []".
- c**: Points to the "Factory charge" field.
- p**: Points to the serial number field "CH-XXXXXXXX-KKKKXX".
- m**: Points to the refrigerant type "R134a".
- n**: Points to the GWP value "1430".
- d**: Points to the "Field charge" field.
- e**: Points to the "kg" unit for each circuit charge.
- f**: Points to the "kg" unit for the total refrigerant charge.
- g**: Points to the "kg" unit for the total refrigerant charge (Factory + Field).
- h**: Points to the "tCO₂eq" unit for the emissions calculation.

The label contains the following text and fields:

Contains fluorinated greenhouse gases

CH-XXXXXXXX-KKKKXX

R134a

GWP: 1430

1 = [] + [] kg

2 = [] + [] kg

3 = [] + [] kg

1 + 2 + 3 = [] + [] kg

Total refrigerant charge
Factory + Field [] kg

GWP x kg/1000 [] tCO₂eq

- a bevat gefluoreerde broeikasgassen.
- b circuitnummer
- c Fabriek vulling
- d Veld vulling
- e Vulling koelmiddel voor elk circuit (volgens het aantal circuits)
- f totale vulling koelmiddel
- g Totale vulling koelmiddel (fabriek + veld)
- h Uitstoot broeikasgassen van totale uitgedrukte vulling koelmiddel als ton van CO₂ equivalent
- m Type koelmiddel:
- n GWP = verwarmingspotentieel globaal
- p Serienummer eenheid

2 Het ingevulde label moet aan de binnenkant van het elektrische paneel geplakt worden.

Naargelang de voorschriften van de Europese of de plaatselijke wetgeving, kan het nodig zijn om periodieke inspecties uit te voeren om te bepalen of er geen lekken van het koelmiddel zijn. Neem contact op met uw plaatselijke dealer voor meer informatie.

OPMERKING

In Europa wordt de uitstoot van broeikasgassen van de totale vulling van koelmiddel in het systeem (uitgedrukt in ton CO₂ equivalent) gebruikt om de onderhoudsintervals te bepalen. Volg de geldende wetgeving.

Formule om de uitstoot van broeikasgassen te berekenen:

GWP-waarde van het koelmiddel x Totale vulling koelmiddel (in kg)/ 1000

Gebruik de GWP-waarde vermeld op het label broeikasgassen. Deze GWP-waarde is gebaseerd op het 4de IPCC beoordelingsverslag. De GWP-waarde vermeld in de handleiding kan niet meer gelden (d.w.z. gebaseerd op het 3de IPCC beoordelingsverslag)

Opruimen

De unit bestaat uit metalen en plastic onderdelen. Al deze onderdelen moeten worden opgeruimd volgens de plaatselijke regelgeving inzake afvalverwijdering. Loodbatterijen moeten worden verzameld en ingeleverd bij specifieke afvalverzamelcentra.

Deze handleiding is opgesteld alleen om te worden gebruikt als technische ondersteuning. Deze handleiding is geen bindend document voor Daikin Applied Europe S.p.A.. Daikin Applied Europe S.p.A. heeft deze handleiding zo goed mogelijk gemaakt. Er is geen uitdrukkelijke of impliciete garantie voor de volledigheid, nauwkeurigheid, betrouwbaarheid van de inhoud. Alle hierin vermelde gegevens en specificaties zijn onderhevig aan veranderingen zonder kennisgeving. Alle bij het bestellen geleverde gegevens gelden als referentie. Daikin Applied Europe S.p.A. wijst uitdrukkelijk elke verantwoordelijkheid af voor eventuele rechtstreekse of onrechtstreekse schade, in de breedste zin van het woord, die veroorzaakt wordt door of verband houdt met het gebruik van en/of de interpretatie van deze handleiding. Alle inhoud is auteursrechtelijk beschermd door Daikin Applied Europe S.p.A...

DAIKIN APPLIED EUROPE S.p.A.

Via Piani di Santa Maria, 72 - 00072 Ariccia (Roma) - Italia

Tel: (+39) 06 93 73 11 - Fax: (+39) 06 93 74 014

<http://www.daikinapplied.eu>