
O
gólny katalog produktów

 2020

Aby uzyskać więcej informacji, zobacz www.climate.emerson.com/pl-pl

Logo Emerson jest zastrzeżonym znakiem towarowym firmy Emerson Electric Co. Emerson Climate Technologies Inc jest spółką zależną od firmy Emerson Electric Co.
Copeland jest zastrzeżonym znakiem towarowym, a Copeland Scroll jest znakiem towarowym firmy Emerson Climate Technologies Inc. Wszystkie pozostałe znaki towarowe sąwłasnością
ich odpowiednich właścicieli. Emerson Climate Technologies GmbH nie ponosi odpowiedzialności za błędy w podanych wydajnościach, wymiarach, itp., a także błędów typograficznych.
Produkty, specyfikacje, konstrukcje i dane techniczne zawarte w niniejszym dokumencie mogą zostać przez nas zmienione bez uprzedniego powiadomienia. Ilustracje nie są wiążące.

© 2020 Emerson Climate Technologies, Inc

Emerson Commercial & Residential Solutions
Szturmowa 2A - PL-02678 Warsaw, Poland
Tel. +48 22 458 92 05 - Fax: +48 22 458 92 55 - poland.sales@emerson.com - Internet: www.climate.emerson.com/pl-pl

Obserwuj nas: facebook.com/EmersonCommercialResidentialSolutionsG
PC

-2
02

0-
PL

Ogólny katalog produktów 2020
Do chłodnictwa, klimatyzacji i pomp ciepła

2

Uwaga
Podzespoły opisane w niniejszym katalogu nie są przeznaczone do stosowania z substancjami żrącymi, toksycznymi lub
łatwopalnymi. Firma Emerson Climate Technologies GmbH nie odpowiada za żadne szkody wynikłe ze stosowania takich
substancji.

Informacje ogólne
Dane techniczne zawarte w niniejszym dokumencie opracowano z zachowaniem najwyższej staranności. Mimo to nie
jest możliwe całkowite wykluczenie błędów i pomyłek drukarskich. Dane techniczne przedstawiane są tylko dla celów
informacyjnych i nie mogą zostać uznane za stanowiące gwarancję lub rękojmię dotyczącą opisywanych produktów lub
usług ani zakresu ich zastosowania.

Dane techniczne mogą być aktualizowane; jeśli konieczne jest potwierdzenie określonej wartości, prosimy o kontakt z
firmą Emerson Climate Technologies GmbH i wyraźne podanie, jakie informacje są wymagane.

Spółka Emerson Climate Technologies GmbH i/lub spółki zależne (łącznie zwane „Emerson”) nie będą odpowiedzialne
za błędy w podanych wydajnościach, wymiarach itp. oraz za błędy typograficzne. Produkty, specyfikacje, konstrukcje i
dane techniczne zawarte w niniejszym dokumencie mogą ulec zmianie bez uprzedniego zawiadomienia. Ilustracje nie
są wiążące.

Firma Emerson nie ponosi odpowiedzialności za wybór, użytkowanie lub konserwację dowolnego z jej produktów.
Odpowiedzialność za właściwy wybór, użytkowanie i konserwację produktu ponosi wyłącznie nabywca i użytkownik
końcowy.

Informacje podane w niniejszej publikacji uzyskano w oparciu o dane i testy, które firma Emerson Climate Technologies
GmbH uznała za wiarygodne. Są one przeznaczone dla osób posiadających odpowiednią wiedzę i umiejętności
techniczne, do wykorzystania według ich uznania i na ich ryzyko. Nasze produkty są przeznaczone i przystosowane do
stałego montażu. Użycie naszych produktów jako urządzeń przenośnych może doprowadzić do ich usterki. Użytkowanie
w zastosowaniach przenośnych musi zostać potwierdzone przez producenta, co może wymagać przeprowadzenia
odpowiednich testów.

 11092018.pdf

3

Sprężarki spiralne
- Klimatyzacja

• Typoszereg sprężarek ZR Copeland Scroll™ do czynników chłodniczych R513A, R407C i R134a

• Typoszereg sprężarek ZP Copeland Scroll do czynników chłodniczych R410A

• Typoszereg sprężarek ZP Copeland Scroll do systemów klimatyzacji, zoptymalizowanych pod kątem

 efektywności sezonowej

• Typoszereg sprężarek ZPD i ZRD Copeland Scroll Digital™ do czynników chłodniczych R513A, R410A i R407C

• Typoszereg sprężarek o zmiennej prędkości obrotowej Copeland Scroll XPV i ZPV do R410A

• Typoszereg sprężarek o stałej prędkości obrotowej Copeland Scroll ZH do R410A i R407C

• Typoszereg sprężarek o zmiennej prędkości obrotowej Copeland Scroll XHV i ZHW do R410A

• Typoszereg sprężarek Copeland Scroll ZH do odzysku ciepła i do użytku w układach z wysoką temperaturą

 skraplania do R134a

• Typoszereg sprężarek poziomych ZRH i ZRHV Copeland Scroll

 - Chłodnictwo

 • Typoszereg małych sprężarek Copeland Scroll ZS, ZB i ZF*KA do nisko- i średniotemperaturowych

 systemów chłodzących

 • Typoszereg sprężarek ZB Copeland Scroll do średniotemperaturowych systemów chłodzących

 • Typoszereg sprężarek spiralnych ZF Copeland Scroll do niskotemperaturowych systemów chłodzących

 • Linia sprężarek Copeland Scroll Digital ZFD i ZBD do chłodzenia nisko- i średniotemperaturowego

 • Emerson CoreSense™ Diagnostic dla sprężarek spiralnych

 • Typoszeregi sprężarek Copeland Scroll spiralnych ZO i ZOD do chłodzenia podkrytycznego z CO2

 • Osłona akustyczna do sprężarek Copeland Scroll

Sprężarki półhermetyczne

 - Typoszereg sprężarek tłokowych K i L

 - Typoszereg sprężarek tłokowych Discus™

 - Sprężarki Discus Digital - trzycylindrowe

 - Technologia CoreSense nowej generacji firmy Emerson do sprężarek półhermetycznych Copeland Stream

 - Copeland™ Stream z technologią CoreSense, półhermetyczne sprężarki tłokowe

 - Sprężarki Copeland Stream Digital z technologią CoreSense i płynną regulacją wydajności

 - Sprężarki Copeland Stream z technologią CoreSense do zastosowań transkrytycznych z czynnikiem R744

 - Sprężarki Copeland Stream z technologią CoreSense do zastosowań podkrytycznych z czynnikiem R744

 - Sprężarki serwisowe zastępujące cztero- i sześciocylindrowe sprężarki tłokowe z serii S i Discus

Agregaty skraplające

 - Duże zewnętrzne agregaty skraplające w obudowie Copeland EazyCool™

 - Zewnętrzne agregaty chłodnicze Copeland do zastosowań transkrytycznych z R744

 - Agregaty chłodnicze w obudowie Copeland EazyCool ZX ze sprężarkami spiralnymi

 - Zewnętrzne agregaty chłodnicze Copeland EazyCool Small ZX ze sprężarkami spiralnymi

 - Wewnętrzne agregaty chłodnicze w obudowie Copeland EazyCool ZX ze sprężarkami spiralnymi

 - Agregaty skraplające Copeland Scroll do chłodnictwa

 - Agregat sprężarkowy Copeland Scroll Digital HLR

 - Półhermetyczne agregaty skraplające K/L

 - Agregaty skraplające ze sprężarkami półhermetycznymi Discus

 - Agregaty skraplające ze sprężarkami półhermetycznymi Stream i modułami diagnostycznymi CoreSense

 - Kody silników sprężarek

Sterowniki

 - Elektryczne zawory regulacyjne

 - Elektroniczne sterowniki przegrzania i regulatory silnikow krokowych

 - Termostatyczne zawory rozprężne

 - Zawory elektromagnetyczne

 - Regulatory ciśnienia

 - Wyłączniki ciśnienia i termostaty

 - Zabezpieczenia systemu i wskaźniki wilgoci czynnika

 - Elementy systemu zarządzania olejem

 - Oddzielacze cieczy i zawory kulowe

 - Załącznik

 - Spis treści

10

14

18

20

24

26

30

32

34

42

46

52

60

66

68

70

74

80

86

92

94

100

106

110

112

116

120

122

130

134

136

148

154

158

162

167

172

182

204

228

236

242

264

284

296

300

306

Uwaga
Podzespoły opisane w niniejszym katalogu nie są przeznaczone do stosowania z substancjami żrącymi, toksycznymi lub
łatwopalnymi. Firma Emerson Climate Technologies GmbH nie odpowiada za żadne szkody wynikłe ze stosowania takich
substancji.

Informacje ogólne
Dane techniczne zawarte w niniejszym dokumencie opracowano z zachowaniem najwyższej staranności. Mimo to nie
jest możliwe całkowite wykluczenie błędów i pomyłek drukarskich. Dane techniczne przedstawiane są tylko dla celów
informacyjnych i nie mogą zostać uznane za stanowiące gwarancję lub rękojmię dotyczącą opisywanych produktów lub
usług ani zakresu ich zastosowania.

Dane techniczne mogą być aktualizowane; jeśli konieczne jest potwierdzenie określonej wartości, prosimy o kontakt z
firmą Emerson Climate Technologies GmbH i wyraźne podanie, jakie informacje są wymagane.

Spółka Emerson Climate Technologies GmbH i/lub spółki zależne (łącznie zwane „Emerson”) nie będą odpowiedzialne
za błędy w podanych wydajnościach, wymiarach itp. oraz za błędy typograficzne. Produkty, specyfikacje, konstrukcje i
dane techniczne zawarte w niniejszym dokumencie mogą ulec zmianie bez uprzedniego zawiadomienia. Ilustracje nie
są wiążące.

Firma Emerson nie ponosi odpowiedzialności za wybór, użytkowanie lub konserwację dowolnego z jej produktów.
Odpowiedzialność za właściwy wybór, użytkowanie i konserwację produktu ponosi wyłącznie nabywca i użytkownik
końcowy.

Informacje podane w niniejszej publikacji uzyskano w oparciu o dane i testy, które firma Emerson Climate Technologies
GmbH uznała za wiarygodne. Są one przeznaczone dla osób posiadających odpowiednią wiedzę i umiejętności
techniczne, do wykorzystania według ich uznania i na ich ryzyko. Nasze produkty są przeznaczone i przystosowane do
stałego montażu. Użycie naszych produktów jako urządzeń przenośnych może doprowadzić do ich usterki. Użytkowanie
w zastosowaniach przenośnych musi zostać potwierdzone przez producenta, co może wymagać przeprowadzenia
odpowiednich testów.

 11092018.pdf

4

Firma Emerson to czołowy dostawca rozwiązań związanych

z ogrzewnictwem, wentylacją, klimatyzacją i chłodnictwem do

zastosowań w mieszkalnictwie oraz aplikacjach komercyjnych

i przemysłowych. Tworzymy niezawodne, energooszczędne

systemy podnoszące komfort życia, pozwalające zabezpieczać

żywność i chronić środowisko naturalne.

Od ponad 80 lat wprowadzamy na rynek innowacyjne rozwiązania,

od pierwszych sprężarek półhermetycznych i hermetycznych

w latach 40. i 50. XX w., poprzez wysokowydajne sprężarki Discus,

sprężarki spiralne do klimatyzacji i ogrzewnictwa w latach 80.

i 90., aż po nowe sprężarki półhermetyczne Stream, sprężarki

spiralne digital i sprężarki spiralne o zmiennej prędkości obrotowej

z nowoczesnymi przetwornicami częstotliwości.

W oparciu o te doświadczenia opracowaliśmy całą gamę

bezkonkurencyjnych rozwiązań dla branży chłodniczej i

klimatyzacyjnej. W ostatnich latach zostaliśmy głównym

dostawcą systemów do pomp ciepła. Nasz asortyment sprężarek

marki Copeland™ został zaprojektowany tak, aby zapewnić

jeszcze większą efektywność, niższy poziom hałasu, doskonałą

wytrzymałość i niezrównaną niezawodność. Pozwalają one na

zastosowanie w systemach nowych i przyjaznych dla środowiska

czynników chłodniczych, jednocześnie przyczyniając się do

poprawienia wydajności i efektywności bez dodatkowych nakładów.

Alco Controls™ jest wiodącym dostawcą precyzyjnej mechanicznej

automatyki dla branży chłodniczej i klimatyzacyjnej. W połączeniu

z szeroką gamą sterowników elektronicznych o innowacyjnej

konstrukcji firmy Emerson pozwala to nam przodować w dziedzinie

sterowania przepływem czynników chłodniczych. Optymalizacja

wydajności systemów pozostaje kluczową kwestią przy

projektowania naszych produktów.

Ponad 1250 pracowników opracowuje i dostarcza wysokiej klasy

rozwiązania techniczne oraz wytwarza nasze produkty w czterech

europejskich zakładach produkcyjnych: w Belgii, Irlandii Północnej

i Czechach (dwa zakłady). Ośrodki badawczo-rozwojowe w

miejscowościach Welkenraedt (Belgia) i Mikulov (Czechy) pracują

nad tym, aby nowe rozwiązania nie tylko spełniały wymagania

naszych klientów, ale także wyznaczały nowe granice technologii.

Dzięki biurom sprzedaży w Niemczech, Francji, Hiszpanii,

Włoszech, Wlk. Brytanii, Skandynawii, krajach Beneluksu, Polsce

oraz w Europie Wschodniej i Rosji firma Emerson może wydajnie

obsługiwać swoich europejskich klientów bez zbędnych kosztów,

zapewniając branży zaawansowane rozwiązania, pomoc techniczną

i usługi szkoleniowe.

Nowatorskie rozwiązania
do produktów najlepszych
w swojej klasie

5

Nasz katalog produktów na rok 2020 zawiera wszechstronny

przegląd produktów marek Emerson, Copeland i Alco Controls.

Warto się z nim zapoznać, aby poznać naszą szeroką ofertę

produktów, w tym następujące innowacje:

• Nowe sprężarki spiralne ZR*KRE i ZRD*KRE gwarantujące

komfort, precyzję i chłodzenie z zastosowaniem czynników

R513A, R407C i R134a

• Nowe poziome sprężarki spiralne ZRH*KTE i ZRHV*KTE do

czynników R407C i R134a, przeznaczone do szczególnych

wymagań klimatyzacji w środkach transportu. Modele ZRHV

oferują regulację wydajności od 70% do 150%.

• Sprężarki półhermetyczne Copeland™ Stream będą

wyposażone w technologię CoreSense nowej generacji,

wykorzystującą modułową konstrukcję i najnowocześniejszą

elektronikę.

• Nowa gama małych zewnętrznych agregatów chłodniczych

ZX do zastosowań średnio- i niskotemperaturowych

Więcej szczegółowych danych technicznych można znaleźć

w łatwych w obsłudze programach doboru produktów

Copeland i Alco, dostępnych w naszej witrynie internetowej

www.climate.emerson.com/pl-pl. W celu uzyskania dodatkowych

informacji proszę kontaktować się z europejskimi biurami firmy

Emerson.

6

Sprężarki Copeland Scroll™

W połowie lat 80-tych XX w. firma Emerson wprowadziła sprężarki

spiralne i zrewolucjonizowała rynek, wyznaczając nowe standardy

w branży klimatyzacyjnej. Od tej pory sprężarki Copeland Scroll

stały się punktem odniesienia nie tylko w dziedzinie klimatyzacji,

ale również w chłodnictwie i ogrzewnictwie. Tysiące klientów ufają

naszym rozwiązaniom: obecnie na świecie jest zamontowanych

100 milionów sprężarek Copeland Scroll, więcej niż jakichkolwiek

innych sprężarek spiralnych. Sprężarki spiralne Copeland Scroll

mają moc od 1,5 do 60 KM i są przeznaczone do pracy ze

wszystkimi powszechnie używanymi czynnikami chłodniczymi,

włącznie z CO2. Dzięki sprężarkom budowanym w wersjach

pionowych i poziomych, jak również wyposażonych w cyfrową

regulację wydajności, firma Emerson rozszerzyła możliwości

technologii sprężarek spiralnych.

Dodatkowe innowacje, takie jak wtrysk pary, nowe rozwiązania

regulacji prędkości obrotowej z przetwornicami częstotliwości do

sprężarkowych pomp ciepła lub konstrukcja osłony akustycznej

Emerson zapewniają producentom, instalatorom i użytkownikom

właściwe narzędzia, by zmniejszyć emisję CO2 instalacji,

zoptymalizować konstrukcję, efektywność, poziom hałasu

i niezawodność systemu, przy jednoczesnym zapewnieniu długiego

cyklu eksploatacji oraz zmniejszeniu kosztów inwestycyjnych

i eksploatacyjnych.

Gama zastosowań sprężarek spiralnych ciągle rozszerza się dzięki

innowacjom i adaptacjom. Przemysł jako taki uznał swój obowiązek

uwzględnienia kwestii ochrony środowiska w swoich priorytetach,

co przyczyniło się do podjęcia strategicznych decyzji, takich

jak: wprowadzenie sprężarek o większej wydajności i wyższej

sezonowej efektywności, systemów z regulacją wydajności oraz

produktów przeznaczonych do pracy z ekologicznymi czynnikami

chłodniczymi, takimi jak CO2. Firma Emerson wyprzedza te

wyzwania, z powodzeniem dalej rozwijając swoje technologie

w każdej z tych dziedzin.

7

8

Zastosowania związane
z klimatyzacją

9

Przez dziesięciolecia firma Emerson przewo-dziła rozwojowi

branży klimatyzacji oraz pomp ciepła i pozostaje pionierem w

tej dziedzinie, opracowując nowe produkty i systemy, które

zapewniają maksymalny komfort i wydajność w miejscach pracy

i w domach, przy jednoczesnym ograniczeniu kosztów i przyczyn

braku efektywności.

Sprężarki Copeland Scroll™ zaprojektowano tak, aby zapewniały

jak najwyższą wydajność w zastosowaniach mieszkalnych

i komercyjnych. Najszersza oferta sprężarek spiralnych

zoptymalizowanych pod kątem klimatyzacji i ogrzewania

sprawia, że dobranie do swoich potrzeb rozwiązania o najwyższej

efektywności i niezawodności nigdy nie było tak proste.

Wydajność naszych pojedynczych sprężarek spiralnych sięga od

1,5 do 60 KM; a w zespołach tandem i trio z wykorzystaniem

takich samych lub różnych sprężarek łączna wydajność układu

może wynieść 180 KM. Niezależnie od tego, czy potrzebują

Państwo urządzenia do chłodzenia, do ogrzewania, czy też

pracującego w obiegu odwracalnym, w naszej ofercie można

znaleźć najbardziej zaawansowane rozwiązania.

W ostatnim czasie jedną z najważniejszych innowacji w dziedzinie

klimatyzacji było wprowadzenie zmiennej prędkości obrotowej.

Najpierw wprowadzono ją w sprężarkach ZHW (wyposażonych

w usprawniony wtrysk pary), jako rozwiązanie do mieszkalnych

pomp ciepła. Teraz oferujemy również linię XHV do niedrogich

systemów grzewczych. Poza typoszeregami ZHW i XHV do

zastosowań mieszkaniowych oferujemy szeroką gamę modeli

do zastosowań komercyjnych w układach odwracalnych i

niskotemperaturowych, od 18 do 96 cm3: Sprężarki spiralne XPV

i ZPV o zmiennej prędkości obrotowej pozwalają producentom

systemów i właścicielom budynków uzyskać doskonałe parametry

przy projektowaniu odwracalnych chillerów, pomp ciepła,

precyzyjnych systemów chłodniczych lub klimatyzacyjnych

urządzeń dachowych.

Coraz bardziej surowe regulacje, takie jak przepisy

w sprawie F-gazów, skutkują przejściem na czynniki

chłodnicze o niskim współczynniku GWP oraz

wprowadzeniem wymagań dotyczących maksymalizacji

efektywności energetycznej i kierowania branży HVACR

w stronę bardziej zrównoważonych rozwiązań. Aby

zaspokoić nowe potrzeby rynkowe klientów, Emerson

wprowadza nowe sprężarki spiralne ZR*KRE i ZRD*KRE,

zapewniające komfort, precyzję i chłodzenie procesowe

z zastosowaniem czynnika R513A — niskociśnieniowego

czynnika chłodniczego o niskim współczynniku GWP

wynoszącym 631. Urządzenia z tej serii są w stanie osiągnąć

przegrzanie 5 K, co pozwala na lepszą optymalizację

wydajności systemu i kosztów.

Oferujemy nowe poziome sprężarki spiralne przeznaczone do

systemów klimatyzacji w środkach transportu. Konstrukcja oraz

możliwość regulacji wydajności nowych sprężarek ZRH o stałej

prędkości obrotowej i ZRHV o zmiennej prędkości obrotowej

idealnie odpowiadają potrzebom rynku przewozów pasażerskich.

Zastosowania związane z klimatyzacją

10

Sprężarka spiralna ZR Copeland Scroll została opracowana z myślą o komforcie i precyzji w zastosowaniach
chłodzenia procesowego/precyzyjnego z wykorzystaniem czynników R513A, R407C i R134a.

Sprężarki spiralne, stosowane w branży klimatyzacyjnej i mieszkaniowej do schładzaczy wody, agregatów
dachowych i urządzeń precyzyjnej kontroli temperatury, są obecnie najpowszechniej wykorzystywanym
rozwiązaniem, zastępując sprężarki tłokowe i śrubowe dzięki swej niewątpliwie lepszej konstrukcji.
Dostępne są różne rozwiązania zespołów wielosprężarkowych (tandem i trio), w pełni opracowane przez
firmę Copeland™, które pozwalają wykorzystywać sprężarki Copeland Scroll w systemach o dużej wydności
(np. schładzacze cieczy chłodzone powietrzem do 500 kW), które mogą zapewniać optymalny komfort,
niskie koszty eksploatacji oraz wyższą efektywność sezonową (ESEER). Aby zaspokoić nowe potrzeby
rynkowe klientów, Emerson oferuje sprężarki spiralne do obsługi czynnika R513A — niskociśnieniowego
czynnika chłodniczego o niskim współczynniku GWP wynoszącym 631. Urządzenia z tej serii są w stanie
osiągnąć przegrzanie 5 K, co pozwala na lepszą optymalizację wydajności systemu i kosztów.

Moc urządzeń z tego typoszeregu mieści się w zakresie od 1,5 KM (ZR18) do 30 KM (ZR380) w przypadku
czynników R407C i R134a oraz od 2 KM (ZR24KRE) do 15 KM (ZR190KRE) w przypadku czynników R513A,
R407C i R134a.

Typoszereg sprężarek spiralnych ZR do R407C

Cechy i zalety
• Podatność osiowa i promieniowa sprężarek Copeland Scroll
zapewniająca doskonałą niezawodność i efektywność
• Wszechstronny typoszereg do czynników R407C, R134a i R513A
• Niski całkowity równoważny współczynnik efektu cieplar
nianego TEWI
• Niski poziom hałasu i drgań
• Niska prędkość obiegu oleju
• Zespoły sprężarkowe tandem i trio opracowane przez firmę
Copeland zapewniają niezrównaną efektywność sezonową (SEER)

Maksymalne dopuszczalne ciśnienie (PS)
• ZR24 do ZR81:
 Strona niskiego ciśnienia PS 21 bar(g) /
 strona wysokiego ciśnienia PS 29 bar(g)
• ZR94 do ZR380:
 Strona niskiego ciśnienia PS 20 bar(g) /
 strona wysokiego ciśnienia PS 32 bar(g)

Warunki EN12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

Sprężarka spiralna ZR

Typoszereg sprężarek Copeland Scroll™ do czynników R513A, R407C i R134a

Zakres charakterystyk pracy z R407C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C
R407C - przegrzanie 10 K

20

25

35

45

55

60

65

-30 25-25 -15 -10 -5 5 15

70

-20 0 10 20

ZR 24-92

ZR 94-190

ZR 144

ZR 250-380

30

40

50

Chłodzenie kW
0 10 60

Pojedyncza ZR (1 faza)

Pojedyncza ZR (3 fazy)

70 80 9020 30 40 50

Chłodzenie kW
0 20

Tandem

Trio

200 25022040 60 8010 30 210 23050 70 90 100 140120110 130 150 190170160 180 240

Warunki EN12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

Typoszereg sprężarek spiralnych ZR do R513A

Chłodzenie kW

Chłodzenie kW

Pojedyncza ZR (3 fazy)

Pojedyncza ZR (1 faza)

0

0

10

10

5

5

15

15

25

25 45

35

35 55

20

20 40

30

30 50

Układ tandem

Typoszereg sprężarek spiralnych ZR do R513A

11

Zakres charakterystyk pracy z R134a, R450A i R513A
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C

15

20

30

40

50

55

60

-30 25-25 -15 -5 5 15

70

-20 -10 0 10 20

25

35

45

Informacje techniczne — ZR*KRE

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* 1 Ph: 230V/ 50Hz
** 3 Ph: 380-420V/ 50Hz
*** W odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Dane wstępne

75

ZR108-380KCE R134a
i ZR92KRE R513A 10K

ZR24-92KRE R134a/R513A 10K

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* 1 Ph: 230V/ 50Hz
** 3 Ph: 380-420V/ 50Hz

*** W odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Modele ZR22K3E-ZR48K3E, ZR61KSE i ZR61KCE-ZR81KCE są dostępne jako sprężarki serwisowe

Informacje techniczne — ZR*KCE

Modele

M
o

c
zn

am
io

n
o

-
w

a
(K

M
)

Po
je

m
n

o
ść

,
R

51
3A

/R
13

4a

(k
W

)

Po
je

m
n

o
ść

,
R

40
7C

 (k
W

)

Ef
ek

ty
w

n
o
ść

 E
ER

W
yd

aj
n

o
ść

 o
bj
ę-

to
śc

io
w

a
(m

³/
h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju
 (l

)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/kod
silnika

Maksymalny
prąd roboczy

(A)

Natężenie
przy zablo-
kowanym

wirniku (A)

Ciśnienie
akusty-

czne
w odle-
głości

1 m (dBA)

1 Ph* 3 Ph** 1 Ph* 3 Ph** 1 Ph* 3 Ph**

ZR24KRE 2,0 3,5 5,0 3,0 5,9 3/4 1/2 0,7 239/245/364 25 PFJ TFD 13 5 58 26 54

ZR28KRE 2,5 4,2 5,9 2,9 6,8 3/4 1/2 1,1 239/245/364 27 PFJ TFD 13 7 61 32 54

ZR36KRE 3,0 5,2 7,6 3,1 8,6 3/4 1/2 1,2 239/245/387 29 PFJ TFD 16 7 82 40 55

ZR42KRE 3,5 6,2 8,9 3,2 10,0 3/4 1/2 1,1 239/245/400 28 PFJ TFD 19 9 97 46 56

ZR48KRE 4,0 6,9 10,3 3,1 11,4 7/8 1/2 1,5 239/245/417 29 TFD 10 50 57

ZR61KRE 5,0 9,0 13,0 3,2 14,4 7/8 1/2 1,9 246/257/438 37 TFD 13 66 58

ZR69KRE 5,5 10,2 14,3 3,2 16,2 7/8 1/2 1,9 246/257/438 43 PFJ 36 150 59

ZR72KRE 6,0 10,6 15,4 3,4 17,1 7/8 1/2 1,9 246/257/438 40 TFD 13 74 61

ZR81KRE 6,5 11,6 16,6 3,2 18,8 7/8 3/4 1,8 246/257/443 39 TFD 14 101 61

ZR92KRE 8,0 13,5 18,8 3,2 21,4 7/8 3/4 1,9 246/257/443 40 TFD 16 102 65

ZR108KRE 9,0 15,8 23,0 3,2 25,0 1 3/8 7/8 3,3 281/285/533 60 TFD 18 111 63

ZR125KRE 10,0 18,4 27,0 3,3 29,1 1 3/8 7/8 3,3 264/285/533 61 TFD 20 118 63

ZR144KRE 12,0 20,8 30,9 3,2 33,2 1 3/8 7/8 3,3 281/285/533 61 TFD 22 118 64

ZR160KRE 13,0 22,9 33,4 3,1 36,4 1 3/8 7/8 3,4 281/285/552 65 TFD 28 140 68

ZR190KRE 15,0 27,4 39,3 3,1 43,3 1 3/8 7/8 3,4 281/285/552 66 TFD 35 174 71

Modele

M
o

c
zn

am
io

n
o

-
w

a
(K

M
)

Po
je

m
n

o
ść

,
R

40
7C

 (k
W

)

Ef
ek

ty
w

n
o
ść

EE

R

W
yd

aj
n

o
ść

 o
bj
ę-

to
śc

io
w

a
(m

³/
h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju
 (l

)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/kod
silnika

Maksymalny
prąd roboczy

(A)

Natężenie
przy zablo-
kowanym

wirniku (A)

Ciśnienie
akusty-

czne
w odle-
głości

1 m (dBA)

3 Ph** 3 Ph** 3 Ph**

ZR108KCE 9,0 23,0 3,4 25,0 1 3/8 7/8 3,3 281/285/533 60 TFD 18 111 63

ZR125KCE 10,0 27,0 3,4 29,1 1 3/8 7/8 3,3 264/285/533 61 TFD 20 118 63

ZR144KCE 12,0 30,9 3,4 33,2 1 3/8 7/8 3,3 281/285/533 61 TFD 22 118 64

ZR160KCE 13,0 33,4 3,2 36,4 1 3/8 7/8 3,4 281/285/552 65 TFD 28 140 67

ZR190KCE 15,0 39,3 3,2 43,3 1 3/8 7/8 3,4 281/285/552 66 TFD 35 174 69

ZR250KCE 20,0 52,2 3,2 56,6 1 5/8 1 3/8 4,7 427/376/726 139 TWD 42 225 72

ZR310KCE 25,0 65,0 3,2 71,4 1 5/8 1 3/8 6,8 447/390/724 160 TWD 52 272 74

ZR380KCE 30,0 80,1 3,4 87,5 1 5/8 1 3/8 6,3 447/427/724 177 TWD 63 310 77

12

Warunki: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 0 K
Dane wstępne

Dane dotyczące wydajności

Warunki: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 0 K

Temperatura skraplania 50°C

R513A /
R134a

Wydajność chłodnicza (kW) R513A /
R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZR24KRE 1,3 1,7 2,2 2,8 3,5 4,4 5,3 ZR24KRE 1,3 1,3 1,2 1,2 1,2 1,2 1,2

ZR28KRE 1,6 2,1 2,7 3,4 4,2 5,1 6,2 ZR28KRE 1,4 1,4 1,4 1,4 1,4 1,4 1,4

ZR36KRE 2,1 2,7 3,4 4,2 5,2 6,4 7,8 ZR36KRE 1,8 1,8 1,7 1,7 1,7 1,7 1,7

ZR42KRE 2,4 3,1 4,0 5,0 6,2 7,5 9,1 ZR42KRE 2,0 2,0 2,0 2,0 2,0 2,0 2,0

ZR48KRE 2,8 3,6 4,5 5,6 6,9 8,4 10,3 ZR48KRE 2,3 2,3 2,3 2,3 2,3 2,3 2,3

ZR61KRE 3,5 4,6 5,9 7,3 9,0 11,0 13,2 ZR61KRE 2,9 2,9 2,9 2,8 2,8 2,8 2,9

ZR69KRE** 4,0 5,2 6,6 8,2 10,2 12,4 14,9 ZR69KRE** 3,2 3,2 3,2 3,2 3,2 3,2 3,2

ZR72KRE 4,2 5,4 6,9 8,6 10,6 12,9 15,5 ZR72KRE 3,3 3,3 3,2 3,2 3,2 3,2 3,2

ZR81KRE 4,8 6,1 7,6 9,4 11,6 14,2 17,1 ZR81KRE 3,8 3,8 3,8 3,7 3,7 3,7 3,7

ZR92KRE 5,7 7,1 8,9 11,0 13,5 16,4 19,8 ZR92KRE 3,8 3,9 4,0 4,1 4,2 4,4 4,5

ZR108KCE 8,1 10,3 12,8 15,7 19,1 23,0 ZR108KCE 4,6 4,6 4,7 4,7 4,7 4,7

ZR125KCE 9,1 11,8 14,8 18,3 22,3 26,9 ZR125KCE 5,3 5,4 5,4 5,4 5,5 5,5

ZR144KCE 11,2 14,3 17,5 21,0 24,8 29,0 ZR144KCE 6,1 6,3 6,3 6,3 6,3 6,4

ZR160KCE 11,1 14,5 18,3 22,7 27,8 33,6 ZR160KCE 6,8 6,9 6,9 7,0 7,0 7,2

ZR190KCE 13,6 17,5 22,0 27,2 33,1 40,1 ZR190KCE 8,5 8,5 8,6 8,6 8,6 8,7

ZR250KCE 18,4 23,2 28,9 35,5 43,3 52,2 ZR250KCE 10,9 10,9 11,0 11,1 11,2 11,4

ZR310KCE 22,3 28,3 35,2 43,3 52,8 63,7 ZR310KCE 13,3 13,5 13,6 13,7 13,9 14,1

ZR380KCE 29,2 36,6 45,3 55,4 67,0 80,5 ZR380KCE 16,3 16,6 16,8 17,1 17,3 17,6

Condensing Temperature +50°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZR24KRE 2,6 3,3 4,1 5,0 6,1 7,3 ZR24KRE 1,8 1,8 1,7 1,7 1,7 1,7

ZR28KRE 3,0 3,8 4,8 5,9 7,2 8,6 ZR28KRE 2,0 2,0 2,0 2,0 1,9 1,9

ZR36KRE 4,0 5,0 6,2 7,6 9,2 11,0 ZR36KRE 2,4 2,4 2,4 2,4 2,4 2,4

ZR42KRE 4,6 5,9 7,3 8,9 10,8 12,8 ZR42KRE 2,9 2,9 2,8 2,8 2,8 2,8

ZR48KRE 5,4 6,8 8,4 10,3 12,5 14,9 ZR48KRE 3,2 3,2 3,2 3,2 3,1 3,1

ZR61KRE 7,1 8,8 10,8 13,0 15,6 18,7 ZR61KRE 4,0 4,0 4,0 4,1 4,1 4,1

ZR69KRE** 7,8 9,6 11,8 14,3 17,3 20,6 ZR69KRE** 4,9 4,8 4,7 4,5 4,3 4,1

ZR72KRE 8,0 10,1 12,5 15,4 18,6 22,2 ZR72KRE 4,7 4,7 4,7 4,7 4,7 4,7

ZR81KRE 8,2 10,6 13,3 16,6 20,3 24,6 ZR81KRE 5,3 5,3 5,3 5,3 5,3 5,4

ZR92KRE 9,6 12,2 15,2 18,8 22,9 27,6 ZR92KRE 6,0 6,1 6,2 6,2 6,2 6,2

ZR94KCE 10,3 13,4 16,8 20,6 24,9 29,7 ZR94KCE 6,3 6,3 6,3 6,3 6,2 6,2

ZR108KCE 12,2 15,3 18,9 23,0 27,9 33,4 ZR108KCE 6,8 6,8 6,9 6,9 6,9 6,9

ZR125KCE 14,0 17,7 22,0 27,0 32,6 39,1 ZR125KCE 8,0 8,0 8,0 8,1 8,1 8,1

ZR144KCE 20,1 25,2 30,9 37,4 44,8 ZR144KCE 9,1 9,1 9,1 9,1 9,2

ZR160KCE 15,9 20,8 26,7 33,4 41,3 50,3 ZR160KCE 10,3 10,3 10,3 10,3 10,4 10,4

ZR190KCE 19,8 25,5 31,9 39,3 47,7 57,3 ZR190KCE 12,2 12,3 12,3 12,3 12,4 12,5

ZR250KCE 27,5 34,5 42,7 52,2 63,2 75,8 ZR250KCE 15,9 16,0 16,1 16,3 16,4 16,6

ZR310KCE 33,5 42,4 52,8 65,0 79,1 95,4 ZR310KCE 20,0 20,0 20,0 20,2 20,4 20,6

ZR380KCE 40,1 51,8 64,9 80,1 97,6 118,0 ZR380KCE 23,9 24,1 24,3 24,4 24,6 24,9

13

Dane modelu ZR*KCE w układzie tandem

Warunki EN 12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* Zespoły tandemowe wg producentów systemów. Firma Emerson może zapewnić pełną obsługę techniczną.

Model Zespół w układzie tandem
Wydajność chłodnicza (kW)

R407C R513A R134a

Jednolity tandem

ZRT 48 KRE 2 x ZR24 KRE 10,0 7,0 7,2

ZRT 56 KRE 2 x ZR28 KRE 11,8 8,4 8,3

ZRT 72 KRE 2 x ZR36 KRE 15,2 10,4 10,5

ZRT 84 KRE 2 x ZR42 KRE 17,7 12,4 12,1

ZRT 96 KRE 2 x ZR48KRE 20,6 13,8 13,2

ZRT 122 KRE 2 x ZR61KRE 26,0 18,0 17,5

ZRT 144 KRE 2 x ZR72KRE 30,7 21,2 21,0

ZRT 162 KRE 2 x ZR81KRE 33,1 23,2 23,6

ZRT 184 KRE 2 x ZR92KRE 37,5 27,0 26,7

ZRT 216 KRE 2 x ZR108KRE n/a 31,6 31,3

ZRT 250 KRE 2 x ZR125KRE n/a 36,8 36,5

ZRT 288 KRE 2 x ZR144KRE n/a 41,6 42,0

ZRT 320 KRE 2 x ZR160KRE n/a 45,8 45,4

ZRT 380 KRE 2 x ZR190KRE n/a 54,8 54,3

Dane modelu ZR*KRE w układzie tandem*

Warunki EN 12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* Zespoły tandemowe wg producentów systemów. Firma Emerson może zapewnić pełną obsługę techniczną.
Dane wstępne

Model Zespół w układzie tandem
Wydajność chłodnicza (kW)

R407C R134a

Jednolity tandem

ZRT 188 KCE 2 x ZR94KCE 41,2 26,9

ZRT 216 KCE 2 x ZR108KCE 46,0 31,3

ZRT 250 KCE 2 x ZR125KCE 54,0 36,5

ZRT 288 KCE 2 x ZR144KCE 61,8 42,0

ZRT 320 KCE 2 x ZR160KCE 66,8 45,4

ZRT 380 KCE 2 x ZR190KCE 78,6 54,4

ZRT 500 KCE* 2 x ZR250KCE 104,0 71,0

ZRT 620 KCE* 2 x ZR300KCE 130,0 84,4

ZRT 760 KCE* 2 x ZR380KCE 163,0 110,8

Niejednolity tandem

ZRU 315 KCE* ZR125KCE + ZR190KCE 66,3 45,5

ZRU 350 KCE* ZR160KCE + ZR190KCE 72,7 49,9

ZRU 440 KCE* ZR190KCE + ZR250KCE 91,5 62,7

ZRU 500 KCE* ZR190KCE + ZR300KCE 99,8 69,4

ZRU 560 KCE* ZR250KCE + ZR300KCE 112,7 77,7

ZRU 690 KCE* ZR300KCE + ZR380KCE 140,6 97,6

14

Typoszereg sprężarek spiralnych Copeland Scroll™ ZP do R410A

Sprężarki Copeland Scroll ZP do R410A przeznaczone są do zastosowań
związanych z klimatyzacją i chłodzeniem technologicznym/precyzyjnym.
Firma Emerson była pionierem, wprowadzając pierwszy pełny typoszereg
komercyjnych sprężarek spiralnych przeznaczonych do R410A.

Sprężarki spiralne Copeland Scroll ZP doskonale nadają się do agregatów
wody lodowej (chillerów) ze skraplaczem powietrznym do 900 kW (1100
kW w przypadku skraplacza wodnego), zapewniając wysoki komfort i
doskonałą efektywność sezonową (ESEER). Szeroki typoszereg sprężarek
spiralnych ZP Copeland Scroll, stosowanych pojedynczo, w układzie
tandem lub trio, spełnia wymagania współczesnego rynku, cechując się
niezrównaną elastycznością, efektywnością i sprawdzoną niezawodnością.

Sprężarki ZP104, ZP122 i ZP143KCE do niewielkich systemów
komercyjnych mają zmniejszone wymiary podstawy i masę, aby umożliwić
zastosowanie w systemach kompaktowych. Ich wyższa efektywność
przyczynia się do obniżenia kosztów eksploatacyjnych.

Typoszereg sprężarek spiralnych ZP
Sprężarka spiralna ZP

Zakres charakterystyk pracy z R410ACechy i zalety

• Sprężarki w układzie tandem i trio (obecnie również
 niejednolite dobrane przez firmę Copeland™ zapewniają
 niezrównaną efektywność sezonową (ESEER oraz EN14825:
 SEER oraz SCOP)
• Podatność osiowa i promieniowa sprężarek Copeland Scroll
 zapewniająca doskonałą niezawodność i efektywność
• Rozszerzony zakres charakterystyk pracy 5 K odpowiedni
 do zastosowań związanych z pompami ciepła
• Niski całkowity równoważny współczynnik efektu cieplarnia
 nego TEWI
• Szeroki typoszereg sprężarek spiralnych do R410A
• Niski poziom hałasu i drgań
• Niski poziom cyrkulacji oleju

Maksymalne dopuszczalne ciśnienie (PS)

• ZP24 do ZP91:
 Strona niskiego ciśnienia PS 28 bar(g) / strona wysokiego
 ciśnienia PS 43 bar(g)
• ZP104 do ZP725:
 Strona niskiego ciśnienia PS 29,5 bar(g) / strona wysokiego
 ciśnienia PS 45 bar(g)

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C
Przegrzanie 10 K

20

60

-25 20-15 -5 5 15

70

-20 -10 0 10

ZP 24-31 ZP 36-143 ZP 154-725

30

40

50

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

Chłodzenie kW
0 10 60 70 80 90 100 16011020 30 40 50

ZP (1-faz.)

ZP (3-faz.)

120 140

Chłodzenie kW
0 40

Tandem

Trio

200 4202208020 60 380 400100 140120 320 360340160 180 240 440 460280 300260 480

15

Informacje techniczne

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* 1 faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

 w
y-

d
aj

n
o
śc

i c
h

ło
d

n
ic

ze
j

EE
R

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie
przy

zablokowa-
nym wirniku

(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

ZP24K5E 1,9 5,1 2,8 4,0 3/4 1/2 0,7 236/236/387 22 PFJ TFD 13 5 60 28 55

ZP29K5E 2,2 6,0 2,8 4,8 3/4 1/2 0,7 246/246/387 23 PFJ TFD 16 6 67 38 55

ZP31K5E 3,0 6,5 2,8 5,1 3/4 1/2 0,7 243/243/388 22 PFJ TFD 17 7 67 38 55

ZP36K5E 2,6 7,6 2,9 6,0 7/8 1/2 1,2 243/243/506 32 PFJ TFD 20 7 87 46 57

ZP42K5E 3,5 8,9 2,9 6,9 7/8 1/2 1,2 246/246/418 31 PFJ TFD 21 8 98 43 57

ZP54K5E 4,6 11,5 3,0 8,9 7/8 1/2 1,2 246/246/418 34 PFJ TFD 31 10 128 52 59

ZP61K5E 5,0 13,4 3,0 10,0 7/8 1/2 1,2 246/246/445 35 TFD 11 67 57

ZP72KCE 6,0 15,3 3,0 11,7 7/8 1/2 1,7 246/246/455 45 TFD 15 75 59

ZP83KCE 7,0 17,7 3,1 13,5 7/8 1/2 1,8 246/246/443 40 TFD 15 101 61

ZP91KCE 7,5 19,3 3,1 14,7 1 1/4 1 11/4 1,8 243/248/443 41 TFD 16 101 61

ZP104KCE 9,0 22,7 3,2 16,8 1 1/8 7/8 2,5 297/262/559 49 TFD 18 128 60

ZP122KCE 10,0 26,5 3,2 19,6 1 1/8 7/8 2,5 297/262/559 49 TFD 22 139 61

ZP143KCE 12,0 31,6 3,2 23,1 1 1/8 7/8 2,8 270/262/559 49 TFD 25 146 61

ZP154KCE 13,0 33,1 3,2 24,9 1 3/8 7/8 3,3 281/285/552 65 TFD 31 140 66

ZP182KCE 15,0 39,0 3,2 29,1 1 3/8 7/8 3,3 281/285/552 66 TFD 34 174 66

ZP385KCE 30,0 82,4 3,2 60,8 1 5/8 1 3/8 6,3 448/392/715 178 TWD 65 310 74

ZP485KCE 40,0 105,0 3,2 77,3 1 5/8 1 3/8 6,3 368/345/756 190 TWD 83 408 78

ZP725KCE 60,0 159,5 3,2 115,5 2 1/8 1 3/8 6,3 483/460/864 260 FED 123 666 82

Dane dotyczące wydajności

Warunki: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 0 K

Temperatura skraplania 50°C

R410A
Wydajność chłodnicza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZP24K5E 2,7 3,4 4,2 5,0 6,0 ZP24K5E 1,9 1,9 1,8 1,8 1,8

ZP29K5E 3,1 4,0 4,9 6,0 7,3 ZP29K5E 2,3 2,2 2,2 2,2 2,1

ZP31K5E 3,2 4,2 5,3 6,5 7,9 ZP31K5E 2,4 2,4 2,4 2,3 2,3

ZP36K5E 4,1 5,1 6,3 7,6 9,1 10,8 ZP36K5E 2,8 2,7 2,7 2,6 2,6 2,5

ZP42K5E 4,5 5,8 7,3 8,9 10,7 12,8 ZP42K5E 3,3 3,2 3,1 3,0 3,0 2,9

ZP54K5E 5,8 7,5 9,3 11,5 13,9 16,6 ZP54K5E 4,0 3,9 3,9 3,8 3,8 3,8

ZP61K5E 7,2 9,0 11,1 13,4 16,0 18,9 ZP61K5E 4,6 4,5 4,5 4,4 4,4 4,4

ZP72KCE 8,6 10,5 12,7 15,3 18,2 21,5 ZP72KCE 5,1 5,1 5,1 5,1 5,1 5,1

ZP83KCE 9,8 12,1 14,7 17,7 21,1 25,1 ZP83KCE 5,7 5,8 5,8 5,8 5,8 5,9

ZP91KCE 10,6 13,2 16,1 19,3 22,9 27,0 ZP91KCE 6,1 6,1 6,1 6,2 6,2 6,2

ZP104KCE 12,6 15,6 18,9 22,7 27,0 31,9 ZP104KCE 7,1 7,1 7,1 7,1 7,1 7,1

ZP122KCE 14,8 18,3 22,1 26,5 31,5 37,2 ZP122KCE 8,3 8,3 8,3 8,3 8,3 8,4

ZP143KCE 17,1 21,4 26,3 31,6 37,6 44,1 ZP143KCE 9,8 9,8 9,8 9,8 9,8 9,8

ZP154KCE 18,7 23,0 27,7 33,1 39,3 46,3 ZP154KCE 10,3 10,3 10,4 10,5 10,6 10,7

ZP182KCE 22,2 27,1 32,7 39,0 46,2 54,6 ZP182KCE 12,0 12,1 12,2 12,3 12,4 12,5

ZP385KCE 46,3 56,6 68,6 82,3 98,1 116,0 ZP385KCE 25,4 25,3 25,4 25,6 25,9 26,3

ZP485KCE 60,2 73,1 88,0 105,0 125,0 147,0 ZP485KCE 31,1 31,5 32,0 32,5 33,2 34,0

ZP725KCE 91,7 111,0 135,5 159,0 188,0 222,0 ZP725KCE 49,7 50,0 50,3 50,5 50,9 51,3

16

Dane modelu w układzie tandem

System wykorzystujący model ZP235 lub ZP295 (20 lub 25 KM) powinien wykorzystywać modele ZP232KZE i ZP292KZE (patrz następny rozdział)
Warunki EN 12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* Układy tandem / trio według specyfikacji producentów systemów. Firma Emerson może zapewnić pełną obsługę techniczną.

Model
Moc nominalna

KM
Wydajność chłodnicza

(kW)
Jednolity
tandem

Niejednolity tandem

Tandem ZPT - Tandem Uneven ZPU

ZPT 72 K5E* 2 x 3 16 •

ZPT 84 K5E* 2 x 3,5 18 •

ZPT 108 K5E* 2 x 4 23 •

ZPT 122 K5E* 2 x 5 26 •

ZPT 144 KCE* 2 x 6 31 •

ZPT 166 KCE* 2 x 6,5 35 •

ZPT 182 KCE* 2 x 8 39 •

ZPT 208 KCE* 2 x 9 45 •

ZPT 244 KCE* 2 x 10 53 •

ZPT 286KCE 2 x 12 63 •

ZPT 308KCE* 2 x 13 67 •

ZPU 336 KCE* 13 + 15 73 •

ZPT 364 KCE* 2 x 15 79 •

ZPU 417 KCE* 15 + 20 90 •

ZPT 470 KCE* 2 x 20 101 •

ZPU 477 KCE* 15 + 25 103 •

ZPU 530 KCE* 20 + 25 114 •

ZPT 590 KCE* 2 x 25 127 •

ZPU 680 KCE* 25 + 30 146 •

ZPT 770 KCE* 2 x 30 165 •

ZPU 870 KCE* 30 + 40 187 •

ZPT 970 KCE* 2 x 40 209 •

ZPU 111 MCE* 30 + 60 240 •

ZPU 121 MCE* 40 + 60 262 •

ZPT 145 MCE* 60 + 60 317 •

17

18

Typoszereg sprężarek do klimatyzacji ZP Copeland Scroll™
zoptymalizowanych pod kątem efektywności sezonowej

Typoszereg sprężarek ZP*KZE i ZP*KPE

Cechy i zalety

Nowe sprężarki spiralne ZP*KZE i ZP*KPE do dużych chillerów oferują zaawansowane
funkcje monitorowania oraz lepszą efektywność chłodzenia przy częściowym
obciążeniu dzięki technologii VVR. Pomaga to oryginalnym producentom urządzeń
klimatyzacyjnych w spełnianiu wymogów dyrektywy ekoprojektu.

Moduł CoreSense™ Communications zapewnia lepszą niezawodność, ponieważ
w czasie rzeczywistym przekazuje do sterownika systemu dane sprężarki chroniące
system przed przegrzaniem.

Zaprojektowano je do współpracy z chillerami odwracalnymi, dachowymi agregatami
i centralami klimatyzacyjnymi o wydajności chłodniczej od 30 do 400 kW.

• Wysoka sezonowa efektywność energetyczna (SEER)
 O 5% lepszy wskaźnik SEER w porównaniu do poprzedniej
 generacji
• Wszechstronność i mniejszy poziom skomplikowania
 Szeroki zakres jednolitych i niejednolitych układów typu
 tandem i trio w całej rodzinie produktów ze zmniejszoną
 liczbą sprężarek wymaganych na stanie magazynowym.
• Lepsza niezawodność dzięki układom elektronicznym

Moduł CoreSense Communications przekazuje w czasie
rzeczywistym dane sprężarki za pomocą protokołu RS485
Modbus, które następnie są używane przez sterownik
systemu w celu zabezpieczenia systemu przed przegrzaniem.
Gwarantuje to lepszą niezawodność w wymagających
zastosowaniach.

ZP*KZE Scroll Compressor

Chłodzenie (kW)

układ jednosprężarkowy

układ tandem

układ trio

0 50 300 350100 150 200 250

Kilka sprężarek Copeland Scroll — Nominalna wydajność chłodnicza (kW) (w temp 5/50°C) wg EN12900 — 1 obwód

Zakres charakterystyk pracy R410A —
ogrzewanie

-35 -30 -25 -20 -15 -10 -5 0 5 10 15 20 25

15

20

25

30

35

40

45

50

55

60

65

70

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

19

Informacje techniczne

Warunki EN12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
** 3 fazy: 380–420 V / 50 Hz
*** w odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Dane dotyczące wydajności

Dane modelu w układzie tandem

Temperatura skraplania +50°C

R410A
Wydajność chłodnicza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZP137KPE 16,0 20,0 24,5 29,5 35,2 41,5 ZP137KPE 9,8 9,7 9,6 9,5 9,5 9,4

ZP154KPE 18,3 22,5 27,4 33,0 39,4 46,6 ZP154KPE 11,0 10,9 10,8 10,7 10,5 10,5

ZP182KPE 21,6 26,7 32,4 38,8 46,0 54,2 ZP182KPE 12,8 12,8 12,7 12,6 12,5 12,4

ZP232KZE 28,5 34,9 42,2 50,6 60,1 70,8 ZP232KZE 15,2 15,3 15,3 15,3 15,3 15,3

ZP292KZE 36,1 44,0 53,1 63,3 74,8 87,6 ZP292KZE 19,4 19,5 19,4 19,4 19,3 19,3

ZP385KPE 47,0 57,3 69,2 82,9 98,6 116,5 ZP385KPE 25,9 25,9 25,8 25,8 25,9 26,1

ZP485KPE 60,7 73,5 88,2 105,0 124,5 146,0 ZP485KPE 32,9 32,9 32,9 33,0 33,1 33,4
Conditions: Suction Superheat 10K / Subcooling 0K
Preliminary Data

Warunki EN 12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* Układy tandem/trio według specyfikacji producentów systemów. Firma Emerson może zapewnić pełną
 obsługę techniczną.

Modele
M

o
c

zn
am

io
n

ow
a

(K
M

)

W
yd

aj
n

o
ść

 (k
W

)

Ef
ek

ty
w

n
o
ść

 E
ER

W
yd

aj
n

o
ść

 o
bj
ę-

to
śc

io
w

a
(m

³/
h

)

K
ró

ci
ec

 s
sa

n
ia

 (c
al

)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

o

le
ju

 (l
) Długość/

Szerokość/
Wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod

silnika

Maks,
prąd

roboczy (A)

Natężenie
przy zabloko-

wanym
wirniku (A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e
w

 o
d

-
le

g
ło
śc

i 1
 m

 (d
BA

)
**

*

3 Ph** 3 Ph** 3 Ph**

ZP137KPE 12,0 29,5 3,1 22,1 1 3/8 7/8 3,3 264/285/533 63 TFD 25 118 64

ZP154KPE 13,0 33,0 3,1 24,9 1 3/8 7/8 3,3 281/285/552 65 TFD 31 140 65

ZP182KPE 15,0 38,8 3,1 29,1 1 3/8 7/8 3,3 326/295/552 66 TFD 34 174 66

ZP232KZE 20,0 50,6 3,3 36,6 1 5/8 1 1/8 4,4 315/315/661 92 TND 38 241 72

ZP292KZE 25,0 63,3 3,3 45,7 1 5/8 1 1/8 4,4 315/315/661 92 TND 49 288 72

ZP385KPE 30,0 82,9 3,2 60,8 1 5/8 1 3/8 6,3 447/427/724 177 TWD 65 310 74

ZP485KPE 40,0 105,0 3,2 77,3 1 5/8 1 3/8 6,3 368/345/756 190 TWD 83 408 78

Model
Moc

znamionowa (KM)

Wydajność
chłodnicza

(kW)

Jednolity tandem ZPT

ZPT 274 K 2 x ZP137 KZE 58

ZPT 308 K 2 x ZP154 KPE 67

ZPT 364 K 2 x ZP182 KPE 77

ZPT 464 K 2 x ZP232 KZE 101

ZPT 584 K 2 x ZP292 KZE 125

ZPT 770 K 2 x ZP385 KPE 165

ZPT 970 K 2 x ZP485 KPE 209

Niejednolity tandem ZPU

ZPU 336 K ZP154 KPE + ZP182 KPE 72

ZPU 414 K ZP182 KPE + ZP232 KZE 89

ZPU 474 K ZP182 KPE + ZP292 KZE 102

ZPU 524 K ZP232 KZE + ZP292 KZE 114

ZPU 677 K ZP292 KZE + ZP385 KPE 146

ZPU 717 K ZP232 KZE + ZP485 KPE 155

ZPU 870 K ZP385 KPE + ZP485 KPE 187

20

Płynna regulacja wydajności w zastosowaniach klimatyzacyjnych:
elastyczne rozwiązanie do czynników R513A, R407C i R410A.

W wielu systemach chłodzenia i ogrzewania, obciążenie i warunki
robocze zmieniają się w szerokim zakresie, przez co konieczne jest
zastosowanie regulacji wydajności. Digital Scroll to proste rozwiązanie
umożliwiające płynną regulację wydajności aż do 10% wydajności
nominalnej oraz zapewniające precyzyjną kontrolę temperatury, wysoki
komfort i oszczędność energii.

Sprężarki Digital Scroll to najlepszy wybór w przypadku chłodzenia
technologicznego, wielosprężarkowych agregatów chłodzących,
agregatów skraplających, systemów ze zmiennym przepływem czynnika,
agregatów dachowych oraz systemów uzdatniania powietrza.

Typoszereg sprężarek spiralnych Digital Scroll ZPD do czynnika R410A

Typoszereg sprężarek spiralnych Digital Scroll ZRD do czynnika R407C

Chłodzenie kW
5 10 35

ZPD (3-faz.)

40 45 50 60 80

Maksymalne dopuszczalne ciśnienie (PS)

• Digital ZRD42 do ZRD81:
Strona niskiego ciśnienia PS 20 bar(g) / strona wysokiego
ciśnienia PS 29,5 bar(g)

• Digital ZRD94 do ZRD125:
Strona niskiego ciśnienia PS 20 bar(g) / strona wysokiego
ciśnienia PS 32 bar(g)

• Digital ZPD34 do ZPD91:
Strona niskiego ciśnienia PS 28 bar(g) / strona wysokiego
ciśnienia PS 43 bar(g)

• Digital ZPD103 do ZPD182:
Strona niskiego ciśnienia PS 29,5 bar(g) / strona wysokiego
ciśnienia PS 45 bar(g)

7015 20 25 30

Chłodzenie kW
5 15

ZRD (3-faz.)

25 3510 20 30

Cechy i zalety

• Szeroki zakres modulacji 10-100% zapewniający
bezpośrednią kontrolę obciążenia, precyzyjną kontrolę
temperatury oraz optymalny komfort

• Nie zawiera złożonych układów elektronicznych, jest to
praktycznie gotowe rozwiązanie, pozwalające na szybkie
wprowadzenie systemu na rynek; brak problemów
z kompatybilnością elektromagnetyczną oraz zakłóceniami
elektromagnetycznymi, łatwy montaż i konserwacja

• Brak wpływu na zrównoważenie mechaniczne systemu:
nie występują drgania ani rezonans, nie ma potrzeby
modyfikacji ramy ani orurowania

Układ tandem

Układ tandem

55 65 75

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

Sprężarka Digital Scroll
ZPD oraz ZRD

Typoszeregi sprężarek Copeland Scroll Digital™
ZPD i ZRD do czynników chłodniczych R513A, R410A i R407C

Typoszereg sprężarek Digital Scroll ZRD*KRE do R513A

Chłodzenie kW
5 15

ZRD*KRE (3-faz.)

2510 20

Układ tandem

Warunki EN12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

21

Zakres charakterystyk pracy z R410A/R407C
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C
R410A - przegrzanie 10 K

20

25

35

45

55

60

65

-30 25-25 -15 -5 5 15

70

-20 -10 0 10 20

ZPD 34-91 ZPD 104-182

30

40

50

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C
R410A - przegrzanie 10 K

Zakres charakterystyk pracy z R513A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C
ZRD*KRE

-30 25-25 -15 -5 5 15-20 -10 0 10 20

10

0

20

40

60

80

90

30

50

70

-30 25-25 -15 -5 5 15-20 -10 0 10 20

20

25

35

45

55

60

65

70

30

40

50

ZRD 125

22

Informacje techniczne — modele ZPD do czynnika R410A

Informacje techniczne — modele ZRD*KRE do czynników R407C, R134a i R513A

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j E

ER

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m

3 /h
)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

tł

o
cz

en
ia

(c

al
)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod

silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Hałas
Ciśnienie

akustyczne
w odległości
1 m — dB(A)

***3 faz* 3 faz* 3 faz*

ZPD34KSE 3,0 7,3 2,8 5,7 7/8 1/2 1,2 243/243/448 31 TFM 12 64 66

ZPD42KSE 3,5 9,1 3,0 6,9 7/8 1/2 1,2 243/243/464 31 TFM 8 52 66

ZPD54KSE 4,5 11,5 3,0 8,9 7/8 1/2 1,2 236/236/479 35 TFM 10 62 67

ZPD61KCE 5,0 13,2 2,9 10,1 7/8 1/2 1,9 241/246/484 41 TFD 12 64 63

ZPD72KCE 5,0 15,2 2,9 11,6 7/8 1/2 1,9 241/246/484 40 TFD 15 75 67

ZPD83KCE 6,0 17,7 3,0 13,4 7/8 1/2 1,8 246/253/481 40 TFD 16 101 64

ZPD91KCE 7,5 19,2 3,1 14,7 7/8 3/4 1,8 246/253/481 40 TFD 16 101 69

ZPD104KCE 9,0 22,7 3,1 16,7 1 1/8 7/8 2,5 270/262/605 61 TFD 18 128 63

ZPD122KCE 10,0 26,3 3,1 19,7 1 1/8 7/8 2,5 270/262/605 62 TFD 21 139 63

ZPD137KCE 12,0 29,5 3,1 22,1 1 3/8 7/8 3,3 293/285/533 62 TFD 25 118 63

ZPD154KCE 13,0 33,1 3,1 24,8 1 3/8 7/8 3,3 314/285/552 65 TFD 27 140 66

ZPD182KCE 15,0 39,0 3,1 29,0 1 3/8 7/8 3,3 314/285/552 67 TFD 34 173 68

Modele

N
o

m
in

al
n

a
m

o
c

K

M

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j E

ER

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m

3 /h
)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

tł

o
cz

en
ia

(c

al
)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod

silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Hałas
Ciśnienie

akustyczne
w odległości
1 m — dB(A)

***3 faz* 3 faz* 3 faz*

ZRD125KCE 10,0 27,7 3,3 28,8 1 3/8 7/8 3,3 293/285/533 61 TFD 20 118 64

ZRD125KCE 10,0 27,7 3,3 28,8 1 3/8 7/8 3,3 293/285/533 61 TFD 20 118 64

Warunki EN12900 R410A: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

* 3 faz.: 380-420 V/ 50 Hz
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Warunki EN12900 R407C: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* 3 faz.: 380-420 V/ 50 Hz
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Informacje techniczne — modele ZRD*KRE do czynników R450A i R513A

Warunki EN12900: Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
 * 1 faz: 230V/ 50Hz
** 3 faz: 380-420V/ 50Hz
** W odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Dane wstępne

Modele

M
o

c
zn

am
io

n
ow

a
(K

M
)

Po
je

m
n

o
ść

,
R

51
3A

/R
13

4a

(k
W

)

Po
je

m
n

o
ść

R

40
7C

 (k
W

)

Ef
ek

ty
w

n
o
ść

 E
ER

W
yd

aj
n

o
ść

o

bj
ęt

o
śc

io
w

a
(m

³/
h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

tł

o
cz

en
ia

 (c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

M
as

a
n

et
to

 (k
g

)

Wersja/kod
silnika

Maksymalny
prąd

roboczy (A)

Natężenie
przy zablo-
kowanym

wirniku (A)

C
iś

n
ie

n
ie

 a
ku

st
y-

cz
n

e
w

 o
d

le
g

ło
śc

i
1

m
 (d

BA
) *

**

1 Ph* 3 Ph** 1 Ph* 3 Ph** 1 Ph* 3 Ph**

ZRD36KRE 3,0 5,2 7,7 3,2 8,3 3/4 1/2 1,2 239/244/435 30 PFJ TFD 17 7 97 40 58

ZRD48KRE 4,0 7,0 10,3 3,1 11,4 7/8 1/2 1,4 239/244/466 30 TFD 10 48 58

ZRD61KRE 5,0 8,9 12,4 3,2 14,4 7/8 1/2 1,9 246/257/481 38 TFD 11 64 67

ZRD72KRE 6,0 10,6 15,4 3,1 17,1 7/8 1/2 1,9 246/257/481 40 TFD 13 74 67

ZRD92KRE 7,5 13,4 18,8 3,1 21,4 7/8 3/4 1,9 246/257/481 43 TFD 16 102 68

23

Dane dotyczące wydajności
Temperatura skraplania +50°C

R410A
Wydajność chłodnicza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZPD34KSE 3,9 4,9 6,0 7,3 8,7 ZPD34KSE 2,7 2,6 2,6 2,6 2,5

ZPD42KSE 5,0 6,2 7,6 9,1 10,9 ZPD42KSE 2,9 3,0 3,0 3,0 3,0

ZPD54KSE 6,7 8,2 9,8 11,8 13,9 ZPD54KSE 4,0 3,9 3,9 3,8 3,8

ZPD61KCE 7,3 9,0 11,0 13,2 15,7 18,6 ZPD61KCE 4,2 4,3 4,4 4,4 4,5 4,5

ZPD72KCE 8,6 10,5 12,7 15,3 18,1 21,4 ZPD72KCE 4,9 5,0 5,1 5,2 5,2 5,3

ZPD83KCE 9,8 12,1 14,7 17,7 21,2 25,1 ZPD83KCE 6,0 6,0 6,0 6,0 6,0 6,0

ZPD91KCE 10,6 13,2 16,0 19,2 22,8 26,9 ZPD91KCE 6,2 6,2 6,2 6,3 6,3 6,3

ZPD104KCE 13,0 15,8 19,0 22,7 26,9 31,7 ZPD104KCE 7,0 7,0 7,1 7,2 7,3 7,4

ZPD122KCE 15,1 18,3 22,0 26,3 31,2 36,7 ZPD122KCE 8,0 8,1 8,2 8,3 8,4 8,5

ZPD137KCE 16,0 20,0 24,4 29,4 35,1 41,5 ZPD137KCE 9,6 9,5 9,4 9,4 9,3 9,4

ZPD154KCE 18,7 23,0 27,7 33,1 39,3 46,3 ZPD154KCE 10,3 10,4 10,4 10,5 10,6 10,7

ZPD182KCE 23,2 27,9 33,1 39,0 45,9 53,8 ZPD182KCE 12,2 12,3 12,4 12,5 12,6 12,7

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K

Temperatura skraplania +50°C

R513A /
R134a

Wydajność chłodnicza (kW) R513A /
R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRD36KRE 2,1 2,7 3,4 4,3 5,2 6,3 7,5 ZRD36KRE 1,5 1,5 1,6 1,6 1,6 1,6 1,6

ZRD48KRE 2,9 3,7 4,6 5,7 7,0 8,5 10,2 ZRD48KRE 2,3 2,3 2,3 2,3 2,2 2,2 2,3

ZRD61KRE 3,6 4,6 5,8 7,2 8,9 10,8 13,1 ZRD61KRE 2,5 2,6 2,6 2,7 2,8 2,9 2,9

ZRD72KRE 4,3 5,6 7,0 8,7 10,6 12,9 15,5 ZRD72KRE 2,9 3,0 3,1 3,3 3,4 3,5 3,7

ZRD92KRE 5,4 6,9 8,7 10,9 13,4 16,3 19,6 ZRD92KRE 3,7 3,9 4,0 4,2 4,3 4,4 4,4

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K
Dane wstępne

Temperatura skraplania +50°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRD36KRE 4,1 5,2 6,3 7,7 9,2 ZRD36KRE 2,3 2,4 2,4 2,4 2,4

ZRD48KRE 5,4 6,8 8,4 10,3 12,5 ZRD48KRE 3,2 3,2 3,2 3,2 3,1

ZRD61KRE 6,3 8,0 10,0 12,4 15,1 ZRD61KRE 3,9 4,0 4,0 4,0 4,0

ZRD72KRE 8,0 10,1 12,5 15,4 18,6 ZRD72KRE 4,7 4,7 4,7 4,7 4,7

ZRD92KRE 9,6 12,2 15,2 18,8 22,9 ZRD92KRE 6,0 6,1 6,2 6,2 6,2

ZRD125KCE 14,3 18,1 22,5 27,6 33,3 39,4 ZRD125KCE 8,2 8,3 8,4 8,4 8,6 8,7

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K

Dane dotyczące objętości czynnika R450A można znaleźć w oprogramowaniu
Emerson's Select.

24

Typoszeregi sprężarek o zmiennej prędkości obrotowej
Copeland Scroll™ XPV i ZPV do R410A z falownikiem

Sprężarki o zmiennej prędkości obrotowej Copeland Scroll XPV i ZPV
zaprojektowano tak, aby zapewniały maksymalną efektywność chłodniczą
i grzewczą, gdy jest ona najbardziej potrzebna. Zastosowanie najnowszych
rozwiązań w zakresie zmiennej prędkości obrotowej sprawia, że producenci
systemów i właściciele budynków mogą uzyskać doskonałe parametry podczas
projektowania odwracalnych chillerów, pomp ciepła, precyzyjnych systemów
chłodniczych lub klimatyzacyjnych urządzeń dachowych.

Poza wytrzymałością, z której firma Copeland jest znana na rynku, nowe linie
XPV i ZPV z certyfikowanym falownikiem spełniają i przekraczają oczekiwania
dotyczące niezawodności związane z takimi zastosowaniami.

Zakres charakterystyk pracy z ZPV z R410A

• Silniki BPM zapewniające najwyższą efektywność
• Rozwiązania redukujące hałas podczas odwracania obiegu

i podczas odszraniania w odwracalnych chillerach

Maksymalne dopuszczalne ciśnienie (PS)
• XPV018-046

Strona niskiego ciśnienia PS 29,5 bar(g) / strona wysokiego
ciśnienia PS 45 bar(g)

• ZPV066 - 096
Strona niskiego ciśnienia PS 29,5 bar(g) / strona wysokiego
ciśnienia PS 45 bar(g)

-35 -30 -25 -20 -15 -10 -5 0 5 10 15 20 30

5

20

25

30

35

40

45

50

55

60

65

70

Temperatura parowania °C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

15

10

25

Zakres charakterystyk pracy z XPV z R410A

Temperatura parowania °C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

• Najwyższa efektywność przy częściowym obciążeniu w tej
klasie, zapewniająca znaczne oszczędności energii i zgodność
z normami

• Duży zakres prędkości zwiększający efektywność przy
częściowym obciążeniu i osuszaniu: 900-7200 obr/min
(15-120 Hz)

• Możliwość łączenia w tandem ze sprężarkami o stałej
prędkości zapewnia maksymalną elastyczność przy
projektowaniu systemów

• Zarówno sprężarka, jak i falownik to rozwiązanie mające
aprobatę firmy Copeland™, redukujące czas i koszty
projektowania oraz czas wprowadzenia na rynek

Typoszeregi sprężarek spiralnych o zmiennej prędkości obrotowej XPV i ZPV

5

20

25

30

35

40

45

50

55

60

65

70

15

10

-35 -30 -25 -20 -15 -10 -5 0 5 10 15 20 3025

0 10

25

20 90 100

1250 50

30

75

40

100

50 60 70 80

ZPV096

ZPV096 Tandems

ZPV066

ZPV066 Tandems

XPV025

XPV030

XPV038

XPV046

XPV018

Wydajność chłodnicza (kW)

Wydajność chłodnicza (kW)

Cechy i zalety – Zakres charakterystyk pracy z R410A

Copeland Scroll™
ZPV066

Sprężarka
o zmiennej

prędkości
obrotowej
i falownik

25

Informacje techniczne

Dane dotyczące wydajności

Sprężarka

Modele

Wydajność
chłodnicza (kW)

EE
R

*

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(c
m

3)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

tł

o
cz

en
ia

(c

al
)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e
w

o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

*

Min. Maks.

XPV0182E 2,0 10,4 3,1 18,0 3/4 1/2 0,7 194/216/335 16 n.a.

XPV0252E 2,7 14,5 3,1 25,0 3/4 1/2 0,7 194/216/335 16 n.a.

XPV0303E 3,3 17,4 3,1 30,0 3/4 1/2 0,7 194/216/335 18 n.a.

XPV0383E 4,3 22,5 3,2 38,0 3/4 1/2 1,2 194/216/335 21 n.a.

XPV0462E 6,6 24,0 3,2 46,0 3/4 1/2 1,2 219/198/388 22 n.a.

ZPV0662E 8,3 39,0 3,0 63,0 1-1/8 7/8 2,5 273/262/559 40 73

ZPV0962E 12,9 53,3 3,1 96,0 1-1/8 7/8 2,5 273/262/559 44 75

Warunki EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
* Przy prędkości znamionowej (90 Hz)
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Dane wstępne

Warunek: Przegrzanie po stronie ssawnej 5 K / dochłodzenie 4 K
Dane wstępne

Warunki: Przegrzanie po stronie ssawnej 5 K / dochłodzenie 4 K
* Napięcie standardowe, wersja chłodzona powietrzem z ożebrowaniem

Falownik

Modele
Pasująca

sprężarka

Wydajność
(kW)

Natężenie
(A)

Chłodzenie

Częstotliwość
(Hz) Masa

netto
(kg)

1-faz.
230V

3-faz.
400 V

Komuni-kacja

Długość/
szerokość/
wysokość

(mm)*Znamionowa
Znamion-

owa
Min. Maks.

ED3015A XPV018 3,8 15

Powietrze/ciecz

15 120 2,8 √

Modbus RTU
lub moduł

komunikacji
0-10V

205/240/144

ED3020A XPV025 5,0 20 15 120 3,6 √ 205/250/180

ED3018B XPV025 /
XPV030 5,0 18 15 120 4,4 √ 205/250/183

ED3022B XPV038/
XPV046 8,0 22 15 120 5,2 √ 233/316/150

EV3150 ZPV066 15,0

Powietrze

17 120 7,4 √ 180/250/380

EV3185 ZPV096 18,5 20 120 14,0 √ 180/250/380

Temperatura skraplania +50°C

R410A
Wydajność chłodnicza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 +5 +10 +15

XPV0182E
Maks. 5,8 7,0 8,4 10,1 12,0 14,1 16,5

XPV0182E
Maks. 3,6 3,7 3,7 3,7 3,7

Min. 1,5 1,6 1,7 1,7 2,0 2,4 2,9 Min. 1,0 1,0 0,8 0,8 0,8

XPV0252E
Maks. 7,2 8,8 10,8 13,2 15,8 18,8 22,2

XPV0252E
Maks. 4,8 4,9 5,2 5,2 5,2

Min. 2,2 2,4 2,4 2,4 2,9 3,4 4,1 Min. 1,4 1,4 1,1 1,1 1,0

XPV0303E
Maks. 8,9 10,7 12,9 15,6 18,8 22,5 26,7

XPV0303E
Maks. 5,5 5,6 5,9 6,0 6,0

Min. 2,2 2,5 1,5 1,9 2,3 2,7 3,7 Min. 1,8 1,6 1,0 1,0 1,0

XPV0383E
Maks. 11,3 13,6 16,4 19,8 23,8 28,5 33,8

XPV0383E
Maks. 7,0 7,1 7,5 7,5 7,6

Min. 2,8 3,2 1,9 2,4 2,9 3,4 4,6 Min. 2,2 2,0 1,2 1,2 1,3

XPV0462E
Maks. 13,6 16,4 19,8 23,9 28,8 34,4 40,8

XPV0462E
Maks. 8,1 8,3 8,7 8,7 8,7

Min. 3,6 4,5 2,2 2,8 3,3 4,0 5,1 Min. 2,7 2,6 1,4 1,4 1,4

ZPV0662E
Maks. 19,1 23,3 28,2 34,0 40,6 48,2 56,8

ZPV0662E
Maks. 13,2 13,5 14,3 14,5 14,7

Min. 6,2 4,9 6,0 7,1 8,3 9,8 11,5 Min. 4,2 3,0 2,9 2,8 2,8

ZPV0962E
Maks. 28,0 34,3 41,7 50,4 60,4 71,8 84,6

ZPV0962E
Maks. 18,2 18,7 20,0 20,4 20,8

Min. 9,1 7,5 9,0 10,8 12,8 15,2 18,0 Min. 5,7 4,1 4,1 4,1 4,0

26

Sprężarka o stałej prędkości obrotowej Copeland Scroll™ ZH do R410A i R407C

Typoszereg sprężarek ZH Copeland Scroll

Typoszereg sprężarek ZH został zoptymalizowany pod kątem
zastosowań związanych z odwracalnymi systemami ogrzewania
i pompami ciepła. Poza typoszeregiem R407C opracowano jeszcze
pełny typoszereg zoptymalizowany pod kątem R410A. Podstawą
obu typoszeregów są trzy rozmiary platformy, a wydajność
obejmuje zakres od 4 kW do 38 kW.

Sprężarki ZH zoptymalizowano pod kątem rewersyjnych systemów
grzwczych. Zapewniają one większą wydajność i efektywność
przy niskich temperaturach parowania (źródło ciepła), dlatego
też lepiej nadają się do wymagań systemów grzewczych niż
standardowe sprężarki klimatyzacyjne. Ze względu na szerszy
zakres charakterystyk pracy, wymagają one mniej dodatkowej
energii (elektrycznej lub gazowej), niezbędnej do pokrycia pełnego
zapotrzebowania na moc grzewczą w najzimniejsze dni i w ten
sposób podnoszą efektywność sezonową systemu.

Sprężarki spiralne ZH z wtryskiem pary

Sprężarki grzewcze ZH z wtryskiem pary poddano dalszej
optymalizacji w celu zapewnienia najlepszych w swojej klasie
parametrów do dedykownych aplikacji grzewczych. Rozwiązanie
to pozwala na zastąpienie tradycyjnych kotłów w nowych i
modernizowanych budynkach, bez konieczności wymiany
istniejących elementów instalacji grzejnej.

Sprężarki do ogrzewania ZH Copeland Scroll z wtryskiem pary
posiadają dodatkowy kanał do wtrysku pary w procesie sprężania.
Poprawia to wydajność układu dzięki zwiększeniu wydajności
grzewczej przy danej wydajności objętościowej sprężarki.
Dodatkowe korzyści to zmniejszenie temperatury tłoczenia

Wtrysk pary: Schemat systemu Wtrysk pary: Wykres entalpii

P

h

m + i

i

m

Skraplacz

Zawór elektromagnetyczny

Wtrysk pary

Sprężarka
spiralna

Parownik

EV

m

i

i

m + i

Ec
o

Sprężarki spiralne ZH

Wskazówki dotyczące nazewnictwatyposzeregu ZH

ZH**K4E
Dostosowane do R407C/R134a
Bez wtrysku pary – ** wydajność w Btu/h

ZH**KVE
Dostosowane wyłącznie do R407C

gazu oraz rozszerzenie zakresu charakterystyk pracy, co pozwala
wytwarzać wodę o wysokiej temperaturze w dowolnych warunkach
eksploatacji.

Sprężarki ZHI osiągają takie same wysokie standardy wytrzymałości
i niezawodności jak inne sprężarki Copeland Scroll. Dotyczy to
również możliwości tłoczenia stosunkowo dużych ilości pary
mokrej, co, jak wiadomo, może prowadzić do uszkodzenia lub
zniszczenia sprężarek. Mniejsza liczba ruchomych części, solidny
napęd i niskie drgania dzięki zrónoważonemu mechanizmowi
sprężania sprawiają, że typoszereg sprężarek ZH Copeland Scroll to
najbardziej niezawodne rozwiązanie na rynku pomp ciepła.

Z wtryskiem pary – ** wydajność w kW
ZH**K1P
Dostosowane wyłącznie do R410A
Bez wtrysku pary – ** wydajność w kW

ZHI**K1P
Dostosowane wyłącznie do R410A
Z wtryskiem pary – ** wydajność w kW

27

Cechy i zalety
• Podatność osiowa i promieniowa sprężarek Copeland Scroll™
 zapewniająca wysoką niezawodność
• Wysoka efektywność i zwiększona wydajność grzewcza
• Wysoka temperatura wody do wszystkich zastosowań
• Niski poziom hałasu i drgań
• Układ tandem zapewniający doskonałą efektywność sezonową
• Wtrysk pary zapewniający najlepszą efektywność sezonową

Maksymalne dopuszczalne ciśnienie (PS)
• ZH(I)04K1P do ZH(I)23K1P:
 Strona niskiego ciśnienia PS 28 barów(g) /
 strona wysokiego ciśnienia PS 45 barów(g)

Typoszereg sprężarek spiralnych ZH / ZH*KVE do R407C

Zakres charakterystyk pracy z R410A Ogrzewanie

Aby zapoznać się z zakresem charakterystyk pracy poszczególnych modeli oraz innych czynników chłodniczych, należy skorzystać z programu doboru
produktów Select firmy Emerson.

Typoszereg sprężarek spiralnych ZH*P / ZHI*P do R410A

Zakres charakterystyk pracy z R407C Ogrzewanie

• ZHI27K1P do ZHI46K1P:
 Strona niskiego ciśnienia PS 29,5 bara(g) /

 strona wysokiego ciśnienia PS 53 barów(g)
• ZH12K4E do ZH45K4E:

 Strona niskiego ciśnienia PS 20 bar(g) /
 strona wysokiego ciśnienia PS 32 bar(g)

• ZH56K4E do ZH11M4E:
 Strona niskiego ciśnienia PS 22,6 bar(g) /
 strona wysokiego ciśnienia PS 32 bar(g)

• ZH09KVE do ZH18KVE:
 Strona niskiego ciśnienia PS 20 bar(g) /
 strona wysokiego ciśnienia PS 32 bar(g)

• ZH24KVE do ZH48KVE:
 Strona niskiego ciśnienia PS 22,6 bar(g) /
 strona wysokiego ciśnienia PS 32 bar(g)

Ogrzewanie kW

3-faz.

1-faz.

0 5 10 15 45 5020 25 30 35 40

ZH*KVE z wtryskiem pary
ZH*K4E bez wtrysku pary

Ogrzewanie kW

3-faz.

1-faz.

0 5 10 15 45 5020 25 30 35 40

ZHI*P z wtryskiem pary
ZH*P bez wtrysku pary

Warunki: temp. parowania -7°C, temp. skraplania 50°C, dochłodzenie 4 K, przegrzanie 5 K

Warunki: temp. parowania -7°C, temp. skraplania 50°C, dochłodzenie 4 K, przegrzanie 5 K

-35 -30 -25 -20 -15 -10 -5 0 5 10 15 20 25 30
15

20

25

30

35

40

45

50

55

60

65

70

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

ZH*P bez wtrysku pary

ZH*P maks. 2000 godzin

ZHI*P z wtryskiem pary

ZHI*P maks. 2000 godzin

Wtrysk pary mokrej

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

ZH*P bez wtrysku pary

ZH*P maks. 2000 godzin

ZHI*P z wtryskiem pary

ZHI*P maks. 2000 godzin

Wtrysk pary mokrej

-35 -30 -25 -20 -15 -10 -5 0 5 10 15 20 25 30

15

20

25

30

35

40

45

50

55

60

65

70

28

R410A
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

 (k
W

)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j C

O
P

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ciśnienie
akustyczne

w
odległości
1 m - dB(A)

***1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

ZH04 K1P 1,8 4,2 2,8 3,4 3/4 1/2 0,7 229/198/388 22 PFZ TFM 9 5 50 28 62

ZH05 K1P 2,0 5,0 2,8 4,0 3/4 1/2 0,7 229/198/388 22 PFZ TFM 13 5 60 28 62

ZH06 K1P 2,7 6,6 2,9 5,1 7/8 1/2 1,2 242/242/418 31 PFZ TFM 17 6 83 44 62

ZH09 K1P 3,5 9,0 3,1 6,9 7/8 1/2 1,2 242/242/418 33 PFZ TFM 23 7 108 52 62

ZH12 K1P 4,5 11,4 3,0 8,9 7/8 1/2 1,2 242/242/418 35 PFZ TFM 28 10 130 62 65

ZH15 K1P 5,0 15,1 3,1 11,7 7/8 1/2 1,9 245/249/442 39 TFM 13 75 67

ZH19 K1P 6,5 18,7 3,2 14,8 7/8 3/4 1,9 239/244/443 39 TFM 17 67

ZHI05 K1P 1,9 5,2 3,0 3,4 3/4 1/2 0,7 229/198/388 22 PFZ TFM 14 4 60 28 63

ZHI08 K1P 2,8 8,2 3,1 5,1 7/8 1/2 1,2 242/242/418 31 PFZ TFM 19 6 108 43 63

ZHI11 K1P 3,6 10,8 3,2 6,9 7/8 1/2 1,2 242/242/418 31 PFZ TFM 25 9 130 52 65

ZHI14 K1P 4,6 13,9 3,3 8,9 7/8 1/2 1,2 242/242/418 34 TFM 11 70 65

ZHI18 K1P 5,0 17,9 3,4 11,7 7/8 1/2 1,9 249/245/443 41 TFM 15 67

ZHI23 K1P 6,5 22,8 3,4 14,8 7/8 3/4 1,9 239/244/443 41 TFM 19 67

ZHI27 K1P 9,0 27,0 3,3 16,8 1 3/8 7/8 3,3 280/280/533 63 TFD 21,0 118 77

ZHI32 K1P 10,0 31,7 3,2 19,8 1 3/8 7/8 3,3 280/280/533 63 TFD 26,0 140 75

ZHI35 K1P 12,0 35,6 3,2 22,1 1 3/8 7/8 3,3 280/284/568 63 TFD 32,5 174 76

ZHI40 K1P 13,0 39,7 3,3 24,9 1 3/8 7/8 3,3 284/280/568 64 TFD 33,0 174 76

ZHI46 K1P 15,0 46,6 3,3 29,1 1 3/8 7/8 3,4 284/280/568 64 TWD 37,4 168 78

Informacje techniczne

Warunki: temp. parowania -7°C, temp. skraplania 50°C, przegrzanie 5 K, dochłodzenie 4 K
* 1 faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

R407C

N
o

m
in

al
n

a
m

o
c

K

M

W
yd

aj
n

o
ść

 (k
W

)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j C

O
P

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ciśnienie
akustyczne

w
odległości
1 m - dB(A)

***1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

ZH12K4E 1,7 3,7 3,0 4,7 3/4 1/2 0,7 229/198/388 21 PFZ 10 44 53

ZH15K4E 2,0 4,6 3 5,8 3/4 1/2 1,3 243/242/364 23 PFJ TFD 11 4 61 26 60

ZH21K4E 3,0 6,5 3,1 8,0 3/4 1/2 1,5 243/242/387 27 PFJ TFD 16 5 76 32 59

ZH26K4E 3,5 8,2 3,1 10,0 3/4 1/2 3,1 243/242/400 28 PFJ TFD 20 7 97 46 63

ZH30K4E 4,0 9,5 3,1 11,7 7/8 1/2 1,9 247/241/438 38 PFJ TFD 25 8 108 52 62

ZH38K4E 5,0 11,7 3,2 14,4 7/8 1/2 1,9 247/241/438 38 PFZ TFD 31 10 150 64 63

ZH45K4E 6,0 14,0 3,2 17,1 7/8 1/2 1,9 250/246/438 36 TFD 12 74 64

ZH56K4E 7,5 17,4 3,1 20,9 1 3/8 7/8 4,0 357/321/497 93 TWD 17 99 69

ZH75K4E 10,0 24,2 3,2 28,8 1 3/8 7/8 4,0 357/321/497 93 TWD 21 127 70

ZH92K4E 13,0 30,7 3,3 35,6 1 3/8 7/8 4,1 356/320/505 95 TWD 25 167 72

ZH11M4E 15,0 37,0 3,3 42,8 1 5/8 7/8 4,1 357/321/579 112 TWD 32 198 72

ZH06KVE 2,5 6,2 3,3 5,8 3/4 1/2 1,3 243/243/364 27,5 TFM 4 26 62

ZH09KVE 3,0 8,2 3,3 8,0 3/4 1/2 1,5 243/243/386 30 PFZ TFD 21 7 97 40 62

ZH13KVE 4,0 11,8 3,4 11,7 7/8 1/2 1,9 244/241/438 38 PFZ TFD 30 10 160 64 65

ZH18KVE 6,0 16,7 3,4 17,1 7/8 1/2 1,9 244/241/438 41 TFD 14 101 67

ZH24KVE 7,5 21,3 3,3 20,9 1 3/8 7/8 4,0 368/321/525 93 TWD 18 99 73

ZH33KVE 10,0 29,5 3,4 29,0 1 3/8 7/8 4,0 368/321/525 93 TWD 24 127 73

ZH40KVE 13,0 37,0 3,4 35,5 1 3/8 7/8 4,1 368/321/532 103 TWD 30 167 73

ZH48KVE 15,0 44,7 3,4 42,8 1 5/8 7/8 4,1 368/323/579 112 TWD 36 198 76

Warunki: temp. parowania -7°C, temp. skraplania 50°C, przegrzanie 5 K, dochłodzenie 4 K
* 1 faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

29

Temperatura skraplania +50°C

R410A
Moc grzewcza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -15 -10 -5 0 +5 +15 Model -30 -15 -10 -5 0 +5 +15

ZH04 K1P n.a. 3,3 3,9 4,5 5,2 6,0 7,6 ZH04 K1P n.a. 1,4 1,5 1,5 1,5 1,5 1,5

ZH09 K1P n.a. 7,1 8,2 9,5 10,9 12,5 16,4 ZH09 K1P n.a. 2,8 2,9 3,0 3,0 3,0 3,0

ZH12 K1P n.a. 9,2 10,5 12,1 13,9 15,9 21,0 ZH12 K1P n.a. 3,7 3,7 3,8 3,8 3,8 3,8

ZH15 K1P n.a. 12,0 13,8 15,9 18,4 21,1 27,7 ZH15 K1P n.a. 4,7 4,9 5,0 5,1 5,2 5,2

ZH19 K1P n.a. 15,2 17,5 20,2 23,2 26,7 35,1 ZH19 K1P n.a. 6,0 6,2 6,3 6,4 6,5 6,5

Modele z wtryskiem pary

ZHI05 K1P 2,6 4,2 4,8 5,4 6,1 6,9 8,6 ZHI05 K1P 1,7 1,7 1,7 1,8 1,8 1,8 1,7

ZHI08 K1P 5,0 6,7 7,6 8,4 9,4 10,5 13,1 ZHI08 K1P 2,5 2,6 2,6 2,6 2,6 2,6 2,4

ZHI11 K1P 6,4 9,0 10,1 11,3 12,6 14,0 17,2 ZHI11 K1P 3,2 3,3 3,3 3,3 3,3 3,3 3,1

ZHI14 K1P 8,5 11,6 13,0 14,5 16,2 18,1 22,3 ZHI14 K1P 3,9 4,1 4,2 4,2 4,2 4,2 4,0

ZHI18 K1P 10,8 14,9 16,7 18,7 20,9 23,2 28,7 ZHI18 K1P 5,1 5,3 5,4 5,4 5,4 5,3 5,2

ZHI23 K1P 13,8 19,0 21,3 23,9 26,6 29,7 36,7 ZHI23 K1P 6,6 6,8 6,9 6,9 6,9 6,8 6,6

ZHI27 K1P 14,2 22,1 25,1 28,4 31,8 35,5 43,8 ZHI27 K1P 7,9 8,2 8,2 8,1 8,1 7,9 7,5

ZHI32 K1P 16,4 26,1 29,5 33,2 37,1 41,4 51,1 ZHI32 K1P 8,7 9,7 9,8 9,8 9,7 9,6 9,4

ZHI35 K1P 19,5 29,2 33,1 37,3 41,9 46,7 57,4 ZHI35 K1P 11,0 10,8 10,9 11,0 11,1 11,2 11,1

ZHI40 K1P 21,7 32,5 36,9 41,7 47,0 52,7 65,6 ZHI40 K1P 12,0 12,0 12,1 12,1 12,2 12,2 12,3

ZHI46 K1P 26,1 38,7 43,5 48,7 54,3 60,4 74,0 ZHI46 K1P 13,2 14,0 14,1 14,1 14,1 14,1 14,0

Dane dotyczące wydajności

Temperatura skraplania +50°C

R407C
Moc grzewcza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -15 -10 -5 0 +5 +15 Model -30 -15 -10 -5 0 +5 +15

ZH12K4E n.a. 2,8 3,3 3,9 4,6 5,4 7,5 ZH12K4E n.a. 1,2 1,2 1,3 1,3 1,3 1,4

ZH15K4E n.a. 3,6 4,3 5,0 5,8 6,8 9,2 ZH15K4E n.a. 1,5 1,5 1,6 1,6 1,6 1,9

ZH21K4E n.a. 5,1 5,9 6,9 8,1 9,6 13,2 ZH21K4E n.a. 2,0 2,1 2,1 2,2 2,3 2,4

ZH26K4E n.a. 6,3 7,4 8,7 10,3 12,1 16,5 ZH26K4E n.a. 2,5 2,6 2,7 2,7 2,8 3,0

ZH30K4E n.a. 7,3 8,6 10,1 11,9 14,0 19,2 ZH30K4E n.a. 2,9 3,0 3,1 3,2 3,3 3,4

ZH38K4E n.a. 9,0 10,6 12,5 14,6 17,2 23,4 ZH38K4E n.a. 3,5 3,6 3,8 3,9 4,0 4,2

ZH45K4E n.a. 10,8 12,7 14,9 17,4 20,3 27,2 ZH45K4E n.a. 4,2 4,3 4,5 4,6 4,7 5,1

ZH56K4E n.a. 13,4 15,8 18,6 21,8 25,5 34,1 ZH56K4E n.a. 5,3 5,5 5,7 6,0 6,2 6,8

ZH75K4E n.a. 18,5 21,9 25,8 30,3 35,5 47,6 ZH75K4E n.a. 7,0 7,4 7,7 8,0 8,2 8,5

ZH92K4E n.a. 23,4 27,8 32,8 38,5 45,1 60,3 ZH92K4E n.a. 8,5 9,0 9,5 10,0 10,4 11,2

ZH11M4E n.a. 28,4 33,6 39,5 46,3 54,3 72,7 ZH11M4E n.a. 10,3 10,9 11,5 11,9 12,5 13,4

Modele z wtryskiem pary

ZH06KVE 3,3 4,9 5,7 6,5 7,4 8,4 10,8 ZH06KVE 1,7 1,8 1,9 1,9 2,0 2,0 2,1

ZH09KVE 4,1 6,6 7,6 8,7 9,9 11,2 14,3 ZH09KVE 2,1 2,4 2,4 2,5 2,6 2,6 2,6

ZH13KVE 5,7 9,5 10,9 12,5 14,3 16,2 20,7 ZH13KVE 3,0 3,4 3,5 3,5 3,6 3,6 3,7

ZH18KVE 8,0 13,5 15,4 17,6 20,0 22,6 28,7 ZH18KVE 4,2 4,8 4,9 5,0 5,1 5,1 5,2

ZH24KVE 9,7 17,0 19,6 22,5 25,5 28,9 36,7 ZH24KVE 5,2 6,2 6,4 6,6 6,7 6,8 7,0

ZH33KVE 14,3 23,7 27,2 31,1 35,3 40,0 50,7 ZH33KVE 7,0 8,2 8,5 8,8 9,1 9,3 9,6

ZH40KVE 18,1 29,6 34,1 39,1 44,7 50,9 65,5 ZH40KVE 8,9 10,2 10,6 11,0 11,3 11,7 12,4

ZH48KVE 21,1 35,6 41,1 47,2 54,1 61,8 80,4 ZH48KVE 10,0 12,2 12,7 13,2 13,5 14,0 15,1

Warunki: przegrzanie par na ssaniu 5K / dochłodzenie 4 K

Warunki: przegrzanie par na ssaniu 5K / dochłodzenie 4 K

30

Typoszereg sprężarek o zmiennej prędkości obrotowej Copeland
Scroll™ XHV i ZHW do R410A z falownikiem

Sprężarki spiralne o zmiennej prędkości obrotowej XHV i ZHW do R410A,
zapewniające doskonałe parametry w zastosowaniach chłodniczych i
grzewczych.

Nowe rozwiązanie firmy Emerson do zastosowań ze zmienną prędkością
obrotową i sprężarkami o zmiennej wydajności. Sprężarki XHV i ZHW zapewniają
doskonałe parametry, zarówno w nowych budynkach, jak i obiektach
modernizowanych. Sprężarki Copeland Scroll ze zmienną regulacją prędkości
obrotowej są wyposażone w najbardziej nowoczesne silniki bezszczotkowe
o stałych magnesach wraz z wysokosprawnym napędem oraz technologią
wtrysku pary (tylko ZHW). Poza wytrzymałością i niezawodnością, z której
firma Copeland jest znana na rynku, sprężarki XHV i ZHW z certyfikowanym
falownikiem spełniają i przekraczają oczekiwania dotyczące niezawodności
związane z takimi zastosowaniami.

Cechy i zalety

• Najwyższa efektywność w całym zakresie charkterystyk
pracy i prędkości obrotowych

• Informacja o zakresie pracy i obrotów dla sterownika
nadrzędnego (komunikacja w czasie rzeczywistym przez
Modbus RS485)

• Technologia wtrysku pary dla zapewnienia najwyższej
sezonowej efektywności (ZHW)

• Wysoka temperatura wody we wszystkich zastosowaniach
• Spełnia normy kompatybilności elektromagnetycznej EMC

i interferencji elektromagnetycznej EMI dla gospodarstw
domowych (VDE)

• Certyfikat VDE do sprężarki ZHW dobranej do falownika
Emerson

• Szeroki zakres regulacji 15-120 Hz
• Wzajemnie optymalizowane i kwalifikowane sprężarka

z napędem falownika

Maksymalne dopuszczalne ciśnienie (PS)

• ZHW:
 Strona niskiego ciśnienia PS 28 bar(g) /
 strona wysokiego ciśnienia PS 45 bar(g)

• XHV:
 Strona niskiego ciśnienia PS 28 bar(g) /
 strona wysokiego ciśnienia PS 45 bar(g)

Zakres charakterystyk pracy z R410A

Typoszereg sprężarek spiralnych o zmiennej prędkości obrotowej XHV i ZHW

kW Moc
grzewcza

Sprężarka o zmiennej prędkości obrotowej
Copeland Scroll ZHW i falownik

ZHW030

0 5 10 15 20 35

ZHW015

XHV038

XHV025

XHV018

25 30

-40 -30 -20 -10 0 10 20 30

0

10

20

30

40

50

60

70

Evaporating Temperature °C

C
on

de
ns

in
g

Te
m

pe
ra

tu
re

 °C

XHV

ZHW

Warunki: Chłodzenie kW Temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K
 Grzanie kW temp. parowania –7°C, temp. skraplania 50°C, przegrzanie 5 K, dochłodzenie 4 K

31

XHV

ZHW

Informacje techniczne

Dane dotyczące wydajności

Sprężarka

R410A

Moc grzewcza (kW)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j

CO
P*

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(c
m

3)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

tł

o
cz

en
ia

(c

al
)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

*

Min Maks.

ZHW0152P 2,7 10,4 2,9 15,0 3/4 1/2 1,7 229/198/394 20 68

ZHW0302P 5,5 19,8 3,2 30,0 3/4 1/2 1,7 229/198/394 20 68

XHV0181P 2,6 10,7 3,0 18,0 3/4 1/2 0,7 218/198/334 15 61

XHV0251P 3,7 14,8 3,1 25,0 3/4 1/2 0,7 218/198/334 16 65

XHV0382P 5,5 22,8 3,1 38,0 3/4 1/2 1,2 218/198/384 20 64

Warunki: Ogrzewanie kW (-7/50)
* Przy prędkości znamionowej (90 Hz)
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Temperatura skraplania +50°C

R410A
Moc grzewcza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -15 -10 -5 0 +5 +15 Model -30 -15 -10 -5 0 +5 +15

ZHW0152P
Maks. 6,0 8,6 9,7 11,0 12,0 12,0 12,4

ZHW0152P
Maks. 3,1 3,3 3,3 3,4 3,2 2,9 2,4

Min. 2,0 2,6 2,8 2,9 3,1 3,1 3,8 Min. 1,3 1,1 1,1 1,0 0,9 0,9 0,9

ZHW0302P
Maks. 11,3 16,3 18,5 20,8 22,6 22,6 23,7

ZHW0302P
Maks. 5,7 6,0 6,1 6,1 5,7 5,4 4,4

Min. 4,2 5,2 5,8 5,9 6,6 6,6 8,1 Min. 2,4 2,0 2,0 1,9 1,7 1,7 1,7

Warunek: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 4 K

Temperatura skraplania +50°C

R410A
Moc grzewcza (kW)

R410A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -20 -15 -10 -5 0 +5 +15 Model -20 -15 -10 -5 0 +5 +15

XHV0181P
Max 7,7 8,7 9,9 11,3 12,9 14,4 16,2

XHV0181P
Max 3,4 3,5 3,6 3,7 3,7 3,6 3,1

Min 2,2 2,4 2,5 2,6 2,5 2,8 3,7 Min 1,0 1,0 1,0 0,9 0,8 0,8 0,8

XHV0251P
Max 10,3 11,8 13,6 15,7 18,1 20,4 22,8

XHV0251P
Max 4,5 4,7 4,9 5,0 5,1 5,1 4,4

Min 3,2 3,4 3,6 3,7 3,5 4,0 5,0 Min 1,4 1,4 1,3 1,2 1,1 1,1 1,0

XHV0382P
Max 15,8 18,1 20,9 24,1 27,8 31,4 35,0

XHV0382P
Max 6,9 7,1 7,4 7,6 7,8 7,8 6,7

Min 4,7 5,1 5,5 5,6 5,4 6,1 7,7 Min 2,1 2,1 2,0 1,9 1,6 1,6 1,6

Warunek: Przegrzanie po stronie ssawnej 5 K / dochłodzenie 4 K

Warunki: Przegrzanie po stronie ssawnej 5 K / dochłodzenie 4 K
* Wersja chłodzona powietrzem z ożebrowaniem

Falownik

Model
Pasująca

sprężarka

Moc zasilania
(kW)

Natężenie
(A) Chłodzenie

Częstotliwość
(Hz) Masa

netto (kg)
1-faz.
230 V

3-faz.
400 V

Komunikacja
Długość/

szerokość/
wysokość (mm)*Znamionowa Znamionowa Min. Maks.

EV2055M ZHW015 5,5 Powietrze/
ciecz

15 120 3,6 √ √
Modbus

228/260/119

EV2080M ZHW030 8,0 15 120 5,1 √ √ 228/260/156

ED3015A XHV018-25 3,8 15

Powietrze/
ciecz

15 120 2,8 √ n,a,

Modbus

205/240/143

ED3020A XHV025-38 5,5 20 15 120 3,6 √ n,a, 205/250/180

ED3013B XHV018-25 4,4 13 15 120 3,4 n,a, √ 205/250/183

ED3018B XHV025-38 6,0 18 15 120 4,4 n,a, √ 205/250/183

ED3022B XHV038 8,8 22 15 120 5,2 n,a, √ 233/316/150

32

Sprężarki spiralne Copeland Scroll ZH*KCE do R134a są przeznaczo-
ne do odzysku i ponownego wykorzystania ciepła odpadowego. Na
przykład ciepło generowane w procesach produkcyjnych lub pow-
stające w systemach chłodzenia maszyn obróbczych można odzy-
skać, dzięki czemu nie jest marnowane. Przyczynia się to do reduk-
cji całkowitego kosztu energii w instalacjach. W przypadku chillera
ciepło odzyskane ze skraplacza wodnego można wykorzystać do
podgrzewania wody stosowanej do celów sanitarnych lub do ogrze-
wania obiektu. Przy typowej temperaturze parowania wynoszącej pomiędzy
20°C a 40°C i skraplania wynoszącej do 85°C, sprężarki spiralne ZH*KCE
zapewniają wiele możliwości odzysku ciepła.

Moc urządzeń z tego typoszeregu mieści się w zakresie od 7,5 KM (ZH40KCE)
do 30 KM (ZH150) z możliwością pracy w układzie tandem.

Typoszereg sprężarek spiralnych ZH*KCE do R134a

Zakres charakterystyk pracy z R134aCechy i zalety

• Podatność osiowa i promieniowa sprężarek Copeland
Scroll zapewniająca doskonałą niezawodność i
efektywność

• Szeroka oferta sprężarek spiralnych do R134a z ośmioma
modelami i układami tandem

• Niski poziom hałasu i drgań
• Niski stopień cyrkulacji oleju
• Układy tandem zatwierdzone przez firmę Copeland

Typowe zastosowania

• Odzysk ciepła z suchej chłodnicy cieczy (dry-cooler)
współpracującej z chillerem pozwala uzyskać wodę do celów
sanitarnych lub grzewczych

• Ponowne wprowadzenie energii do miejskiej sieci
ciepłowniczej, aby jej nie marnować

• Procesy przemysłowe, gdzie woda powracająca z urządzeń ma
od 20 do 40°C

• Przemysł spożywczy, gdzie jeden obszar wymaga chłodzenia,
a jednocześnie inny wymaga ogrzewania

• Pompy ciepła powietrze-woda, nawet w ciepłych porach roku
• System odzysku ciepła z powietrza wylotowego
• Odzysk ciepła ze spalin

Sprężarki Copeland Scroll™ ZH do odzysku ciepła i do użytku
w układach z wysoką temperaturą skraplania i czynnikiem chłodniczym R134a

0 40 80 320120 160 200
kW Moc grzewcza

240 280

Pojedyńcza

Układ tandem

20 60 100 140 180 220 260 300

-20 -10 0 10 20 30 40 50

5

25

35

45

55

65

75

85

Temperatura parowania °C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

15

95

Maksymalne dopuszczalne ciśnienie (PS)

Strona niskiego ciśnienia PS 20 bar(g) / strona wysokiego
ciśnienia PS 32 bar(g)

Warunki: temp. parowania 40°C, temp. skraplania 85°C, przegrzanie 10 K, dochłodzenie 5 K

ZH*KCE Scroll Compressor do
odzysku ciepła odpadowego

33

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

 w
yd

aj
-

n
o
śc

i c
h

ło
d

n
ic

ze
j C

O
P

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

W
er

sj
a/

ko

d
 s

iln
ik

a

M
ak

sy
m

al
n

e
n

at
ęż

en
ie

ro

b
o

cz
e

(A
)

N
at
ęż

en
ie

 p
rz

y
za

b
lo

ko
w

an
ym

w

ir
n

ik
u

 (A
)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

*

3 faz* 3 faz* 3 faz*

ZH40KCE 7,5 39,0 4,3 22,1 1 1/8 7/8 2,7 264 / 285 / 476 57 TFD 19 95 63

ZH45KCE 9,0 44,0 4,6 24,9 1 3/8 7/8 3,4 264 / 285 / 533 60 TFD 21 111 63

ZH50KCE 10,0 50,9 4,5 29,1 1 3/8 7/8 3,4 264 / 285 / 533 61 TFD 23 118 63

ZH64KCE 13,0 63,7 4,3 36,4 1 3/8 7/8 3,4 264 / 285 / 552 65 TFD 27 140 68

ZH75KCE 15,0 76,0 4,2 43,4 1 3/8 7/8 3,4 264 / 285 / 552 66 TFD 35 174 71

ZH100KCE 20,0 96,1 4,0 56,6 1 5/8 1 3/8 4,7 432 / 376 / 694 140 TWD 42 225 72

ZH125KCE 25,0 120,0 4,1 71,4 1 5/8 1 3/8 6,8 447 / 392 / 717 160 TWD 53 272 74

ZH150KCE 30,0 148,8 4,2 87,5 1 5/8 1 3/8 6,3 447 / 427 / 717 177 TWD 67 310 76

Warunki: temp. parowania 40°C, temp. skraplania 85°C, przegrzanie 5 K, dochłodzenie 4 K
* 3 faz.: 380-420 V/ 50 Hz
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Informacje techniczne

Dane dotyczące wydajności
Temperatura skraplania +80°C

R134a
Moc grzewcza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Modele +10 +15 +20 +25 +30 +35 +40 Modele +10 +15 +20 +25 +30 +35 +40

ZH40KCE 16,9 19,7 22,9 26,5 30,7 35,6 41,1 ZH40KCE 8,3 8,3 8,2 8,1 8,1 8,1 8,1

ZH45KCE 20,2 23,2 26,5 30,5 35,0 40,3 46,5 ZH45KCE 8,7 8,7 8,7 8,7 8,7 8,7 8,7

ZH50KCE 23,1 26,6 30,6 35,2 40,5 46,7 53,8 ZH50KCE 10,2 10,2 10,2 10,2 10,2 10,2 10,2

ZH64KCE 28,7 33,1 38,1 43,9 50,7 58,4 67,3 ZH64KCE 13,5 13,5 13,4 13,4 13,5 13,5 13,6

ZH75KCE 34,8 39,9 45,8 52,6 60,5 69,7 80,3 ZH75KCE 16,2 16,2 16,2 16,2 16,3 16,4 16,7

ZH100KCE 46,4 52,6 59,9 68,3 77,9 88,9 101,5 ZH100KCE 21,1 21,3 21,4 21,5 21,5 21,5 21,6

ZH125KCE 57,6 65,4 74,4 84,8 96,9 111,0 127,0 ZH125KCE 27,6 26,6 26,6 26,5 26,4 26,3 26,3

ZH150KCE 71,0 80,7 91,9 105,0 120,0 137,0 157,0 ZH150KCE 30,7 31,2 31,5 31,8 32,0 32,3 32,5

Warunki: przegrzanie par na ssaniu 5K / dochłodzenie 4 K

34

Typoszeregi sprężarek poziomych Copeland Scroll™ ZRH i ZRHV do czynników R407C
i R134a, opracowanych z myślą o spełnieniu szczególnych wymagań klimatyzacji w
środkach transportu

Klimatyzacja zapewniająca komfort pasażerów to konieczność we
współczesnych pojazdach transportu publicznego. Jednak rozszerzanie
przestrzeni pasażerskiej i „odchudzanie” superszybkich pociągów znacząco
zwiększają ograniczenia dotyczące wysokości urządzeń.

Sprężarki ZRH powstały w oparciu o wyjątkową konstrukcję Copeland Scroll
i zapewniają taką samą niezawodność, jak standardowe sprężarki Copeland
Scroll. Dodatkowa pompa olejowa spełnia szczególne wymagania
dotyczące klimatyzacji w środkach transportu oraz ogólnie rozwiązań
poziomych.

Mała wysokość oraz możliwość regulacji wydajności sprężarek typoszeregu
ZRH idealnie odpowiadają tym potrzebom rynku.

Typoszereg sprężarek spiralnych ZRH do R407C i R134a

Typoszereg R407C

Typoszereg R134a

Maksymalne dopuszczalne ciśnienie (PS)

Strona niskiego ciśnienia PS 21 bar(g) / strona wysokiego
ciśnienia PS 28,8 bar(g)

Cechy i zalety

• Zwarta konstrukcja i niewielka masa
• Konstrukcja pozioma o wysokości nieprzekraczającej 200 mm
• Podatność sprężarek Copeland Scroll zapewniająca doskonałą

niezawodność i efektywność
• Dwie pompy olejowe
• Hermetyczna konstrukcja zapewniająca pracę bez wycieków
• Rozszerzony zakres charakterystyk pracy dla pomp ciepła

i zastosowań chłodzenia
• Zakres regulacji wydajności od 25 do 100 Hz gwarantuje

precyzyjną kontrolę i poprawia efektywność sezonową
• Skrzynka zaciskowa IP56

Warunki: EN12900: temp. parowania 5°C, temp. skraplania 50°C, przegrzanie 10 K, dochłodzenie 0 K

Poziome sprężarki spiralne ZRH

Wydajność
chłodnicza (kW) 0 5 3010 15 20 25 35

35

Zakres charakterystyk pracy
z czynnikiem R134a

Zakres charakterystyk pracy
z czynnikiem R407C

Temperatura parowania °C
R407C — przegrzanie 5 K

Temperatura parowania °C
R134a — przegrzanie 5 K

ZRH 87-116 KTE ZRH 87-116 KTEZRH 72-81 KTE ZRH 72-81 KTE

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

-30 -20 -10 -1025 2520 2015 1510 105 50 0-35 -25 -15 -5 -5

80 80

70 70

50 50

30 30

20 20

10 10

0 0

40 40

60 60

Stała prędkość Stała prędkość

Temperatura parowania °C
R407C — przegrzanie 5 K

25–100 Hz

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

25155-35 -25 -15 -5

80

70

50

30

20

10

0

40

60

Zmienna prędkość — ZRHV72 — 81KTE

Temperatura parowania °C
R134a — przegrzanie 5 K

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

25155-15 -5

80

70

50

30

20

10

0

40

60

Zmienna prędkość — ZRHV72 — 81KTE

Temperatura parowania °C
R134a — przegrzanie 5 K

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

25155-15 -5

80

70

50

30

20

10

0

40

60

Zmienna prędkość — ZRHV94KTE

Temperatura parowania °C
R134a — przegrzanie 5 K

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

25155-15 -5

80

70

50

30

20

10

0

40

60

Zmienna prędkość — ZRHV72 — 81KTE

40–100 Hz
25–80 Hz
40–80 Hz

30–80 Hz
30–100 Hz

35–80 Hz 35–80 Hz

45–80 Hz 45–80 Hz

36

Informacje techniczne - Modele o stałej prędkości obrotowej

Warunki: EN12900 R407C - HT: temp. parowania +5°C, temp. skraplania +50°C, przegrzanie par na ssaniu 10 K, dochłodzenie 0 K
* TFD: 3-faz. 380-420 V/50 Hz - 460/60 Hz; TF5 200-220 V/50 Hz, 200-230 V/60 H
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Dane dotyczące wydajności - Modele o stałej prędkości obrotowej

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K
Dane wstępne

Modele

N
o

m
in

al
n

a
m

o
c

K

M

Po
je

m
n

o
ść

, R
40

7C

(k
W

)

Po
je

m
n

o
ść

, R
13

4a

(k
W

)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j C

O
P

W
yd

aj
n

o
ść

 w
o

lu
m

e-
tr

yc
zn

a
(m

3 /h
)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod

silnika

Maksymalne
natężenie
robocze

(A)

Natężenie
przy zablo-
kowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

*

3 faz* 3 faz* 3 faz*

ZRH72KTE 6,0 15,3 10,4 3,2 17,1 7/8 3/4 2,7 567/290/191 49 TFD 12 92 61

ZRH81KTE 6,8 17,2 11,7 3,2 18,8 7/8 3/4 2,7 567/290/191 49 TFD 12 92 61

ZRH87KTE 7,5 19,2 12,3 3,1 22,1 1 3/8 7/8 1,6 586/314/245 60 TFD 16 95 63

ZRH100KTE 9,0 22,1 14,2 3,2 24,9 1 3/8 7/8 1,6 586/314/245 63 TFD 18 111 63

ZRH116KTE 10,0 24,9 17,0 3,1 29,1 1 3/8 7/8 1,6 586/314/245 64 TFD 20 118 63

Condensing Temperature +50°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRH72KTE 5,9 7,7 9,8 12,3 15,1 18,3 21,9 ZRH72KTE 4,9 4,9 5,0 5,0 5,1 5,1 5,2

ZRH81KTE 6,2 8,2 10,5 13,0 15,9 19,2 23,0 ZRH81KTE 5,4 5,4 5,4 5,4 5,4 5,5 5,5

ZRH87KTE 15,6 14,8 18,8 23,5 ZRH87KTE 6,1 6,2 6,2 6,2

ZRH100KTE 13,8 17,4 21,5 26,3 ZRH100KTE 6,7 6,8 6,9 6,9

ZRH116KTE 16,1 20,2 25,1 30,8 ZRH116KTE 7,9 8,0 8,0 8,1

Condensing Temperature +50°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -20 -10 -5 0 +5 +10 +15 Model -20 -10 -5 0 +5 +10 +15

ZRH72KTE 6,8 8,5 10,4 12,7 15,3 ZRH72KTE 3,2 3,3 3,3 3,4 3,4

ZRH81KTE 7,6 9,5 11,7 14,2 17,0 ZRH81KTE 3,5 3,6 3,6 3,7 3,7

ZRH87KTE 7,7 9,8 12,3 15,2 18,7 ZRH87KTE 4,1 4,1 4,1 4,1 4,0

ZRH100KTE 8,7 11,2 14,2 17,6 21,7 ZRH100KTE 4,4 4,5 4,5 4,5 4,5

ZRH116KTE 10,8 13,6 16,9 20,8 25,3 ZRH116KTE 5,6 5,6 5,5 5,5 5,5

Modele

Wydajność
(kW)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j E

ER

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

) 5
0H

z

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 t
ło

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa
netto
(kg)

Wersja/
kod

silnika

Maksy-
malne

natężenie
robocze

(A)

Natężenie
przy zablo-
kowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

-
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

*

Min. Maks. 3 faz* 3 faz* 3 faz*

ZRHV72KTE 7,2 23,5 3,0 20,6 7/8 3/4 2,7 567/290/191 49 TX7 26 70

ZRHV81KTE 7,6 25,9 3,0 22,6 7/8 3/4 2,7 567/290/191 49 TX7 26 70

ZRHV94KTE 17,4 31,4 3,1 26,7 1 3/8 7/8 1,6 586/314/245 60 TF7 24 140 73

Informacje techniczne - Modele o zmiennej prędkości obrotowej

Warunki: EN12900 R407C - HT: temp. parowania +5°C, temp. skraplania +50°C, przegrzanie par na ssaniu 10 K, dochłodzenie 0 K
**TF7 do sterowania VFD 380/3/75 Hz, krzywa V/F
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

37

Condensing Temperature +50°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRH72KTE 5,9 7,7 9,8 12,3 15,1 18,3 21,9 ZRH72KTE 4,9 4,9 5,0 5,0 5,1 5,1 5,2

ZRH81KTE 6,2 8,2 10,5 13,0 15,9 19,2 23,0 ZRH81KTE 5,4 5,4 5,4 5,4 5,4 5,5 5,5

ZRH87KTE 15,6 14,8 18,8 23,5 ZRH87KTE 6,1 6,2 6,2 6,2

ZRH100KTE 13,8 17,4 21,5 26,3 ZRH100KTE 6,7 6,8 6,9 6,9

ZRH116KTE 16,1 20,2 25,1 30,8 ZRH116KTE 7,9 8,0 8,0 8,1

Condensing Temperature +50°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -20 -10 -5 0 +5 +10 +15 Model -20 -10 -5 0 +5 +10 +15

ZRH72KTE 6,8 8,5 10,4 12,7 15,3 ZRH72KTE 3,2 3,3 3,3 3,4 3,4

ZRH81KTE 7,6 9,5 11,7 14,2 17,0 ZRH81KTE 3,5 3,6 3,6 3,7 3,7

ZRH87KTE 7,7 9,8 12,3 15,2 18,7 ZRH87KTE 4,1 4,1 4,1 4,1 4,0

ZRH100KTE 8,7 11,2 14,2 17,6 21,7 ZRH100KTE 4,4 4,5 4,5 4,5 4,5

ZRH116KTE 10,8 13,6 16,9 20,8 25,3 ZRH116KTE 5,6 5,6 5,5 5,5 5,5

Dane dotyczące wydajności - Modele o zmiennej prędkości obrotowej

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K
Dane wstępne

Warunki: przegrzanie par na ssaniu 10 K / dochłodzenie 0 K

Temperatura skraplania +50°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRHV72KTE
Maks. 12,6 15,8 19,8 24,7 25,0 30,3 36,2

ZRHV72KTE
Maks. 11,0 11,0 11,2 11,3 8,2 8,3 8,3

Min. 4,4 5,9 4,7 5,9 7,2 8,7 17,0 Min. 4,2 4,1 2,6 2,6 2,5 2,5 4,2

ZRHV81KTE
Maks. 14,0 18,0 22,3 27,4 25,9 31,1 37,1

ZRHV81KTE
Maks. 8,4 8,5 8,6 8,7 8,8 9,0 9,2

Min. 4,6 6,3 4,6 6,0 7,6 9,4 18,4 Min. 4,6 4,6 3,1 3,1 3,0 3,0 4,5

ZRHV94KTE
Maks. 18,9 24,6 31,4 38,9

ZRHV94KTE
Maks. 10,0 10,5 10,6 10,8

Min. 7,8 10,1 12,9 15,9 Min. 4,4 4,6 4,6 4,7

Temperatura skraplania +50°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -15 -10 -5 0 +5 +10 +15 Model -15 -10 -5 0 +5 +10 +15

ZRHV72KTE
Maks. 8,4 10,6 13,3 16,5 16,8 20,3 24,3

ZRHV72KTE
Maks. 7,3 7,4 7,5 7,5 5,5 5,5 5,6

Min. 2,9 3,9 3,1 3,9 4,8 5,8 11,4 Min. 2,8 2,8 1,8 1,7 1,7 1,7 2,8

ZRHV81KTE
Maks. 9,4 12,1 14,9 18,4 17,4 20,8 24,9

ZRHV81KTE
Maks. 5,6 5,7 5,7 5,8 5,9 6,0 6,2

Min. 3,1 4,2 3,1 4,0 5,1 6,3 12,3 Min. 3,1 3,1 2,1 2,1 2,0 2,0 3,0

ZRHV94KTE
Maks. 13,0 16,9 21,4 26,4 31,4

ZRHV94KTE
Maks. 6,9 7,2 7,3 7,5 8,0

Min. 8,0 6,7 8,8 10,9 12,9 Min. 3,5 3,2 3,2 3,2 3,5

38

39

Zastosowania chłodnicze

41

Zastosowania chłodnicze

Firma Emerson oferuje szeroką gamę rozwiązań

do komercyjnych zastosowań chłodniczych. Dzięki

wieloletniemu doświadczeniu w dziedzinie sprężarek

półhermetycznych oraz spiralnych możemy spełnić

wymagania związane z większością zastosowań: zarówno

w małych firmach, jak i w olbrzymich komercyjnych

systemach chłodniczych.

Oferta firmy Emerson, uzupełniona przez różnorodne

pozycje z segmentu agregatów skraplających, stanowi

najlepsze rozwiązanie i zapewnia największą wydajność,

czy to w gastronomii, czy też w działalności przemysłowej,

supermarketach, hipermarketach, stacjach benzynowych

lub chłodniach składowych.

W przypadku półhermetycznych sprężarek tłokowych

firma Emerson koncentruje się głównie na dużych

komercyjnych systemach chłodniczych. Takie wymagania,

jak niezawodność, łatwa konserwacja oraz możliwość

zastosowania mechanizmu odciążenia rozruchu mają tutaj

duże znaczenie i są całkowicie spełniane przez sprężarki

półhermetyczne firmy Emerson. Innowacje, takie jak

DiscusTM czy Stream, regulacja cyfrowa czy technologia

CoreSenseTM do zaawansowanej ochrony i konserwacji

zapobiegawczej sprawiają, że urządzenia te pozostają

w awangardzie technologii sprężarek.

Konstrukcje spiralne to optymalne rozwiązanie w

zastosowaniach chłodniczych, zwłaszcza w sytuacjach

wymagających niewielkich rozmiarów urządzeń oraz

wysokiej efektywności energetycznej i niezawodności.

Dzięki nowym rozwiązaniom, takim jak wtrysk pary i

cyfrowa regulacja wydajności, urządzenia spiralne stały

się wiodącą technologią i zyskały uznanie w branży

chłodniczej.

Moduł CoreSense Diagnostics jest teraz również

opcjonalnie dostępny w nowych sprężarkach spiralnych

Summit do zastosowań średnio- i niskotemperaturowych.

Niezależnie od wybranego rozwiązania i produktu oferta

firmy Emerson spełnia szczególne wymogi związane

z chłodzeniem, obejmując cały zakres zastosowań

średnio- i niskotemperaturowych — zarówno przy użyciu

standardowych czynników chłodniczych HFC, czynników

o niskim GWP, jak i czynników naturalnych.

42

Jako uzupełnienie istniejącej rodziny sprężarek spiralnych ZB*KCE i ZF*K4E,
typoszereg nowych sprężarek spiralnych ZS*KA, ZB*KA i ZF*KA marki
Copeland Scroll stanowi zupełną nowość w dziedzinie sprężarek spiralnych
do urządzeń chłodniczych i obejmuje modele o niskiej wydajności
objętościowej od 2,4 m3/godz. do 6,7 m3/godz.

Modele ZS*KA i ZB*KA są przeznaczone do średniotemperaturowych
systemów chłodniczych i idealnie pasują do takich zastosowań jak szafy
chłodnicze, regały chłodnicze, chłodnie, lady chłodnicze i zbiorniki do
mleka. Sprężarki spiralne ZB*KA oferują moc od 0,7 KM do 1,3 KM,
a sprężarki ZS*KA — od 1,3 KM do 1,8 KM.

Modele ZF*KA nadają się do systemów niskotemperaturowych, takich jak
szafy i regały chłodnicze. Oferują moc od 1 KM do 2,5 KM.

Modele ZS, ZB and ZF*KA są przeznaczone do wielu czynników
chłodniczych i charakteryzują się niską emisją dźwięków i drgań, co jest
szczególnie ważne w handlu detalicznym i w sektorze spożywczym.
Są zalecane do supermarketów, restauracji, sklepów spożywczych
i przetwórni mleka. Ich niewielkie wymiary zapewniają sprawność
sezonową o 28% wyższą niż odpowiadające jej hermetyczne sprężarki
tłokowe. Sprężarki te dopuszczono do użytku zarówno ze współczesnymi
czynnikami chłodniczymi HFC, jak i z nowymi czynnikami o niskim GWP
oraz mieszankami HFO.

Typoszereg małych sprężarek Copeland Scroll™ ZS, ZB i ZF*KA
do średnio- i niskotemperaturowych systemów chłodzących

Cechy i zalety

• Podatność osiowa i promieniowa sprężarek Copeland Scroll
zapewniająca doskonałą niezawodność i efektywność

• Wysoka efektywność sezonowa – konstrukcje spiralne
uwzględniają warunki, w jakich urządzenie pracuje przez
większość czasu

• Efektywność większa nawet o 15% w porównaniu
z hermetycznymi sprężarkami tłokowymi w warunkach
nominalnych oraz do 28% w niższych temperaturach
skraplania

• We wszystkich modelach zastosowana może zostać
dodatkowa osłona akustyczna, która zapewnia tłumienie
dźwięku o maksymalnie 10 dBA, umożliwiając cichą pracę

• Szeroki zakres roboczy od –25°C do 10°C w modelach ZS*KA
i ZB*KA oraz od –40°C do –12°C w modelu ZF*KA obejmuje
minimalny limit skraplania równy 10°C

• Dopuszczone do stosowania z czynnikami chłodniczymi
R407A/F/C, R448A, R449A, R404A oraz R134a

Maksymalne dopuszczalne ciśnienie (PS)

• ZS09 do ZS13KA:
 Strona niskiego ciśnienia PS 21,6 bar(g) /
 strona wysokiego ciśnienia PS 31,9 bar(g)

• ZB06 do ZB08KA:
 Strona niskiego ciśnienia PS 21,0 bar(g) /
 strona wysokiego ciśnienia PS 28,8 bar(g)

• ZF03 do ZF07KA:
 Strona niskiego ciśnienia PS 21,0 bar(g) /
 strona wysokiego ciśnienia PS 28,8 bar(g)

Typoszereg sprężarek ZS*KA

Typoszereg sprężarek spiralnych Copeland Scroll™ ZS*KA
do średniotemperaturowych systemów chłodzących

ZS*KA

ZF*KA

ZB*KA

Wydajność wolumetryczna (m3/h)

6 80 42

43

Zakres charakterystyk pracy z
ZB*KA R448A/R449A

Zakres charakterystyk pracy z ZF*KA R448A/R449A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temperatura parowania °C

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 20°C

Przegrzanie ssania 10 K

-45

-25

-40

-15

-30

-5

-20

5

-10

-20

-35

-10

-25

0

-15

0

0

10

10

20

20

30

30

40

40

50

50

60

60

70

70

Zakres charakterystyk pracy z ZS*KA R134a
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C

Temp. gazu na ssaniu 20°C

-25 -15 -5 5-20 -10 0 10
0

10

20

30

40

50

60

70

80

Zakres charakterystyk pracy z
ZS*KA R448A/R449A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temp. gazu na ssaniu 20°CPrzegrzanie ssania 10 K

-30 -20 -10 0-25 -15 -5 5 10 1015
0

10

20

30

40

50

60

70

Zakres charakterystyk pracy z ZB*KA R134a

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temp. gazu na ssaniu 20°C

-15 -5 5 15 20-10 0 10
15

25

35

45

55

65

75

70

44

Informacje techniczne

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Ss
an

ie
 -

ro
ta

lo
ck

(c

al
)

Tł
o

cz
en

ie
 -

ro

ta
lo

ck
 (

ca
l)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

z-
n

e
 w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

Średnia temperatura

ZB06KAE 0,8 2,4 3/4 1/2 0,7 246/246/380 21 PFJ TFD 5 2 32 15 59

ZB07KAE 1,0 2,9 3/4 1/2 0,7 246/246/380 23 PFJ TFD 6 2 45 20 59

ZB08KAE 1,2 3,4 3/4 1/2 0,7 246/246/380 23 PFJ TFD 7 2 45 20 59

ZS09KAE 1,3 3,7 3/4 1/2 0,7 246/246/399 22 PFJ TFD 7 3 45 27 58

ZS11KAE 1,5 4,4 3/4 1/2 0,7 246/246/399 22 PFJ TFD 9 3 45 27 58

ZS13KAE 1,8 5,0 3/4 1/2 0,7 246/246/399 22 PFJ TFD 10 4 54 29 59

Niska temperatura

ZF03KAE 1,0 2,8 3/4 1/2 0,7 246/246/387 22 PFJ TFD 5 2 40 20 40

ZF04KAE 1,3 3,7 3/4 1/2 0,7 246/246/387 22 PFJ TFD 6 3 45 27 45

ZF05KAE 1,5 4,4 3/4 1/2 0,7 246/246/387 22 PFJ TFD 7 5 45 27 45

ZF07KAE 2,5 6,7 3/4 1/2 0,7 246/246/387 23 PFJ TFD 11 4 79 27 79

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZB06KAE 0,9 1,1 1,4 1,7 ZB06KAE 0,6 0,6 0,6 0,6

ZB07KAE 1,0 1,3 1,7 2,1 ZB07KAE 0,7 0,7 0,7 0,8

ZB08KAE 1,2 1,5 1,9 2,3 ZB08KAE 0,8 0,8 0,9 0,9

ZS09KAE 0,9 1,2 1,5 1,8 2,2 2,6 ZS09KAE 0,7 0,8 0,8 0,8 0,8 0,9

ZS11KAE 1,1 1,4 1,7 2,1 2,6 3,1 ZS11KAE 0,9 0,9 1,0 1,0 1,0 1,1

ZS13KAE 1,2 1,6 2,0 2,4 2,9 3,6 ZS13KAE 1,0 1,1 1,1 1,2 1,2 1,2

Niska temperatura

ZF03KAE 0,5* 0,6* 0,8* 0,9* 1,2* ZF03KAE 0,6* 0,6* 0,7* 0,7* 0,7*

ZF04KAE 0,6* 0,8* 1,1* 1,4* 1,7* ZF04KAE 0,7* 0,8* 0,8* 0,9* 0,9*

ZF05KAE 0,8* 1,0* 1,3* 1,6* 2,0* ZF05KAE 0,9* 1,0* 1,0* 1,0* 1,0*

ZF07KAE 1,3* 1,6* 2,0* 2,5* 3,1* ZF07KAE 1,3* 1,4* 1,4* 1,5* 1,6*

Temperatura skraplania 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZB06KAE 0,9 1,1 1,4 1,7 ZB06KAE 0,6 0,6 0,6 0,6

ZB07KAE 1,0 1,3 1,7 2,1 ZB07KAE 0,7 0,7 0,7 0,8

ZB08KAE 1,2 1,5 1,9 2,3 ZB08KAE 0,8 0,8 0,9 0,9

ZS09KAE 1,2* 1,5 1,9 2,3 2,7 ZS09KAE 0,8* 0,8 0,9 0,9 0,9

ZS11KAE 1,4* 1,8 2,2 2,7 3,3 ZS11KAE 1,0* 1,0 1,1 1,1 1,1

ZS13KAE 1,6* 2,1 2,6 3,1 3,7 ZS13KAE 1,1* 1,2 1,2 1,2 1,3

Niska temperatura

ZF03KAE 0,5* 0,6* 0,8* 1,0* 1,2* ZF03KAE 0,6* 0,6* 0,7* 0,7* 0,8*

ZF04KAE 0,6* 0,8* 1,1* 1,4* 1,7* ZF04KAE 0,7* 0,8* 0,8* 0,9* 1,0*

ZF05KAE 0,8* 1,0* 1,3* 1,6* 2,0* ZF05KAE 0,9* 1,0* 1,0* 1,0* 1,0*

ZF07KAE 1,3* 1,6* 2,0* 2,5* 3,1* ZF07KAE 1,3* 1,4* 1,4* 1,5* 1,6*

45

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZB06KAE 0,9 1,2 1,4 1,7 ZB06KAE 0,6 0,6 0,6 0,6

ZB07KAE 1,1 1,4 1,7 2,1 ZB07KAE 0,7 0,7 0,8 0,8

ZB08KAE 1,2 1,5 1,9 2,3 ZB08KAE 0,8 0,9 0,9 0,9

ZS09KAE 0,9 1,1 1,4 1,7 2,1 2,5 ZS09KAE 0,7 0,8 0,8 0,9 0,9 0,9

ZS11KAE 1,0 1,3 1,6 2,0 2,5 3,1 ZS11KAE 0,8 0,9 1,0 1,0 1,0 1,0

ZS13KAE 1,4 1,8 2,3 2,8 3,4 4,1 ZS13KAE 1,1 1,3 1,4 1,4 1,5 1,5

Niska temperatura

ZF03KAE 0,5* 0,7* 0,8* 1,0* 1,3* ZF03KAE 0,7* 0,7* 0,7* 0,7* 0,7*

ZF04KAE 0,7* 0,9* 1,1* 1,4* 1,8* ZF04KAE 0,7* 0,8* 0,8* 0,9* 1,0*

ZF05KAE 0,8* 1,1* 1,3* 1,7* 2,1* ZF05KAE 1,0* 1,0* 1,0* 1,0* 1,0*

ZF07KAE 1,3* 1,7* 2,1* 2,6* 3,2* ZF07KAE 1,3* 1,4* 1,4* 1,5* 1,6*

Temperatura skraplania 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZB06KAE 0,7 0,9 1,1 ZB06KAE 0,4 0,4 0,4

ZB07KAE 0,8 1,0 1,3 ZB07KAE 0,5 0,5 0,5

ZB08KAE 0,9 1,2 1,5 ZB08KAE 0,5 0,6 0,6

ZS09KAE 0,9 1,1 1,4 1,7 ZS09KAE 0,5 0,6 0,6 0,6

ZS11KAE 1,1 1,3 1,7 2,0 ZS11KAE 0,6 0,7 0,7 0,7

ZS13KAE 1,2 1,5 1,9 2,3 ZS13KAE 0,7 0,8 0,8 0,8

46

Firma Emerson oferuje sprężarki ZB o szerokim zakresie wydajności
objętościowej od 5,9 m3/h do 87,5 m3/h. Oferta obejmuje modele
sprężarek typu digital, które zapewniają płynną regulację wydajności.

Sprężarki Copeland Scroll mają trzy razy mniej części ruchomych
niż sprężarki tłokowe i są wyposażone w mechanizm zapewniający
podatność spirali, co sprawia, że są szczególnie wytrzymałe i niezawodne
w trudnych warunkach, również w przypadku zalania cieczą.

Ich dodatkowe zalety to niewielka masa i zwarta konstrukcja, dzięki
czemu idealnie nadają się do agregatów skraplających, zwartych
systemów chłodniczych lub specjalnych urządzeń do procesów
technologicznych.

Serię sprężarek spiralnych Summit o mocy od 7 do 15 KM zaprojektowano
tak, aby zapewniała sprawność sezonową o 15% wyższą niż tradycyjne
sprężarki półhermetyczne. Sprężarki te są wyjątkowo ciche i mogą
być wyposażone w osłonę akustyczną zapewniającą dodatkowe
zmniejszenie hałasu o 10 dBA, dzięki czemu stanowią najlepsze
rozwiązanie w układach chłodniczych przeznaczonych do obszarów
miejskich i mieszkalnych

Do serii ZB należy również ZB220 (30 KM), największa sprężarka spiralna
dla chłodnictwa dostępna na rynku. Sprężarki te są dopuszczone do
stosowania z czynnikami R407A/F/C, R448A, R449A, R404A oraz R134a.
Moduł CoreSense™ Diagnostics jest obecnie dostępny w sprężarkach z
serii ZB Scroll Summit (ZB66K5E, ZB76K5E, ZB95K5E i ZB114K5E) oraz
Summit Digital ZBD*K5E jako opcja wyposażenia.

Typoszeregi sprężarek ZB i ZBD

Wydajność
wolumetryczna (m3/h)

Digital ZBD

25 35 550 65 75

ZB

15 45 85 90 95 100

Cechy i zalety

• Podatność osiowa i promieniowa sprężarek Copeland Scroll
zapewniająca doskonałą niezawodność i efektywność

• Szeroki zakres charakterystyk pracy z limitem skraplania
10°C i możliwością szybkiego obniżania temperatury

• Wysoka efektywność sezonowa – konstrukcje spiralne
uwzględniają warunki, w jakich urządzenie pracuje przez
większość czasu

• Niewielkie i lekkie – osiągają nieco ponad połowę masy
równoważnych sprężarek półhermetycznych

• Możliwość zastosowania we wszystkich modelach osłony
akustycznej (opcja), która zapewnia tłumienie dźwięku
o kolejne 10 dBA, umożliwiając cichą pracę

• Obejmuje sześć modeli sprężarek spiralnych typu digital,
zapewniających prostą, płynną regulację wydajności
w zakresie 10-100%

• Jeden model do wielu czynników chłodniczych R407A/F/C,
R448A/R449A, R404A, R134a, R450A i R513A

30 40 60 70 8020 50

Maksymalne dopuszczalne ciśnienie (PS)

• ZB15 do ZB45:
Strona niskiego ciśnienia PS 21 bar(g) / strona wysokiego
ciśnienia PS 32 bar(g)

• ZB50 do ZB220:
Strona niskiego ciśnienia PS 22,6 bar(g) / strona wysokiego
ciśnienia PS 32 bar(g)

• Digital ZBD:
Strona niskiego ciśnienia PS 21 bar(g) / strona wysokiego
ciśnienia PS 28,8 bar(g)

• Summit ZBD:
Strona niskiego ciśnienia PS 22,6 bar(g) / strona wysokiego
ciśnienia PS 32 bar(g)

Sprężarki spiralne ZB Copeland Scroll™ do systemów średniotemperaturowych układów
chłodzących z użyciem R407A/F/C, R448A/R449A, R404A, R134a, R450A i R513A

5 10

Więcej informacji na temat modeli typu digital można znaleźć
na osobnej 60 stronie w katalogu.

Sprężarka ZB do systemów
średniotemperaturowych Chłodzenie z

osłoną akustyczną oraz bez

47

Zakres charakterystyk pracy z R448A/R449A
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C

0

10

20

30

40

50

60

-30 15-25 -15 -5 5

70

-20 -10 0 10

Temp. gazu na ssaniu 20°C Przegrzanie 10 K

Zakres charakterystyk pracy z R407A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temp. gazu na ssaniu 20°C Przegrzanie 10 K

Zakres charakterystyk pracy z R134a -
dotyczy modeli ZBD Digital

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

20-20 -10 0 10

80

-15 -5 5 15

Przegrzanie 10 K

70

Dane poszczególnych modeli podane są w oprogramowaniu Select.

0

10

20

30

40

50

60

-30 15-25 -15 -5 5

70

-20 -10 0 10

48

Informacje techniczne

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

Ss
an

ie
 -

ro
ta

lo
ck

(c

al
)

Tł
o

cz
en

ie
 -

ro
-

ta
lo

ck
 (c

al
)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

-
zn

e
w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

ZB15KCE 2,0 5,9 1 1/4 1 1,3 241/241/369 25 PFJ TFD 12 4 58 26 55

ZB19KCE 2,5 6,8 1 1/4 1 1,5 242/242/369 27 PFJ TFD 12 6 61 32 55

ZB21KCE 3,0 8,6 1 1/4 1 1,2 243/244/391 29 PFJ TFD 16 7 82 40 58

ZB26KCE 3,5 10,0 1 1/4 1 1,5 243/244/405 28 PFJ TFD 18 8 97 46 60

ZB29KCE 4,0 11,4 1 1/4 1 1,5 246/246/423 29 TFD 10 50 58

ZB38KCE 5,0 14,4 1 1/4 1 1,9 242/242/438 37 PFJ TFD 32 12 142 65 61

ZB42KCE 5,5 16,2 1 1/4 1 1,9 251/246/438 43 PFJ 35 150 62

ZB45KCE 6,0 17,1 1 1/4 1 1,9 242/242/438 39 TFD 13 74 61

ZB48KCE 6,5 18,8 1 1/4 1 1/4 1,8 246/250/442 39 TFD 14 101 62

ZB57KCE 21,4 1 1/4 1 1/4 1,9 246/256/442 39 TFD 15 102 68

Modele Summit ZB

ZB66K5E 10,0 25,7 1 3/4 1 1/4 3,4 280/280/534 60 TFD 17 111 66

ZB76K5E 12,0 28,8 1 3/4 1 1/4 3,4 280/280/534 61 TFD 20 118 67

ZB95K5E 13,0 36,4 1 3/4 1 1/4 3,4 280/280/552 65 TFD 28 140 69

ZB114K5E 15,0 43,4 1 3/4 1 1/4 3,4 280/280/552 66 TFD 33 174 72

ZB220KCE 30,0 87,5 2 3/4 1 3/4 6,3 448/392/715 176 TWM 69 310 78

49

Dane dotyczące wydajności

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

ZB15KCE 2,1* 2,8 3,5 4,2 ZB15KCE 1,5* 1,5 1,5 1,5

ZB19KCE 2,4* 3,2 4,0 5,0 ZB19KCE 1,5* 1,6 1,6 1,6

ZB21KCE 3,0* 4,0 5,1 6,3 ZB21KCE 2,0* 2,0 2,0 2,1

ZB26KCE 3,6* 4,7 5,8 7,1 ZB26KCE 2,3* 2,3 2,3 2,4

ZB29KCE 5,3 6,5 8,0 ZB29KCE 2,6 2,6 2,6

ZB38KCE 5,4* 7,2 8,9 11,0 ZB38KCE 3,2* 3,3 3,3 3,4

ZB42KCE** 6,1* 7,9 9,8 12,0 ZB42KCE** 3,9* 3,9 3,9 3,9

ZB45KCE 6,3* 8,2 10,2 12,4 ZB45KCE 3,9* 4,0 4,0 4,0

ZB48KCE 9,5 11,7 14,3 ZB48KCE 4,5 4,6 4,5

ZB57KCE 8,2* 10,6 13,1 15,8 ZB57KCE 4,4* 4,6 4,8 4,9

Modele Summit ZB

ZB66K5E 9,2* 12,4 15,6 19,3 ZB66K5E 5,5* 5,5 5,7 5,8

ZB76K5E 10,6* 14,2 18,1 22,4 ZB76K5E 6,5* 6,5 6,7 6,9

ZB95K5E 12,9* 17,7 22,5 27,8 ZB95K5E 8,3* 8,3 8,5 8,7

ZB114K5E 14,8* 20,5 26,3 32,8 ZB114K5E 10,2* 10,2 10,3 10,5

Temperatura skraplania 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

ZB15KCE 2,6* 3,4 4,2 ZB15KCE 1,6* 1,6 1,6

ZB19KCE 3,2* 4,2 5,1 ZB19KCE 1,9* 1,9 1,9

ZB21KCE 3,9* 5,0 6,2 ZB21KCE 2,2* 2,2 2,3

ZB26KCE 4,5* 5,8 7,2 ZB26KCE 2,6* 2,6 2,6

ZB29KCE 5,4* 7,0 8,7 ZB29KCE 2,8* 2,9 2,8

ZB38KCE 5,2* 6,9* 8,9 11,0 ZB38KCE 3,7* 3,7* 3,7 3,7

ZB42KCE** 5,9* 7,8* 10,1 12,5 ZB42KCE** 4,0* 4,0* 4,0 4,1

ZB45KCE 6,0* 8,1* 10,5 13,0 ZB45KCE 4,1* 4,2* 4,3 4,2

ZB48KCE 7,0* 9,3* 12,1 15,0 ZB48KCE 4,7* 4,8* 4,9 4,9

ZB57KCE 8,5* 10,9* 13,8 16,9 ZB57KCE 5,0* 5,1* 5,1 5,2

Modele Summit ZB

ZB66K5E 9,5* 13,0* 16,9 20,9 ZB66K5E 5,8* 5,8* 5,9 6,1

ZB76K5E 10,9* 14,9* 19,6 24,2 ZB76K5E 6,9* 6,8* 7,0 7,2

ZB95K5E 13,2* 18,6* 24,4 30,1 ZB95K5E 8,7* 8,8* 8,9 9,1

ZB114K5E 15,2* 21,5* 28,5 35,4 ZB114K5E 10,6* 10,7* 10,8 11,0

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

50

Dane dotyczące wydajności

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

ZB15KCE 1,6* 2,2 2,9 3,6 4,4 ZB15KCE 1,6* 1,5 1,5 1,5 1,4

ZB19KCE 2,0* 2,6 3,3 4,1 5,1 ZB19KCE 1,6* 1,6 1,6 1,6 1,6

ZB21KCE 2,4* 3,3 4,2 5,2 6,4 ZB21KCE 2,1* 2,1 2,1 2,1 2,1

ZB26KCE 2,6* 3,8 4,8 5,9 7,2 ZB26KCE 2,4* 2,4 2,4 2,4 2,4

ZB29KCE 3,3* 4,5 5,5 6,8 8,3 ZB29KCE 2,6* 2,6 2,6 2,7 2,7

ZB38KCE 3,9* 5,7 7,2 8,9 10,9 ZB38KCE 3,4* 3,4 3,4 3,4 3,4

ZB42KCE** 4,4* 6,4 8,1 10,1 12,3 ZB42KCE** 3,9* 3,9 3,9 3,9 3,9

ZB45KCE 4,5* 6,6 8,5 10,5 12,8 ZB45KCE 3,9* 3,9 3,9 3,9 3,9

ZB48KCE 5,3* 7,6 9,7 12,1 14,7 ZB48KCE 4,5* 4,5 4,5 4,5 4,5

ZB57KCE 6,4* 8,6 10,8 13,4 16,4 ZB57KCE 4,4* 4,5 4,7 4,9 5,1

Modele Summit ZB

ZB66K5E 6,8* 9,4* 12,6 15,8 19,3 ZB66K5E 5,8* 5,8* 5,8 5,8 5,8

ZB76K5E 8,0* 11,1* 14,9 18,6 22,7 ZB76K5E 6,5* 6,6* 6,6 6,6 6,7

ZB95K5E 8,8* 13,2* 18,2 22,8 27,8 ZB95K5E 8,6* 8,6* 8,6 8,6 8,7

ZB114K5E 10,5* 15,5* 21,5 27,3 33,7 ZB114K5E 10,4* 10,3* 10,3 10,3 10,4

ZB220KCE 32,4* 43,1 53,7 65,7 ZB220KCE 20,3* 20,3 20,4 20,6

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Suction Superheat 10K, Subcooling 0K
** Tylko jednofazowe
Dane wstępne

Temperatura skraplania 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

ZB15KCE 1,9 2,4 3,0 3,7 4,5 ZB15KCE 1,7 1,7 1,6 1,6 1,5

ZB19KCE 2,3 2,9 3,5 4,2 5,1 ZB19KCE 1,9 1,9 1,9 1,9 1,9

ZB21KCE 3,0 3,7 4,5 5,5 6,6 ZB21KCE 2,2 2,2 2,2 2,2 2,2

ZB26KCE 3,5 4,3 5,3 6,4 7,6 ZB26KCE 2,6 2,6 2,6 2,6 2,6

ZB29KCE 4,0 4,9 6,0 7,2 8,6 ZB29KCE 2,9 2,9 2,9 2,9 2,9

ZB38KCE 5,1 6,3 7,7 9,3 11,2 ZB38KCE 3,8 3,8 3,8 3,8 3,8

ZB42KCE** 5,7 7,1 8,7 10,6 12,7 ZB42KCE** 4,2 4,2 4,2 4,2 4,2

ZB45KCE 6,0 7,4 9,1 11,0 13,2 ZB45KCE 4,3 4,3 4,3 4,3 4,3

ZB48KCE 6,9 8,6 10,5 12,7 15,2 ZB48KCE 4,9 4,9 4,9 4,9 4,9

ZB57KCE 7,9 9,7 11,9 14,3 17,1 ZB57KCE 4,7 4,9 5,2 5,4 5,5

Modele Summit ZB

ZB66K5E 9,1 11,4 13,9 16,8 20,1 ZB66K5E 6,2 6,2 6,2 6,3 6,4

ZB76K5E 10,5 13,1 16,2 19,7 23,6 ZB76K5E 7,2 7,2 7,3 7,4 7,5

ZB95K5E 10,7* 16,0 20,1 24,5 29,3 ZB95K5E 9,3* 9,2 9,3 9,3 9,4

ZB114K5E 12,5* 18,7 23,4 28,7 34,7 ZB114K5E 11,3* 11,3 11,3 11,4 11,4

ZB220KCE 28,5* 39,2 47,7 57,5 68,9 ZB220KCE 21,4* 21,8 22,0 22,2 22,4

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe

51

Dane dotyczące wydajności

Temperatura skraplania 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

ZB15KCE 1,4 1,7 2,2 2,7 ZB15KCE 0,9 0,9 0,9 0,9

ZB19KCE 1,6 2,0 2,5 3,1 ZB19KCE 1,1 1,1 1,1 1,1

ZB21KCE 2,0 2,5 3,2 4,0 ZB21KCE 1,3 1,3 1,3 1,3

ZB26KCE 2,3 2,9 3,7 4,6 ZB26KCE 1,5 1,5 1,5 1,5

ZB29KCE 2,5 3,2 4,0 5,0 ZB29KCE 1,7 1,7 1,7 1,7

ZB38KCE 3,2 4,2 5,4 6,7 ZB38KCE 2,1 2,1 2,1 2,2

ZB42KCE** 3,8 4,8 6,0 7,5 ZB42KCE** 2,5 2,5 2,5 2,4

ZB45KCE 4,0 5,1 6,4 8,0 ZB45KCE 2,4 2,4 2,5 2,5

ZB48KCE 4,8 6,0 7,5 9,1 ZB48KCE 2,8 2,8 2,9 2,9

ZB57KCE 5,0 6,4 8,1 10,1 ZB57KCE 3,4 3,4 3,4 3,5

Modele Summit ZB

ZB66K5E 6,0 7,5 9,5 11,8 ZB66K5E 3,8 3,7 3,8 3,8

ZB76K5E 6,9 8,6 10,8 13,5 ZB76K5E 4,4 4,4 4,4 4,5

ZB95K5E 8,2 10,8 13,8 17,1 ZB95K5E 5,4 5,5 5,5 5,6

ZB114K5E 9,6 12,7 16,3 20,4 ZB114K5E 6,6 6,6 6,7 6,7

ZB220KCE 27,3 34,1 42,1 ZB220KCE 13,0 13,2 13,5

* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe

52

Firma Emerson opracowała typoszereg ZF, aby zapewnić jak największą
wydajność w niskich temperaturach. Typoszereg ten ma szeroki zakres
zastosowań, gdyż temperatura parowania może wynosić od -40°C
do +7°C. Urządzenia zaprojektowano tak, aby jak najlepiej spełniały
wymagania dotyczące mrożonej żywności. Dzięki mechanizmowi
zapewniającemu podatność spirali sprężarki te są wyjątkowo odporne na
zalanie cieczą.

Typoszereg zawiera następujące modele:
• Modele ZF*K4E działają na zasadzie wtrysku cieczy, co pozwala na

kontrolę temperatury tłoczenia i zwiększa obszar pracy.
• Modele ZF*KVE są zoptymalizowane pod kątem wtrysku pary

z użyciem dochładzacza. Zwiększa to wydajność chłodniczą
i efektywność systemu.

• Modele Summit ZF*K5E, pracujące zarówno z wtryskiem cieczy, jak
i wtryskiem pary.

Sprężarki te są dopuszczone do stosowania z R407A/F, R448A/R449A,
R404A oraz R134a. Więcej informacji na temat modeli Digital Scroll
można znaleźć na stronie 58 w katalogu.

Moduł CoreSense™ Diagnostics jest obecnie dostępny w sprężarkach
z serii ZF Scroll Summit (ZF34K5E-ZF54K5E) oraz Summit Digital
ZFD41K5E i ZFD54K5E jako opcja wyposażenia.

ZF and ZFD Compressor Line-up

Digital ZFD

ZF z wtryskiem pary

ZF z wtryskiem cieczy

Cechy i zalety

• Szeroki obszar pracy z niską temperaturą skraplania 10°C,
 co zmniejsza zużycie energii
• Jeden model do wielu czynników chłodniczych
• Niewielkie i lekkie – osiągają nieco ponad połowę masy
 równoważnych sprężarek półhermetycznych
• Dodatkowa osłona akustyczna zapewniająca tłumienie
 dźwięku o maksymalnie 10 dBA
• Modele ZF z wtryskiem cieczy
 - Łatwy, wydajny i niezawodny wtrysk cieczy przy użyciu

zaworu kontroli temperatury tłoczenia (DTC) w mniejszych
modelach

• Modele ZF z wtryskiem pary
 - Efektywność sezonowa porównywalna z najlepszymi
 sprężarkami półhermetycznymi firmy Emerson
 - Poprawa wydajności i efektywności systemu odpowiednio
 o 40% i 25%, co sprawia, że są to najbardziej efektywne
 sprężarki na rynku
 - Możliwość zmniejszenia rozmiarów urządzeń i elementów

dzięki zastosowaniu mniejszych sprężarek

Maksymalne dopuszczalne ciśnienie (PS)

• ZF06 do ZF18 (K4E/KVE):
 Strona niskiego ciśnienia PS 21 bar(g) / strona

 wysokiego ciśnienia PS 32 bar(g)
• ZF25 do ZF54 (K5E):

 Strona niskiego ciśnienia PS 22,6 bar(g) / strona
 wysokiego ciśnienia PS 32 bar(g)
• Digital ZFD:

 Strona niskiego ciśnienia PS 22,6 bar(g) / strona
 wysokiego ciśnienia PS 32 bar(g)

Sprężarka ZF do układów niskotemperaturowych
oraz osłona akustyczna Sound Shell

Typoszereg sprężarek spiralnych ZF Copeland Scroll™ do układów
niskotemperaturowych z użyciem R407A/F, R448A/R449A oraz R404A

Wydajność wolumetryczna (m3/h)

25 350 15 5030205 10 40 45

53

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temp. gazu na ssaniu 20°C + wtrysk cieczy

Przegrzanie ssania 20 K

Przegrzanie ssania 10 KPrzegrzanie 20 K + wtrysk cieczy

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Przegrzanie ssania 20 K

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10

Temp. gazu na ssaniu 20°C

-35 -25-45

Temp. gazu na ssaniu 20°C + wtrysk cieczy

Przegrzanie 20 K + wtrysk cieczy

Temp. gazu na ssaniu 20°C + wtrysk cieczy

0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10-35 -25-45

0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10-35 -25-45
0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10-35 -25-45

Zakres charakterystyk pracy z R407A -
z wtryskiem pary

Zakres charakterystyk pracy z R407F -
z wtryskiem pary

Z wtryskiem ciekłego czynnika

Z wtryskiem ciekłego czynnika

54

Informacje techniczne

Modele

N
o

m
in

al
n

a
m

o
c

K

M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Ss
an

ie
 -

ro
ta

lo
ck

(c

al
)

Tł
oc

ze
ni

e
- r

ot
al

oc
k

(c
al

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm)

Masa netto
(kg)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ci
śn

ie
ni

e

ak
us

ty
cz

ne

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

Modele z wtryskiem cieczy

ZF06K4E 2,0 5,9 1 1/4 1 1,3 243/245/369 25,4 TFD 5 26 57

ZF08K4E 2,5 7,3 1 1/4 1 1,5 243/245/391 27,2 TFD 6 32 59

ZF09K4E 2,8 8,0 1 1/4 1 1,5 243/244/391 27,0 TFD 6 40 62

ZF11K4E 3,5 9,9 1 1/4 1 1,5 243/244/405 28,0 TFD 7 46 63

ZF13K4E 4,0 11,8 1 1/4 1 1,9 246/251/442 38,0 TFD 8 51 65

ZF15K4E 5,0 14,5 1 1/4 1 1,9 246/251/442 39,0 TFD 10 64 65

ZF18K4E 6,0 17,1 1 1/4 1 1,9 246/251/442 41,0 TFD 12 74 67

Modele wyłącznie z wtryskiem pary

ZF13KVE 4,0 11,7 1 1/4 1 1,9 246/251/442 38,0 TFD 9 64 63

ZF18KVE 6,0 17,1 1 1/4 1 1,9 246/251/442 39,5 TFD 13 74 67

Modele z opcją wtrysku cieczy lub pary

ZF25K5E 7,5 21,4 1 1/4 1 1/4 1,9 246/257/452 39,5 TFD 16 102 70

ZF34K5E 10,0 29,1 1 3/4 1 1/4 3,4 280/280/534 63,1 TFD 25 100 68

ZF41K5E 13,0 35,3 1 3/4 1 1/4 3,4 280/280/534 63,1 TFD 29 118 69

ZF49K5E 15,0 42,4 1 3/4 1 1/4 3,4 280/280/552 66,2 TFD 30 139 72

ZF54K5E 17,0 48,3 1 3/4 1 1/4 3,4 363/312/552 66,2 TFD 31 168 78

** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Zakres charakterystyk pracy z R448A/R449A -
z wtryskiem ciekłego czynnika

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Temp. gazu na ssaniu 25°C + wtrysk cieczy

Dane poszczególnych modeli podane są w oprogramowaniu Select.

0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10-35 -25-45

55

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Modele wyłącznie z wtryskiem cieczy

ZF06K4E 1,2 1,5 1,9 2,3 2,8 3,5 4,2 ZF06K4E 1,2 1,2 1,2 1,3 1,4 1,4 1,5

ZF08K4E 1,4 1,9 2,4 3,0 3,6 4,4 5,3 ZF08K4E 1,4 1,4 1,5 1,6 1,6 1,7 1,8

ZF09K4E 1,6 2,0 2,6 3,2 3,9 4,8 5,9 ZF09K4E 1,5 1,5 1,6 1,6 1,7 1,8 1,9

ZF11K4E 2,0 2,6 3,2 4,0 4,9 6,0 7,3 ZF11K4E 1,9 1,9 1,9 2,0 2,0 2,2 2,3

ZF13K4E 2,2 2,9 3,6 4,5 5,6 6,8 8,3 ZF13K4E 2,3 2,3 2,4 2,5 2,5 2,6 2,8

ZF15K4E 2,7 3,5 4,4 5,5 6,8 8,4 10,2 ZF15K4E 2,7 2,8 2,9 3,1 3,2 3,4 3,6

ZF18K4E 3,3 4,3 5,4 6,7 8,3 10,2 12,4 ZF18K4E 3,3 3,4 3,5 3,6 3,8 3,9 4,1

Modele wyłącznie z wtryskiem pary

ZF13KVE 3,1 3,9 4,9 5,9 7,2 8,7 10,4 ZF13KVE 2,4 2,4 2,5 2,6 2,7 2,7 2,7

ZF18KVE 4,9 6,0 7,3 8,8 10,8 13,3 16,4 ZF18KVE 3,4 3,5 3,6 3,7 3,9 4,1 4,4

Modele z opcją wtrysku cieczy lub pary

ZF25K5E 4,3 5,5 6,9 8,6 10,7 13,2 16,0 ZF25K5E 4,0 4,2 4,5 4,7 4,9 5,2 5,4

ZF25K5E (EVI) 6,1 7,7 9,4 11,4 13,5 15,8 18,2 ZF25K5E (EVI) 4,3 4,4 4,6 4,8 5,0 5,3 5,5

ZF34K5E 5,9 7,6 9,6 12,1 15,0 18,3 22,3 ZF34K5E 5,1 5,5 5,9 6,2 6,6 6,9 7,3

ZF34K5E (EVI) 8,0 9,9 12,1 14,6 17,4 20,7 24,2 ZF34K5E (EVI) 5,3 5,5 5,7 5,9 6,1 6,3 6,4

ZF41K5E 7,3 9,3 11,7 14,5 17,9 21,8 26,4 ZF41K5E 6,2 6,7 7,1 7,6 8,0 8,4 8,9

ZF41K5E (EVI) 10,1 12,6 15,5 18,7 22,1 25,8 29,7 ZF41K5E (EVI) 6,7 6,9 7,2 7,4 7,6 7,8 8,0

ZF49K5E 8,6 11,2 14,1 17,7 21,9 26,8 32,5 ZF49K5E 7,6 8,2 8,7 9,2 9,7 10,2 10,7

ZF49K5E (EVI) 12,1 15,1 18,4 22,3 26,8 ZF49K5E (EVI) 8,0 8,3 8,5 8,8 9,1

ZF54K5E 9,5 12,2 15,4 19,3 23,8 ZF54K5E 8,1 8,6 9,3 10,0 10,8

ZF54K5E (EVI) 14,5 17,8 21,6 26,1 31,4 ZF54K5E (EVI) 9,7 10,1 10,4 10,7 11,1

56

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Temperatura skraplania 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Modele wyłącznie z wtryskiem cieczy

ZF06K4E 1,2 1,5 1,9 2,3 2,8 3,5 4,2 ZF06K4E 1,3 1,3 1,3 1,4 1,4 1,5 1,6

ZF08K4E 1,4 1,9 2,4 3,0 3,6 4,4 5,3 ZF08K4E 1,5 1,5 1,6 1,6 1,7 1,8 1,9

ZF09K4E 1,6 2,0 2,6 3,2 3,9 4,8 5,9 ZF09K4E 1,6 1,6 1,6 1,7 1,8 1,9 2,0

ZF11K4E 2,0 2,6 3,2 4,0 4,9 6,0 7,3 ZF11K4E 1,9 2,0 2,0 2,1 2,2 2,3 2,4

ZF13K4E 2,2 2,9 3,6 4,5 5,6 6,8 8,3 ZF13K4E 2,4 2,4 2,5 2,6 2,7 2,8 2,9

ZF15K4E 2,7 3,5 4,4 5,5 6,8 8,4 10,2 ZF15K4E 2,8 3,0 3,1 3,2 3,4 3,5 3,8

ZF18K4E 3,3 4,3 5,4 6,7 8,3 10,2 12,4 ZF18K4E 3,5 3,6 3,7 3,8 4,0 4,1 4,3

Modele wyłącznie z wtryskiem pary

ZF13KVE 3,3 4,3 5,4 6,7 8,1 9,7 11,5 ZF13KVE 2,8 2,9 3,0 3,0 3,1 3,2 3,3

ZF18KVE 4,9 6,1 7,6 9,3 11,3 13,5 16,0 ZF18KVE 3,8 4,0 4,1 4,2 4,4 4,5 4,7

Modele z opcją wtrysku cieczy lub pary

ZF25K5E 4,5 5,8 7,3 9,1 11,3 13,8 16,8 ZF25K5E 4,2 4,4 4,7 4,9 5,2 5,4 5,7

ZF25K5E (EVI) 6,4 8,0 9,9 11,9 14,2 16,6 19,1 ZF25K5E (EVI) 4,5 4,7 4,9 5,1 5,3 5,5 5,8

ZF34K5E 6,2 8,0 10,1 12,7 15,7 19,3 23,4 ZF34K5E 5,6 5,8 6,0 6,2 6,4 6,6 6,8

ZF34K5E (EVI) 8,3 10,4 12,7 15,4 18,4 21,7 25,4 ZF34K5E (EVI) 5,3 5,5 5,7 5,9 6,1 6,3 6,4

ZF41K5E 7,6 9,7 12,3 15,2 18,8 22,9 27,7 ZF41K5E 6,5 7,0 7,5 8,0 8,4 8,9 9,3

ZF41K5E (EVI) 10,6 13,3 16,3 19,6 23,2 27,1 31,2 ZF41K5E (EVI) 7,0 7,3 7,5 7,7 8,0 8,2 8,4

ZF49K5E 9,1 11,7 14,8 18,6 23,0 28,1 34,2 ZF49K5E 8,0 8,6 9,1 9,6 10,2 10,7 11,2

ZF49K5E (EVI) 14,1 17,1 20,5 24,5 28,9 ZF49K5E (EVI) 9,1 9,7 10,3 10,8 11,3

ZF54K5E 9,9 12,6 15,8 19,5 23,9 ZF54K5E 8,5 9,1 9,8 10,5 11,3

ZF54K5E (EVI) 15,2 18,7 22,7 27,4 33,0 ZF54K5E (EVI) 10,2 10,6 10,9 11,3 11,6

57

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Dane dotyczące wydajności

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Modele wyłącznie z wtryskiem cieczy

ZF06K4E 1,2 1,5 1,9 2,4 2,9 3,6 4,3 ZF06K4E 1,3 1,4 1,4 1,4 1,5 1,5 1,6

ZF08K4E 1,4 1,8 2,3 2,9 3,5 4,4 5,3 ZF08K4E 1,4 1,5 1,6 1,6 1,7 1,8 1,9

ZF09K4E 1,7 2,1 2,6 3,3 4,0 4,9 5,9 ZF09K4E 1,5 1,5 1,6 1,7 1,8 1,9 2,0

ZF11K4E 2,1 2,6 3,3 4,0 4,9 6,0 7,2 ZF11K4E 2,0 2,0 2,1 2,2 2,3 2,4 2,6

ZF13K4E 2,4 3,1 3,9 4,8 5,9 7,2 8,6 ZF13K4E 2,1 2,2 2,3 2,4 2,5 2,6 2,8

ZF15K4E 3,0 3,8 4,8 5,9 7,2 8,6 10,3 ZF15K4E 2,8 2,8 3,0 3,1 3,3 3,4 3,6

ZF18K4E 3,6 4,7 5,9 7,2 8,8 10,7 12,9 ZF18K4E 3,6 3,6 3,6 3,6 3,7 3,9 4,0

Modele wyłącznie z wtryskiem pary

ZF13KVE 3,2 4,1 5,1 6,2 7,5 9,0 10,6 ZF13KVE 2,5 2,6 2,7 2,8 2,8 2,9 2,9

ZF18KVE 4,9 6,0 7,4 9,0 10,9 13,0 15,5 ZF18KVE 3,4 3,7 3,9 4,0 4,1 4,2 4,3

Modele z opcją wtrysku cieczy lub pary

ZF25K5E 4,9 6,1 7,6 9,4 11,4 13,8 16,6 ZF25K5E 3,8 3,9 4,1 4,3 4,5 4,8 5,0

ZF25K5E (EVI) 6,1 7,7 9,4 11,3 13,4 15,6 17,9 ZF25K5E (EVI) 4,0 4,3 4,6 4,9 5,2 5,4 5,6

ZF34K5E 6,1 7,8 9,8 12,1 14,9 18,1 21,7 ZF34K5E 5,1 5,3 5,4 5,7 6,0 6,3 6,7

ZF34K5E (EVI) 8,1 10,3 12,7 15,5 18,6 22,1 26,0 ZF34K5E (EVI) 5,7 6,1 6,5 7,0 7,5 8,1 8,7

ZF41K5E 7,4 9,4 11,8 14,6 17,8 21,5 25,8 ZF41K5E 5,8 6,1 6,5 7,0 7,7 8,4 9,4

ZF41K5E (EVI) 9,8 12,5 15,5 18,9 22,6 26,9 31,6 ZF41K5E (EVI) 7,0 7,5 8,0 8,6 9,2 9,9 10,7

ZF49K5E 9,1 11,6 14,6 18,1 22,2 27,0 32,5 ZF49K5E 7,7 7,8 8,0 8,4 8,9 9,4 10,0

ZF49K5E (EVI) 11,8 14,8 18,2 22,1 26,6 ZF49K5E (EVI) 8,6 9,1 9,6 10,2 10,9

ZF54K5E 10,0 12,7 15,9 19,8 24,3 ZF54K5E 8,0 8,6 9,3 10,1 10,9

ZF54K5E (EVI) 14,1 17,4 21,4 25,9 31,2 ZF54K5E (EVI) 10,5 11,1 11,7 12,4 13,3

58

59

60

Linia sprężarek Copeland Scroll Digital™ ZFD i ZBD do chłodzenia nisko-
i średniotemperaturowego

Sprężarki Copeland Scroll Digital ZBD i ZFD z płynną regulacją
wydajności przeznaczone są dla nisko- i średniotemperaturowych
układów chłodniczych.

Sprężarka ta, powstała w oparciu o konstrukcję Copeland Compliant
Scroll™, wykorzystuje do regulacji wydajności prosty mechanizm.
Sterowanie wydajnością odbywa się poprzez osiowe rozdzielanie
zestawów spiral w krótkim przedziale czasu. Jest to proste
rozwiązanie mechaniczne, które pozwala na precyzyjną kontrolę
temperatury i wydajności układu.

Technologia Digital Scroll to proste rozwiązanie, które można łatwo
i szybko włączyć w istniejący układ, gdyż nie wymaga żadnych
innych elementów.

Zapewnia ona ciągłą, płynną regulację od 10% do 100% bez
ograniczeń zakresu charakterystyk pracy. Dzięki temu ciśnienie
i temperatura w układzie są ściśle kontrolowane. Sprężarki te
zapewniają optymalną wydajność dla agregatów skraplających,
agregatów chłodzących, systemów przetwórczych lub systemów
rolniczych.

Typoszereg Digital Scroll obejmuje następujące modele:
• modele ZBD przeznaczone do zastosowań

średniotemperaturowych
• modele ZFD z wtryskiem pary do zastosowań

niskotemperaturowych
• model ZOD przeznaczony do stosowania z R744 (CO2) –

patrz strona 68

Typoszereg sprężarek spiralnych Digital Scroll

ZFD

ZBD

Cechy i zalety

• Ciągła regulacja wydajności od 10% do 100%, pozwalająca
na idealne dostosowanie wydajności i mocy do obciążenia

• Opłacalna i niezawodna alternatywa dla przetwornicy
częstotliwości

• Precyzyjna regulacja ciśnienia ssania, pozwalająca na
oszczędność energii

• Jakość żywności zachowana dzięki utrzymywaniu stabilnych
temperatur parowania w chłodzonych obszarach

• Dłuższa żywotność urządzeń chłodniczych dzięki
zmniejszeniu liczby cykli sprężarki

• Szybka i łatwa integracja z urządzeniami chłodniczymi,
podobnie jak w przypadku innych sprężarek spiralnych

• We wszystkich modelach zastosowana może zostać
dodatkowa osłona akustyczna, która zapewnia tłumienie
dźwięku o maksymalnie 10 dBA, umożliwiając cichą pracę

• Availability of Emerson’s series of controllers that operate
the Digital Scroll compressor

• Możliwość sterowania wydajnością i kontrolowania wtrysku
cieczy za pośrednictwem dodatkowego rozwiązania
CoreSense

Moduł CoreSense™ Diagnostics jest obecnie dostępny w sprężar-
kach z serii ZBD Scroll Summit (ZBD76K5E i ZBD114K5E) oraz Summit
Digital ZFD41K5E i ZFD54K5E jako opcja wyposażenia.

Sprężarki te są dopuszczone do stosowania z R407A/F/C, R448A/
R449A oraz R404A dla wszystkich modeli Digital i R134a, R450A oraz
R513 tylko dla ZBD.

Sprężarki Copeland Scroll Digital
do chłodzenia nisko- i średniotemperaturowego

Wydajność wolumetryc-
zna (m3/h) 25 350 15 5030205 10 4540

Maksymalne dopuszczalne ciśnienie (PS)

• Digital ZBD:
 Strona niskiego ciśnienia PS 22,6 bar(g) / strona
 wysokiego ciśnienia PS 32 bar(g)

• Digital ZFD:
 Strona niskiego ciśnienia PS 22,6 bar(g) / strona
 wysokiego ciśnienia PS 32 bar(g)

61

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -10 0 10

70

-15 -5 5 15

Temp. gazu na ssaniu 20°C

-20-30

Przegrzanie ssania 10 K

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-40 -30 -15 -5 5

70

-20 -10 0 10-35 -25-45

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C + wtrysk cieczy

Przegrzanie 20 K + wtrysk cieczy

Dane poszczególnych modeli podane są w oprogramowaniu Select.

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Przegrzanie 10 K

0

10

20

30

40

50

60

-10 0 10

70

-15 -5 5 15-20

80

20

Zakres charakterystyk pracy z
R448A/R449A - dla modeli ZBD Digital

Zakres charakterystyk pracy
z R448A/R449A - dla modeli ZBD Digital

Zakres charakterystyk pracy
z R134a - dla modeli ZBD Digital

62

Informacje techniczne

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

Ss
an

ie
 -

ro
ta

lo
ck

(c

al
)

Tł
o

cz
en

ie
 —

Ro
ta

lo
ck

 (c
al

e)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e
w

o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

Średnia temperatura

ZBD21KCE 3,0 8,3 1 1/4 1 1,2 243/243/432 30 PFJ TFD 16 6 97 40 62

ZBD29KCE 4,0 11,4 1 1/4 1 1,4 245/243/463 32 TFD 7 48 58

ZBD38KCE 5,0 14,4 1 1/4 1 1,9 246/250/481 38 TFD 11 64 67

ZBD45KCE 6,0 17,1 1 1/4 1 1,9 241/246/481 39 TFD 12 74 61

ZBD57KCE 7,5 21,4 1 1/4 1 1/4 1,9 246/257/481 43 TFD 15 102 68

ZBD76K5E 10,0 28,8 1 3/4 1 1/4 3,4 299/280/534 61 TFD 24 118 66

ZBD114K5E 15,0 43,3 1 3/4 1 1/4 3,4 299/280/552 68 TFD 33 174 71

Niska temperatura

ZFD13KVE EVI 4,0 11,7 1 1/4 1 1,9 246/250/481 38 TFD 9 64 65

ZFD18KVE EVI 6,0 17,1 1 1/4 1 1,9 300/299/481 43 TFD 13 74 67

ZFD25KVE EVI 7,5 21,4 1 1/4 1 1/4 1,9 246/250/481 43 TFD 16 102 70

ZFD41K5E 10,0 35,3 1 3/4 1 1/4 3,4 310/280/534 66 TFD 20 118 73

ZFD41K5E EVI 13,0 35,3 1 3/4 1 1/4 3,4 310/280/534 66 TFD 20 118 72

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Dane dotyczące wydajności modelu ZFD54K5E można znaleźć w programie doborowym Select

63

Dane dotyczące wydajności

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZBD21KCE 3,4* 4,3 5,2 6,3 ZBD21KCE 1,8* 1,9 1,9 2,0

ZBD29KCE 4,2* 5,5 6,8 8,4 ZBD29KCE 2,6* 2,6 2,6 2,6

ZBD38KCE 5,5* 7,3 9,1 11,2 ZBD38KCE 3,4* 3,4 3,4 3,5

ZBD45KCE 6,1* 8,1 10,1 12,5 ZBD45KCE 3,8* 3,8 3,8 3,9

ZBD57KCE 8,4* 11,1 13,8 17,0 ZBD57KCE 5,2* 5,2 5,3 5,3

ZBD76K5E 8,2* 11,3 14,5 18,4 22,8 ZBD76K5E 7,5* 7,1 7,1 7,3 7,5

ZBD114K5E 10,8* 15,6 20,5 26,3 32,8 ZBD114K5E 10,3* 10,2 10,2 10,3 10,5

Niska temperatura z usprawnionym wtryskiem pary

ZFD13KVE EVI 3,1 4,1 5,2 6,4 7,7 9,2 10,9 ZFD13KVE EVI 2,7 2,8 2,8 2,9 2,9 3,0 3,1

ZFD18KVE EVI 4,9 6,0 7,3 8,8 10,8 13,3 16,4 ZFD18KVE EVI 3,4 3,5 3,6 3,7 3,9 4,1 4,4

ZFD25KVE EVI 6,1 7,7 9,4 11,4 13,5 15,8 18,2 ZFD25KVE EVI 4,3 4,4 4,6 4,8 5,0 5,3 5,5

ZFD41K5E 7,3 9,3 11,8 14,6 ZFD41K5E 6,2 6,7 7,2 7,5

ZFD41K5E EVI 10,1 12,6 15,5 18,7 22,1 25,8 23,7 ZFD41K5E EVI 6,7 6,9 7,2 7,4 7,6 7,8 8,0

Temperatura skraplania 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZBD21KCE 5,1 6,3 ZBD21KCE 2,0 2,0

ZBD29KCE 5,8* 7,3 8,9 ZBD29KCE 2,9* 2,9 2,9

ZBD38KCE 5,7* 7,1* 8,9 10,8 ZBD38KCE 3,0* 3,3* 3,5 3,6

ZBD45KCE 6,4* 8,4* 10,8 13,2 ZBD45KCE 3,7* 3,9* 4,1 4,3

ZBD57KCE 8,5* 10,8* 13,8 17,0 ZBD57KCE 5,2* 5,2* 5,3 5,3

ZBD76K5E 11,5* 15,2 19,3 23,9 ZBD76K5E 7,5* 7,4 7,6 7,9

ZBD114K5E 15,8* 21,5 27,6 34,4 ZBD114K5E 10,7* 10,7 10,8 11,0

Niska temperatura z usprawnionym wtryskiem pary

ZFD13KVE EVI 3,3 4,3 5,4 6,7 8,1 9,7 11,4 ZFD13KVE EVI 2,8 2,9 3,0 3,0 3,1 3,1 3,2

ZFD18KVE EVI 4,9 6,1 7,6 9,3 11,3 13,5 16,0 ZFD18KVE EVI 3,8 4,0 4,1 4,2 4,4 4,5 4,7

ZFD25KVE EVI 6,4 8,0 9,9 11,9 14,2 16,6 19,1 ZFD25KVE EVI 4,5 4,7 4,9 5,1 5,3 5,5 5,8

ZFD41K5E 7,3 9,3 11,8 14,6 ZFD41K5E 6,2 6,7 7,2 7,5

ZFD41K5E EVI 23,5 29,8 37,2 45,9 ZFD41K5E KVE 6,4 6,6 6,8 7,1

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

64

Dane dotyczące wydajności

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZBD21KCE 2,5* 3,3 4,2 5,2 6,4 ZBD21KCE 2,0* 2,0 2,0 2,0 2,0

ZBD38KCE 3,9* 5,7 7,2 8,9 10,9 ZBD38KCE 3,4* 3,4 3,4 3,4 3,4

ZBD45KCE 4,5* 6,6 8,4 10,5 12,8 ZBD45KCE 3,9* 3,9 3,9 3,9 3,9

ZBD57KCE 6,0* 8,7 11,0 13,6 16,5 ZBD57KCE 4,3* 4,5 4,7 4,9 5,1

ZBD76K5E 15,1 18,8 23,0 ZBD76K5E 6,9 6,9 7,0

ZBD114K5E 21,8 27,7 34,2 ZBD114K5E 10,7 10,8 10,9

Niska temperatura z usprawnionym wtryskiem pary

ZFD13KVE EVI 3,3 4,2 5,2 6,3 7,6 9,0 10,6 ZFD13KVE EVI 2,3 2,3 2,4 2,5 2,7 2,8 2,8

ZFD18KVE EVI 4,8 6,0 7,4 9,0 10,8 12,9 15,2 ZFD18KVE EVI 3,4 3,6 3,8 4,0 4,3 4,5 4,7

ZFD25KVE EVI 6,2 7,7 9,5 11,4 13,5 15,7 18,1 ZFD25KVE EVI 3,9 4,2 4,5 4,8 5,1 5,3 5,5

ZFD41K5E 7,4 9,4 11,8 14,6 17,9 21,7 26,2 ZFD41K5E 5,4 5,8 6,2 6,8 7,4 8,1 8,9

ZFD41K5E EVI 9,9 12,5 15,6 19,0 22,8 27,9 31,9 ZFD41K5E EVI 6,8 7,3 7,8 8,4 9,0 9,7 10,4

Temperatura skraplania 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZBD21KCE 3,0 3,7 4,5 5,5 6,6 ZBD21KCE 1,9 1,9 2,0 2,1 2,1

ZBD29KCE 4,1 5,1 6,2 7,4 8,9 ZBD29KCE 2,5 2,6 2,7 2,8 2,8

ZBD38KCE 5,2 6,3 7,7 9,3 11,1 ZBD38KCE 3,1 3,2 3,4 3,5 3,6

ZBD45KCE 6,1 7,5 9,2 11,2 13,4 ZBD45KCE 3,7 3,8 4,0 4,2 4,4

ZBD57KCE 7,9 9,7 11,9 14,3 17,1 ZBD57KCE 4,7 4,9 5,2 5,4 5,5

ZBD76K5E 10,6 13,3 16,4 20,0 23,9 ZBD76K5E 7,5 7,5 7,6 7,7 7,8

ZBD114K5E 14,2 18,6 23,4 28,7 34,7 ZBD114K5E 11,3 11,3 11,3 11,4 11,4

Niska temperatura z usprawnionym wtryskiem pary

ZFD13KVE EVI 4,0 4,9 6,0 7,2 8,5 10,0 11,7 ZFD13KVE EVI 2,9 3,0 3,1 3,2 3,3 3,4 3,5

ZFD18KVE EVI 6,1 7,3 8,7 10,4 12,3 14,4 16,9 ZFD18KVE EVI 4,0 4,3 4,5 4,6 4,8 5,0 5,1

ZFD25KVE EVI 7,7 9,3 11,2 13,2 15,3 17,5 19,7 ZFD25KVE EVI 4,8 5,1 5,4 5,7 6,0 6,3 6,6

ZFD41K5E EVI 12,5 15,0 18,1 21,5 25,4 29,5 33,9 ZFD41K5E EVI 7,9 8,4 8,8 9,3 9,7 10,1 10,6

ZFD41K5E 8,6 10,6 13,0 15,7 18,9 22,6 27,0 ZFD41K5E 6,3 6,7 7,1 7,5 7,9 8,4 8,8

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

65

Dane dotyczące wydajności

Temperatura skraplania 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -35 -30 -25 -20 -15 -10 -5 Model -35 -30 -25 -20 -15 -10 -5

Średnia temperatura

ZBD21KCE 2,0* 2,7 3,3 4,0 ZBD21KCE 1,2* 1,3 1,4 1,4

ZBD29KCE 2,5* 3,3 4,2 5,2 ZBD29KCE 1,7* 1,7 1,7 1,7

ZBD38KCE 3,2* 4,4 5,5 6,8 ZBD38KCE 1,9* 2,1 2,2 2,3

ZBD45KCE 3,8* 5,1 6,4 7,9 ZBD45KCE 2,3* 2,4 2,5 2,6

ZBD57KCE 4,7* 6,4 8,1 10,1 ZBD57KCE 3,4* 3,4 3,4 3,5

ZBD76K5E* 6,2 7,9 10,0 12,6 ZBD76K5E 5,3 5,3 5,4 5,4

ZBD114K5E* 8,1 11,1 14,6 18,7 ZBD114K5E 7,4 7,4 7,4 7,5

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

66

Moduł diagnostyczny Emerson CoreSense™ do sprężarek chłodniczych

Moduł diagnostyczny CoreSense to przełomowa innowacja

monitoringu zasilania silnika elektrycznego oraz zabezpieczenia

sprężarki w systemie chłodniczym, montowana w skrzynkach

elektrycznych dla wszystkich sprężarek chłodniczych Copeland

Scroll™ K5 o mocy od 8 do 17 KM. Monitorując i analizując dane ze

sprężarki (przy pomocy czujnika temperatury tłoczenia, miernika

napięcia i przetwornika prądu), moduł CoreSense precyzyjnie

diagnozuje przyczynę problemów elektrycznych i systemowych

oraz szybko i precyzyjnie wskazuje obsłudze technicznej przyczynę

problemu za pomocą migających wskaźników LED znajdujących

się na skrzynce CoreSense. Dzięki temu właściciele supermarketów

odnoszą korzyści wynikające z dłuższych okresów pracy systemu

bez przestojów oraz ograniczenia strat żywności i zmniejszenia

kosztów konserwacji.

Dane techniczne

• Zasilanie 110–230 V AC

• Panel przedni: wielobarwne diody LED

• Protokół komunikacji: Modbus®RTU

• Magistrala do sterownika systemu: RS485, 3-żyłowa, (+,GND)

• Czujnik temperatury tłoczenia

• Czujnik natężenia prądu

• Pamięć EEPROM

• Przycisk kasowania alarmu

Zalety

• Usprawnienie konserwacji zapobiegawczej i zaawansowanej

diagnostyki

• Zmniejszenie kosztów łącznych systemów

• Zarządzanie danymi sprężarek w obiekcie

• Zmniejszenie kosztów konserwacji

• Zmniejszenie przestojów / utraty żywności

• Sterowanie wydajnością i kontrola wtrysku cieczy za

pośrednictwem technologii CoreSense

• Zdalne rozwiązywanie problemów

Coresense™ Diagnostics
spiralnych sprężarek

chłodniczych

Funkcje

• Diagnostyka na podstawie pomiaru natężenia prądu

• Zabezpieczenie temperatury tłoczenia

• Zabezpieczenie kolejności faz

• Kontrola wtrysku cieczy

• Sterowanie wydajnością sprężarki Digital

• Identyfikacja otwartego obwodu

• Identyfikacja wyłączenia awaryjnego systemu

• Zabezpieczenie przed niskim napięciem

• Zabezpieczenie w przypadku zablokowania wirnika

• Historia alarmów i eksploatacji

• Dane sprężarki

• Wizualne wskazania alarmowe w postaci diod LED

• Komunikacja Modbus

67

68

Sprężarki spiralne ZO i ZOD Copeland Scroll™ do systemów chłodzenia
podkrytycznego z czynnikiem R744

Sprężarki Copeland Scroll ZO są przeznaczone do stosowania z R744
(CO2) w niskotemperaturowych systemach chłodniczych. Sprężarki te
można stosować w systemach podkrytycznych CO2 typu kaskadowego
oraz booster.

Zwiększona troska o to, jaki wpływ na środowisko mogłyby mieć
bezpośrednie emisje z systemów chłodniczych wykorzystujących
czynniki HFC do atmosfery, przyczyniła się do ponownego zwiększenia
popularności R744 jako czynnika chłodniczego na rynku europejskim.
W poszczególnych regionach tendencja ta jest wzmacniana przez
przepisy prawa i przepisy podatkowe, które sprzyjają stosowaniu
czynnika R744.

W porównaniu z czynnikami HFC, określone właściwości R744 wymagają
zmian w konstrukcji systemu chłodniczego. Typoszereg ZO sprężarek
Copeland Scroll został zaprojektowany tak, by wykorzystać cechy
systemów chłodniczych z R744. Oprócz tego system posiada typowe
zalety sprężarek Copeland Scroll, takie jak efektywność, niezawodność i
większa odporność na pracę z mokrymi parami.

Specjalna konstrukcja sprężarek ZO skutecznie stawia czoła
wyzwaniom związanym z systemami wykorzystującymi R744, takim
jak wysoki poziom ciśnienia czy przepływ masowy dla danej wydajności
wolumetrycznej przy zachowaniu właściwego smarowania.

Typoszereg składa się z sześciu modeli, w tym jeden model digital
z płynną regulacją wydajności chłodniczej w zakresie 10-100%.

Sprężarka ZO do układów niskotemperaturowych

Zakres charakterystyk pracy z R744

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

-25

-20

-15

-10

-5

0

5

-55 -45 -25

10

-35 -20

Temp. gazu na ssaniu 0°C Przegrzanie 20 K

Cechy i zalety

• Dostosowane do uzyskiwania wysokiej efektywności
w systemach podkrytycznych CO2 typu kaskadowego oraz
booster

• Wysoki limit temperatury skraplania, pozwalający na uzys-
kanie lepszej konstrukcji całego systemu

• Zwarta konstrukcja, wymagająca mało miejsca do montażu
• Połowa masy równoważnych sprężarek półhermetycznych
• Dodatkowa osłona akustyczna zapewniająca tłumienie

dźwięku o 10 dBA
• Duża trwałość i odpowiednie smarowanie łożysk wszystkich

kluczowych części w każdych warunkach, również przy
zalaniu cieczą

• Dostępność modelu digital, zapewniającego prostą,
płynną regulację wydajności w zakresie 10-100%

Maksymalne dopuszczalne ciśnienie (PS)

• ZO:
 Strona niskiego ciśnienia PS 30 bar(g) /
 strona wysokiego ciśnienia PS 52 bar(g)

• Digital ZOD:
 Strona niskiego ciśnienia PS 30 bar(g) /
 strona wysokiego ciśnienia PS 45 bar(g)

-40 -30-50

Dane poszczególnych modeli podane są w oprogramowaniu Select.

Typoszeregi sprężarek ZO oraz ZOD

Wydajność
chłodnicza (kW)

Digital ZOD

140

ZO

4 2010 24

Warunki EN12900 R744: temp. parowania -35°C, temp. skraplania -5°C , przegrzanie par na ssaniu 10 K, dochłodzenie 0 K

122 188 226 16

69

Dane dotyczące wydajności

Informacje techniczne

Temperatura skraplania: -10°C

R744
Wydajność chłodnicza (kW)

R744
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -40 -35 -30 Model -45 -40 -35 -30

ZO21K5E 3,2 4,1 5,1 6,2 ZO21K5E 1,2 1,2 1,2 1,1

ZO34K3E 4,8 6,2 7,8 9,7 ZO34K3E 1,8 1,8 1,8 1,7

ZO45K3E 7,0 8,8 10,9 13,3 ZO45K3E 2,3 2,3 2,3 2,2

ZO58K3E 8,9 11,2 13,9 17,0 ZO58K3E 3,0 3,0 2,9 2,8

ZO88KCE 13,3 17,0 21,0 25,4 ZO88KCE 4,5 4,5 4,4 4,2

ZO104KCE 15,9 19,7 24,1 29,2 ZO104KCE 4,9 5,0 5,1 5,2

Modele Digital

ZOD34K3E 5,1 6,4 7,9 9,7 ZOD34K3E 1,8 1,8 1,8 1,7

ZOD104KCE 15,6 19,1 23,2 27,9 ZOD104KCE 5,0 5,0 5,1 5,3

Warunki: Przegrzanie 10 K

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

K
ró

ci
ec

 s
sa

n
ia

(c

al
)

K
ró

ci
ec

 tł
o

cz
en

ia

(c
al

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

ZO21K5E 1,5 2,6 1 1/4 1 1,0 228/228/388 22 TFD 3,6 27 52

ZO34K3E 2,0 4,1 1 1/4 1 1,4 242/242/381 30 TFD 5,5 26 54

ZO45K3E 2,5 5,4 1 1/4 1 1,4 242/242/403 31 TFD 6,2 35 56

ZO58K3E 3,5 6,9 1 1/4 1 1,4 242/242/417 32 TFD 8,0 48 56

ZO88KCE 5,0 10,1 1 1/4 1 1,9 245/249/440 40 TFD 11,8 64 60

ZO104KCE 6,0 11,7 1 1/4 1 1,9 242/242/461 40 TFD 15,0 74 61

Modele Digital

ZOD34K3E 2,0 4,07 1 1/4 1 1,4 242/242/377 30 TFD 5,5 26 55

ZOD104KCE 6,0 11,7 1 1/4 1 1,9 241/246/484 41 TFD 15,0 75 67
** 3 fazy: 380–420 V / 50 Hz
*** W odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

70

Osłona akustyczna do sprężarek Copeland Scroll™
Cicha praca w środowiskach wykluczających hałas

Poziom hałasu w otoczeniu stał się poważnym problemem,

który może prowadzić do potencjalnych konfliktów. Dotyczy to

zwłaszcza systemów chłodzenia – w lokalach gastronomicznych

i sklepach lub układów klimatyzacji, które mogą być źródłem

uciążliwego hałasu w budynkach mieszkalnych. Dla Emerson

ograniczenie poziomu hałasu to jedno z podstawowych kryteriów

podczas opracowywania nowych sprężarek, obok niezawodności,

efektywności sezonowej oraz zmniejszania wymiarów i masy.

Duża część emisji dźwięku urządzeń pochodzi ze skraplaczy

lub sprężarek; w niektórych zastosowaniach, gdzie poziom

dźwięku jest niezwykle istotny, instalacje chłodzące muszą być

wyposażone w izolację akustyczną. Obecnie dostępne są proste

rozwiązania pozwalające ograniczyć emisję dźwięku. Firma

Emerson opracowała specjalną osłonę akustyczną do wszystkich

sprężarek Copeland Scroll o mocy od 2 do 15 KM. Pokrywa ona

całkowicie sprężarkę i minimalizuje przedostawanie się dźwięków,

przy jednoczesnym zachowaniu wydajności chłodzenia.

Do zaprojektowania osłony akustycznej wykorzystano

przełomowe rozwiązania i materiały, stosowane w przemyśle

motoryzacyjnym. Wykorzystanie części wykonanych metodą

wtrysku niskociśnieniowego (górna pokrywa, pokrywa skrzynki

przyłączeniowej oraz podstawa sprężarki) zapewnia tłumienie

dźwięku o 10-12 dBA.

To istotna różnica w stosunku do konwencjonalnych osłon

akustycznych innych producentów, które tłumią dźwięk o

3-6 dBA, w zależności od aplikacji. Szczególną uwagę na

etapie projektowania zwrócono na łatwość montażu podczas

modernizacji, serwisowania i budowania nowych instalacji.

Osłona akustyczna do sprężarek Copeland Scroll

Mała sprężarka
spiralna

Summit Scroll Summit Digital Scroll

Wszystkie
rozmiary

Mały rozmiar Średni rozmiar Duży rozmiar Mały rozmiar Średni rozmiar

Dane techniczne

Tłumienie hałasu 10 - 12 dBA

Masa całkowita (kg) 3,4 4,8 4,9 5,1 5,3 5,6

Grubość płaszcza 25mm

Palność Spełnia wymagania IEC 60335-1 §30

Materiał

Płaszcz

Warstwa z zielonego filcu (bawełna i spoiwo 1,2 kg/m2)

Ciężka warstwa (PCW 4,5 kg/m2)

Zamknięcie przy użyciu pasków Velcro – zgrzewane oporowo na warstwie PCW

Podstawa PU SRIM – niskociśnieniowe wtryskiwanie reaktywne

Górna pokrywa

PU SRIM – niskociśnieniowe wtryskiwanie reaktywne

Wewnętrzna izolacja – zielony filc i folia aluminiowa

Pierścień izolujący odporny na wysokie temperatury

Pokrywa przyłączy PU SRIM – niskociśnieniowe wtryskiwanie reaktywne

Informacje techniczne

Sprężarka spiralna
2-4 KM

Sprężarka spiralna
1,3-2 KM

Sprężarka spiralna
4-6 KM

Sprężarka spiralna
4-6 KM ZF z DTC

4-6 KM
Digital Scroll

Seria Summit
Sprężarka spiralna

7-15 KM

Seria Summit
Digital Scroll

71

72

Firma Emerson oferuje kilka typoszeregów półhermetycznych
sprężarek tłokowych o różnej wydajności i danych technicznych,
w zależności od docelowych wymagań.

Seria Stream

Emerson wprowadziła serię Stream, linię sprężarek
półhermetycznych cztero- i sześciocylindrowych. Sprężarki
z tej serii zapewniają najlepszą wydajność w swojej klasie
ze stosowanymi obecnie czynnikami HFC oraz coraz
popularniejszymi czynnikami naturalnymi i o niskim GWP,
znacząco zmniejszając koszt eksploatacji i wpływ na środowisko
w porównaniu z produktami konkurencji.

Typoszereg ten składa się z modeli cztero- i sześciocylindrowych,
z dostępnymi falownikami i płynną regulacją wydajności.
Sprężarki te można wyposażyć w specjalną osłonę akustyczną do
zastosowań wykluczających hałas.

Stream czterocylindrowe do R744

Stream Digital sześciocylindrowe Osłona akustyczna do Stream

Stream czterocylindrowe Stream sześciocylindrowe

Stream Digital czterocylindrowe

Półhermetyczne sprężarki
tłokowe

Nowy typoszereg sprężarek czterocylindrowych do zastosowań
transkrytycznych CO2 firmy Emerson to idealne rozwiązanie
w systemach średniotemperaturowych kaskadowych i typu
booster do R744. Ciśnienie nominalne sprężarek z tej serii wynosi
135 barów. Przepływ czynnika chłodniczego i przekazywanie
ciepła zoptymalizowano tak, aby zapewnić jak najlepszą
wydajność. W połączeniu ze sprężarką spiralną subkrytyczną
CO2 przeznaczoną do niskotemperaturowej części chłodniczej
stanowi to zestaw o najwyższej efektywności energetycznej
dostępnej obecnie na rynku.

Dzięki zaawansowanym funkcjom zabezpieczającym i
diagnostycznym zapewniającym niezawodność systemu,
zmniejszone koszty obsługi i czasy przestojów, seria Stream jest
gotowa sprostać wyzwaniom dzisiejszego, ciągle zmieniającego
się świata.

73

Discus dwucylindrowe

Seria S

Seria S

Jej konstrukcja opiera się na tradycyjnych zaworach listkowych,
używanych również w sprężarkach tłokowych innych producentów.
Wydajność takich sprężarek spełnia podstawowe wymagania
rynkowe, ale nie może się równać ze sprężarkami Discus pod
względem efektywności. Seria S obejmuje sprężarki o mocy od
1,5 do 70 KM i składa się ze sprężarek serii K i L przedstawionych
w niniejszym katalo

Typoszereg Discus

Sprężarki powszechnie uznawane za najbardziej efektywne,
niezależnie od warunków eksploatacji. Stosowane są głównie w
średnio- i niskotemperaturowych zastosowaniach chłodniczych,
gdzie efektywność systemu jest kluczowa dla użytkownika.
Najważniejsza różnica pomiędzy sprężarkami Discus a innymi
sprężarkami tłokowymi polega na budowie płyty zaworowej.
Zawory dyskowe zastępują tradycyjne zawory listkowe i są
zabudowane w płycie zaworowej. Taka konstrukcja eliminuje
objętość szkodliwą w końcu cyklu sprężania i zapewnia najwyższą
efektywność sprężarki. Do tej pory żadna inna sprężarka tłokowa
nie dorównała sprężarce Discus pod względem wydajności.
Dostępne są modele o mocy od 4 do 60 KM, które w niniejszym
katalogu określane są jako 2D, 3D i 8D.

74

Typoszereg sprężarek tłokowych K i L

Małe, dwucylindrowe półhermetyczne sprężarki tłokowe do
średnio- i niskotemperaturowych zastosowań chłodniczych
oraz chłodnictwa transportowego.

Sprężarki te, zaprojektowane zgodnie ze standardową
technologią zaworów listkowych, są wyposażone w wewnętrzną
pompę olejową, która gwarantuje optymalną niezawodność we
wszystkich warunkach roboczych.

Seria K obejmuje sprężarki o mocy od 0,5 do 2 KM, a seria L od 2
do 4 KM z wydajnością wolumetryczną od 4 do 22,5 m3/h.

Sprężarki te są dopuszczone do stosowania z czynnikami R407A/
F/C, R448A/R449A, R404A oraz R134a.

Typoszereg sprężarek z serii K i L

Wydajność
wolumetryczna (m3/h) 4 80 10 12

Seria L

Seria K

2 6 14 16 18 20 24

Zakres charakterystyk pracy z R404A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-60 10 15-55 -35 -20 -10 0

70

-45 -25 -15 -5 5

Mały silnik Duży silnik

Cechy i zalety

• Duży zakres charakterystyk pracy z temperaturą parowania
od 5°C do -45°C i temperaturą skraplania do 55°C

• Dwa typy silnika, dostosowane do wydajności objętościowej,
zoptymalizowane do różnych zastosowań

• Sprężarki o zwartej konstrukcji i niewielkiej masie
• Idealne do agregatów skraplających lub zastosowań

w chłodnictwie transportowym
• Zintegrowana pompa olejowa zapewniająca maksymalną

niezawodność

-50 -30-40

22

Sprężarek serii K

Dane poszczególnych modeli podane są w oprogramowaniu Select.

Maksymalne dopuszczalne ciśnienie (PS)

• Strona niskiego ciśnienia PS 22,5 bar(g) / strona wysokiego
ciśnienia PS 28 bar(g)

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

10

20

30

40

50

60

70

-30 -20 -5 5 15

80

-10 0 10 20-25 -15-35

Zakres charakterystyk pracy z R134a

Temp. gazu na ssaniu 20°C

75

Informacje techniczne

Modele

N
o

m
in

al
n

a
m

o
c

K
M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

KM-5X 0,5 4,0 0,7 365/235/280 39 CAG EWL 4,8 1,8 24,0 12,2 45

KM-7X 0,8 4,0 0,7 365/235/280 39 CAG EWL 6,0 2,4 34,5 12,2 45

KJ-7X 0,8 5,1 0,7 365/235/280 39 CAG EWL 5,8 2,3 34,5 12,2 45

KJ-10X 1,0 5,1 0,7 365/235/280 39 CAG EWL 7,1 3,2 32,4 15,5 45

KSJ-10X 1,0 6,3 0,7 365/235/280 40 CAG EWL 6,7 2,7 32,4 15,5 50

KSJ-15X 1,5 6,3 0,7 365/235/280 40 CAG EWL 9,0 3,4 43,0 19,1 53

KL-15X 1,5 7,4 0,7 365/235/280 39 CAG EWL 8,4 3,4 43,0 19,1 47

KL-20X 2,0 7,4 0,7 365/235/280 39 EWL 3,8 20,4

KSL-20X 2,0 9,1 0,7 365/235/280 40 EWL 4,7 20,4

LE-20X 2,0 9,9 2,0 470/330/385 78 EWL 5,7 37,6 51

LF-20X 2,0 12,9 2,0 470/330/385 80 EWL 5,5 37,6 51

LF-30X 3,0 12,9 2,0 470/330/385 80 EWL 7,2 53,0 51

LJ-20X 2,0 14,5 2,0 470/330/385 78 EWL 5,6 37,6 52

LJ-30X 3,0 14,5 2,0 470/330/385 83 EWL 8,1 53,0 52

LL-30X 3,0 18,2 2,0 470/330/385 85 EWL 7,3 50,6 52

LL-40X 4,0 18,2 2,0 470/330/385 87 EWL 9,5 58,9 63

LSG-40X 4,0 22,5 2,0 470/330/385 77 EWL 8,9 58,9 63

* 1 faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Zakres charakterystyk pracy z R448A/R449A
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C

0

10

20

30

40

50

-40 -30 -15 -5 5

60

-20 -10 0 15-35 -25

Temp. gazu po stronie ssawnej na powrocie 0°C – mały silnik + wentylator

Temp. gazu po stronie ssawnej na powrocie 20°C – duży silnik + wentylator

Temp. gazu po stronie ssawnej na powrocie 20°C – mały silnik + wentylator

10

76

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

KM-5X 0,2° 0,6° 0,8° 1,3° KM-5X 0,3° 0,5° 0,6° 0,7°

KM-7X 0,2° 0,5° 0,8° 1,3° 2,0° 2,5° 3,6° KM-7X 0,3° 0,5° 0,6° 0,8° 0,9° 1,0° 1,0°

KJ-7X 0,4° 0,8° 1,1° 1,8° KJ-7X 0,5° 0,7° 0,8° 1,0°

KJ-10X 0,3° 0,8° 1,0° 1,8° 2,8° 3,4° 4,9° KJ-10X 0,4° 0,7° 0,8° 1,0° 1,2° 1,3° 1,4°

KSJ-10X 0,5° 1,0° 1,4° 2,3° KSJ-10X 0,7° 0,9° 1,1° 1,3°

KSJ-15X 0,5° 1,0° 1,4° 2,3° 3,5° 4,2° 6,1° KSJ-15X 0,6° 0,9° 1,0° 1,3° 1,6° 1,7° 1,8°

KL-15X 0,6° 1,2° 1,6° 2,6° KL-15X 0,8° 1,0° 1,2° 1,5°

KL-20X 0,5° 1,1° 1,5° 2,6° 4,1° 5,0° KL-20X 0,6° 0,9° 1,1° 1,4° 1,7° 1,8°

KSL-20X 0,8° 1,5° 2,0° 3,3° 5,1° 6,1° KSL-20X 0,8° 1,2° 1,4° 1,9° 2,3° 2,5°

LE-20X 1,1° 1,7° 3,2° 5,1° 6,4° 9,4° LE-20X 1,0° 1,2° 1,6° 2,0° 2,2° 2,5°

LF-20X 1,8° 2,3° 4,0° LF-20X 1,4° 1,7° 2,2°

LF-30X 0,7° 1,9° 2,6° 4,6° 7,2° 8,8° 12,8° LF-30X 1,0° 1,6° 1,9° 2,4° 2,9° 3,1° 3,4°

LJ-20X 1,9° 2,8° 5,0° LJ-20X 1,6° 1,9° 2,6°

LJ-30X 0,8° 2,1° 2,9° 5,1° 8,0° 9,8° 14,2° LJ-30X 1,1° 1,8° 2,1° 2,8° 3,3° 3,6° 3,9°

LL-30X 0,9° 2,6° 3,7° 6,5° LL-30X 1,1° 2,0° 2,4° 3,3°

LL-40X 1,1° 2,7° 3,7° 6,4° 10,2° 12,6° 18,4° LL-40X 1,4° 2,2° 2,6° 3,3° 4,0° 4,3° 4,9°

LSG-40X 1,4° 3,5° 4,8° 8,2° LSG-40X 1,6° 2,6° 3,1° 4,1°

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie

Temperatura skraplania: 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

KM-5X 0,7° 1,2° 1,5° 2,3° KM-5X 0,5° 0,6° 0,6° 0,7°

KJ-7X 0,9° 1,6° 2,0° 3,0° KJ-7X 0,6° 0,7° 0,8° 0,8°

KSJ-10X 1,2° 2,0° 2,5° 3,8° KSJ-10X 0,7° 0,8° 0,9° 1,0°

KL-15X 1,4° 2,2° 2,8° 4,3° KL-15X 0,8° 1,0° 1,1° 1,3°

KSL-15X 1,7° 2,8° 3,5° 5,3° KSL-15X 1,0° 1,3° 1,4° 1,6°

KSL-20X 1,7° 2,9° 3,7° 5,6° KSL-20X 1,0° 1,2° 1,4° 1,6°

LE-20X 1,5° 2,8° 3,6° 5,6° LE-20X 1,0° 1,3° 1,4° 1,5°

LF-20X 2,2° 3,8° 4,9° 7,5° LF-20X 1,2° 1,6° 1,7° 1,9°

LJ-20X 2,6° 4,3° 5,4° 8,3° LJ-20X 1,6° 1,9° 2,1° 2,4°

LL-30X 3,2° 5,5° 7,0° 10,9° LL-30X 1,9° 2,4° 2,6° 3,0°

LSG-40X 4,3° 7,2° 9,0° 13,7° LSG-40X 2,3° 2,9° 3,2° 3,7°

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie

Więcej informacji na temat innych czynników chłodniczych można znaleźć w programie doboru.

77

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 +5 +10 +15 Model -30 -20 -10 -5 +5 +10 +15

KM-5X 0,5° 1,1° 1,8° 2,3° KM-5X 0,5° 0,7° 0,8° 0,9°

KM-7X 1,0° 1,7° 2,2° 3,5° 4,2° KM-7X 0,7° 0,8° 0,9° 1,0° 1,0°

KJ-7X 0,8° 1,5° 2,4° 3,0° KJ-7X 0,7° 0,9° 1,1° 1,2°

KJ-10X 1,5° 2,5° 3,2° 4,8° 5,8° KJ-10X 0,9° 1,1° 1,2° 1,4° 1,4°

KSJ-10X 1,1° 1,9° 3,1° 3,8° KSJ-10X 0,9° 1,1° 1,4° 1,5°

KSJ-15X 1,9° 3,2° 4,0° 6,0° 7,2° KSJ-15X 1,2° 1,5° 1,6° 1,8° 1,8°

KL-15X 1,2° 2,2° 3,6° 4,5° KL-15X 0,9° 1,2° 1,6° 1,7°

KL-20X 2,5° 3,9° 4,8° 7,0° 8,4° KL-20X 1,3° 1,6° 1,7° 1,9° 2,0°

KSL-20X 2,9° 4,5° 5,6° 8,3° 10,1° KSL-20X 1,6° 1,9° 2,1° 2,4° 2,4°

LE-20X 1,5° 2,8° 4,8° 6,0° 9,0° 10,9° LE-20X 1,2° 1,6° 2,1° 2,3° 2,6° 2,7°

LF-20X 2,1° 3,9° 6,4° 8,0° LF-20X 1,6° 2,2° 2,7° 2,9°

LF-30X 4,2° 6,7° 8,2° 12,2° 14,7° LF-30X 2,3° 2,8° 3,0° 3,5° 3,6°

LJ-20X 2,5° 4,7° 7,7° 9,6° LJ-20X 1,9° 2,5° 3,1° 3,4°

LJ-30X 5,0° 7,8° 9,5° 13,9° 16,6° LJ-30X 2,6° 3,1° 3,4° 3,8° 4,0°

LL-30X 2,9° 5,5° 9,1° 11,4° LL-30X 2,1° 2,9° 3,6° 4,0°

LL-40X 5,5° 9,1° 11,4° 16,9° 20,4° LL-40X 2,8° 3,5° 3,8° 4,4° 4,6°

LSG-40X 3,9° 7,0° 11,3° 14,0° LSG-40X 2,7° 3,7° 4,7° 5,2°

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie

Temperatura skraplania: 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 +5 +10 +15 Model -30 -20 -10 -5 +5 +10 +15

KM-5X 0,6° 1,1° 1,9° KM-5X 0,5° 0,7° 0,9°

KM-7X 1,1° 1,9° 2,4° 3,8° 4,6° KM-7X 0,7° 0,9v 0,9° 1,1° 1,1°

KJ-7X 0,9° 1,6° 2,6° 3,2° KJ-7X 0,7° 0,9° 1,2° 1,3°

KJ-10X 1,6° 2,7° 3,4° 5,1° 6,2° KJ-10X 1,0° 1,2° 1,3° 1,5° 1,5°

KSJ-10X 1,2° 2,1° 3,3° 4,1° KSJ-10X 0,9° 1,2° 1,5° 1,6°

KSJ-15X 2,0° 3,4° 4,2° 6,3° 7,5° KSJ-15X 1,2° 1,5° 1,7° 1,9° 1,9°

KL-15X 1,3° 2,4° 3,9° 4,9° KL-15X 1,0° 1,3° 1,7° 1,8°

KL-20X 2,6° 4,1° 5,1° 7,5° 8,9° KL-20X 1,4° 1,7° 1,8° 2,0° 2,1°

KSL-20X 3,1° 4,9° 6,0° 8,9° 10,7° KSL-20X 1,7° 2,1° 2,2° 2,5° 2,6°

LE-20X 1,6° 3,1° 5,2° 6,4° 9,6° 11,6° LE-20X 1,3° 1,8° 2,2° 2,4° 2,7° 2,9°

LF-20X 2,3° 4,2° 6,9° 8,6° LF-20X 1,7° 2,3° 2,8° 3,1°

LF-30X 4,6° 7,2° 8,9° 13,0° 15,6° LF-30X 2,4° 2,9° 3,1° 3,5° 3,7°

LJ-20X 2,7° 5,1° 8,3° 10,4° LJ-20X 2,0° 2,7° 3,3° 3,6°

LJ-30X 5,3° 8,3° 10,2° 14,8° 17,7° LJ-30X 2,8° 3,4° 3,6° 4,1° 4,3°

LL-30X 3,2° 5,8° 9,5° 11,9° LL-30X 2,3° 3,1° 4,0° 4,4°

LL-40X 5,9° 9,7° 12,1° 18,0° 21,7° LL-40X 3,0° 3,7° 4,1° 4,7° 4,9°

LSG-40X 4,3° 7,6° 12,2° LSG-40X 2,9° 4,0° 5,0°

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie

Dane dotyczące wydajności

78

Temperatura skraplania 40°C

R448A/
R449

Wydajność chłodnicza (kW) R448A/
R449

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 +5 +10 +15 Model -30 -20 -10 -5 +5 +10 +15

KM-5X 0,7° 1,2° KM-5X 0,5° 0,6°

KM-7X 1,2° 1,9° 2,4° 3,5° 4,3° KM-7X 0,7° 0,8° 0,9° 1,0° 1,0°

KJ-7X 0,9° 1,6° KJ-7X 0,7° 0,9°

KJ-10X 1,6° 2,6° 3,2° 4,8° 5,7° KJ-10X 1,0° 1,1° 1,2° 1,3° 1,4°

KSJ-10X 1,3° 2,1° KSJ-10X 1,0° 1,2°

KSJ-15X 2,1° 3,3° 4,1° 6,0° 7,1° KSJ-15X 1,2° 1,5° 1,6° 1,7° 1,7°

KL-15X 1,5° 2,4° KL-15X 1,0° 1,3°

LE-20X 3,0° 5,0° 6,2° 5,3° 11,3° LE-20X 1,5° 1,9° 2,0° 2,3° 2,4°

LF-30X 4,4° 6,9° 8,4° 12,4° 14,8° LF-30X 2,4° 2,9° 3,1° 3,5° 3,6°

LF-20X 2,1° 3,8° LF-20X 1,5° 2,0°

LJ-20X 2,6° 4,7° LJ-20X 1,7° 2,3°

LJ-30X 4,7° 7,6° 9,4° 13,9° 16,6° LJ-30X 2,5° 3,1° 3,3° 3,6° 3,7°

LL-30X 6,1° LL-30X 2,1° 3,0°

LL-40X 5,9° 9,7° 12,0° 18,0° 21,7° LL-40X 3,0° 3,6° 4,0° 4,5° 4,8°

LSG-40X 4,4° 7,6° LSG-40X 2,7° 3,7°

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie

79

80

Typoszereg sprężarek tłokowych Discus™

Półhermetyczne sprężarki tłokowe z dwoma, trzema i ośmioma
cylindrami do chłodnictwa średnio- i niskotemperaturowego oraz
zastosowań wysokotemperaturowych, takich jak chłodnictwo
procesowe czy klimatyzacja.

Najważniejsza różnica pomiędzy sprężarkami Discus a tradycyjnymi
konstrukcjami tłokowymi polega na budowie płyty zaworowej.
Płyta zaworowa w modelach Discus pozwala, aby gaz napływał
do cylindrów z minimalnym przyrostem ciepła, a komory ssania
płynnie prowadzą gaz, ograniczając utratę jego energii. Ma to
następujące skutki:
• Doskonała wydajność chłodnicza ze względu na brak

reekspansji gazu
• Efektywność wyższa nawet o 10% w porównaniu

z konwencjonalnymi „oszczędnymi” sprężarkami z zaworami
listkowymi

• Niższe koszty eksploatacji ponoszone przez użytkownika

Seria Discus obejmuje sprężarki o mocy od 5 do 60 KM z wydajnością
wolumetryczną od 16,8 do 181 m3/h. Sprężarki te są dopuszczone
do stosowania z R407A/F/C, R448A/R449A, R404A, R134a, R450A
oraz R513A. Wszystkie sprężarki Discus zaprojektowano tak, aby
zapewniały maksymalną wydajność i niezawodność:

• Zawór dyskowy Discus wbudowany w płytę zaworową
zapewnia najwyższą wydajność niezależnie od warunków
eksploatacji

• Pompa wyporowa o dużej prędkości przepływu gwarantuje
wysokie ciśnienie dopływowe oleju, zapewniające właściwe
smarowanie i chłodzenie łożysk

• Łożyska pokryte politetrafluoroetylenem zapewniające
bardzo niskie tarcie oraz dobrą ochronę przy rozruchu

• Elektroniczny moduł zabezpieczenia silnika
• Dwa typy silnika, dostosowane do wydajności

objętościowej. Mały silnik obejmuje wszystkie zastosowania
chłodnicze, podczas gdy z dużego silnika można korzystać
w przypadku zastosowań klimatyzacyjnych lub z
falownikiem

Wydajność
wolumetryczna (m3/h)

Seria 8D

20 30 500 60 70 90 10080

Seria 3D

Seria 2D

10 40 110 120 130 140 150 160 170 180 190 200

Typoszereg sprężarek Discus

• Najwyższa efektywność wśród modeli dostępnych na rynku,
niezależnie od stosowanego czynnika i warunków roboczych

• Zintegrowana pompa olejowa oraz elektroniczny presostat
olejowy OPS2, zapewniający maksymalną niezawodność

• Dwa typy silnika, dostosowane do wydajności objętościowej,
zoptymalizowane do różnych zastosowań

• Duży zakres charakterystyk pracy pozwala na
wykorzystanie jednego modelu do zastosowań średnio-
i niskotemperaturowych, z granicą skraplania wynoszącą
nawet 5°C

• Regulacja wydajności chłodniczej poprzez blokadę ssania
w głowicy cylindra lub przy użyciu falowników od 25 do 60 Hz

• Typoszereg sprężarek wieloczynnikowych – jeden model
pozwala na wykorzystanie wszystkich typowych czynników
chłodniczych

• Możliwość zastosowania modeli dwu- i trzycylindrowych z
funkcją kontrolowania temperatury tłoczenia Demand Cooling
w celu zapewnienia rozszerzonego zakresu charakterystyk
pracy niskotemperaturowej bez ograniczeń dotyczących
przegrzania, do nowych czynników chłodniczych R407A/F,
R448A i R449A

Maksymalne dopuszczalne ciśnienie (PS)
• Strona niskiego ciśnienia PS 22,5 bar(g) / strona wysokiego

ciśnienia PS 28 bar(g)

Cechy i zalety

Sprężarka Discus

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-55 0 15-50 -40 -30 -20 -10

70

-45 -35 -25 -15 -5

Temp. gazu po stronie
ssawnej na powrocie 20°C
- duży silnik

Temp. gazu po stronie
ssawnej na powrocie 20°C
- mały silnik

Temp. gazu po stronie ssawnej
na powrocie 20°C - duży silnik
+ wentylator

Temp. gazu po stronie ssawnej
na powrocie 0°C - mały silnik
+ wentylator

5 10

Dane poszczególnych modeli podane są w oprogramowaniu Select.

Zakres charakterystyk pracy z R404A

81

Zakres charakterystyk pracy z R407A Zakres charakterystyk pracy z R407F

Zakres charakterystyk pracy z R448A/R449A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

0 15-40 -30 -20 -10

70

-35 -25 -15 -5

Temp. gazu po stronie ssawnej
na powrocie 0°C – duży silnik

Przegrzanie 20 K – duży silnik

Temp. gazu po stronie ssawnej
na powrocie 0°C – duży silnik

Temp. gazu po stronie ssawnej
na powrocie 20°C – duży silnik

Temp. gazu po stronie ssawnej
na powrocie 20°C – duży silnik

Temp. gazu po stronie ssawnej
na powrocie 20°C – duży silnik

5 10

Przegrzanie po stronie ssawnej
20 K – mały silnik

Przegrzanie po stronie ssawnej
20 K – mały silnik

Przegrzanie po stronie ssawnej
20 K – mały silnik

Temp. gazu po stronie
ssawnej na powrocie
20°C – mały silnik

Temp. gazu po stronie
ssawnej na powrocie
20°C – mały silnik

Temp. gazu po stronie
ssawnej na powrocie
20°C – mały silnik

20°C Demand cooling

20°C Demand cooling

20°C Demand cooling

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

0 15-45 -30 -20 -10

70

-35 -25 -15 -5 5 10-40

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

20 30

-20 -10 0 10

90

-15 -5 5

15

Przegrzanie 20 K – duży silnik

Temp. gazu po stronie ssawnej na powrocie 20°C – duży silnik

25

Temp. gazu po stronie ssawnej na powrocie 25°C – mały silnik

Zakres charakterystyk pracy z R134a

70

80

0

10

20

30

40

50

60

0 15-40 -30 -20 -10

70

-35 -25 -15 -5 5 10

82

Dane dotyczące wydajności
Temperatura skraplania: 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

2DC-50X 1,7 2,4 4,5 7,8 10,0 15,5 2DC-50X 1,4 1,7 2,3 2,9 3,2 3,6

2DD-50X 2,1 3,1 5,8 9,5 12,0 18,1 2DD-50X 1,7 2,1 2,7 3,4 3,7 4,1

2DL-40X 2,5* 3,7* 7,4 11,9 14,8 2DL-40X 2,3* 2,7* 3,5 4,3 4,6

2DL-75X 7,2 11,9 14,8 22,1 2DL-75X 3,5 4,2 4,5 4,8

2DB-50X 3,3* 4,6* 9,0 14,4 17,8 2DB-50X 2,8* 3,3* 4,3 5,2 5,6

2DB-75X 9,0 14,3 17,7 26,1 2DB-75X 4,4 5,3 5,7 6,1

3DA-50X 3,8* 5,4* 10,4 16,4 20,2 3DA-50X 3,2* 3,8* 5,0 6,1 6,5

3DA-75X 10,3 16,7 20,7 30,8 3DA-75X 5,0 6,0 6,4 6,9

3DC-75X 4,7* 6,5* 12,4 19,6 24,2 3DC-75X 3,9* 4,6* 6,0 7,2 7,8

3DC-100X 12,6 20,3 25,1 37,0 3DC-100X 5,8 7,1 7,6 8,1

3DS-100X 6,4* 9,1* 16,9 26,3 32,1 3DS-100X 5,2* 6,1* 7,9 9,6 10,3

3DS-150X 16,8 26,6 32,7 48,0 3DS-150X 7,9 9,6 10,2 11,1

8DH-500X 49,1 78,8 97,7 146,0 8DH-500X 24,1 28,8 31,0 33,9

8DL-370X 20,7* 28,8* 53,6 85,3 105,5 8DL-370X 17,4* 19,8* 25,2 30,5 33,0

8DJ-600X 60,3 95,5 118,0 174,5 8DJ-600X 28,9 35,1 37,9 42,2

8DT-450X 24,0* 32,6* 59,6 93,3 114,5 8DT-450X 20,1* 23,2* 29,5 35,8 38,6

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* 10 K graniczne

Informacje techniczne

Modele
N

o
m

in
al

n
a

m
o

c
K

M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
) Wersja/

kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

2DC-50X 5,0 16,8 2,3 590/330/470 132 AWM 9 55 65

2DD-50X 5,0 19,3 2,3 590/330/470 132 AWM 10 55 65

2DL-40X 4,0 23,7 2,3 590/330/470 131 AWM 11 55 64

2DL-75X 7,5 23,7 2,3 590/330/470 136 AWM 13 70 66

2DB-50X 5,0 28,0 2,3 590/330/470 131 AWM 13 55 64

2DB-75X 7,5 28,0 2,3 590/330/470 136 AWM 16 70 66

3DA-50X 5,0 32,2 3,7 655/370/480 146 AWM 15 55 69

3DA-75X 7,5 32,2 3,7 680/370/480 152 AWM 17 106 69

3DC-75X 7,5 38,0 3,7 655/370/480 150 AWM 18 70 71

3DC-100X 10,0 38,0 3,7 680/370/480 164 AWM 20 121 70

3DS-100X 10,0 49,9 3,7 680/370/480 162 AWM 24 121 70

3DS-150X 15,0 49,9 3,7 710/370/490 166 AWM 29 125 70

8DH-500X 50,0 151,0 7,6 835/475/610 330 AWM 88 458 79

8DL-370X 37,0 151,0 7,6 835/475/610 323 AWM 74 349 76

8DJ-600X 60,0 181,0 7,6 835/475/610 331 AWM 108 476 79

8DT-450X 45,0 181,0 7,6 835/475/610 335 AWM 90 441 78

** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

83

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

2DC-50X 1,1* 1,9* 4,7 8,0 10,1 15,4 2DC-50X 1,4* 1,7* 2,4 3,1 3,3 3,6

2DD-50X 1,6* 2,6* 5,9 9,7 12,1 18,1 2DD-50X 1,7* 2,1* 2,9 3,6 3,8 4,1

2DL-40X 2,6* 3,9* 7,7 12,4 15,3 2DL-40X 2,4* 2,8* 3,7 4,5 4,9

2DL-75X 7,6 12,5 15,6 23,4 2DL-75X 3,7 4,4 4,6 5,0

2DB-50X 3,9* 5,4* 9,8 15,3 18,8 2DB-50X 2,9* 3,4* 4,5 5,4 5,8

2DB-75X 9,6 15,3 18,9 27,9 2DB-75X 4,6 5,6 6,0 6,3

3DA-50X 4,3* 6,1* 11,3 17,9 22,1 3DA-50X 3,4* 4,0* 5,2 6,4 6,8

3DA-75X 11,4 18,4 22,8 33,8 3DA-75X 5,2 6,3 6,8 7,2

3DC-75X 5,4* 7,5* 13,8 21,6 26,6 3DC-75X 4,2* 4,8* 6,2 7,5 8,1

3DC-100X 14,0 22,1 27,3 40,2 3DC-100X 6,1 7,4 7,9 8,5

3DS-100X 7,3* 10,2* 18,4 28,8 35,3 3DS-100X 5,5* 6,4* 8,3 10,0 10,8

3DS-150X 18,8 29,7 36,4 53,2 3DS-150X 8,2 10,1 10,8 11,8

8DL-370X 20,8* 28,9* 53,6 85,3 105,5 8DL-370X 17,4* 19,8* 25,2 30,5 33,0

8DH-500X 53,0 84,6 105,0 156,5 8DH-500X 25,8 30,5 32,2 34,9

8DJ-600X 63,7 101,0 125,0 187,5 8DJ-600X 30,6 36,9 39,8 43,9

8DT-450X 26,8* 35,9* 64,1 100,5 123,5 8DT-450X 21,8* 24,7* 31,2 37,7 40,7

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* 10 K graniczne

Dane dotyczące wydajności

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

2DC-50X 1,4* 2,4* 5,1 8,4 10,6 15,9 2DC-50X 1,4* 1,7* 2,4 3,0 3,3 3,5

2DD-50X 1,7* 2,7* 5,8 9,7 12,1 18,2 2DD-50X 1,6* 2,0* 2,8 3,5 3,8 4,1

2DL-40X 1,0* 2,7* 3,9* 7,5 12,2 15,2 2DL-40X 1,5* 2,3* 2,7* 3,5 4,4 4,9

2DL-75X 2,5* 3,7* 7,3 12,1 15,2 23,2 2DL-75X 2,3* 2,7* 3,5 4,3 4,6 5,1

2DB-50X 1,4* 3,6* 5,0* 9,2 14,7 18,2 2DB-50X 2,0* 2,8* 3,3* 4,4 5,4 5,8

2DB-75X 3,8* 5,2* 9,4 15,0 18,6 27,6 2DB-75X 3,0* 3,5* 4,4 5,3 5,7 6,2

3DA-50X 1,9* 4,1* 5,6* 10,2 16,1 19,8 3DA-50X 2,3* 3,3* 3,9* 5,0 6,2 6,6

3DA-75X 3,9* 5,8* 11,0 17,6 21,8 32,3 3DA-75X 3,3* 4,0* 5,2 6,1 6,5 6,8

3DC-75X 2,7* 5,1* 6,9* 12,4 19,4 23,8 3DC-75X 2,9* 4,0* 4,6* 6,0 7,3 7,8

3DC-100X 4,4* 6,9* 13,3 21,1 25,9 37,7 3DC-100X 3,6* 4,4* 6,0 7,2 7,6 8,1

3DC-75X DC 2,6 5,4 7,3 12,4 19,5 23,9 3DC-75X DC 2,9 4,0 4,6 6,0 7,3 7,8

3DS-100X 3,8* 7,1* 9,5* 16,9 26,5 32,5 3DS-100X 4,0* 5,4* 6,2* 8,1 9,8 10,6

3DS-150X 7,5* 10,2* 17,8 27,6 33,7 49,1 3DS-150X 5,6* 6,4* 8,2 9,8 10,5 11,5

8DH-500X 18,7* 27,4* 51,0 80,6 99,2 145,0 8DH-500X 15,9* 18,8* 24,4 29,3 31,3 34,0

8DL-370X 7,4* 18,4* 26,2* 49,3 79,0 97,6 8DL-370X 11,5* 16,6* 19,3* 24,6 29,3 31,4

8DJ-600X 24,2* 34,0* 61,7 96,9 119,0 174,5 8DJ-600X 19,3* 22,5* 29,2 35,6 38,4 42,9

8DT-450X 12,2* 25,4* 34,7* 62,0 97,7 120,0 8DT-450X 14,9* 20,1* 23,2* 29,6 36,0 38,8

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

84

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

2DC-50X 2,1° 3,0° 5,4 8,8 11,0 16,5 2DC-50X 1,7° 2,1° 2,7 3,3 3,6 3,8

2DD-50X 2,8° 3,9° 6,8 10,8 13,2 19,3 2DD-50X 2,2° 2,5° 3,3 3,9 4,1 4,3

2DL-40X 1,2* 3,8 5,1 8,5 13,2 16,2 2DL-40X 1,8* 2,7 3,2 4,1 4,9 5,3

2DL-75X 3,6° 4,9° 8,4 13,4 16,5 24,1 2DL-75X 2,7° 3,1° 4,0 4,8 5,1 5,5

2DB-50X 1,7* 4,6 6,2 10,4 16,0 19,4 2DB-50X 2,2* 3,2 3,8 4,9 5,9 6,3

2DB-75X 4,9° 6,4° 10,5 16,2 19,8 28,6 2DB-75X 3,5° 4,0° 5,1 6,1 6,5 7,0

3DA-50X 2,0* 5,7 7,4 11,9 17,9 21,7 3DA-50X 2,7* 4,0 4,7 5,9 6,9 7,3

3DA-75X 5,2° 7,2° 12,2 18,9 23,1 33,4 3DA-75X 3,9° 4,6° 5,9 6,9 7,3 7,6

3DC-75X 2,8* 7,0 9,1 14,4 21,6 26,1 3DC-75X 3,4* 4,9 5,6 7,0 8,2 8,7

3DC-100X 6,6° 8,9° 14,9 22,7 27,5 39,3 3DC-100X 4,6° 5,4° 6,9 8,1 8,5 8,9

3DS-100X 4,0* 9,6 12,5 19,8 29,5 35,5 3DS-100X 4,7* 6,5 7,5 9,4 11,1 11,7

3DS-150X 9,1° 12,2° 19,9 30,2 36,5 51,9 3DS-150X 6,3° 7,4° 9,4 11,1 11,6 12,0

8DH-500X 26,3° 35,7° 58,8 89,3 108,0 153,5 8DH-500X 19,1° 22,1° 27,9 32,8 34,7 37,3

8DL-370X 10,8* 28,0 36,9 59,3 88,8 106,5 8DL-370X 13,2* 19,5 22,4 27,9 32,7 34,7

8DJ-600X 32,7° 44,0° 71,3 107,0 128,5 181,0 8DJ-600X 23,0° 26,8° 33,7 39,5 41,9 45,5

8DT-450X 14,2* 34,7 44,9 70,6 105,0 125,5 8DT-450X 16,9* 23,7 27,2 34,0 40,2 42,8

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
° Wysoka temperatura tłoczenia — wymagane dodatkowe chłodzenie
* 10 K graniczne

Temperatura skraplania: 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

2DC-50X 2,4* 4,7* 6,3* 10,3 2DC-50X 1,5* 2,0* 2,1* 2,3

2DD-50X 3,1* 5,8* 7,6* 12,2 2DD-50X 1,9* 2,3* 2,5* 2,7

2DL-40X 4,0 7,2 9,2 14,4 2DL-40X 2,3 2,8 3,1 3,4

2DL-75X 3,6* 6,8* 8,9* 14,3 2DL-75X 2,1* 2,7* 3,0* 3,3

2DB-50X 5,2 9,1 11,6 17,9 2DB-50X 2,6 3,3 3,6 4,0

2DB-75X 4,5* 8,2* 10,6* 17,0 2DB-75X 2,6* 3,3* 3,5* 3,9

3DA-50X 6,0 10,2 12,9 19,8 3DA-50X 3,0 3,7 4,0 4,4

3DA-75X 5,1* 9,6* 12,5* 20,1 3DA-75X 3,1* 3,8* 4,1* 4,5

3DC-75X 7,4 12,5 15,7 23,9 3DC-75X 3,6 4,5 4,8 5,3

3DC-100X 6,8* 12,0* 15,3* 24,2 3DC-100X 3,7* 4,5* 4,8* 5,2

3DS-100X 9,7 16,2 20,4 31,0 3DS-100X 4,7 5,9 6,4 7,2

3DS-150X 9,7* 16,3* 20,6* 31,7 3DS-150X 5,0 6,2* 6,6* 7,3

8DH-500X 28,6* 47,9* 60,9* 95,6 8DH-500X 15,5* 18,8* 20,2* 22,2

8DJ-600X 34,4* 57,5* 72,9* 114,0 8DJ-600X 18,1* 22,2* 24,0* 26,8

8DL-370X 31,4 51,6 64,5 97,3 8DL-370X 15,1 18,5 19,9 22,2

8DT-450X 38,7 62,1 77,1 115,0 8DT-450X 18,4 22,5 24,4 27,5

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* 10 K graniczne

85

86

Sprężarka tłokowa (trzycylindrowa) Discus™ Digital
z płynną regulacją wydajności
Typoszereg sprężarek trzycylindrowych Discus Digital zapewnia
płynną regulację wydajności w sposób alternatywny w stosunku
do falownika. Regulacja sygnałem cyfrowym to najprostsza i
najbardziej precyzyjna metoda regulacji wydajności, która pozwala
ograniczyć koszty związane z modulacją.

Rozwiązanie to opiera się na sterowaniu pracą zaworu
elektromagnetycznego zamontowanego na głowicy cylindrów w
oparciu o cykl czasu. Zawór porusza tłok, który kontroluje przepływ
gazu do obszaru ssania płyty zaworowej Discus.

Sprężarka zawsze działa ze stałą prędkością, co pozwala sprostać
wyzwaniom związanym z powrotem oleju oraz przeciążeniami
mechanicznymi i elektrycznymi systemu.

Typoszereg średniotemperaturowych sprężarek Discus Digital

• Typoszereg 6 modeli o wydajności od 32 do 50 m3/h
• Zgodne z czynnikami R407A/F/C, R448A, R449A, R404A,

R134a, R450A oraz R513A
• Ciągła regulacja wydajności od 10 do 100% pozwalająca

na idealne dostosowanie wydajności i mocy chłodzenia
do obciążenia

• Opłacalna i niezawodna alternatywa w stosunku do
falowników

• Precyzyjna regulacja ciśnienia ssania, pozwalająca na

oszczędność energii i stabilne temperatury parowania
• Szybka i łatwa integracja z urządzeniami chłodzącymi,

podobnie jak w przypadku innych sprężarek tradycyjnych
• Możliwość szybkiej modernizacji istniejących instalacji za

pomocą zestawu głowic cylindrów typu digital
• Brak drgań lub naprężeń mechanicznych orurowania

systemu i części sprężarek
• Zmniejszenie liczby cykli sprężarki, zapewniające dłuższą

żywotność styczników i sprężarki

Cechy i zalety

Sprężarka trzycylindrowa Discus Digital

60
Wydajność wolumetryczna
(m3/h) 5550454035302520

Seria 3D

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-50 -40 -25 -15

70

-30 -20 -10 0

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

-45 -35-55

Zakres charakterystyk pracy z R404A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 5

70

-25 0 10-40 -30-50

Temp. gazu na ssaniu 25°C

Temp. gazu na ssaniu 0°C + wentylator

Z małym silnikiem Z dużym silnikiem

-5

Temp. gazu na ssaniu 20°C + wentylator

-15 -10 -5

87

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 -10

70

-25 -15 -5 5

Przegrzanie ssania 20 K

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 20°C

-40 -30-50

Zakres charakterystyk pracy z R407A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -15 0

70

-5 15-20 -10-30

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

Temp. gazu na ssaniu 0°C

-0

Temp. gazu na ssaniu 0°C

Temp. gazu na ssaniu 0°C

5 10

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 -10

70

-25 -15 -5 5-40 -30-50

Zakres charakterystyk pracy z R407F

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -15 0

70

-5 15-20 -10-30-0 5 10

Z małym silnikiem Z dużym silnikiem

Z małym silnikiem Z dużym silnikiem

88

Zakres charakterystyk pracy z R448A/R449A
Te

m
pe

ra
tu

ra
 s

kr
ap

la
ni

a
°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 -10

70

-25 -15 -5 5

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

-40 -30-50

Temp. gazu na ssaniu 0°C

-0

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 -10

70

-25 -15 -5 5

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

-40 -30-50

Temp. gazu na ssaniu 0°C

0

89

Informacje techniczne

Dane dotyczące wydajności

Modele

N
o

m
in

al
n

a
m

o
c

K

M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ci
śn

ie
ni

e
ak

us
ty

cz
ne

w

 o
d

le
g

ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

3DAD-50X 5,0 32,2 3,7 655/370/480 146 AWM 15,7 55,0 65

3DAD-75X 7,5 32,2 3,7 680/370/480 152 AWM 18,6 106,0 67

3DCD-75X 7,5 38,0 3,7 655/370/480 150 AWM 18,5 70,0 67

3DCD-100X 10,0 38,0 3,7 680/370/480 164 AWM 21,6 121,0 68

3DSD-100X 10,0 49,9 3,7 680/370/480 162 AWM 24,4 121,0 69

3DSD-150X 15,0 49,9 3,7 710/370/490 166 AWM 29,7 129,0 69

** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Temperatura skraplania 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 5 10 15 Model -30 -20 -10 -5 5 10 15

3DAD-50X 5,3* 10,3 16,2 19,9 3DAD-50X 3,8* 5,0 6,1 6,5

3DAD-75X 10,2 16,4 20,4 30,4 36,5 3DAD-75X 5,0 6,0 6,4 6,9 6,9

3DCD-100X 12,4 20,0 24,7 36,6 43,9 3DCD-100X 5,8 7,1 7,6 8,3 8,3

3DCD-75X 6,4* 12,3 19,4 23,8 3DCD-75X 4,6* 6,0 7,2 7,8

3DSD-100X 8,9* 16,7 25,9 31,6 3DSD-100X 6,1* 7,9 9,6 10,3

3DSD-150X 16,5 26,2 32,2 47,6 57,0 3DSD-150X 7,8 9,6 10,3 11,2 11,3

Temperatura skraplania 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 5 10 15 Model -30 -20 -10 -5 5 10 15

3DAD-50X 6,0* 11,2 17,8 21,9 3DAD-50X 4,0* 5,2 6,4 6,8

3DAD-75X 11,3 18,2 22,6 33,6 40,4 3DAD-75X 5,2 6,3 6,8 7,2 7,2

3DCD-75X 7,4* 13,7 21,5 26,4 3DCD-75X 4,8* 6,2 7,5 8,1

3DCD-100X 13,9 21,9 27,0 39,8 47,8 3DCD-100X 6,0 7,3 7,9 8,6 8,6

3DSD-100X 10,0* 18,2 28,5 35,0 3DSD-100X 6,3* 8,3 10,1 10,8

3DSD-150X 18,4 29,2 36,0 53,0 63,4 3DSD-150X 8,2 10,1 10,9 11,9 12,0

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

90

Temperatura skraplania 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 5 10 15 Model -30 -20 -10 -5 5 10 15

3DAD-50X 6,3 10,4 13,0 19,8 24,1 3DAD-50X 3,0 3,8 4,1 4,5 4,6

3DAD-75X 5,5* 9,8* 12,6* 20,0 24,5 29,6 3DAD-75X 3,1* 3,8* 4,1* 4,5 4,5 4,5

3DCD-75X 7,5 12,4 15,6 23,5 28,5 3DCD-75X 3,6 4,5 4,9 5,4 5,5

3DCD-100X 6,8* 11,9* 15,2* 23,8 29,0 34,9 3DCD-100X 3,7* 4,5* 4,8* 5,2 5,3 5,3

3DSD-100X 10,2 16,6 20,6 31,0 37,5 3DSD-100X 4,8 6,0 6,4 7,1 7,3

3DSD-150X 9,1* 15,7* 19,9* 31,0 37,5 44,9 3DSD-150X 4,8* 6,0* 6,6* 7,3 7,4 7,3

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Dane dotyczące wydajności
Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 5 10 15 Model -30 -20 -10 -5 5 10 15

3DAD-50X 5,6* 10,2 16,1 19,8 3DAD-50X 3,9* 5,0 6,2 6,6

3DAD-75X 6,7* 11,9 18,3 22,2 31,8 37,6 3DAD-75X 4,4* 5,7 6,8 7,2 7,5 7,4

3DCD-75X 6,9* 12,4 19,4 23,8 3DCD-75X 4,6* 6,0 7,3 7,8

3DCD-100X 7,3* 13,4 21,1 26,0 38,0 45,4 3DCD-100X 4,7* 6,1 7,2 7,6 8,0 7,9

3DSD-150X 10,2* 17,8 27,6 33,7 49,1 58,4 3DSD-150X 6,4* 8,2 9,8 10,5 11,5 11,8

3DSD-100X 9,5* 16,9 26,5 32,5 3DSD-100X 6,2* 8,1 9,8 10,6

Temperatura skraplania 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -30 -20 -10 -5 5 10 15 Model -30 -20 -10 -5 5 10 15

3DAD-75X 7,1 11,9 18,3 22,2 31,8 3DAD-75X 4,4 5,7 6,8 7,2 7,5

3DAD-50X 7,3 11,8 17,8 21,5 3DAD-50X 4,6 5,9 6,9 7,3

3DCD-75X 8,8 14,1 21,2 25,6 3DCD-75X 5,5 7,0 8,2 8,6

3DCD-100X 8,6 14,3 21,8 26,5 37,9 3DCD-100X 5,3 6,8 8,0 8,4 8,9

3DSD-150X 12,1 19,1 28,6 34,6 49,3 3DSD-150X 7,3 9,2 11,0 11,6 12,3

3DSD-100X 11,9 18,9 28,3 34,1 3DSD-100X 7,4 9,3 10,9 11,6

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K, obciążenie 100%
 Wysoka temp. tłoczenia — wymagane dodatkowe chłodzenie

91

92

Technologia CoreSense™ nowej generacji firmy Emerson do sprężarek
półhermetycznych Copeland™ Stream

Emerson CoreSense to innowacyjna technologia do sprężarek
marki Copeland, która pozwala monitorować i interpretować
dane we wnętrzu urządzenia w celu poprawy niezawodności
i wydajności roboczej systemów HVACR. Bazując na sukcesie
modułu CoreSense Diagnostics wprowadzonego kilka
lat temu, Emerson wprowadza na rynek nową generację
technologii CoreSense do sprężarek Stream z modułową
konstrukcją, wykorzystującą najnowocześniejszą elektronikę.
Ta modułowa konstrukcja z modułami podłączanymi
zapewnia klientom elastyczność wyboru zaawansowanych
funkcji zgodnie z ich wymaganiami systemowymi. Funkcje
te obejmują zaawansowaną ochronę i diagnostykę,
komunikację Bluetooth i Modbus umożliwiającą zdalne
monitorowanie, sterowanie wtryskiem cieczy, dynamiczne
monitorowanie obszaru pracy, sterowanie cyfrowe, kontrolę
wydajności, itp. Funkcje te obejmują zaawansowaną
ochronę i diagnostykę, komunikację Bluetooth i Modbus
umożliwiającą zdalne monitorowanie, sterowanie wtryskiem
cieczy, dynamiczne monitorowanie obwiedni, sterowanie
cyfrowe, kontrolę wydajności, itp. Od stycznia 2020 roku
w technologię CoreSense nowej generacji będą wyposażone
wszystkie półhermetyczne sprężarki Copeland Stream.

Zalety technologii CoreSense wykraczają poza
zabezpieczenie sprężarki, umożliwiając także diagnostykę
i optymalizację systemu. Przekazywanie we właściwym
czasie szczegółowych danych eksploatacyjnych
serwisantom pozwala na szybszą diagnostykę i usuwanie
problemów, a nawet zapobieganie im. Opcjonalne moduły
z zaawansowanymi funkcjami sterowania i fabrycznie
montowanymi czujnikami zmniejszają złożoność systemu
i koszty początkowe producentów systemów. Właściciele
supermarketów zyskują dłuższy okres bezawaryjności
instalacji, ograniczenie strat żywności i zmniejszone koszty
konserwacji.

Dane techniczne
• Zasilanie 120/240 V AC, 24 V AC
• Panel: 2 diody LED – zielona/czerwona, żółta
• Protokół komunikacji (Modbus®RTU)
• Magistrala do sterownika systemu: RS 485
• Czujnik temperatury tłoczenia
• Czujnik natężenia prądu i moduł czujników
• Pamięć flash
• Przycisk kasowania alarmu
• IP 54

Zalety
• Modułowość zapewniająca elastyczność klientom
• Opcjonalne moduły podłączane z różnymi funkcjami
• Zaawansowana ochrona gwarantująca niezawodne działanie

systemu
• Funkcje diagnostyki pozwalające szybciej rozwiązywać

problemy
• Monitorowanie zużycia energii w celu zmniejszenia kosztów

operacyjnych
• Opcje komunikacji — Bluetooth i Modbus do zdalnego

monitoringu
• Sterowanie sprężarką zapewniające zmniejszenie kosztów

instalacji systemu

Funkcje modułów

Płyta bazowa1

Modbus2

Bluetooth3

Kontrola wtrysku cieczy4

Dynamiczne monitorowanie
obszaru pracy

5

Regulacja wydajności Digital6

Moduł Technologia Emerson CoreSense do sprężarek
chłodniczych Copeland Stream Zapewnia najlepszą
wydajność w całym okresie eksploatacji

1

42

3

5

6

93

CoreSense™ z opcjonalnymi modułami funkcyjnymi

Zakres dostawy

Czujnik temperatury tłoczenia

Czujnik natężenia

Czujnik ciśnienia oleju

Port komunikacyjny

1

3

5

2

4

1

2

3

4

5

94

Sprężarki 4- i 6-cylindrowe z serii Stream zapewniają najlepszą
wydajność w swojej klasie, znacząco zmniejszając koszt eksploatacji
i wpływ na środowisko w porównaniu z produktami konkurencji. Dzięki
zaawansowanym funkcjom zabezpieczającym i diagnostycznym
zapewniającym niezawodność systemu, zmniejszone koszty obsługi
i czasy przestojów, seria Stream jest gotowa sprostać wyzwaniom
dzisiejszego, ciągle zmieniającego się świata.

Sprężarka Copeland Stream
Zaprojektowana, by zapewnić najlepszą wydajność w tej klasie

Typoszereg Stream do R404A, średnia temperatura

70 9050 100 110

Stream sześciocylindrowe

Stream czterocylindrowe

60 80 120 130 140 150 160

Sprężarki tłokowe Copeland™ Stream z modułem
diagnostycznym CoreSense™, do czynników HFC/HFO

Cechy i zalety

• Typoszereg 16 modeli o wydajności od 62 do 153 m3/h
• Najlepsza w tej klasie efektywność sezonowa, wyższa nawet

o 15% w porównaniu ze standardami panującymi na rynku
• Sprężarka wieloczynnikowa, zgodna z R407A/F/C, R448A,

R449A, R404A, R134a, R450A oraz R513A
• Płynna regulacja wydajności za pomocą falownika od 25 do 75

Hz lub regulacja cyfrowa (patrz oddzielna specyfikacja)
• Szeroki zakres charakterystyk pracy, obejmujący chłodzenie

nisko- i średniotemperaturowe bez stosowania wentylatora
chłodzącego głowice

• Niższy poziom hałasu, mniejsze wymiary, masa zmniejszona
nawet o 45 kg

• Możliwość zastosowania sprężarek z funkcją kontrolowania
temperatury tłoczenia Demand Cooling w celu
zapewnienia rozszerzonego zakresu charakterystyk pracy
niskotemperaturowej bez ograniczeń dotyczących przegrzania,
do nowych czynników chłodniczych R407A/F, R448A i R449A

Funkcje technologii CoreSense

• Zabezpieczenie silnika i układu olejowego
• Zapisywanie zaawansowanych informacji dotyczących

zasobów i eksploatacji
• Sygnalizacja eksploatacji/alarmu za pomocą kolorowych

migających diod
• Komunikacja ze sterownikiem systemu przez moduł

Bluetooth lub Modbus®

• Kontrola zasilania poszczególnych sprężarek

Wydajność
wolumetryczna (m3/h)

Zakres charakterystyk pracy z R404A

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

70

-60 -50 10-40 -30 -20 -10 0

Temp. gazu na ssaniu 20°C
Temp. gazu na ssaniu 0°C

Przegrzanie ssania 20 K

60

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

70

-60 -50 10-40 -30 -20 -10 0

60

Z małym silnikiem Z dużym silnikiem

95

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-40 -30 -15 -5

70

-20 -10 0 5

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

-35 -25-45

Zakres charakterystyk pracy z R407A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -15 0 10

70

-5 5 15-20 -10-30

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-40 -30 -15 -5

70

-20 -10 0 5-35 -25-45

Zakres charakterystyk pracy z R407F

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -15 0 10

70

-5 5 15-20 -10-30

Z małym silnikiem

Z małym silnikiem

Z dużym silnikiem

Z dużym silnikiem

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C Temp. gazu na ssaniu 0°C

Temp. gazu na ssaniu 20°C ASERCOM

Temp. gazu na ssaniu 0°C

96

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-45 -35 -20 -10

70

-25 -15 -5 0-40 -30-50

Zakres charakterystyk pracy z R448A/R449A

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-25 -15 0 10

70

-5 5 15-20 -10-30-35-40-45

Zakres charakterystyk pracy z R134a

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-15 0 10

90

-5 5 15-20 -10

Temp. gazu na ssaniu 20°C

70

80

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-15 0 10

90

-5 5 15 30-20 -10

Temp. gazu na ssaniu 20°C

70

80

20 25

Dane poszczególnych modeli podane są w oprogramowaniu Select.

Z małym silnikiem Z dużym silnikiem

Z małym silnikiem Z dużym silnikiem

Temp. gazu na ssaniu 20°C Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C Temp. gazu na ssaniu 0°C

Przegrzanie ssania 20 K Przegrzanie ssania 20 K

97

Informacje techniczne

Dane dotyczące wydajności

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

4MF-13X 13 61,7 3,3 638/501/452 177 AWM 30,8 105 70

4MA-22X 22 61,7 3,3 638/501/452 177 AWM 36,3 175 75

4ML-15X 15 71,4 3,3 638/501/452 180 AWM 35,4 156 71

4MH-25X 25 71,4 3,3 657/501/452 187 AWM 41,6 199 75

4MM-20X 17 78,2 3,3 657/501/452 182 AWM 39,0 175 71

4MI-30X 27 78,2 3,3 657/501/452 188 AWM 46,6 221 75

4MT-22X 22 87,7 3,3 657/501/452 183 AWM 44,5 175 73

4MJ-33X 33 87,7 3,3 657/501/452 190 AWM 52,9 221 74

4MU-25X 25 99,4 3,3 657/501/452 186 AWM 51,9 199 72

4MK-35X 32 99,4 3,3 688/501/452 202 AWM 61,1 255 74

6MM-30X 27 120,5 3,3 695/547/450 215 AWM 59,7 255 78

6MI-40X 35 120,5 3,3 695/547/450 219 AWM 71,4 304 78

6MT-35X 32 135,0 3,3 725/547/450 221 AWM 67,3 255 77

6MJ-45X 40 135,0 3,3 725/547/450 223 AWM 81,5 304 79

6MU-40X 40 153,0 3,3 757/547/450 225 AWM 75,8 306 78

6MK-50X 50 153,0 3,3 773/547/450 230 AWM 92,9 393 80

** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Temperatura skraplania: 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MF-13X 7,1* 10,3* 19,9 31,2 38,3 4MF-13X 6,1* 7,3* 9,7 11,8 12,7

4MA-22X 20,3 32,6 40,3 59,9 4MA-22X 9,5 11,7 12,6 14,0

4ML-15X 9,2* 13,0* 24,3 38,0 46,6 4ML-15X 7,4* 8,8* 11,4 13,8 14,9

4MH-25X 23,8 37,8 46,7 69,2 4MH-25X 11,4 13,7 14,6 15,9

4MM-20X 10,4* 14,5* 26,7 41,6 51,0 4MM-20X 8,3* 9,7* 12,7 15,3 16,5

4MI-30X 26,7 42,1 51,9 76,5 4MI-30X 12,6 15,0 16,1 17,8

4MT-22X 11,2* 15,5* 28,7 44,7 54,8 4MT-22X 9,4* 11,1* 14,5 17,5 18,9

4MJ-33X 29,7 46,8 57,7 85,1 4MJ-33X 14,2 17 18,2 20,1

4MU-25X 12,3* 17,3* 32,6 50,9 62,4 4MU-25X 10,6* 12,4* 16,2 19,9 21,6

4MK-35X 33,5 52,6 64,7 95,1 4MK-35X 16,2 19,5 20,9 23,4

6MM-30X 15,1* 21,2* 39,7 61,9 75,8 6MM-30X 12,6* 14,9* 19,4 23,6 25,5

6MI-40X 40,8 64,2 79,0 116,5 6MI-40X 19,3 23,3 25 27,6

6MT-35X 18,4* 25,1* 45,7 71,0 86,9 6MT-35X 14,5* 16,8* 21,9 26,9 29,1

6MJ-45X 45,4 71,4 87,9 129,5 6MJ-45X 21,5 26,1 28,0 31,0

6MU-40X 20,9* 27,8* 50,3 78,7 96,7 6MU-40X 16,6* 19,0* 24,4 30,1 32,8

6MK-50X 50,6 79,4 97,6 143,5 6MK-50X 24,4 29,8 32,3 36,4

98

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MF-13X 7,8* 11,1* 19,7* 32,5 39,9 4MF-13X 6,5* 7,7* 10,2* 12,4 13,3

4MA-22X 20,7* 34,8 43 63,8 4MA-22X 10,2* 12,4 13,2 14,4

4MH-25X 24,2* 40,4 49,9 73,8 4MH-25X 11,9* 14,4 15,4 16,8

4ML-15X 9,9* 13,8* 24,2* 39,8 48,9 4ML-15X 7,8* 9,2* 12,0* 14,6 15,7

4MM-20X 11,0* 15,3* 26,6* 43,5 53,4 4MM-20X 8,7* 10,3* 13,3* 16,0 17,2

4MI-30X 26,9* 44,4 54,8 80,7 4MI-30X 13,1* 15,8 17,0 18,6

4MT-22X 12,7* 17,4* 29,9* 48,5 59,5 4MT-22X 10,0* 11,7* 15,1* 18,3 19,7

4MJ-33X 30,2* 49,5 60,9 89,8 4MJ-33X 14,8* 17,8 19,2 21,1

4MU-25X 14,0* 19,3* 33,3* 54,6 66,9 4MU-25X 11,2* 13,2* 17,2* 21,0 22,8

4MK-35X 33,7* 55,3 68,3 101,0 4MK-35X 16,8* 20,4 22,1 24,4

6MM-30X 17,2* 23,7* 40,7* 66 80,7 6MM-30X 13,6* 15,8* 20,4* 24,8 26,7

6MI-40X 41,2* 67,9 83,5 122,5 6MI-40X 20,2* 24,4 26,2 28,9

6MT-35X 19,8* 27,0* 45,8* 74,1 90,4 6MT-35X 15,3* 18,0* 23,1* 28,0 30,3

6MJ-45X 45,8* 75,2 92,6 136,0 6MJ-45X 22,9* 27,6 29,7 32,8

6MU-40X 20,1* 27,7* 48,5* 82,7 101,5 6MU-40X 16,9* 19,8* 25,9* 31,7 34,4

6MK-50X 51,3* 84,5 104 153,5 6MK-50X 25,8* 31,3 33,7 37,5

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Temperatura skraplania 40°C

R448A/
R449A

Wydajność chłodnicza (kW) R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 5 Model -45 -35 -30 -20 -10 -5 5

4MA-22X 7,8* 11,3* 21,2 34,3 42,7 63,5 4MA-22X 6,2* 7,4* 9,8 11,8 12,6 13,7

4MF-13X 3,8* 8,2* 11,1* 19,6 30,4 37,3 4MF-13X 4,5* 6,3* 7,4* 9,8 12,2 13,1

4MH-25X 9,4* 13,5* 24,7 39,1 48,0 70,3 4MH-25X 7,6* 8,9* 11,6 14,1 15,1 16,7

4ML-15X 4,3* 10,5* 14,3* 25,2 38,7 47,1 4ML-15X 5,2* 7,6* 8,9* 11,6 14,2 15,4

4MI-30X 10,8* 15,4* 28,1 44,1 54,0 78,6 4MI-30X 8,2* 9,8* 13,0 15,6 16,7 18,2

4MM-20X 4,9* 11,8* 16,0* 27,8 42,5 51,5 4MM-20X 5,8* 8,5* 9,9* 12,9 15,6 16,9

4MJ-33X 12,1* 17,0* 30,9 48,7 59,8 87,6 4MJ-33X 9,2* 11,0* 14,5 17,6 18,9 20,6

4MT-22X 5,9* 13,5* 18,2* 31,3 47,7 57,8 4MT-22X 6,6* 9,7* 11,3* 14,6 17,8 19,2

4MK-35X 13,7* 19,2* 34,7 54,8 67,5 98,9 4MK-35X 10,7* 12,7* 16,7 20,4 22,0 24,4

4MU-25X 6,5* 14,3* 19,5* 34,2 53,2 65,1 4MU-25X 7,4* 10,8* 12,7* 16,6 20,5 22,4

6MI-40X 17,1* 23,9* 42,8 66,6 81,4 118,0 6MI-40X 13,0* 15,3* 19,6 23,5 25,2 28,0

6MM-30X 6,6* 17,6* 24,1* 41,8 63,2 76,3 6MM-30X 8,8* 13,1* 15,4* 19,9 23,9 25,6

6MT-35X 7,5* 19,8* 26,9* 46,5 70,0 84,3 6MT-35X 9,7* 14,6* 17,2* 22,2 26,9 29,0

6MJ-45X 19,5* 27,2* 48,1 74,5 91,0 132,0 6MJ-45X 14,3* 17,0* 22,2 26,9 28,8 31,7

6MK-50X 21,1* 29,4* 52,7 82,2 101,0 147,0 6MK-50X 16,4* 19,2* 25,0 30,3 32,7 36,7

6MU-40X 8,3* 22,2* 30,5* 53,4 81,8 99,4 6MU-40X 10,9* 16,3* 19,1* 24,6 29,8 32,1

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

99

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MA-22X 10,5 14,3 23,6 36,0 43,5 62,0 4MA-22X 7,3 8,6 11,0 13,0 13,7 14,7

4MF-13X 3,6* 10,7 14,0 22,8 34,8 42,2 4MF-13X 5,0* 7,4 8,7 11,0 13,0 13,9

4MH-25X 12,4 16,7 27,5 42,2 51,3 73,6 4MH-25X 8,6 10,1 13,0 15,4 16,3 17,5

4ML-15X 4,8* 13,3 17,4 27,9 42,0 50,8 4ML-15X 6,3* 9,0 10,5 13,3 15,8 16,7

4MI-30X 14,4 19,4 31,2 46,8 56,3 79,5 4MI-30X 9,8 11,5 14,5 17,0 18 19,5

4MM-20X 5,7* 15,1 19,6 30,9 46,1 55,4 4MM-20X 7,1* 10,1 11,6 14,6 17,0 18,2

4MJ-33X 16,2 21,4 34,6 52,4 63,4 90,4 4MJ-33X 10,9 12,6 16,0 19,0 20,2 21,8

4MT-22X 6,7* 17,0 21,9 34,7 52,0 62,7 4MT-22X 8,0* 11,5 13,2 16,6 19,5 20,7

4MK-35X 18,3 24,0 38,8 58,9 71,3 102,0 4MK-35X 12,6 14,6 18,5 22,0 23,5 25,7

4MU-25X 7,2* 18,6 24,1 38,5 58,1 70,2 4MU-25X 9,0* 12,9 14,9 18,8 22,3 23,7

6MI-40X 21,9 28,9 46,7 70,8 85,8 122,5 6MI-40X 15,2 17,6 22,2 26,1 27,7 30,1

6MM-30X 8,9* 22,7 29,3 46,5 70,2 85,1 6MM-30X 11,0* 15,7 18,0 22,5 26,3 27,8

6MJ-45X 24,3 32,3 52,5 79,5 96,1 136,5 6MJ-45X 16,8 19,6 24,9 29,5 31,4 33,9

6MT-35X 10,3* 25,6 33 52,5 79,3 95,9 6MT-35X 12,3* 17,5 20,1 25,3 29,7 31,5

6MK-50X 27,3 36,3 58,7 88,6 107,0 152,0 6MK-50X 19,4 22,5 28,3 33,5 35,9 39,9

6MU-40X 11,0* 28,4 36,8 58,7 89,0 108,0 6MU-40X 13,8* 19,7 22,7 28,5 33,6 35,8

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Temperatura skraplania: 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Models -45 -35 -30 -20 -10 -5 +5 Models -45 -35 -30 -20 -10 -5 +5

4MA-22X 13,1 21,3 26,6 40,1 4MA-22X 5,9 7,3 7,9 8,7

4MF-13X 12,2 20,4 25,6 38,9 4MF-13X 5,8 7,2 7,8 8,7

4MH-25X 15,0 24,6 30,7 46,4 4MH-25X 7,0 8,7 9,4 10,4

4ML-15X 15,0 24,5 30,5 46,0 4ML-15X 6,9 8,5 9,3 10,4

4MI-30X 16,8 27,1 33,7 50,7 4MI-30X 7,6 9,4 10,3 11,4

4MM-20X 16,6 27,0 33,6 50,3 4MM-20X 7,7 9,4 10,2 11,4

4MJ-33X 18,9 30,3 37,6 56,4 4MJ-33X 8,7 10,7 11,5 12,8

4MT-22X 19,0 30,6 38,1 57,2 4MT-22X 8,7 10,8 11,7 13,0

4MK-35X 21,0 34,0 42,2 63,3 4MK-35X 9,7 12,2 13,3 14,9

4MU-25X 20,7 33,9 42,3 63,8 4MU-25X 9,8 12,2 13,3 15,0

6MI-40X 24,8 40,2 50,2 76,0 6MI-40X 12,0 14,6 15,8 17,8

6MM-30X 25,2 40,7 50,7 76,1 6MM-30X 11,7 14,6 15,8 17,7

6MJ-45X 28,5 45,6 56,7 85,3 6MJ-45X 13,0 16,2 17,8 20,3

6MT-35X 28,5 46,0 57,1 85,2 6MT-35X 13,3 16,5 17,9 20,0

6MK-50X 29,8 49,1 61,7 94,3 6MK-50X 15,2 18,8 20,5 23,3

6MU-40X 31,5 50,6 62,9 94,5 6MU-40X 14,6 18,4 20,1 23,0

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

100100

Seria sprężarek cztero- i sześciocylindrowych Stream Digital zapewnia
metodę płynnej regulacji wydajności alternatywną do falownika.
Regulacja cyfrowa to najprostsza i najbardziej precyzyjna metoda
regulacji wydajności, która pozwala ograniczyć koszty związane z
modulacją.

Rozwiązanie to opiera się na kontroli cyklu zaworu elektromagnetycznego
zamontowanego na jednej z głowic cylindrów w oparciu o czas cyklu.
Zawór porusza tłok, który kontroluje przepływ gazu do obszaru ssania
płyty zaworowej Stream.

Sprężarka zawsze działa ze stałą prędkością, co pozwala sprostać
wyzwaniom związanym z powrotem oleju oraz przeciążeniami
mechanicznymi i elektrycznymi systemu.

Wszystkie sprężarki są wyposażone w moduł CoreSense i zapewniają
możliwość szybszej diagnostyki problemów związanych z systemem, a
nawet zapobieganie ich wystąpieniu.

Typoszereg sprężarek Stream Digital

Sprężarka Copeland Stream Digital

• Typoszereg 16 modeli o wydajności od 62 do 153 m3/h
• Sprężarka do wielu czynników, zgodna z czynnikami R407A/

F/C, R448A, R449A, R404A, R134a, R450A oraz R513A.
• Ciągła regulacja wydajności od 50 do 100%

(czterocylindrowe) oraz od 30 do 100% (sześciocylindrowe)
pozwalająca na idealne dostosowanie wydajności i mocy do
obciążenia

• Opłacalna i niezawodna alternatywa do falowników
• Precyzyjna regulacja ciśnienia ssania, pozwalająca na

oszczędność energii i stabilne temperatury parowania
• Szybka i łatwa integracja z urządzeniami chłodzącymi,

podobnie jak w przypadku innych sprężarek tradycyjnych
• Możliwość szybkiej modernizacji istniejących instalacji za

pomocą zestawu głowic cylindrów typu digital
• Brak wibracji lub naprężeń mechanicznych orurowania

systemu i części sprężarek
• Zmniejszenie liczby cykli sprężarki, zapewniające dłuższą

żywotność styczników i sprężarki
• Technologia Emerson CoreSense zapewniająca

zaawansowaną ochronę, diagnostykę i konserwację
zapobiegawczą

70 9050 100 110

Stream sześciocylindrowe

Stream czterocylindrowe

60 80 120 130 140 150 160

Wydajność
wolumetryczna (m3/h)

Cechy i zalety

Copeland™ Stream Digital z technologią CoreSense™
z myślą o ciągłej modulacji mocy chłodniczej

101

Zakres charakterystyk pracy z R448A/R449A

Zakresy charakterystyk pracy dotyczące wszystkich innych czyn-
ników chłodniczych są dostępne jako „Dynamiczne zakresy charak-
terystyk” w programie doborowym.

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-35 -25 -10

70

-15 -5 0-30 -20-50

Czterocylindrowa z małym silnikiem -
regulacja wydajności 100%

-40-45

Przegrzanie ssania 20 K

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

Temp. gazu na ssaniu 0°C

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-35 -25 -10

70

-15 -5 0-30 -20-50

Czterocylindrowa z małym silnikiem -
regulacja wydajności 50%

-40-45

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-30 -20 5

70

-10 0 15-25 -15-45

Sześciocylindrowa z dużym silnikiem -
regulacja wydajności 100%

-35-40

Przegrzanie ssania 20 K

Przegrzanie ssania 20 K

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 20°C

Temp. gazu na ssaniu 0°C

Temp. gazu na ssaniu 0°C

-5 10

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C

0

10

20

30

40

50

60

-30 -20 5

70

-10 0 15-25 -15-45

Sześciocylindrowa z dużym silnikiem -
regulacja wydajności 33%

-35-40 -5 10

102

Informacje techniczne

Modele

N
o

m
in

al
n

a
m

o
c

K

M

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

Ilo
ść

 o
le

ju

(l
)

D
łu

g
o
ść

/
sz

er
o

ko
ść

/
w

ys
o

ko
ść

(m

m
)

M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

4MFD-13X 13 61,7 3,3 638/501/452 183 AWM 30,8 105 70

4MAD-22X 22 61,7 3,3 638/501/452 183 AWM 36,3 175 75

4MLD-15X 15 71,4 3,3 638/501/452 186 AWM 35,4 156 71

4MHD-25X 25 71,4 3,3 657/501/452 193 AWM 41,6 199 75

4MMD-20X 17 78,2 3,3 657/501/452 188 AWM 39,0 175 71

4MID-30X 27 78,2 3,3 657/501/452 194 AWM 46,6 221 75

4MTD-22X 22 87,7 3,3 657/501/452 189 AWM 44,5 175 73

4MJD-33X 33 87,7 3,3 657/501/452 196 AWM 52,9 221 74

4MUD-25X 25 99,4 3,3 657/501/452 192 AWM 51,9 199 72

4MKD-35X 32 99,4 3,3 688/501/452 202 AWM 61,1 255 74

6MMD-30X 27 120,5 3,3 695/547/450 221 AWM 59,7 255 78

6MID-40X 35 120,5 3,3 695/547/450 225 AWM 71,4 304 78

6MTD-35X 32 135,0 3,3 725/547/450 227 AWM 67,3 255 77

6MJD-45X 40 135,0 3,3 725/547/450 229 AWM 81,5 304 79

6MUD-40X 40 153,0 3,3 757/547/450 231 AWM 75,8 304 78

6MKD-50X 50 153,0 3,3 773/547/450 236 AWM 92,9 393 80

** 3 faz.: 380-420 V/ 50 Hz
*** @ 1m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

103

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MFD-13X 18,3* 30,9 37,9 4MFD-13X 9,7* 11,8 12,7

4MAD-22X 32,2 39,9 59,3 4MAD-22X 11,7 12,6 14,0

4MLD-15X 22,7* 37,7 46,1 4MLD-15X 11,4* 13,8 14,9

4MHD-25X 37,4 46,2 68,5 4MHD-25X 13,7 14,6 15,9

4MMD-20X 24,9* 41,2 50,5 4MMD-20X 12,7* 15,3 16,5

4MID-30X 21,6* 37,4 46,2 68,5 4MID-30X 11,4* 13,7 14,6 15,9

4MTD-22X 26,5* 44,2 54,2 4MTD-22X 14,5* 17,5 18,9

4MJD-33X 41,7 51,4 75,7 4MJD-33X 15,1 16,1 17,8

4MUD-25X 30,1* 50,4 61,8 4MUD-25X 16,2* 19,9 21,6

4MKD-35X 52,1 64,1 94,2 4MKD-35X 19,5 20,9 23,4

6MMD-30X 20,9* 39,3 61,3 75,0 6MMD-30X 14,9* 19,4 23,6 25,5

6MID-40X 40,4 63,6 78,3 115,5 6MID-40X 19,3 23,3 25,0 27,6

6MTD-35X 24,8* 45,3 70,3 86,0 6MTD-35X 16,8* 21,9 26,9 29,1

6MJD-45X 45,0 70,7 87,0 128,0 6MJD-45X 21,5 26,1 28,0 31,0

6MUD-40X 50,4 78,7 96,7 6MUD-40X 24,4 30,1 32,8

6MKD-50X 50,1 78,6 96,6 142,0 6MKD-50X 24,4 29,8 32,3 36,4

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Temperatura skraplania: 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MAD-22X 20,5* 34,4 42,6 63,1 4MAD-22X 10,2* 12,4 13,2 14,4

4MFD-13X 19,5* 32,2 39,5 4MFD-13X 10,2* 12,4 13,3

4MHD-25X 23,9* 40,0 49,4 73,1 4MHD-25X 11,9* 14,4 15,4 16,8

4MLD-15X 23,9* 39,4 48,4 4MLD-15X 12,0* 14,6 15,7

4MID-30X 26,6* 44,0 54,2 79,9 4MID-30X 13,1* 15,8 17,0 18,6

4MMD-20X 26,3* 43,0 52,9 4MMD-20X 13,3* 16,0 17,2

4MJD-33X 29,8* 49,0 60,3 88,9 4MJD-33X 14,8* 17,8 19,2 21,1

4MTD-22X 29,5* 48,0 58,9 4MTD-22X 15,1* 18,3 19,7

4MKD-35X 33,3* 54,8 67,6 100,0 4MKD-35X 16,8* 20,4 22,0 24,4

4MUD-25X 32,9* 54,0 66,3 4MUD-25X 17,1* 21,0 22,8

6MID-40X 40,7* 67,2 82,6 121,5 6MID-40X 20,2* 24,4 26,2 28,9

6MMD-30X 40,2* 65,4 79,9 6MMD-30X 20,4* 24,8 26,7

6MJD-45X 45,3* 74,5 91,6 135,0 6MJD-45X 22,9* 27,6 29,7 32,8

6MTD-35X 45,3* 73,3 89,5 6MTD-35X 23,1* 28,0 30,3

6MKD-50X 50,7* 83,7 103,0 151,5 6MKD-50X 25,8* 31,3 33,7 37,5

6MUD-40X 47,9* 81,9 100,5 6MUD-40X 25,9* 31,7 34,4

104

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
° Wymagane dodatkowe chłodzenie

Temperatura skraplania: 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MAD-22X 8,1* 11,7* 23,4 35,6 43,1 61,3 4MAD-22X 7,3* 8,6* 11,0 13,0 13,7 14,7

4MFD-13X 8,3* 11,5* 22,6 34,5 41,8 4MFD-13X 7,4* 8,7* 11,0 13,1 13,9

4MHD-25X 9,6* 13,7* 27,2 41,7 50,7 72,9 4MHD-25X 8,6* 10,1* 13,0 15,4 16,3 17,5

4MLD-15X 10,6* 14,5* 27,6 41,6 50,2 4MLD-15X 9,0* 10,5* 13,3 15,8 16,7

4MID-30X 11,4* 16,2* 30,9 46,3 55,7 78,7 4MID-30X 9,8* 11,5* 14,5 17,0 18,0 19,5

4MMD-20X 12,2* 16,4* 30,6 45,6 54,8 4MMD-20X 10,1* 11,6* 14,6 17,1 18,2

4MJD-33X 12,9* 17,8* 34,2 51,9 62,7 89,5 4MJD-33X 10,9* 12,6* 16,1 19,0 20,2 21,8

4MTD-22X 13,7* 18,4* 34,3 51,5 62,1 4MTD-22X 11,5* 13,2* 16,6 19,5 20,7

4MKD-35X 14,5* 20,0* 38,4 58,3 70,6 101,0 4MKD-35X 12,6* 14,6* 18,5 22,0 23,5 25,7

4MUD-25X 14,9* 20,1* 38,1 57,5 69,5 4MUD-25X 12,9* 14,9* 18,8 22,3 23,7

6MID-40X 17,3* 28,6° 46,2 70,1 84,9 121,5 6MID-40X 15,2* 17,6° 22,2 26,1 27,7 30,1

6MMD-30X 18,2* 29,0° 46,0 69,5 84,3 6MMD-30X 15,7* 18,1° 22,5 26,3 27,8

6MJD-45X 19,2* 32,0° 51,9 78,7 95,1 135,0 6MJD-45X 16,8* 19,6° 24,9 29,5 31,4 33,9

6MTD-35X 20,5* 32,7° 52,0 78,5 94,9 6MTD-35X 17,5* 20,1° 25,3 29,7 31,5

6MKD-50X 21,4* 36,0° 58,1 87,7 106,0 150,5 6MKD-50X 19,4* 22,5° 28,3 33,5 35,9 39,9

6MUD-40X 22,6* 36,5° 58,1 88,1 107,0 6MUD-40X 19,7* 22,7° 28,5 33,6 35,8

Temperatura skraplania: 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MAD-22X 4,0* 6,2* 11,8* 20,0* 25,4* 39,7 4MAD-22X 3,7* 4,4* 5,9* 7,3* 7,9* 8,7

4MFD-13X 12,1 20,2 25,4 38,5 4MFD-13X 5,8 7,2 7,8 8,7

4MHD-25X 4,4* 6,9* 13,5* 23,1* 29,3* 45,9 4MHD-25X 4,7* 5,4* 7,1* 8,7* 9,4* 10,4

4MLD-15X 14,8 24,2 30,2 45,5 4MLD-15X 6,9 8,5 9,3 10,4

4MID-30X 5,2* 8,0* 15,1* 25,4* 32,2* 50,2 4MID-30X 4,9* 5,8* 7,6* 9,4* 10,3* 11,4

4MMD-20X 16,5 26,7 33,3 49,8 4MMD-20X 7,7 9,4 10,2 11,4

4MJD-33X 6,0* 9,1* 17,0* 28,5* 35,9* 55,9 4MJD-33X 5,6* 6,6* 8,7* 10,7* 11,5* 12,8

4MTD-22X 18,9 30,3 37,7 56,7 4MTD-22X 8,7 10,8 11,7 13,1

4MKD-35X 7,0* 10,4* 19,1* 31,9* 40,3* 62,7 4MKD-35X 7,1* 7,7* 9,7* 12,2* 13,3* 14,9

4MUD-25X 20,5 33,5 41,9 63,2 4MUD-25X 9,8 12,2 13,3 15,1

6MID-40X 22,2* 37,6* 47,8* 75,3 6MID-40X 12,0* 14,6* 15,8* 17,8

6MMD-30X 24,9 40,3 50,2 75,3 6MMD-30X 11,7 14,6 15,8 17,7

6MJD-45X 25,6* 42,7* 54,0* 84,5 6MJD-45X 13,0* 16,2* 17,8* 20,3

6MTD-35X 28,2 45,5 56,5 84,4 6MTD-35X 13,3 16,5 17,9 20,0

6MKD-50X 26,2* 45,7* 58,6* 93,4 6MKD-50X 15,2* 18,8* 20,5* 23,3

6MUD-40X 31,2 50,1 62,3 93,6 6MUD-40X 14,6 18,4 20,1 23,0
Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

105

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K, obciążenie 100%
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Temperatura skraplania: 40°C

R448A /
R449A

Wydajność chłodnicza (kW) R448A /
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

4MAD-22X 7,7* 11,1* 21,0 34,0 42,2 62,9 4MAD-22X 6,2* 7,4* 9,8 11,8 12,6 13,7

4MFD-13X 3,7* 8,1* 10,9* 19,4 30,1 36,9 4MFD-13X 4,5* 6,3* 7,4* 9,8 12,2 13,1

4MLD-15X 4,2* 10,3* 14,2* 24,9 38,3 46,6 4MLD-15X 5,2* 7,6* 8,9* 11,6 14,2 15,4

4MHD-25X 9,3* 13,3* 24,5 38,7 47,6 69,6 4MHD-25X 7,6* 8,9* 11,6 14,1 15,1 16,7

4MMD-20X 4,9* 11,6* 15,8* 27,5 42,0 51,0 4MMD-20X 5,8* 8,5* 9,9* 12,9 15,6 16,9

4MID-30X 10,6* 15,3* 27,8 43,6 53,5 77,8 4MID-30X 8,2* 9,8* 13,0 15,6 16,7 18,2

4MJD-33X 11,9* 16,8* 30,6 48,2 59,2 86,7 4MJD-33X 9,2* 11,0* 14,5 17,6 18,9 20,6

4MTD-22X 5,8* 13,3* 17,9* 31,0 47,2 57,2 4MTD-22X 6,6* 9,7* 11,3* 14,6 17,8 19,2

4MKD-35X 13,6* 19,0* 34,4 54,3 66,8 97,9 4MKD-35X 10,7* 12,7* 16,7 20,4 22,0 24,4

4MUD-25X 6,4* 14,2* 19,2* 33,9 52,7 64,4 4MUD-25X 7,4* 10,8* 12,7* 16,6 20,5 22,4

6MID-40X 16,9* 23,7* 42,4 65,9 80,6 116,5 6MID-40X 13,0* 15,3* 19,6 23,5 25,2 28,0

6MMD-30X 6,5* 17,4* 23,8* 41,4 62,6 75,5 6MMD-30X 8,8* 13,1* 15,4* 19,9 23,9 25,6

6MTD-35X 7,4* 19,5* 26,6* 46,0 69,3 83,5 6MTD-35X 9,7* 14,6* 17,2* 22,2 26,9 29,0

6MJD-45X 19,3* 26,9* 47,6 73,7 90,1 131,0 6MJD-45X 14,3* 17,0* 22,2 26,9 28,8 31,7

6MKD-50X 20,8* 29,1* 52,2 81,4 99,8 145,5 6MKD-50X 16,4* 19,2* 25,0 30,3 32,7 36,7

6MUD-40X 8,2* 21,9* 30,2* 52,9 81,0 98,4 6MUD-40X 10,9* 16,3* 19,1* 24,6 29,8 32,1

106

Seria Stream czterocylindrowych sprężarek CO2 to idealne rozwiązanie
w systemach średniotemperaturowych kaskadowych i typu booster
do R744. Ciśnienie nominalne sprężarek z tej serii wynosi 135
barów. Przepływ czynnika chłodniczego i przekazywanie ciepła
zoptymalizowano tak, aby zapewnić jak najlepszą wydajność. Wszystkie
sprężarki są wyposażone w moduł CoreSense i zapewniają możliwość
szybszej diagnostyki problemów związanych z systemem, a nawet
przed ich wystąpieniem.

Typoszereg sprężarek Stream do R744

500 65

R744

75

Zakres charakterystyk pracy z R744

Sprężarki Copeland™ Stream z technologią CoreSense™
for R744-Transcritical Applications

C
iś

ni
en

ie
 tł

oc
ze

ni
a

(b
ar

)

Warunki: EN12900 R744: temp. parowania -10°C, wyjście z chłodnicy gazu: 35°C/ 90 bar, przegrzanie: 10 K

Temperatura parowania °C

30

40

50

70

90

110

130

-25 -20 10-15 -10 -5 0 5

5

Przegrzanie 10 K Przegrzanie 20 K

60

80

100

120

Wydajność
chłodnicza (kW)

Cechy i zalety

Stream zapewnia elastyczność w konstrukcji i eksploatacji
agregatu
• Zwarta konstrukcja o niewielkich wymiarach
• Wbudowane zawory upustowe wysokiego i niskiego ciśnienia
• Zabezpieczenie temperatury tłoczenia
• Obrót zaworu serwisowego o 360° w celu ułatwienia

projektowania instalacji
• Dwa wzierniki do montażu elementu kontroli zarządzania

olejem oraz oględzin
• Jeden króciec wyrównywania poziomu oleju do układów

wielosprężarkowych
• Rozbryzgowy system olejowy zapewniający smarowanie przy

stałej i zmiennej prędkości

Konstrukcja zapewniająca trwałość i wydajność w zastosowaniach
z R744
• Niski poziom hałasu i drgań oraz duża komora tłoczenia

eliminująca pulsację
• Wysokie ciśnienie nominalne 135 barów (strona wysokiego

ciśnienia) oraz 90 barów (strona niskiego ciśnienia)
• Ciśnienia rozrywające przekraczające współczynnik

bezpieczeństwa 3
• Konstrukcja głowicy cylindra i komory tłoczenia

minimalizująca wymianę ciepła z komorą ssawną
• Płynna regulacja wydajności przy użyciu falownika od 25 do

70 Hz
• Technologia CoreSense
• Kontrola zużycia energii przez poszczególne sprężarki

10 15 20 25 30 35 40 45 55 60 70

Sprężarki Copeland Stream do czynnika R744
Zaprojektowane tak, by zapewnić trwałość i najlepszą wydajność

w swojej klasie w zastosowaniach transkrytycznych R744

107

Informacje techniczne

Model
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

 w
o

lu
-

m
et

ry
cz

n
a

(m
3 /h

)

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j C

O
P

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ci
śn

ie
ni

e
ak

us
ty

-
cz

ne

w
 o

d
le

g
ło
śc

i
1

m
 -

 d
B

(A
) *

**

3 faz** 3 faz** 3 faz**

4MTL-05_ 5,0 4,6 8,8 1,6 1,5 630/425/410 123 EWL 13 80 59

4MTL-07_ 7,0 6,2 11,9 1,6 1,5 630/425/410 124 EWL 18 81 62

4MTL-09_ 9,0 7,4 14,6 1,6 1,5 630/425/410 123 EWL 21 93 63

4MTL-12_ 12,0 9,5 19,3 1,7 1,8 697/444/423 170 AWM 27 145 67

4MTL-15_ 15,0 12,5 25,2 1,8 1,8 697/445/422 170 AWM 35 156 71

4MTL-30_ 30,0 18,0 37,0 1,8 1,8 697/445/422 175 AWM 50 221 75

4MTL-35_ 35,0 22,7 45,3 1,7 2,8 842/486/467 264 AWM 60 304 74

4MTL-40_ 50,0 26,6 55,9 1,8 2,8 842/486/467 270 AWM 67 306 74

4MTL-50_ 50,0 32,0 67,8 1,8 2,8 842/486/467 276 AWM 83 393 75

Warunki EN12900 — zastosowania średniotemperaturowe: Temp. parowania –10°C, przegrzanie po stronie ssawnej 10 K, ciśnienie 90 barów, temperatura 35°C
** 3 faz.: 380-420 V/ 50 Hz
*** w odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Dane wstępne

108

Wydajność chłodnicza (kW) Moc zasilania (kW)

Model
Te

m
p

er
at

u
ra

(°

C
)

C
iś

n
ie

n
ie

(b

ar
)

Temperatura parowania (°C) Temperatura parowania (°C)

-20 -15 -10 -5 0 -20 -15 -10 -5 0

Równoważne ciśnienie parowania (bar) Równoważne ciśnienie parowania (bar)

19,7 22,9 26,5 30,5 34,9 19,7 22,9 26,5 30,5 34,9

4MTL-05_

Sk
ra

pl
an

ie

10 45 11,0 13,5 16,4 19,8 3,1 3,0 2,7 2,4

15 50 9,9 12,3 14,9 18,0 21,5 3,4 3,4 3,2 3,0 2,6

20 57 8,8 10,9 13,3 16,1 19,3 3,8 3,8 3,7 3,5 3,2

25 64 7,6 9,5 11,6 14,1 16,9 4,1 4,2 4,1 4,0 3,8

30 75 6,1 7,5 9,3 11,2 13,5 4,4 4,5 4,6 4,6 4,4

Zi
m

ny
 g

az 35 90 7,14 8,8 10,8 13,0 5,3 5,5 5,6 5,6

40 100 7,6 9,4 11,3 5,9 6,1 6,2

40 110 9,7 11,75 6,5 6,7

4MTL-07_

Sk
ra

pl
an

ie

10 45 15,1 18,4 22,2 26,5 3,9 3,7 3,4 3,0

15 50 13,7 16,7 20,2 24,1 28,6 4,4 4,3 4,1 3,7 3,3

20 57 12,2 14,9 18,1 21,6 25,7 4,8 4,8 4,7 4,5 4,1

25 64 10,5 13,0 15,7 18,8 22,4 5,3 5,4 5,3 5,2 4,9

30 75 8,3 10,3 12,5 15,0 17,9 5,7 5,9 6,0 5,9 5,7

Zi
m

ny
 g

az 35 90 9,7 11,9 14,3 17,2 6,9 7,2 7,3 7,4

40 100 10,2 12,4 14,9 7,7 8,0 8,2

40 110 12,80 15,4 8,6 8,9

4MTL-09_

Sk
ra

pl
an

ie

10 45 18,4 22,4 27,0 32,2 4,7 4,5 4,2 3,7

15 50 16,6 20,3 24,5 29,4 34,9 5,3 5,2 4,9 4,6 4,0

20 57 14,8 18,2 22,0 26,3 31,3 5,8 5,8 5,7 5,4 5,0

25 64 12,8 15,8 19,2 23,0 27,4 6,4 6,5 6,5 6,3 6,0

30 75 10,1 12,6 15,3 18,4 21,9 6,9 7,1 7,2 7,2 7,0

Zi
m

ny
 g

az 35 90 11,9 14,6 17,7 21,1 8,4 8,7 8,9 9,0

40 100 12,7 15,3 18,4 9,4 9,8 10,0

40 110 15,9 19,0 10,6 10,9

4MTL-12_

Sk
ra

pl
an

ie

10 45 24,1 29,1 35,0 41,7 6,1 5,9 5,5 4,9

15 50 21,8 26,4 31,9 38,1 45,0 6,8 6,8 6,5 6,0 5,3

20 57 19,5 23,7 28,6 34,3 40,6 7,6 7,6 7,4 7,0 6,5

25 64 16,9 20,6 25,0 30,0 35,6 8,3 8,4 8,4 8,2 7,7

30 75 13,5 16,4 20,0 24,1 28,6 9,0 9,3 9,4 9,3 9,0

Zi
m

ny
 g

az 35 90 12,8 15,7 19,3 23,3 27,9 10,2 10,9 11,3 11,6 11,6

40 100 13,6 16,8 20,4 24,4 11,5 12,2 12,6 12,8

40 110 17,4 21,2 25,5 12,8 13,5 13,9

4MTL-15_

Sk
ra

pl
an

ie

10 45 31,2 37,9 45,6 54,4 7,9 7,6 7,1 6,3

15 50 28,3 34,5 41,6 49,7 58,7 8,8 8,7 8,4 7,8 6,9

20 57 25,3 30,9 37,4 44,8 53,0 9,7 9,7 9,6 9,2 8,6

25 64 22,0 26,9 32,7 39,3 46,6 10,5 10,8 10,8 10,7 10,2

30 75 17,5 21,5 26,2 31,6 37,5 11,4 11,8 12,0 12,1 11,8

Zi
m

ny
 g

az 35 90 16,5 20,5 25,2 30,5 36,5 13,1 13,8 14,4 14,8 15,0

40 100 17,7 21,8 26,6 31,8 14,8 15,5 16,1 16,4

40 110 22,5 27,5 33,1 16,6 17,3 17,9

4MTL-30_

Sk
ra

pl
an

ie

10 45 45,6 54,9 65,9 78,3 11,4 11,0 10,4 9,3

15 50 41,5 50,2 60,3 71,7 84,4 12,6 12,5 12,1 11,4 10,2

20 57 37,2 45,1 54,3 64,7 76,3 13,9 14,0 13,9 13,4 12,5

25 64 32,4 39,4 47,6 56,9 67,2 15,2 15,5 15,6 15,4 14,8

30 75 25,9 31,6 38,3 45,8 54,2 16,4 16,9 17,3 17,4 17,1

Zi
m

ny
 g

az 35 90 24,7 30,3 37,0 44,6 53,1 18,8 19,8 20,6 21,2 21,5

40 100 26,3 32,2 39,0 46,5 21,2 22,2 23,0 23,6

40 110 33,4 40,5 48,5 23,8 24,8 25,6

Dane dotyczące wydajności

Warunki: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 0 K
Dane wstępne

109

Warunki: Przegrzanie po stronie ssawnej 10 K / dochłodzenie 0 K
Dane wstępne

Wydajność chłodnicza (kW) Moc zasilania (kW)

Model
Te

m
p

er
at

u
ra

(°

C
)

C
iś

n
ie

n
ie

(b

ar
)

Temperatura parowania (°C) Temperatura parowania (°C)

-20 -15 -10 -5 0 -20 -15 -10 -5 0

Równoważne ciśnienie parowania (bar) Równoważne ciśnienie parowania (bar)

19,7 22,9 26,5 30,5 34,9 19,7 22,9 26,5 30,5 34,9

4MTL-35_

Sk
ra

pl
an

ie

10 45 55,8 68,0 82,0 97,9 14,1 13,4 12,5 11,0

15 50 50,5 61,7 74,6 89,3 106,0 15,8 15,4 14,8 13,6 12,0

20 57 45,1 55,2 66,9 80,2 95,3 17,4 17,4 17,0 16,2 15,0

25 64 39,2 48,2 58,5 70,3 83,6 18,9 19,2 19,2 18,8 17,9

30 75 31,2 38,6 46,9 56,5 67,2 20,3 21,0 21,3 21,2 20,7

Zi
m

ny
 g

az

35 90 29,7 37,0 45,3 54,8 65,5 22,7 24,2 25,3 26,0 26,3

40 100 32,0 39,4 47,8 57,2 25,6 27,1 28,3 28,9

40 110 40,6 49,5 59,5 28,9 30,4 31,5

4MTL-40_

Sk
ra

pl
an

ie

10 45 69,0 83,1 99,7 118,5 16,5 15,9 14,7 13,0

15 50 62,8 75,8 91,1 108,5 128,0 18,5 18,2 17,4 16,1 14,1

20 57 56,4 68,1 81,9 97,9 115,5 20,4 20,4 20,0 19,1 17,6

25 64 49,3 59,6 71,8 85,9 101,5 22,4 22,7 22,6 22,1 21,1

30 75 39,5 47,8 57,7 69,1 81,9 24,3 25,0 25,3 25,2 24,6

Zi
m

ny
 g

az 35 90 38,1 46,2 55,9 67,2 79,9 28,2 29,4 30,4 31,1 31,4

40 100 40,3 48,8 58,8 70,0 31,8 33,0 34,1 34,8

40 110 50,8 61,2 73,1 35,6 36,9 37,9

4MTL-50_

Sk
ra

pl
an

ie

10 45 82,8 99,7 119,5 142,0 20,2 19,6 18,4 16,7

15 50 75,6 91,1 109,5 130,5 153,5 22,6 22,3 21,5 20,0 18,0

20 57 67,9 82,0 98,6 117,5 139,0 24,9 25,1 24,6 23,5 21,9

25 64 59,5 71,9 86,5 103,5 122,0 27,3 27,8 27,8 27,2 25,9

30 75 47,7 57,8 69,7 83,4 98,6 29,6 30,6 31,1 30,9 30,1

Zi
m

ny
 g

az 35 90 46,2 56,0 67,8 81,4 96,7 33,9 35,9 37,4 38,3 38,6

40 100 49,0 59,3 71,3 84,8 38,2 40,3 41,8 42,6

40 110 61,9 74,5 88,8 42,6 44,7 46,2

Dane dotyczące wydajności

110

Sprężarki Copeland™ Stream z technologią CoreSense™

do zastosowań podkrytycznych z R744 wymagających wysokich
ciśnień postojowych (90 barów)

Seria czterocylindrowych sprężarek CO2 Stream to idealne
rozwiązanie w niskotemperaturowych systemach kaskadowych
i systemach booster do R744, które wymagają wysokich ciśnień
postojowych do 90 barów po stronie ssania. Wykorzystanie
transkrytycznych sprężarek w układach średniotemperaturowych
/ transkrytycznych i niskotemperaturowych / podkrytycznych
gwarantuje, że w przypadku braku zasilania system chłodniczy
nie zostanie uszkodzony i nie nastąpią zakłócenia w jego działaniu.

Seria Stream charakteryzuje się ciśnieniem nominalnym
równym 135 barów. Przepływ czynnika chłodniczego i
przekazywanie ciepła zoptymalizowano tak, aby zapewnić jak
najlepszą wydajność. Wszystkie sprężarki są wyposażone w
moduł CoreSense i zapewniają możliwość szybszej diagnostyki
problemów związanych z systemem, nawet przed ich
wystąpieniem.

Sprężarki Copeland Stream do zastosowań
niskotemperaturowych z czynnikiem R744 zaprojektowano tak,

by zapewnić trwałość i najlepszą wydajność w swojej klasie
w zastosowaniach podkrytycznych R744

Cechy i zalety

Stream zapewnia elastyczność w konstrukcji i eksploatacji
agregatu:
• Maks. ciśnienia sprężarki (ssanie/tłoczenie): 90 barów /

135 barów
• Zwarta konstrukcja
• Wbudowane zawory bezpieczeństwa wysokiego i niskiego

ciśnienia
• Zabezpieczenie temperatury tłoczenia
• Obrót zaworu serwisowego o 360° w celu ułatwienia

projektowania instalacji
• Dwa wzierniki do montażu elementu kontroli poziomu

oleju oraz oględzin
• Jeden króciec wyrównywania poziomu oleju do układów

wielosprężarkowych
• Olejowy układ rozbryzgowy zapewnia smarowanie przy

stałej i zmiennej prędkości

Konstrukcja zapewniająca trwałość i wydajność w
zastosowaniach z R744:
• Niski poziom hałasu i drgań oraz duża komora tłoczenia

eliminująca pulsację
• Wybór silników zoptymalizowany pod względem

warunków eksploatacyjnych w niskich temperaturach
• Ciśnienia rozrywające przekraczające współczynnik

bezpieczeństwa 3
• Konstrukcja głowicy cylindra i komory tłoczenia

minimalizująca przekazywanie ciepła do komory ssawnej

Zakres charakterystyk pracy z R744

Te
m

pe
ra

tu
ra

 s
kr

ap
la

ni
a

°C

Temperatura parowania °C
-55 -50 -10-45 -40 -35 -30 -25 -20 -15

Typoszereg Stream

R744

Warunki: EN12900 R744: Temp. parowania -35°C, temp. skraplania -5°C, przegrzanie 10 K, dochłodzenie 0 K

-20

-10

0

10

20

30

-30

Przegrzanie 10 K Temp. gazu na ssaniu 0°C

Wydajność
chłodnicza (kW) 100 15 205

• Płynna regulacja wydajności przy użyciu falownika od 25
do 70 Hz

• Technologia CoreSense zapewniająca zaawansowaną
ochronę, diagnostykę i komunikację

• Kontrola zużycia energii przez poszczególne sprężarki

111

Informacje techniczne

Modele
N

o
m

in
al

n
a

m
o

c

K
M

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

W
yd

aj
n

o
ść

(k

W
)

W
sp

ó
łc

zy
n

n
ik

w

yd
aj

n
o
śc

i
ch

ło
d

n
ic

ze
j C

O
P

Ilo
ść

 o
le

ju

(l
)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
1

m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

4MSL-03_ 3,0 4,6 7,1 3,3 1,3 630/425/410 120 EWL 7,0 50 76

4MSL-04_ 4,0 6,2 9,7 3,5 1,3 630/425/410 120 EWL 8,8 50 76

4MSL-06_ 6,0 7,4 12,2 3,7 1,3 630/425/410 120 EWL 10,5 62 76

4MSL-08_ 8,0 9,5 15,9 3,6 1,8 697/444/423 170 AWM 13,9 87 76

4MSL-12_ 12,0 12,5 21,0 3,7 1,8 697/445/422 170 AWM 18,7 145 76

4MSL-15_ 15,0 18,0 31,0 3,8 1,8 697/445/422 170 AWM 25,7 156 76

 Warunki EN12900 — zastosowania niskotemperaturowe: Temp. parowania –35°C, temp. skraplania –5°C, przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** 3 faz.: 380-420 V/ 50 Hz
***@ 1m: Ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Dane dotyczące wydajności
Temperatura skraplania -10°C

R744
Wydajność chłodnicza (kW)

R744
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -40 -35 -30 Model -45 -40 -35 -30

4MSL-03_ 4,6* 6,1* 7,8* 9,9* 4MSL-03X 1,9* 1,9* 1,9* 1,8*

4MSL-04_ 6,2* 8,2* 10,6* 13,4* 4MSL-04X 2,4* 2,5* 2,5* 2,3*

4MSL-06_ 7,6* 10,1* 13,0* 16,5* 4MSL-06X 2,8* 2,9* 2,9* 2,8*

4MSL-08_ 10,3* 13,4* 17,1* 21,5* 4MSL-08X 3,8* 4,0* 3,9* 3,7*

4MSL-12_ 13,8* 17,8* 22,7* 28,4* 4MSL-12X 4,9* 5,0* 5,0* 4,8*

4MSL-15_ 20,3* 26,3* 33,4* 41,5* 4MSL-15X 7,0* 7,2* 7,2* 7,0*

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

112

Udane wprowadzenie na rynek sprężarek Stream 4M i 6M z technologią
CoreSense™ spowodowało, że firma Emerson postanowiła
scalić rodziny produktów, aby nie narażać naszych klientów na skutki
rozdrobnienia oferty i na dodatkowe koszty obsługi. Dlatego też w
przyszłości firma Emerson będzie produkowała tylko najbardziej efektywne
półhermetyczne sprężarki tłokowe z całej obecnej oferty.

Uwzględniając dużą liczbę sprężarek 4- i 6-cylindrowych z serii S oraz Discus
działających w różnych zastosowaniach na całym świecie, firma Emerson
dostrzega znaczenie bezproblemowego dostarczania modeli zastępczych
nie wymagających dodatkowych modyfikacji. Oferta sprężarek serwisowych
pozwala na łatwą wymianę („1 do 1”) bez konieczności adaptacji systemu.

Bardziej szczegółowe informacje dostępne są w dokumencie
„Wytyczne dotyczące wymiany sprężarek z serii S i Discus” dostępnym
w miejscowych biurach Emerson lub do pobrania w witrynie
climate.emerson.com/pl-pl

Aby wybrać produkt w celu wymiany, należy zapoznać się z tabelą referencyjną.
Poza tym nasz lokalny zespół ds. wdrażania zastosowań i sprzedaży jest gotów
służyć pomocą.

D4DF-100X → 4MFS1-13_

D4DA-100X → 4MFS1-13_

D4DA-200X → 4MAS1-22_

D4DL-150X → 4MLS1-15_

D4DH-150X → 4MLS1-15_

D4DH-250X → 4MHS1-25_

D4DT-220X → 4MMS1-20_

D4DJ-200X → 4MMS1-20_

D4DJ-300X → 4MIS1-30_

D6DL-270X → 6MLS1-27_

D6DH-200X → 6MLS1-27_

D6DH-350X → 6MHS1-35_

D6DT-320X → 6MMS1-30_

D6DJ-300X → 6MMS1-30_

D6DJ-400X → 6MIS1-40_

Zamienniki sprężarek Discus

Sprężarka serwisowa*

* Zawory odcinające dostępne w opcji.

Sprężarki serwisowe zastępujące cztero- i sześciocylindrowe
sprężarki tłokowe z serii S i Discus

113

114

Agregaty skraplające

Firma Emerson zapewnia najszerszą ofertę najbardziej niezawodnych agregatów skraplających. Każdy typoszereg wykorzystuje
najnowsze rozwiązania w dziedzinie sprężarek, pozwalając na dobór czynnika chłodniczego, wydajności i zakresu temperatur według
potrzeb. Dzięki dużemu zróżnicowaniu modeli agregatów skraplających Copeland™ w standardowym wykonaniu i w obudowie,
można dobrać właściwe rozwiązanie do systemów chłodzenia w detalicznym handlu spożywczym, w gastronomii oraz w chłodnictwie
komercyjnym i przemysłowym.

Spiralne agregaty skraplające w obudowie Copeland EazyCool™ są zaprojektowane i w pełni wyposażone tak, aby zapewnić szybki i
łatwy montaż oraz włączenie w istniejącą instalację. Najnowsze rozwiązania spiralne są połączone z wysokiej jakości elementami
i zabezpieczone specjalną obudową odporną na działanie warunków atmosferycznych.

Agregaty chłodnicze Copeland EazyCool ZX zapewniają najwyższą efektywność energetyczną wśród standardowych agregatów,
przyczyniając się do obniżenia kosztów energii elektrycznej ponoszonych przez użytkowników. Modele ZX, o mocy od 1,2 - 7,5 KM,
doskonale nadają się do typowych zastosowań gastronomicznych i handlu detalicznego. Kluczowe zalety, takie jak zwarta konstrukcja,
cicha praca i efektywność modeli standardowych, są uzupełnione przez możliwość płynnej regulacji wydajności modeli ZX Digital. Dzięki
temu agregaty skraplające ZX Digital doskonale nadają się do zastosowań o dużej zmienności obciążeń. Agregaty skraplające Copeland
Scroll™ są wyposażone w najnowocześniejsze sprężarki spiralne do systemów chłodniczych, tworząc wraz z nimi najszerszy asortyment
tego typu. Koncepcja modułowa obejmuje jednostki podstawowe, których możliwości można rozbudować przy użyciu dodatkowego
wyposażenia, takiego jak osłona zewnętrzna oraz regulator prędkości obrotowej wentylatora.

Agregaty skraplające

115

Agregaty sprężarkowe Digital HLR firmy Copeland Scroll to nowatorskie rozwiązania do zastosowań gastronomicznych i w handlu
detalicznym. Zwarta konstrukcja i możliwość płynnej regulacji wydajności sprężarek Digital Scroll zapewniają łatwą integrację z instalacją
przy najwyższej efektywności systemu chłodniczego.

Półhermetyczne agregaty chłodnicze: solidne, niezawodne i efektywne agregaty chłodnicze chłodzone powietrzem, wyposażone
w półhermetyczne sprężarki tłokowe, są wykorzystywane w wysoko-, średnio- i niskotemperaturowych systemach chłodniczych. Firma
Emerson poszerzyła swoją ofertę produktów półhermetycznych o innowacyjne agregaty chłodnicze Stream Indoor, które uzupełniają
ofertę produktów o mocy od 0,8 do 40 KM dopuszczonych do stosowania z czynnikami R407A/F, R448A/ R449A, R404A, R134a, R450A
oraz R513A.

116

Duże zewnętrzne agregaty skraplające w obudowie Copeland EazyCool™

Agregaty skraplające chłodzone powietrzem Copeland™ w obudowie do
zastosowań średnio- i niskotemperaturowych.

Firma Emerson opracowała tę serię agregatów skraplających specjalnie
do zastosowań zewnętrznych. Oferują one najnowsze technologie
zintegrowane w pakiecie wysokiej jakości podzespołów skonfigurowanych
z myślą o wydajnej i niezawodnej pracy.

Typoszereg EazyCool wykorzystuje najnowsze rozwiązania techniczne i
obejmuje modele wyposażone w płynną regulację wydajności, wtrysk pary
i regulator prędkości obrotowej wentylatora. Dlatego też są to urządzenia
najczęściej wybierane do zastosowań w handlu spożywczym i gastronomii:

- sklepy spożywcze i osiedlowe
- minimarkety i supermarkety
- bary, restauracje i kuchnie
- schładzarki napojów. Urządzenia mają moc od 0,8 do 40 KM i są

przeznaczone do czynników R404A, R407A/C, R134a oraz R22.

Typoszereg EazyCool OL/OM

Zewnętrzne agregaty chłodnicze Copeland EazyCool
ze sprężarkami spiralnymi

Cechy i zalety

• Standardowe wyposażenie: sprężarki spiralne, grzałki
karteru, skraplacz z wentylatorem zabezpieczonym
termicznie, kontrola prędkości obrotowej wentylatora,
presostat HP/LP i wentylatory EC

• Odpowiednie do wielu czynników chłodniczych: R407A/F,
R448A/ R449A, R404A, R134a, R450A oraz R513A

• Szeroka oferta akcesoriów wysokiej jakości
• Doskonała efektywność
• Filtr osuszacz, wziernik i zawór elektromagnetyczny w linii

cieczowej
• Minimalizacja inwestycji kapitałowych
• Zaprojektowane z myślą o sprostaniu surowym wymogom

branży spożywczej
• Obsługa funkcji odzyskiwania ciepła
• Kontrola poziomu cieczy
• Funkcje zdalnego monitorowania (Modbus)

Maksymalne dopuszczalne ciśnienie (PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS 28 bar(g)

Wydajność objętościo-
wa (m3/h) 300 10 4020

Modele standardowe

Modele cyfrowe

50 60

117

Informacje techniczne

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Modele
W

yd
aj

n
o
ść

 o
bj
ęt

o
-

śc
io

w
a

(m
3 /h

)

Po
je

m
n

o
ść

zb

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

 (W
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/szero-
kość/wysokość

(mm)

M
as

a
n

et
to

 (k
g

)

Wersja/kod
silnika

Maksymalny
prąd

roboczy (A)

Natężenie
przy zablo-
kowanym

wirniku (A) C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

3 fazy** 3 fazy** 3 fazy**
w odległości

10 m —
d(BA)***

Modele średniotemperaturowe Digital

OMTE-76D 14,4 20,0 1 480 1 3/8 5/8 1574/920/1135 345 TFD 11+13 64+66 45

OMTE-90D 34,1 20,0 1 480 1 3/8 5/8 1574/920/1135 348 TFD 12+13 2x74 45

OMTE-152D 57,6 30,6 2 826 1 5/8 7/8 2300/920/1135 508 TFD 24+20 2x118 45

Modele niskotemperaturowe

OLTE-34V 29,1 20,0 1 480 1 1/8 1/2 1574/920/1135 315 TFD 27,4 118 44

Modele cyfrowe do zastosowań średniotemperaturowych

OLTE-82D 35,3 30,6 2 826 1 5/8 7/8 2300/920/1135 511 TFD 2x29 2x118 45

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R407A

Wydajność chłodnicza (kW)

R407A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe Digital

OMTE-76D 11,35 17,37 20,95 29,06 OMTE-76D 7,04 7,57 7,92 8,75

OMTE-90D 13,12 19,52 23,29 32,00 OMTE-90D 8,54 9,23 9,58 10,38

OMTE-152D 22,19 34,86 42,35 58,67 OMTE-152D 14,26 15,30 16,27 18,23

Temperatura otoczenia: 32°C

R407F

Wydajność chłodnicza (kW)

R407F

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe Digital

OMTE-76D 11,00 17,30 20,90 29,40 OMTE-76D 7,90 8,30 8,60 9,30

OMTE-90D 13,00 19,90 24,00 33,60 OMTE-90D 9,00 9,70 10,10 11,10

OMTE-152D 22,70 37,50 45,50 62,80 OMTE-152D 14,90 16,20 17,20 19,40

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

118

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R448A

Wydajność chłodnicza (kW)

R448A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe Digital

OMTE-76D 11,05 16,60 19,70 26,80 OMTE-76D 7,27 8,25 8,80 10,10

OMTQ-90D 12,95 19,50 23,20 31,50 OMTQ-90D 8,20 9,32 9,94 11,40

OMTE-152D 34,70 41,50 56,80 OMTE-152D 16,20 17,10 19,40

Modele niskotemperaturowe

OLE-49 9,35 11,96 18,87 27,21 OLE-49 7,70 7,78 8,42 9,41

Modele niskotemperaturowe Digital

OLTE-82D 13,50 17,00 25,60 35,90 OLTE-82D 13,90 15,05 18,00 21,90

Temperatura otoczenia: 32°C

R404A

Wydajność chłodnicza (kW)

R404A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe Digital

OMTE-76D 11,97 16,69 19,35 25,24 OMTE-76D 7,94 8,77 9,21 10,13

OMTE-90D 13,38 19,08 22,34 29,58 OMTE-90D 9,93 10,93 11,51 12,92

OMTE-152D 25,17 35,78 41,66 54,36 OMTE-152D 16,58 18,01 18,81 20,51

Modele niskotemperaturowe

OLE-49 10,25 12,85 19,55 27,95 OLE-49 7,63 8,05 9,13 10,26

Modele niskotemperaturowe Digital

OLTE-82D 16,60 20,16 28,28 37,81 43,07 OLTE-82D 13,86 15,07 17,71 20,72 22,38

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
Dane wstępne

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R134a

Wydajność chłodnicza (kW)

R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe Digital

OMTE-76D 10,75 13,05 18,55 OMTE-76D 4,96 5,20 5,77

OMTE-90D 12,50 15,15 21,60 OMTE-90D 5,79 6,11 6,85

OMTE-152D 21,80 26,60 22,30 OMTE-152D 10,10 10,50 11,45

119

120

Zewnętrzne agregaty chłodnicze Copeland™ do zastosowań transkrytycznych z R744

Cechy i zalety
• Przyszłościowe rozwiązanie wykorzystujące naturalny czynnik

chłodniczy o wskaźniku GWP równym 1,
nieobjęte przepisami dotyczącymi gazów fluorowanych

• Mały ślad węglowy
• Cicha praca dzięki specjalnemu tłumieniu na panelach

i wentylatorom EC zoptymalizowanym pod kątem redukcji hałasu
• Wysoka efektywność energetyczna zapewniana przez sprężarkę i

wentylatory EC sterowane za pośrednictwem falownika
• Wykonanie zapewniające oszczędność miejsca
• Oszczędność czasu podczas rozruchu dzięki wstępnie

ustawionym parametrom
• Wysoka niezawodność dzięki zastosowaniu elektronicznych

zabezpieczeń przed nieprawidłowym napięciem,
fazą i natężeniem prądu oraz temperaturą tłoczenia

• Najnowocześniejszy sterownik umożliwiający precyzyjne
sterowanie systemem

Typoszereg agregatów chłodniczych do czynnika R744

Zewnętrzny agregat chłodniczy Copeland™
do zastosowań transkrytycznych z R744

• Komunikacja Modbus i funkcja monitorowania
• Wyświetlacz LCD pokazujący status pracy
• Rozwiązanie OilWatch nadzorujące prawidłowy poziom oleju

w systemie
• Sterownik przygotowany do odzysku ciepła
• Łatwy dostęp umożliwiający oszczędność czasu podczas

prowadzenia prac serwisowych
• Zaprojektowany i sprawdzony z wykorzystaniem

zaawansowanych procesów przemysłowych
• Monitorowanie poboru mocy sprężarki

Ciśnienie nominalne:
• 90 barów w zbiorniku i przewodzie cieczowym
• 120 barów po stronie wysokiego ciśnienia

Informacje techniczne

150 5 10 20
Wydajność (kW)

OME-4MTL-05X

OME-4MTL-07X

OME-4MTL-09X

Ten typoszereg zewnętrznych agregatów chłodniczych jest rozwiązaniem
oferowanym przez Emerson, stanowiącym odpowiedź na rosnące zapotrzebowanie
na przyszłościowe technologie chłodnicze.

Modele te zostały zaprojektowane do pracy z naturalnym czynnikiem chłodniczym
CO2 o bardzo niskim potencjale tworzenia efektu cieplarnianego (GWP) równym 1.

W tym typoszeregu zastosowano najnowsze technologie, takie jak sprężarki
serii Stream, charakteryzujące się cichą i niezawodną pracą. Zintegrowany
falownik precyzyjnie reguluje prędkość obrotową sprężarki w zależności od
zapotrzebowania danej aplikacji Wentylatory EC usuwają ciepło z chłodnicy gazu
w najbardziej wydajny i cichy sposób.

Najnowocześniejszy sterownik elektroniczny umożliwia precyzyjną regulację
i kontrolę wszystkich istotnych parametrów i realizuje liczne funkcje
zabezpieczające, zapewniając wysoce bezawaryjną pracę.

Te agregaty chłodnicze stanowią przyszłościowy wybór do rozmaitych zastosowań:
• Sklepy spożywcze
• Stacje paliw
• Chłodnie
• Sklepy, bary i restauracje szybkiej obsługi

Model

W
yd

aj
n

o
ść

o

bj
ęt

o
śc

io
w

a

p
rz

y
50

 H
z

(m
3 /h

)

W
yd

aj
n

o
ść

ch

ło
d

n
ic

za

p
rz

y
50

 H
z

(k
W

)

Po
je

m
n

o
ść

zb

io
rn

ik
a

(l
)

Śr
ed

n
ic

a

p
rz

ew
o

d
u

ss

aw
n

eg
o

 (c
al

)

Śr
ed

n
ic

a

p
rz

ew
o

d
u

ci

ec
zo

w
eg

o
 (c

al
)

Długość/
szerokość/

wysokość (mm)

M
as

a
n

et
to

(k

g
)

Zasilanie

Pr
ąd

 z
n

am
io

n
ow

y
(A

)

C
iś

n
ie

n
ie

 a
ku

st
yc

z-
n

e
w

 o
d

le
g

ło
śc

i
10

 m
 —

 d
(B

A
)*

OME-4MTL-05X 4,6 8,69

24,9

 3/4 5/8 1574/920/1135 450

"3/N/PE~50Hz
400/230V TN-S"

19 42 - 44

OME-4MTL-07X 6,2 11,80 3/4 5/8 1574/920/1135 450 22 42 - 44

OME-4MTL-09X 7,4 14,25 7/8 5/8 1574/920/1135 462 27 42 - 44

OME-4MTL-05X-HP 4,6 8,69 3/4 5/8 1574/920/1135 450 19 42 - 44

OME-4MTL-07X-HP 6,2 11,80 3/4 5/8 1574/920/1135 450 22 42 - 44

OME-4MTL-09X-HP 7,4 14,25 7/8 5/8 1574/920/1135 462 27 42 - 44

Warunki EN13215: R744, temperatura parowania –10°C, temperatura otoczenia 32°C, przegrzanie po stronie ssawnej 10 K
** W odległości 10 m: ciśnienie akustyczne w odległości 10 m od sprężarki, w polu swobodnym
Szczegółowe dane dotyczące wydajności można znaleźć w oprogramowaniu Emerson's Select.

121

122

Agregaty chłodnicze w obudowie Copeland EazyCool™ ZX ze sprężarkami spiralnymi
Kompaktowe agregaty chłodnicze w obudowie Copeland™ są przeznaczone
do zastosowań średniotemperaturowych i niskotemperaturowych.

Nowy typoszereg agregatów chłodniczych w obudowie Emerson to
rozwiązanie do zastosowań chłodniczych z ograniczeniami dotyczącymi
dostępnego miejsca i dopuszczalnego hałasu, stanowiące odpowiedź na
zwiększające się zapotrzebowanie na efektywne energetycznie agregaty
chłodnicze.

Agregaty chłodnicze w obudowie Copeland EazyCool ZX posiadają pełne
i jedyne w swoim rodzaju wyposażenie. Ich zaawansowany sterownik
elektroniczny pozwala na precyzyjną kontrolę parametrów i wyświetla stan
systemu. Wtrysk pary i wtrysk cieczy znacznie zwiększają efektywność
systemu i zakres działania. Funkcje zabezpieczenia elektronicznego,
separator oleju i oddzielacz cieczy gwarantują optymalne bezpieczeństwo
systemu.

Najniższe koszty w okresie eksploatacji oraz wszechstronne zabezpieczenia
sprawiają, że Copeland EazyCool ZX to ekonomiczna i niezawodna
alternatywa w następujących zastosowaniach:
- Convenience stores
- komory chłodnicze
- Fast food stores, bars and restaurants
- Beverage coolers

Agregaty chłodnicze w obudowie
Copeland EazyCool ZX ze sprężarkami spiralnymi

Cechy i zalety

• Standardowe wyposażenie: Sprężarka Copeland Scroll™,
grzałka karteru, sterownik elektroniczny, wentylator(y)
z regulacją prędkości obrotowej, zbiornik cieczy, przełączniki
zabezpieczeń, filtr osuszacz i wziernik, separator oleju
i oddzielacz cieczy (tylko modele niskotemperaturowe)

• Modele Copeland EazyCool ZX Digital pozwalają na płynną
regulację wydajności w zakresie 10-100%

• Możliwości diagnostyczne chronią urządzenie przed
przekroczeniem maksymalnego prądu pracy, zanikiem fazy
i asymetrią faz

• Wskaźniki diodowe pokazują stan systemu w czasie
rzeczywistym

• Precyzyjna regulacja ciśnienia ssania
• Niższe zużycie energii i koszty eksploatacji dzięki doskonałej

efektywności energetycznej
• Tłumienie hałasu dzięki niskoobrotowym wentylatorom

z sierpowatymi łopatami oraz kontroli prędkości obrotowej

Typoszereg Copeland EazyCool ZX

• Wysokowydajny wtrysk pary w modelach
niskotemperaturowych

• Oszczędność miejsca dzięki zwartej konstrukcji
• Szybki i łatwy montaż
• Aprobaty dla wielu czynników chłodniczych, m.in.

R407A/F, R448A/R449A, R404A, R134a, R450A oraz
R513A

Maksymalne dopuszczalne ciśnienia (PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS 28,8 bar(g)

Typoszereg Copeland EazyCool ZX Digital

Modele

Wydajność
wolumetryczna (m3/h) 0 5 1510 20

Modele

Wydajność
wolumetryczna (m3/h)

0 5 1510 20

123

Informacje techniczne

Model
W

yd
aj

n
o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

zb

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

 (W
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
) Wersja/

kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

ak

u
st

yc
zn

e

w
 o

d
le

g
ło
śc

i
10

 m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

Modele średniotemperaturowe

ZXME020E 5,9 4,1 1 116 3/4 1/2 446/1035/840 76 PFJ TFD 13 5 58 26 39

ZXME025E 6,8 4,1 1 116 3/4 1/2 446/1035/840 79 PFJ TFD 12 5 61 38 40

ZXME030E 8,6 4,1 1 116 3/4 1/2 446/1035/840 79 PFJ TFD 16 7 82 40 40

ZXME040E 11,4 4,1 1 116 3/4 1/2 446/1035/840 91 PFJ TFD 24 10 114 49 40

ZXME050E 17,1 5,9 2 246 7/8 1/2 447/1035/1244 108 TFD 13 66 41

ZXME060E 18,8 5,9 2 246 7/8 1/2 447/1035/1244 112 TFD 13 74 41

ZXME075E 11,9 5,9 2 246 7/8 1/2 447/1035/1244 118 TFD 14 101 42

Modele średniotemperaturowe Digital

ZXDE-030E 8,3 4,1 1 116 3/4 1/2 446/1035/840 79 TFD 7 40 40

ZXDE-040E 11,4 5,9 2 246 7/8 1/2 447/1035/1244 104 TFD 8 48 40

ZXDE-050E 14,4 5,9 2 246 7/8 1/2 447/1035/1244 108 TFD 11 64 41

ZXDE-060E 17,1 5,9 2 246 7/8 1/2 447/1035/1244 112 TFD 11 74 41

ZXDE-075E 18,8 5,9 2 246 7/8 1/2 447/1035/1244 118 TFD 14 100 42

Modele niskotemperaturowe

ZXLE020E 6,1 4,1 1 116 3/4 1/2 446/1035/840 79 PFJ TFD 14 6 57 39 39

ZXLE025E 7,1 4,1 1 116 3/4 1/2 446/1035/840 79 PFJ 16 74 39

ZXLE030E 8,0 4,1 1 116 3/4 1/2 446/1035/840 81 PFJ TFD 18 7 82 36 40

ZXLE040E 12,7 4,1 1 116 7/8 1/2 446/1035/840 93 TFD 9 52 40

ZXLE050E 14,4 5,9 2 246 7/8 1/2 447/1035/1244 106 TFD 12 52 41

ZXLE060E 17,1 5,9 2 246 7/8 1/2 447/1035/1244 116 TFD 14 74 41

ZXLE075E 18,8 5,9 2 246 7/8 1/2 447/1035/1244 121 TFD 15 101 41

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

124

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R407A

Wydajność chłodnicza (kW)

R407A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 3,48 4,13 5,60 ZXME020E 1,67 1,68 1,73

ZXME025E 2,78 4,02 4,78 6,67 ZXME025E 1,52 1,66 1,74 1,93

ZXME030E 4,92 5,93 8,30 ZXME030E 2,27 2,38 2,57

ZXME040E 6,26 7,51 10,30 ZXME040E 3,24 3,39 3,77

ZXME050E 8,65 10,35 14,40 ZXME050E 3,73 3,90 4,26

ZXME060E 9,75 11,75 16,35 ZXME060E 4,33 4,53 4,99

ZXME075E 11,25 13,55 18,85 ZXME075E 4,85 5,07 5,59

Modele niskotemperaturowe

ZXLE020E 1,39 1,82 2,87 4,16 4,90 6,53 ZXLE020E 1,41 1,48 1,62 1,76 1,84 1,99

ZXLE025E** 1,63 2,13 3,36 4,91 5,79 7,77 ZXLE025E** 1,63 1,73 1,89 2,03 2,10 2,24

ZXLE030E 1,98 2,51 3,81 5,51 6,52 8,88 ZXLE030E 1,82 1,93 2,11 2,28 2,36 2,55

ZXLE040E 3,04 3,83 5,67 7,87 9,08 ZXLE040E 2,76 2,97 3,43 3,95 4,25

ZXLE050E 3,50 4,42 6,63 9,37 10,90 14,35 ZXLE050E 3,08 3,27 3,69 4,15 4,41 5,01

ZXLE060E 4,16 5,18 7,64 10,70 12,45 16,40 ZXLE060E 4,01 4,29 4,87 5,54 5,93 6,88

ZXLE075E 4,68 5,86 8,75 12,45 14,65 19,75 ZXLE075E 4,18 4,43 4,92 5,46 5,77 6,52

Modele średniotemperaturowe Digital

ZXDE-030E 5,08 5,98 7,95 ZXDE-030E 2,13 2,23 2,41

ZXDE-040E 4,72 7,28 8,84 12,50 ZXDE-040E 2,70 2,84 2,93 3,13

ZXDE-050E 5,83 8,65 10,35 14,40 ZXDE-050E 3,47 3,73 3,90 4,26

ZXDE-060E 6,38 9,75 11,75 16,35 ZXDE-060E 4,03 4,33 4,53 4,99

ZXDE-075E 7,35 11,25 13,55 18,85 ZXDE-075E 4,51 4,85 5,07 5,59

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

125

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R407F

Wydajność chłodnicza (kW)

R407F

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 3,37 4,05 5,68 ZXME020E 1,62 1,65 1,74

ZXME025E 2,91 4,20 4,99 6,95 ZXME025E 1,60 1,75 1,84 2,05

ZXME030E 4,92 5,93 8,29 ZXME030E 2,27 2,38 2,57

ZXME040E 6,52* 7,95 10,85 ZXME040E 3,33* 3,54 3,99

ZXME050E 5,68* 8,64 10,35 14,40 ZXME050E 3,46* 3,73 3,90 4,26

ZXME060E 6,17* 9,74 11,75 16,35 ZXME060E 4,01* 4,33 4,53 4,99

ZXME075E 7,14* 11,20 13,55 18,85 ZXME075E 4,49* 4,85 5,07 5,59

Modele niskotemperaturowe

ZXLE020E 1,46 1,91 3,01 4,36 5,12 6,81 ZXLE020E 1,48 1,56 1,71 1,88 1,96 2,14

ZXLE025E** 1,71 2,23 3,52 5,14 6,06 8,11 ZXLE025E** 1,72 1,83 2,01 2,16 2,24 2,40

ZXLE030E 2,08 2,64 4,00 5,76 6,81 9,26 ZXLE030E 1,93 2,04 2,24 2,43 2,53 2,74

ZXLE040E 3,19 4,00 5,92 8,17 9,40 ZXLE040E 2,93 3,16 3,67 4,26 4,59

ZXLE050E 3,67 4,63 6,94 9,77 11,35 14,90 ZXLE050E 3,25 3,47 3,92 4,43 4,72 5,39

ZXLE060E 4,35 5,42 7,97 11,15 12,95 ZXLE060E 4,24 4,55 5,19 5,94 6,38

ZXLE075E 4,91 6,14 9,16 13,00 15,30 20,50 ZXLE075E 4,41 4,68 5,22 5,82 6,17 7,00

Modele średniotemperaturowe Digital

ZXDE-030E 4,94 5,97 8,29 ZXDE-030E 2,27 2,37 2,58

ZXDE-040E 4,67 7,20 8,75 12,40 ZXDE-040E 2,77 2,92 3,01 3,22

ZXDE-050E 5,65 8,64 10,45 14,55 ZXDE-050E 3,65 3,93 4,11 4,51

ZXDE-060E 5,85 8,96 10,85 15,10 ZXDE-060E 3,94 4,22 4,40 4,82

ZXDE-075E 6,65 10,20 12,30 17,20 ZXDE-075E 4,29 4,59 4,78 5,24

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

126

Dane dotyczące wydajności
Temperatura otoczenia: 32°C

R448A

Wydajność chłodnicza (kW)

R448A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 2,22 3,42 4,14 5,82 ZXME020E 1,56 1,58 1,62 1,75

ZXME025E 2,61 3,83 4,61 6,66 ZXME025E 1,50 1,64 1,71 1,92

ZXME030E 3,36 5,05 6,06 8,42 ZXME030E 2,12 2,28 2,37 2,58

ZXME040E 4,34 6,58 7,82 10,70 ZXME040E 3,02 3,29 3,45 3,86

ZXME050E 5,75 8,77 10,50 14,60 ZXME050E 3,58 3,79 3,92 4,27

ZXME060E 6,62 10,05 12,00 16,65 ZXME060E 4,12 4,41 4,58 5,03

ZXME075E 7,60 11,55 13,85 19,15 ZXME075E 4,74 5,07 5,27 5,79

Modele niskotemperaturowe

ZXLE020E 1,45 1,91 3,05 4,46 5,27 7,08 ZXLE020E 1,38 1,48 1,64 1,77 1,82 1,91

ZXLE025E** 1,71 2,25 3,59 5,26 6,23 8,38 ZXLE025E** 1,60 1,72 1,90 2,02 2,07 2,16

ZXLE030E 2,06 2,59 3,93 5,71 6,80 9,37 ZXLE030E 1,74 1,85 2,02 2,17 2,23 2,37

ZXLE040E 3,16 3,97 5,92 8,31 9,66 ZXLE040E 2,61 2,85 3,30 3,72 3,93

ZXLE050E 3,62 4,57 6,89 9,81 11,50 15,20 ZXLE050E 2,94 3,18 3,61 4,00 4,18 4,56

ZXLE060E 4,56 5,69 8,43 11,90 13,85 ZXLE060E 3,70 4,04 4,70 5,33 5,64

ZXLE075E 5,11 6,40 9,61 13,75 16,20 21,90 ZXLE075E 3,85 4,18 4,77 5,31 5,59 6,16

Modele średniotemperaturowe Digital

ZXDE-030E 3,43 5,13 6,14 8,47 ZXDE-030E 1,90 2,21 2,38 2,79

ZXDE-040E 4,75 7,21 8,69 12,25 ZXDE-040E 2,48 2,72 2,82 3,07

ZXDE-050E 5,83 8,65 10,35 14,40 ZXDE-050E 3,22 3,67 3,91 4,43

ZXDE-060E 6,82 10,10 12,00 16,60 ZXDE-060E 3,88 4,46 4,78 5,47

ZXDE-075E 7,70 11,40 13,60 18,80 ZXDE-075E 4,22 4,83 5,14 5,83

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

127

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Dane dotyczące wydajności
Temperatura otoczenia: 32°C

R449A

Wydajność chłodnicza (kW)

R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 2,22 3,42 4,14 5,82 ZXME020E 1,56 1,58 1,62 1,75

ZXME025E 2,64 3,89 4,64 6,65 ZXME025E 1,50 1,65 1,73 1,92

ZXME030E 3,36 5,05 6,06 8,42 ZXME030E 2,12 2,28 2,37 2,58

ZXME040E 4,34 6,58 7,82 10,70 ZXME040E 3,02 3,29 3,45 3,86

ZXME050E 5,75 8,77 10,50 14,60 ZXME050E 3,58 3,79 3,92 4,27

ZXME060E 6,62 10,05 12,00 16,65 ZXME060E 4,12 4,41 4,58 5,03

ZXME075E 7,61 11,60 13,85 19,15 ZXME075E 4,74 5,07 5,27 5,79

Modele niskotemperaturowe

ZXLE020E 1,45 1,91 3,05 4,46 5,27 7,08 ZXLE020E 1,38 1,48 1,64 1,77 1,82 1,91

ZXLE025E** 1,71 2,25 3,59 5,26 6,23 8,38 ZXLE025E** 1,60 1,72 1,90 2,02 2,07 2,16

ZXLE030E 2,06 2,59 3,93 5,71 6,80 9,37 ZXLE030E 1,74 1,85 2,02 2,17 2,23 2,37

ZXLE040E 3,16 3,97 5,92 8,31 9,66 ZXLE040E 2,61 2,85 3,30 3,72 3,93

ZXLE050E 3,62 4,57 6,89 9,81 11,50 15,20 ZXLE050E 2,94 3,18 3,61 4,00 4,18 4,56

ZXLE060E 4,56 5,69 8,43 11,90 13,85 ZXLE060E 3,70 4,04 4,70 5,33 5,64

ZXLE075E 5,11 6,40 9,61 13,75 16,20 21,90 ZXLE075E 3,85 4,18 4,77 5,31 5,59 6,16

Modele średniotemperaturowe Digital

ZXDE-030E 3,43 5,13 6,14 8,47 ZXDE-030E 1,90 2,21 2,38 2,79

ZXDE-040E 4,75 7,21 8,69 12,25 ZXDE-040E 2,48 2,72 2,82 3,07

ZXDE-050E 5,83 8,65 10,35 14,40 ZXDE-050E 3,22 3,67 3,91 4,43

ZXDE-060E 6,82 10,10 12,00 16,60 ZXDE-060E 3,88 4,46 4,78 5,47

ZXDE-075E 7,70 11,40 13,60 18,80 ZXDE-075E 4,22 4,83 5,14 5,83

128

Temperatura otoczenia: 32°C

R404A

Wydajność chłodnicza (kW)

R404A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 2,44 3,58 4,24 5,70 ZXME020E 1,75 1,77 1,77 1,82

ZXME025E 2,94 4,24 5,01 6,80 ZXME025E 1,72 1,88 1,95 2,04

ZXME030E 3,69 5,24 6,15 8,19 ZXME030E 2,38 2,50 2,57 2,72

ZXME040E 4,94 6,99 8,16 10,80 ZXME040E 3,21 3,41 3,52 3,75

ZXME050E 6,39 9,12 10,70 14,35 ZXME050E 3,96 4,15 4,26 4,49

ZXME060E 7,34 10,40 12,20 16,20 ZXME060E 4,57 4,83 4,97 5,28

ZXME075E 8,37 11,90 13,90 18,50 ZXME075E 5,11 5,40 5,55 5,89

Modele niskotemperaturowe

ZXLE020E 1,79 2,30 3,51 4,93 5,71 7,33 ZXLE020E 1,68 1,78 1,97 2,14 2,21 2,35

ZXLE025E** 2,11 2,70 4,13 5,83 6,76 8,71 ZXLE025E** 1,93 2,05 2,25 2,43 2,51 2,66

ZXLE030E 2,55 3,13 4,53 6,30 7,34 9,73 ZXLE030E 2,12 2,21 2,41 2,61 2,71 2,94

ZXLE040E 3,96 4,86 6,95 9,40 10,75 13,50 ZXLE040E 3,09 3,30 3,75 4,25 4,52 5,07

ZXLE050E 4,50 5,51 7,92 10,75 12,30 15,60 ZXLE050E 3,57 3,79 4,27 4,80 5,08 5,67

ZXLE060E 5,65 6,85 9,60 12,85 14,60 18,45 ZXLE060E 4,55 4,88 5,56 6,35 6,81 7,96

ZXLE075E 6,35 7,75 11,05 15,05 17,35 22,50 ZXLE075E 4,74 5,05 5,68 6,36 6,74 7,68

Modele średniotemperaturowe Digital

ZXDE-030E 3,67 5,27 6,19 8,21 ZXDE-030E 2,07 2,29 2,40 2,61

ZXDE-040E 5,29 7,58 8,94 12,15 ZXDE-040E 2,73 2,96 3,06 3,28

ZXDE-050E 6,36 9,03 10,60 14,10 ZXDE-050E 3,58 4,02 4,25 4,70

ZXDE-060E 7,42 10,45 12,20 16,05 ZXDE-060E 4,31 4,88 5,18 5,77

ZXDE-075E 8,39 11,80 13,80 18,25 ZXDE-075E 4,69 5,31 5,62 6,26

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Temperatura otoczenia: 32°C

R134a

Wydajność chłodnicza (kW)

R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 1,42 2,25 2,77 4,04 ZXME020E 0,97 1,01 1,03 1,10

ZXME025E 1,71 2,65 3,23 4,65 ZXME025E 1,01 1,12 1,17 1,27

ZXME030E 2,06 3,24 3,99 5,81 ZXME030E 1,33 1,39 1,43 1,53

ZXME040E 2,78 4,36 5,35 7,76 ZXME040E 1,74 1,83 1,89 2,04

ZXME050E 3,38 5,49 6,77 9,87 ZXME050E 2,15 2,29 2,36 2,51

ZXME060E 4,20 6,51 8,03 11,70 ZXME060E 2,51 2,65 2,74 2,95

ZXME075E 4,76 7,46 9,13 13,15 ZXME075E 3,06 3,19 3,31 3,57

Modele średniotemperaturowe Digital

ZXDE-030E 2,16 3,33 4,02 5,70 ZXDE-030E 1,27 1,43 1,51 1,70

ZXDE-040E 4,29 5,34 7,97 ZXDE-040E 1,82 1,86 1,95

ZXDE-050E 5,26 6,53 9,68 ZXDE-050E 2,31 2,38 2,53

ZXDE-060E 6,34 7,88 11,65 ZXDE-060E 2,72 2,81 3,03

ZXDE-075E 7,21 8,82 12,70 ZXDE-075E 2,96 3,04 3,26

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

129

Temperatura otoczenia: 32°C

R450A

Wydajność chłodnicza (kW)

R450A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 1,20 1,97 2,46 3,65 ZXME020E 0,89 0,88 0,87 0,90

ZXME025E 1,41 2,28 2,83 4,22 ZXME025E 1,00 1,01 1,02 1,07

ZXME030E 1,81 2,91 3,61 5,31 ZXME030E 1,19 1,21 1,23 1,30

ZXME040E 2,45 3,94 4,87 7,14 ZXME040E 1,58 1,61 1,63 1,72

ZXME050E 3,09 4,96 6,14 9,08 ZXME050E 2,05 2,08 2,11 2,21

ZXME060E 3,61 5,78 7,14 10,50 ZXME060E 2,34 2,38 2,41 2,54

ZXME075E 4,04 6,48 8,01 11,80 ZXME075E 2,62 2,67 2,71 2,86

Modele średniotemperaturowe Digital

ZXDE-030E 1,83 2,93 3,60 5,22 ZXDE-030E 1,07 1,15 1,18 1,25

ZXDE-040E 3,99 4,86 7,04 ZXDE-040E 1,42 1,48 1,62

ZXDE-050E 4,88 5,91 8,47 ZXDE-050E 1,86 1,98 2,22

ZXDE-060E 5,74 6,95 9,91 ZXDE-060E 2,20 2,35 2,66

ZXDE-075E 6,47 7,84 11,20 ZXDE-075E 2,39 2,55 2,89

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne

Temperatura otoczenia: 32°C

R513A

Wydajność chłodnicza (kW)

R513A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

ZXME020E 1,47 2,34 2,87 4,17 ZXME020E 1,04 1,03 1,03 1,06

ZXME025E 1,72 2,71 3,33 4,86 ZXME025E 1,17 1,19 1,21 1,26

ZXME030E 2,20 3,44 4,20 6,04 ZXME030E 1,40 1,44 1,47 1,55

ZXME040E 2,97 4,63 5,68 8,19 ZXME040E 1,87 1,93 1,96 2,08

ZXME050E 3,77 5,89 7,23 10,45 ZXME050E 2,39 2,46 2,50 2,63

ZXME060E 4,39 6,84 8,37 12,05 ZXME060E 2,75 2,83 2,88 3,03

ZXME075E 4,91 7,65 9,36 13,50 ZXME075E 3,08 3,18 3,24 3,42

Modele średniotemperaturowe Digital

ZXDE-030E 2,22 3,47 4,21 5,99 ZXDE-030E 1,25 1,35 1,39 1,49

ZXDE-040E 4,78 5,77 8,22 ZXDE-040E 1,70 1,77 1,93

ZXDE-050E 5,81 6,98 9,81 ZXDE-050E 2,26 2,40 2,68

ZXDE-060E 6,83 8,19 11,40 ZXDE-060E 2,69 2,87 3,24

ZXDE-075E 7,70 9,23 12,90 ZXDE-075E 2,92 3,12 3,51

Dane dotyczące wydajności

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

130

Zewnętrzne agregaty chłodnicze Copeland EazyCool™
Small ZX ze sprężarkami spiralnymi

Typoszereg Copeland EazyCool Small ZX

Małe zewnętrzne agregaty chłodnicze Copeland™ są przeznaczone
do zastosowań niskotemperaturowych i średniotemperaturowych.

Te nowe małe urządzenia ZX oszczędzają miejsce i czas dzięki
niewielkim rozmiarom i montażowi typu plug & play. Dzięki
niewielkim rozmiarom i małej masie można je łatwo zamontować
na ścianach lub dachach.

Zewnętrzne agregaty chłodnicze Copeland EazyCool Small
ZX są wyposażone w cichą sprężarkę Copeland Scroll™ oraz
wentylator z łopatkami sierpowatymi, co sprawdza się szczególnie
w środowisku miejskim.

Copeland EazyCool Small ZX
Zewnętrzne agregaty chłodnicze

Modele średniotemperaturowe

Modele niskotemperaturowe

0 1 2 3
Wydajność objętościowa
(m3/h)

Cechy i zalety

• Standardowe wyposażenie: sprężarka Copeland Scroll,
grzałka karteru, zbiornik cieczy, zawory serwisowe,
przełącznik dwuciśnieniowy, osuszacz filtra, wziernik,
kontrola prędkości obrotowej wentylatora, zewnętrzny
wyłącznik zasilania głównego

• Niższe zużycie energii i koszty eksploatacji dzięki doskonałej
efektywności energetycznej

• Tłumienie hałasu dzięki wentylatorom z sierpowatymi
łopatkami oraz kontroli prędkości obrotowej wentylatora

• Wyższa niezawodność dzięki zaawansowanym testom
fabrycznym

• Oszczędność miejsca dzięki najmniejszej powierzchni
podstawy w swojej klasie

• Łatwa i szybka instalacja typu „plug & play”
• Aprobaty dla wielu czynników chłodniczych, m.in. R407A/F,

R448A/R449A, R404A, R134a, R450A oraz R513A

Maksymalne dopuszczalne ciśnienia (PS)

• Strona niskiego ciśnienia PS 21 bar(g)
• Strona wysokiego ciśnienia PS 28,8 bar(g)

131

Informacje techniczne

Model

W
yd

aj
n

o
ść

o

bj
ęt

o
śc

io
w

a

(m
3 /h

)

Po
je

m
n

o
ść

zb

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

(W

)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Szerokość/
Głębokość/
Wysokość

(mm)

M
as

a
n

et
to

 (k
g

)

Wersja/
kod

silnika

Maksymalny
prąd pracy

(A)

Natężenie
przy zablo-
kowanym

wirniku (A)

Ciśnienie
akustyczne

w odległości
10 m —

d(BA)**1 faza* 1 faza* 1 faza*

Modele średniotemperaturowe

ZXME-013E 3,7 1,8 1 54 1/2 3/8 900/350/600 51 PFJ 7,2 45 34

ZXME-015E 4,4 1,8 1 54 1/2 3/8 900/350/600 51 PFJ 8,7 45 34

ZXME-018E 5,0 1,8 1 54 1/2 3/8 900/350/600 51 PFJ 9,9 54 34

Modele niskotemperaturowe

ZXLE-018E 6,1 1,8 1 54 1/2 3/8 900/350/600 54 PFJ 13,6 57 34

ZXLE-023E 7,1 1,8 1 54 1/2 3/8 900/350/600 54 PFJ 15,6 74 34

ZXLE-028E 8,0 1,8 1 54 1/2 3/8 900/350/600 55 PFJ 17,8 82 34

* 1 faza: 230 V/ 50 Hz
** W odległości 10 m: ciśnienie akustyczne w odległości 10 m od sprężarki, w polu swobodnym

Temperatura otoczenia: 32°C

R407A

Wydajność chłodnicza (kW)

R407A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 1,44 2,07 2,44 3,34 ZXME-013E 0,91 1,01 1,06 1,20

ZXME-015E 1,69 2,39 2,81 3,81 ZXME-015E 1,12 1,27 1,34 1,54

ZXME-018E 1,90 2,69 3,15 4,26 ZXME-018E 1,30 1,46 1,56 1,80

Modele niskotemperaturowe

ZXLE-018E 1,74 2,76 3,97 4,65 6,10 ZXLE-018E 1,55 1,73 1,93 2,03 2,28

ZXLE-023E 2,01 3,16 4,54 5,29 6,89 ZXLE-023E 1,88 2,14 2,40 2,55 2,88

ZXLE-028E 1,89 2,38 3,57 5,05 5,89 8,10 ZXLE-028E 1,99 2,12 2,40 2,71 2,89 3,08

Temperatura otoczenia: 32°C

R407F

Wydajność chłodnicza (kW)

R407F

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 2,14 2,52 3,43 ZXME-013E 1,08 1,14 1,30

ZXME-015E 2,47 2,89 3,89 ZXME-015E 1,36 1,44 1,68

ZXME-018E 2,82 3,30 4,45 ZXME-018E 1,54 1,64 1,90

Modele niskotemperaturowe

ZXLE-018E 1,47 1,90 2,95 4,21 4,91 6,39 ZXLE-018E 1,51 1,60 1,79 2,02 2,15 2,43

ZXLE-023E 2,17 3,37 4,81 5,59 7,30 ZXLE-023E 1,96 2,24 2,53 2,69 3,02

ZXLE-028E 2,03 2,55 3,80 5,35 6,23 8,57 ZXLE-028E 2,07 2,21 2,52 2,87 3,07 3,23

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Dane dotyczące wydajności

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

Temperatura otoczenia: 32°C

R448A/
R449A

Wydajność chłodnicza (kW)
R448A/
R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 1,39 2,00 2,36 3,32 ZXME-013E 0,96 1,06 1,12 1,27

ZXME-015E 1,66 2,35 2,76 3,85 ZXME-015E 1,10 1,23 1,30 1,49

ZXME-018E 1,87 2,62 3,07 4,25 ZXME-018E 1,29 1,46 1,55 1,78

Modele niskotemperaturowe

ZXLE-018E 1,43 1,88 2,97 4,30 5,04 6,64 ZXLE-018E 1,43 1,54 1,74 1,92 2,00 2,16

ZXLE-023E 1,66 2,18 3,43 4,93 5,76 7,66 ZXLE-023E 1,70 1,85 2,11 2,39 2,44 2,56

ZXLE-028E 2,00 2,51 3,76 5,36 6,29 8,81 ZXLE-028E 1,87 2,01 2,27 2,53 2,67 2,70

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

132

Temperatura otoczenia: 32°C

R404A

Wydajność chłodnicza (kW)

R404A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 1,54 2,22 2,62 3,52 ZXME-013E 1,03 1,14 1,18 1,26

ZXME-015E 1,80 2,56 3,00 4,00 ZXME-015E 1,23 1,37 1,43 1,52

ZXME-018E 2,00 2,83 3,31 4,43 ZXME-018E 1,44 1,62 1,70 1,83

Modele niskotemperaturowe

ZXLE-018E 1,80 2,30 3,49 4,84 5,54 6,93 ZXLE-018E 1,65 1,76 1,98 2,22 2,34 2,60

ZXLE-023E 2,10 2,67 4,02 5,52 6,28 7,76 ZXLE-023E 1,95 2,10 2,39 2,71 2,89 3,24

ZXLE-028E 2,53 3,09 4,40 5,95 6,81 8,63 ZXLE-028E 2,16 2,29 2,58 2,94 3,16 3,67

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Dane dotyczące wydajności

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

Temperatura otoczenia: 32°C

R134a

Wydajność chłodnicza (kW)

R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 0,91 1,40 1,70 2,43 ZXME-013E 0,62 0,69 0,72 0,79

ZXME-015E 1,08 1,64 1,99 2,82 ZXME-015E 0,73 0,82 0,87 0,97

ZXME-018E 1,82 2,19 3,07 ZXME-018E 0,97 1,03 1,17

Temperatura otoczenia: 32°C

R450A

Wydajność chłodnicza (kW)

R450A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 0,76 1,26 1,51 2,10 ZXME-013E 0,56 0,62 0,65 0,71

ZXME-015E 0,84 1,43 1,68 2,44 ZXME-015E 0,65 0,73 0,78 0,87

ZXME-018E 0,92 1,60 1,85 2,60 ZXME-018E 0,73 0,87 0,92 1,05

Temperatura otoczenia: 32°C

R513A

Wydajność chłodnicza (kW)

R513A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

–45 –35 –30 –20 –10 –5 +5 –45 –35 –30 –20 –10 –5 +5

Modele średniotemperaturowe

ZXME-013E 0,90 1,50 1,80 2,50 ZXME-013E 0,69 0,77 0,81 0,88

ZXME-015E 1,00 1,70 2,00 2,90 ZXME-015E 0,82 0,92 0,97 1,09

ZXME-018E 1,10 1,90 2,20 3,10 ZXME-018E 0,90 1,09 1,15 1,31

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

133

134

Copeland EazyCool ZX Indoor
Agregaty chłodnicze

Wewnętrzne agregaty chłodnicze w obudowie Copeland EazyCool™ ZX ze sprężarkami
spiralnymi
Rodzina wewnętrznych agregatów Copeland EazyCool ZX to idealne
rozwiązanie do instalacji miejskich z ograniczeniami przestrzeni i hałasu,
a także do zastosowań w obszarach o ekstremalnych warunkach
pogodowych.

Agregaty chłodnicze Copeland EazyCool wprowadzają innowacje do branży
chłodniczej, oferując rozwiązania umożliwiające szybką i łatwą instalację.
Koncepcję tę udało się przenieść na wyższy poziom dzięki regularnej
wymianie informacji między firmą Emerson i jej klientami, która zaowocowała
najnowszą konstrukcją agregatów chłodniczych do pomieszczeń.
Dopasowanie konstrukcji popularnych agregatów skraplających ZX do
zastosowań miejskich idealnie spełnia potrzeby klientów.

Wewnętrzne agregaty chłodnicze w obudowie Copeland EazyCool ZX są
wyposażone w najbardziej
kompletny i wyjątkowy sprzęt. Zaawansowany sterownik elektroniczny
pozwala na precyzyjną kontrolę parametrów i wyświetla stan systemu.
Wtrysk pary i wtrysk cieczy znacznie zwiększają efektywność systemu
i zakres działania. Funkcje zabezpieczenia elektronicznego, separator oleju
i oddzielacz cieczy gwarantują optymalne bezpieczeństwo systemu.

Agregaty są przygotowane do współpracy ze standardowymi przewodami
powietrznymi, co przekłada się na łatwą instalację i niższe koszty montażu,
ponieważ nie są wymagane następujące podzespoły:
• Skraplacz zdalny
• Dodatkowa skrzynka elektryczna
• Dodatkowe okablowanie i orurowanie

Najniższe koszty w okresie eksploatacji oraz wszechstronne zabezpieczenia
sprawiają, że Copeland EazyCool ZX to ekonomiczna i niezawodna
alternatywa w następujących zastosowaniach:
• Sklepy spożywcze
• Chłodnie
• Sklepy, bary szybkiej obsługi i restauracje
• Stacje paliw

Cechy i zalety

• Standardowe wyposażenie: Sprężarka Copeland ScrollTM,
grzałka karteru, sterownik elektroniczny, wentylator(y)
z regulacją prędkości obrotowej, zbiornik cieczy, rozłączniki
zabezpieczające, filtr osuszacz i wziernik, separator oleju
i oddzielacz cieczy

• Modele Copeland EazyCool ZX Digital pozwalają na płynną
regulację wydajności w zakresie 10–100%

• Możliwości diagnostyczne chronią urządzenie przed
przekroczeniem maksymalnego prądu pracy, utratą fazy
i asymetrią faz

• Wskaźniki diodowe LED pokazują stan systemu w czasie
rzeczywistym

• Precyzyjna regulacja ciśnienia ssania
• Niższe zużycie energii i koszty eksploatacji dzięki doskonałej

efektywności energetycznej
• Przygotowane do podłączenia standardowych przewodów

powietrznych
• Możliwość pracy w środowiskach miejskich oraz

w ekstremalnych warunkach pogodowych

• Tłumienie hałasu dzięki niskoobrotowym wentylatorom
z sierpowatymi łopatami, kontroli prędkości obrotowej
oraz osłonie akustycznej

• Wysokowydajny wtrysk pary w modelach
niskotemperaturowych

• Oszczędność miejsca dzięki zwartej konstrukcji
• Szybki i łatwy montaż
• Aprobaty dla wielu czynników chłodniczych, m.in.

R407A/F, R448A/R449A, R404A, R134a, R450A oraz
R513A

Maksymalne dopuszczalne ciśnienia
(PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS 28,8 bar(g)

Typoszereg Copeland EazyCool ZX Indoor

Modele

Wydajność objętościo-
wa (m3/h)

0 5 15 2010

135

Dane dotyczące wydajności

Informacje techniczne — ZX Indoor

Modele średnotemperaturowe

Wydajność (kW)

R134a R404A R407A R407F R448A R449A R450A R513A

ZXDI-040E-TFD-554 4,31 7,72 7,22 7,15 7,14 7,14 3,99 4,80

ZXDI-050E-TFD-554 5,35 9,42 8,69 8,70 8,68 8,68 4,92 5,90

ZXDI-060E-TFD-554 6,48 11,00 9,81 9,03 10,10 10,10 5,70 6,96

ZXDI-075E-TFD-554 7,35 12,50 11,40 10,35 11,55 11,55 6,55 7,86

Model
Wydajność

objętościowa
(m3/h)*

Maks,
prąd

roboczy (A)

Liczba
wentylato-

rów

Łączna
moc

silników
wentyla-

torów
(W)

Średnica przewodu
przyłączowego (cal) Szerokość/

Głębokość/
Wysokość

(mm)

Masa
(kg)

Maks, moc
akustyczna

dB[A]**
Ssanie Ciecz

Średniotemperaturowe 380–420 V / 50 Hz / 3~

ZXDI-040E-TFD-554 11,4 7,7 2 750 7/8 1/2 1029/ 424/ 1242 138 86

ZXDI-050E-TFD-554 14,4 10,4 2 750 7/8 1/2 1029/ 424/ 1242 142 86

ZXDI-060E-TFD-554 17,1 11,6 2 750 7/8 1/2 1029/ 424/ 1242 146 86

ZXDI-075E-TFD-554 18,8 12,4 2 750 7/8 1/2 1029/ 424/ 1242 152 86

Warunki: EN13215: Temperatura parowania –10°C, temp. otoczenia 32°C, temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
** Ciśnienie akustyczne zależy od konkretnego typu instalacji

* Warunki: EN13215: Temperatura parowania –10°C, temp. otoczenia 32°C, temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K

136

Agregaty skraplające Copeland Scroll™ do chłodnictwa

Agregaty skraplające chłodzone powietrzem Copeland™ do zastosowań
średnio- i niskotemperaturowych

Agregaty skraplające Copeland Scroll są wyposażone w najnowocześniejsze
sprężarki spiralne do systemów chłodzących, tworząc wraz z nimi
najszerszy asortyment tego typu. Koncepcja modułowa obejmuje
jednostki podstawowe, których możliwości można rozbudować przy
użyciu dodatkowego wyposażenia, takiego jak osłona zewnętrzna oraz
sterownik prędkości obrotowej wentylatora.

Agregaty skraplające Copeland Scroll są dostępne z typowymi lub
powiększonymi skraplaczami, zapewniającymi optymalną wydajność
nawet w bardzo trudnych warunkach. Są one wyposażone w odpowiednio
dobrane sprężarki średnio- i niskotemperaturowe, dzięki czemu nadają się
do ogólnych zastosowań związanych z chłodnictwem, takich jak:
• minimarkety i supermarkety
• bary, restauracje i kuchnie
• piwniczki na alkohole i schładzarki do napojów
• komory chłodnicze
• schładzarki mleka

Cechy i zalety

• Wyposażenie podstawowe: podstawa, sprężarka spiralna,
grzałka karteru, skraplacz z wentylatorem 1-faz., presostat
HP/LP, zbiornik cieczy z zaworem rotalock, zawory
odcinające ssania i tłoczenia

• Odpowiednie do wielu czynników chłodniczych: R407A/F,
R448A/R449A, R404A, R134a, R450A oraz R513A

• Szeroka oferta akcesoriów wysokiej jakości
• Doskonała efektywność

Typoszereg agregatów skraplających Copeland Scroll

Typoszereg agregatów skraplających Copeland Scroll Digital

Maksymalne dopuszczalne ciśnienia (PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS 28 bar(g)

Agregaty skraplające Copeland Scroll

300 10 4020 50

300 10 4020 50

Wydajność
wolumetryczna (m3/h)

Modele

Wydajność
wolumetryczna (m3/h)

Modele

137

Informacje techniczne

Model
W

yd
aj

n
o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

zb

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

(W

)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
10

 m
 -

d
B

(A
)*

**

1 faz*
3

faz**
1 faz* 3 faz** 1 faz* 3 faz**

Modele średniotemperaturowe

MC-D8-ZB15KE 5,9 3,9 1 110 3/4 1/2 560/570/446 48 PFJ TFD 13 5 58 26 45

MC-H8-ZB15KE 5,9 7,9 1 235 3/4 1/2 735/680/533 57 PFJ TFD 13 5 58 26 48

MC-D8-ZB19KE 6,8 3,9 1 110 3/4 1/2 560/570/446 49 PFJ TFD 13 7 61 32 45

MC-K9-ZB19KE 6,8 7,9 2 220 3/4 1/2 950/640/454 66 PFJ TFD 13 7 61 32 47

MC-H8-ZB19KE 6,8 7,9 1 235 3/4 1/2 735/680/533 61 PFJ TFD 13 7 61 32 48

MC-D8-ZB21KE 8,6 3,9 1 110 7/8 1/2 560/570/446 50 PFJ TFD 16 7 82 40 46

MC-H8-ZB21KE 8,6 7,9 1 235 7/8 1/2 735/680/533 61 PFJ TFD 16 7 82 40 48

MC-K9-ZB21KE 8,6 7,9 2 220 7/8 1/2 950/640/454 67 PFJ TFD 16 7 82 40 47

MC-K9-ZB26KE 10,0 7,9 2 220 7/8 1/2 950/640/454 68 PFJ TFD 18 9 97 46 47

MC-H8-ZB26KE 10,0 7,9 1 235 7/8 1/2 735/680/533 62 PFJ TFD 18 9 97 46 48

MC-H8-ZB30KE 11,7 7,9 1 235 7/8 1/2 735/680/533 74 PFJ TFD 26 10 142 49 49

MC-M8-ZB30KE 11,7 7,9 1 235 7/8 1/2 735/730/708 86 PFJ TFD 26 10 142 49 48

MC-P8-ZB30KE 11,7 7,9 2 220 7/8 1/2 950/640/633 86 TFD 10 49 48

MC-H8-ZB38KE 14,4 7,9 1 235 7/8 1/2 735/680/533 77 PFJ TFD 32 13 142 66 49

MC-M8-ZB38KE 14,4 7,9 1 235 7/8 1/2 735/730/708 89 PFJ TFD 32 13 142 66 48

MC-P8-ZB38KE 14,4 7,9 2 220 7/8 1/2 950/640/633 89 PFJ TFD 32 13 142 66 48

MC-M8-ZB42KE 16,2 7,9 1 235 7/8 1/2 735/730/708 91 PFJ 36 150 49

MC-R7-ZB42KE 16,2 7,9 2 470 7/8 1/2 1130/680/633 101 PFJ 36 150 52

MC-M8-ZB45KE 17,1 7,9 1 235 7/8 1/2 735/730/708 91 TFD 13 74 49

MC-M9-ZB45KE 17,1 7,9 1 400 7/8 1/2 735/730/708 95 TFD 13 74 49

MC-R7-ZB45KE 17,1 7,9 2 470 7/8 1/2 1130/680/633 101 TFD 13 74 49

MC-R7-ZB50KE 19,8 7,9 2 470 1 3/8 1/2 1130/820/621 110 TFD 15 100 49

MC-S9-ZB50KE 22,1 11,7 2 470 1 3/8 5/8 1130/820/703 113 TFD 15 100 49

MC-R7-ZB58KE 22,1 7,9 2 470 1 3/8 1/2 1130/820/621 110 TFD 16 95

MC-S9-ZB58KE 22,1 11,7 2 470 1 3/8 5/8 1130/820/703 113 TFD 16 95

MC-S9-ZB66KE 24,9 11,7 2 470 1 3/8 5/8 1130/820/707 116 TFD 18 111 50

MC-V9-ZB66KE 24,9 15,8 2 470 1 3/8 3/4 1330/820/821 150 TFD 18 111 50

MC-V9-ZB76KE 29,1 15,8 2 470 1 3/8 3/4 1330/820/835 151 TFD 20 118 50

MC-V6-ZB76KE 29,1 15,8 2 800 1 3/8 3/4 1330/820/835 168 TFD 20 118 54

MC-V9-ZB95KE 36,4 15,8 2 470 1 3/8 3/4 1330/820/835 155 TFD 28 140 50

MC-V6-ZB95KE 36,4 15,8 2 800 1 3/8 3/4 1330/820/835 172 TFD 28 140 54

MC-V6-ZB114KE 43,3 15,8 2 800 1 3/8 3/4 1330/820/835 174 TFD 33 174 54

MC-W9-ZB114KE 43,3 15,8 2 800 1 3/8 3/4 1640/820/864 174 TFD 33 174 54

Modele średniotemperaturowe Digital

MC-M8-ZBD30 11,7 11,7 1 235 7/8 5/8 735/730/708 86 TFD 8 52 48

MC-M9-ZBD45 17,1 11,7 1 400 7/8 5/8 735/730/708 95 TFD 12 74 49

MC-V6-ZBDT60 23,4 18,9 2 800 1 3/8 3/4 1330/820/835 207 TFD 8+10 57

MC-V6-ZBDT90 34,1 18,9 2 800 1 3/8 3/4 1330/820/835 218 TFD 12+13 57

* 1ph: 230V/ 50Hz
** 3 Ph: 380-420V/ 50Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

138

Informacje techniczne

Modele

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

 z
b

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

(W

)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w
 o

d
le

g
ło
śc

i
10

 m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz*
3

faz**
1 faz* 3 faz**

Modele niskotemperaturowe

MC-B8-ZF06KE 3,3 3,3 1 85 7/8 1/2 560/570/396 64 TFD 5 26 46

MC-D8-ZF09KE 3,9 3,9 1 110 7/8 1/2 560/570/446 64 TFD 6 40 46

MC-H8-ZF09KE 7,9 7,9 1 235 7/8 1/2 735/680/533 66 TFD 6 40 49

MC-H8-ZF13KE 7,9 7,9 1 235 7/8 1/2 735/680/533 77 TFD 8 52 49

MC-M8E-ZF11 9,9 7,9 1 180 7/8 1/2 736/730/705 96 TFD 7 46 48

MC-M8-ZF13KE 7,9 7,9 1 235 7/8 1/2 735/730/708 85 TFD 8 52 49

MC-M8-ZF15KE 7,9 7,9 1 235 7/8 1/2 735/730/708 86 TFD 10 64 49

MC-M8-ZF18KE 7,9 7,9 1 235 7/8 1/2 735/730/708 88 TFD 13 74 49

MC-S9-ZF18KE 7,9 7,9 2 470 1 3/8 1/2 1130/680/708 168 TFD 13 74

MC-S9-ZF25K5 11,7 11,7 2 470 1 1/8 5/8 1130/680/703 117 TFD 16 102 54

MC-S9-ZF34K5 11,7 11,7 2 470 1 1/8 5/8 1130/680/703 141 TFD 25 100 54

MC-V6-ZF41K5 11,7 11,7 2 800 1 3/8 5/8 1330/820/830 168 TFD 29 118 57

MC-V6-ZF49K5 11,7 11,7 2 800 1 3/8 3/4 1330/820/830 185 TFD 30 139 57

MC-S9-ZF18KE 7,9 7,9 2 470 1 3/8 1/2 1130/680/708 168 TFD 13 74

MC-S9-ZF25K5 11,7 11,7 2 470 1 1/8 5/8 1130/680/703 117 TFD 16 102 54

MC-S9-ZF34K5 11,7 11,7 2 470 1 1/8 5/8 1130/680/703 141 TFD 25 100 54

MC-V6-ZF41K5 11,7 11,7 2 800 1 3/8 5/8 1330/820/830 168 TFD 29 118 57

MC-V6-ZF49K5 11,7 11,7 2 800 1 3/8 3/4 1330/820/830 185 TFD 30 139 57

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

139

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R407A

Wydajność chłodnicza (kW)

R407A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-H8-ZB15KE 3,45 4,15 5,86 MC-H8-ZB15KE 1,73 1,78 1,89

MC-D8-ZB15KE 3,22 3,83 5,32 MC-D8-ZB15KE 1,79 1,87 2,06

MC-D8-ZB19KE 3,64 4,34 5,94 MC-D8-ZB19KE 1,96 2,08 2,30

MC-K9-ZB19KE 3,94 4,76 6,67 MC-K9-ZB19KE 1,85 1,93 2,07

MC-H8-ZB19KE 3,95 4,77 6,69 MC-H8-ZB19KE 1,85 1,94 2,07

MC-K9-ZB21KE 4,78 5,75 7,97 MC-K9-ZB21KE 2,47 2,61 2,83

MC-H8-ZB21KE 4,80 5,77 8,01 MC-H8-ZB21KE 2,48 2,61 2,83

MC-D8-ZB21KE 4,15* 5,08 MC-D8-ZB21KE 2,72* 2,95

MC-H8-ZB26KE 5,39 6,42 8,87 MC-H8-ZB26KE 2,89 3,04 3,36

MC-K9-ZB26KE 5,37 6,39 8,83 MC-K9-ZB26KE 2,89 3,04 3,37

MC-H8-ZB30KE 5,93* 7,33 MC-H8-ZB30KE 3,51* 3,71

MC-M8-ZB30KE 6,44 7,76 10,80 MC-M8-ZB30KE 3,28 3,41 3,74

MC-P8-ZB30KE 6,49 7,82 10,90 MC-P8-ZB30KE 3,23 3,36 3,67

MC-H8-ZB38KE 7,23* 8,59* MC-H8-ZB38KE 4,53* 4,85*

MC-M8-ZB38KE 7,73* 9,48 MC-M8-ZB38KE 4,17* 4,47

MC-P8-ZB38KE 7,81* 9,58 12,95 MC-P8-ZB38KE 4,10* 4,39 4,99

MC-M8-ZB42KE** 5,58* 8,23* 10,00 13,35 MC-M8-ZB42KE** 4,59* 5,13* 5,49 6,02

MC-R7-ZB42KE** 6,01* 9,28 11,05 15,25 MC-R7-ZB42KE** 4,39* 4,81 4,99 5,34

MC-M8-ZB45KE 8,48* 10,30 MC-M8-ZB45KE 5,17* 5,57

MC-M9-ZB45KE 9,26 11,00 14,90 MC-M9-ZB45KE 5,06 5,30 5,81

MC-R7-ZB45KE 9,58 11,45 15,70 MC-R7-ZB45KE 4,89 5,08 5,49

MC-R7-ZB50KE 10,95 13,15 18,00 MC-R7-ZB50KE 6,00 6,29 6,89

MC-S9-ZB50KE 11,40 13,70 18,95 MC-S9-ZB50KE 5,70 5,93 6,41

MC-R7-ZB58KE 11,05* 13,80 MC-R7-ZB58KE 6,61* 7,06

MC-S9-ZB58KE 11,90 14,50 20,40 MC-S9-ZB58KE 6,33 6,66 7,41

MC-S9-ZB66KE 13,15 15,85 21,90 MC-S9-ZB66KE 7,25 7,68 8,65

MC-V9-ZB66KE 13,75 16,65 23,20 MC-V9-ZB66KE 6,92 7,26 8,08

MC-V9-ZB76KE 15,75 19,00 26,30 MC-V9-ZB76KE 8,21 8,71 9,81

MC-V6-ZB76KE 16,65 20,20 28,40 MC-V6-ZB76KE 8,01 8,39 9,22

MC-V9-ZB95KE 17,35* 21,50 MC-V9-ZB95KE 11,25* 12,10

MC-V6-ZB95KE 19,45 23,50 32,60 MC-V6-ZB95KE 10,70 11,30 12,60

MC-V6-ZB114KE 21,40* 26,80 MC-V6-ZB114KE 13,00* 13,90

MC-W9-ZB114KE 22,50 27,40 38,40 MC-W9-ZB114KE 12,85 13,60 15,40

Modele niskotemperaturowe

MC-D8-ZF09KE 1,58 1,99 2,99 4,27 5,01 6,62* MC-D8-ZF09KE 1,65 1,70 1,87 2,14 2,33 2,79*

MC-H8-ZF09KE 1,66 2,09 3,19 4,65 5,52 7,57 MC-H8-ZF09KE 1,67 1,70 1,84 2,08 2,25 2,68

MC-H8-ZF13KE 2,25 2,83 4,31 6,25 7,39 10,00 MC-H8-ZF13KE 2,45 2,59 2,92 3,39 3,71 4,55

MC-M8-ZF13KE 2,29 2,89 4,43 6,48 7,72 10,60 MC-M8-ZF13KE 2,37 2,49 2,77 3,16 3,43 4,16

MC-M8-ZF15KE 2,77 3,49 5,29 7,64 9,02 12,15 MC-M8-ZF15KE 2,88 3,09 3,57 4,22 4,66 5,80

MC-M8-ZF18KE 3,31 4,15 6,23 8,88 10,40 13,65* MC-M8-ZF18KE 3,60 3,83 4,39 5,13 5,61 6,78*

MC-S9-ZF18KE 3,46 4,38 6,73 9,88 11,80 16,25 MC-S9-ZF18KE 3,53 3,70 4,07 4,58 4,91 5,77

MC-S9-ZF25K5 4,38 5,53 8,48 12,40 14,75 MC-S9-ZF25K5 4,29 4,61 5,33 6,18 6,66

MC-S9-ZF34K5 5,91 7,47 11,35 16,40 19,35 MC-S9-ZF34K5 5,61 6,15 7,41 8,99 9,92

MC-V6-ZF41K5 7,44 9,37 14,20 20,60 24,40 MC-V6-ZF41K5 6,76 7,35 8,65 10,20 11,05

MC-V6-ZF49K5 8,73 11,05 16,90 24,50 29,10 MC-V6-ZF49K5 8,30 9,05 10,75 12,75 13,85

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 6,76 8,10 11,10 MC-M8-ZBD30KE 3,39 3,56 3,98

MC-M9-ZBD45KE 9,18 11,00 14,95 MC-M9-ZBD45KE 4,90 5,17 5,80

MC-V6-ZBDT60KE 9,39 14,40 17,40 24,30 MC-V6-ZBDT60KE 6,02 6,42 6,67 7,25

MC-V6-ZBDT90KE 12,70 19,05 22,80 31,40 MC-V6-ZBDT90KE 8,78 9,48 9,90 10,85

140

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R407F

Wydajność chłodnicza (kW)

R407F

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 3,04 3,66 5,04 MC-D8-ZB15KE 1,96 2,02 2,17

MC-H8-ZB15KE 3,36 4,07 5,70 MC-H8-ZB15KE 1,84 1,87 1,93

MC-D8-ZB19KE 3,51* 4,30 5,87 MC-D8-ZB19KE 2,37* 2,52 2,84

MC-H8-ZB19KE 4,02 4,84 6,74 MC-H8-ZB19KE 2,21 2,29 2,46

MC-K9-ZB19KE 4,01 4,82 6,72 MC-K9-ZB19KE 2,20 2,29 2,46

MC-K9-ZB21KE 4,69 5,62 7,72 MC-K9-ZB21KE 2,72 2,85 3,11

MC-H8-ZB21KE 4,71 5,65 7,76 MC-H8-ZB21KE 2,72 2,85 3,11

MC-H8-ZB26KE 5,12* 6,28 8,64 MC-H8-ZB26KE 3,26* 3,46 3,85

MC-K9-ZB26KE 5,10* 6,25 8,59 MC-K9-ZB26KE 3,27* 3,47 3,86

MC-H8-ZB30KE 6,06* 7,47 MC-H8-ZB30KE 3,80* 4,05

MC-P8-ZB30KE 4,10* 6,64 8,03 11,25 MC-P8-ZB30KE 3,22* 3,49 3,64 4,01

MC-M8-ZB30KE 4,06* 6,58 7,96 11,15 MC-M8-ZB30KE 3,26* 3,55 3,70 4,10

MC-H8-ZB38KE 6,97* 8,40* MC-H8-ZB38KE 5,11* 5,47*

MC-P8-ZB38KE 7,67* 9,44 MC-P8-ZB38KE 4,61* 4,88

MC-M8-ZB38KE 7,58* 9,32 MC-M8-ZB38KE 4,69* 4,98

MC-M8-ZB45KE 8,59* 10,30* MC-M8-ZB45KE 5,71* 6,10*

MC-R7-ZB45KE 6,15* 9,71 11,70 16,35 MC-R7-ZB45KE 4,77* 5,19 5,41 5,96

MC-M9-ZB45KE 9,15* 11,20 15,50 MC-M9-ZB45KE 5,40* 5,71 6,40

MC-R7-ZB58KE 11,70* 14,55 MC-R7-ZB58KE 7,09* 7,62

MC-S9-ZB58KE 7,13* 12,40* 15,40 21,50 MC-S9-ZB58KE 5,97* 6,73* 7,16 8,06

MC-S9-ZB66KE 13,60* 16,75 MC-S9-ZB66KE 7,74* 8,26

MC-V9-ZB66KE 8,66* 14,60 17,70 24,60 MC-V9-ZB66KE 6,58* 7,37 7,76 8,70

MC-V9-ZB76KE 9,76* 16,30* 20,10 27,80 MC-V9-ZB76KE 7,61* 8,73* 9,36 10,70

MC-V6-ZB76KE 10,55* 17,75 21,60 30,20 MC-V6-ZB76KE 7,61* 8,49 8,93 9,92

MC-V6-ZB114KE 22,60* 28,20 MC-V6-ZB114KE 14,00* 15,05

MC-W9-ZB114KE 13,25* 23,20* 29,00 MC-W9-ZB114KE 12,10* 13,70* 14,65

Modele niskotemperaturowe

MC-B8-ZF06KE 1,15 1,43 2,11 MC-B8-ZF06KE 1,46 1,55 1,78

MC-H8-ZF09KE 1,74 2,19 3,34 4,86 5,77 7,88 MC-H8-ZF09KE 1,75 1,79 1,94 2,20 2,37 2,83

MC-D8-ZF09KE 1,65 2,08 3,12 4,44 5,20 MC-D8-ZF09KE 1,75 1,80 1,98 2,28 2,47

MC-H8-ZF13KE 2,36 2,96 4,50 6,51 7,69 MC-H8-ZF13KE 2,59 2,75 3,11 3,63 3,97

MC-M8-ZF13KE 2,40 3,03 4,64 6,77 8,05 11,00 MC-M8-ZF13KE 2,50 2,63 2,93 3,37 3,66 4,45

MC-M8-ZF15KE 2,90 3,65 5,53 7,95 9,37 MC-M8-ZF15KE 3,04 3,27 3,80 4,51 4,99

MC-M8-ZF18KE 3,47 4,34 6,50 9,22 10,80 MC-M8-ZF18KE 3,81 4,07 4,68 5,49 6,01

MC-S9-ZF18KE 3,64 4,60 7,05 10,35 12,30 16,95 MC-S9-ZF18KE 3,71 3,89 4,30 4,85 5,20 6,13

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 4,57* 6,82 8,06 10,90 MC-M8-ZBD30KE 2,78* 3,32 3,58 4,14

MC-M9-ZBD45KE 9,44* 11,55 15,50 MC-M9-ZBD45KE 5,05* 5,54 6,58

MC-V6-ZBDT60KE 9,12* 14,25 17,15 24,00 MC-V6-ZBDT60KE 6,05* 6,65 6,94 7,59

MC-V6-ZBDT90KE 12,10* 19,70 23,70 32,60 MC-V6-ZBDT90KE 8,73* 10,05 10,70 12,15

141

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R448A

Wydajność chłodnicza (kW)

R448A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 2,16 3,29 3,94 5,40 MC-D8-ZB15KE 1,72 1,80 1,86 2,03

MC-H8-ZB15KE 2,29 3,54 4,29 6,03 MC-H8-ZB15KE 1,67 1,70 1,74 1,84

MC-D8-ZB19KE 2,39* 3,71 4,41 5,95 MC-D8-ZB19KE 1,88* 2,04 2,14 2,41

MC-H8-ZB19KE 2,66 4,04 4,87 6,77 MC-H8-ZB19KE 1,82 1,91 1,98 2,16

MC-K9-ZB19KE 2,66 4,03 4,85 6,75 MC-K9-ZB19KE 1,81 1,90 1,97 2,16

MC-D8-ZB21KE 2,89* 4,44 5,22 6,86 MC-D8-ZB21KE 2,51* 2,83 3,02 3,46

MC-H8-ZB21KE 3,30 4,94 5,89 8,06 MC-H8-ZB21KE 2,34 2,52 2,64 2,92

MC-K9-ZB21KE 3,29 4,92 5,87 8,02 MC-K9-ZB21KE 2,34 2,52 2,64 2,92

MC-H8-ZB26KE 3,65 5,46 6,52 8,94 MC-H8-ZB26KE 2,74 2,96 3,09 3,39

MC-K9-ZB26KE 3,64 5,44 6,49 8,90 MC-K9-ZB26KE 2,74 2,96 3,10 3,40

MC-H8-ZB30KE 4,02* 6,37 7,55 10,25 MC-H8-ZB30KE 3,24* 3,58 3,76 4,24

MC-P8-ZB30KE 4,43 6,72 8,01 11,00 MC-P8-ZB30KE 3,05 3,28 3,42 3,79

MC-M8-ZB30KE 4,40 6,67 7,95 10,90 MC-M8-ZB30KE 3,09 3,33 3,48 3,86

MC-P8-ZB38KE 5,08* 8,03 9,53 12,95 MC-P8-ZB38KE 3,93* 4,33 4,55 5,12

MC-M8-ZB38KE 5,03* 7,96 9,43 12,80 MC-M8-ZB38KE 3,98* 4,41 4,64 5,23

MC-H8-ZB38KE 4,74* 7,49 8,82 MC-H8-ZB38KE 4,25* 4,81 5,11

MC-M8-ZB42KE** 5,51* 8,70 10,30 13,85 MC-M8-ZB42KE** 4,61* 5,16 5,46 6,22

MC-R7-ZB42KE** 6,26 9,52 11,35 15,60 MC-R7-ZB42KE** 4,42 4,74 4,93 5,43

MC-M8-ZB45KE 5,68* 8,98 10,60 14,25 MC-M8-ZB45KE 4,66* 5,24 5,55 6,33

MC-R7-ZB45KE 6,48 9,84 11,75 16,10 MC-R7-ZB45KE 4,46 4,80 4,99 5,51

MC-M9-ZB45KE 6,28 9,49 11,25 15,35 MC-M9-ZB45KE 4,58 4,99 5,23 5,85

MC-R7-ZB58KE 7,12* 11,95 14,40 19,65 MC-R7-ZB58KE 6,09* 6,76 7,15 8,10

MC-S9-ZB58KE 7,49* 12,50 15,10 20,80 MC-S9-ZB58KE 5,86* 6,40 6,71 7,51

MC-S9-ZB66KE 8,64* 13,85 16,50 22,40 MC-S9-ZB66KE 6,71* 7,37 7,75 8,74

MC-V9-ZB66KE 8,99* 14,45 17,30 23,70 MC-V9-ZB66KE 6,45* 6,97 7,28 8,12

MC-V6-ZB76KE 10,85* 17,45 21,00 29,00 MC-V6-ZB76KE 7,44* 8,03 8,38 9,29

MC-V9-ZB76KE 10,30* 16,55 19,80 26,90 MC-V9-ZB76KE 7,49* 8,31 8,78 9,95

MC-V9-ZB95KE 11,20* 18,80 22,50 30,20 MC-V9-ZB95KE 10,20* 11,50 12,25 14,15

MC-W9-ZB114KE 14,05* 23,60 28,50 39,30 MC-W9-ZB114KE 11,90* 13,05 13,75 15,60

MC-V6-ZB114KE 13,75* 23,10 27,90 38,30 MC-V6-ZB114KE 12,15* 13,35 14,10 16,05

Modele niskotemperaturowe

MC-D8-ZF09KE 1,66 2,07 3,09 4,38 5,14 MC-D8-ZF09KE 1,58 1,68 1,93 2,28 2,49

MC-H8-ZF09KE 1,71 2,15 3,26 4,72 5,61 MC-H8-ZF09KE 1,61 1,69 1,91 2,20 2,37

MC-H8-ZF13KE 2,44 3,06 4,58 6,53 7,66 MC-H8-ZF13KE 2,30 2,45 2,80 3,26 3,55

MC-M8-ZF13KE 2,48 3,12 4,71 6,78 8,00 MC-M8-ZF13KE 2,23 2,37 2,68 3,10 3,36

MC-M8-ZF15KE 3,02 3,76 5,58 7,86 9,17 MC-M8-ZF15KE 2,96 3,14 3,64 4,33 4,77

MC-M8-ZF18KE 3,56 4,48 6,65 9,26 10,75 MC-M8-ZF18KE 4,06 4,16 4,60 5,37 5,89

MC-S9-ZF18KE 3,79 4,79 7,23 10,40 12,25 MC-S9-ZF18KE 3,75 3,80 4,06 4,56 4,88

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 4,55 6,79 8,09 11,05 MC-M8-ZBD30KE 2,72 3,20 3,47 4,09

MC-M9-ZBD45KE 6,52 9,72 11,55 15,55 MC-M9-ZBD45KE 4,00 4,78 5,20 6,14

MC-V6-ZBDT60KE 9,37 14,25 17,05 23,80 MC-V6-ZBDT60KE 5,77 6,33 6,64 7,40

MC-V6-ZBDT90KE 13,15 19,85 23,60 32,40 MC-V6-ZBDT90KE 8,29 9,32 9,90 11,25

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

142

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne

Dane dotyczące wydajności

Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R449A

Wydajność chłodnicza (kW)

R449A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 2,16 3,29 3,94 5,40 MC-D8-ZB15KE 1,72 1,80 1,86 2,03

MC-H8-ZB15KE 2,29 3,54 4,29 6,03 MC-H8-ZB15KE 1,67 1,70 1,74 1,84

MC-D8-ZB19KE 2,39* 3,71 4,41 5,95 MC-D8-ZB19KE 1,88* 2,04 2,14 2,41

MC-H8-ZB19KE 2,66 4,04 4,87 6,77 MC-H8-ZB19KE 1,82 1,91 1,98 2,16

MC-K9-ZB19KE 2,66 4,03 4,85 6,75 MC-K9-ZB19KE 1,81 1,90 1,97 2,16

MC-D8-ZB21KE 2,89* 4,44 5,22 6,86 MC-D8-ZB21KE 2,51* 2,83 3,02 3,46

MC-H8-ZB21KE 3,30 4,94 5,89 8,06 MC-H8-ZB21KE 2,34 2,52 2,64 2,92

MC-K9-ZB21KE 3,29 4,92 5,87 8,02 MC-K9-ZB21KE 2,34 2,52 2,64 2,92

MC-H8-ZB26KE 3,65 5,46 6,52 8,94 MC-H8-ZB26KE 2,74 2,96 3,09 3,39

MC-K9-ZB26KE 3,64 5,44 6,49 8,90 MC-K9-ZB26KE 2,74 2,96 3,10 3,40

MC-H8-ZB30KE 4,01* 6,37 7,55 10,25 MC-H8-ZB30KE 3,23* 3,58 3,76 4,24

MC-P8-ZB30KE 4,43 6,72 8,01 11,00 MC-P8-ZB30KE 3,05 3,28 3,42 3,79

MC-M8-ZB30KE 4,40 6,68 7,95 10,90 MC-M8-ZB30KE 3,09 3,33 3,48 3,86

MC-P8-ZB38KE 5,07* 8,03 9,53 12,95 MC-P8-ZB38KE 3,92* 4,33 4,55 5,12

MC-M8-ZB38KE 5,03* 7,96 9,44 12,80 MC-M8-ZB38KE 3,98* 4,41 4,64 5,23

MC-H8-ZB38KE 4,73* 7,49 8,82 MC-H8-ZB38KE 4,25* 4,81 5,11

MC-M8-ZB42KE** 5,50* 8,70 10,30 13,85 MC-M8-ZB42KE** 4,61* 5,16 5,46 6,22

MC-R7-ZB42KE** 6,26 9,52 11,35 15,65 MC-R7-ZB42KE** 4,42 4,74 4,93 5,43

MC-M8-ZB45KE 5,67* 8,98 10,60 14,25 MC-M8-ZB45KE 4,66* 5,24 5,55 6,33

MC-R7-ZB45KE 6,48 9,84 11,75 16,10 MC-R7-ZB45KE 4,46 4,80 4,99 5,51

MC-M9-ZB45KE 6,28 9,50 11,25 15,35 MC-M9-ZB45KE 4,58 4,99 5,23 5,85

MC-R7-ZB50KE 6,88* 11,15 13,35 18,05 MC-R7-ZB50KE 5,32* 5,92 6,22 6,91

MC-S9-ZB50KE 7,17* 11,60 13,90 19,05 MC-S9-ZB50KE 5,12* 5,61 5,87 6,43

MC-R7-ZB56KE 7,36* 11,05 13,00 17,30 MC-R7-ZB56KE 5,69* 6,40 6,77 7,61

MC-S9-ZB56KE 7,57* 11,45 13,50 18,25 MC-S9-ZB56KE 5,49* 6,10 6,41 7,13

MC-R7-ZB58KE 7,11* 11,95 14,40 19,65 MC-R7-ZB58KE 6,09* 6,76 7,15 8,10

MC-S9-ZB58KE 7,48* 12,50 15,10 20,80 MC-S9-ZB58KE 5,86* 6,40 6,71 7,51

MC-S9-ZB66KE 8,62* 13,85 16,50 22,40 MC-S9-ZB66KE 6,70* 7,37 7,75 8,74

MC-V9-ZB66KE 8,98* 14,45 17,30 23,70 MC-V9-ZB66KE 6,44* 6,97 7,28 8,12

MC-V6-ZB76KE 10,85* 17,45 21,00 29,00 MC-V6-ZB76KE 7,43* 8,03 8,38 9,29

MC-V9-ZB76KE 10,25* 16,55 19,80 26,90 MC-V9-ZB76KE 7,49* 8,31 8,78 9,95

MC-V6-ZB95KE 12,30* 20,50 24,50 33,40 MC-V6-ZB95KE 9,87* 10,80 11,40 12,80

MC-V9-ZB95KE 11,15* 18,80 22,50 30,20 MC-V9-ZB95KE 10,20* 11,50 12,25 14,15

MC-V6-ZB114KE 13,70* 23,10 27,90 38,30 MC-V6-ZB114KE 12,15* 13,35 14,10 16,05

MC-W9-ZB114KE 14,05* 23,60 28,50 39,30 MC-W9-ZB114KE 11,90* 13,05 13,75 15,60

Modele niskotemperaturowe

MC-D8-ZF09KE 1,66 2,07 3,09 4,38 5,14 MC-D8-ZF09KE 1,58 1,68 1,93 2,28 2,49

MC-H8-ZF09KE 1,71 2,15 3,26 4,72 5,61 MC-H8-ZF09KE 1,61 1,69 1,91 2,20 2,37

MC-H8-ZF13KE 2,44 3,06 4,58 6,53 7,66 MC-H8-ZF13KE 2,30 2,45 2,80 3,26 3,55

MC-M8-ZF13KE 2,48 3,12 4,71 6,78 8,00 MC-M8-ZF13KE 2,23 2,37 2,68 3,10 3,36

MC-M8-ZF15KE 3,02 3,76 5,58 7,86 9,17 MC-M8-ZF15KE 2,96 3,14 3,64 4,33 4,77

MC-M8-ZF18KE 3,56 4,48 6,65 9,26 10,75 MC-M8-ZF18KE 4,06 4,16 4,60 5,37 5,89

MC-S9-ZF18KE 3,79 4,79 7,23 10,40 12,25 MC-S9-ZF18KE 3,75 3,80 4,06 4,56 4,88

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 4,55 6,79 8,09 11,05 MC-M8-ZBD30KE 2,72 3,20 3,47 4,09

MC-M9-ZBD45KE 6,52 9,72 11,55 15,55 MC-M9-ZBD45KE 4,00 4,78 5,20 6,14

MC-V6-ZBDT60KE 9,37 14,25 17,05 23,80 MC-V6-ZBDT60KE 5,77 6,33 6,64 7,40

MC-V6-ZBDT90KE 13,15 19,85 23,60 32,40 MC-V6-ZBDT90KE 8,29 9,32 9,90 11,25

143

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R404A

Wydajność chłodnicza (kW)

R404A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 2,24 3,25 3,81 5,02 MC-D8-ZB15KE 1,93 1,98 2,01 2,09

MC-H8-ZB15KE 2,46 3,62 4,29 5,80 MC-H8-ZB15KE 1,85 1,86 1,86 1,91

MC-D8-ZB19KE 2,63 3,68 4,27 5,57 MC-D8-ZB19KE 2,22 2,37 2,45 2,64

MC-H8-ZB19KE 2,86 4,09 4,81 6,47 MC-H8-ZB19KE 2,11 2,20 2,25 2,37

MC-K9-ZB19KE 2,86 4,10 4,83 6,50 MC-K9-ZB19KE 2,09 2,18 2,23 2,35

MC-K9-ZB21KE 3,60 5,09 5,94 7,83 MC-K9-ZB21KE 2,56 2,71 2,79 2,97

MC-D8-ZB21KE 3,20 4,38 5,02 6,37 MC-D8-ZB21KE 2,82 3,07 3,20 3,49

MC-H8-ZB21KE 3,59 5,07 5,91 7,79 MC-H8-ZB21KE 2,59 2,74 2,82 3,00

MC-H8-ZB26KE 4,05 5,65 6,57 8,64 MC-H8-ZB26KE 3,11 3,30 3,41 3,67

MC-K9-ZB26KE 4,06 5,68 6,60 8,69 MC-K9-ZB26KE 3,08 3,27 3,38 3,63

MC-H8-ZB30KE 4,55 6,35 7,36 9,60 MC-H8-ZB30KE 3,66 3,91 4,06 4,41

MC-P8-ZB30KE 4,96 7,06 8,28 11,05 MC-P8-ZB30KE 3,30 3,45 3,54 3,76

MC-M8-ZB30KE 4,81 6,80 7,94 10,50 MC-M8-ZB30KE 3,44 3,63 3,74 4,00

MC-H8-ZB38KE 5,34 7,30 8,38 10,70 MC-H8-ZB38KE 4,77 5,19 5,43 5,97

MC-P8-ZB38KE 5,95 8,35 9,73 12,85 MC-P8-ZB38KE 4,24 4,53 4,69 5,06

MC-M8-ZB38KE 5,72 7,96 9,23 12,00 MC-M8-ZB38KE 4,44 4,78 4,97 5,40

MC-M8-ZB42KE** 6,30 8,66 9,96 12,75 MC-M8-ZB42KE** 5,13 5,57 5,81 6,32

MC-R7-ZB42KE** 6,92 9,77 11,40 15,10 MC-R7-ZB42KE** 4,81 5,09 5,24 5,57

MC-M8-ZB45KE 6,49 8,92 10,25 13,15 MC-M8-ZB45KE 5,28 5,72 5,96 6,47

MC-R7-ZB45KE 7,14 10,10 11,75 15,55 MC-R7-ZB45KE 4,98 5,26 5,41 5,75

MC-M9-ZB45KE 6,87 9,59 11,10 14,50 MC-M9-ZB45KE 5,13 5,48 5,66 6,08

MC-S9-ZB45KE 7,37 10,50 12,30 16,45 MC-S9-ZB45KE 4,80 5,03 5,15 5,42

MC-R7-ZB50KE 7,53 11,40 13,40 17,65 MC-R7-ZB50KE 6,02 6,47 6,69 7,16

MC-S9-ZB50KE 7,94 12,00 14,20 18,90 MC-S9-ZB50KE 5,76 6,11 6,29 6,68

MC-R7-ZB58KE 8,48 12,35 14,45 18,75 MC-R7-ZB58KE 6,73 7,31 7,62 8,28

MC-S9-ZB58KE 8,94 13,10 15,35 20,30 MC-S9-ZB58KE 6,41 6,89 7,14 7,71

MC-S9-ZB66KE 10,30 14,45 16,75 21,70 MC-S9-ZB66KE 7,35 7,92 8,23 8,93

MC-V9-ZB66KE 10,65 15,05 17,55 23,00 MC-V9-ZB66KE 7,07 7,57 7,83 8,46

MC-V9-ZB76KE 12,15 17,15 19,90 25,80 MC-V9-ZB76KE 8,27 9,02 9,42 10,30

MC-V6-ZB76KE 12,90 18,45 21,60 28,70 MC-V6-ZB76KE 8,04 8,61 8,91 9,58

MC-V9-ZB95KE 12,15* 19,30 22,40 28,70 MC-V9-ZB95KE 11,15* 12,40 12,95 14,30

MC-V6-ZB95KE 14,85 21,50 25,20 33,10 MC-V6-ZB95KE 10,70 11,40 11,85 12,95

MC-V6-ZB114KE 15,05* 24,30 28,40 37,30 MC-V6-ZB114KE 13,05* 14,25 14,80 16,20

MC-W9-ZB114KE 16,80 24,60 28,80 38,00 MC-W9-ZB114KE 13,15 14,05 14,60 15,95

Modele niskotemperaturowe

MC-B8-ZF06KE 1,31 1,59 2,19 2,85 3,20 MC-B8-ZF06KE 1,71 1,83 2,10 2,43 2,62

MC-D8-ZF09KE 1,89 2,30 3,25 4,37 4,98 6,31 MC-D8-ZF09KE 1,97 2,05 2,26 2,57 2,76 3,20

MC-H8-ZF09KE 1,99 2,45 3,55 4,91 5,70 7,47 MC-H8-ZF09KE 1,96 2,02 2,21 2,47 2,63 3,01

MC-H8-ZF13KE 2,76 3,38 4,85 6,60 7,57 9,68 MC-H8-ZF13KE 2,60 2,73 3,07 3,51 3,76 4,34

MC-M8-ZF13KE 2,83 3,49 5,08 7,01 8,11 10,55 MC-M8-ZF13KE 2,51 2,63 2,94 3,33 3,56 4,09

MC-M8-ZF15KE 3,40 4,16 5,94 8,06 9,23 11,70 MC-M8-ZF15KE 3,29 3,52 4,04 4,69 5,08 6,01

MC-M8-ZF18KE 3,90 4,79 6,80 9,15 10,45 13,30 MC-M8-ZF18KE 4,04 4,25 4,77 5,45 5,86 6,82

MC-S9-ZF18KE 4,22 5,22 7,61 10,60 12,35 16,45 MC-S9-ZF18KE 3,84 3,98 4,36 4,86 5,15 5,85

MC-S9-ZF25K5 5,27 6,46 9,34 12,95 15,05 19,80 MC-S9-ZF25K5 4,16 4,50 5,23 6,06 6,51 7,52

MC-R7-ZF33KE 6,76 8,21 11,50 15,25 17,30 MC-R7-ZF33KE 6,59 7,14 8,32 9,64 10,35

MC-V9-ZF33KE 7,13 8,74 12,55 17,15 19,75 25,50 MC-V9-ZF33KE 6,27 6,74 7,73 8,83 9,43 10,70

MC-S9-ZF34K5 6,72 8,26 11,85 16,10 18,50 MC-S9-ZF34K5 5,63 6,05 7,07 8,35 9,09

MC-V6-ZF41K5 8,64 10,60 15,40 21,40 24,80 32,60 MC-V6-ZF41K5 6,99 7,54 8,74 10,05 10,80 12,40

MC-V6-ZF49K5 10,20 12,50 18,05 24,80 28,70 MC-V6-ZF49K5 8,39 8,93 10,30 12,10 13,10

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 4,97 6,93 8,04 10,50 MC-M8-ZBD30KE 2,99 3,40 3,60 4,04

MC-M9-ZBD45KE 7,11 9,83 11,35 14,60 MC-M9-ZBD45KE 4,53 5,20 5,57 6,36

MC-V6-ZBDT60KE 10,40 14,90 17,55 23,60 MC-V6-ZBDT60KE 6,30 6,74 6,96 7,49

MC-V6-ZBDT90KE 14,10 20,40 24,10 32,50 MC-V6-ZBDT90KE 9,56 10,35 10,75 11,85

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

144

Dane dotyczące wydajności
Temperatura otoczenia: 32°C

R407C

Wydajność chłodnicza (kW)

R407C

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 1,80* 2,98 3,61 5,05 MC-D8-ZB15KE 1,55* 1,63 1,67 1,78

MC-H8-ZB15KE 1,93* 3,20 3,91 5,56 MC-H8-ZB15KE 1,55* 1,58 1,59 1,65

MC-D8-ZB19KE 2,02* 3,20* 4,01 5,68 MC-D8-ZB19KE 1,72* 1,88* 1,99 2,22

MC-H8-ZB19KE 2,15* 3,52 4,34 6,30 MC-H8-ZB19KE 1,71* 1,81 1,87 1,99

MC-K9-ZB19KE 2,15* 3,51 4,33 6,28 MC-K9-ZB19KE 1,70* 1,80 1,86 1,98

MC-H8-ZB21KE 2,85* 4,56 5,51 7,75 MC-H8-ZB21KE 2,13* 2,29 2,38 2,58

MC-K9-ZB21KE 2,84* 4,55 5,50 7,72 MC-K9-ZB21KE 2,12* 2,29 2,38 2,58

MC-D8-ZB21KE 2,63* 4,04* 4,86* 6,79 MC-D8-ZB21KE 2,24* 2,49* 2,64* 3,03

MC-H8-ZB26KE 3,26* 5,08* 6,26 8,74 MC-H8-ZB26KE 2,53* 2,74* 2,87 3,16

MC-K9-ZB26KE 3,25* 5,06* 6,24 8,71 MC-K9-ZB26KE 2,52* 2,74* 2,87 3,17

MC-H8-ZB30KE 4,02* 5,89* 7,14 9,74 MC-H8-ZB30KE 2,96* 3,37* 3,59 4,04

MC-P8-ZB30KE 4,19* 6,31 7,53 10,45 MC-P8-ZB30KE 2,79* 3,13 3,27 3,61

MC-M8-ZB30KE 4,17* 6,15* 7,48 10,35 MC-M8-ZB30KE 2,83* 3,16* 3,33 3,68

MC-H8-ZB38KE 7,03* 8,36* 11,40 MC-H8-ZB38KE 4,27* 4,54* 5,26

MC-P8-ZB38KE 4,93* 7,52* 9,14 12,45 MC-P8-ZB38KE 3,55* 3,85* 4,09 4,61

MC-M8-ZB38KE 4,89* 7,45* 9,06 12,30 MC-M8-ZB38KE 3,60* 3,92* 4,16 4,71

MC-M8-ZB42KE** 5,29* 7,90* 9,44* 13,00 MC-M8-ZB42KE** 4,52* 4,93* 5,14* 5,64

MC-R7-ZB42KE** 5,65* 8,75 10,50 14,65 MC-R7-ZB42KE** 4,33* 4,57 4,66 4,83

MC-M8-ZB45KE 5,38* 8,17* 9,83* 13,75 MC-M8-ZB45KE 4,31* 4,78* 5,09* 5,89

MC-R7-ZB45KE 5,80* 9,14 11,05 15,50 MC-R7-ZB45KE 4,12* 4,45 4,65 5,14

MC-M9-ZB45KE 5,63* 8,65* 10,65 14,80 MC-M9-ZB45KE 4,21* 4,58* 4,85 5,45

MC-R7-ZB50KE 5,90* 10,00 12,25 17,10 MC-R7-ZB50KE 5,05* 5,48 5,69 6,31

MC-S9-ZB50KE 6,32* 10,45 12,75 17,75 MC-S9-ZB50KE 4,86* 5,21 5,40 5,96

MC-S9-ZB66KE 13,30 15,90 22,00 MC-S9-ZB66KE 6,72 7,07 7,90

MC-V9-ZB66KE 8,98* 13,75 16,50 23,00 MC-V9-ZB66KE 5,83* 6,37 6,65 7,32

MC-V9-ZB76KE 9,95* 15,55 18,70 26,00 MC-V9-ZB76KE 6,92* 7,65 8,05 9,05

MC-V6-ZB76KE 10,40* 16,25 19,65 27,60 MC-V6-ZB76KE 6,91* 7,45 7,74 8,45

MC-W9-ZB114KE 13,55* 22,20 26,90 37,70 MC-W9-ZB114KE 10,70* 11,85 12,50 14,00

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

145

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R134a

Wydajność chłodnicza (kW)

R134a

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 1,40 2,19 2,69 3,89 MC-D8-ZB15KE 0,99 1,04 1,08 1,16

MC-H8-ZB15KE 1,43 2,26 2,79 4,09 MC-H8-ZB15KE 1,08 1,11 1,14 1,20

MC-D8-ZB19KE 1,60 2,50 3,06 4,40 MC-D8-ZB19KE 1,13 1,20 1,25 1,36

MC-H8-ZB19KE 1,64 2,59 3,19 4,65 MC-H8-ZB19KE 1,21 1,26 1,29 1,36

MC-K9-ZB19KE 1,64 2,59 3,20 4,67 MC-K9-ZB19KE 1,19 1,24 1,27 1,34

MC-H8-ZB21KE 2,05 3,21 3,95 5,72 MC-H8-ZB21KE 1,46 1,53 1,58 1,69

MC-K9-ZB21KE 2,05 3,22 3,96 5,75 MC-K9-ZB21KE 1,44 1,51 1,55 1,66

MC-D8-ZB21KE 1,87* 3,07 3,74 5,33 MC-D8-ZB21KE 1,41* 1,52 1,59 1,76

MC-H8-ZB26KE 2,34 3,67 4,50 6,49 MC-H8-ZB26KE 1,66 1,75 1,81 1,95

MC-K9-ZB26KE 2,35 3,68 4,51 6,52 MC-K9-ZB26KE 1,64 1,72 1,78 1,92

MC-H8-ZB30KE 2,72 4,24 5,18 7,43 MC-H8-ZB30KE 1,92 2,04 2,12 2,32

MC-M8-ZB30KE 2,77 4,35 5,34 7,74 MC-M8-ZB30KE 1,86 1,95 2,02 2,17

MC-P8-ZB30KE 2,79 4,38 5,39 7,84 MC-P8-ZB30KE 1,83 1,91 1,97 2,11

MC-H8-ZB38KE 3,10* 5,08 6,18 8,77 MC-H8-ZB38KE 2,45* 2,66 2,78 3,09

MC-M8-ZB38KE 3,36 5,25 6,42 9,23 MC-M8-ZB38KE 2,37 2,52 2,61 2,85

MC-P8-ZB38KE 3,39 5,30 6,50 9,38 MC-P8-ZB38KE 2,32 2,46 2,54 2,76

MC-M8-ZB42KE** 3,81 5,87 7,12 10,10 MC-M8-ZB42KE** 2,76 2,91 2,97 3,09

MC-R7-ZB42KE** 3,93 6,11 7,46 10,75 MC-R7-ZB42KE** 2,83 2,89 2,90 2,90

MC-M8-ZB45KE 4,04 6,21 7,55 10,70 MC-M8-ZB45KE 2,74 2,96 3,09 3,42

MC-M9-ZB45KE 4,13 6,39 7,79 11,15 MC-M9-ZB45KE 2,81 2,99 3,10 3,36

MC-R7-ZB45KE 4,18 6,49 7,93 11,45 MC-R7-ZB45KE 2,83 2,99 3,08 3,30

MC-R7-ZB50KE 4,72 7,33 8,94 12,75 MC-R7-ZB50KE 3,36 3,52 3,66 3,97

MC-S9-ZB50KE 4,77 7,45 9,12 13,10 MC-S9-ZB50KE 3,29 3,42 3,54 3,81

MC-S9-ZB66KE 6,09 9,35 11,40 16,35 MC-S9-ZB66KE 4,11 4,31 4,49 4,90

MC-V9-ZB66KE 6,16 9,50 11,60 16,70 MC-V9-ZB66KE 4,03 4,20 4,36 4,72

MC-V9-ZB76KE 6,98 10,75 13,10 18,80 MC-V9-ZB76KE 4,74 4,94 5,15 5,61

MC-V6-ZB76KE 7,12 11,05 13,55 19,60 MC-V6-ZB76KE 4,91 5,04 5,20 5,56

MC-V9-ZB95KE 8,25 13,25 16,15 22,90 MC-V9-ZB95KE 5,87 6,37 6,67 7,43

MC-V6-ZB95KE 8,58 13,80 16,90 24,20 MC-V6-ZB95KE 5,94 6,32 6,54 7,12

MC-V6-ZB114KE 9,85 16,05 19,75 28,40 MC-V6-ZB114KE 7,16 7,64 7,94 8,72

MC-W9-ZB114KE 9,91 16,15 19,90 28,70 MC-W9-ZB114KE 7,11 7,56 7,85 8,59

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 2,91 4,47 5,39 7,60 MC-M8-ZBD30KE 1,78 2,01 2,12 2,37

MC-M9-ZBD45KE 3,93* 6,35 7,72 11,00 MC-M9-ZBD45KE 2,58* 2,95 3,13 3,53

MC-V6-ZBDT60KE 5,79 9,05 11,05 16,00 MC-V6-ZBDT60KE 3,87 4,13 4,26 4,59

MC-V6-ZBDT90KE 8,36 12,95 15,85 22,90 MC-V6-ZBDT90KE 5,23 5,71 5,96 6,55

146

Dane dotyczące wydajności

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R450A

Wydajność chłodnicza (kW)

R450A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 1,17 1,91 2,38 3,50 MC-D8-ZB15KE 0,92 0,91 0,91 0,95

MC-H8-ZB15KE 1,21 1,99 2,48 3,70 MC-H8-ZB15KE 1,00 0,98 0,98 1,00

MC-D8-ZB19KE 1,36 2,18 2,70 3,96 MC-D8-ZB19KE 1,05 1,07 1,10 1,17

MC-H8-ZB19KE 1,40 2,26 2,81 4,18 MC-H8-ZB19KE 1,13 1,14 1,15 1,20

MC-K9-ZB19KE 1,40 2,27 2,82 4,20 MC-K9-ZB19KE 1,11 1,12 1,13 1,18

MC-D8-ZB21KE 1,62* 2,76 3,39 4,88 MC-D8-ZB21KE 1,26* 1,32 1,35 1,47

MC-H8-ZB21KE 1,80 2,89 3,58 5,25 MC-H8-ZB21KE 1,32 1,35 1,37 1,44

MC-K9-ZB21KE 1,80 2,90 3,59 5,28 MC-K9-ZB21KE 1,30 1,32 1,34 1,41

MC-H8-ZB26KE 2,07 3,30 4,06 5,96 MC-H8-ZB26KE 1,54 1,57 1,60 1,70

MC-K9-ZB26KE 2,08 3,31 4,08 6,00 MC-K9-ZB26KE 1,52 1,54 1,57 1,67

MC-H8-ZB30KE 2,39 3,84 4,73 6,87 MC-H8-ZB30KE 1,75 1,80 1,83 1,95

MC-M8-ZB30KE 2,44 3,94 4,86 7,13 MC-M8-ZB30KE 1,70 1,73 1,75 1,84

MC-P8-ZB30KE 2,47 3,98 4,92 7,23 MC-P8-ZB30KE 1,66 1,69 1,71 1,79

MC-H8-ZB38KE 2,73* 4,62 5,66 8,18 MC-H8-ZB38KE 2,19* 2,29 2,36 2,57

MC-M8-ZB38KE 2,99 4,77 5,88 8,58 MC-M8-ZB38KE 2,13 2,19 2,24 2,40

MC-P8-ZB38KE 3,02 4,83 5,96 8,74 MC-P8-ZB38KE 2,08 2,13 2,18 2,32

MC-H8-ZB38KE 2,73* 4,62 5,66 8,18 MC-H8-ZB38KE 2,19* 2,29 2,36 2,57

MC-M8-ZB42KE** 3,33 5,33 6,53 9,43 MC-M8-ZB42KE** 2,35 2,45 2,51 2,69

MC-R7-ZB42KE** 3,44 5,54 6,83 10,00 MC-R7-ZB42KE** 2,48 2,54 2,58 2,70

MC-M8-ZB45KE 3,48 5,52 6,77 9,80 MC-M8-ZB45KE 2,45 2,53 2,60 2,79

MC-M9-ZB45KE 3,54 5,66 6,97 10,15 MC-M9-ZB45KE 2,55 2,61 2,66 2,81

MC-R7-ZB45KE 3,59 5,75 7,11 10,45 MC-R7-ZB45KE 2,58 2,62 2,66 2,78

MC-R7-ZB58KE 4,53 7,15 8,77 12,65 MC-R7-ZB58KE 3,32 3,61 3,77 4,13

MC-S9-ZB58KE 4,59 7,27 8,94 13,00 MC-S9-ZB58KE 3,26 3,67 3,99

MC-S9-ZB66KE 5,11 8,08 9,91 14,35 MC-S9-ZB66KE 3,64 3,94 4,10 4,50

MC-V9-ZB66KE 5,16 8,18 10,05 14,60 MC-V9-ZB66KE 3,59 3,87 4,02 4,38

MC-V6-ZB76KE 6,04 9,67 11,90 17,45 MC-V6-ZB76KE 4,37 4,70 4,87 5,23

MC-V9-ZB76KE 5,91 9,44 11,60 16,85 MC-V9-ZB76KE 4,14 4,53 4,74 5,18

MC-V6-ZB95KE 7,33 11,75 14,50 21,30 MC-V6-ZB95KE 5,39 5,73 6,00 6,68

MC-V9-ZB95KE 7,09 11,30 13,95 20,30 MC-V9-ZB95KE 5,26 5,66 5,97 6,79

MC-V6-ZB114KE 8,43 13,75 17,00 24,80 MC-V6-ZB114KE 6,52 7,02 7,34 8,12

MC-W9-ZB114KE 8,47 13,80 17,10 25,00 MC-W9-ZB114KE 6,49 6,97 7,29 8,04

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 2,48 3,96 4,86 7,07 MC-M8-ZBD30KE 1,54 1,69 1,76 1,96

MC-M9-ZBD45KE 3,60 5,76 7,06 10,20 MC-M9-ZBD45KE 2,32 2,56 2,70 3,04

MC-V6-ZBDT60KE 5,04 8,12 10,05 14,80 MC-V6-ZBDT60KE 3,49 3,63 3,70 3,95

MC-V6-ZBDT90KE 7,25 11,60 14,30 21,00 MC-V6-ZBDT90KE 4,79 5,06 5,22 5,67

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

147

Dane dotyczące wydajności

Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
** Tylko jednofazowe
Dane wstępne
Szczegłowe dane dotyczące wydajności są dostępne w programie doborowym Select

Temperatura otoczenia: 32°C

R513A

Wydajność chłodnicza (kW)

R513A

Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

-45 -35 -30 -20 -10 -5 +5 -45 -35 -30 -20 -10 -5 +5

Modele średniotemperaturowe

MC-D8-ZB15KE 1,42 2,26 2,76 3,95 MC-D8-ZB15KE 1,08 1,08 1,09 1,13

MC-H8-ZB15KE 1,48 2,37 2,91 4,23 MC-H8-ZB15KE 1,15 1,14 1,13 1,15

MC-D8-ZB19KE 1,65 2,57 3,13 4,47 MC-D8-ZB19KE 1,24 1,29 1,32 1,41

MC-H8-ZB19KE 1,71 2,69 3,30 4,80 MC-H8-ZB19KE 1,30 1,33 1,34 1,40

MC-K9-ZB19KE 1,72 2,70 3,31 4,83 MC-K9-ZB19KE 1,28 1,30 1,32 1,38

MC-D8-ZB21KE 1,92* 3,20 3,86 5,41 MC-D8-ZB21KE 1,49* 1,60 1,66 1,79

MC-H8-ZB21KE 2,18 3,41 4,15 5,95 MC-H8-ZB21KE 1,54 1,59 1,62 1,70

MC-K9-ZB21KE 2,19 3,43 4,18 5,99 MC-K9-ZB21KE 1,51 1,56 1,59 1,67

MC-H8-ZB26KE 2,51 3,87 4,74 6,78 MC-H8-ZB26KE 1,80 1,86 1,91 2,03

MC-K9-ZB26KE 2,52 3,89 4,77 6,84 MC-K9-ZB26KE 1,77 1,83 1,88 1,99

MC-H8-ZB30KE 2,67* 4,47 5,45 7,77 MC-H8-ZB30KE 2,05* 2,15 2,21 2,37

MC-M8-ZB30KE 2,96 4,63 5,67 8,17 MC-M8-ZB30KE 1,99 2,05 2,09 2,21

MC-P8-ZB30KE 2,99 4,69 5,76 8,33 MC-P8-ZB30KE 1,95 2,00 2,03 2,13

MC-M8-ZB38KE 3,35* 5,60 6,84 9,74 MC-M8-ZB38KE 2,49* 2,63 2,70 2,90

MC-P8-ZB38KE 3,66 5,69 6,96 9,97 MC-P8-ZB38KE 2,45 2,56 2,62 2,79

MC-H8-ZB38KE 3,23* 5,37 6,52 9,15 MC-H8-ZB38KE 2,58* 2,78 2,88 3,15

MC-M8-ZB42KE** 3,74* 6,24 7,56 10,65 MC-M8-ZB42KE** 2,78* 2,96 3,05 3,29

MC-R7-ZB42KE** 4,21 6,56 8,01 11,50 MC-R7-ZB42KE** 2,88 2,98 3,04 3,19

MC-M8-ZB45KE 3,87* 6,45 7,83 11,05 MC-M8-ZB45KE 2,88* 3,07 3,16 3,41

MC-M9-ZB45KE 4,29 6,65 8,12 11,55 MC-M9-ZB45KE 2,98 3,10 3,17 3,36

MC-R7-ZB45KE 4,37 6,80 8,32 11,95 MC-R7-ZB45KE 2,99 3,08 3,14 3,29

MC-R7-ZB58KE 5,45 8,41 10,20 14,35 MC-R7-ZB58KE 3,93 4,13 4,27 4,65

MC-S9-ZB58KE 5,55 8,59 10,45 14,85 MC-S9-ZB58KE 3,85 4,01 4,13 4,45

MC-S9-ZB66KE 6,17 9,55 11,60 16,40 MC-S9-ZB66KE 4,32 4,53 4,67 5,07

MC-V9-ZB66KE 6,26 9,70 11,80 16,80 MC-V9-ZB66KE 4,26 4,43 4,55 4,90

MC-V6-ZB76KE 7,36 11,50 14,00 20,20 MC-V6-ZB76KE 5,11 5,33 5,46 5,79

MC-V9-ZB76KE 7,17 11,15 13,55 19,25 MC-V9-ZB76KE 4,93 5,23 5,41 5,87

MC-V6-ZB95KE 8,90 14,00 17,05 24,30 MC-V6-ZB95KE 6,35 6,71 6,91 7,41

MC-V9-ZB95KE 8,57 13,35 16,20 22,80 MC-V9-ZB95KE 6,28 6,77 7,06 7,76

MC-V6-ZB114KE 10,10 16,30 19,85 28,10 MC-V6-ZB114KE 7,76 8,23 8,49 9,12

MC-W9-ZB114KE 10,15 16,40 20,00 28,30 MC-W9-ZB114KE 7,72 8,16 8,40 9,00

Modele średniotemperaturowe Digital

MC-M8-ZBD30KE 3,02 4,67 5,67 8,07 MC-M8-ZBD30KE 1,79 1,99 2,08 2,32

MC-M9-ZBD45KE 4,38 6,75 8,19 11,60 MC-M9-ZBD45KE 2,70 3,02 3,20 3,61

MC-V6-ZBDT60KE 6,15 9,64 11,85 17,15 MC-V6-ZBDT60KE 3,99 4,18 4,28 4,58

MC-V6-ZBDT90KE 8,82 13,70 16,75 24,00 MC-V6-ZBDT90KE 5,56 5,95 6,16 6,70

148

Agregat sprężarkowy Copeland Scroll™ Digital HLR

Agregaty sprężarkowe Copeland Scroll Digital są perfekcyjnym
wyborem do systemów ze zdalnym skraplaczem.

Agregaty sprężarkowe digital Copeland Scroll to nowatorskie
rozwiązanie Emerson do zastosowań w gastronomii i handlu
detalicznym. Zwarta konstrukcja i możliwość regulacji wydajności
sprężarek Digital Scroll zapewniają łatwą integrację z instalacją
oraz najwyższą efektywność systemu chłodniczego.

Osiem modeli jednosprężarkowych lub typu tandem spełnia
potrzeby związane z chłodnictwem średniotemperaturowym
w różnych zastosowaniach. Płynna regulacja wydajności zawsze
zapewnia właściwą wydajność, szczególnie w systemach z
wieloma parownikami i ze zmiennym obciążeniem. Koncepcja
zdalnego skraplacza umożliwia optymalną integrację w
budynkach.

Typoszereg agregatów sprężarkowych Digital HLR

Układ jednosprężarkowy

Układ tandem

Cechy i zalety

• Standardowe wyposażenie: sprężarka Digital Scroll, zbiornik
cieczy, przewód cieczowy z filtrem osuszaczem i wziernikiem,
presostat HP/LP, w pełni wyposażona skrzynka elektryczna
z zabezpieczeniem przeciwprzeciążeniowym i interfejsem
komunikacyjnym

• Płynna regulacja wydajności 10-100%
(układ jednosprężarkowy) lub 5-100% (układ tandem)

• Precyzyjna regulacja ciśnienia ssania
• Maksymalna elastyczność systemu dzięki możliwości wyboru

skraplaczy dowolnej firmy
• Doskonała efektywność energetyczna
• Wysoka niezawodność
• Szybki i łatwy montaż oraz niezawodność
• Odpowiednie do wielu czynników chłodniczych: R407A/F,

R448A/R449A, R404A, R134a, R450A oraz R513A

Maksymalne dopuszczalne ciśnienia
(PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS = 28/32 bar(g)

0 6010 20 40 5030
Wydajność
wolumetryczna(m3/h)

Agregat sprężarkowy
Digital HLR

149

Informacje techniczne

Modele

W
yd

aj
n

o
ść

 w
o

lu
m

et
ry

c-
zn

a
(m

3 /h
)

Po
je

m
n

o
ść

 z
b

io
rn

ik
a

(l

)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm)

M
as

a
n

et
to

 (k
g

) Wersja/
kod silnika

Maksymalny
prąd pracy

(A)

Natężenie
przy zablo-
kowanym

wirniku
(A)

Ciśnienie
akustyczne

w odległości
1 m - dB(A)***

3
fa

z*
*

3
fa

z*
*

3
fa

z*
* bez

osłony
aku-

stycznej

z osłoną
aku-

styczną

Modele agregatów jednosprężarkowych

HLR13-ZBD30KE 11,7 13 7/8 5/8 719/412/712 72 TFD 8 52 59 49

HLR13-ZBD45KE 17,1 13 7/8 5/8 719/412/712 75 TFD 12 74 61 51

HLR13-ZBD58KE 22,1 13 1 1/8 3/4 723/439/685 84 TFD 15 95 65 55

HLR13-ZBD76KE 28,8 13 1 3/8 3/4 723/439/742 90 TFD 20 118 66 56

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KE 23,4 31 1 3/8 7/8 956/577/917 130 TFD 8+8 52 + 52 62 -

HLR31-ZBDT90KE 34,1 31 1 3/8 7/8 956/577/917 138 TFD 12 + 12 74 + 74 64 -

HLR31-ZBDT116KE 44,2 31 1 5/8 1 1/8 956/575/916 165 TFD 15 + 15 95 + 95 68 -

HLR31-ZBDT152KE 58,2 31 1 5/8 1 3/8 956/561/945 175 TFD 20 + 20 118 + 118 69 -

** 3 fazy: 380–420 V / 50 Hz
*** W odległości 1 m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

150

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 4,59 7,29 8,98 13,10 HLR13-ZBD30KCE 2,75 2,77 2,79 2,82

HLR13-ZBD45KCE 6,36 10,10 12,50 18,25 HLR13-ZBD45KCE 3,81 3,83 3,87 3,91

HLR13-ZBD58KCE 7,27* 13,05 16,30 24,10 HLR13-ZBD58KCE 5,13* 5,30 5,35 5,39

HLR13-ZBD76KCE 9,93* 17,25 21,50 31,70 HLR13-ZBD76KCE 6,57* 6,88 6,97 7,09

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 8,79* 14,55 17,90 26,10 HLR31-ZBDT60KCE 5,43* 5,49 5,55 5,63

HLR31-ZBDT90KCE 12,35* 20,30 24,90 36,30 HLR31-ZBDT90KCE 7,75* 7,82 7,84 7,81

HLR31-ZBDT116KE 14,50* 26,00 32,50 48,10 HLR31-ZBDT116KE 10,25* 10,55 10,60 10,70

HLR31-ZBDT152KE 19,95* 34,60 43,00 63,60 HLR31-ZBDT152KE 13,10* 13,70 13,85 14,10

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 4,66* 7,27 8,82 12,75 HLR13-ZBD30KCE 2,49* 2,82 2,93 3,12

HLR13-ZBD45KCE 6,41* 10,75 13,15 18,85 HLR13-ZBD45KCE 3,68* 4,09 4,29 4,62

HLR13-ZBD58KCE 7,46* 14,05 17,55 25,80 HLR13-ZBD58KCE 5,37* 5,51 5,54 5,60

HLR13-ZBD76KCE 10,45* 18,80 23,30 34,20 HLR13-ZBD76KCE 6,85* 7,14 7,22 7,37

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 8,85* 14,45 17,70 25,70 HLR31-ZBDT60KCE 5,43* 5,73 5,83 5,96

HLR31-ZBDT90KCE 12,40* 21,20 26,10 37,90 HLR31-ZBDT90KCE 7,80* 8,35 8,53 8,82

HLR31-ZBDT116KE 14,90* 28,10 35,10 51,60 HLR31-ZBDT116KE 10,75* 11,00 11,10 11,20

HLR31-ZBDT152KE 20,90* 37,60 46,60 68,50 HLR31-ZBDT152KE 13,70* 14,30 14,45 14,75

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R448A
Wydajność chłodnicza (kW)

R448A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 4,63 7,21 8,81 12,80 HLR13-ZBD30KCE 2,42 2,69 2,83 3,13

HLR13-ZBD45KCE 6,77 10,60 12,95 18,70 HLR13-ZBD45KCE 3,42 3,82 4,00 4,41

HLR13-ZBD58KCE 8,59* 13,70 16,85 24,4 HLR13-ZBD58KCE 5,26* 5,24 5,28 5,38

HLR13-ZBD76KCE 11,10* 18,70 22,90 33,00 HLR13-ZBD76KCE 7,02* 7,10 7,17 7,37

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 9,15 14,35 17,55 25,40 HLR31-ZBDT60KCE 5,16 5,43 5,57 5,91

HLR31-ZBDT90KCE 13,40 21,10 25,70 37,20 HLR31-ZBDT90KCE 7,30 7,69 7,89 8,34

HLR31-ZBDT116KE 15,65* 27,30 33,70 48,60 HLR31-ZBDT116KE 10,50* 10,45 10,50 10,70

HLR31-ZBDT152KE 21,90* 36,90 45,20 65,20 HLR31-ZBDT152KE 13,70* 13,85 13,95 14,35

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

151

Dane dotyczące wydajności

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R449A
Wydajność chłodnicza (kW)

R449A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 4,63 7,21 8,81 12,80 HLR13-ZBD30KCE 2,42 2,69 2,83 3,13

HLR13-ZBD45KCE 6,77 10,60 12,95 18,70 HLR13-ZBD45KCE 3,42 3,82 4,00 4,41

HLR13-ZBD58KCE 7,86* 13,75 16,90 24,40 HLR13-ZBD58KCE 5,26* 5,24 5,28 5,38

HLR13-ZBD76KCE 11,05* 18,70 22,90 33,00 HLR13-ZBD76KCE 7,02* 7,10 7,17 7,37

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 9,15 14,35 17,55 25,40 HLR31-ZBDT60KCE 5,16 5,43 5,57 5,91

HLR31-ZBDT90KCE 13,40 21,10 25,70 37,20 HLR31-ZBDT90KCE 7,30 7,69 7,89 8,34

HLR31-ZBDT116KE 15,60* 27,30 33,70 48,60 HLR31-ZBDT116KE 10,50* 10,45 10,50 10,70

HLR31-ZBDT152KE 21,80* 36,90 45,20 65,20 HLR31-ZBDT152KE 13,70* 13,85 13,95 14,35

Temperatura skraplania: 40°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 5,14 7,57 9,07 12,70 HLR13-ZBD30KCE 2,65 2,87 2,96 3,20

HLR13-ZBD45KCE 7,55 11,15 13,35 18,80 HLR13-ZBD45KCE 3,84 4,19 4,37 4,75

HLR13-ZBD58KCE 9,53 14,65 17,65 24,80 HLR13-ZBD58KCE 5,66 5,70 5,76 5,81

HLR13-ZBD76KCE 12,90 19,35 23,20 32,70 HLR13-ZBD76KCE 7,26 7,42 7,50 7,64

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 10,35 15,20 18,20 25,50 HLR31-ZBDT60KCE 5,29 5,74 5,93 6,40

HLR31-ZBDT90KCE 14,95 22,10 26,50 37,40 HLR31-ZBDT90KCE 8,16 8,49 8,64 8,95

HLR31-ZBDT116KE 18,95 29,20 35,10 49,60 HLR31-ZBDT116KE 11,30 11,35 11,45 11,50

HLR31-ZBDT152KE 25,90 38,70 46,50 65,40 HLR31-ZBDT152KE 14,45 14,75 14,90 15,15

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 4,24* 6,61 8,06 11,80 HLR13-ZBD30KCE 2,54* 2,66 2,67 2,70

HLR13-ZBD45KCE 5,83* 9,59 11,85 17,40 HLR13-ZBD45KCE 3,63* 3,65 3,67 3,72

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 8,47* 13,20 16,10 23,60 HLR31-ZBDT60KCE 5,08* 5,31 5,35 5,41

HLR31-ZBDT90KCE 11,65* 19,20 23,70 34,80 HLR31-ZBDT90KCE 7,25* 7,30 7,35 7,45

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson’s Select.

152

Dane dotyczące wydajności

Temperatura skraplania: 40°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 2,69* 4,46 5,44 7,94 HLR13-ZBD30KCE 1,59* 1,78 1,85 2,02

HLR13-ZBD45KCE 3,82* 6,40 7,91 11,80 HLR13-ZBD45KCE 2,25* 2,53 2,63 2,86

HLR13-ZBD58KCE 5,16 8,27 10,25 15,25 HLR13-ZBD58KCE 3,38 3,37 3,42 3,51

HLR13-ZBD76KCE 6,86 10,80 13,45 20,00 HLR13-ZBD76KCE 4,42 4,42 4,48 4,59

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 5,22* 8,78 10,80 16,00 HLR31-ZBDT60KCE 3,31* 3,52 3,61 3,80

HLR31-ZBDT90KCE 7,62* 12,80 15,95 23,90 HLR31-ZBDT90KCE 4,67* 4,99 5,12 5,39

HLR31-ZBDT116KE 10,30 16,55 20,50 30,50 HLR31-ZBDT116KE 6,77 6,75 6,84 7,03

HLR31-ZBDT152KE 13,70 21,70 26,90 40,00 HLR31-ZBDT152KE 8,85 8,83 8,95 9,18

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R450A
Wydajność chłodnicza (kW)

R450A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 2,20* 3,89 4,85 7,29 HLR13-ZBD30KCE 1,38* 1,49 1,53 1,67

HLR13-ZBD45KCE 3,24* 5,74 7,16 10,80 HLR13-ZBD45KCE 2,01* 2,17 2,26 2,48

HLR13-ZBD58KCE 4,57 7,41 9,17 13,55 HLR13-ZBD58KCE 2,47 2,65 2,74 2,87

HLR13-ZBD76KCE 6,20 9,80 12,05 17,80 HLR13-ZBD76KCE 3,18 3,44 3,56 3,79

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 4,36* 7,76 9,70 14,65 HLR31-ZBDT60KCE 2,96* 3,03 3,06 3,20

HLR31-ZBDT90KCE 6,42* 11,35 14,20 21,50 HLR31-ZBDT90KCE 4,28* 4,40 4,47 4,69

HLR31-ZBDT116KE 8,97 14,60 18,10 26,90 HLR31-ZBDT116KE 5,42 5,78 5,94 6,22

HLR31-ZBDT152KE 11,90 19,20 23,80 35,30 HLR31-ZBDT152KE 7,03 7,53 7,75 8,17

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

Temperatura skraplania: 40°C

R513A
Wydajność chłodnicza (kW)

R513A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Modele agregatów jednosprężarkowych

HLR13-ZBD30KCE 2,69* 4,66 5,76 8,55 HLR13-ZBD30KCE 1,62* 1,76 1,81 1,96

HLR13-ZBD45KCE 3,95* 6,85 8,50 12,70 HLR13-ZBD45KCE 2,36* 2,57 2,67 2,92

HLR13-ZBD58KCE 5,58 8,87 10,90 15,90 HLR13-ZBD58KCE 3,07 3,25 3,33 3,44

HLR13-ZBD76KCE 7,58 11,80 14,45 21,00 HLR13-ZBD76KCE 3,97 4,22 4,34 4,55

Modele agregatów dwusprężarkowych (tandem)

HLR31-ZBDT60KCE 5,32* 9,27 11,55 17,20 HLR31-ZBDT60KCE 3,47* 3,58 3,61 3,76

HLR31-ZBDT90KCE 7,81* 13,60 16,90 25,30 HLR31-ZBDT90KCE 5,01* 5,20 5,28 5,51

HLR31-ZBDT116KE 10,95 17,45 21,50 31,60 HLR31-ZBDT116KE 6,58 6,80 6,90 7,09

HLR31-ZBDT152KE 14,60 23,10 28,40 41,60 HLR31-ZBDT152KE 8,54 8,89 9,05 9,35

Warunki: Temp. gazu po stronie ssawnej na powrocie 20°C / dochłodzenie 0 K
* Warunki: Przegrzanie po stronie ssawnej 10 K, dochłodzenie 0 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu
Emerson's Select.

153

154

Półhermetyczne agregaty skraplające Sprężarki K/L

Agregaty skraplające chłodzone powietrzem Copeland™ do
zastosowań średnio- i niskotemperaturowych.

Agregaty skraplające ze sprężarkami z zaworami listkowymi to efekt
wieloletnich badań i doświadczenia produkcyjnego. Ich doskonała
jakość i niezawodność są dobrze znane w branży chłodniczej.

Ta seria agregatów skraplających jest wyposażona w pojedynczy
wentylator lub w dwa wentylatory, co pozwala na zachowanie
niewielkich wymiarów. Szeroka gama modeli zapewnia rozwiązania
dla większości zastosowań, również w przypadku skrajnych
warunków eksploatacji, takich jak wysokie temperatury parowania
i wysokie temperatury otoczenia.

Cechy i zalety

• Standardowe wyposażenie: sprężarka, skraplacz
z wentylatorami z zabezpieczeniami termicznymi, przewód
tłoczny z elastyczną pętlą lub amortyzatorem drgań,
zbiornik cieczy z zaworem odcinającym, presostat HP/LP
z przełącznikiem automatycznym

• Odpowiednie do szerokiej gamy czynników chłodniczych:
R407A/F, R404A oraz R134a

• Szeroka oferta akcesoriów wysokiej jakości
• Potwierdzona niezawodność

Typoszereg półhermetycznych średniotemperaturowych agregatów skraplających K/L

Maksymalne dopuszczalne ciśnienia
(PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS = 28 bar(g)

Wydajność
wolumetryczna (m3/h)

Modele

150 5 2010 25

Półhermetyczny agregat skraplający K/L

155

Informacje techniczne

Modele
W

yd
aj

n
o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

 z
b

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

 (W
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
)

Wersja/
kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

Ci
śn

ie
ni

e
ak

us
ty

cz
ne

w

 o
d

le
g

ło
śc

i
10

 m
 -

d
B

(A
)*

**

1 faz* 3 faz** 1 faz* 3 faz** 1 faz* 3 faz**

B8-KJ-10X-B 3,3 3,3 1 85 5/8 1/2 560/570/396 57 CAG EWL 7 3 32 16 39

B8-KJ-7X-B 3,3 3,3 1 85 5/8 1/2 560/570/396 57 CAG EWL 6 2 35 12

B8-KL-15X-B 3,3 3,3 1 85 5/8 1/2 560/570/396 57 CAG EWL 8 3 43 19 39

B8-KM-5X-B 3,3 3,3 1 85 5/8 1/2 560/570/396 56 CAG EWL 5 2 24 12 39

B8-KM-7X-B 3,3 3,3 1 85 1/2 1/2 560/570/396 57 CAG EWL 6 2 35 12

B8-KSJ-10X-B 3,3 3,3 1 85 5/8 1/2 560/570/396 58 CAG EWL 7 3 32 16

D8-KSJ-15X-B 3,9 3,9 1 110 7/8 1/2 560/570/446 62 CAG EWL 9 3 43 19 45

D8-KSL-20X-B 3,9 3,9 1 110 5/8 1/2 560/570/446 60 EWL 5 23

D8-LE-20X-B 3,9 3,9 1 110 5/8 1/2 560/715/446 96 EWL 6 38

D8-LF-20X-B 3,9 3,9 1 110 5/8 1/2 560/715/446 98 EWL 6 38

H8-KSL-20X-B 7,9 7,9 1 235 5/8 1/2 735/680/533 60 EWL 5 23

H8-LE-20X-B 7,9 7,9 1 235 7/8 1/2 735/680/533 108 EWL 6 38

H8-LF-30X-B 7,9 7,9 1 235 7/8 1/2 735/680/533 108 EWL 7 51 48

H8-LJ-20X-B 7,9 7,9 1 235 7/8 1/2 735/680/533 103 EWL 6 38

H8-LJ-30X-B 7,9 7,9 1 235 7/8 1/2 735/680/533 108 EWL 7 51 48

H8-LL-30X-B 7,9 7,9 1 235 1 1/8 1/2 735/680/533 110 EWL 7 53 48

H8-LL-40X-B 7,9 7,9 1 235 1 1/8 1/2 735/680/533 112 EWL 10 59 48

K9-LL-30X-B 7,9 7,9 2 220 1 1/8 1/2 950/640/454 134 EWL 7 53 47

P8-LF-30X-B 7,9 7,9 2 220 1 1/8 1/2 950/640/633 127 EWL 7 51 47

P8-LJ-30X-B 7,9 7,9 2 220 7/8 1/2 950/640/633 127 EWL 7 51 47

P8-LL-40X-B 7,9 7,9 2 220 1 1/8 1/2 950/640/633 128 EWL 10 59 48

P8-LJ-30X-B 7,9 7,9 2 220 7/8 1/2 950/640/633 127 EWL 7 51 47

P8-LL-40X-B 7,9 7,9 2 220 1 1/8 1/2 950/640/633 128 EWL 10 59 48

* 1-faz.: 230 V/ 50 Hz
** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

Temperatura otoczenia: 32°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

B8-KM-5X-B 0,30* 0,60 1,09 1,72 B8-KM-5X-B 0,53* 0,60 0,76 0,93

B8-KM-7X-B 1,03 1,67 2,05 2,93 B8-KM-7X-B 0,76 0,93 1,01 1,20

B8-KJ-7X-B 0,51* 0,85 1,43 2,17 B8-KJ-7X-B 0,65* 0,75 0,98 1,26

B8-KJ-10X-B 1,43 2,26 2,73 B8-KJ-10X-B 0,99 1,26 1,42

B8-KSJ-10X-B 0,69* 1,10 1,77 2,62 B8-KSJ-10X-B 0,83* 0,96 1,25 1,62

D8-KSJ-15X-B 1,92 3,05 3,71 5,16 D8-KSJ-15X-B 1,30 1,61 1,77 2,11

B8-KL-15X-B 0,72* 1,20 2,01 B8-KL-15X-B 0,89* 1,02 1,37

H8-LE-20X-B 0,90* 1,64 2,93 4,62 5,62 7,94 H8-LE-20X-B 1,31* 1,48 1,88 2,33 2,58 3,13

D8-LE-20X-B 0,86* 1,56 2,73 4,21 5,07 D8-LE-20X-B 1,17* 1,35 1,77 2,28 2,58

H8-LF-30X-B 4,14 6,12 7,28 H8-LF-30X-B 2,55 3,15 3,50

P8-LF-30X-B 4,28 6,41 7,68 P8-LF-30X-B 2,51 3,08 3,39

D8-LF-20X-B 1,20* 2,08 3,51 5,25 D8-LF-20X-B 1,50* 1,74 2,31 3,03

H8-LJ-30X-B 4,74 6,88 8,12 H8-LJ-30X-B 2,88 3,58 3,97

P8-LJ-30X-B 4,93 7,26 8,63 P8-LJ-30X-B 2,83 3,48 3,84

H8-LJ-20X-B 1,53* 2,60 4,47 6,84 H8-LJ-20X-B 1,79* 2,09 2,76 3,57

P8-LL-40X-B 5,41 8,18 9,75 P8-LL-40X-B 3,02 3,88 4,36

H8-LL-30X-B 1,69* 2,98 5,10 7,68 H8-LL-30X-B 1,96* 2,31 3,12 4,08

H8-LL-40X-B 5,15 7,65 9,01 H8-LL-40X-B 3,06 3,97 4,49

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

156

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

B8-KM-7X-B 0,28 0,60 0,80 1,29 1,89 2,24 3,00 B8-KM-7X-B 0,44 0,60 0,68 0,85 1,01 1,10 1,26

B8-KM-5X-B 0,29 0,62 0,82 1,30 B8-KM-5X-B 0,45 0,58 0,65 0,79

B8-KJ-7X-B 0,42 0,83 1,07 1,66 B8-KJ-7X-B 0,62 0,79 0,88 1,09

B8-KJ-10X-B 0,38 0,80 1,05 1,66 2,38 2,77 3,62 B8-KJ-10X-B 0,55 0,77 0,88 1,12 1,38 1,52 1,81

D8-KSJ-15X-B 0,58 1,11 1,43 2,24 3,24 3,82 D8-KSJ-15X-B 0,71 0,97 1,12 1,43 1,75 1,91

B8-KSJ-10X-B 0,58 1,05 1,34 B8-KSJ-10X-B 0,80 1,02 1,15

B8-KL-15X-B 0,68 1,21 1,53 2,26 B8-KL-15X-B 0,87 1,12 1,27 1,64

D8-KSL-20X-B 0,85 1,58 2,02 3,08 4,33 D8-KSL-20X-B 0,97 1,34 1,54 2,01 2,55

H8-KSL-20X-B 0,89 1,66 2,15 3,33 4,82 5,67 H8-KSL-20X-B 1,10 1,46 1,66 2,09 2,56 2,81

H8-LE-20X-B 1,33 1,88 3,20 4,83 5,77 7,84 H8-LE-20X-B 1,24 1,44 1,85 2,30 2,53 3,01

D8-LE-20X-B 1,24 1,74 2,91 4,26 5,00 D8-LE-20X-B 1,10 1,30 1,73 2,23 2,50

H8-LF-30X-B 0,95 2,05 2,73 4,35 6,30 7,39 H8-LF-30X-B 1,33 1,85 2,13 2,68 3,28 3,59

D8-LF-20X-B 1,65 2,21 3,50 D8-LF-20X-B 1,49 1,77 2,38

P8-LF-30X-B 0,98 2,14 2,87 4,66 6,90 8,19 11,10 P8-LF-30X-B 1,33 1,85 2,11 2,64 3,16 3,43 3,99

H8-LJ-30X-B 1,07 2,26 2,99 4,71 6,76 7,89 H8-LJ-30X-B 1,40 2,02 2,35 3,04 3,77 4,15

H8-LJ-20X-B 2,09 2,86 H8-LJ-20X-B 1,82 2,15

P8-LJ-30X-B 1,11 2,38 3,17 5,09 7,49 8,86 11,90 P8-LJ-30X-B 1,40 2,02 2,34 3,00 3,64 3,96 4,59

H8-LL-30X-B 1,22 2,73 3,63 5,71 H8-LL-30X-B 1,49 2,23 2,65 3,61

K9-LL-30X-B 1,23 2,73 3,64 5,73 K9-LL-30X-B 1,48 2,22 2,63 3,59

P8-LL-40X-B 1,43 2,92 3,87 6,20 9,12 10,80 P8-LL-40X-B 1,72 2,39 2,75 3,56 4,49 4,99

H8-LL-40X-B 1,37 2,75 3,61 5,65 8,07 9,39 H8-LL-40X-B 1,72 2,40 2,78 3,67 4,72 5,32

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Temperatura otoczenia: 32°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

B8-KJ-7X-B 0,98 1,58 1,93 2,78 B8-KJ-7X-B 0,65 0,78 0,85 1,01

B8-KSJ-10X-B 1,20 1,92 2,36 3,39 B8-KSJ-10X-B 0,77 0,94 1,03 1,22

B8-KL-15X-B 1,38 2,16 2,63 3,70 B8-KL-15X-B 0,92 1,16 1,28 1,54

D8-KSL-20X-B 1,80 2,78 3,50 5,01 D8-KSL-20X-B 1,10 1,38 1,50 1,81

H8-KSL-20X-B 1,86 2,99 3,69 5,39 H8-KSL-20X-B 1,22 1,46 1,59 1,84

D8-LF-20X-B 2,21 3,56 4,37 6,20 D8-LF-20X-B 1,34 1,72 1,92 2,32

H8-LJ-20X-B 2,68 4,26 5,21 7,45 H8-LJ-20X-B 1,80 2,17 2,37 2,82

H8-LL-30X-B 3,22 5,23 6,43 9,21 H8-LL-30X-B 2,08 2,64 2,96 3,69

H8-LSG-40X-B 4,18 6,53 7,90 11,00 H8-LSG-40X-B 2,52 3,24 3,65 4,56

157

158

Agregaty skraplające ze sprężarkami półhermetycznymi Discus™

Agregaty skraplające chłodzone powietrzem Copeland™ do
zastosowań średnio- i niskotemperaturowych.

W trakcie badań zmierzających do tego, by zwiększyć wydajność
sprężarek i zmniejszyć straty sprężania, inżynierowie z firmy
Emerson opracowali zawory Discus.

Ta seria agregatów skraplających jest wyposażona w
półhermetyczne sprężarki dwu- oraz trzycylindrowe z zaworami
Discus. Modele te szczególnie nadają się do zastosowań,
w których wymagane są wysoka efektywność i niskie zużycie
energii.

Szeroka gama modeli sprężarek w połączeniu ze skraplaczami
o dużej wydajności z dwoma lub czterema wentylatorami spełnia
większość wymagań związanych z zastosowaniami nisko- i
średniotemperaturowymi.

Typoszereg agregatów skraplających Discus

Cechy i zalety

• Standardowe wyposażenie: sprężarka Discus, skraplacz
z wentylatorami z zabezpieczeniami termicznymi, przewód
tłoczny z elastyczną pętlą lub amortyzatorem drgań,
zbiornik cieczy z zaworem odcinającym, presostat HP/LP
z przełącznikiem automatycznym, presostat olejowy OPS2

• Odpowiednie do wielu czynników chłodniczych: R407A/F,
R448A/R449A, R404A, R134a, R450A oraz R513A

• Szeroka oferta akcesoriów wysokiej jakości
• Doskonała efektywność
• Potwierdzona niezawodność

Maksymalne dopuszczalne ciśnienia (PS)

• Strona niskiego ciśnienia PS 22,5 bar(g)
• Strona wysokiego ciśnienia PS = 28 bar(g)

Wydajność
wolumetryczna (m3/h)

Modele

300 4020 5010

Agregaty skraplające ze sprężarkami
półhermetycznymi Discus

159

Informacje techniczne

Model

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

 z
b

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

 (W
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

Długość/
szerokość/
wysokość

(mm) M
as

a
n

et
to

(k

g
) Wersja/

kod silnika

Maksymalne
natężenie
robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
10

 m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

P8-2DC-50X-B 17 11,7 2 220 1 3/8 5/8 950/740/633 186 AWM 9 55

R7-2DD-50X-B 19 15,8 2 470 1 3/8 3/4 1130/820/633 196 AWM 10 55

P8-2DL-75X-B 24 11,7 2 220 1 3/8 5/8 950/740/633 AWM 14 82 50

R7-2DL-75X-B 24 15,8 2 470 1 3/8 3/4 1130/820/708 205 AWM 14 82

P8-2DB-50X-B 28 11,7 2 220 1 3/8 5/8 950/740/633 186 AWM 13 55 49

P8-2DB-75X-B 28 11,7 2 220 1 3/8 5/8 950/740/633 191 AWM 16 82 52

S9-2DB-75X-B 28 15,8 2 470 1 3/8 3/4 1130/820/708 212 AWM 16 82

P8-3DA-50X-B 32 11,7 2 220 1 3/8 5/8 950/740/633 205 AWM 16 55 51

P8-3DA-75X-B 32 11,7 2 220 1 3/8 5/8 950/740/633 211 AWM 18 106 52

S9-3DA-75X-B 32 18,9 2 470 1 3/8 7/8 1330/820/835 259 AWM 18 106

R7-3DC-100X-B 38 15,8 2 470 1 3/8 3/4 1129/820/633 234 AWM 21 121 56

R7-3DC-75X-B 38 15,8 2 470 1 3/8 3/4 1130/820/633 278 AWM 18 82 54

S9-3DS-100X-B 50 15,8 2 470 1 3/8 3/4 1130/820/708 239 AWM 24 121 54

S9-3DS-150X-B 50 15,8 2 470 1 3/8 3/4 1129/820/708 243 AWM 29 123 57

** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

160

Dane dotyczące wydajności

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Temperatura otoczenia: 32°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

P8-2DC-50X-B 1,83 2,55 4,47 7,09 8,67 12,30 P8-2DC-50X-B 1,61 1,88 2,50 3,22 3,61 4,45

R7-2DD-50X-B 2,40 3,35 5,80 9,05 11,00 15,50 R7-2DD-50X-B 2,20 2,51 3,20 3,96 4,36 5,22

R7-2DL-75X-B 7,05 10,90 13,10 18,20 R7-2DL-75X-B 3,98 4,96 5,49 6,64

P8-2DB-75X-B 7,85 11,35 13,15 P8-2DB-75X-B 4,84 6,31 7,14

S9-2DB-75X-B 8,73 13,15 15,65 21,40 S9-2DB-75X-B 4,90 6,11 6,76 8,11

P8-2DB-50X-B 3,29* 4,46* 7,89 11,30 13,15 P8-2DB-50X-B 2,97* 3,50* 4,74 6,22 7,06

P8-3DA-50X-B 3,68* 5,00* 8,72 12,10 13,85 P8-3DA-50X-B 3,43* 4,07* 5,61 7,44 8,48

S9-3DA-75X-B 9,78 14,70 17,50 23,70 S9-3DA-75X-B 5,58 7,01 7,76 9,41

P8-3DA-75X-B 8,50 12,20 14,15 P8-3DA-75X-B 5,48 7,20 8,15

V6-3DC-100X-B 12,55 19,10 22,90 31,50 V6-3DC-100X-B 6,63 8,20 9,00 10,60

R7-3DC-75X-B 4,70* 6,32* 11,05 15,75 18,30 R7-3DC-75X-B 4,34* 5,07* 6,77 8,75 9,88

R7-3DC-100X-B 11,05 16,15 18,85 R7-3DC-100X-B 6,53 8,52 9,62

W9-3DS-150X-B 16,25 24,20 28,70 38,80 W9-3DS-150X-B 8,82 11,05 12,25 14,70

S9-3DS-100X-B 6,34* 8,54* 14,65 20,50 23,60 S9-3DS-100X-B 5,71* 6,67* 8,99 11,75 13,35

V6-3DS-150X-B 16,05 23,80 28,20 37,80 V6-3DS-150X-B 8,85 11,15 12,40 15,00

Temperatura otoczenia: 32°C

R448A
Wydajność chłodnicza (kW)

R448A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

P8-2DC-50X-B 1,71* 2,83 4,92 7,59 9,13 12,60 P8-2DC-50X-B 1,65* 1,96 2,67 3,42 3,82 4,63

R7-2DD-50X-B 2,04* 3,34 5,84 9,15 11,10 15,65 R7-2DD-50X-B 2,16* 2,48 3,20 3,99 4,42 5,34

R7-2DL-75X-B 2,79* 4,24 7,12 11,00 13,35 18,75 R7-2DL-75X-B 2,78* 3,14 3,97 4,98 5,55 6,84

P8-2DL-75X-B 2,65* 3,68* 6,65 10,05 12,00 P8-2DL-75X-B 2,54* 2,90* 3,80 4,92 5,59

P8-2DB-75X-B 3,74* 4,95* 8,20 11,65 13,55 P8-2DB-75X-B 3,24* 3,74* 4,95 6,42 7,26

S9-2DB-75X-B 4,02* 5,38* 9,13 13,60 16,25 22,20 S9-2DB-75X-B 3,43* 3,90* 4,97 6,18 6,83 8,25

P8-2DB-50X-B 3,58* 4,76* 7,98 11,40 13,25 P8-2DB-50X-B 3,02* 3,55* 4,82 6,37 7,25

P8-3DA-75X-B 3,80* 5,25* 9,03 12,95 15,10 P8-3DA-75X-B 3,56* 4,22* 5,71 7,39 8,31

S9-3DA-75X-B 4,24* 5,91* 10,35 15,45 18,40 25,10 S9-3DA-75X-B 3,81* 4,44* 5,76 7,14 7,86 9,36

P8-3DA-50X-B 3,98* 5,19* 8,61 12,15 P8-3DA-50X-B 3,51* 4,12* 5,59 7,36

R7-3DC-75X-B 5,12* 6,65* 11,00 15,80 18,45 R7-3DC-75X-B 4,46* 5,14* 6,77 8,70 9,79

R7-3DC-100X-B 4,59* 6,58* 11,45 16,45 19,15 R7-3DC-100X-B 4,08* 4,90* 6,68 8,69 9,79

V6-3DC-100X-B 5,18* 7,86 13,15 19,75 23,50 32,00 V6-3DC-100X-B 4,46* 5,23 6,79 8,34 9,12 10,70

W9-3DS-150X-B 7,77* 10,35* 17,20 25,00 29,40 39,30 W9-3DS-150X-B 6,29* 7,19* 9,16 11,30 12,50 14,95

V6-3DS-150X-B 7,70* 10,25* 17,00 24,60 28,80 38,30 V6-3DS-150X-B 6,30* 7,21* 9,21 11,40 12,60 15,20

S9-3DS-100X-B 6,96* 9,00* 14,80 21,20 S9-3DS-100X-B 5,84* 6,78* 9,09 11,90

S9-3DS-150X-B 7,17* 9,47* 15,35 21,30 24,40 S9-3DS-150X-B 6,06* 7,03* 9,27 11,85 13,30

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

161

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

P8-2DC-50X-B 2,36 3,17 5,24 7,92 9,48 12,95 P8-2DC-50X-B 1,96 2,27 2,96 3,67 4,03 4,74

R7-2DD-50X-B 3,06 4,12 6,69 9,89 11,70 15,85 R7-2DD-50X-B 2,63 3,00 3,76 4,53 4,91 5,64

R7-2DL-75X-B 3,84 5,02 8,00 11,75 13,85 18,55 R7-2DL-75X-B 3,15 3,58 4,54 5,59 6,14 7,27

P8-2DB-50X-B 1,95* 4,56 5,85 8,86 12,25 P8-2DB-50X-B 2,46* 3,44 4,04 5,43 6,99

S9-2DB-75X-B 5,10 6,53 9,97 14,20 16,65 21,90 S9-2DB-75X-B 3,91 4,42 5,60 6,88 7,55 8,87

P8-2DB-75X-B 4,76 6,02 8,89 12,20 13,95 P8-2DB-75X-B 3,70 4,23 5,46 6,89 7,65

S9-3DA-75X-B 5,42 7,14 11,15 16,00 18,65 24,50 S9-3DA-75X-B 4,36 5,06 6,50 7,97 8,72 10,25

P8-3DA-75X-B 4,96 6,46 9,79 13,45 15,35 P8-3DA-75X-B 4,09 4,82 6,40 8,12 9,03

P8-3DA-50X-B 2,27* 5,36 6,70 9,64 12,85 P8-3DA-50X-B 2,91* 4,23 4,96 6,53 8,26

R7-3DC-100X-B 6,32 8,19 12,25 16,60 18,90 R7-3DC-100X-B 5,09 5,93 7,76 9,75 10,80

R7-3DC-75X-B 3,08* 6,71 8,36 12,05 16,15 R7-3DC-75X-B 3,87* 5,36 6,18 7,94 9,89

V6-3DC-100X-B 7,08 9,30 14,55 20,90 24,50 32,50 V6-3DC-100X-B 5,41 6,18 7,75 9,31 10,05 11,45

S9-3DS-100X-B 4,24* 9,04 11,25 16,15 21,50 S9-3DS-100X-B 5,13* 7,07 8,20 10,70 13,50

W9-3DS-150X-B 9,44 12,20 18,65 26,20 30,50 39,70 W9-3DS-150X-B 7,07 8,18 10,50 12,85 14,00 16,15

V6-3DS-150X-B 9,38 12,15 18,50 25,90 30,10 39,10 V6-3DS-150X-B 7,07 8,19 10,55 12,90 14,10 16,30

Temperatura otoczenia: 32°C

R449A
Wydajność chłodnicza (kW)

R449A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

P8-2DC-50X-B 1,70* 2,83 4,92 7,59 9,13 12,60 P8-2DC-50X-B 1,65* 1,96 2,67 3,42 3,82 4,63

R7-2DD-50X-B 2,02* 3,34 5,86 9,15 11,10 15,55 R7-2DD-50X-B 2,11* 2,48 3,26 4,07 4,48 5,29

P8-2DL-75X-B 2,64* 3,67* 6,65 10,05 12,00 P8-2DL-75X-B 2,54* 2,90* 3,80 4,92 5,59

R7-2DL-75X-B 2,78* 4,24 7,12 11,00 13,35 18,75 R7-2DL-75X-B 2,78* 3,14 3,97 4,98 5,55 6,84

P8-2DB-50X-B 3,55* 4,75* 8,00 11,40 13,25 P8-2DB-50X-B 3,05* 3,57* 4,82 6,35 7,23

P8-2DB-75X-B 3,73* 4,94* 8,21 11,65 13,50 P8-2DB-75X-B 3,23* 3,74* 4,95 6,42 7,26

S9-2DB-75X-B 4,01* 5,36* 9,15 13,60 16,25 22,10 S9-2DB-75X-B 3,44* 3,91* 4,98 6,18 6,83 8,26

S9-3DA-75X-B 4,23* 5,90* 10,35 15,45 18,40 25,10 S9-3DA-75X-B 3,81* 4,44* 5,76 7,14 7,86 9,36

P8-3DA-50X-B 3,97* 5,18* 8,61 12,15 P8-3DA-50X-B 3,51* 4,12* 5,59 7,36

P8-3DA-75X-B 3,79* 5,24* 9,03 12,95 15,10 P8-3DA-75X-B 3,56* 4,22* 5,71 7,39 8,31

R7-3DC-100X-B 4,59* 6,56* 11,45 16,50 19,20 R7-3DC-100X-B 4,07* 4,84* 6,56 8,54 9,64

V6-3DC-100X-B 5,16* 7,83 13,10 19,65 23,40 32,00 V6-3DC-100X-B 4,44* 5,17 6,67 8,24 9,06 10,75

R7-3DC-75X-B 5,11* 6,63* 11,00 15,80 18,45 R7-3DC-75X-B 4,46* 5,14* 6,77 8,70 9,79

S9-3DS-150X-B 7,25* 9,47* 15,30 21,20 24,30 S9-3DS-150X-B 6,12* 7,05* 9,25 11,85 13,30

S9-3DS-100X-B 6,94* 8,98* 14,80 21,20 S9-3DS-100X-B 5,84* 6,78* 9,09 11,90

V6-3DS-150X-B 7,76* 10,25* 16,95 24,50 28,80 38,20 V6-3DS-150X-B 6,34* 7,21* 9,18 11,40 12,60 15,20

W9-3DS-150X-B 7,82* 10,35* 17,15 24,90 29,40 39,20 W9-3DS-150X-B 6,32* 7,19* 9,13 11,30 12,45 15,00

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Ambient Temperature: 32°C

R134a
Cooling Capacity (kW)

R134a
Power Input (kW)

Evaporating Temperature (°C) Evaporating Temperature (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

P8-2DB-50X-B 5,14 8,36 10,25 14,45 P8-2DB-50X-B 2,81 3,67 4,13 5,08

P8-3DA-50X-B 5,77 9,21 11,20 15,70 P8-3DA-50X-B 3,23 4,16 4,66 5,75

R7-3DC-75X-B 7,27 11,50 13,95 19,60 R7-3DC-75X-B 4,10 5,19 5,78 7,01

S9-3DS-100X-B 9,50 14,90 18,10 25,30 S9-3DS-100X-B 5,16 6,73 7,57 9,35

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

162

Agregaty chłodnicze ze sprężarkami półhermetycznymi
Stream i technologią CoreSense™

Agregaty skraplające chłodzone powietrzem Copeland™ do
zastosowań nisko-, średnio- i wysokotemperaturowych.

Ta seria agregatów skraplających jest wyposażona w
wysokowydajne półhermetyczne sprężarki cztero- lub
sześciocylindrowe Stream. Zaawansowane funkcje
zabezpieczające i diagnostyczne zmniejszają koszty obsługi
oraz przestoje w pracy. Modele te szczególnie nadają się do
zastosowań, w których do osiągnięcia niskich kosztów eksp-
loatacji wymagane są wysoka efektywność i niezawodność.

Wieloczynnikowa homologacja oraz szeroka oferta ak-
cesoriów ułatwiają projektowanie systemów.

Typoszereg agregatów skraplających Stream

Cechy i zalety

• Standardowe wyposażenie: Sprężarka Stream z technologią
CoreSense, skraplacz z wentylatorami z zabezpieczeniami
termicznymi, przewód tłoczny z elastyczną pętlą lub
tłumikiem drgań, zbiornik cieczy z zaworem odcinającym,
presostat HP/LP z resetem automatycznym

• Odpowiednie do wielu czynników chłodniczych: R407A/F,
R448A/R449A, R404A, R134a, R450A oraz R513A

• Szeroka oferta akcesoriów wysokiej jakości
• Doskonała efektywność
• Potwierdzona niezawodność

Funkcje technologii CoreSense

• Zabezpieczenie silnika i układu olejowego
• Zapisywanie zaawansowanych informacji dotyczących pracy

i eksploatacji sprężarki
• Sygnały dotyczące stanu pracy i alarmu przy użyciu kodów

wielobarwnych diod
• Komunikacja systemowa przy użyciu protokołu Modbus

lub Bluetooth
• Kontrola zasilania sprężarki

Maksymalne dopuszczalne ciśnienia (PS)

• Po stronie niskiego ciśnienia = 22,5 bara
• Po stronie wysokiego ciśnienia = 28 barów

Modele

70 1000 13030 60 80 12020 40 1109010
Wydajność
wolumetryczna (m3/h) 50

Agregaty chłodnicze ze sprężarkami półhermetycznymi Stre-
am i technologią CoreSense

163

Informacje techniczne

Model

W
yd

aj
n

o
ść

w

o
lu

m
et

ry
cz

n
a

(m
3 /h

)

Po
je

m
n

o
ść

 z
b

io
rn

ik
a

(l
)

Li
cz

b
a

w
en

ty
la

to
ró

w

Łą
cz

n
a

m
o

c
si

ln
ik

ó
w

w

en
ty

la
to

ró
w

 (W
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ss
aw

n
eg

o
 (c

al
)

Śr
ed

n
ic

a
p

rz
ew

o
d

u

ci
ec

zo
w

eg
o

 (c
al

)

M
as

a
n

et
to

(k

g
) Wersja/

kod silnika

Maksymalne
natężenie robocze

(A)

Natężenie przy
zablokowanym

wirniku
(A)

C
iś

n
ie

n
ie

 a
ku

st
yc

zn
e

w

 o
d

le
g

ło
śc

i
10

 m
 -

d
B

(A
)*

**

3 faz** 3 faz** 3 faz**

W99-6MI-40X 121 47,9 4 1600 2 1/8 7/8 521 AWM 71 304 59

Z9-4MA-22X 62 18,9 4 1600 1 5/8 7/8 383 AWM 36 175 59

V6-4ML-15X 71 18,9 2 800 1 5/8 7/8 303 AWM 35 156 57

V6-4MF-13X 62 18,9 2 800 1 5/8 7/8 295 AWM 31 105 57

Z9-4MH-25X 71 18,9 4 1600 2 1/8 7/8 389 AWM 42 199 59

Z9-4MI-30X 78 18,9 4 1600 2 1/8 7/8 416 AWM 47 221 59

Z9-4MJ-33X 88 18,9 4 1600 2 1/8 7/8 416 AWM 53 221 59

W9-4MT-22X 88 18,9 2 800 2 1/8 7/8 358 AWM 45 175 59

W9-4MM-20X 78 18,9 2 800 2 1/8 7/8 358 AWM 39 175 57

Z9-4MU-25X 100 18,9 4 1600 2 1/8 7/8 392 AWM 52 199 59

Z9-6MM-30X 121 18,9 4 1600 2 1/8 7/8 410 AWM 60 255 59

W99-4MK-35X 121 47,9 4 1600 2 1/8 7/8 504 AWM 61 255 59

** 3 faz.: 380-420 V/ 50 Hz
*** @ 10m: ciśnienie akustyczne w odległości 1 m od sprężarki, w polu swobodnym

164

Temperatura otoczenia: 32°C

R407F
Wydajność chłodnicza (kW)

R407F
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

V6-4MF-13X 8,04* 11,00* 18,05* 27,50 32,10 V6-4MF-13X 7,23* 8,51* 11,40* 14,85 16,80

Z9-4MA-22X 21,30* 34,10 41,10 57,50 Z9-4MA-22X 11,60* 14,15 15,45 17,90

Z9-4MH-25X 24,40* 38,70 46,50 64,50 Z9-4MH-25X 13,30* 16,50 18,10 21,30

V6-4ML-15X 9,88* 13,30* 21,40* 32,40 V6-4ML-15X 8,61* 10,10* 13,55* 17,90

Z9-4MI-30X 26,90* 42,00 50,20 68,90 Z9-4MI-30X 14,70* 18,10 19,90 23,80

W9-4MM-20X 10,90* 14,60* 23,30* 35,10 W9-4MM-20X 9,55* 11,20* 15,00* 19,60

Z9-4MJ-33X 29,60* 45,90 54,60 74,10 Z9-4MJ-33X 16,50* 20,60 22,90 27,70

Z9-4MU-25X 14,75* 19,75* 32,20* 49,50 58,50 Z9-4MU-25X 12,65* 14,65* 19,10* 24,40 27,30

W99-4MK-35X 32,50* 50,30 59,50 79,80 W99-4MK-35X 18,85* 23,60 26,40 32,60

Z9-6MM-30X 17,70* 23,70* 38,10* 58,00 68,10 Z9-6MM-30X 15,05* 17,40* 22,80* 29,30 32,80

W99-6MI-40X 38,30* 58,90 69,20 91,50 W99-6MI-40X 23,20* 29,10 32,40 40,00

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R407A
Wydajność chłodnicza (kW)

R407A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Z9-4MA-22X 20,90 32,00 38,70 54,50 Z9-4MA-22X 10,95 13,30 14,50 17,00

V6-4MF-13X 7,48* 10,30* 18,35 26,50 31,00 V6-4MF-13X 6,88* 8,08* 10,85 14,00 15,75

V6-4ML-15X 9,29* 12,60* 21,70 30,90 35,90 V6-4ML-15X 8,22* 9,62* 12,85 16,70 18,90

Z9-4MH-25X 24,40 36,60 43,90 60,90 Z9-4MH-25X 12,90 15,65 17,05 20,00

Z9-4MI-30X 26,60 40,00 47,90 66,10 Z9-4MI-30X 14,15 17,35 19,00 22,50

W9-4MM-20X 10,45* 13,95* 23,80 33,80 39,20 W9-4MM-20X 9,04* 10,60* 14,25 18,45 20,90

W9-4MT-22X 11,10* 14,70* 25,10 35,20 40,60 W9-4MT-22X 10,25* 12,05* 16,35 21,40 24,30

Z9-4MJ-33X 29,30 43,60 52,00 71,20 Z9-4MJ-33X 15,85 19,55 21,50 25,80

W99-4MK-35X 32,40 47,90 56,80 76,60 W99-4MK-35X 18,05 22,60 25,00 30,40

Z9-4MU-25X 13,15* 19,80 31,70 46,50 55,00 Z9-4MU-25X 12,05* 13,95 18,05 22,80 25,50

Z9-6MM-30X 15,80* 23,70 37,50 54,50 64,00 Z9-6MM-30X 14,15* 16,50 21,70 27,60 30,90

W99-6MI-40X 38,40 56,20 66,10 87,70 W99-6MI-40X 21,60 27,30 30,50 37,50

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

165

Dane dotyczące wydajności

Temperatura otoczenia: 32°C

R448A
Wydajność chłodnicza (kW)

R448A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

V6-4MF-13X 8,40* 11,00* 18,15 25,80 30,10 V6-4MF-13X 7,05* 8,23* 11,05 14,40 16,25

Z9-4MA-22X 8,98* 13,05 21,80 33,60 40,80 57,80 Z9-4MA-22X 7,80* 8,95 11,25 13,60 14,80 17,20

Z9-4MH-25X 10,55* 15,20 24,90 37,50 45,00 62,20 Z9-4MH-25X 9,13* 10,40 13,15 16,10 17,65 20,90

V6-4ML-15X 10,45* 13,75* 22,40 31,60 36,60 V6-4ML-15X 8,40* 9,81* 13,15 17,25 19,70

Z9-4ML-15X 11,45* 15,95 25,30 37,30 44,30 Z9-4ML-15X 9,09* 10,35 13,15 16,25 17,95

W9-4MM-20X 11,70* 15,25* 24,50 34,10 39,20 W9-4MM-20X 9,33* 10,90* 14,60 19,25 22,00

Z9-4MM-20X 12,70* 17,60 27,70 40,30 47,50 Z9-4MM-20X 9,98* 11,40 14,45 18,00 19,95

Z9-4MI-30X 11,90* 17,15 27,90 41,70 49,70 68,20 Z9-4MI-30X 9,80* 11,35 14,55 17,95 19,65 23,20

Z9-4MT-22X 14,35* 18,80* 30,70 44,50 52,40 Z9-4MT-22X 11,15* 12,75* 16,40 20,50 22,80

Z9-4MJ-33X 13,15* 18,75 30,30 45,00 53,60 73,30 Z9-4MJ-33X 10,80* 12,50 16,20 20,20 22,30 26,80

W99-4MK-35X 14,70* 19,75* 33,40 49,30 58,50 79,30 W99-4MK-35X 12,25* 14,20* 18,55 23,30 25,90 31,30

Z9-4MU-25X 15,15* 19,95* 33,10 48,30 57,10 Z9-4MU-25X 12,25* 14,15* 18,50 23,60 26,50

Z9-6MM-30X 18,25* 24,00* 39,10 55,50 64,60 Z9-6MM-30X 14,60* 16,95* 22,20 28,10 31,40

W99-6MI-40X 17,75* 23,90* 40,00 57,70 67,50 88,50 W99-6MI-40X 14,50* 16,85* 21,90 27,70 30,90 37,90

Temperatura otoczenia: 32°C

R449A
Wydajność chłodnicza (kW)

R449A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

V6-4MF-13X 8,37* 11,00* 18,15 25,80 30,10 V6-4MF-13X 7,05* 8,23* 11,05 14,40 16,25

Z9-4MA-22X 8,95* 13,05 21,80 33,60 40,80 57,80 Z9-4MA-22X 7,80* 8,95 11,25 13,60 14,80 17,20

Z9-4MH-25X 10,50* 15,20 24,90 37,50 45,00 62,20 Z9-4MH-25X 9,13* 10,40 13,15 16,10 17,65 20,90

V6-4ML-15X 10,40* 13,70* 22,40 31,60 36,60 V6-4ML-15X 8,40* 9,81* 13,15 17,25 19,70

W9-4MM-20X 11,65* 15,20* 24,50 34,10 39,20 W9-4MM-20X 9,33* 10,90* 14,60 19,25 22,00

Z9-4MJ-33X 13,15* 18,75 30,30 45,00 53,60 73,30 Z9-4MJ-33X 10,80* 12,50 16,20 20,20 22,30 26,80

W9-4MT-22X 13,05* 16,85* 27,00 37,20 W9-4MT-22X 10,50* 12,35* 16,70 22,10

Z9-4MU-25X 15,10* 19,90* 33,10 48,30 57,10 Z9-4MU-25X 12,25* 14,15* 18,50 23,60 26,50

W99-4MK-35X 14,65* 19,70* 33,40 49,30 58,50 79,30 W99-4MK-35X 12,25* 14,20* 18,55 23,30 25,90 31,30

W99-6MI-40X 17,70* 23,80* 40,00 57,70 67,50 88,50 W99-6MI-40X 14,50* 16,85* 21,90 27,70 30,90 37,90

Z9-6MM-30X 18,20* 24,00* 39,10 55,50 64,60 Z9-6MM-30X 14,60* 16,95* 22,20 28,10 31,40

Warunki: EN13215: Temp. gazu na ssaniu 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K
Dane wstępne
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

166

Temperatura otoczenia: 32°C

R407C
Wydajność chłodnicza (kW)

R407C
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Z9-4MA-22X 19,95 30,40 36,70 51,50 Z9-4MA-22X 10,65 12,85 13,90 15,95

Z9-4MH-25X 22,70 34,80 42,00 58,80 Z9-4MH-25X 12,15 14,80 16,10 18,80

Z9-4MI-30X 25,30 38,30 46,00 64,00 Z9-4MI-30X 13,35 16,40 17,95 21,10

Z9-4MJ-33X 27,80 42,00 50,40 69,60 Z9-4MJ-33X 14,80 18,35 20,20 24,30

W99-4MK-35X 31,90 47,70 56,90 77,50 W99-4MK-35X 16,90 21,20 23,50 28,50

W99-6MI-40X 36,20 53,50 63,30 84,50 W99-6MI-40X 20,00 25,50 28,40 34,90

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
Dane wstępne

Temperatura otoczenia: 32°C

R404A
Wydajność chłodnicza (kW)

R404A
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

V6-4MF-13X 4,26* 10,75 13,65 20,40 28,40 32,80 V6-4MF-13X 5,84* 8,22 9,50 12,25 15,25 16,90

Z9-4MA-22X 11,65 15,30 24,00 34,80 41,00 55,00 Z9-4MA-22X 8,86 10,10 12,50 14,85 15,95 18,15

Z9-4MH-25X 13,40 17,50 27,30 39,60 46,70 62,80 Z9-4MH-25X 10,20 11,60 14,55 17,55 19,05 22,00

V6-4ML-15X 5,41* 13,00 16,35 23,90 32,60 37,20 V6-4ML-15X 7,08* 9,86 11,45 14,90 18,65 20,60

W9-4MM-20X 6,27* 14,50 18,05 25,90 34,60 39,20 W9-4MM-20X 7,89* 10,95 12,70 16,45 20,70 23,00

Z9-4MI-30X 15,40 19,95 30,50 43,10 50,30 66,10 Z9-4MI-30X 11,35 13,00 16,25 19,55 21,20 24,60

Z9-4MJ-33X 17,00 21,80 33,20 46,90 54,60 71,60 Z9-4MJ-33X 12,40 14,15 17,90 21,80 23,80 27,80

W9-4MT-22X 7,18* 15,90 19,70 28,10 37,60 W9-4MT-22X 8,83* 12,35 14,35 18,70 23,60

Z9-4MU-25X 8,35* 19,15 24,20 36,10 50,70 Z9-4MU-25X 10,50* 14,40 16,45 20,90 25,50

W99-4MK-35X 18,90 24,10 36,50 51,30 59,60 77,80 W99-4MK-35X 14,10 16,15 20,50 25,20 27,60 32,40

Z9-6MM-30X 10,10* 22,80 28,40 41,80 58,10 67,20 Z9-6MM-30X 12,75* 17,50 20,00 25,30 31,20 34,30

W99-6MI-40X 22,10 28,20 42,30 58,80 67,90 87,30 W99-6MI-40X 16,75 19,30 24,80 30,60 33,60 40,00

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
* Warunki: EN13215: Przegrzanie po stronie ssawnej 10 K

Capacity Data

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

Temperatura otoczenia: 32°C

R134a
Wydajność chłodnicza (kW)

R134a
Moc zasilania (kW)

Temperatura parowania (°C) Temperatura parowania (°C)

Model -45 -35 -30 -20 -10 -5 +5 Model -45 -35 -30 -20 -10 -5 +5

Z9-4MA-22X 13,95 21,90 26,90 39,10 Z9-4MA-22X 7,41 8,79 9,44 10,60

V6-4MF-13X 12,45 19,55 23,90 33,80 V6-4MF-13X 6,57 8,24 9,09 10,90

V6-4ML-15X 14,80 22,90 27,70 38,60 V6-4ML-15X 7,72 9,77 10,85 13,20

Z9-4MH-25X 15,80 24,90 30,60 44,40 Z9-4MH-25X 8,53 10,20 11,05 12,60

Z9-4MI-30X 17,45 27,20 33,30 47,90 Z9-4MI-30X 9,11 11,00 11,95 13,80

W9-4MM-20X 16,40 25,20 30,30 42,10 W9-4MM-20X 8,52 10,75 11,95 14,55

W9-4MT-22X 18,55 28,10 33,60 45,90 W9-4MT-22X 9,70 12,30 13,75 16,95

Z9-4MJ-33X 19,45 30,10 36,70 52,40 Z9-4MJ-33X 10,20 12,25 13,35 15,50

Z9-4MU-25X 21,10 33,30 40,70 58,00 Z9-4MU-25X 11,25 13,95 15,30 18,25

W99-4MK-35X 21,80 33,70 41,00 58,50 W99-4MK-35X 11,20 13,80 15,15 17,95

W99-6MI-40X 25,20 39,00 47,40 67,30 W99-6MI-40X 13,50 16,50 18,15 21,70

Z9-6MM-30X 25,30 39,10 47,50 66,70 Z9-6MM-30X 13,30 16,65 18,45 22,10

Warunki: EN13215: Temp. gazu po stronie ssawnej na powrocie 20°C, dochłodzenie 0 K
Dane dla czynnika R450A oraz R513A można znaleźć w programie doboru Select.
Szczegółowe informacje na temat wydajności można znaleźć w oprogramowaniu Emerson’s Select.

167

Półhermetyczne

Półhermetyczne Napięcie Podłączenie Półhermetyczne Napięcie Podłączenie

Wersja ze standardowym silnikiem

CAG 220-230/1/50 -

EWL (DK, DL, D2S) 220-240/3/50 Δ EWN (DK, DL, D2S) 250-280/3/60 Δ

EWL (DK, DL, D2S) 380-420/3/50 Y EWN (DK, DL, D2S) 440-480/3/60 Y

AWM 380-420/3/50 YY/Y AWD 440-480/3/60 YY/Y

Wersja ze specjalnym silnikiem

EWM 380-420/3/50 Δ/Y-Start EWD 440-480/3/60 Δ/Y-Start

AWR 220-240/3/50 YY/Y EWK (not D8) 220-240/3/60 Δ

AWY 500-550/3/50 YY/Y EWK (not D8) 380-420/3/60 Y

AWC 208-230/3/60 YY/Y

AWX 380/3/60 YY/Y

Hermetyczne i spiralne

Półhermetyczne Napięcie Podłączenie Półhermetyczne Napięcie Podłączenie

Wersja ze standardowym silnikiem

PFJ 220-240/1/50 - PFJ 265/1/60 -

PFT 220-240/1/50 -

PFZ 220-240/1/50 -

TFD 380-420/3/50 Y TFD 460/3/60 Y

TFM 380-420/3/50 Y

TWD 380-420/3/50 Y TWD 460/3/60 Y

FWD 380-420/3/50 Δ/Δ

FWM 380-420/3/50 Δ/Δ

TWM 380-420/3/50 Y

Wersja ze specjalnym silnikiem

TF5 200-220/3/50 Y TF5 200-230/3/60 Y

TWR 220-240/3/50 Y TW7 380/3/60 Y

TWC 200/3/50 Y TWC 208-230/3/60 Y

TFE 500/3/50 Y TFE 575/3/60 Y

TWE 500/3/50 Y TWE 575/3/60 Y

TF7 380/3/60 Y

TW5 200-220/3/50 Y TW5 220-230/3/60 Y

Wersja z silnikiem ze zmienną prędkością obrotową

*E9 BPM Motor -

Kody silników

YY/Y = rozruch z częściowym uzwojeniem
Δ/Δ = rozruch z częściowym uzwojeniem

168

169

170

Sterowniki

171

Sterowniki

Alco Controls jest czołowym dostawcą precyzyjnych
elektronicznych i elektromechanicznych regulatorów do
chłodnictwa i klimatyzacji. Przodujemy w pionierskich
rozwiązaniach kontroli przepływu czynnika, w których
optymalizacja wydajności systemu jest najważniejszą kwestią
podczas opracowywania naszych produktów.

Szeroka oferta sterowników Emerson obejmuje
wszystkie główne zastosowania komercyjnych systemów
klimatyzacyjnych i chłodniczych oraz pomp ciepła.
Są to sterowniki niezależne i sterowniki z interfejsem
komunikacyjnym, które mogą być wykorzystywane
w systemach sieciowych LON.

Sterowniki z modułem komunikacji TCP/IP Ethernet posiadają
funkcję pełnego serwera WWW, dzięki której mogą
komunikować się poprzez Internet z dowolnym użytkownikiem.
Umożliwia to szybki i tani nadzór nad urządzeniami z dowolnego
komputera z przeglądarką internetową.

Firma Emerson oferuje sterowniki kontroli przegrzania i
sterowania silnikami krokowymi elektrycznych zaworów
regulacyjnych, jak również sterowniki regulacji wydajności do
sprężarek spiralnych Copeland Scroll Digital™. Więcej informacji
zawiera rozdział „Elektroniczne sterowniki i czujniki”.

Sterowniki lad i komór chłodniczych zapewniają wszystkie
funkcje niezbędne w komercyjnych systemach chłodzenia, takie
jak: kontrola przegrzania przy użyciu elektrycznego zaworu
regulacyjnego, termostat kontrola wentylatora i odszraniania
oraz zintegrowane funkcje zegara i alarmu.

Element rozruchowy „softstart” jest konieczny do ograniczenia
prądu rozruchowego sprężarek jednofazowych, stosowanych
głównie w domowych pompach ciepła.

Elektroniczne regulatory prędkości obrotowej wentylatorów
pozwalają utrzymać minimalne ciśnienie skraplania,
zmniejszając prędkość wentylatora przy niskich temperaturach
otoczenia.

Przetworniki ciśnienia, czujniki temperatury oraz inne
akcesoria firmy Alco Controls są kompatybilne ze wszystkimi
wymienionymi powyżej sterownikami.

Układy kontroli poziomu oleju pozwalają na aktywną kontrolę
i wyrównywanie poziomu oleju, zapewniając optymalną
ochronę sprężarek. Opatentowane rozwiązanie trójstrefowej
kontroli poziomu TraxOil™ jest jedyne w swoim rodzaju i
zapewnia wygodną kontrolę oraz aktywną ochronę sprężarki
przed niskim poziomem oleju.

Portfolio sterowników Emersona jest uzupełnione ofertą
różnorodnych regulatorów mechanicznych, takich jak:
• Presostaty i termostaty
• Zabezpieczenia systemu
• Zawory elektromagnetyczne
• Zawory kulowe
• Wskaźniki wilgoci
• Termostatyczne zawory rozprężne Thermo™
• Separatory oleju
• Oddzielacze cieczy

172

Elektryczne zawory regulacyjne

Techniczne aspekty elektrycznych zaworów
regulacyjnych
W chłodnictwie i klimatyzacji od samego początku stosowano
termostatyczne zawory rozprężne oraz mechaniczne zawory
regulacyjne do kontroli przegrzania i przepływu masy czynnika
chłodniczego. Z uwagi na to, że współczesne systemy wymagają
zwiększonej efekty wności energetycznej, dokładniejszej
kontroli temperatury, szerszego zakresu warunków roboczych
oraz zapewniają nowe funkcje, takie jak zdalny monitoring
i diagnost yka, zastosowanie zaworów ze sterowaniem
elektronicznym stało się koniecznością. Tylko one zapewniają
funkcjonalność pozwalającą na spełnienie opisanych wymagań.
Elektr yczne zawor y regulacyjne stanowią tylko element
wykonawczy. Aby mogły one działać w systemie, wymagają
czujników, modułów sterujących i sterowników, opisanych w
następnym rozdziale.

Zawor y dwukierunkowe EXM/EXL/EXN stosowane przez
producentów OEM są wyposażone w jednobiegunowy silnik
krokowy. Są one wykorzystywane głównie w pompach ciepła,
klimatyzacji i układach precyzyjnej kontroli.

Zawór EX2 jest przeznaczony do zastosowań z modulacją
szerokości impulsów. Można go stosować ze wszystkimi
powszechnie wykorzystywanymi czynnikami chłodniczymi oraz
do zastosowań chłodniczych, na przykład w ladach chłodniczych.
Zawór EX2 to elektromagnetyczny zawór suwakowy z dyszą
rozprężną. Jest on albo całkowicie otwarty, albo całkowicie
zamknięty. Jeden wspólny korpus zaworu można połączyć
z sześcioma wymiennymi dyszami, obejmującymi siedem
zakresów wydajności. Zawór CX2 cechują te same rozwiązania i
zalety co EX2, ale nadaje się do zastosowań wysokociśnieniowych
z CO2.

Zawory EX4-8 składają się z dwóch głównych podzespołów —
zaworu i silnika krokowego. Silnik krokowy umieszczony jest obok
gniazda elektrycznego i połączony bezpośrednio z suwakiem

i zespołem rozprężnym zaworu. Podobnie jak w przypadku
rozwiązań stosowanych w sprężarkach, na silnik zaworu
oddziaływuje czynnik chłodniczy i olej. Dlatego, a zastosowane
materiały są identyczne z materiałami wykorzystywanymi w
silnikach sprężarek. Obudowa silnika i zespół zaworu wykonane
są ze stali nierdzewnej i są całkowicie hermetyczne - zastosowano
wyłącznie spawanie i lutowanie na twardo, eliminując wszelkie
uszczelki. Konstrukcja ta z technicznego punktu widzenia
zapewnia wiele korzyści, np. proporcjonalny liniowy przepływ
masy oraz szeroki zakres wydajności. Cechą wspólną wszystkich
elektrycznych zaworów regulacyjnych EX2 oraz EX4-8 jest
funkcja aktywnego odcięcia, eliminująca potrzebę stosowania
dodatkowych zaworów elektromagnetycznych.

Wysokociśnieniowe zawory rozprężne CV4/CV5/CV6/CV7 to
zawory z silnikami krokowymi służące do precyzyjnej kontroli
przepływu masowego czynnika R744 (CO2) w zastosowaniach
związanych z klimatyzacją, chłodnictwem i pompami ciepła.
Zawory regulacyjne można stosować również w przypadku
wtrysku cieczy oraz bocznikowania gorącego gazu.

Dobór zaworu
W przypadku zaworu EX2, w tabeli podano wydajności w cyklu
roboczym 100%, tj. gdy zawór jest stale otwarty. Jednakże
zaleca się użytkowanie zaworu przy częściowym obciążeniu
(50-80%), aby uwzględnić wahania obciążeń w systemie.
W przypadku zaworów EX4-8 oraz EXM/EXL/EXN wszystkie
podane wydajności to wartości maksymalne bez żadnej rezerwy.
Każdy zawór należy dobierać dla najwyższej możliwej wydajności
mogącej wystąpić w systemie. Można osiągnąć szeroki zakres
regulacji (10-100%) przy użyciu jednej dyszy na każdy zawór.
Aby ułatwić dobór wielkości zaworów do warunków roboczych
odmiennych od typowych, firma Emerson Climate oferuje
program „Controls Navigator”. Jest on dostępny na stronie
internetowej climate.emerson.com/pl-pl.

Electrical Control ValvesElektryczne zawory regulacyjne

173

Tabela doboru elektrycznych zaworów regulacyjnych i odpowiednich sterowników

Typ
zaworu

Funkcja
Wydajność kW z

R407C
Cecha Główne zastosowanie Odpowiedni sterownik

CX2 Zawór rozprężny 1,5 .. 28,2 PWM
Chłodnictwo

(lady chłodnicze)
EC2

Tabela doboru elektrycznych zaworów regulacyjnych i odpowiednich sterowników do
zastosowań z CO2

Typ
zaworu

Funkcja
Wydajność kW z

R407C
Cecha Główne zastosowanie Odpowiedni sterownik

EXM
EXL

Zawór rozprężny 1,6 .. 20,7
Napęd: jednobiegunowy

silnik krokowy

Pompy ciepła,
klimatyzacja,

precyzyjna kontrola
temperatury

Sterownik przegrzania
EXD-HP1/2 (Modbus)

EX2 Zawór rozprężny 1,0 .. 18,7 PWM
Chłodnictwo

(lady chłodnicze)
EC2

EX4-8

Zawór rozprężny,
obejście gorącego gazu,

regulator ciśnienia
skraplania i poziomu

cieczy,
regulacja ciśnienia

skraplania, regulator
ciśnienia w skrzyni

korbowej/po stronie
ssania,

odzysk ciepła

17,4 .. 925
(dane dotyczące
wydajności przy

zastosowaniu jako
zawór rozprężny)

Napęd:
dwubiegunowy
silnik krokowy

Chłodnictwo,
klimatyzacja, chillery,

pompy ciepła

Moduł sterowania
EXD-U02, sterownik

przegrzania EXD-SH1/2
(Modbus), sterownik

przegrzania EC3-X (TCP-
IP), sterownik komory

chłodniczej EC3-3 (TCP/
IP)

EXN Zawór rozprężny 30 .. 38
Napęd: jednobiegunowy

silnik krokowy

Pompy ciepła,
klimatyzacja,

precyzyjna kontrola
temperatury

Sterownik przegrzania
EXD-HP1/2 (Modbus)

174

Elektryczne zawory regulacyjne z serii EXM/EXL
do urządzeń OEM, napędzane silnikami krokowymi

Cechy
• Jednobiegunowy silnik krokowy
• Przepływ dwukierunkowy (brak różnic wynikających z kierunku przepływu

pod względem wydajności)
• Wysoki wskaźnik MOPD: 40 bar w normalnym kierunku przepływu
• Wymienne cewki w dwóch wersjach: 12 V DC / 24 V DC
• Ciągła modulacja przepływu masowego, brak przeciążeń w układzie

chłodniczym (uderzenia hydraulicznego)
• Przepływ liniowy
• Precyzja: 500 impulsów (półkroków) lub 250 pełnych kroków
• Hermetyczna konstrukcja
• Niezawodność: 225 milionów impulsów przy stałej

 różnicy ciśnień wynoszącej 40 bar

Uwaga: Zawór nie jest przeznaczony do zastosowań chłodniczych, takich jak chłodnie i lady
chłodnicze.

Tabela doboru

Czynnik chłodniczy Temperatura parowania Temperatura skraplania Dochłodzenie

R407C +4°C punkt rosy
Punkt wrzenia +38°C /

punkt rosy +43°C
1K

R134a, R410A +4°C +38°C 1K

Maksymalne dopuszczalne
ciśnienie PS

45 bar

MOPD
40 bar w normalnym kierunku
przepływu

Zakres temperatur TS
–30...+70°C (ciekły czynnik
chłodniczy)
–30...+60°C (otoczenie)

Typ silnika krokowego Jednobiegunowy, stałonapięciowy

Czas pełnego
przestawienia zaworu

16,6 s przy 30 impulsach/s
5,5 s przy 90 impulsach/s

Pozycja referencyjna
Mechaniczny ogranicznik przy całkowitym
zamknięciu

Łączna liczba impulsów 500 półkroków (250 pełnych kroków)

Klasa izolacji
EXM: A
EXL: E

Długość przewodu 1m

Dane techniczne

* Uwaga: Tylko opakowania zbiorcze w pudłach po 10 jednakowych sztuk

EXM/EXL

Nominalna wydajność zależy od następujących warunków:

Typ
zaworu

Opis Rodzaj
Nr części

(10 sztuk)

Wydajność nominalna kW Przyłącza
Rozmiar/TypR290 R32 R452B* R454B* R410A R407C R134a

EXM

Valve less coil

EXM-B0A 800 399M 1,6 2,7 2,1 2,1 1,8 1,6 1,2

¼” ODF
EXM-B0B 800 400M 4,9 8,2 6,3 6,3 5,5 5,0 3,7

EXM-B0D 800 401M 10,3 17,3 13,3 13,3 11,6 10,5 7,7

EXM-B0E 800 402M 12,1 20,4 15,7 15,7 13,7 12,4 9,1

Coil 12VDC EXM-125 800 403M - - - - - - -
-

Coil 24VDC EXM-24U 800 415M - - - - - - -

EXL

Valve less coil
EXL-B1F 800 405M 15,0 25,3 19,4 19,4 17,0 15,4 11,3 ¼” ODF

8 mm ODMEXL-B1G 800 406M 20,3 34,2 26,3 26,4 23,0 20,7 15,2

Coil 12VDC EXL-125 800 407M - - - - - - -
-

Coil 24VDC EXL-24U 800 416M - - - - - - -

Uwaga: Do doboru zaworu w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Uwaga 1: *) Test zgodności materiałowej R452B i R454B w toku. Przed wybraniem lub zastosowaniem należy skontaktować się z lokalnym biurem handlowym Emerson
w celu uzyskania informacji o dostępności i atestach.
 Uwaga 2: Podczas doboru zwracać także uwagę na informacje zawarte w instrukcjach obsługi, które są dostępne do pobrania na stronie internetowej firmy Emerson.

175

Elektryczne zawory regulacyjne z serii EXN dedykowne dla OEM,
napędzane silnikami krokowymi

Cechy
• Jednobiegunowy silnik krokowy
• Zawór dwukierunkowy, jednakowa wydajność przy pracy

w standardowym i odwrotnym kierunku przepływu
• MOPD: 36 bar w obydwóch kierunkach przepływu
• Jednobiegunowy silnik krokowy z mechanizmem przekładniowym

umożliwiającym dwukierunkową pracę przy ciśnieniu różnicowym
wynoszącym 36 bar

• Wymienna cewka: 12 V DC
• Ciągła, liniowa modulacja przepływu masowego
• Wysoka precyzja: 2000 impulsów (częściowych stopni regulacji)

lub 1000 pełnych stopni regulacji
• Hermetyczna konstrukcja

Zawór EXN z cewką

Nominalna wydajność (Qn) zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania Temperatura skraplania Dochłodzenie

R410A, R134a, R32 +4°C +38°C 1K

R407C Punkt rosy +4°C
Punkt wrzenia +38°C /

punkt rosy +43°C
1K

MOPD
(Maksymalna różnica ciśnień
roboczych)

36 bar w normalnym kierunku
przepływu
36 bar w odwrotnym kierunku
przepływu

Maks. ciśnienie robocze PS 45 bar

Zakres temperatur TS
 - ciekły czynnik chłodniczy
 - Otoczenia

–30…+70°C
–30…+60°C

Typ silnika krokowego
Jednobiegunowy,
stałonapięciowy, 5 przewodów

Napięcie zasilania Cewka 12 V DC: 12 V ± 10%

Łączna liczba impulsów
2000 częściowych stopni regulacji
(1000 pełnych stopni regulacji)

Częstotliwość impulsów
(impuls/s)

100…200 Hz

Czas pełnego przestawie-
nia zaworu

20 sekund przy 100 Hz,
10 sekund przy 200 Hz

Klasa izolacji cewki A

Długość przewodu 1 m

Przyłącze elektryczne
Złącze JST XH, 5-pinowe
Obudowa: XHP-5
Styk: SXH-001T-P0,6

Dane techniczne

Uwaga: Do doboru zaworu w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Tabela doboru

Typ Opis Nr części
Wydajność nominalna [kW] Przyłącza

Rozmiar/TypR410A R32 R134a R407C

EXN-B2K Zawór bez cewki 800421 34 50,6 22,2 30,7 1/2” ODF

EXN-B2L Zawór bez cewki 800422 42 62,5 28,8 37,9 1/2” ODF

EXN-125 Cewka 12 V DC 800420 – – – – –

176

Elektroniczne zawory rozprężne serii EX2, modulacja szerokości impulsów i wymienne
dysze, możliwość stosowania ze sterownikami lad chłodniczych EC2

Cechy
• Modulacja szerokości impulsów
• Funkcja odcięcia eliminuje potrzebę stosowania dodatkowego zaworu

elektromagnetycznego
• Tłumienie trzpienia zmniejsza hałas podczas pracy
• Jeden korpus zaworu można połączyć z sześcioma dyszami, co zapewnia obsługę

siedmiu zakresów wydajności
• Można go stosować ze wszystkimi powszechnie wykorzystywanymi czynnikami

chłodniczymi (HCFC, HFC, HFO/mieszaniny HFO) oraz w zastosowaniach
podkrytycznych z CO2

• Maksymalne ciśnienie robocze PS: 40 bar
• Zakres średnich temperatur TS: -40...+65°C

Tabela doboru

Uwaga: * Dyszę należy dobierać według maks. 80% wartości Qn, aby uwzględnić wahania obciążeń.

Typ
Nr

części
Opis

Wydajność Qn przy zaworze otwartym w 100% (kW)*

R134a R22
R404A /

R507
R407C R448A R449A R450A R513A R1234ze

EX2-M00 801091
Wejście 10 mm /

wyjście 12 mm ODF
13,3 17,2 12,1 18,7 17,2 16,8 11,7 12,0 10,4

EX2-I00 801090
Wejście 3/8” /

wyjście 1/2” ODF

EXO-004 801089 Dysza 4 8,5 10,9 7,7 11,8 10,9 10,6 7,4 7,6 6,6

EXO-003 801088 Dysza 3 5,6 7,2 5,1 7,8 7,2 7,0 4,9 5,0 4,4

EXO-002 801087 Dysza 2 3,3 4,3 3,0 4,7 4,3 4,2 2,9 3,0 2,6

EXO-001 801086 Dysza 1 2,5 3,2 2,3 3,5 3,2 3,1 2,2 2,2 1,9

EXO-000 801085 Dysza 0 1,2 1,6 1,1 1,7 1,6 1,6 1,1 1,1 1,0

EXO-00X 801084 Dysza X 0,7 0,9 0,6 1,0 0,9 0,9 0,6 0,6 0,5

Nominalna wydajność (Qn) zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania Temperatura skraplania Dochłodzenie

R407C, R448A, R449A +4°C (punkt rosy) Punkt wrzenia +38°C / punkt rosy +43°C

1K

R22, R134a, R404A, R507 +4°C +38°C

R744 -40°C -10°C

R450A +4°C (punkt rosy) Punkt wrzenia +38°C / punkt rosy +38,6°C

R513A, R1234ze +4°C (punkt rosy) Punkt wrzenia +38°C / punkt rosy +38°C

Akcesoria

Typ Nr części
Nr części

(Opakowanie
zbiorcze*)

Opis

ESC 24V 801033 – Cewka 24 V AC / 50 Hz*

ESC 230V 801031 – Cewka 230 V AC / 50 Hz*

ASC-N15 804570 804570M

Zestaw przewodów z wtykami

Długość przewodu 1,5 m

ASC-N30 804571 804571M Długość przewodu 3,0 m

ASC-N60 804572 – Długość przewodu 6,0 m

Wtyk PG9 801012 –
Wtyk z prowadnikiem kabla

Wtyk PG11 801013 –

Uchwyt zacisku 801295 – Niebieski zacisk

Uwaga: *) Opakowanie zbiorcze = 20 szt.

Zawór EX2 z dyszą

Uwaga: Do doboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

177

Elektryczne zawory regulacyjne serii CX2, z modulacją szerokości impulsów oraz
wymiennymi dyszami dla wysokociśnieniowych zastosowań z CO2, do stosowania ze
sterownikami lad chłodniczych EC2

Cechy
• Modulacja szerokości impulsów
• Funkcja odcięcia eliminuje potrzebę stosownia dodatkowego zaworu

elektromagnetycznego
• Konstrukcja trzpienia redukuje hałas wywołany uderzeniem

hydraulicznym
• Jeden korpus zaworu można połączyć z sześcioma wymiennymi dyszami,

obejmującymi siedem zakresów wydajności do 28,2 kW (R744)
• Długa żywotność, wysoka niezawodność
• Maksymalne ciśnienie robocze PS: 90 bar
• MOPD: 65 bar

Tabela doboru

Typ Nr części Opis
Wydajność nominalna (kW)
przy 100% stałym otwarciu

R 744

CX2-I00 801095 Zawór: 3/8” x 1/2" ODF 28,2

EXO-004 801089 Dysza 4 17,9

EXO-003 801088 Dysza 3 11,8

EXO-002 801087 Dysza 2 7,0

EXO-001 801086 Dysza 1 5,2

EXO-000 801085 Dysza 0 2,6

EXO-00X 801084 Dysza X 1,5

Uwaga:
1) Wydajność nominalna w temperaturze parowania –10°C, temperaturze skraplania +10°C (45 bar) i dochłodzeniu 1 K. W przypadku innych warunków roboczych należy się
 zapoznać z tabelą szybkiego doboru lub programem doborowym „Controls Navigator“.
2) W tabeli podano wydajności w cyklu roboczym 100%, tj. gdy zawór jest stale otwarty. Zaleca się jednak użytkowanie zaworu przy częściowym obciążeniu (50–80%), aby
 uwzględnić wahania obciążeń w systemie. W przypadku używania zaworu ze sterownikiem lady EC2 działa on w cyklu z 6-sekundową szerokością impulsu.
3) Zawór CX2 działa jako zawór rozprężny, a podczas pracy zawór musi być na wlocie zasilany fazą ciekłą CO2.

Akcesoria

Typ Nr części
Nr części

(Opakowanie
zbiorcze*)

Opis

ESC 24V 801062 – Cewka 24 V AC / 50 Hz**

ESC 230V 801064 – Cewka 230 V AC / 50 Hz**

ASC-N15 804570 804570M

Zestaw przewodów z wtykami

Długość przewodu 1,5 m

ASC-N30 804571 804571M Długość przewodu 3,0 m

ASC-N60 804572 – Długość przewodu 6,0 m

Wtyk PG9 801012 –
Wtyk z prowadnikiem kabla

Wtyk PG11 801013 –

Uchwyt zacisku 801295 – Niebieski zacisk

Uwaga: *) Opakowanie zbiorcze = 20 szt. **) Cewki 50 Hz mają niższy MOPD przy częstotliwości 60 Hz.

MOPD Napięcie zasilania cewki Napięcie zasilania cewki

65 bar Napięcie nominalne 24 V AC Napięcie nominalne 230 V AC

60 bar 24 przy –5% = 22,8 V AC 230 przy –5% = 218,5 V AC

50 bar 24 przy –10% = 21,6 V AC 230 przy –10% = 207 V AC

45 bar 24 przy –15% = 20,4 V AC 230 przy –15% = 195,5 V AC

Poziomy MOPD zależą od napięcia zasilającego cewkę

Uwaga: Wartości MOPD mają zastosowanie wyłącznie do napięcia zasilającego o częstotliwości 50 Hz.

Zawór CX2 z dyszą

178

Cechy
• Zastosowania: zawór rozprężny, bocznikowanie gorącego gazu,

regulacja gazu po stronie ssawnej, regulacja ciśnienia skraplania,
poziomu cieczy itp.

• Całkowicie hermetyczna konstrukcja (bez gwintów pomiędzy korpusem
zaworu a przedziałem silnika)

• Można go stosować ze wszystkimi powszechnie wykorzystywanymi
czynnikami chłodniczymi oraz w zastosowaniach podkrytycznych z CO2

• Napędzany silnikiem krokowym
• Krótki czas otwierania i zamykania
• Bardzo krótki czas reakcji
• Wysoka precyzja i doskonała powtarzalność
• Funkcja aktywnego odcięcia pozwala wyeliminować dodatkowy zawór

elektromagnetyczny
• Wersje dwukierunkowe do zastosowań z pompami ciepła
• Liniowa charakterystyka przepływu
• Bardzo duży zakres wydajności (10-100%)
• Ciągła modulacja przepływu masowego, brak przeciążeń w układzie

chłodniczym (uderzenia hydraulicznego)
• Bezpośrednie sprzężenie silnika i zaworu zapewniające wysoką

niezawodność (brak mechanizmu przekładniowego)
• Ceramiczny suwak i kanał przelotowy zapewniające dokładny przepływ i

ograniczone zużycie
• Patent europejski nr 0743476, patent USA nr 5735501, patent japoński

nr 28225789
• Konstrukcja zapewniająca zrównoważenie sił
• Odporne na korozję korpus i przyłącza ze stali nierdzewnej

Tabela doboru (Wydajności podane zostały na kolejnej stronie)

Zestawy przewodów łączących

Typ Nr części
Rodzaj

przepływu
Zakres

wydajności
Przyłącze wejściowe Przyłącze wyjściowe Przyłącze elektryczne

EX4-I21 800 615

Jedno-ki-
erunkowy

10 ... 100%

3/8” ODF 5/8” ODF

Wtyk M12

EX4-M21 800 616 10mm ODF 16mm ODF

EX5-U21 800 618 5/8” (16mm) ODF 7/8” (22mm) ODF

EX6-I21 800 620 7/8” ODF 1-1/8” ODF

EX6-M21 800 621 22mm ODF 28 mm ODF

EX7-I21 800 624 1 1/8” ODF 1 3/8” ODF

EX7-M21 800 625 28mm ODF 35mm ODF

EX8-M21 800 629 42mm ODF 42mm ODF

EX8-U21 800 630 1 3/8” (35mm) ODF 1 3/8” (35mm) ODF

EX8-I21 800 631 1 5/8” ODF 1 5/8” ODF

EX4-U31 800 617

Dwu-ki-
erunkowy

(pompa ciepła)

5/8” (16mm) ODF 5/8” (16mm) ODF

EX5-U31 800 619 7/8” (22mm) ODF 7/8” (22mm) ODF

EX6-I31 800 622 1 1/8” ODF 1 1/8” ODF

EX6-M31 800 623 28mm ODF 28mm ODF

EX7-U31 800 626 1 3/8” (35mm) ODF 1 3/8” (35mm) ODF

Typ Nr części Zakres temperatur Długość Typ przyłącza
do zaworu

Typ przyłącza do napędu
lub sterownika

Ilustracja

EXV-M15 804 663

-50 … +80°C

1,5 m

M12, 4 piny Luźne przewodyEXV-M30 804 664 3,0 m

EXV-M60 804 665 6,0 m

EX5

EX6

EX4

EX7

EX8

Elektryczne zawory regulacyjne serii EX4-8

179

Czynnik chłodniczy
Temperatura

parowania
Temperatura

skraplania

Spadek ciśnienia
(w zastosowaniu

ssawnym)

Spadek ciśnienia
(w zastosowaniu

z cieczami)

Spadek ciśnienia
(w zastosowaniu

z przepływem
gorącego gazu)

Efektywność
izentropowa

(w zastosowaniu
z przepływem

gorącego gazu)

R124 +20°C +80°C

0,15 bara 0,35 bara 0,5 bara 80%

R134a, R404A,
R507, R22, R410A,

R513A, R1234ze

Punkt rosy
+4°C

Punkt wrzenia +38°C/
punkt rosy +38°C

R407C
Punkt rosy

+4°C
Punkt wrzenia +38°C /

Punkt rosy +42,9°C

R23 -60°C -25°C

R744 -10°C +10°C

R450A
Punkt wrzenia +38°C /

Punkt rosy +38,6°C

R448A, R449A
Punkt wrzenia +38°C/

punkt rosy +42,6°C

Dane dotyczące wydajności
Wydajności nominalne...

...jako zawory rozprężne oraz zawory wtrysku cieczy, (kW) (10%…100%)

Typ R410A R134a R22
R404A
R507

R407C R1234ze R448A R449A R450A R513A R744 R124 R23

EX4 19,3 12,8 16,5 11,5 17,4 10,0 16,5 16,1 11,3 11,5 27,0 9,4 17,8
EX5 58,1 39,0 50,0 35,0 53,0 30,2 49,9 48,7 34,1 34,9 82,0 28,7 54,0
EX6 140 93 120 84 126 72 120 117 82 84 197 69 130
EX7 385 255 330 230 347 199 329 321 225 230 540 186 357
EX8 1028 680 880 613 925 531 877 857 600 614 1440 495 -

Typ
Kv

(m3/godz.)
R410A R134a R22 R404A R507 R407C R1234ze R448A R449A R450A R513A

EX6 1,57 5,0 3,1 4,1 3,5 3,5 3,9 2,5 3,9 3,8 2,8 3,0
EX7 5,58 17,9 11,1 14,7 12,5 12,5 13,7 9,0 13,8 13,6 9,9 10,6
EX8 16,95 54,5 33,6 44,5 38,1 37,9 41,8 27,4 42,0 41,4 30,1 32,2

Uwaga 1: Wersje dwukierunkowe nie są przeznaczone do czynników chłodniczych R124 oraz R23.
Uwaga 2: Wersje dwukierunkowe mają identyczną wydajność w obu kierunkach przepływu.

...jako regulator bocznikowania gorącego gazu, (kW)

Typ
Kv

(m3/godz,) R410A R134a
R22 /

R407C
R404A /

R507
R1234ze R448A R449A R450A R513A

EX4 0,21 5,9 2,7 4,4 3,8 2 4,5 4,4 2,4 2,7
EX5 0,68 19,1 8,8 14,3 12,2 6,5 14,6 14,4 7,7 8,6
EX6 1,57 44 20,4 33 28,3 15,1 33,7 33,1 17,7 19,9
EX7 5,58 156,4 72,5 117,4 100,5 53,6 119,8 117,8 63 70,7
EX8 16,95 475 220 357 305 163 364 358 191 215

...jako regulator ciśnienia ssania (parownik lub karter), (kW)

...jako regulator ciśnienia skraplania i poziomu cieczy, (kW)

Typ
Kv

(m3/godz.)
R410A/
R407C

R134a R22 R404A R507 R1234ze R448A R449A R450A R513A

EX4 5,7 5,6 6,0 4,0 3,8 5,1 5,3 5,2 5,3 5,0
EX5 0,68 18,5 18,3 19,6 12,9 12,5 16,5 17,1 16,8 17,0 16,3
EX6 1,57 43,0 42,4 45,5 29,9 29,0 38,3 39,9 39,1 39,6 37,8
EX7 5,58 153 151 162 106 103 136 142 139 141 134
EX8 16,95 464 458 491 323 313 413 430 422 428 408

...do przepływu gorącego gazu, np. w zastosowaniach odzysku ciepła, (kW)

Typ
Kv

(m3/godz,) R410A R134a R22 / R407C
R404A /

R507
R1234ze R448A R449A R450A R513A

EX5 0,68 5,9 4 5,1 4,3 3,3 5,1 5 3,7 3,8
EX6 1,57 13,7 9,3 11,8 9,9 7,6 11,7 11,6 8,5 8,8
EX7 5,58 49 33 42 35 27 42 41 30 31
EX8 16,95 148 100 128 107 82 127 125 91 95

Uwaga: Wersje dwukierunkowe nie są przeznaczone do zastosowań z gorącym gazem.

Nominalna wydajność zależy od następujących warunków:

Uwaga: Do doboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Uwaga: Wersje dwukierunkowe nie są przeznaczone do zastosowań z gorącym gazem.

Uwaga: Wersje dwukierunkowe nie są przeznaczone do użytku w temperaturze poniżej –40°C.

180

Tabela doboru

Zestawy przewodów i przyłączy

Typ Nr części
Kv

(m3/h)
Zakres

sterowania
Przyłącze wejściowe Przyłącze wyjściowe

Elektryczne
Wtyk

CV4-HPV 802056 0,2
Patrz program

doborowy
„Controls

Navigator”

3/8 cala 5/8 cala

Wtyk M12
CV5-HPV 802057 0,6 5/8 cala 7/8 cala

CV6-HPV 802058 1,5 7/8 cala 1 1/8 cala

CV7-HPV 5,5 1 1/8 cala 1 1/8 cala

Typ Nr części
Zakres tem-

peratur
Długość Typ przyłącza

do zaworu

Rodzaj przyłącza do
płytki sterującej lub

sterownika
Ilustracja

EXV-M15 804 663

–50 ... +80°C

1,5 m
M12 Luźne przewodyEXV-M30 804 664 3,0 m

EXV-M60 804 665 6,0 m

Wysokociśnieniowe zawory rozprężne z serii CV4, CV5, CV6, CV7

Zawory CV 4-7 marki Emerson to zawory napędzane silnikami
krokowymi służące do precyzyjnej kontroli przepływu masowego
czynnika chłodniczego w systemach klimatyzacji i systemach
chłodniczych wykorzystujących CO2. Zawory regulujące mogą być
wykorzystywane jako wysokociśnieniowe zawory gazowe do kontroli
chłodnicy gazu, jako zawory rozprężne, do bocznikowania gorącego
i zimnego gazu, do wtrysku cieczy, regulacji ciśnienia parownika,
regulacji ciśnienia w karterze, regulacji ciśnienia tłoczenia lub kontroli
poziomu cieczy.

Cechy i zalety
• Wiele zastosowań
• Całkowicie hermetyczna konstrukcja w dwóch wersjach:

z przyłączami ODF i gwintowanymi
• Maksymalne ciśnienie robocze PS: 130 bar
• Głównie do systemów z CO2

• Napędzane silnikiem krokowym
• Krótki czas otwierania i zamykania
• Bardzo krótki czas pełnego skoku
• Wysoka precyzja i doskonała powtarzalność
• Funkcja aktywnego odcięcia pozwala wyeliminować dodatkowy

zawór elektromagnetyczny
• Liniowa charakterystyka przepływu
• Bardzo duży zakres wydajności (10–100%)
• Bezpośrednie sprzężenie silnika i zaworu zapewniające wysoką

niezawodność (brak mechanizmu przekładniowego)
• Ceramiczny suwak i ceramiczne gniazdo zaworu zapewniające

CV4/5/6/7
z przyłączem ODF

precyzyjny przepływ i ograniczone zużycie
• Konstrukcja zapewniająca zrównoważenie sił
• Bezpośrednie sprzężenie silnika (rozmiary od 4 do 6), napęd

zębaty do rozmiaru 7
• Odporne na korozję korpus i przyłącza ze stali nierdzewnej
• Patent europejski nr 0743476, patent USA nr 5735501,

patent japoński nr 28225789

Uwaga 1: Zawory są dostarczane bez zestawów przewodów z wtykiem (należy je zamówić osobno).

181

182

Tabela doboru sterowników elektronicznych

Opis
Komunikacja sieciowa

Brak TCP/IP Modbus

Sterowniki przegrzania i regulatory silników krokowych

Sterownik kontroli przegrzania do elektrycznych zaworów regulacyjnych EX4-8 EC3-X33 EC3-X32

Cyfrowy sterownik kontroli przegrzania do elektrycznych zaworów regulacyjnych EX4-6 EC3-D73 EC3-D72

Moduł uniwersalnego sterownika silnika krokowego do elektrycznych zaworów regulacyjnych EX4-8 EXD-U02

Sterownik kontroli przegrzania do elektrycznych zaworów regulacyjnych EX4-8 EXD-SH1/2

Sterownik kontroli przegrzania do elektrycznych zaworów regulacyjnych EXM/L EXD HP1/2

Sterownik ekonomizera do sprężarek w układzie tandem

Ulepszony wtrysk pary mokrej z EXM/L EXD TEVI

Sterowniki lad i komór chłodniczych z elektrycznymi zaworami regulacyjnymi

Kontrola temperatury oraz przegrzania EX4-8 (silnik krokowy) EC3-332

Sterowniki agregatów skraplających

Do 1 sprężarki Copeland Scroll Digital™ i 1 sprężarki jednostopniowej lub 2 sprężarek
jednostopniowych, sterowanie prędkością wentylatora

EC2-552

Przetwornik ciśnienia

Sygnał wyjściowy 4-20 mA PT5N

Czujniki temperatury

NTC / PT1000 ECN-N/ECP-P...

Moduł rozruchowy sprężarki

Do silników sprężarek jednofazowych o maksymalnym prądzie znamionowym 32 A CSS

Elektroniczne regulatory prędkości obrotowej wentylatora

Aktywowane ciśnieniem, zakres natężenia prądu znamionowego 0,1-4,0 A FSY/FSM

Moduły regulacji prędkości obrotowej wentylatorów do silników z elektroniczną komutacją FSE

Sterowniki elektroniczne i czujniki

183

Elektroniczne sterowniki przegrzania i
regulatory silników krokowych

Firma Emerson opracowała sterowniki przegrzania i regulatory
do zaworów regulacyjnych napędzanych silnikami krokowymi do
wszystkich zastosowań związanych z komercyjnym chłodzeniem
i klimatyzacją.

EC3-X33 to uniwersalny sterownik przegrzania bez komunikacji
sieciowej do zastosowań związanych z klimatyzacją, chłodnictwem
oraz zastosowań przemysłowych, takich jak schładzacze cieczy,
systemy chłodzenia przemysłowego, agregaty dachowe, pompy
ciepła, monobloki, systemy klimatyzacji precyzyjnej, chłodnie
składowe, przetwórstwo żywności i osuszacze powietrza. Moduł
wyświetlacza/klawiatury ECD-002 jest niezbędny do konfiguracji,
ale niewymagany do obsługi sterowników. ECD-002 można
podłączyć lub odłączyć do/od EC3-X33 w dowolnym momencie.

W przypadku polecenia chłodzenia lub uruchomienia sprężarki EC3-
X33 musi otrzymać odpowiednią informację. Służy do tego wejście
cyfrowe. EC3-X33 rozpocznie niezależne sterowanie przepływem
masowym czynnika chłodniczego poprzez precyzyjne ustawianie
zaworu regulacyjnego w różnych warunkach roboczych, np. przy
rozruchu sprężarki, uruchomieniu pozostałych sprężarek, wysokim
lub niskim ciśnieniu roboczym, wysokim obciążeniu, niskim i
częściowym obciążeniu. EC3-X33 odpowiada za diagnostykę
i alarmy. Alarm może być przekazywany poprzez przekaźnik
wyjściowy oraz przez sygnał optyczny lub kod alarmu na ECD-002.

EC3-X32 ma podobne funkcje co EC3-X33, ale jest dodatkowo
wyposażony w interfejs komunikacyjny Ethernet (TCP/IP), który
pozwala użytkownikowi połączyć się bezpośrednio z siecią
lub komputerem klasy PC poprzez zwykłe gniazdo Ethernet.
W oprogramowaniu sterownika EC3-X32 znajdują się strony
internetowe, które ułatwiają wizualizację listy parametrów
przy użyciu standardowej przeglądarki internetowej, takiej jak
Internet Explorer®. Przy zastosowaniu odpowiedniego połączenia
sterownik może automatycznie wysyłać pocztą elektroniczną
alarmy do komputerów klasy PC lub telefonów komórkowych.

Do urządzeń z serii Copeland Scroll Digital™ dostępne są dwa
inne modele. EC3-D73 to niezależna wersja do wykorzystania
z modułem wyświetlacza/klawiatury ECD-002; z kolei EC3-D72
posiada interfejs Ethernet (protokół TCP/IP). Do sterowania
systemem typu tandem z jedną sprężarką stałoobrotową i jedną
typu digital wymagany jest sygnał 0-10 V ze sterownika systemu.
Opatentowany algorytm synchronizuje działanie cyfrowego
zaworu sprężarkowego PWM oraz elektrycznego zaworu
regulacyjnego z serii EX.

Uniwersalne moduły sterujące EXD-U01 firmy ALCO to regulatory
silników krokowych, umożliwiające eksploatację zaworów
napędzanych silnikami krokowymi EX4-EX8 firmy ALCO, jako
elektronicznych zaworów rozprężnych, do kontroli wydajności za
pomocą bocznikowania gorącego gazu, jako regulatorów ciśnienia
karteru, regulatorów ciśnienia skraplania, wtrysku i poziomu
cieczy.

Uniwersalny moduł sterujący EXD-U02 można podłączyć do
dowolnego sterownika, który zapewnia sygnał analogowy
4–20 mA lub 0–10 V. Sygnał wyjściowy otwiera/zamyka EX4-8, w
wyniku czego kontroluje przepływ masowy cieczy lub par czynnika
chłodniczego zgodnie z wejściem analogowym.

EXD-SH1/2 i EXD-HP1/2 to sterowniki kontroli przegrzania i/lub
ekonomizera z funkcją komunikacji Modbus.

Sterowniki komory chłodniczej
Sterowniki z serii EC3-332 są przeznaczone do eksploatacji z
serią zaworów z silnikami krokowymi (EX4, EX5, EX6, EX7, EX8).
W przypadku utraty zasilania, elektryczny zawór regulacyjny
musi zostać zamknięty, co zapobiega zalaniu sprężarki, dlatego
każdy zawór wymaga rezerwowego zasilania bateryjnego. Z
tego powodu w obudowie sterownika umieszczono baterię z
automatycznym układem ładującym, co znacznie skraca czas
montażu oraz zmniejsza ilość wymaganego miejsca w szafie
elektrycznej.

184

Sterowniki agregatów skraplających
Seria sterowników EC2-552 nadaje się do sterowania sprężarkami
i wentylatorami agregatu skraplającego. Wejścia cyfrowe można
połączyć z pętlami zwrotnymi poszczególnych sprężarek w
łańcuchu bezpieczeństwa, który zwykle składa się z presostatów
wysokiego i niskiego ciśnienia oraz zabezpieczenia silnika i
kontroli oleju. Można również zastosować wspólny sygnał zwrotny
wentylatorów.

Dostępne są następujące modele:

EC2-552: sterowanie agregatem skraplającym z maks. 2
sprężarkami, z czego jedna może być sprężarką Copeland Scroll
Digital. Są one wyposażone w wyjście 0-10 V, które można podłączyć
do modułu sterowania prędkością obrotową wentylatorów FSP
firmy Alco Controls. Wyjście to można wykorzystać do sterowania
prędkością obrotową przy użyciu falownika lub do bezpośredniego
podłączenia silników z elektronicznym modułem sterowania.

Przetworniki ciśnienia z serii PT5N służą do pomiaru ciśnienia
ssania i ciśnienia tłoczenia w celu modulacji wydajności sprężarki
i wentylatora.

Czujniki temperatury typu ECN (NTC/PT1000) są stosowane do
pomiaru temperatury tłoczenia i ssania.

Komunikacja sieciowa i zarządzanie
systemem
Seria EC sterowników i regulatorów firmy Emerson wykorzystuje
najnowsze rozwiązania w dziedzinie komunikacji, wyznaczając
nowe standardy w chłodnictwie. Wiele sterowników wykorzystuje
algorytmy pozwalające na oszczędzanie energii, takie jak m.in.:
adaptacyjna modulacja przegrzania i termostatu, odszranianie na
żądanie oraz zmiana nastaw ssania i tłoczenia.

Wszystkie sterowniki EC2 lub EC3 są dostępne z protokołem
komunikacyjnym TCP/IP Ethernet. Większość sterowników EC2
oraz EC3-331 jest dostępna również z protokołem LON.

TCP/IP Ethernet:
Sterowniki obsługują Ethernet, dlatego mogą być połączone
bezpośrednio z każdym komputerem poprzez port Ethernet (złącze
RJ45). Sterowniki działają jako serwery WWW, dzięki czemu technicy
mogą pobierać standardowe strony konfiguracyjne bezpośrednio
ze sterowników bez potrzeby stosowania dodatkowego sprzętu lub
oprogramowania. Każdy sterownik można podłączyć do komputera
za pomocą skrosowanego przewodu, jednak najwygodniejszym
sposobem połączenia sterownika z komputerem jest zastosowanie
routera, który automatycznie przypisze adres TCP/IP. W każdym
przypadku technik może wywołać strony monitoringu i konfiguracji
parametrów, wpisując numer TCP/IP w wierszu adresu przeglądarki
internetowej, takiej jak Mozilla czy Microsoft Internet Explorer.
Można zastosować nazwy użytkowników i hasła, aby zabezpieczyć
sterownik przed nieuprawnionym dostępem.

Sterowniki TCP/IP zapewniają praktyczne rozwiązanie,
zwłaszcza w mniejszych instalacjach, które wymagają funkcji
komunikacyjnych do monitoringu, bez konieczności specjalnej
wizualizacji. W przypadku wielu instalacji dodatkowy serwer do
monitoringu nie jest niezbędny.

Inne funkcje:
 Monitoring temperatur i ciśnień w systemie oraz informacje na
temat stanu przekaźników
Zapis/odczyt parametrów kontrolnych EC2 i EC3
Wizualizacja graficzna w czasie rzeczywistym
 Funkcje rejestracji danych do jednego miesiąca bezpośrednio
w sterowniku
Funkcja rejestracji danych do komputera klasy PC *
Zapis i odzyskiwanie parametrów systemu

* Sterownik musi być podłączony do komputera klasy PC

185

Cechy
• Ograniczenie ciśnienia parowania (MOP)
• Przekazywanie sygnału 20 mA przekaźnika ciśnienia parowania do innych sterowników za pomocą wspólnego przekaźnika

ciśnienia
• Inteligentne zarządzanie alarmami, alarm przegrzania
• Monitoring czujników i obwodów czujników, wykrywanie usterek czujników i obwodów
• Wbudowany akumulator zamykający elektryczny zawór regulujący w przypadku utraty zasilania
• Połączenia elektryczne w postaci zacisków śrubowych
• Aluminiowa obudowa do montażu na szynie DIN

Wyświetlacz ECD-002
• Interfejs montowany na panelu przednim służący do odczytu parametrów i stanu oraz konfiguracji sterownika za pomocą

klawiatury
• Wskaźniki diodowe określające otwieranie/zamykanie zaworów, zewnętrzne włączanie i alarm

Sterowniki przegrzania z serii EC3-X32 / EC3-X33
Do stabilnej kontroli przegrzania przy użyciu elektrycznych zaworów regulacyjnych
napżdzanych silnikami krokowymi z serii EX4-8

EC3-X33 z ECD-002

Dodatkowe cechy EC3-X32 oraz EC3-D72 z TCP/IP
• Funkcja serwera WWW zapewnia monitoring i konfigurację sterowników za pomocą

standardowej przeglądarki internetowej (np. Internet Explorer®)
• Wewnętrzna rejestracja danych
• Ochrona przed zamarzaniem
• Alarm niskiego i wysokiego przegrzania
• Funkcja wyłącznika niskociśnieniowego/alarm niskiego ciśnienia

Cyfrowe sterowniki przegrzania z serii EC3-D72 / EC3-D73
Do stabilnej kontroli przegrzania wyłącznie z elektrycznymi zaworami regulacyjnymi EX4...6
oraz automatyczną synchronizacją z zaworem regulacji wydajności PWM, zintegrowanego
ze sprężarką Copeland Scroll Digital™

Tabela doboru

Opis

Niezależny TCP/IP

Typ Nr części Typ Nr części

Sterownik przegrzania do zaworu EX4-8 EC3-X33 807783 EC3-X32 807782

Zestaw ze sterownikiem przegrzania* Zest. ster. EC3-X33 808036 Zest. ster. EC3-X32 808037

Komplet zacisków K03-X33 807645 K03-X32 807644

Sterownik przegrzania do zaworu EX4-6 EC3-D73 807804 EC3-D72 807805

Zestaw ze sterownikiem przegrzania* Zest. ster. EC3-D73 808041 Zest. ster. EC3-D72 808042

Komplet zacisków K03-331 807648 K03-331 807648

Uwaga: * Zestawy obejmują komplet zacisków, przetwornik ciśnienia PT5N-07M z wtykiem i przewodem, czujnik NTC ECN-N60, transformator ECT-623

186

Tabela doboru akcesoriów

Opis Typ Nr części

Moduł wyświetlacza/klawiatury (opcja) ECD-002 807657

Przewód przyłączeniowy EC3 do ECD-002

Długość przewodu 1,0 m ECC-N10 807860

Długość przewodu 3,0 m ECC-N30 807861

Długość przewodu 5,0 m ECC-N50 807862

Czujnik temperatury

Długość przewodu 3,0 m ECN-N30 804496

Długość przewodu 6,0 m ECN-N60 804497

Długość przewodu 12,0 m ECN-N99 804499

Czujnik ciśnienia

do czynników R22 / R134a / R507 / R404A
/ R407C / R124 / R448A /R449A /R450A /
R513A / R1234ze

0,8…7 bar
PT5-07M 802350

PT5-07T 802370

do R410A 0…18 bar
PT5-18M 802351

PT5-18T 802371

do czynników R410A / R744 0…30 bar
PT5-30M 802352

PT5-30T 802382

do R744 0…50 bar PT5-50M* 802353

Wtyk i zestaw przewodów do czujnika
ciśnienia

Długość przewodu 1,5 m PT4-M15 804803

Długość przewodu 3,0 m PT4-M30 804804

Długość przewodu 6,0 m PT4-M60 804805

Transformator — wejście 230 V AC, wyjście 24 V, do montażu na szynie DIN

Do jednego zestawu sterownika i zaworu 25 VA ECT-323 804424

Do dwóch zestawów sterownika i zaworu 60 VA ECT-623 804421

Zestaw z baterią wymienną 807790

Uwaga: *) Przetwornik PT5-50M nie jest przeznaczony do stosowania z EXD-D72/D73

Dane techniczne

EC3
Napięcie zasilania 24 V AC ±10%, 50/60 Hz

Wejście cyfrowe
24 V AC ±10%, 50–60 Hz
24 V DC ±10%

Pobór mocy
25 VA maks. z podłączonym zaworem ECV
oraz wyświetlaczem/klawiaturą

Czas ładowania
wbudowanego aku-
mulatora

Około 2 godzin, jeśli akumulator
jest w pełni rozładowany

Rozmiar wtyku
przyłączeniowego

Wersja do demontażu z wkrętem
rozmiar przewodu 0,14…1,5 mm2

Znaki CE

Klasa ochrony IP20 (wg DIN EN60529)

Mocowanie Montaż na szynie DIN

Zakres temperatur
wejścia

ECN-Nxx: –50…+50°C

Wyświetlacz ECD-002

Zasilanie
Od sterownika serii EC3 przez
przewód przyłączeniowy

Wskaźniki diodowe
Otwarcie zaworu, zamknięcie zaworu,
alarm, zapotrzebowanie

Wyświetlacz

Segmentowy wyświetlacz numeryczny,
2½-znakowy, czerwony, z automatycznym
punktem dziesiętnym między ±19,9,
przełączanie między °C i °F

Przewód
przyłączeniowy

ECC-Nxx lub standardowy przewód CAT5
z przyłączami RJ45

Stopień ochrony
(DIN EN 60529)

IP65 (montaż na panelu przednim
z uszczelką)

Mocowanie Montaż na panelu (otwór 71 x 29 mm)

187

EXD-SH1/2 to niezależne uniwersalne sterowniki przegrzania i/lub
temperatury do systemów chłodniczych i klimatyzacji.

Cechy
• EXD-SH1: Sterowanie jednym zaworem
• EXD-SH2: Sterowanie dwoma zaworami w dwóch niezależnych

obwodach

• Inne funkcje: Ograniczenie ciśnienia parowania (MOP),
przełącznik niskiego ciśnienia, ochrona przed zamarzaniem
i ręczne ustawianie zaworów

• Kontrola przegrzania z funkcjż samoadaptacji w połżczeniu
z modelami z serii Emerson EX4-8

• Przeznaczenie do wielu czynników chłodniczych, włączając w to
czynnik bardzo niskotemperaturowy R23 (tylko z ECN-Z60)

• Modbus (RTU) communication
• EXD-SH2: wydajność robocza dwóch parowników / EXV / czujnik

ciśnienia z przetwornikiem ciśnienia
• Wbudowana klawiatura z dwuwierszowym wyświetlaczem
• Monitoring czujników i wykrywanie usterek czujników

(ECN/PT5N) oraz obwodów silników krokowych
• Opcjonalnie klucz sprzętowy przesyłania/pobierania

(wyposażenie dodatkowe) do przenoszenia ustawień
parametrów pomiędzy sterownikami z tymi samymi
ustawieniami

• Alarm niskiego/wysokiego przegrzania oraz inne alarmy
• Połączenia elektryczne w postaci zacisków śrubowych (dołączane

do sterownika) oraz Micro Molex EXD-M03
(należy zamówić oddzielnie)

• Obudowa z montażem na szynie DIN

EXD-SH2

EXD-M03

Typ Opis Nr części

Sterowniki
Opakowanie zbiorcze

(25 sztuk)
Opakowanie
jednostkowe

EXD-SH1 Sterownik do pojedynczego obwodu chłodzenia - 807 855

EXD-SH2 Sterownik do dwóch niezależnych obwodów chłodzenia - 807 856

EXD-M03 Złącze Molex z trzymetrowymi przewodami - 807 865

ECN-N30 Czujnik temperatury z przewodem 3 m - 804 496

ECN-N60 Czujnik temperatury z przewodem 6 m - 804 497

ECN-N99 Czujnik temperatury z przewodem 12 m - 804 499

ECN-Z60 Czujnik bardzo niskich temperatur z przewodem 6 m - 807 826

Przetworniki ciśnienia: PT5N (przyłącze 7/16-20UNF)

PT5N-07M Zakres pomiaru ciśnienia -0,8...7 bar 805350M 805350

PT5N-18M Zakres pomiaru ciśnienia 0...18 bar 805351M 805351

PT5N-30M Zakres pomiaru ciśnienia 0...30 bar 805352M 805352

PT5N-50M Zakres pomiaru ciśnienia 0...50 bar 805353M 805353

PT5N-150D Zakres pomiaru ciśnienia 0...150 bar (1/4 NPTF) 805379M 805379

Przetworniki ciśnienia: PT5N (przyłącze lutowane na twardo)

PT5N-07T Zakres pomiaru ciśnienia -0,8...7 bar 805380M 805380

PT5N-18T Zakres pomiaru ciśnienia 0...18 bar 805381M 805381

PT5N-30T Zakres pomiaru ciśnienia 0...30 bar 805382M 805382

PT5N-50T Zakres pomiaru ciśnienia 0...50 bar 805383M 805383
Uwaga: Zakres ciśnień 18 bar dla układów z czynnikiem R410A, 30 bar dla układów z czynnikiem R410A z wymiennikiem ciepła, 50/150 bar dla układów z CO2

Tabela doboru

Sterownik EXD-SH1/2 do modeli EX/CV
z funkcją komunikacji ModBus

Obwód 1 Obwód 2

EXD-SH1 Kontrola przegrzania lub temperatury

EXD-SH2 Kontrola przegrzania lub temperatury Kontrola przegrzania

Wyświetlacz ECD-002

188

Typ Opis Nr części

Wtyk M12 i przewód do przetworników ciśnienia PT5N
Opakowanie zbiorcze

(20 sztuk)
Opakowanie
jednostkowe

PT4-M15 1,5 m 804 803M 804 803

PT4-M30 3,0 m 804 804M 804 804

PT4-M60 6,0 m 804 805M 804 805

Zasilacz awaryjny

ECP-024 Bateria rezerwowa z dwoma wyjściami do dwóch sterowników - 804 558

K09-P00 Komplet zacisków do ECP-024 - 804 560

EXD-PM Zasilacz awaryjny. Jeden element EXD-PM dla jednego EXD-SH1
(dwa elementy EXD-PM wymagane dla jednego EXD-SH2)

- 807 854

Akcesoria

Napięcie zasilania 24 V AC/DC ± 10%; 50/60 Hz

Pobór mocy
EXD-SH1: Maks. 25 VA
EXD-SH2: Maks. 50 VA

Zaciski 1 do 12
Pasuje do 12-pinowych wtyków
molex

Zaciski 13 do 36

Pasuje do wersji do demontażu
z wkrętem: rozmiar przewodu
0,14 ... 1,5 mm2

Dostarczane wraz ze sterownikiem

Klasa ochrony IP 00

Znaki

Dane techniczne: EXD-SH1/2

Wejście, wyjście EXD-SH1/2
Opis Specyfikacja

Wejścia analogowe: Czujnik temperatury NTC
Wejście analogowe: Czujnik temperatury PT1000

ECN-N… (zakres pomiaru -45° ... +50°C)
ECN-Z60 (zakres pomiaru -80°C ... -40°C)

Wejścia analogowe: Przetworniki ciśnienia 4...20 mA
Wejścia analogowe: Przetworniki ciśnienia od 0,5...4,5 V

PT5N
Przetworniki ciśnienia z pomiarem wg współczynników zewnętrznych
(błąd całkowity: ≤ 1%)

Wejścia cyfrowe Styk bezpotencjałowy (stycznik bezprądowy)

Wyjścia cyfrowe: Przekaźniki alarmu
Styk jest zamknięty: W stanie alarmu
Styk jest otwarty: Podczas normalnej obsługi i przy wyłączonym zasilaniu

Obciążenie czynne 24 V AC/DC, maks. 1 A
Obciążenie impedancyjne 24 V AC, maks. 0,5 A

Komunikacja RS485 RTU Modbus, dwa przewody

Uwaga: Sterowniki EXD-SH1/2 nie są przeznaczone do stosowania z łatwopalnymi
czynnikami chłodniczymi

Zawory do wyboru

EX4-8

Czynniki chłodnicze
R22, R23, R32*, R124, R1234ze, R134a, R404A, R407A, R407C, R407F, R410A, R448A, R449A, R450A, R507,
R513A, R744

Główna funkcja Kontrola przegrzania lub temperatury

Przetworniki ciśnienia Pomiar wg PT5N, PT5, PT6 lub współczynników zewnętrznych

Dostępne opcje konfiguracji

Mocowanie Montaż na szynie DIN

Akcesoria
(12-pinowy wtyk Molex
z przewodem 3 m)

Typ: EXD-M03
(zamawiane oddzielnie)

*) R32 przeznaczony do systemów/regionów, w których czynnika R32 nie uważa siż za potencjalne żródło wybuchu (palne lub niepalne) i gdzie nie jest wymagane
oznaczenie PED/CE.
 EXD-SH1/2 NIE MA APROBATY ATEX.

189

Cechy EXD-HP1/2
• Samoadaptacyjne sterowanie przegrzaniem i wymiennikiem ciepła przy użyciu

elektronicznych zaworów rozprężnych EXM/EXL z silnikami krokowymi marki EMERSON
• Sterowanie temperaturą gorącego gazu tłoczenia przez wtrysk cieczy/pary do sprężarki
• EXD-HP1: Sterownik z jednym wyjściem EXV
• EXD-HP2: Sterownik z dwoma niezależnymi wyjściami EXV
• Sterowniki w trybie podrzędnym z możliwością komunikacji Modbus (RTU). Wszystkie

dane (odczyt/zapis) mogą być odczytywane przez dowolny sterownik innej firmy
pozwalający na komunikację Modbus (RTU)

• Klucz sprzętowy przesyłania/pobierania (wyposażenie dodatkowe) do przenoszenia
ustawień parametrów pomiędzy sterownikami z tymi samymi ustawieniami

• Funkcja wyłącznika niskociśnieniowego i funkcja ochrony przed zamarzaniem
• Ręczne ustawienie zaworów
• Ograniczenie ciśnienia parowania (MOP)
• Alarm niskiego/wysokiego przegrzania
• Monitoring czujników i obwodów czujników, wykrywanie usterek czujników i obwodów
• Zintegrowany wyświetlacz (diodowy trzycyfrowy) i klawiatura
• Połączenia elektryczne w postaci zacisków śrubowych (dołączane do sterownika)
• Obudowa z montażem na szynie DIN

Sterowniki EXD-HP1/2 to niezależne uniwersalne sterowniki przegrzania i wymiennika
ciepła do pomp ciepła i systemów ogrzewania, klimatyzacji oraz precyzyjnego chłodzenia,
np. do zastosowań telekomunikacyjnych lub specjalistycznych magazynów

Niezależny sterownik przegrzania/wymiennika ciepła EXD-HP1/2

Typ Opis

Nr części

Opakowanie zbiorcze
(20 sztuk)

Opakowanie jednostkowe

Sterowniki

EXD-HP1 Sterownik z jednym wyjściem EXV 807836M 807836 - HP1

EXD-HP2 Sterownik z dwoma wyjściami EXV 807837M 807837 - HP2

Zawory / Cewki

EXM-B0A

Elektroniczny zawór rozprężny

800399M -

EXM-B0B 800400M -

EXM-B0D 800401M -

EXM-B0E 800402M -

EXM-125 Cewka 12 VDC 800403M -

EXL-B1F
Elektroniczny zawór rozprężny

800405M -

EXL-B1G 800406M -

EXL-125 Cewka 12 VDC 800407M -

Czujnik temperatury

ECP-P30 Czujnik temperatury z przewodem 3 m - 804495

Czujniki ciśnienia Ciśnienia ssania (czynnik chłodniczy)

PT5N-07M/PT5N-07T -0,8…7 bar (R22, R134a, R407C) 805350M / 805380M 805350 / 805380

PT5N-18M/PT5N-18T 0 ...18 bar (R410A, R32 /ciśnienia ssania) 805351M / 805381M 805351 / 805381

PT5N-30M/PT5N-30T 0 ...30 bar (R410A, R32 / ciśnienie wtrysku pary) 805352M / 805382M 805352 / 805382

Wtyk i zestaw przewodow do czujnika ciśnienia

PT4-M15 1,5 m długość przewodu 804803M 804803

PT4-0 3,0 m długość przewodu 804804M 804804

ECT-323 Transformator 25VA - 804424

EXD-HP2

190

Zastosowanie jako systemy pompy ciepła powietrze/woda: grzanie i chłodzenie

Dane techniczne Czujniki wejściowe, zawory wyjściowe
Napięcie zasilania 24 V AC/DC ±10%

Pobór mocy
EXD-HP1: Maks. 15 VA
EXD-HP2: Maks. 20 VA

Wejścia cyfrowe
EXD-HP1: Dwa, każde bezpotencjałowe
EXD-HP2: Trzy, każde bezpotencjałowe

Wyjście przekaźnika
Styki SPDT, AgSnO
Strona indukcyjna (AC15) 24 V AC: 1 A
Rezystywna: 24 V AC/DC: 4 A

Rozmiar wtyku
przyłączeniowego

Wersja do demontażu z wkrętem
rozmiar przewodu 0,14…1,5 mm2

Klasa ochrony IP 20

Mocowanie Montaż na szynie DIN

Znaki

Opis Specyfikacja

Wejście temperatury ECP-P30 (długość przewodu 3 m)
Zakres: -30°C ... +150°C

Wejście czujnika ciśnienia PT5N
Sygnał: 4–20 mA

191

Sterownik EXD-TEVI ekonomizera do sprężarek w układzie tandem
EXD-TEVI to autonomiczny sterownik do kontroli wtrysku pary mokrej do sprężarek spiralnych
firmy Copeland w układzie tandem w zastosowaniach grzewczych.

Funkcje EXD-TEVI
• Rozwiązanie firmy Emerson dla określonych obszarów pracy sprężarek spiralnych w

układzie tandem

• Dwa zawory EXL mogą być sterowane równolegle dla zapewnienia szerokiej regulacji
wydajności wtrysku

• Sygnały wejściowe: Czujniki temperatury i (pośredniego) ciśnienia wtrysku, jak również
dwa czujniki temperatury tłoczenia sprężarek

• Dwa niezależne wejścia cyfrowe do rozpoznawania stanu pracy sprężarek w układzie
tandem

• Alarm wysokiej temperatury tłoczenia

• Monitoring czujników i obwodów czujników oraz wykrywanie usterek obwodów
czujników

• Sterowniki w trybie podrzędnym z możliwością komunikacji Modbus (RTU)

• Klucz przesyłania/pobierania (akcesorium) pozwala na kopiowanie parametrów z
jednego sterownika do drugiego

• Zintegrowany cyfrowy wyświetlacz 7-segmentowy 31/2 z sześcioma diodami
wskaźników

• Podłączenia elektryczne w postaci zacisków śrubowych (w zestawie sterownika)

	

EXD-TEVI

Tabela doboru

Typ Opis

Nr części

Opakowanie zbiorcze
Opakowanie
jednostkowe

Sterownik

EXD-TEVI Sterownik z zaciskami 807838M 807838

Czujniki temperatury: ECN

ECN-N30 Czujnik temperatury z przewodem 3 m – 804496

ECN-N60 Czujnik temperatury z przewodem 6 m – 804497

Przetworniki ciśnienia: PT5N

PT5N-30M
Zakres ciśnienia wykrywania 0…30 barów

(przyłącze 7/16-20UNF)
805352M

805352

PT5N-30T
Zakres ciśnienia wykrywania 0…30 barów

(przyłącze lutowane na twardo)
805382M

805382

Zestaw przewodów z wtykiem do przetworników ciśnienia

PT4-M15 Przewód 1,5 m 804803M 804803

PT4-M30 Przewód 3 m 804804M 804804

Elektroniczny zawór rozprężny z cewką

EXL-B1F
Korpus zaworu

800 405M –

EXL-B1G 800 406M –

EXL-125 cewka do zaworu EXL 12 V DC 800 407M –

Dane techniczne
Napięcie zasilania 24 V AC/DC ±10%

Pobór mocy EXD-TEVI: Maks. 20 VA

Wejścia cyfrowe 2 (bezpotencjałowe)

Wyjście przekaźnika
(alarm)

SPDT ze stykami AgSnO
Strona indukcyjna (AC15) 24 V AC: 1 A
Rezystywna: 24 V AC/DC: 4 A

Rozmiar wtyku
przyłączeniowego

Wersja do demontażu z wkrętem
Rozmiar przewodu 0,14–1,5 mm2

Klasa ochrony IP 20

Mocowanie Montaż na szynie DIN

Znaki CE

Dane techniczne: Czujniki
Opis Specyfikacja

Czujniki temperatury 1 x 10k NTC do temperatury linii wtrysku (ECN-N30 / ECN-N60)
2 x czujnik 86k NTC do temperatury gazu tłoczenia (dostarczany wraz ze sprężarką)

Przetwornik ciśnienia EVI PT5N-30M/T: 4...20 mA (zakres: 0...30 barów)

192

Uniwersalny moduł sterujący do zaworów napędzanych silnikami
krokowymi zaprojektowany specjalnie do elektrycznych zaworów
regulacyjnych Emerson serii EX i CX w aplikacjach takich jak:

• Kontrola wydajności za pomocą bocznikowania gorącego gazu
• Regulator ciśnienia parowania lub regulator ciśnienia karteru
• Regulacja strumienia przepływu gorącego gazu w odzysku ciepła
• Regulacja ciśnienia skraplania i poziomu cieczy
• Kontrola przepływu masowego czynnika chłodniczego w systemach

transkrytycznych CO2

Funkcje
• Gotowy do pracy, bez ustawiania parametrów
• Zawór otwierany proporcjonalnie do wartości analogowego sygnału

wejściowego 4–20 mA lub 0–10 V
• Wejście cyfrowe można wykorzystać do wymuszenia zamknięcia

zaworu
• Łatwa konfiguracja za pomocą mikroprzełączników

Uniwersalne moduły sterujące serii EXD-U02

EXD-U01

• Łatwe okablowanie
• W pełni przetestowane i gotowe do działania

Opcje
• Zasilacz awaryjny ECP-024 do automatycznego zamykania

zaworu po odłączeniu zasilania

Tabela doboru

* Zestaw sterownika obejmuje komplet zacisków

Akcesoria

Typ Nr części Opis

EXD-U01 804750 Moduł uniwersalnego regulatora
Moduł EXD-U01
Zestaw 808052 Moduł uniwersalnego regulatora z kompletem zacisków

K09-U00 804559 Komplet zacisków do modułu EXD-U01

Typ Nr części Opis

ECP-024 804558 Zasilacz awaryjny do obsługi 2 modułów sterownika
K09-P00 804560 Komplet zacisków elektrycznych do ECP-024
ECT-323 804424 Transformator 25 VA

ECT-623 804421 Transformator 60 VA 24 V/230 V AC — do montażu na
szynie DIN

K09-U00

ECP-024

ECT-323

ECP-024

ECT-323

Funkcja
Moduł sterownika EXD-U02 wymaga analogowego sygnału wejściowego o parametrach 4…20 mA lub 0…10 V. Sygnał wyjściowy steruje
zamykaniem/otwieraniem zaworu serii EX/CX oraz gwarantuje konsekwentną kontrolę przepływu masy gazowych lub ciekłych czynników
chłodniczych zgodnie z wejściem analogowym. Moduł uniwersalnego regulatora można podłączyć do dowolnego sterownika, który
zapewnia sygnał analogowy 4…20 mA lub 0…10 V. Gwarantuje to niesamowitą elastyczność producentom systemów, którzy mogą
korzystać z różnorodnych sterowników oferujących różne funkcje. Moduł uniwersalnego regulatora utrzymuje zawór w położeniu całkowicie
zamkniętym, gdy sygnał wejściowy to 4 mA lub 0 V. Zawór jest całkiem otwarty przy prądzie 20 mA lub napięciu 10 V.

Opcjonalny zasilacz awaryjny ECP-024
Opcjonalny zasilacz awaryjny ECP-024 jest wyposażony w akumulator kwasowo-ołowiowy, który w przypadku zaniku zasilania zapewnia
energię wystarczającą na zamknięcie zaworu. Zasilacz ECP-024 można podłączyć do dwóch modułów sterowników EXD-U01 i umożliwić
w ten sposób zamknięcie do dwóch zaworów.

Dane techniczne

Napięcie zasilania

24 V AC ±10%, 50–60 Hz
Uwaga: Można wykorzystać napięcie zasilania 24 V
DC, jednak zmniejsza to wskaźnik MOPD oraz musi
zostać zweryfikowane przez producenta systemu.

Prąd zasilający chroniony przez bezpiecznik zewnętrzny 1,0 A

Pobór mocy 10 VA w połączeniu z zaworem EXV

Klasa ochrony IP20

Masa ~800 g

Znaki

Analogowy sygnał wejściowy
Obciążenie

4-20 mA
364 Ω

Analogowy sygnał wejściowy
Impedancja

0-10 V
27 kΩ

Wejście cyfrowe
24 V AC ±10%, 50–60 Hz
24 V DC ±10%

Wtyk
Zaciski śrubowe do przewodów
w rozmiarze 0,5–2,5 mm2

Mocowanie Montaż na szynie DIN

Obudowa Aluminium

Opcjonalny zasilacz awaryjny ECP-024
Typ akumulatora zapasowego

Żelowy akumulator kwasowo-
ołowiowy

Liczba akumulatorów
zapasowych

2, każdy 12 V DC, 0,8 Ah

Napięcie zasilania 24 V AC ±10%, 50–60 Hz

Napięcie wyjściowe, UB 18 VDC

Liczba wyjść do sterowników 2

Znaki

Rozmiar wtyku
przyłączeniowego

Zaciski śrubowe
do przewodów w rozmiarze
0,5–2,5 mm2

Mocowanie Montaż na szynie DIN

Klasa ochrony IP20

Obudowa Aluminium

193

Sterowniki agregatów skraplających serii EC2
z serwerem WWW i protokołem TCP/IP lub LON (FTT-10)

Funkcje
• Konserwacja i zarządzanie alarmami
• Obsługa awarii czujników
• Wejścia wspólnych alarmów niskiego i wysokiego ciśnienia
• Dane konfiguracyjne przechowywane w pamięci nieulotnej
• Połączenia elektryczne w postaci zacisków śrubowych
• Z serwerem WWW i protokołem TCP/IP

(patrz początek niniejszego rozdziału)
• Obsługa i uruchomienie przy użyciu lokalnego lub zdalnego

komputera klasy PC
• Aprobata CE

Sterowniki agregatów skraplających
• Kontrola grupy sprężarek i wentylatorów skraplaczy

w oparciu o ciśnienie ssania i skraplania
• Sterowanie sprężarkami Copeland Scroll Digital™

Komunikacja TCP/IP Ethernet
• Serwer WWW zapewnia monitoring i konfigurację za pomocą

standardowej przeglądarki internetowej. Interfejs Ethernet,
typowy dla komputerów biurowych

• Wizualizacja graficzna na stronach internetowych zapisanych
w sterowniku

• Stały lub dynamiczny adres TCP/IP z nazwą użytkownika i hasłem
• Rejestracja danych do 30 dni
• Obsługa wielu języków (patrz climate.emerson.com/pl-pl)

Sterownik EC2

Tabela doboru

K02-211 ECT-323

PT5N PT4-Mxx

Typ Opis Nr części

Sterowniki agregatów skraplających

EC2-552
Sterownik agregatu skraplającego dwóch sprężarek lub jednej sprężarki Digital Scroll oraz jednej
sprężarki o stałej wydajności, płynna regulacja wentylatora skraplacza

807738

EC2-552 Contr. Kit
Zestaw sterownika agregatu skraplającego z zestawem przyłączy K02-504, przetwornikami
ciśnienia PT5N-07M & PT5N-30M wraz z wtykami i przewodami, transformator 25VA typu ECT-323

808019

Zestaw przyłączy i przewodów

K02-540 Zestaw przyłączy do EC2-552 800070

ECX-N60 Kabel Ethernet (TCP/IP) długość 6,0 m 804422

Przetworniki ciśnienia z przewodami

PT5N-07M - 0,8…7 bar 805350

PT5N-18M 0…18 bar 805351

PT5N-30M 0…30 bar 805352

PT5N-50M 0…50 bar 805353

PT4-M15

Przyłącze do PT5N

1,5 m długość przewodu 804803

PT4-M30 3 m długość przewodu 804804

PT4-M60 6 m cdługość przewodu 804805

Transformator

ECT-323 Transformator klasy II – zasilanie 230VAC, wyjście 24V, 25VA 804424

194

Schematy blokowe

Sterownik agregatu skraplającego EC2-552 do dwóch sprężarek
jednostopniowych lub jednej sprężarki Digital Scroll oraz jednej
sprężarki jednostopniowej

Wejścia
1 = ciśnienie ssania
2 = ciśnienie skraplania
3 = zabezpieczenie sprężarka
1
4 = zabezpieczenie sprężarka
2
5 = wejście temperatury

Wyjścia
6 = sprężarka Digital Scroll
7 = sprężarka jednostopniowa
8 = wentylator z regulacją

prędkości obrotowej
z silnikiem z elektroniczną
komutacją

10 = zawór elektromagnetyczny
PWM sprężarki Digital Scroll

195

Cechy
• Kontrola przegrzania z algorytmem samoadaptacyjnym do

elektrycznych zaworów regulacyjnych napędzanych silnikami
krokowymi (EX4...8)

• Sterowanie termostatem, wentylatorem i odszranianiem

• Ograniczenie ciśnienia parowania (MOP)

• Wejścia analogowe: 3 czujniki temperatury NTC

• Wbudowana bateria zamykająca zawór regulujący
w przypadku utraty zasilania

• Wejście analogowe do pomiaru ciśnienia ssania przy użyciu
przetworników ciśnienia z serii Emerson PT5N

• Wejścia cyfrowe zabezpieczenia sprężarki i styku drzwi
komory chłodniczej

• Wyjścia przekaźników do sprężarki, odszraniania i alarmu
oraz przekaźnik programowalny

• Wszystkie parametry i funkcje są programowalne:

 - poprzez sterownik Ethernet i protokół TCP/IP
(modele EC3-332)

 - za pomocą wbudowanej klawiatury opcjonalnego
wyświetlacza ECD-001

• Połączenia elektryczne w postaci zacisków śrubowych

• Lekka aluminiowa obudowa do montażu na szynie DIN

• Obsługa wielu języków (patrz climate.emerson.com/pl-pl)

• Aprobata CE

• Klasa ochrony IP20

Komunikacja TCP/IP Ethernet
• Serwer WWW zapewnia monitoring i konfigurację za pomocą

standardowej przeglądarki internetowej. Interfejs Ethernet,
typowy dla komputerów biurowych

• Wizualizacja graficzna na stronach internetowych zapisanych w
sterowniku

• Stały lub dynamiczny adres TCP/IP z nazwą użytkownika
i hasłem

• Rejestracja danych do 30 dni

• Obsługa wielu języków (patrz climate.emerson.com/pl-pl)

Sterowniki komór chłodniczych z serii EC3
Kontrola temperatury oraz przegrzania EX4...8 (silnik krokowy)

Cechy wyświetlacza ECD-001
• Do odczytu różnych temperatur systemu i otwarcia zaworu

• Połączenie ze sterownikiem z serii EC3 poprzez złącze RJ45
Western Digital. Nie są wymagane dodatkowe przewody
zasilania

• Wyświetlacz na 2 1/2 cyfry

• Wskaźniki diodowe sprężarki, wentylatora, grzałki i alarmu

• 4 klawisze pozwalają na modyfikację parametrów

• Łatwy montaż w panelach z otworem 71 x 29 mm

• IP65, jeśli montowany w panelu

ECD-001EC3-332

196

Tabela doboru
Rodzaj Opis Nr części

Sterownik agregatu skraplającego

EC3-332
Sterownik komory chłodniczej z zaworem regulacyjnym EXV napędzanym
silnikiem krokowym

807632

Moduł EC3-332 Zestaw
Zestaw sterownika komory chłodniczej z zaciskami K02-540, przetwornik
ciśnienia
PT5N-07M i PT5N-30M z zestawem przewodów, transformator ECT-323 25 VA

808013

Zestawy zacisków i przewodów

K03-331 Komplet zacisków do modułu EC2-332 800648

ECX-N60 Kabel Ethernet (TCP/IP) Długość 6 m 804422

Wyświetlacz

ECD-001 ECN-S30 807641

ECC-N10

Przewód przyłączeniowy do EC3 z ECD

Długość przewodu 1 m 807860

ECC-N30 Długość przewodu 3 m 807861

ECC-N50 Długość przewodu 5 m 807862

Czujniki temperatury

ECN-S15

Czujniki NTC — powietrzne
(10 kΩ przy 25°C)

Długość przewodu 1,5 m 804304

ECN-S30 Długość przewodu 3 m 804305

ECN-S60 Długość przewodu 6 m 804284

ECN-N30

Czujniki NTC — rurowe (10 kΩ przy 25°C)

Długość przewodu 3 m 804496

ECN-N60 Długość przewodu 6 m 804497

ECN-N99 Długość przewodu 12 m 804499

ECN-F60
Czujniki NTC — do montażu na żebro lameli
(10 kΩ przy 25°C)

Długość przewodu 6 m 804283

Przetwornik ciśnienia

PT5N-07M - 0,8…7 barów 805350

PT5N-18M 0…18 bar 805351

PT4-M15

Zestaw przewodów do PT5N

Długość przewodu 1,5 m 804803

PT4-M30 Długość przewodu 3 m 804804

PT4-M60 Długość przewodu 6 m 804805

Transformatory

ECT-323 Transformator klasy II — wejście 230 V AC, wyjście 24 V, 25 VA 804424

ECT-623 Transformator klasy II — wejście 230 V AC, wyjście 24 V, 60 VA (tylko EX8) 804421

197

Softstart sprężarki CSS-25U/CSS-32U służy do włączania,
zabezpieczania i ograniczania prądu rozruchowego sprężarek
jednofazowych w systemach domowych pomp ciepła.

Cechy
• Do silników o maksymalnym natężeniu prądu roboczego

równym 25/32 A

• Ograniczenie prądu rozruchowego do mniej niż 45 A (nr
części 805209, poniżej 30 A)

• Automatyczny wybór zasilania 50 Hz lub 60 Hz

• Automatyczne dostosowanie do natężenia prądu silnika – nie
jest konieczna ręczna regulacja lub kalibracja

• Wyjście przekaźnika alarmu

• Kondensator rozruchowy, ułatwiający rozpędzanie silnika,
jest wyłączany po uruchomieniu

• Wyłączenie w przypadku niskiego napięcia

• Wykrywanie zwarcia wirnika i wyłączenie obwodu

• Funkcja opóźnienia ograniczająca liczbę uruchomień silnika
na godzinę

• Stycznik zabezpieczony tyrystorem, zwiększający żywotność

• Nie jest wymagany dodatkowy stycznik silnika

• Autodiagnostyka

• Zaczep mocujący pozwala na prosty montaż na szynie DIN
w dwóch kierunkach

• Łatwe podłączenie przy użyciu zacisków śrubowych
z obudową, żyła Ø 4 mm

Softstart sprężarki CSS-25U/CSS-32U

CSS-32W

 Normy:
• LVD 2006/95/EC: dyrektywa dotycząca urządzeń

niskonapięciowych

• EN 60947-1: aparatura rozdzielcza i sterownicza
niskonapięciowa

• EN 60947-4-2: styczniki i rozruszniki – półprzewodnikowe
sterowniki i rozruszniki do silników prądu przemiennego

• EN 60335-1, EN 60335-2-40: Bezpieczeństwo urządzeń
domowych i podobnych urządzeń elektrycznych (tylko PCN
805 204 i 805 205, potwierdzone certyfikatem niezależnego
laboratorium badawczego VDE)

• EMC 2004/108/EC

• ROHS 2002/95/EC

Schemat połączeniowy Styki CSS:
R = uzwojenie wtórne silnika
RC = kondensator pracy
L = wejście zasilania AC 230 V
N = przewód zerowy
Uc = wejście uruchomienia (WŁ jeśli podłączone do 230 V)
S = uzwojenie rozruchu z kondensatora rozruchowego
A1, AC, A2 = styki przekaźników alarmowych

Dane techniczne
Napięcie robocze Znamionowe 230 V 50/60 Hz

Nominalne natężenie
zasilania sprężarki

CSS-32U: maks. 32 A
CSS-25U : maks. 25 A

Maks. natężenie prądu
rozruchowego

CSS-32U: 45 A
CSS-25U (805 205): 45 A
CSS-25U (805 209) 30 A

Temperatura robocza od -20 do +55°C bez skraplania

Temperatura
przechowywania

od -20 do +65°C bez skraplania

Kondensator rozruchowy 200 ... 240 uF

Opóźnienie po zatrzymaniu 0,5 ... 5 min

Tabela doboru

Przekaźnik alarmu, AgNi (SPDT)

Rezystywny (AC1) maks. 250 V~/3 A
30 V=/3 A

Przekrój poprzeczny przewodów
elastycznych CSS-32U/-25U
dla wszystkich zacisków

0,25 … 4 mm

Przekrój poprzeczny przewodów
elastycznych dla przyłącza wyjścia
alarmu K00-003

0,25 … 2,5 mm

Maks. drgania (przy 10 ... 1000 Hz) 4 g

Masa 430 g

Zabezpieczenie wg IEC 529 IP 20

Typ Nr części
Nr części

(20 sztuk)
Opis Maks. I

CSS-32U 805 204 805 204 M Softstart z zaczepem mocującym; wersja z certyfikatem VDE 32A

CSS-25U 805 205 805 205M Softstart z zaczepem mocującym; wersja z certyfikatem VDE 25A

CSS-25U 805 209 805 209M Softstart wraz z zaczepem mocującym (ograniczenie prądu rozruchowego do mniej niż 30 A) 25A

K00-003 807 663 - Złącze śrubowe trójpozycyjne do wyjść alarmów na przewody do 2,5 mm2; torebka z 50 szt.

198

Przetworniki ciśnienia PT5N przekształcają sygnał ciśnieniowy na liniowy
sygnał elektryczny 4-20 mA pozwalający na sterowanie przełączaniem
sprężarki i wentylatora aż do bardziej zaawansowanych zastosowań
polegających na modulacji przegrzania przy użyciu elektronicznych zaworów
regulujących.

Konkurencyjny stosunek wydajności do ceny oraz łatwy montaż gotowego
zestawu przewodów M12 sprawiają, że przetworniki PT5N są chętnie
wybierane przez projektantów systemów pomp ciepła, chłodzenia i
klimatyzacji.

Cechy
• Czujnik piezooporowy z sygnałem wyjściowym 4...20 mA i przyłączem

dwużyłowym zapewniają precyzyjne działanie systemów kontroli
przegrzania i sterowania sprężarkami oraz wentylatorami.

• Dokładnie skalibrowane zakresy ciśnień z dokładnością do ±1% spełniają
wymagania współczesnych zastosowań chłodniczych i branży HVAC

• Całkowicie hermetyczna konstrukcja

• PT5N-xxM z przyłączem ciśnieniowym 7/16”-20UNF i zaworem
Schradera

• Przetwornik PT5N-xxT z rurką ze stali nierdzewnej 40 mm
i zintegrowanym króćcem do lutowania do łatwego montażu
w zastosowaniach wymagających całkowicie hermetycznej konstrukcji

• PT5N-150D z przyłączem hermetycznym 1/4” NPT (M) przeznaczonym
do systemów podkrytycznych i transkrytycznych z CO2

• Odporność na drgania, wstrząsy i impulsy

• Klasa ochrony IP65 / IP67 (w zależności od typu)

• UL (nr pliku E258370)

Przetwornik ciśnienia serii PT5N

Typ

Nr części
Zakres ciśnień

sygnału
wyjściowego

(bar)*

Sygnał
wyjściowy

Zakres temp.
czynnika

na przyłączu
ciśnieniowym

(°C)

PS:
Maks. ciśnienie

robocze
(bar)*

PT:
Ciśnienie
próbne
(bar)*

Ciśnienie
rozry-

wające
(bar)*

Przyłącze
ciśnieniowe

Opako-
wanie jed-
nostkowe

Opako-
wanie

zbiorcze**

PT5N-07M 805350 805350M -0,8 .. 7

4 .. 20
mA

-40 .. +135

27 30 150
7/16” – 20

UNF
(z zaworem
Schradera)

PT5N-18M 805351 805351M 0 .. 18 48 63 250

PT5N-30M 805352 805352M 0 .. 30 60 100 400

PT5N-50M 805353 805353M 0 .. 50 75 150 400

PT5N-07T 805380 805380M -0,8 .. 7 27 30 150

6 mm ODM
PT5N-18T 805381 805381M 0 .. 18 48 63 250

PT5N-30T 805382 805382M 0 .. 30 60 100 400

PT5N-50T 805383 805383M 0 .. 50 75 150 400

PT5N-150D 805379 - 0 .. 150 150 320 1000
1/4” NPT
(męski)

Tabela doboru

Tabela doboru zestawów wtyków/przewodów:
Zestaw pasuje do wszystkich modeli

*) Ciśnienie względne izolowane **) 25 szt.

Typ

Nr części

Długość przewodu
Masa

(g/szt.)
Zakres temperaturOpakowanie

jednostkowe
Opakowanie

zbiorcze*

PT4-M15 804 803 804 803M 1,5 m 50 od -50 do +80°C –
zastosowania stacjonarne

od -25 do +80°C –
zastosowania mobilne

PT4-M30 804 804 804 804M 3,0 m 80

PT4-M60 804 805 804 805M 6,0 m 140

Uwaga: *) 20 sztuk

PT5N-30TPT5N-30M

199

Napięcie zasilania
(z zabezpieczeniem
biegunowości)

Nominalne: 24VDC
Zakres: 7.. 30VDC

Trwałość czujników
30 mln cykli obciążeniowych przy
ciśnieniu równym 1,3 ciśnienia
nominalnego

Zgodność z czynnikiem Czynniki chłodnicze grupy A1
Przyłącze elektryczne

Zestaw przewodów PT4-Mxx

Przyłącze M12 zgodnie
z EN61076-2-101 część 2
Prefabrykowane, różne długości
przewodów

Prąd roboczy
Maks. ≤ 24 mA
Sygnał wyjściowy 4...20 mA

Aprobaty/znaki

CE wg Dyrektywy EMC
(EN 61326-2-3, EN 50121-3-2)
UL, cRUus (UL akta nr 325110)
w tokuOpór obciążenia

RL ≤ Ub – 7,0 V
 0,02 A

Czas reakcji ≤ 2 ms Klasa ochrony (EN 60529)
IP67 z zestawem wtyku
z przewodem

Temperatury
 Przechowywanie i transport
 Robocza otoczenia – obudowa
 Czynnika: PT5-xxM, -150D
 PT5-xxTT

-50 .. +100 °C
-30 .. +85°C
-40 .. +135 °C
(w wykazie UL, –40...+100°C)

Drgania przy 15...2000 Hz 20 g wg IEC 60068-2-6

Materiały
Obudowa

Przyłącze ciśnieniowe
PT5N-xxT

Stal nierdzewna 1.4404 / AISI316L

Stal nierdzewna 1.4301 / AISI 304

Typ
Błąd

całkowity *
Zakres temperatur

PT5N-07 / 18 ±1% FS -40 … +20 °C

PT5N-30 / -50/
±1% FS
±2% FS

+10 … +50 °C
-10 … +80 °C

PT5N-150D
±1% FS
±2% FS

+10 … +50 °C
-10 … +90 °C

Dane techniczne dla przetwornika ciśnienia

Dokładność pomiaru

*) Błąd całkowity obejmuje nieliniowość, histerezę, powtarzalność, jak również
przesunięcie oraz odchylenie zakresu ze względu na zmiany temperatury.

 Uwaga: % FS to wartość procentowa pełnej skali czujnika.

200

Funkcje
• Regulowane ciśnienie odcięcia

• Triak wysokiego napięcia (800 V)

• Zintegrowany obwód zabezpieczenia przed przepięciami

• Kompaktowa konstrukcja

• Łatwy montaż i regulacja

• Łatwe zastosowanie w modernizacji istniejących systemów

• Nie wymaga dodatkowej uszczelki (całkowicie wtopione we wtyk)

• Wtyk wielopozycyjny z filtrem elektromagnetycznym
umożliwiającym elastyczny montaż

• wg 14/30/WE (z przewodem FSF)

• Plik UL E183816

• Inne przyłącza ciśnieniowe na zamówienie minimalna wielkość
zamówienia 100 sztuk

FSY-43S

Tabela doboru

Elektroniczny regulator prędkości obrotowej wentylatora serii FSY/FSM
Elektroniczny sterownik prędkości obrotowej FSY/FSM reguluje prędkość obrotową silnika wentylatora zależnie od ciśnienia.

Typ Nr części Zakres temperatur (°C) Długość przewodu (m)

FSF-N15 804640

Zakres temperatur: –50…+80°C

Długość przewodu 1,5 m

FSF-N30 804641 Długość przewodu 3,0 m

FSF-N60 804642 Długość przewodu 6,0 m

Pakiet pierścieni
uszczelniających

803780 Uszczelki miedziane, 100 szt.

Zestawy przewodów z wtykiem i filtrem elektromagnetycznym

Typ Nr części
Zakres

ciśnienia*
(bary)

Fabryczne
ustawienie*

(bary)

Fabryczne
 ustawienie*

Bar

Maks. ciśnienie
robocze PS

(bary)

Maksymalne
ciśnienie

testowe PT
(bary)

Przyłącze
ciśnieniowe

Regulatory prędkości obrotowej wentylatorów z trybem odcięcia

FSY-41S 0715533 4,0...12,5 8,0 27 30 30

Żeńskie 7/16”-20 UNFFSY-42S 0715534 9,2...21,2 15,0 32 36 36

FSY-43S 0715537 12,4…28,4 21,8 43 48 50

Regulatory prędkości obrotowej wentylatorów z trybem prędkości minimalnej

FSM-41S 0715520 4,0...2,5 8,0 27 30 30

Żeńskie 7/16”-20 UNFFSM-42S 0715521 9,2...21,2 15,0 32 36 36

FSM-43S 0715522 12,4…28,4 21,8 43 48 50

Uwaga: *) Ciśnienie, przy którym wentylator jest wyłączony (FSY) albo przy którym wentylator pracuje z prędkością minimalną (FSM)

201

Napięcie zasilania 230 V AC, +15%, –20%, 50/60 Hz

Natężenie znamionowe
(patrz schemat poniżej)

0,1 ... 4 (3) A

Natężenie rozruchowe Maks. 8 A/5 s

Zgodność z mediami

HFC, HCFC, HFO/mieszaniny HFO
(nie są przeznaczone do
stosowania z łatwopalnymi
czynnikami chłodniczymi)

Klasa ochrony zgodnie z
IEC529 /EN 60529

IP 65 (z przyłączami FSF-xxx)

Zakres temperatur °C
Otoczenia

Przechowywanie i transport
Medium

-20...+55°C
(> 40°C; patrz schemat)
-30...+70°C
-20...+70°C

Maks. natężenie a temperatura otoczenia

Zmiana ciśnienia na obrót
śruby regulującej

FSY-41: 4,0 ... 12,5 bara
W prawo ~ +1,2 bara
W lewo ~ –1,2 bara

FSY-42: 9,2 ... 21,2 bara
W prawo ~ +2,5 bara
W lewo ~ –2,5 bara

FSY-43: 12,4 ... 28,4 bara
W prawo ~ +3,3 bara
W lewo ~ –3,3 bara

Zakres proporcjonalny

FSY-41: 2,5 bara
FSY-42: 3,8 bara
FSY-43: 4,6 bara

Materiał obudowy PC oraz PA

Dane techniczne

Wykres funkcji
Przebieg sterowania można łatwo opisać, patrząc na funkcję
napięcia wyjściowego względem ciśnienia wejściowego: W
przedziale maksimum FSY zapewnia stałe napięcie wyjściowe
mniejsze o ok. 1% od napięcia zasilania. Wentylator działa z
prędkością maksymalną. W przedziale proporcjonalnym napięcie
wyjściowe waha się pomiędzy maksymalnym i minimalnym
napięciem równym ok. 50% napięcia zasilania. Powoduje to
zmniejszenie prędkości wentylatora z maksymalnej do minimalnej.

Dalsze zmniejszanie ciśnienia w przedziale minimum prowadzi
do odcięcia zasilania silnika wentylatora. Zwiększenie ciśnienia
wejściowego powoduje uruchomienie silnika z histerezą ok. 0,7
bara, aby wyeliminować szybkie przełączanie. Ciśnienie odcięcia
silnika jest regulowane (patrz tabela doboru - zakres regulacji).

0

1

2

3

4

30 35 40 45 50 55

C
u

rr
en

t
(A

)

Ambient Temperature (°C)

202

Zestawy przewodów do podłączenia modułu sterowania FSE do sterownika

Moduł FSE do regulacji prędkości obrotowej wentylatorów

Elektroniczne moduły FSE do regulacji prędkości obrotowej wentylatorów generują
sygnał 0-10 V, który służy do regulacji prędkości silników wentylatorów skraplaczy
w komercyjnych systemach chłodzenia i klimatyzacji. Idealne do wykorzystania
z wysokowydajnymi silnikami z elektroniczną komutacją, mogą być również
stosowane ze sterownikami obcinania fazy do silników indukcyjnych.

Cechy
• Oszczędność energii ze względu na zwiększoną efektywność chłodzenia

• Regulowane ciśnienie prędkości minimalnej

• Niewielkie zakresy proporcjonalne i duża histereza minimalizująca cykle
przy małych zmianach ciśnienia

• Zmniejszony poziom hałasu wentylatora przy niskiej temperaturze
otoczenia

• Zwiększona ogólna wydajność systemu chłodzenia

• Łatwy montaż dzięki fabrycznym połączeniom przewodów zasilających i
przyłączeniowych silnika

• Obudowa o szczelności IP 65 do montażu zewnętrznego

• Plik UL nr: E355325 (dopuszczone do 43 bar)

Moduł FSE

Tabela doboru modułów FSE

Dane techniczne FSE

Typ Nr części
Czynniki

chłodnicze
Zakres regulacji

PCut (bar)*
Ustawienia

fabryczne (bar)
Maks. ciśnienie

robocze PS (bar)
PT (bar)

Przyłącze
ciśnieniowe

FSE-01S 804 701 R134a 4 … 12,5 7,8 27 bar 30 bar
złącze żeńskie
7/16” -20 UNF

FSE-02S 804 706
R22, R407C,
R404A, R507

10 … 21 15,5 32 bar 36 bar
złącze żeńskie
7/16” -20 UNF

FSE-03S 804 711 R410A 12 … 28 20,4 45 bar 50 bar
złącze żeńskie
 7/16” -20 UNF

Typ Nr części Liczba żył
Średnica

żyły
Zakres temperatur °C

Długość przewodu
m

PS3-N15 804 580

3 0,75 mm2 -25/+80

1,5

PS3-N30 804 581 3,0

PS3-N60 804 582 6,0

Napięcie zasilania 10 V; dostarczane przez sterownik

Prąd roboczy
 Prąd wyjściowy 0-10 V DC

maks. 1 mA

Zgodność z mediami HFC, HCFC, HFO/mieszaniny HFO,
oleje poliestrowe, syntetyczne
i mineralne

Klasa ochrony
(IEC529/EN 60529)

IP 65 z z zestawami przyłączy
przewodów PS3-Nxx

Przyłącze ciśnieniowe
 FSE-01S oraz FSE-02S
 FSE-03S

Mosiądz
Stal nierdzewna

Zakres temperatur
Przechowywanie i transport
Praca

-30° … +70°C
-20° … +65°C

Materiały
Pokrywa obudowy

PA

203

204

Podstawowe pojęcia i informacje techniczne

Zasady działania
Zawory rozprężne Thermo firmy Alco kontrolują przegrzanie par
czynnika chłodniczego na wylocie parownika. Działają niczym
przepustnica pomiędzy stroną wysokiego i stroną niskiego
ciśnienia systemu chłodniczego i gwarantują, że tempo przepływu
czynnika chłodniczego do parownika odpowiada dokładnie
szybkości parowania ciekłego czynnika w parowniku. W ten sposób
parownik jest w pełni wykorzystany, a ciekły czynnik chłodniczy nie
dostaje się do sprężarki.

Opis wypełnienia czujnika
Zakresy zastosowań zaworów rozprężnych Thermo zależą w dużej
mierze od wybranego wypełnienia czujnika.

Wypełnienie ciekłe
Zachowanie zaworów rozprężnych Thermo z wypełnieniem
ciekłym zależy wyłącznie od zmian temperatury przy czujniku i nie
podlega żadnym zakłóceniom z otoczenia. Zapewniają one szybki
czas reakcji, zwiększając prędkość działania obwodu sterującego.
Zawory z wypełnieniem ciekłym nie zapewniają funkcji MOP.
Maksymalna temperatura czujnika nie może przekroczyć 75°C.

Wypełnienie gazowe
Zachowanie zaworów rozprężnych Thermo z wypełnieniem
gazowym zależy od najniższej temperatury w dowolnym miejscu
zaworu rozprężnego (element termostatyczny, rurka kapilarna lub
czujnik). Jeśli na najniższą temperaturę wystawione są części inne
niż czujnik, może to spowodować nieprawidłowe działanie zaworu
(tj. nieprawidłowo niskie ciśnienie lub nadmierne przegrzanie).
Zawory rozprężne Thermo firmy Alco z wypełnieniem gazowym
zawsze zapewniają funkcje MOP, a ich działanie może obejmować
czujniki z balastem. Balast w czujniku powoduje powolne
otwieranie i szybkie zamykanie zaworu. Maksymalna temperatura
czujnika wynosi 120°C.

Wypełnienie adsorpcyjne
Wypełnienia te posiadają charakterystyki sterowania zbliżone do
wypełnień MOP, ale pozwalają uniknąć problemów związanych
z zakłóceniami z otoczenia. Czas reakcji jest długi, ale doskonale
nadaje się do typowych systemów chłodniczych. Maksymalna
temperatura czujnika wynosi 130°C.

MOP (maksymalne ciśnienie robocze)
Funkcja MOP jest zbliżona do zastosowania regulatora ciśnienia
w karterze sprężarki. Ciśnienie parowania jest ograniczone do
wartości maksymalnej, co chroni sprężarkę przed przeciążeniem.
Wybór MOP powinien mieścić się w ramach maksymalnego
dopuszczalnego ciśnienia sprężarki, około 3 K powyżej temperatur
parowania.

Wskazówka praktyczna: Regulacja przegrzania wpływa na MOP:
 Wzrost przegrzania: spadek MOP
 Spadek przegrzania: wzrost MOP

Przegrzanie statyczne
Zawory rozprężne Thermo firmy Alco są ustawione fabrycznie na
optymalne nastawy przegrzania. Ustawienie to należy zmieniać
tylko wtedy, gdy jest to absolutnie niezbędne. Nowa wartość
nastawy powinna odpowiadać najniższej oczekiwanej wartości
temperatury parowania.

Termostatyczne zawory
rozprężne

205

Dochłodzenie
Dochłodzenie zwykle zwiększa wydajność systemu chłodniczego
i można je uwzględnić podczas doboru wielkości zaworu
rozprężnego, stosując współczynnik korekcyjny Kt. Korekty
wydajności dotyczące temperatury parowania, temperatury
skraplania i dochłodzenia są ujęte w wartości Kt. Obejmują one
zwłaszcza gęstość cieczy za zaworem rozprężnym, różne entalpie
fazy ciekłej i gazowej czynnika chłodniczego oraz część dławienia
gazu po odparowaniu. Wartość procentowa dławienia gazu
jest zmienna w zależności od czynnika chłodniczego i zależy od
warunków panujących w systemie.

Intensywne dochładzanie powoduje powstawanie niewielkich
ilości dławienia gazu, co z kolei zwiększa wydajność zaworu
rozprężnego. Warunki te nie są ujęte w Kt. Również niewielkie
ilości gazu dławienia powodują zmniejszenie w ydajności
parownika i mogą wywołać istotne rozbieżności pomiędzy
wydajnością zaworu rozprężnego Thermo i parownika. Te kwestie
uwzględniono w programie doboru „Controls Navigator”.

Dobór wielkości zaworu
Aby ułatwić dobór wielkości zaworów do warunków roboczych
odmiennych od typowych, firma Emerson oferuje narzędzie doboru
„Controls Navigator”, które można pobrać ze strony internetowej
climate.emerson.com/pl-pl.

Na stronie internetowej climate.emerson.com/pl-pl znajdują się
dane kontaktowe w postaci adresów, adresów e-mail, numerów
telefonów oraz pliki do pobrania.

206

Dobór zaworów rozprężnych
Thermo™ w systemach z czynnikiem
chłodniczym z poślizgiem
temperaturowym

W przeciwieństwie do jednolitych substancji (np. R134a), gdzie
zmiana fazy następuje przy stałej temperaturze/ciśnieniu, parowanie
i skraplanie mieszaniny zeotropowej wykazuje „poślizg”
temperaturowy (tj. przy stałym ciśnieniu temperatura zmienia się
w pewnym zakresie) w parownikach i skraplaczach. Mieszaniny
HFO R448A i R449A to mieszaniny zeotropowe.

Na potrzeby dobierania zaworów rozprężnych, zaworów
elektromagnetycznych itp. ciśnienie skraplania/parowania musi
zostać wyznaczone w temperaturach nasycenia (punkt wrzenia dla
cieczy / punkt rosy dla gazu). Odpowiedni punkt rosy dla ciśnień
cieczy jest podawany w przypadku doboru sprężarki na podstawie
punktu rosy ciśnienia cieczy.

Wskazówki doboru zaworów rozprężnych

Typ
Kryteria doboru

Zakres wydajności
kW (R 404A)

Zakres temp.
parowania °C

Główne zastosowanie Funkcje

TI 0,5...19,4 +20...-45 Chłod./klimat.
Pompy ciepła Wymienne dysze

TIH 3,1...28,4 +20...-45 Chłod./klimat.
Pompy ciepła

Hermetyczne, regulacja przegrzania,
opcjonalnie z zaworem zwrotnym

TX7 32...183 (R410A) +20...-45 Klimat./Pompy ciepłą Hermetyczne, regulacja przegrzania

T 1,9.. 301 +30...-45 Chłod./klimat.
Pompy ciepła

Wymienne dysze,
elementy zasilające i kołnierze

ZZ 1,7...24,7 -45...-120 Zastosowanie
niskotemperaturowe

Wymienne dysze,
elementy zasilające i kołnierze

L 1,9...222 +30...-50 Wtrysk cieczy
Kontrola przegrzania

Wymienne dysze,
elementy zasilające i kołnierze

935 5,2...59,8 +30...-45 Wtrysk cieczy
Kontrola temperatury

Wymienne dysze,
elementy zasilające i kołnierze

207

Termostatyczne zawory rozprężne – seria TI Wymienne dysze

Wyróżnik wyrobu

Cechy
• Zgrzewana laserowo membrana / element termostatyczny

o dużej średnicy zapewniający dużą niezawodność i maksymalną
żywotność

• Stałe przegrzanie w szerokich zakresach zastosowań
• Łat we i precyzyjne ustawianie przegrzania za pomocą

wewnętrznych gwintów drobnozwojnych
• Trzy rodzaje połączeń:

 - TILE: złącza ze stali nierdzewnej pozwalają lutować
 na twardo bez mokrych szmatek
 - TIS(E): złącza miedziane lutowane na twardo (zawory
 wymagają lutowania na twardo z mokrymi szmatkami)
 - TI(E): Gwintowane

Tabela doboru zespołu dyszy z sitkiem do przyłącza wlotowego

Te kwestie uwzględniono w programie doborowy „Controls Navigator”.

*Nominalna wydajność zależy od następujących warunków:

Czynnik chłodniczy
Temperatura

parowania
Temperatura

cieczy
Dochła-
dzanie

R407C

Punkt rosy
+4°C

Punkt wrzenia +38°C
punkt rosy +42,9°C

1K

R513A, R1234ze
Punkt wrzenia +38°C

punkt rosy +38°C
R22, R134a, R404A,
R410A, R507

Punkt wrzenia +38°C/
punkt rosy +38°C

R450A
Punkt wrzenia +38°C/

punkt rosy +38,6°C

R448A,R449A
Punkt wrzenia +38°C/

punkt rosy +42,6°C

R452A
Punkt wrzenia +38°C/

punkt rosy +41,6°C

Adapter do złącza lutowanego
do TILE i TIS(E)

Typ
Nr

części

Przyłącze ODF

(mm) (cal)

TIA-M06 802 500 6,0 -

TIA-M10 802 501 10,0 -

TIA-014 802 502 - 1/4”

TIA-038 802 503 - 3/8”

Zestaw uszczelek 803 780 100 pieces

Wydajność nominalna* (kW)

Typ TIO-00X TIO-000 TIO-001 TIO-002 TIO-003 TIO-004 TIO-005 TIO-006

Nr części 800 532 800 533 800 534 800 535 800 536 800 537 800 538 800 539

R134a 0,3 0,8 1,9 3,1 5,0 8,3 10,1 11,7

R22 0,5 1,3 3,2 5,3 8,5 13,9 16,9 19,5

R404A / R507 0,4 1,0 2,3 3,9 6,2 10,1 12,3 14,2

R407C 0,5 1,4 3,5 5,7 9,2 15,0 18,3 21,1

R410A 0,6 1,5 3,7 6,2 9,9 16,2 19,7 22,8

R448A 0,5 1,3 3,19 5,28 8,48 13,86 16,85 19,44

R449A 0,49 1,27 3,12 5,16 8,28 13,54 16,46 19

R513A / R450A 0,3 0,7 1,7 2,8 4,5 7,5 9,1 10,6

R1234ze 0,23 0,63 1,49 2,42 3,91 6,49 7,9 9,15

R452A 0,4 1,0 2,4 4,0 6,4 10,5 12,8 14,8

Seria zaworów
Typ przyłącza
 L: Przyłącza ODF ze stali nierdzewnej,
 lutowane na twardo (wylot / wyrównanie)
 S : Przyłącza ODF miedziane, lutowane
 : na twardo: Gwintowane

Wyrównywaczr
 E : Zewnętrzny
 : Wewnętrzny
Czynnik chłodniczy
Wypełnienie
 W : Ciecz (bez MOP)
 Wxxx : Para (z MOP)
 ADxxx: Adsorpcja (zbliżone do MOP)

TI S E – M W

• Wydajności od 0,5 kW do 14,2 kW (R448A), idealne do prac
serwisowych

• Wyrównanie wewnętrzne lub zewnętrzne
• Podlegające czyszczeniu / wymianie sitko wlotowe w zespole

dyszy
• Wlotowy adapter do złącza lutowanego na twardo
• Długość rurki kapilarnej 1,5 m
• Maks. ciśnienie robocze PS: 45 bar
• Zakres temperatur TS: -45...+75°C
• PS: 45 bar
• Oznaczenie CE niewymagane zgodnie z PED

TILE

TIE

208

Korpusy zaworów TI bez dyszy i nakrętek

Uwaga: *) Złącze TILE lutowane na twardo bez mokrych szmatek
 **) Złącze TISE lutowane na twardo z mokrymi szmatkami

Czynnik
chłodniczy

Wyjście /
wyrównanie
ciśnieniowe

Typ Nr części Typ Nr części
MOP
(°C)

Temperatura
cieczy

(°C)

Wyrównanie zewnętrzne Wyrównanie wewnętrzne

R404A /
R507

Stal nierdzewna,
lutowane na twardo
Przyłącza stalowe*

TILE-SW (12mm) 802465 - -45 ... +20

TILE-SW (1/2”) 802466 - -45 ... +20

Przyłącza miedziane,
lutowane na twardo**

TISE-SW (12mm) 802462 TIS-SW (12mm) 802461 - -45 ... +20

TISE-SW (1/2”) 802464 TIS-SW (1/2”) 802463 - -45 ... +20

TISE-SAD10 (1/2”) 802479 TIS-SAD10 (1/2”) 802478 +10 -45 ... 0

TISE-SW75 (12mm) 802471 0 -45 ... -3

TISE-SW75 (1/2”) 802472 0 -45 ... -3

TISE-SAD-20 (12mm) 802474 -20 -45 ... -27

TISE-SAD-20 (1/2”) 802475 -20 -45 ... -27

Przyłącza kołnierzowe

TIE-SW 802460 TI-SW 802459 - -45 ... +20

TIE-SAD10 802477 TI-SAD10 802476 +10 -45 ... 0

TIE-SW75 802470 TI-SW75 802469 0 -45 ... -3

TIE-SAD-20 802473 -20 -45 ... -27

R134a

Stal nierdzewna,
lutowane na twardo
Przyłącza stalowe*

TILE-MW (12mm) 802451 - -45 ... +20

TILE-MW (1/2”) 802452 - -45 ... +20

Przyłącza miedziane,
lutowane na twardo**

TISE-MW (12 mm) 802448 TIS-MW (12 mm) 802447 - -45 ... +20

TISE-MW (1/2”) 802450 TIS-MW (1/2”) 802449 - -45 ... +20

TISE-MW55 (12mm) 802457 +14 -45 ... +11

TISE-MW55 (1/2”) 802458 +14 -45 ... +11

Przyłącza kołnierzowe
TIE-MW 802446 TI-MW 802445 - -45 ... +20

TIE-MW55 802456 TI-MW55 802455 +14 -45 ... +11

R407C

Stal nierdzewna,
lutowane na twardo
Przyłącza stalowe*

TILE-NW (12mm) 802486 - -45 ... +20

TILE-NW (1/2”) 802485 - -45 ... +20

Przyłącza miedziane,
lutowane na twardo**

TISE-NW (12mm) 802438 TIS-NW (12mm) 802437 - -45 ... +20

TISE-NW (1/2”) 802440 TIS-NW (1/2”) 802439 - -45 ... +20

Przyłącza kołnierzowe TIE-NW 802436 TI-NW 802435 - -45 ... +20

R22

Stal nierdzewna,
lutowane na twardo
Przyłącza stalowe*

TILE-HW (12mm) 802426 - -45 ... +20

TILE-HW (1/2”) 802427 - -45 ... +20

Przyłącza miedziane,
lutowane na twardo**

TISE-HW (12mm) 802423 TIS-HW (12mm) 802422 - -45 ... +20

TISE-HW (1/2”) 802425 TIS-HW (1/2”) 802424 - -45 ... +20

TISE-HW100 (12mm) 802431 +15 -45 ... +13

TISE-HW100 (1/2”) 802432 +15 -45 ... +13

Przyłącza kołnierzowe TIE-HW 802421 TI-HW 802420 - -45 ... +20

R410A
Stal nierdzewna,
lutowane na twardo
Przyłącza stalowe*

TILE-ZW (12mm) 802488 - -35 ... +20

TILE-ZW (1/2”) 802489 - -35 ... +20

TILE-ZW175 (12mm) 802490 +16,4 -35 ... +15

TILE-ZW175(1/2”) 802491 +16,4 -35 ... +15

209

Korpus

Przyłącze wlotowe

Wylot
Wyrównanie
zewnętrzne*Lutowane na twardo

z adapterem
Gwintowane

TI(E)
Złącza kołnierzowe

–
Kołnierz 5/8”-18UNF

odpowiednie do rur 6 mm,
8 mm, 10 mm, 1/4”, 5/16”, 3/8”

Kołnierz 3/4”-16UNF:
do rurek 12 mm oraz 1/2”

Kołnierz 7/16”-20UNF:
do rurek 6 mm oraz 1/4”

Złącza TIS(E) / TILE
lutowane na twardo

TIA — M06 (6 mm ODF)
TIA — M10 (10 mm ODF)

12 mm ODF 6 mm ODF

TIA — 014 (1/4” ODF)
TIA — 038 (3/8” ODF)

1/2 ODF 1/4” ODF

Korpusy zaworow TI bez dyszy i nakrętek w opakowaniu jednostkowym

Uwaga: *) Złącze TILE lutowane na twardo bez mokrych szmatek
 **) Złącze TISE lutowane na twardo z mokrymi szmatkami

Czynnik
chłodniczy

Przyłącze
Zawory z ustawieniami fabrycznymi i/lub z nowym wypełnieniem

Zawory do konfiguracji
na miejscu montażu

Typ Nr części Wyrównanie Wypełnienie MOP Typ Nr części

R448A/
R449A

Przyłącza ze stali
nierdzewnej,
lutowane na twardo*

TILE-BW (12mm) 802418

Zewnętrzne

Ciecz Nie TILE-SW (12 mm) 802 465

TILE-BW (1/2”) 802419 Ciecz Nie TILE-SW (1/2”) 802 466

Przyłącza miedziane,
lutowane
na twardo**

TISE-BW (12 mm) 802416 Ciecz Nie TISE-SW (12 mm) 802 462

TISE-BW (1/2”) 802417 Ciecz Nie TISE-SW (1/2”) 802 464

TISE-BW30 (1/2”) 802495 Gaz Tak -

TISE-BW70 (1/2”) 802494 Gaz Tak TISE-SW75 (1/2”) 802 472

TIS-BW (12 mm) -
Wewnętrzne

Ciecz Nie TIS-SW (12 mm) 802 461

TIS-BW (1/2”) 802414 Ciecz Nie TIS-SW (1/2”) 802 463

Przyłącza
gwintowane

TIE-BW 802415
Zewnętrzne

Ciecz Nie TIE-SW 802 460

TIE-BW70 802413 Gaz Tak TIE-SW75 802 470

TI-BW - Wewnętrzne Ciecz Nie TI-SW 802 459

R450A

Przyłącza zestali
nierdzewnej,
lutowane na twardo*

TILE-DW (12 mm) 802412

Zewnętrzne

Ciecz Nie TILE-MW (12 mm) 802 451

TILE-DW (1/2”) - Ciecz Nie TILE-MW (1/2”) 802 452

Przyłącza miedziane,
lutowane
na twardo**

TISE-DW (12 mm) - Ciecz Nie TISE-MW (12 mm) 802 448

TISE-DW (1/2”) - Ciecz Nie TISE-MW (1/2”) 802 450

TISE-DW55 (12 mm) - Gaz Tak TISE-MW55 (12 mm) 802 457

TISE-DW55 (1/2”) - Gaz Tak TISE-MW55 (1/2”) 802 458

TIS-DW (12 mm) -
Wewnętrzne

Ciecz Nie TIS-MW (12 mm) 802 447

TIS-DW (1/2”) - Ciecz Nie TIS-MW (1/2”) 802 449

Przyłącza
gwintowane

TIE-DW - Zewnętrzne Ciecz Nie TIE-MW 802 446

TI-DW - Wewnętrzne Ciecz Nie TI-MW 802 445

R513A

Przyłącza ze stali
nierdzewnej,
lutowane na twardo*

TILE-CW (12 mm) -

Zewnętrzne

Ciecz Nie TILE-MW (12 mm) 802 451

TILE-CW (1/2”) - Ciecz Nie TILE-MW (1/2”) 802 452

Przyłącza miedziane,
lutowane
na twardo**

TISE-CW (12 mm) - Ciecz Nie TISE-MW (12 mm) 802 448

TISE-CW (1/2”) - Ciecz Nie TISE-MW (1/2”) 802 450

TISE-CW55 (12 mm) - Gaz Tak TISE-MW55 (12 mm) 802 457

TISE-CW55 (1/2”) - Gaz Tak TISE-MW55 (1/2”) 802 458

TIS-CW (12 mm) -
Wewnętrzne

Ciecz Nie TIS-MW (12 mm) 802 447

TIS-CW (1/2”) - Ciecz Nie TIS-MW (1/2”) 802 449

Przyłącza
gwintowane

TIE-CW - Zewnętrzne Ciecz Nie TIE-MW 802 446

TI-CW - Wewnętrzne Ciecz Nie TI-MW 802 445

R1234ze

Przyłącza miedziane,
lutowane
na twardo**

TISE-EW (12 mm) -

Zewnętrzne

Ciecz Nie TISE-MW (12 mm) 802 448

TISE-EW (1/2”) - Ciecz Nie TISE-MW (1/2”) 802 450

TISE-EW55 (12 mm) - Gaz Tak TISE-MW55 (12 mm) 802 457

TISE-EW55 (1/2”) - Gaz Tak TISE-MW55 (1/2”) 802 458

TIS-EW (12 mm) - Ciecz Nie TIS-MW (12 mm) 802 447

TIS-EW (1/2”) - Ciecz Nie TIS-MW (1/2”) 802 449

Przyłącza
gwintowane

TIE-EW - Ciecz Nie TIE-MW 802 446

TI-EW - Wewnętrzne Ciecz Nie TI-MW 802 445

Uwaga: *) TIE, TISE i TILE

Przyłącza

210

Termostatyczne zawory rozprężne – seria TIH
do urządzeń OEM, konstrukcja hermetyczna

Funkcje
• Niewielkie wymiary i hermetyczna konstrukcja
• Moc do 35 kW z czynnikiem R410A oraz do 49 kW z czynnikiem R32
• Połączenia lutowane i metryczne, konfiguracja przelotowa
• Element termostatyczny wykonany ze stali nierdzewnej
• Duża membrana umożliwia bardziej płynną i wyrównaną kontrolę zaworu
• Wyrównanie wewnętrzne lub zewnętrzne
• Zewnętrzna regulacja przegrzania
• Standardowo z wbudowanym sitem rozmiaru 100 na wlocie zaworu
• Opakowanie zawierające 20 sztuk, w tym akcesoria do mocowania czujnika i jedną

instrukcję obsługi

Tabela doboru dla R32/R410A

TIH

Wydajność (kW)
Przyłącze metryczne Przyłącze brytyjskie

Przyłącze
z MOP (12,1 bara / +15°C)

R32 R410A Typ Nr części Typ Nr części Wlot Wylot Wyrównanie

5,4 3,6 TIH-Z12MM 802622M 6 mm 10 mm wewnętrzne

5,4 3,6 TIH-Z12 802636M 1/4 cala 3/8 cala wewnętrzne

9,0 6,0 TIH-Z13MM 802623M 6 mm 10 mm wewnętrzne

9,0 6,0 TIH-Z13 802637M 1/4 cala 3/8 cala wewnętrzne

12,5 8,4 TIH-Z14MM 802624M 10 mm 12 mm wewnętrzne

12,5 8,4 TIH-Z14 802638M 3/8 cala 1/2 cala wewnętrzne

5,4 3,6 TIH-Z32MM 802625M 6 mm 10 mm 6 mm

5,4 3,6 TIH-Z32 802639M 1/4 cala 3/8 cala 1/4 cala

9,0 6,0 TIH-Z33MM 802626M 6 mm 10 mm 6 mm

9,0 6,0 TIH-Z33 802640M 1/4 cala 3/8 cala 1/4 cala

12,5 8,4 TIH-Z34MM 802627M 10 mm 12 mm 6 mm

12,5 8,4 TIH-Z34 802641M 3/8 cala 1/2 cala 1/4 cala

18,4 12,4 TIH-Z35MM 802628M 10 mm 12 mm 6 mm

18,4 12,4 TIH-Z35 802642M 3/8 cala 1/2 cala 1/4 cala

21,8 14,6 TIH-Z36MM 802629M 10 mm 12 mm 6 mm

21,8 14,6 TIH-Z36 802643M 3/8 cala 1/2 cala 1/4 cala

31,0 20,8 TIH-Z37MM 802630M 12 mm 16 mm 6 mm

31,0 20,8 TIH-Z37 802644M 1/2 cala 5/8 cala 1/4 cala

34,6 23,2 TIH-Z38MM 802631M 12 mm 16 mm 6 mm

34,6 23,2 TIH-Z38 802645M 1/2 cala 5/8 cala 1/4 cala

39,7 26,7 TIH-Z39MM 802632M 12 mm 16 mm 6 mm

39,7 26,7 TIH-Z39 802646M 1/2 cala 5/8 cala 1/4 cala

49,4 33,2 TIH-Z3AMM 802633M 12 mm 16 mm 6 mm

49,4 33,2 TIH-Z3A 802647M 1/2 cala 5/8 cala 1/4 cala

Opcje
• Pojedyńcze sztuki dostępne w celach testowych
• Specjalne ustawienie lub funkcja wyrównania ciśnienia na zamówienie: minimalna

wielkość zamówienia 100 sztuk na partię, typ i zamówienie
• Zawór z sitem wewnętrznym na zamówienie: minimalna wielkość zamówienia

100 sztuk na partię, typ i zamówienie

211

Tabela doboru dla R452B/R454B

Wydajność (kW)
Przyłącze metryczne Przyłącze brytyjskie

Przyłącze
z MOP (12,1 bara / +15°C)

R452B R454B Typ Nr części Typ Nr części Wlot Wylot Wyrównanie

4,1 4,2 TIH-Z12MM 802622M 6 mm 10 mm wewnętrzne

4,1 4,2 TIH-Z12 802636M 1/4 cala 3/8 cala wewnętrzne

6,9 6,9 TIH-Z13MM 802623M 6 mm 10 mm wewnętrzne

6,9 6,9 TIH-Z13 802637M 1/4 cala 3/8 cala wewnętrzne

9,6 9,7 TIH-Z14MM 802624M 10 mm 12 mm wewnętrzne

9,6 9,7 TIH-Z14 802638M 3/8 cala 1/2 cala wewnętrzne

4,1 4,2 TIH-Z32MM 802625M 6 mm 10 mm 6 mm

4,1 4,2 TIH-Z32 802639M 1/4 cala 3/8 cala 1/4 cala

6,9 6,9 TIH-Z33MM 802626M 6 mm 10 mm 6 mm

6,9 6,9 TIH-Z33 802640M 1/4 cala 3/8 cala 1/4 cala

9,6 9,7 TIH-Z34MM 802627M 10 mm 12 mm 6 mm

9,6 9,7 TIH-Z34 802641M 3/8 cala 1/2 cala 1/4 cala

14,2 14,2 TIH-Z35MM 802628M 10 mm 12 mm 6 mm

14,2 14,2 TIH-Z35 802642M 3/8 cala 1/2 cala 1/4 cala

16,7 16,8 TIH-Z36MM 802629M 10 mm 12 mm 6 mm

16,7 16,8 TIH-Z36 802643M 3/8 cala 1/2 cala 1/4 cala

23,8 23,9 TIH-Z37MM 802630M 12 mm 16 mm 6 mm

23,8 23,9 TIH-Z37 802644M 1/2 cala 5/8 cala 1/4 cala

26,6 26,7 TIH-Z38MM 802631M 12 mm 16 mm 6 mm

26,6 26,7 TIH-Z38 802645M 1/2 cala 5/8 cala 1/4 cala

30,5 30,7 TIH-Z39MM 802632M 12 mm 16 mm 6 mm

30,5 30,7 TIH-Z39 802646M 1/2 cala 5/8 cala 1/4 cala

38,0 38,2 TIH-Z3AMM 802633M 12 mm 16 mm 6 mm

38,0 38,2 TIH-Z3A 802647M 1/2 cala 5/8 cala 1/4 cala

Tabela doboru dla R134a/R513A

Wydajność (kW)
Przyłącze metryczne Przyłącze brytyjskie

Przyłącze
bez MOP z MOP bez MOP z MOP

R134a R513A Typ Nr części Typ Nr części Typ Nr części Typ Nr części Wlot Wylot Wyrównanie

2,4 2,2 TIH-M02MM 802510M TIH-M12MM 802538M 6 mm 10 mm wewnętrzne

2,4 2,2 TIH-M02 802524M TIH-M12 802552M 1/4 cala 3/8 cala wewnętrzne

4,0 3,6 TIH-M03MM 802511M TIH-M13MM 802539M 6 mm 10 mm wewnętrzne

4,0 3,6 TIH-M03 802525M TIH-M13 802553M 1/4 cala 3/8 cala wewnętrzne

5,6 5,0 TIH-M04MM 802512M TIH-M14MM 802540M 10 mm 12 mm wewnętrzne

5,6 5,0 TIH-M04 802526M TIH-M14 802554M 3/8 cala 1/2 cala wewnętrzne

2,4 2,2 TIH-M22MM 802513M TIH-M32MM 802541M 6 mm 10 mm 6 mm

2,4 2,2 TIH-M22 802527M TIH-M32 802555M 1/4 cala 3/8 cala 1/4 cala

4,0 3,6 TIH-M23MM 802514M TIH-M33MM 802542M 6 mm 10 mm 6 mm

4,0 3,6 TIH-M23 802528M TIH-M33 802556M 1/4 cala 3/8 cala 1/4 cala

5,6 5,0 TIH-M24MM 802515M TIH-M34MM 802543M 10 mm 12 mm 6 mm

5,6 5,0 TIH-M24 802529M TIH-M34 802557M 3/8 cala 1/2 cala 1/4 cala

8,2 7,4 TIH-M25MM 802516M TIH-M35MM 802544M 10 mm 12 mm 6 mm

8,2 7,4 TIH-M25 802530M TIH-M35 802558M 3/8 cala 1/2 cala 1/4 cala

9,7 8,8 TIH-M26MM 802517M TIH-M36MM 802545M 10 mm 12 mm 6 mm

9,7 8,8 TIH-M26 802531M TIH-M36 802559M 3/8 cala 1/2 cala 1/4 cala

13,8 12,5 TIH-M27MM 802518M TIH-M37MM 802546M 12 mm 16 mm 6 mm

13,8 12,5 TIH-M27 802532M TIH-M37 802560M 1/2 cala 5/8 cala 1/4 cala

15,4 13,9 TIH-M28MM 802519M TIH-M38MM 802547M 12 mm 16 mm 6 mm

15,4 13,9 TIH-M28 802533M TIH-M38 802561M 1/2 cala 5/8 cala 1/4 cala

17,7 16,0 TIH-M39MM 802520M TIH-M39MM 802548M 12 mm 16 mm 6 mm

17,7 16,0 TIH-M29 802534M TIH-M39 802562M 1/2 cala 5/8 cala 1/4 cala

22,0 19,9 TIH-M3AMM 802521M TIH-M3AMM 802549M 12 mm 16 mm 6 mm

22,0 19,9 TIH-M2A 802535M TIH-M3A 802563M 1/2 cala 5/8 cala 1/4 cala

212

Tabela doboru dla R407C
Wydajność

(kW)

Przyłącze metryczne Przyłącze brytyjskie
Przyłącze

bez MOP z MOP bez MOP z MOP

R407C Typ Nr części Typ Nr części Typ Nr części Typ Nr części Wlot Wylot Wyrównanie

3,3 TIH-N02MM 802566M TIH-N12MM 802594M 6 mm 10 mm wewnętrzne

3,3 TIH-N02 802580M TIH-N12 802608M 1/4 cala 3/8 cala wewnętrzne

5,4 TIH-N03MM 802567M TIH-N13MM 802595M 6 mm 10 mm wewnętrzne

5,4 TIH-N03 802581M TIH-N13 802609M 1/4 cala 3/8 cala wewnętrzne

7,6 TIH-N04MM 802568M TIH-N14MM 802596M 10 mm 12 mm wewnętrzne

7,6 TIH-N04 802582M TIH-N14 802610M 3/8 cala 1/2 cala wewnętrzne

3,3 TIH-N22MM 802569M TIH-N32MM 802597M 6 mm 10 mm 6 mm

3,3 TIH-N22 802583M TIH-N32 802611M 1/4 cala 3/8 cala 1/4 cala

5,4 TIH-N23MM 802570M TIH-N33MM 802598M 6 mm 10 mm 6 mm

5,4 TIH-N23 802584M TIH-N33 802612M 1/4 cala 3/8 cala 1/4 cala

7,6 TIH-N24MM 802571M TIH-N34MM 802599M 10 mm 12 mm 6 mm

7,6 TIH-N24 802585M TIH-N34 802613M 3/8 cala 1/2 cala 1/4 cala

11,2 TIH-N25MM 802572M TIH-N35MM 802600M 10 mm 12 mm 6 mm

11,2 TIH-N25 802586M TIH-N35 802614M 3/8 cala 1/2 cala 1/4 cala

13,2 TIH-N26MM 802573M TIH-N36MM 802601M 10 mm 12 mm 6 mm

13,2 TIH-N26 802587M TIH-N36 802615M 3/8 cala 1/2 cala 1/4 cala

18,8 TIH-N27MM 802574M TIH-N37MM 802602M 12 mm 16 mm 6 mm

18,8 TIH-N27 802588M TIH-N37 802616M 1/2 cala 5/8 cala 1/4 cala

21,0 TIH-N28MM 802575M TIH-N38MM 802603M 12 mm 16 mm 6 mm

21,0 TIH-N28 802589M TIH-N38 802617M 1/2 cala 5/8 cala 1/4 cala

24,1 TIH-N29MM 802576M TIH-N39MM 802604M 12 mm 16 mm 6 mm

24,1 TIH-N29 802590M TIH-N39 802618M 1/2 cala 5/8 cala 1/4 cala

30,0 TIH-N2AMM 802577M TIH-N3AMM 802605M 12 mm 16 mm 6 mm

30,0 TIH-N2A 802591M TIH-N3A 802619M 1/2 cala 5/8 cala 1/4 cala

Tabela doboru dla R448A/R449A

Wydajność (kW)
Przyłącze metryczne Przyłącze brytyjskie

Przyłącze
bez MOP bez MOP

R448A R449A Typ Nr części Typ Nr części Wlot Wylot Wyrównanie

3,1 3,0 TIH-B02MM 802706M 6 mm 10 mm wewnętrzne

3,1 3,0 TIH-B02 802720M 1/4 cala 3/8 cala wewnętrzne

5,1 5,0 TIH-B03MM 802707M 6 mm 10 mm wewnętrzne

5,1 5,0 TIH-B03 802721M 1/4 cala 3/8 cala wewnętrzne

7,2 7,0 TIH-B04MM 802708M 10 mm 12 mm wewnętrzne

7,2 7,0 TIH-B04 802722M 3/8 cala 1/2 cala wewnętrzne

3,1 3,0 TIH-B22MM 802709M 6 mm 10 mm 6 mm

3,1 3,0 TIH-B22 802723M 1/4 cala 3/8 cala 1/4 cala

5,1 5,0 TIH-B23MM 802710M 6 mm 10 mm 6 mm

5,1 5,0 TIH-B23 802724M 1/4 cala 3/8 cala 1/4 cala

7,2 7,0 TIH-B24MM 802711M 10 mm 12 mm 6 mm

7,2 7,0 TIH-B24 802725M 3/8 cala 1/2 cala 1/4 cala

10,6 10,3 TIH-B25MM 802712M 10 mm 12 mm 6 mm

10,6 10,3 TIH-B25 802726M 3/8 cala 1/2 cala 1/4 cala

12,5 12,2 TIH-B26MM 802713M 10 mm 12 mm 6 mm

12,5 12,2 TIH-B26 802727M 3/8 cala 1/2 cala 1/4 cala

17,8 17,4 TIH-B27MM 802714M 12 mm 16 mm 6 mm

17,8 17,4 TIH-B27 802728M 1/2 cala 5/8 cala 1/4 cala

19,9 19,4 TIH-B28MM 802715M 12 mm 16 mm 6 mm

19,9 19,4 TIH-B28 802729M 1/2 cala 5/8 cala 1/4 cala

22,8 22,3 TIH-B29MM 802716M 12 mm 16 mm 6 mm

22,8 22,3 TIH-B29 802730M 1/2 cala 5/8 cala 1/4 cala

28,4 27,7 TIH-B2AMM 802717M 12 mm 16 mm 6 mm

28,4 27,7 TIH-B2A 802731M 1/2 cala 5/8 cala 1/4 cala

213

Standardowe maksymalne dopuszczalne ciśnienie robocze (MOP)

Nominalna wydajność (Qn) zależy od następujących warunków:

Czynnik chłodniczy
Standardowe maksymalne

dopuszczalne ciśnienie robocze
Odnośna temperatura (°C)

Zalecana maksymalna projektowana
temperatura parowania

(°C)

R134a, R513A 3,8 bara +14°C +12,5°C

R407C 6,9 bara +16,5°C +15°C

R410A, R32, R452B, R454B 12,1 bara +16,5°C, 15,8°C ,18,9°C ,19,8°C +15°C

R448A, R449A

Czynnik chłodniczy
Temperatura

parowania (°C)
Temperatura

skraplania (°C)
Dochłodzenie

R32, R410A +4°C +38°C 1 K

R452B, R454B +4°C +38°C 1 K

R134A, R513A +4°C +38°C 1 K

R407C +4°C +38°C 1 K

R448A, R449A +4°C +38°C 1 K

Wypełnienie MOP Czynnik chłodniczy Maksymalna temperatura czujnika [°C]

TIH-M0../M2.. – R134a, R513A +100

TIH-N0../N2.. – R407C +90

TIH-B0../B2.. – R448A, R449A +80°C

TIH-M1../M3.. 3,8 bara R134a, R513A +120

TIH-N1../N3.. 6,9 bara R407C +120

TIH-Z1../Z3.. 12,1 bara R410A, R32, R452B, R454B +120

214

Thermo™ – Zawory rozprężne serii TX7
Zawory rozprężne Thermo serii TX7 przeznaczone są głównie
do zastosowań związanych z klimatyzacją, pompami ciepła,
precyzyjną kontrolą temperatury i systemami chłodzenia
technologicznego. Zawory TX7 są idealne do zastosowań, które
wymagają hermetyczności/niewielkich wymiarów w połączeniu
ze stabilną i dokładną kontrolą w szerokim zakresie obciążeń i
temperatur parowania.

Cechy
• Jednolity, hermetyczny zawór z przyłączami lutowanymi

• 7 rozmiarów, maksymalnie 180 kW (R410A)

• Maksymalne ciśnienie robocze: PS 46 bar

• Fabryczne ciśnienie testowe: PT 50,6 bar

• Zastosowanie z dwukierunkowym przepływem

- Zrównoważony przepływ w normalnym i odwrotny
 kierunku przepływu pozwala na wyeliminowanie sił
 zakłócających wynikających z ciśnienia
- Optymalne przegrzanie statyczne w normalnym
i odwrotnym
 kierunku przepływu
- Wydajności w normalnym i odwrotnym kierunku przepływu
 odpowiadają wydajności pomp ciepła w trybie chłodzenia

• Element termostatyczny o średnicy 65 mm umożliwia pracę
przy niskim, częściowym obciążeniu (20–25%) w warunkach
stabilnego przegrzania

• Do stosowania w systemach ze sprężarkami Digital scroll,
bezstopniowymi sprężarkami śrubowymi i sprężarkami o
zmiennej prędkości obrotowej

• Adaptacyjna kontrola przegrzanie w warunkach
odwróconego przepływu (tryb grzania) pomaga utrzymać
wydajność parownika powietrznego odwracalnego chillera
podczas pracy w warunkach niskiej temperatury otoczenia

TX7-Z13

Wydajność, R410A [kW] Wydajność, R32 [kW] Z MOP Przyłącze

Normalny
kierunek

przepływu

Odwrotny
kierunek

przepływu

Normalny
kierunek

przepływu

Odwrotny
kierunek

przepływu
Typ Nr części

Wejście x
wyjście

Wyrównanie

32,1 31,7 47,7 46,9 TX7-Z13 m 806 811 12 mm x 16 mm 6 mm

32,1 31,7 47,7 46,9 TX7-Z13 806 810 1/2” x 5/8” 1/4”

39,9 39,1 59,3 57,8 TX7-Z14 m 806 813 16 mm x 22 mm 6 mm

39,9 39,1 59,3 57,8 TX7-Z14 806 812 5/8” x 7/8” 1/4”

48,9 47,4 72,7 70,1 TX7-Z15 m 806 815 16 mm x 22 mm 6 mm

48,9 47,4 72,7 70,1 TX7-Z15 806 814 5/8” x 7/8” 1/4”

80,7 67,7 120 100,2 TX7-Z16 m 806 817 22 mm x 28 mm 6 mm

80,7 67,7 120 100,2 TX7-Z16 806 816 7/8” x 1-1/8” 1/4”

99,4 81,5 147,9 120,5 TX7-Z17 m 806 819 22 mm x 28 mm 6 mm

99,4 81,5 147,9 120,5 TX7-Z17 806 818 7/8” x 1-1/8” 1/4”

130,9 113,9 194,7 168,4 TX7-Z18 m 806 821 22 mm x 28 mm 6 mm

130,9 113,9 194,7 168,4 TX7-Z18 806 820 7/8” x 1-1/8” 1/4”

183,4 165,1 272,9 244,1 TX7-Z19 m 806 823 22 mm x 28 mm 6 mm

183,4 165,1 272,9 244,1 TX7-Z19 806 822 7/8” x 1-1/8” 1/4”

Tabela doboru dla R410A/R32

• Laserowo spawany element termostatyczny wykonany
ze stali nierdzewnej, z membraną o specjalnym profilu
zapewnia żywotność w warunkach wysokiego ciśnienia przy
odwrotnym przepływie, za pomocą zewnętrznego modułu
wyrównującego

• Pojedyncza membrana wytrzymuje wysokie ciśnienie przy
znikomej histerezie

• Precyzyjne dostrajanie za pomocą zewnętrznego
mechanizmu regulacji przegrzania

• Możliwość wprowadzenia specjalnych ustawień fabrycznych
na życzenie (minimalna wielkość zamówienia 60 sztuk)

215

Wydajność, R134a [kW] Z MOP Bez MOP Przyłącze

Normalny
kierunek

przepływu

Odwrotny
kierunek

przepływu
Typ Nr części Typ Nr części

Wejście x
wyjście

Wyrównanie

18,1 17,9 TX7-M13 m 806 839 TX7-M03 m 806 825 12 mm x 16 mm 6 mm

18,1 17,9 TX7-M13 806 838 TX7-M03 806 824 1/2” x 5/8” 1/4”

22,5 22 TX7-M14 m 806 841 TX7-M04 m 806 827 16 mm x 22 mm 6 mm

22,5 22 TX7-M14 806 840 TX7-M04 806 826 5/8” x 7/8” 1/4”

27,5 26,7 TX7-M15 m 806 843 TX7-M05 m 806 829 16 mm x 22 mm 6 mm

27,5 26,7 TX7-M15 806 842 TX7-M05 806 828 5/8” x 7/8” 1/4”

45,4 38,2 TX7-M16 m 806 845 TX7-M06 m 806 831 22 mm x 28 mm 6 mm

45,4 38,2 TX7-M16 806 844 TX7-M06 806 830 7/8” x 1-1/8” 1/4”

56,0 45,9 TX7-M17 m 806 847 TX7-M07 m 806 833 22 mm x 28 mm 6 mm

56,0 45,9 TX7-M17 806 846 TX7-M07 806 832 7/8” x 1-1/8” 1/4”

73,7 64,1 TX7-M18 m 806 849 TX7-M08 m 806 835 22 mm x 28 mm 6 mm

73,7 64,1 TX7-M18 806 848 TX7-M08 806 834 7/8” x 1-1/8” 1/4”

103,3 93 TX7-M19 m 806 851 TX7-M09 m 806 837 22 mm x 28 mm 6 mm

103,3 93 TX7-M19 806 850 TX7-M09 806 836 7/8” x 1-1/8” 1/4”

Tabela doboru dla R134a

Wydajność, R407C [kW] Z MOP Bez MOP Przyłącze

Normalny
kierunek

przepływu

Odwrotny
kierunek

przepływu
Typ Nr części Typ Nr części

Wejście x
wyjście

Wyrównanie

28,9 28,6 TX7-N13 m 806 868 TX7-N03 m 806 853 12 mm x 16 mm 6 mm

28,9 28,6 TX7-N13 806 867 TX7-N03 806 852 1/2” x 5/8” 1/4”

36,0 35,2 TX7-N14 m 806 870 TX7-N04 m 806 855 16 mm x 22 mm 6 mm

36,0 35,2 TX7-N14 806 869 TX7-N04 806 854 5/8” x 7/8” 1/4”

44,1 42,7 TX7-N15 m 806 872 TX7-N05 m 806 857 16 mm x 22 mm 6 mm

44,1 42,7 TX7-N15 806 871 TX7-N05 806 856 5/8” x 7/8” 1/4”

72,7 61,1 TX7-N16 m 806 874 TX7-N06 m 806 859 22 mm x 28 mm 6 mm

72,7 61,1 TX7-N16 806 873 TX7-N06 806 858 7/8” x 1-1/8” 1/4”

89,7 73,5 TX7-N17 m 806 876 TX7-N07 m 806 861 22 mm x 28 mm 6 mm

89,7 73,5 TX7-N17 806 875 TX7-N07 806 860 7/8” x 1-1/8” 1/4”

118,1 102,7 TX7-N18 m 806 878 TX7-N08 m 806 863 22 mm x 28 mm 6 mm

118,1 102,7 TX7-N18 806 877 TX7-N08 806 862 7/8” x 1-1/8” 1/4”

165,4 148,9 TX7-N19 m 806 880 TX7-N09 m 806 865 22 mm x 28 mm 6 mm

165,4 148,9 TX7-N19 806 879 TX7-N09 806 864 7/8” x 1-1/8” 1/4”

Tabela doboru dla R407C

216

Wydajność,
R450A [kW]

Wydajność,
R513A [kW]

Z MOP Bez MOP Przyłącze

Typ Nr części Typ Nr części
Wejście x

wyjście
Wyrównanie

15,9 16,3 TX7-M13 m 806 839 TX7-M03 m 806 825 12 mm x 16 mm 6 mm

15,9 16,3 TX7-M13 806 840 TX7-M03 806 824 1/2” x 5/8” 1/4”

19,8 20,3 TX7-M14 m 806 841 TX7-M04 m 806 827 16 mm x 22 mm 6 mm

19,8 20,3 TX7-M14 806 842 TX7-M04 806 826 5/8” x 7/8” 1/4”

24,3 24,8 TX7-M15 m 806 843 TX7-M05 m 806 829 16 mm x 22 mm 6 mm

24,3 24,8 TX7-M15 806 844 TX7-M05 806 828 5/8” x 7/8” 1/4”

40,1 41,0 TX7-M16 m 806 845 TX7-M06 m 806 831 22 mm x 28 mm 6 mm

40,1 41,0 TX7-M16 806 846 TX7-M06 806 830 7/8” x 1-1/8” 1/4”

49,4 50,6 TX7-M17 m 806 847 TX7-M07 m 806 833 22 mm x 28 mm 6 mm

49,4 50,6 TX7-M17 806 848 TX7-M07 806 832 7/8” x 1-1/8” 1/4”

65,0 66,6 TX7-M18 m 806 849 TX7-M08 m 806 835 22 mm x 28 mm 6 mm

65,0 66,6 TX7-M18 806 850 TX7-M08 806 834 7/8” x 1-1/8” 1/4”

91,1 93,3 TX7-M19 m 806 851 TX7-M09 m 806 837 22 mm x 28 mm 6 mm

91,1 93,3 TX7-M19 806 852 TX7-M09 806 836 7/8” x 1-1/8” 1/4”

Tabela doboru dla R450A/R513A

Zawory TX7-xxx ze standardowym wypełnieniem można stosować w systemach z czynnikami R450A,
R513a i R32, przy uwzględnieniu korekty ustawień fabrycznych. Korekta zależy od obliczeniowej
temperatury parowania. Więcej informacji można znaleźć w instrukcji obsługi.

Nominalna wydajność (Qn) zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania [°C] Temperatura cieczy [°C] Dochładzanie

R134A, R22 +4 °C +38°C 1K

R407C, +4 °C
+38°C punkt wrzenia/

+43 °C punkt rosy
1K

R450A, R513A +4 °C +38°C 1K

R410A, R32 +4 °C +38°C 1K

Wypełnienie Czynnik chłodniczy Zalecany zakres temperatur
parowania [°C]

Maksymalna temperatura
czujnika [°C]

M0 R134a -25…+30 88

N0 R407C -25…+20 71

M1 MOP 3,8 bar R134a -25…+10 120

N1 MOP 6,9 bar R407C -25…+14 120

Z1 MOP 12,1 bar R410A/ R32 -25…+14 120

217

Funkcje
• Modułowa konstrukcja upraszcza logistykę oraz zapewnia

łatwy montaż i serwisowanie

• Bardzo wysoka stabilność dzięki dużej średnicy membrany

• Stałe przegrzanie w szerokich zakresach zastosowań

• Doskonała wydajność przy częściowym obciążeniu dzięki konstrukcji
z podwójnym gniazdem dyszy (TJRE, TERE, TIRE oraz THRE)

• Przepływ dwukierunkowy do zastosowań z pompami ciepła

• Długość rurki kapilarnej 1,5 m (TCLE, TJRE) oraz 3 m
(TERE, TIRE i THRE)

• Maks. ciśnienie robocze PS:
 - 46 bar z elementem termostatycznym XB
 - 31 bar z elementem termostatycznym XC

• Zakres średnich temperatur TS: –45…+75°C

• Kołnierze: złącza ODF/ODM lutowane na twardo

Termostatyczne zawory rozprężne Thermo™ serii T
Wymienne elementy termostatyczne i dysze

Seria zaworów
Kod wydajności
Czynnik chłodniczy:
 M: R134a N: R407C
 S: R404A/R507 Z: R410A
 B: R448A/R449A C: R513A

Kod wypełnienia
Kod MOP
Rodzaj kołnierza
 WL = kątowy
 DL = prosty
Przyłącze: Wejście x wyjście

Element termostatyczny
Czynnik chłodniczy:
 M: R134a N: R407C
 S: R404A/R507 Z: R410A
 B: R448A/R449A C: R513A

Kod wypełnienia
Kod MOP
kod rurki kapilarnej
 1: 1,5 m
 2: 3 m
Wyrównanie zewnętrzne

TCLE XC 726 --25 M MW W55 5510x16 BWL 2

Kod typu zaworu Kod typu elementu termostatycznego

TCLE

218

Czynnik chłodniczy Temperatura parowania Temperatura skraplania Dochłodzenie

R134a, R404A, R507, R513A,
R1234ze, R410A

Punkt rosy +4°C

Punkt wrzenia +38°C/punkt rosy +38°C

1K

R450A Punkt wrzenia +38°C/punkt rosy +38,6°C

R448A, R449A, Punkt wrzenia +38°C/punkt rosy +42,6°C

R407C Punkt wrzenia +38°C/punkt rosy +42,9°C

R452A Punkt wrzenia +38°C/punkt rosy +41,6°C

Uwaga 1: Możliwość stosowania czynników R450A, R513A z wypełnieniem MW. Informacje o ponownej regulacji zaworu znajdują się
 w przewodniku produktowym mieszanin HFO/HFO.
Uwaga 2: Możliwość stosowania czynnika R452A z wypełnieniem SW. Informacje o ponownej regulacji zaworu znajdują się
 w przewodniku produktowym czynnika R452A.
Uwaga 3: Czynnik R410A dostępny z elementem hydrostatycznym XB1019-ZW175-1B. Zakres wydajności nominalnej
 od 2,2 do 86,4 kW.

Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Wydajności nominalne dyszy

Wydajność nominalna zależy od następujących warunków:

Se
ri

a

za
w

o
ró

w R134a/R513A/R450A
R404A/R507

R452A
R448A/
 R449A

R407C
Typ

dyszy

Element
termostatyczny

Typ R134a
(kW)

R513A/
R450A
(kW)

Typ
R404A/

R507
(kW)

R452A
(kW) Typ

R448A/
R449A
(kW)

Typ R407C
(kW)

TC
LE

-

25
MW

1,5 1,3
25
SW

1,3 1,4
25
BW

1,9
50

DW
2,1 X 22440-B1B

X
B1

01
9.

..1
B

75
MW

2,9 2,6
75
SW

2,6 2,8
100
BW

3,7
100
DW

4,0 X 22440-B2B

150
MW

6,1 5,5
150
SW

5,5 6,0
200
BW

7,9
200
DW

8,5 X 22440-B3B

200
MW

9,3 8,3
200
SW

8,3 9,0
250
BW

11,9
300
DW

12,9 X 22440-B3,5B

250
MW

13,5 12,1
250
SW

12,1 13,1
300
BW

17,3
400
DW

18,7 X 22440-B4B

350
MW

17,3 15,5
400
SW

15,5 16,8
500
BW

22,1
550
DW

24,0 X 22440-B5B

550
MW

23,6 21,2
600
SW

21,2 23,0
800
BW

30,3
750
DW

32,9 X 22440-B6B

750
MW

32,0 28,7
850
SW

28,7 31,1
1100
BW

41,0
1000
DW

44,4 X 22440-B7B

900
MW

37,2 33,4
1000
SW

33,4 36,2
1300
BW

47,7
1150
DW

51,7 X 22440-B8B

TJ
R

E-

11
MW

45 40
12
SW

40 43,9
15
BW

58
174
DW

62 X 11873-B4B

13
MW

57 52
14
SW

51 56
18
BW

74
17

DW
80 X 11873-B5B

TE
R

E-

16
MW

71 64
18
SW

63 69
23
BW

91
21

DW
99 X 9117-B6B

X
C

72
6.

..2
B

19
MW

81 73
20
SW

72 79
26
BW

104
25

DW
112 X 9117-B7B

25
MW

112 100
27
SW

99 108
35
BW

143
33

DW
155 X 9117-B8B

31
MW

135 121
34
SW

120 132
44
BW

174
42

DW
188 X 9117-B9B

TI
R

E- 45
MW

174 156
47
SW

154 169
60
BW

222
52

DW
241 X 9166-B10B

TH
R

E-

55
MW

197 177
61
SW

174 192
78
BW

252
71

DW
273 X 9144-B11B

68
MW

236 211
77
SW

209 229
98
BW

301
94

DW
327 X 9144-B13B

219

MOP Zakres temperatur parowania °C

Kod Bar
R134a

MW
R404A/ R507

SW
R407C

NW
R410A

ZW
R448A/ R449A

BW
15 1,0 –45... -16
30 2,1 –45…–18
35 2,4 –45...0
40 2,8 –45...–18
55 3,8 –45...+11 –45...–10
75 5,2 –45...–2
80 5,5 –45...0

100 6,9 –45...+14
175 12,1 –45...+16

Typ
zaworu

Typ dyszy
Typ

kątowy
Typ

prosty

Przyłącze (wejście x wyjście)
Element
termo-

statyczny
Metryczne Brytyjskie

TC
LE

X22440-B1B / B2B/
B3B / B3,5B / B4B

C501-5 9761-3 – 3/8” x 5/8” ODF

X
B1

01
9…

1B

C501-5 mm 9761-3 mm 10 x 16 mm ODF –

X22440-B5B / B6B

C501-7 9761-4 1/2” x 5/8” ODF

C501-7 mm 9761-4 mm 12 x 16 mm ODF –

X22440-B7B / B8B

– 6346-17 16 x 22 mm ODF 5/8” x 7/8” ODF

A576 – –
5/8” x 7/8” ODF

7/8” x 1-1/8” ODM

A576-mm –
16 x 22 mm ODF
22 x 28 mm ODM

–

TJ
R

E

X11873-B4B / B5B 10331 10332 22 x 22 mm ODF
7/8” x 7/8” ODF

1-1/8” x 1-1/8” ODM

TE
R

E X9117-B6B / B7B
/ B8B / B9B

9153 9152 –
7/8” x 7/8” ODF

1-1/8” x 1-1/8” ODM

X
C

72
6…

2B

TI
R

E

 X9117 - B10B 9153-mm 9152-mm
22 x 22 mm ODF
22 x 28 mm ODM

–

TH
R

E

X9144-B11B / B13B 9149 9148 22 x 22 mm ODF
7/8” x 7/8” ODF

1-1/8” x 1-1/8” ODM

Tabela doboru elementu termostatycznego i zalecanych kołnierzy

Wypełnienie MOP serii T

Akcesoria i części zamienne
Opis Rodzaj Nr części

Narzędzie serwisowe do zaworów serii T, ZZ i L serii 935 X 99999 800005

Zestaw uszczelek do zaworów serii T, ZZ i L serii 935 X 13455-1 027579

Śruby stalowe do następujących rodzajów kołnierzy: C500, C501, 9761, X6346, X6669, A576 Śruba ST 32 803573

Śruby stalowe do następujących rodzajów kołnierzy: 9148, 9149, 9152, 9153, 10331, 10332 Śruba ST 48 803574

Zacisk czujnika dla XB1019 XA 1728-4 803260

Zacisk czujnika dla XC726 XA 1728-5 803261

220

ZZC E- 1 1/2 S W 35 WL 10 x 16

Seria zaworów
Kod wydajności
Czynnik chłodniczy
 S: R404A/R507

 B: R448A/R449A
Kod wypełnienia
Kod MOP
Rodzaj kołnierza
 WL = kątowy

 DL = prosty

Przyłącze: Wejście x wyjście

Funkcje
• Modułowa konstrukcja upraszcza logistykę oraz zapewnia

łatwy montaż i serwisowanie

• Bardzo wysoka stabilność dzięki dużej średnicy membrany

• Wysokiej jakości materiały i procedury produkcyjne zapewniają dużą
niezawodność i długą żywotność

• Zawory serii ZZ są wyposażone w śruby z brązu, aby mogły wytrzymać
naprężenia przy bardzo niskich temperaturach.

• Maksymalne ciśnienie robocze PS:
- 31 bar z elementem termostatycznym XC

Termostatyczne zawory rozprężne Thermo™ serii ZZ
do niskich temperatur parowania między –45 a –100°C

Element termostatyczny
Czynnik chłodniczy
 S: R404A/R507

 B: R448A/R449A
Kod wypełnienia
Kod MOP
kod rurki kapilarnej
 2:3 m

Wyrównanie zewnętrzne

XC 726 - S W 35 2 B

Uwaga: Zawory serii ZZ są wyposażone w śruby z brązu, aby mogły wytrzymać naprężenia przy bardzo niskich temperaturach.
Należy oddzielnie zamawiać śruby BZ 32 o numerze części 803575 oraz śruby BZ 48 o numerze części 803576.

Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Wydajność nominalna (Qn) zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania Temperatura skraplania Dochłodzenie

R23 -60°C -25°C

1KR448A, R449A -40°C Punkt wrzenia +25°C / punkt rosy
+30,1°C

R404A, R507 -40°C 25°C

Typ zaworu

R23 R404A / R507 R448A/ R449A

Dysza
Element

termostatycznyTyp
Wydajność
nominalna

(kW)
Typ

Wydajność
nominalna

(kW)
Typ

Wydajność
nominalna

(kW)

ZZCE

2 BG 1,9 2/4 SW 1,2 1BW 1,7 X 10-B01

XC726 … 2B

6 BG 4,0 1 1/2 SW 2,6 2BW 3,7 X 10-B02

8 BG 6,8 2 1/2 SW 4,4 3BW 6,2 X 10-B03

12 BG 10,8 3 1/2 SW 7,0 5BW 9,8 X 10-B04

17 BG 16,3 5 SW 10,6 6BW 14,8 X 10-B05

25 BG 21,7 8 SW 14,1 10BW 19,8 X 10-B06

31 BG 27,1 9 SW 17,6 12BW 24,7 X 10-B07

Kod typu zaworu

Tabela doboru wydajności nominalnych

Kod typu elementu termostatycznego

ZZCE

221

Akcesoria i części zamienne
Opis Typ Nr części

Narzędzie serwisowe do zaworów serii T, ZZ i L
serii 935

X 99999 800005

Zestaw uszczelek do zaworów serii T, ZZ i L serii
935

X 13455-1 027579

Śruby z brązu do następujących rodzajów
kołnierzy:
C500, C501, 9761, X6346, X6669, A576

Śruba BZ 32 803575

Zacisk czujnika dla XC726 XA 1728-5 803261

MOP
Kod

MOP Zakres temperatur parowania °C

bar Tmax R23 R404A/R507 R448A/ R449A

20 1,4 -66°C -100 … -71

35 2,1 -14°C -75 … -18

40 2,8 -14°c -75 … -18

55 3,8 -7°C -75 … -10

60 4,1 -48°C -100 … -51

125 8,6 -32°C -100 … -35

Typ
zaworu

Typ
dyszy

Typ przyłącza
Kołnierzowe, kątowe

Przyłącze (wejście x wyjście) Element
termostatyczny

RodzajRodzaj Rodzaj Metryczne Brytyjskie

ZZ
C

E

X 10-B01/ B02/ B03
C501-5 mm 10 X 16 mm ODF

XC726 … 2B

C501-5 3/8” X 5/8 ODF

X 10-B04/ B05
C501-7 mm 12 x 16 mm ODF

C501-7 1/2” x 5/8” ODF -

X 10-B04/ B05
A 576 mm 16 x 22 mm ODF

A 576 22 x 28 mm ODM 5/8” x 7/8” ODF

Wypełnienie MOP serii ZZ

Tabela doboru elementu termostatycznego i zalecanych kołnierzy

222

Uwaga: *) Prosimy o wskazanie przeznaczenia dla wymaganego przegrzania.

Funkcje
• Zastosowania zaworów serii L obejmują kontrolę przegrzania (obniżenie ciepła

przegrzania gazu po stronie ssawnej w systemach z bocznikowaniem gorącego
gazu oraz chłodzenie międzystopniowe w sprężarkach wielostopniowych)

• Modułowa konstrukcja upraszcza logistykę oraz zapewnia
łatwy montaż i serwisowanie

• Bardzo wysoka stabilność uzyskiwana dzięki dużym siłom wytwarzanym przez
membranę o dużej średnicy

• Wysokiej jakości materiały i procedury produkcyjne zapewniają dużą
niezawodność
i długą żywotność

• Doskonała wydajność przy częściowym obciążeniu dzięki konstrukcji
gniazda dyszy (LJRE, LERE oraz LIRE)

• Maksymalne ciśnienie robocze PS

 - 46 bar z elementem termostatycznym XB

 - 31 bar z elementem termostatycznym XC
• Zakres średnich temperatur, TS: –45…+65°C

Termostatyczne zawory rozprężne Thermo™ serii L
Wymienne elementy termostatyczne i dysze

Typ
zaworu

K
o

d
 w

yd
aj

n
o
śc

i*

Wydajność nominalna Qn

kW
Typ

dyszy
Element

termostatyczny
R134a
(kW)

R404A/R507
(kW)

R407C
(kW)

R448A/
R449A
(kW)

R450A R513A

LCLE

1 * 1,5 1,3 2,1 1,9 1,3 1,3 X 22440-B1B

X
B1

01
9…

2B

2 * 2,9 2,6 4,0 3,7 2,5 2,6 X 22440-B2B

3 * 6,1 5,6 8,5 7,9 5,4 5,5 X 22440-B3B

3,5 * 9,3 8,4 12,9 11,9 8,1 8,3 X 22440-B3,5B

4 * 13,5 12,2 18,7 17,3 11,8 12,1 X 22440-B4B

6 * 17,3 15,7 24,0 22,1 15,1 15,5 X 22440-B5B

7 * 23,6 21,5 32,9 30,3 20,7 21,2 X 22440-B6B

9 * 32,0 29,0 44,4 41,0 28,0 28,7 X 22440-B7B

10 * 37,2 33,8 51,7 47,7 32,6 33,4 X 22440-B8B

LJRE-
11 * 45 40 62 58 40 40 X 11873-B4B

12 * 57 51 80 74 50 52 X 11873-B5B

LERE

13 * 71 63 99 91 62 64 X 9117-B6B

X
C

72
6…

2B14 * 81 72 112 104 71 73 X 9117-B7B

15 * 112 99 155 143 98 100 X 9117-B8B

16 * 135 120 188 174 119 121 X 9117-B9B

LIRE- 17 * 174 154 241 222 152 156 X 9166-B10B

XB1019 CL - 2 B

Element termostatyczny
Kod wypełnienia
kod rurki kapilarnej
 1: 1,5 m

 2: 3 m
Wyrównanie zewnętrzne

Kod typu zaworu Kod typu elementu termostatycznego

Wydajności nominalne

LCLE

 LCL E 4 CL WL 10x16

Seria zaworów
Wyrównanie zewnętrzne
Kod wydajności
Kod wypełnienia
Rodzaj kolnierza
Przyłącza

223

Dobór przegrzania gazu po stronie ssawnej:

* Kod wypełnienia
Czynnik chłodniczy

R134a R404A/R507 R407C R410A R448A/R449A R450A R513A

CL 22 K 13 K 30 K 16K – –

GL 15 K 35 K 25 K 33 27K 9K –

UL 30 K 40 K 47 – 16K 24 K

Nominalna wydajność zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania [°C] Temperatura skraplania [°C] Dochłodzenie

R134a, R22, R513A,
R404A, R507

Punkt rosy +4°C

Punkt wrzenia +38°C/punkt rosy +38°C

1K
R448A, R449A Punkt wrzenia +38°C/punkt rosy +42,6°C

R450A Punkt wrzenia +38°C / punkt rosy +38,6°C

R407C Punkt wrzenia +38°C/punkt rosy +42,9°C

Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Uwaga: *) Prosimy o wskazanie przeznaczenia dla wymaganego przegrzania.

Akcesoria i części zamienne
Opis Typ Nr części

Narzędzie serwisowe do zaworów serii T, ZZ i L serii 935 X 99999 027 579

Zestaw uszczelek do zaworów serii T, ZZ i L serii 935 X 13455 -1 800 005

Zestaw uszczelek do zaworów serii T, ZZ i L serii 935
Śruby stalowe do następujących rodzajów kołnierzy:
C500, C501, 9761, X6346, X6669, A576

Śruba ST 32 803 573

Śruby stalowe do następujących rodzajów kołnierzy:
9148, 9149, 9152, 9153, 10331, 10332

Śruba ST 48 803 574

Zacisk czujnika dla XB1019 XA 1728-4 803260

Zacisk czujnika dla XC726 XA 1728-5 803261

Typ zaworu
Typ

dyszy

Typ przyłącza
Kołnierzowe, kątowe

Przyłącze (wejście x wyjście) Element
termostatyczny

Rodzaj
Typ Typ Metryczne Brytyjskie

LCLE

X22440-B1B / B2B/
B3B / B3,5B / B4B

C501-5 – 3/8” x 5/8” ODF

X
B1

01
9…

1B

C501-5 mm 10 x 16 mm ODF

X22440-B5B / B6B

C501-7 1/2” x 5/8” ODF

C501-7 mm 12 x 16 mm ODF

A576
5/8” x 7/8” ODF
7/8” x 1 1/8” ODF

A576-mm
16 x 22 mm ODF
22 x 28 mm ODM

–

LJRE X11873-B4B / B5B 10331 10331 22 x 22 mm ODF
7/8” x 7/8” ODF

1 1/8” x 1 1/8” ODM

X
C

72
6…

2B

LERE/LIRE
X9117-B6B / B7B

/ B8B
/ B9B / B10B

9153 –
7/8” x 7/8” ODF

1 1/8” x 1 1/8” ODM

9153-mm
22 x 22 mm ODF
22 x 28 mm ODM

Tabela doboru elementu termostatycznego i zalecanych kołnierzy

224

Zawory wtrysku cieczy serii 935
Wymienne elementy termostatyczne i dysze

935

Funkcje
• Modułowa konstrukcja upraszcza logistykę oraz zapewnia

łatwy montaż i serwisowanie

• Bardzo wysoka stabilność uzyskiwana dzięki dużym siłom
wytwarzanym przez membranę o dużej średnicy

• Wysokiej jakości materiały i procedury produkcyjne
zapewniają dużą niezawodność i długą żywotność

• Połączenia różnych wypełnień z różnymi sprężynami
dyszy gwarantują szeroki zakres zastosowań

• Maksymalne ciśnienie robocze PS:
- 46 bar z elementem termostatycznym XB
- 31 bar z elementem termostatycznym XC.

• Zakres średnich temperatur TS: –45…+65°C

935 7 B WL 10x16 XB1019 CL - 2 A

Seria zaworów
Kod temperatury
Kod wydajności
Kod typu kołnierza
 WL: kątowy
 DL: prosty

Przyłącze: Wejście x wyjście

Element termostatyczny
Kod wypełnienia
kod rurki kapilarnej
 1: 1,5 m

 2: 3 m
Bez wyrównania

Kod typu zaworu Kod typu elementu termostatycznego

Wydajności nominalne

Typ
zaworu

Kod
wydajności

Wydajność nominalna Qn

kW
Typ dyszy

Element
termo-

statycznyR134a R410A
R404A/

R507
R407C

R448A/
R449A

R450A R513A R1234ze

935- * -

A 4,0 3,8 5,6 5,8 5,2 3,5 3,6 3,1 X10-**01

X
B1

01
9

- *
**

 -
2AB 7,8 7,4 10,9 11,3 10,1 6,9 7,1 6,1 X10-**02

C 11,1 10,3 15,4 15,9 14,2 9,7 9,9 8,6 X10-**03

D 16,3 15,6 22,8 23,6 21,0 14,4 14,7 12,8 X10-**04

E 22,5 21,0 31,2 32,3 28,8 19,7 20,2 17,5 X10-**05

G 32,0 29,9 44,5 46,1 41,1 28,1 28,8 24,9 X10-**06

X 46,6 43,5 64,9 67,1 59,8 40,9 41,9 36,3 X10-**07

* = Kod
temperatury

Zakres temperatur °C
* = Kod

sprężyny
* = Kod

wypełnienia

3 -1 ... +17 B UL

6 +14 ... +38 C KL

105 +44 ... +70 C YL

106 +66 ... +94 C JL

100 +94 ... +121 C LL

225

Akcesoria i części zamienne
Opis Typ Nr części

Narzędzie serwisowe do zaworów serii T, ZZ i L serii 935 X 99999 800005

Zestaw uszczelek do zaworów serii T, ZZ i L serii 935 X 13455-1 027579

Śruby stalowe do następujących rodzajów kołnierzy:
C500, C501, 9761, X6346, X6669, A576

Śruba ST 32 803573

Zacisk czujnika dla XB1019 XA 1728-4 803260

Uwaga: Więcej informacji na temat doboru i wskazówki dotyczące regulacji można znaleźć w programie doborowym „Controls Navigator”.

Nominalna wydajność zależy od następujących warunków:

Czynnik chłodniczy Temperatura parowania [°C] Temperatura skraplania [°C] Dochłodzenie

R134a, R513A, R404A, R507, R1234ze,

Punkt rosy +4°C

Punkt wrzenia +38°C/punkt rosy +38°C

1K
R448A, R449A Punkt wrzenia +38°C/punkt rosy +42,6°C

R450A Punkt wrzenia +38°C / punkt rosy +38,6°C

R407C Punkt wrzenia +38°C/punkt rosy +42,9°C

Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Typ zaworu
Typ

dyszy

Typ przyłącza
Kołnierzowe, kątowe

Przyłącze (wejście x wyjście)
Element

termostatyczny
Typ Typ Metryczne Brytyjskie

935

X 10-*01/ *02/ *03
C501-5 mm 10 X 16 mm ODF

X
B1

01
9-

**
*-

2A

C501-5 3/8” X 5/8 ODF

X 10-*04/ *05
C501-7 mm 12 x 16 mm ODF

C501-7 1/2” x 5/8” ODF -

X 10-*06/ *07
A 576 mm

16 x 22 mm ODF
22 x 28 mm ODM

A 576
5/8” x 7/8” ODF

7/8” x 1-1/8” ODM

Tabela doboru elementu termostatycznego i zalecanych kołnierzy

226

Przegląd kołnierzy do zaworów rozkładanych

Kołnierz kątowy
(WL)

Kołnierz prosty
(DL)

Kołnierze: zawory serii T / L

Typ zaworu Typ dyszy

Kątowy Prosty Przyłącza (wlot x wylot)

Typ
Nr

części
Typ

Nr
części

Metryczne Brytyjskie

TCLE / LCLE

X22440-B1B / B2B/ B3B /
B3,5B / B4B

C501-5 803232 9761-3 803240 - 3/8”x5/8” ODF

C501-5mm 803233 9761-3mm 803241 10x16mm ODF

X22440-B5B / B6B
C501-7 803234 9761-4 803350 1/2”x5/8” ODF

C501-7mm 803235 9761-4mm 803243 12x16mm ODF -

X22440-B7B / B8B

- - 6346-17 803330 16x22mm ODF 5/8”x7/8” ODF

A576 803238 - - -
5/8”x7/8” ODF

7/8”x1-1/8” ODM

A576-mm 803239 - -
16x22mm ODF

-
22x28mm ODM

TJRE / LJRE X11873-B4B / B5B 10331 803338 10332 803324 22x22mm ODF
7/8”x7/8” ODF

1-1/8”x1-1/8” ODM

TERE/ TIRE
LERE/ LIRE

X9117-B6B / B7B / B8B /
B9B / B10B

9153 803244 9152 803286 -
7/8”x7/8” ODF

1-1/8”x1-1/8” ODM

9153-mm 803245 9152-mm 803287
22x22mm ODF

28x28mm ODM

THRE X9144-B11B / B13B 9149 803284 9148 803283 22x22mm ODF
7/8”x7/8” ODF

1-1/8”x1-1/8” ODM

Kołnierze: zawory serii T / L

Typ zaworu Typ dyszy

Kątowy Prosty Przyłącza (wlot x wylot)

Typ
Nr

części
Typ

Nr
części

Metryczne Brytyjskie

935 / ZZ

X10-*01 / *02 / *03
C501-5 803232 9761-3 803240 - 3/8”x5/8” ODF

C501-5mm 803233 9761-3mm 803241 10x16mm ODF

X10-*04 / *05
C501-7 803234 9761-4 803350 1/2”x5/8” ODF

C501-7mm 803235 9761-4mm 803243 12x16mm ODF -

X10-*06 / *07

6346-17 803330 16x22mm ODF 5/8”x7/8” ODF

A576 803238 - - -
5/8”x7/8” ODF

7/8”x1-1/8” ODM

A576-mm 803239 - -
16x22mm ODF

-
22x28mm ODM

227

228

Wskazówki doboru zaworów elektromagnetycznych

Kryteria doboru
Typ zaworu

110 RB
200 RB /
200 RH

240 RA 540 RA
M36

8/9/12/16T9 16T11/20 8/9/12/16 20

2-drogowe + + + + + +

3-drogowe +

Normalnie zamknięte (NC) + + + +

Normalnie otwarte (NO) + +

Min. Różnica ciśnień (bar) 0,00 0,05 0,05 0,05 0,05 0,05

MWP (bar) 31 31 / 60 31 31 31 28 35

Zakres temp. czynnika (°C) -40 / +120 -40 / +120 -40 / +120 -40 / +120 -40 / +120 -40 / +120 -40 / +120

Typ cewki ESC ESC ESC ESC ESC ESC ESC

 200 RB 6 T 4

Typ Średnica gniazda jako T lutowane Przyłącze jako wielkość
Seria wielkość mnożona F skręcane mnożona prze 1/8”;
 prze 1/16”; np. 4 x 1/8” = 1/2” lub
 np. 6 x 1/16” = 3/8” najbliższy odpowiednik
 w mm

Wyróżnik wyrobu

Zawory elektromagnetyczne

Podstawowe pojęcia i informacje
techniczne
Zasady działania
Aktywowane bezpośrednio: Pole magnetyczne cewki wymusza ruch
trzpienia i powoduje otwarcie gniazda zaworu.

Akt ywowane ser womechanizmem: Pole magnet yczne cewki
wykorzystywane jest tylko do otwarcia gniazda zaworu pilotowego.
Energię niezbędną do poruszenia tłoka lub membrany gniazda zaworu
głównego zapewnia przepływ czynnika chłodniczego, co powoduje pewien
spadek ciśnienia.

Minimalny spadek ciśnienia
Zawory elektromagnetyczne aktywowane bezpośrednio nie wymagają
minimalnego spadku ciśnienia do prawidłowego działania.

Zawory elektromagnetyczne aktywowane serwomechanizmem wymagają
minimalnego spadku ciśnienia równego ok. 0,05 bara, aby pozostały
całkowicie otwarte. W przypadku niewystarczającego przepływu
czynnika chłodniczego wartość ta nie zostanie osiągnięta i zawór
elektromagnetyczny może zamknąć się samoczynnie. Może to powodować
usterki i oscylacje w układzie chłodniczym. Główną przyczyną takich
zjawisk jest nieprawidłowe wymiarowanie zaworów elektromagnetycznych
(tj. wykorzystanie zbyt dużych zaworów). Jest to szczególnie istotne w
układach chłodniczych z kontrolą wydajności.

Dlatego decydującym czynnikiem przy wymiarowaniu zaworu
elektromagnetycznego jest odpowiednia wydajność zaworu, a nie wielkość
jego przyłącza.

W z ó r d o ob l ic z a n ia fa k t yc z n e g o spad k u ciśn i en ia z awo r u
elektromagnetycznego:

∆p1 = ∆p2 x (Qn1/Qn2)2

∆p1: Rzeczywisty spadek ciśnienia
∆p2: Nominalny spadek ciśnienia przy Qn1
Qn1: Obliczona wydajność nominalna
Qn2: Wydajność nominalna wybranego zaworu

Maksymalna różnica ciśnień roboczych (MOPD)
MOPD to maksymalna różnica ciśnień pomiędzy wejściem a wyjściem
zaworu elektromagnetycznego, która pozwala na prawidłowe otwarcie
zaworu. W przypadku cewek AC firmy Alco wszystkie zawory Alco
zapewniają MOPD równą 25 barów.

Użytkowanie w połączeniu z cewkami DC prowadzi do mniejszych wartości
MOPD w zależności od typu i rozmiaru zaworu. Wtyki z przetwornicą DS2
pozwalają na wykorzystanie cewek 24 V AC z zasilaniem 24 V DC poprzez
przekształcenie prądu stałego w zmienny. Aby uzyskać dodatkowe
informacje, prosimy o kontakt z działem projektowania systemów firmy
Emerson.

229

Cewki ASC i zestawy przewodów z wtykiem

Inne akcesoria

Zestawy przewodów z wtykiem do cewek ESC

Zestaw przewodów z wtykiem przetwornicy 24 V DC
• Pozwala na wykorzystanie standardowej cewki 24 V AC w zastosowaniach stałoprądowych
• Niska moc zakładana (tylko 3 W)
• Brak pogorszenia MOPD

Normy
• Cewki ASC firmy Alco i zestawy przewodów z wtykiem spełniają wymagania dyrektywy dotyczącej urządzeń

niskonapięciowych

Typ Nr części Napięcie
Moc

zasilania
Przyłącze elektryczne

Klasa
 ochrony

ESC 230V / 50 (60) Hz 801031

AC 8 W bez wtyku, patrz zestawy
przewodów

IP65
z wtykiem /
zestawem

przewodów

ESC 120V / 50 (60) Hz 801032

ESC 24V / 50 (60) Hz 801033

ESC 24V DC 801030 DC 15 W

DS2-N15 + ESC 24VAC 804620 + 801033 DC 3 W z wtykiem i kablem
przyłączeniowym

IP65

Uwaga: Cewki są dostarczane z zestawem mocującym.
Zestawy przewodów z wtykiem należy zamówić osobno.

Typ Nr części
Zakres

temperatur
Długość

przewodu
Średnica żyły Typ przyłącza

ASC-N15 804 570 -50 .. +80°C
tylko do

zastosowań
stacjonarnych

1,5 m 3 x 0,75 mm2 luźne końcówki

ASC-N30 804 571 3,0 m

ASC-N60 804 572 6,0 m

Typ Nr części
Zakres

temperatur
Długość

przewodu
Średnica żyły Typ przyłącza

DS2-N15 804 620 -25 .. +80°C 1,5 m 2 x 0,75 mm2 luźne końcówki

Typ Nr części Opis

ESC-K01 801 034 Zestaw mocujący (nasadka + dwa pierścienie uszczelniające o-ring)

Wtyczka PG9 801 012 Wtyk zgodnie z EN 175301 z dławnicą kablową PG 9

Wtyczka PG11 801 013 Wtyk zgodnie z EN 175301 z dławnicą kablową PG 11

 200 RB 6 T 4

Typ Średnica gniazda jako T lutowane Przyłącze jako wielkość
Seria wielkość mnożona F skręcane mnożona prze 1/8”;
 prze 1/16”; np. 4 x 1/8” = 1/2” lub
 np. 6 x 1/16” = 3/8” najbliższy odpowiednik
 w mm

ESC-N15

D2-N15

ESC

230

240 RA

200 RB

110 RB

Dwudrogowe zawory elektromagnetyczne serii 110, 200, 240
Normalnie zamknięte

Wydajności znamionowe przy parametrach: temperatura skraplania +38°C, temperatura parowania +4°C, dochłodzenie 1 K, przegrzanie 0 K. Spadek ciśnienia 0,15 bar pomiędzy
wlotem i wylotem zaworu w zastosowaniach cieczowych. Spadek ciśnienia 1 barów w przypadku zastosowań z gorącym gazem. Temperatura gazu po stronie ssawnej +18°C.

Uwaga: Informacje dotyczące doboru znajdują się w programie doborowym „Controls Navigator”.

Cechy
• Niewielkie wymiary

• Lutowanie nie wymaga demontażu

Normy
• 240 RA 16T11 i 20 mają znak CE zgodnie z dyrektywą PED

Akcesoria
• Cewki wykonawcze i zestawy przewodów z wtykiem dostępne dla

różnych napięć, patrz „Cewki ESC i zestawy przewodów z wtykiem”

Dane dotyczące wydajności

Typ

Wydajność nominalna Qn (kW)
Wartość

Kv
m3/h

Min, Δp
w

barach

Ciecz

R134a R22
R404A
R507

R407C R450A R513A R1234ze R448A R449A

110 RB 2 3,5 3,8 2,5 3,6 3,3 3,1 2,3 3,3 3,2 0,2 0

200 RB 3 6,6 7,1 4,6 6,8 6,1 5,8 4,3 6,1 6,0 0,4

0,05

200 RB 4 15,5 16,8 10,9 16,1 14,5 13,8 10,2 14,5 14,2 0,9

200 RB 6 27,3 29,5 18,9 28,0 25,4 24,2 17,8 25,5 25,0 1,6

240 RA 8 36,3 39,3 25,2 37,3 33,8 32,2 23,8 34,0 33,3 2,3

240 RA 9 76,2 82,5 52,9 78,4 71,0 67,7 49,9 71,3 69,8 4,8

240 RA 12 85,7 92,8 59,5 88,1 79,9 76,1 56 80,2 78,6 5,4

240 RA 16 139,1 150,5 96,5 142,9 129,5 123,5 91 130,1 127,4 8,8

240 RA 20 202,6 219,3 140,7 208,3 188,7 179,9 133 189,6 185,7 12,8

Typ

Wydajność nominalna Qn (kW)
Wartość

Kv
m3/h

Min, Δp
w

barach

Gorący gaz

R134a R22
R404A
R507

R407C R450A R513A R1234ze R448A R449A

110 RB 2 1,6 2,0 1,7 2,1 1,4 1,5 1,3 2,0 2,0 0,2 0

200 RB 3 3,0 3,7 3,2 3,9 2,9 3,0 2,6 4,0 4,0 0,4

0,05

200 RB 4 7,1 8,8 7,5 9,2 6,5 6,8 5,8 9,1 9,0 0,9

200 RB 6 12,5 15,4 13,1 16,1 11,6 12,1 10,4 16,2 15,9 1,6

240 RA 8 16,7 20,5 17,4 21,4 16,6 17,3 14,9 23,2 22,9 2,3

240 RA 9 35,1 43,1 36,5 44,9 34,7 36,2 31,1 48,5 47,8 4,8

240 RA 12 39,4 48,4 41,1 50,5 39,0 40,7 35,0 54,5 53,8 5,4

240 RA 16 64,0 78,5 66,6 81,9 63,5 66,3 57,0 88,9 87,6 8,8

240 RA 20 93,2 114,4 97,1 119,3 92,4 96,4 82,9 129,3 127,5 12,8

Typ

Wydajność nominalna Qn (kW)
Wartość

Kv
m3/h

Min, Δp
w

barach

Gaz po stronie ssawnej

R134a R22
R404A
R507

R407C R450A R513A R1234ze R448A R449A

240 RA 8 4,2 5,6 4,6 5,2 3,7 4,0 3,4 5,1 5,0 2,3

240 RA 9 8,8 11,7 9,7 10,9 7,8 8,4 7,1 10,6 10,5 4,8

240 RA 12 9,9 13,1 10,9 12,3 8,8 9,4 8,0 11,9 11,8 5,4

240 RA 16 16,0 21,3 17,7 19,9 14,3 15,3 13,1 19,4 19,2 8,8

240 RA 20 33,0 31,0 25,7 29,0 20,8 22,3 19,0 28,3 27,9 12,8

231

Wskazówki dotyczące doboru
Wersje specjalne:
• Trzpienie regulacji ręcznej są

standardem w serii 240 RA 20.

Opcje:
• Cewki wykonawcze dostępne dla

różnych napięć, patrz „Cewki ESC
i zestawy przewodów z wtykiem”

Typ Nr części
Przyłącze lutowane / ODF

mm cal

110 RB 2

T2 801 217 6

T2 801 210 1/4

T3 801 209 10

200 RB 3 T3 801 239 10

200 RB 4

T3 801 176 10

T3 801 190 3/8

T4 801 178 12

T4 801 179 1/2

200 RB 6

T4 801 182 12

T4 801 183 1/2

T5 801 186 16 5/8

240 RA 8
T5 801 160 5/8

T7 801 143 22 7/8

240 RA 9

T5 801 161 16 5/8

T7 801 162 22 7/8

T9 801 142 1 1/8

240 RA 12
T7 801 163 22 7/8

T9 801 144 1 1/8

240 RA 16
T9 801 164 1 1/8

T11 801 166 35 1 3/8

240 RA 20

T11-M 801 172 35 1 3/8

T13-M 801 224 42

T13-M 801 173 1 5/8

T17-M 801 174 54 2 1/8

232

540 RA

Dwudrogowe zawory elektromagnetyczne serii 540
Normalnie otwarte

Cechy
• Niewielkie wymiary

• Lutowanie nie wymaga demontażu

Akcesoria
• Cewki wykonawcze i zestawy przewodów dostępne dla różnych

napięć, patrz „Cewki ESC i zestawy przewodów z wtykiem”

Nominalne wydajności przy parametrach: temperatura skraplania +38°C, temperatura parowania +4°C, spadek ciśnienia pomiędzy wejściem i wyjściem zaworu w zastosowaniach
cieczowych 0,15 bar (w zastosowaniach z gorącym gazem spadek ciśnienia 1 bar oraz temperatura gazu po stronie ssawnej +18°C); dochłodzenie 1 K. Wydajności dla innych
warunków roboczych – patrz tabele korekcji zaworów elektromagnetycznych serii 110 RB, 200 RB, 240 RA oraz 540 RA.

Akcesoria i części zamienne do zaworów elektromagnetycznych

Dane dotyczące wydajności

Typ

Wydajność nominalna Qn (kW)
Wartość

Kv
m3/h

Min,
Δp
w

barach

Ciecz Gorący gaz Gaz po stronie ssawnej

R134a R22
R404A
R507

R407C R134a R22
R404A
R507

R407C R134a R22 R507 R407C

540 RA 8 36,3 39,3 25,2 37,3 16,7 20,5 17,4 21,4 4,2 5,6 4,6 5,2 2,3 0,05

540 RA 9 76,2 82,5 52,9 78,4 35,1 43,1 36,5 44,9 8,8 11,7 9,7 10,9 4,8 0,05

540 RA 12 85,7 92,8 59,5 88,1 39,4 48,4 41,1 50,5 9,9 13,1 10,9 12,3 5,4 0,05

540 RA 16 139,1 150,5 96,5 142,9 64,0 78,5 66,6 81,9 16,0 21,3 17,7 19,9 8,8 0,05

540 RA 20 202,6 219,3 140,7 208,3 93,2 114,4 97,1 119,3 23,3 31,0 25,7 29,0 12,8 0,05

Wskazówki dotyczące doboru
Opcje:
• Cewki wykonawcze dostępne dla

różnych napięć, patrz „Cewki ESC
i zestawy przewodów z wtykiem”

Typ Nr części
Przyłącze lutowane / ODF

mm cal

540 RA 8 T5 046 265 5/8

540 RA 9
T5 046 266 5/8

T7 046 268 22 7/8

540 RA 12 T7 046 269 22 7/8

540 RA 16 T9 046 270 1 1/8

540 RA 20 T11 047 953 35 1 3/8

Zestawy uszczelek
Opis Typ Nr części

110RB KS 30040-2 801 232

200RB/200RH KS 30039-1 801 233

240RA8 KS 30061-1 801 234

240RA9/12 KS 30062-1 801 235

240RA16 KS 30065-1 801 236

240RA20 KS 30097-1 801 237

Opis Typ Nr części

Narzędzie serwisowe
do serii 110 RB,
240 RA, 540 RA

X 11981 - 1 027 451

Zestawy naprawcze
Opis Typ Nr części

110RB KS 30040-1 801 206

200RB
KS 30039/
KS 30109

801 205

240RA8 KS 30061 801 262

240RA9 KS 30062 801 263

240RA12 KS 30063 801 264

240RA16 KS 30065 801 200

240RA20 KS 30097 801 216

Uwaga: Informacje dotyczące doboru znajdują się w programie doborowym „Controls Navigator”.

233

Dwudrogowe zawory elektromagnetyczne serii 200 RH
do zastosowań wysokociśnieniowych

Cechy
• Niewielkie wymiary
• Zakres temperatur czynnika od -40 do +120°C
• Lutowanie nie wymaga demontażu
• Przedłużone rury miedziane ułatwiają montaż
• Lutowanie na twardo nie wymaga demontażu
• Cewka zaworu elektromagnetycznego i zestaw przewodów z wtykiem IP 65
• Jedna cewka pasuje do zaworów o wszystkich rozmiarach ze wszystkich serii
• PS: 60 bar

Akcesoria
• Cewki wykonawcze i zestawy przewodów z wtykiem dostępne dla różnych napięć, patrz

„Cewki ESC i zestawy przewodów z wtykiem”

Dane dotyczące wydajności

Normalnie zamknięte

Typ

Wydajność nominalna Qn (kW)

Ciecz Gorący gaz

R410A R744 R410A R744

200 RH 3 6,6 8,1 4,9 7,2

200 RH 4 15,7 19,1 11,0 16,1

200 RH 6 27,5 33,6 19,5 28,7

Wskazówki dotyczące doboru

Opcje:
• Cewki dostępne dla różnych

napięć, patrz “Cewki ESC i zestawy
przewodów z wtykiem”

R410A: Nominalne wydajności przy parametrach: temperatura skraplania +38°C, temperatura parowania +4°C, dochłodzenie 1 K
Spadek ciśnienia 0,15 bar pomiędzy wlotem i wylotem zaworu w zastosowaniach cieczowych.
Spadek ciśnienia 1 bar w przypadku zastosowań z gorącym gazem

R744: Nominalne wydajności przy parametrach: temperatura skraplania +10°C, temperatura parowania -10°C, dochłodzenie 1 K
Spadek ciśnienia 0,15 bar pomiędzy wlotem i wylotem zaworu w zastosowaniach cieczowych.
Spadek ciśnienia 1 bar w przypadku zastosowań z gorącym gazem

Uwaga: Informacje dotyczące doboru znajdują się w programie doborowym „Controls Navigator”.

Typ Nr części
Połączenie lutowane / ODF

mm cal

200 RH 3 T3 802 070 10 mm 3/8"

200 RH 4

T3 802 071 10 mm

T3 802 072 3/8"

T4 802 073 12 mm

T4 802 074 1/2"

200 RH 6

T4 802 075 12 mm

T4 802 076 1/2"

T5 802 077 16 mm 5/8"

234

 M36-118 M36-078 z cewką ESC
 i wtykiem przetwornicy DS2

Cechy

• Zastosowania z odzyskiem ciepła

• Wymagane jest podłączenie pilota do przewodu ssawnego

• Niewielkie wymiary

• Lutowanie na twardo nie wymaga demontażu

• Maksymalne dopuszczalne ciśnienie PS: 35 bar

Akcesoria

• Cewki wykonawcze i zestawy przewodów z wtykiem dostępne
dla różnych napięć, patrz „Cewki ESC i zestawy przewodów z
wtykiem”

Trójdrogowe zawory elektromagnetyczne serii M36

Nominalne wydajności przy parametrach: temperatura skraplania +38°C, temperatura parowania +4°C (ciśnienie nasycenia / punkt rosy), spadek ciśnienia pomiędzy wejściem
i wyjściem zaworu 0,15 bar.

Dane dotyczące wydajności

Typ Nr części

Przyłącze lutowane/
ODF

Wydajność nominalna Qn (kW) Wartość
Kv

m3/h
Typ cewki

mm cal R134a R22 R404A / R507 R407C

M36-078 801 420 22 7/8
28,9 35,1 31,3 38,5 6,7 ASC3

M36-118 801 421 1-1/8

Akcesoria i części zamienne
Zestaw uszczelek

Opis Rodzaj Nr części

M36 KS30177-1 801268

Zestaw naprawczy
Opis Rodzaj Nr części

M36 (górna część wraz z uszczelką) M36-UNF 801440

235

236

Regulatory wydajności

Regulatory serii ACP i CPHE to regulatory z bocznikowaniem
gorącego gazu, służące do kompensacji nadmiernej wydajności
sprężarki. W ten sposób zapobiegają powstawaniu w parowniku
ciśnień poniżej ustalonego poziomu.

W przypadku wtrysku gorącego gazu do przewodu ssawnego,
w celu obniżenia temperatury przegrzania gazu po stronie ssawnej
wymagany jest zawór wtrysku cieczy w połączeniu z zaworem
elektromagnetycznym. Wydajności nie należy zmniejszać poniżej
60% wartości maksymalnej w danym zastosowaniu, aby uniknąć
problemów z powrotem oleju.

Gdy gorący gaz jest wtryskiwany bezpośrednio na wejściu do
parownika, nie jest wymagany zawór wtrysku cieczy. W przypadku
wtrysku należy uwzględnić stopniowo rosnącą objętość gazu. Nie
należy się spodziewać problemów z powrotem oleju, nawet gdy
regulowane jest 100% wydajności.

Regulatory ciśnienia parowania

Regulatory serii PRE służą do utrzymywania ciśnienia w parowniku
powyżej określonego poziomu. Najważniejsze zastosowanie
to wykorzystanie kilku parowników o różnych temperaturach
parowania połączonych wspólnym przewodem ssawnym.

Można bezpiecznie zapobiegać zamarzaniu wody w chłodziarkach
wodnych i systemach klimatyzacji, utrzymując temperatury
parowania powyżej 0°C, nawet przy znacznym obniżeniu obciążeń.

Regulatory ciśnienia karteru

Regulatory ciśnienia w karterach serii PRC zapobiegają nadmiernie
wysokiemu ciśnieniu ssania, co chroni silnik sprężarki przed
przeciążeniem.

Ciśnienie takie może wystąpić przy rozruchu układu chłodniczego
w warunkach dużego obciążenia cieplnego lub po odszranianiu.
Regulator y ciśnienia w kar terach są ustawiane według
maksymalnego dopuszczalnego ciśnienia ssania sprężarek,
zgodnie z danymi podanymi przez producenta sprężarki.

Wskazówki doboru regulatorów ciśnienia

Podstawowe pojęcia i informacje techniczne

Kryteria doboru
Seria

ACP CPHE PRE PRC

Regulator
wydajności

+ +

Regulator ciśnienia
parowania

+

Regulator ciśnienia
karteru

+

Regulatory ciśnienia

237

Cechy
• Wysokiej jakości materiały i procedury produkcyjne zapewniają

dużą niezawodność i długą żywotność

• Wewnętrzne wyrównanie

• Niewielkie wymiary

Regulatory bocznikowania gorącego gazu serii ACP

* Nominalne wydajności przy temperaturze skraplania +38°C, temperaturze parowania +4°C (temperatury nasycenia / punkt rosy) i dochłodzeniu cieczy 1 K na wejściu
do zaworu rozprężnego.

Dane techniczne
Zakres regulacji 0 ... 5 bar

Nastawa fabryczna 2,7 bar

Maks. dopuszczalne ciśnienie PS 31 bar

Zakres średnich temperatur TS –40°C ... 120°C

Zakresy temperatur otoczenia -40 ... 50°C

Zakres temperatur w transporcie -40 ... 70°C

Typ Nr części
Przyłącze kątowe,
lutowane/ODF cal

Wydajność nominalna bocznikowania* Qn

R134a R22 R407C R404A / R507

ACP 1 047 680 1/4 x 3/8” 0,21 0,35 0,41 0,30

ACP 3 047 283 1/4 x 3/8” 0,50 0,77 0,89 0,68

ACP 5 053 374 3/8 x 3/8” 1,18 1,83 2,12 1,59

ACP

Dane dotyczące wydajności

238

Nominalne wydajności przy temperaturze skraplania +38°C, temperaturze parowania +4°C (temperatury nasycenia / punkt rosy) i dochłodzeniu cieczy 1 K na wejściu do
zaworu rozprężnego.

Dane dotyczące wydajności CPHE

Określone rozmiary przyłączy i kołnierzy są dostępne na zamówienie. W celu doboru należy odwołać się do ostatniej strony rozdziału “Termostayczne zawory rozprężne”

CPHE

Cechy
• Wysokiej jakości materiały i procedury produkcyjne zapewniają

dużą niezawodność i długą żywotność

• Doskonała wydajność przy częściowym obciążeniu dzięki
konstrukcji z podwójnym gniazdem dyszy (CPHE3 do CPHE6)

• Modułowa konstrukcja upraszcza logistykę oraz zapewnia
łatwy montaż i serwisowanie

• Wyrównywanie zewnętrzne

Określone rozmiary przyłączy i kołnierzy są dostępne na
zamówienie. W celu doboru należy odwołać się do ostatniej strony
rozdziału “Termostayczne zawory rozprężne”

Regulatory bocznikowania gorącego gazu serii CPHE

Dane techniczne
Zakres regulacji -0,4 ... 5 Bar

Nastawa fabryczna 1,4 Bar

Maks. dopuszczalne ciśnienie PS 35 Bar

Zakres średnich temperatur TS –40°C ... 120°C

Zakresy temperatur otoczenia -40 ... 50°C

Zakres temperatur w transporcie -40 ... 70°C

Uwaga: Informacje dotyczące doboru znajdują się w programie doborowym „Controls Navigator”.

Typ

Wydajność nominalna bocznikowania Qn

kW

Dysza

Kołnierz standardowy,
lutowany/ODF

El
em

en
t

te
rm

os
ta

ty
cz

ny

R
13

4a

R
22

R
40

7C

R
40

4A
 /

R
50

7

R
45

0A

R
51

3A

R
12

34
ze

R
44

8A

R
44

9A

mm Inch

CPHE - 1X 3,5 5 5,8 4,5 3,4 2,6 5,9 5,8 3,1 X 22440-B5B
C 501 - 7 mm

12 x 16
C 501 - 7
1/2 x 5/8

X
78

18
 -

1

CPHE - 2X 6,4 9 10,4 8,1 6,2 4,8 10,6 10,5 5,6 X 22440-B8B
A 576 mm

16 x 22
(22 x 28 ODM)

A 576
5/8 x 7/8

(7/8 x 1 1/8

ODM)

CPHE - 3X 12 17 20 15 12 9 20 20 10 X 11873-B5B
10331
22 x 22

10331
7/8 x 7/8

(1 1/8 x 1 1/8
ODM)

CPHE - 3,5X 13 19 22 17 13 10 22 22 12 X ‘9117-B7B
9153 mm

22 x 22
9153

7/8 x 7/8
CPHE - 4X 16 23 27 21 16 12 27 26 14 X 9117-B9B

CPHE - 5X 21 29 34 26 20 15 35 34 18 X 9166-B10B

CPHE - 6X 35 50 58 45 34 26 59 58 31 X 9144-B13B
9149

22 x 22
9149

7/8 x 7/8

239

Regulatory ciśnienia parowania serii PRE

Regulatory ciśnienia parowania i karteru serii PRE i PRC

Cechy
• Niewielkie wymiary pozwalają ograniczyć ilość niezbędnego

miejsca

• Zawór Schradera na wlocie ułatwia ustawienia

• Regulator bezpośredniego działania

• Konstrukcja ze zrównoważonymi portami zapewnia
dokładną kontrolę ciśnienia

• Rurki miedziane pozwalają na łatwe lutowanie

* Wydajności nominalne według temperatury parowania +4°C, temperatury skraplania +38°C i spadku ciśnienia 1 K.

Dane techniczne
Czynniki chłodnicze HFC. HCFC

Parametry oleju Smary mineralne, alkilobenzenowe
i poliestrowe (POE)

Maks. dopuszczalne ciśnienie
PS
Maksymalne ciśnienie testowe
PT

25 Bar
30 Bar

Materiał obudowy CW509L (EN12420)

Zakres temperatur Przechowywanie od -30°C do
80°C
Średnie TS od -30°C do
80°C
Otoczenia od -30°C do 80°C

Zmiana ciśnienia na obrót:
Rozmiar zaworu 1
Rozmiar zaworu 2

0,6 Bar
0,4 Bar

Zakres ciśnień
Ustawienie fabryczne

0,5 to 6,9 Bar
2 Bar

Masa:
PRC/PRE-1..
PRC/PRE-2..v

0,6 kg
1,3 kg

Dobór

Typ Nr części
Przyłącze rurek

ODF

Wydajność nominalna* Qn (kW)

R134a R404A / R507 R407C R22

PRE - 11A 800 380 16 mm - 5/8”
3,0 4,5 4,5 4,8

PRE - 11B 800 381 22 mm - 7/8”

PRE - 21C 800 382 28 mm
7,4 11,1 11,1 11,9

PRE - 21D 800 383 1 1/8”

240

Regulatory ciśnienia karteru serii PRC

Tabela wydajności

* Wydajności nominalne według temperatury parowania +4°C, temperatury skraplania +38°C i spadku ciśnienia 1 K.

Dobór zaworu do warunków roboczych innych niż +38°C/+4°C i dochłodzeniu cieczy 1 K na wejściu do zaworu rozprężnego: (wydajności
według spadku ciśnienia 0,07 bar)

Dobór

Typ Nr części
Przyłącze rurek

ODF

Wydajność nominalna* Qn (kW)

R134a R404A / R507 R407C R22

PRC - 11A 800 384 16 mm - 5/8”
3,0 4,5 4,5 4,8

PRC - 11B 800 385 22 mm - 7/8”

PRC - 21C 800 386 28 mm

7,4 11,1 11,1 11,9PRC - 21D 800 387 1 1/8”

PRC - 21E 800 388 35 mm - 1 3/8”

Czynnik
chłodniczy

Temperatura
parowania

°C

Wydajność (kW) Ustawienie zaworu °C

Rozmiar zaworu 1: PRC-11x Rozmiar zaworu 2: PRC-21x

-20 -15 -10 -5 0 +5 +10 -20 -15 -10 -5 0 +5 +10

R22 -29 2,3 3,4 4,4 4,8 4,9 5,8 8,8 10,0 10,0 10,0

-21 2,4 4,1 5,4 5,8 6,5 12,1 12,1 12,1

-14 2,7 4,9 6,2 8,1 13,8 13,8

-8 3,5 5,3 9,0 15,4

-3 3,1 9,9

R407C -6 3,1 4,8 7,9 13,9

-1 2,9 9,2

R134 a -6 2,1 3,9 5,3 5,2 10,3 12,9

1 2,4 4,7 6,1 12,2

7 3,3 8,1

R404A /
R507

-27 1,6 2,9 3,7 3,9 4,8 8,2 8,2 8,2

-20 1,9 3,5 4,5 5,7 9,8 9,8

-14 2,2 4,5 6,8 11,6

-10 3,1 8,1

241

242

Wyłączniki ciśnienia i termostaty

SPDT z ręcznym przełącznikiem maks.
Przy wzroście ciśnienia powyżej nastawy styk 1-2 ot-
wiera się, a styk 1-4 zamyka się i blokuje. Urządzenie
można ręcznie resetować, gdy ciśnienie spadnie
poniżej nastawy.

Jednostka ciśnienia
Wartości ciśnienia podane są według ciśnienia manometrycznego
 Pabsolutne = Pmanometryczne + 1 bar

 1 bar = 100 kPa
 1 bar = 14,5 psi

Wzór jest następujący:

Górny punkt przełączania - Różnica =
Dolny punkt przełączania

Pmax — ∆p = Pmin

Wyłączniki ciśnienia

Podstawowe pojęcia i informacje techniczne

Funkcje zestyków SPDT
Przy wzroście ciśnienia powyżej nastawy styk 1-2
otwiera się, a styk 1-4 zamyka się. Przy spadku
ciśnienia poniżej nastawy styk 1-2 zamyka się, a styk
1-4 otwiera się.

SPDT z ręcznym przełącznikiem min.
Przy spadku ciśnienia poniżej nastawy styk 1-2 za-
myka się, a styk 1-4 otwiera się i blokuje. Urządzenie
można ręcznie resetować, gdy ciśnienie wzrośnie
powyżej nastawy.

Charakterystyka
Wyłączniki ciśnienia spełniają różne funkcje, które można podzielić
na związane ze sterowaniem i zabezpieczeniami. Przykłady funkcji
sterowania to cykle sprężarek, odsysanie lub odszranianie. Funkcje
zabezpieczeń obejmują ograniczanie ciśnienia i odcięcie w przypadku
nadmiernego ciśnienia, utraty czynnika lub zabezpieczenie przed za-
marzaniem.

Funkcje te są uzyskiwane za pomocą przełączania zestawu zestyków
elektrycznych przy przekroczeniu dolnego lub górnego limitu ciśnienia.
W zależności od rodzaju testu (aprobata TÜV) można je określać
następującymi terminami:

bez aprobaty TÜV: wyłącznik ciśnienia
z aprobatą TÜV: ogranicznik ciśnienia,
 wyłącznik ciśnienia lub
 wyłącznik bezpieczeństwa

Wyłączniki ciśnienia z aprobatą TÜV są testowane według EN 12263
zgodnie z wymaganiami DIN 8901 oraz EN 378.

1. Wyłączniki ciśnienia (bez aprobaty TÜV)
 Wyłączniki ciśnienia bez aprobaty typu mogą być z przełącznikiem

automatycznym lub ręcznym. Wyłączniki z przełącznikiem ręcznym
są dostępne w wersjach do spadającego (przełącznik ręczny min.) lub
wzrastającego ciśnienia (przełącznik ręczny maks.)

2. Ograniczniki ciśnienia PSL/PSH
 Ograniczniki ciśnienia pracują w trybie automatycznym. Ograniczniki

do zastosowań wysokociśnieniowych wyposażone są w mieszki z
podwójnymi ściankami, w celu dodatkowego zabezpieczenia na
wypadek uszkodzenia.

3. Wyłączniki ciśnienia PZH/PZL
 Wyłączniki ciśnienia są z przełącznikiem ręcznym; przełączenie

jest możliwe z zewnątrz presostatu i nie wymaga użycia narzędzia
(przełącznik zewnętrzny). Wyłączniki bezpieczeństwa do zastosowań
wysokociśnieniowych wyposażone są w mieszki z podwójnymi
ściankami, w celu dodatkowego zabezpieczenia na wypadek usz-
kodzenia.

4. Wyłączniki bezpieczeństwa PZHH/PZLL
 Wyłączniki ciśnienia są z przełącznikiem ręcznym; przełączenie

w ymaga użycia narzędzia. Zw ykle do naciśnięcia przycisku
blokady niezbędne jest zdjęcie pokrywy (przełącznik wewnętrzny).
Wyłączniki bezpieczeństwa do zastosowań wysokociśnieniowych
w yposażone są w mieszki z podwójnymi ściankami, w celu
dodatkowego zabezpieczenia na wypadek uszkodzenia.

P

P

P

Regulacja punktów przełączania
Podczas regulacji punktów przełączania w wyłącznikach ciśnienia
należy zawsze stosować do porównania ciśnieniomierz. Skala ustawień
urządzenia ma charakter orientacyjny i pokazuje zakres ustawień
górnego punktu przełączania pmax w barach/psig oraz wartość różnicy
ciśnień ∆p jako różnicę pomiędzy górnym punktem przełączania pmax
i dolnym punktem przełączania pmin. Górny punkt przełączania pmax
należy ustawić na skali, a dolny punkt przełączania pmin uzyskuje się,
ustawiając odpowiednią różnicę ciśnień ∆p. Różnica ∆p to różnica między
górnym punktem przełączania pmax a dolnym punktem przełączania pmin.
Górny punkt przełączania pmax należy ustawić na skali, natomiast dolny
punkt przełączania pmin uzyskuje się ustawiając odpowiednią różnicę
ciśnień ∆p.

243

Normy i przepisy

Wskazówki doboru wyłączników ciśnienia

BGV D4 (VBG20) Przepisy dotyczące zapobiegania wypadkom w systemie chłodniczym.

DIN 8901 Pompy ciepła z fluoropochodnymi węglowodorów jako czynnikami chłodniczymi. Ochrona gleby oraz
wód powierzchniowych i gruntowych.

EN 60947-1/ EN 60947-5-1 Specyfikacje niskonapięciowej aparatury rozdzielczej.

EN 378 Systemy chłodnicze i pompy ciepła – wymagania dotyczące bezpieczeństwa i ochrony środowiska.

EN 12263 Systemy chłodnicze i pompy ciepła – wyłączniki bezpieczeństwa ograniczające ciśnienie.
Wymagania i testy.

Tłumienie pulsacji
Wszystkie elementy wysokociśnieniowe z przyłączem A (7/16-20UNF. 1/4” SAE męskie) są wyposażone w ogranicznik, chroniący element ciśnieniowy przed pulsacją.

Typ

Kryteria doboru

Konstrukcja
Liczba

zestyków
(SPDT)

Regulowany
Klasa ochrony

DIN 40050
IEC 529

Prąd znamionowy roboczy
przy 230 V AC

Nat. prądu
indukcyjnego

AC 15

Nat. znamionowe
silnika

UL

PS1
Wyłącznik ciśnienia

(opakowanie jednostkowe)
1 tak IP 44 10 A 24 A

PS2
Sterowanie dwoma obwodami

ciśnienia
(opakowanie jednostkowe)

1+1 tak IP 44 10 A 24 A

PS3

Wyłączniki ciśnienia
Typy standardowe

(opakowanie jednostkowe)
1

Ustawiony fabrycznie na
stałe wartości

IP 30 / IP 65 3 A 6 A

Wyłącznik ciśnienia
Modele specjalne

(100 szt. w opakowaniu)
1

Inne stałe wartości
według uzgodnionej

specyfikacji
IP 30 / IP 65 3 A 6 A

CS3
(do zastosowań

z CO2)

Wyłączniki ciśnienia
Typy standardowe

(60 szt. w opakowaniu)
1

Ustawiony fabrycznie na
stałe wartości

IP 30 / IP 65 3 A 6 A

Wyłącznik ciśnienia
Modele specjalne

(60 szt. w opakowaniu)
1

Inne stałe wartości
według uzgodnionej

specyfikacji
IP 30 / IP 65 3 A 6 A

PS4
Wyłącznik ciśnienia
Typy standardowe

(100 szt. w opakowaniu)
 (SPST)

Ustawiony fabrycznie na
stałe wartości

IP67 (kable) IP20
(zaciski)

6 A 6 A

FD 113 Różnicowy wyłącznik ciśnienia 1 Tak, różnica ciśnienia +
czas zwłoki IP 30 3 A / 6 A -

244

Cechy
• Regulowana nastawa ciśnienia

• Wersje z automatycznym i ręcznym przełącznikiem

• Przyłącza ciśnieniowe gwintowane i lutowane

• Styki odporne na drgania (bez skoków napięcia)

• Wysoki prąd roboczy, przy zwarciu wirnika maks.
144 A (LRA)

• Standardowy zestyk SPDT z takim samym znamionowym
prądem roboczym dla obu styków

• Podwójne wyłączniki ciśnienia z niezależnymi
przełącznikami SPDT (jednobiegunowe, dwupołożeniowe)
na stronę wysokiego i niskiego ciśnienia

• Płytka blokująca i wkręty mocujące

Opcje (minimalna wielkość zamówienia 100 sztuk)

• Uniwersalny reset - pozwala na redukcję magazynu

• Przyłącza ciśnieniowe innego typu są dostępne po
uprzednim uzgodnieniu

• Ustawione fabrycznie według specyfikacji klienta

Wyłączniki ciśnienia serii PS1 / PS2

Pojedyńcze wyłączniki ciśnienia serii PS1

Normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• wg dyrektywy PED 97/23 EC, tylko wersje z aprobatą
TÜV

• Underwriter Laboratories (nr akt: E85974)

• German Lloyd do użytku na statkach, wyłącznie w przypadku
stosowania z dławnicami kablowymi do zastosowań morskich
(akcesorium)

Typ Nr części

Zakres regulacji
Najniższa
nastawa

bar

Nastawa
fabryczna

bar

Ciśnienie
próby

szczelności
bar

Przyłącze
ciśnieniowe

Górna
nastawa

bar

Różnica
bar

Wyłączniki niskociśnieniowe

PS1-A3A 4 370 700

-0,5 … 7 0,5 … 5 -0,9 3,5 / 4,5 24

7/16”-20 UNF

PS1-A3U 4 712 201
przewód

lutowany 6 mm

PS1-A3X 4 713 430
przewód

lutowany 1/4” cale

PS1-R3A 4 350 100 -0,5 … 7

Przełącznik
zewnętrzny

Ok. 1 bar
Powyżej nastawy

-0,9 3,5 24 7/16”-20 UNF

Wyłączniki wysokociśnieniowe

PS1-A5A 4 350 500

6 … 31 2 … 15 3 16 / 20 35

7/16”-20 UNF

PS1-A5L 4 715 136
przewód kapil./

lutowany 1/4 cale

PS1-A5U 4 713 325
przewód

lutowany 6 mm

PS1-A5X 4 713 434
przewód
lutowany
1/4” cale

PS1-R5A 4 350 700 6 … 31

Zewn. Przełącznik
ręczny

Ok. 3 bar
Poniżej nastawy

- 20 35 7/16”-20 UNF

PS2 PS1

245

Dane techniczne PS1 / PS2

Typy styków
- PS1: 1 x styk SPDT
- PS2: 2 x styk SPDT

Obciążenie impedancyjne (AC1)
Obciążenie indukcyjne (AC15)
Obciążenie indukcyjne (DC 13)

24 A / 230 V AC
10 A / 230 V AC
0,1A / 230 V DC
3A / 24V DC
6A / 12V DC

Nat. znamionowe silnika UL (FLA)
Prąd rozruchowy / zwarcia wirnika UL

24 A / 120/240 V AC
144 A / 120/240 V AC

Zgodność z mediami
Mieszaniny HFC, HCFC, HFO/
HFO (grupa bezpieczeństwa
czynnika chłodniczego A1)

Klasa ochrony wg EN 60529 / IEC 529 IP 44

Zakresy temperatur otoczenia
Maks. temperatura na przyłączu
ciśnieniowym

-50°C .. +70°C
+70°C

Wejście przewodu Dławik PG 16

Blokada Płyta blokująca

Wkręty mocujące M4 / UNC 8-32

Tabela doboru pojedynczych wyłączników ciśnienia PS1 TÜV (EN 12263)

Typ Nr części

Zakres regulacji Najniższa
nastawa

bar

Nastawa
fabryczna

bar

Ciśnienie próby
szczelności

bar

Przyłącze
ciśnienioweGórna nastawa

bar
Różnica

bar

Ogranicznik ciśnienia do zabezpieczenia niskociśnieniowego PSL –przełącznik automatyczny

PS1-W3A 4 368 300

-0,5 … 7 0,5 … 5 -0,9 3,5 / 4,5 24

7/16”-20 UNF

PS1-W3U 4 713 437
przewód

lutowany 6 mm

Odłącznik ciśnienia do zabezpieczenia niskociśnieniowego PZL — ręczny przełącznik zewnętrzny

PS1-B3A 4 470 400

-0,5 … 7

przełącznik
zewnętrzny

ok. 1 bar
powyżej
nastawy

-0,9 3,5 24

7/16”-20 UNF

PS1-B3U 4 715 141
przewód

lutowany 6 mm

Ogranicznik ciśnienia do zabezpieczenia wysokociśnieniowego PSH – przełącznik automatyczny

PS1-W5A 4 353 200

6 … 31 2 … 15 3 16 / 20 35

7/16”-20 UNF

PS1-W5U 4 713 439
przewód

lutowany 6 mm

Wyłącznik ciśnienia do zabezpieczenia wysokociśnieniowego PZH – automatyczny przełącznik zewnętrzny

PS1-B5A 4 353 300

6 … 31

przełącznik
zewnętrzny

ok. 3 bar poniżej
nastawy

- 20 35

7/16”-20 UNF

PS1-B5U 4 712 332
przewód

lutowany 6 mm

Wyłącznik bezpieczeństwa do zabezpieczenia wysokociśnieniowego PZHH – ręczny przełącznik wewnętrzny

PS1-S5A 4 368 400

6 … 31

przełącznik
zewnętrzny

ok. 3 bar poniżej
nastawy

- 21 35

7/16”-20 UNF

PS1-S5U 4 711 591
przewód

lutowany 6 mm

246

Typ Nr części

Zakres regulacji
Nastawa fabryczna

Ciśnienie próby
szczelności Przyłącze

ciśnienioweGórna nastawa Różnica

lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar

Łączony ogranicznik ciśnienia do zabezpieczenia niskociśnieniowego/wysokociśnieniowego EN 12263
PSL/PSH (automatyczne/automatyczne)

PS2-W7A 4 360 100

-0,5 … 7 6 … 31 0,5*) ... 5 ca. 4 fix 3,5 / 4,5 20 24 35

7/16”-20 UNF

PS2-W7L 4 450 300
kapil./lutowany

1/4 cale

PS2-W7U 4 712 436 lutowane 6 mm

Łączony ogranicznik ciśnienia / wyłącznik ciśnienia do zabezpieczenia niskociśnieniowego / wysokociśnieniowego
PSL / PZH (automatyczny/ręczny przełącznik zewnętrzny)

PS2-C7A 4 353 500

-0,5 … 7 6 … 31 0,5*) ... 5

ręczny
przełącznik
zewnętrzny

ok. 4 bar
powyżej
nastawy

3,5 / 4,5 20 24 35

7/16”-20 UNF

PS2-C7L 4 715 131 kapil./lutowane

Łączony ogranicznik ciśnienia dla malejącego ciśnienia/ wyłącznik bezpieczeństwa dla rosnącego ciśnienia
EN12263 PSL/PZHH (automatyczny / automatyczny z możliwością konwersji resetu z automatycznego na ręczny

PS2-N7A 4 715 756 -0,5 .. 7 6 … 31 0,5*) ... 5 - 3,5 / 4,5 21 24 35 7/16”-20 UNF

Podwójne wyłączniki ciśnienia serii PS2

Tabela doboru podwójnych wyłączników ciśnienia PS2

PS2

Tabela doboru — podwójne wyłączniki ciśnienia PS2 TÜV (EN12263)

Uwaga: *) Najniższa możliwa nastawa: -0,9 Bar

Typ Nr części

Zakres regulacji
Nastawa fabryczna

Ciśnienie próby
szczelności Przyłącze

ciśnienioweGórna nastawa Różnica

lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar

Łączone wyłączniki nisko- i wysokociśnieniowe (reset automatyczny i ręczny)

PS2-A7A 4 353 400

-0,5 … 7 6 … 31 0,5* ... 5 ca. 4 fix 3,5 / 4,5 20 24 35

7/16”-20 UNF

PS2-A7U 4 713 415
przewód lutowany

6 mm

PS2-A7X 4 713 416 lutowane 1/4”

PS2-L7A 4 351 100

-0,5 … 7 6 … 31 0,5* ... 5

ręczny
przełącznik
zewnętrzny

ok. 4 bar
poniżej

nastawy

3,5 / 4,5 20 24 35

7/16”-20 UNF

PS2-L7U 4 713 417
przewód lutowany

6 mm

PS2-R7A 4 351 300

-0,5 … 7 6 … 31

ręczny
przełącznik
zewnętrzny

ok. 1 bar
powyżej
nastawy

ręczny
przełącznik
zewnętrzny

ok. 4 bar
powyżej
nastawy

3,5 20 24 35

7/16”-20 UNF

PS2-R7U 4 713 419
przewód lutowany

6 mm

Łączony wyłącznik nisko- i wysokociśnieniowy z możliwość konwersji resetu strony wysokiego ciśnienia z automatycznego na ręczny

PS2-M7A 4 361 300 -0,5 .. 7 6 … 31 0,5* ... 5 - 3,5 / 4,5 21 24 35 7/16”-20 UNF

247

Typ Nr części

Zakres regulacji
Nastawa fabryczna

Ciśnienie próby
szczelności Przyłącze

ciśnienioweGórna nastawa Różnica

lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar lewe bar prawe bar

Łączony ogranicznik ciśnienia dla malejącego ciśnienia / wyłącznik bezpieczeństwa dla rosnącego ciśnienia PSL / PZHH –
automatyczny / ręczny przełącznik wewnętrzny

PS2-T7A 4 368 500

-0,5 … 7 6 … 31 0,5* ... 5

przełącznik
zewnętrzny
ok. 4 bary

poniżej nas-
tawy

3,5 / 4,5 21 24 35

7/16”-20 UNF

PS2-T7U 4 713 424
przewód

lutowany 6 mm

Łączony wyłącznik ciśnienia do zabezpieczenia niskociśnieniowego / wysokociśnieniowego
PZL / PZH ręczny przełącznik zewnętrzny/przełącznik zewnętrzny

PS2-B7A 4 360 200

-0,5 … 7 6 … 31

przełącznik
zewnętrzny

ok. 1 bar
powyżej
nastawy

przełącznik
zewnętrzny
ok. 4 bary

poniżej nas-
tawy

3,5 20 24 35

7/16”-20 UNF

PS2-B7U 4 449 400
przewód

lutowany 6 mm

Łączony wyłącznik ciśnienia / wyłącznik bezpieczeństwa do zabezpieczenia wysokociśnieniowego / wysokociśnieniowego
PZL / PZHH ręczny przełącznik zewnętrzny / ręczny przełącznik wewnętrzny

PS2-G8A 4 368 600

6 … 31 6 … 31

przełącznik
zewnętrzny
ok. 4 bary

poniżej
nastawy

przełącznik
wewnętrzny

ok. 4 bary
poniżej

nastawy

20 21 35 35

7/16”-20 UNF

PS2-G8U 4 713 427
przewód

lutowany 6 mm

PS2-G8X 4 713 428 lutowane 1/4”

Akcesoria

Podwójne sterowniki ciśnienia PS2 TÜV / EN 12263

Uniwersalny
wspornik

montażowy
Nr części: 803 798

Wspornik
montażowy kątowy

Nr części: 803 799

*) Najniższa możliwa nastawa: -0,9 bar

Wspornik montażowy do
urządzeń z kołpakiem

Nr części: 803 801

Przedłużka montażowa
Nr części: 803 800

Rurka kapilarna z dwiema nakrętkami
do króćców 7/16”-20 UNF. R 1/4”

1,5 m
Nr części: 803 804

Zestaw uszczelek miedzianych
dla R 1/4” (7/16”-20 UNF. żeńska)

opakowanie 100 szt.
Nr części: 803 780

248

Cechy
• Maksymalne dopuszczalne ciśnienie 45 bar / ciśnienie próby szczelności

do 50 bar

• Wyłączniki wysokiego i niskiego ciśnienia

• Wersja wysokotemperaturowa z ogranicznikiem do bezpośredniego
montażu na sprężarce (zakres 6)

• Montaż bezpośredni zmniejsza liczbę złączy i ryzyko nieszczelności

• Precyzyjne ustawienie i powtarzalność

• Klasa ochrony IP 65, jeśli stosowane wraz z przewodami PS3-Nxx z
wtykiem (wg EN 175301-803), nie wymaga dodatkowej uszczelki
(wtopione we wtyk)

• Przewody z wtykiem należy zamawiać osobno

Wyłączniki ciśnienia serii PS3 / modele standardowe
Stała nastawa, opakowanie jednostkowe

Normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• wg dyrektywy PED 97/23 EC, tylko wersje
z aprobatą TÜV

• Underwriter Laboratories (nr pliku E85974)
(dopuszczone do 43 bar)

PS3

Wyłączniki ciśnienia z serii PS3 / modele standardowe

Typ
wyłącznika
ciśnienia

Nr części

Stała nastawa

Przełącznik

Maks. Temperatura Ciśnienie
próby

szczelności
(bar)

Przyłącze
ciśnienioweWyłączenie

(bar)

Ciśnienie
załączające

(bar)

Otoczenia
(°C)

Przyłącze
ciśnieniowe

(°C)

Wyłączniki wysokociśnieniowe

PS3-A6S 0 715 603 16,0 11,0

Auto +70 +150 50

7/16”-20UNF
żeńskie

gwintowane
z zaworem
Schradera

PS3-A6S 0 715 604 19,0 15,0

PS3-A6S 0 715 600 26,5 22,5

Wyłącznik niskociśnieniowy / ogranicznik ciśnienia do zabezpieczenia niskociśnieniowego
PSL TÜV / EN 12263

PS3-W1S 0 714 760 -0,3 1,2

Auto +70 +70 30

7/16”-20UNF
żeńskie

gwintowane
z zaworem
Schradera

PS3-W1S 0 714 761 0,3 1,8

PS3-W1S 0 714 762 2,0 3,5

Ogranicznik ciśnienia do zabezpieczenia wysokociśnieniowego
PSH z ogranicznikiem do montażu bezpośredniego na sprężarce TÜV / EN 12263

PS3-W6S 0 715 831 14,0 10,0

Auto +70 +150 50

7/16”-20UNF
żeńskie

gwintowane
z zaworem
Schradera i

ogranicznikiem

PS3-W6S 0 715 556 21,0 16,0

PS3-W6S 0 715 555 25,0 20,0

PS3-W6S 0 715 567 29,0 23,0

PS3-W6S 0 715 550 33,5 27,5

PS3-W6S 0 715 553 40,0 33,0

Wyłącznik ciśnienia do zabezpieczenia wysokociśnieniowego
PZH z ogranicznikiem do montażu bezpośredniego na sprężarce TÜV / EN 12263

PS3-B6S 0 715 568 19,2

ok. 5 bar
poniżej

odłącznika

ręczny
przełącznik
zewnętrzny

+70 +150 50

7/16”-20UNF
żeńskie

gwintowane
z zaworem
Schradera i

ogranicznikiem

PS3-B6S 0 715 564 22,7

PS3-B6S 0 715 563 27,3

PS3-B6S 0 715 569 29,5

PS3-B6S 0 715 560 36,0

249

* Uwaga: do zastosowań wysokotemperaturowych, tj. ze średnimi temperaturami
w zakresie 70-150°C, maksymalna temperatura otoczenia musi zostać obniżona,
jak pokazano na wykresie. Przykład: przy średniej temperaturze 120°C temperatura
otoczenia przy obudowie wyłącznika nie powinna przekraczać 55°C.

Dane te chniczne
Klasa ochrony wg
EN 60529 / IEC 529

IP 00
IP 30 wtyk z dławikiem
IP 65 wtyk z przewodem
PS3-Nxx/-Lxx lub wtyk
z dławikiem wg DIN 43650

Obciążenie indukcyjne (AC15) 3A / 230V AC

Obciążenie indukcyjne (DC) 0,1A / 230V DC

Nat. znamionowe silnika (FLA) 6A / 120/240V AC

Natężenie przy zablokowanym
wirniku (LRA)

36A / 120/240V AC

Zakres temperatur TS *
średnie otoczenia,
przechowywania i trans-
portu

-40 °C .. 70°C
-40 °C .. 70°C (150°C zakres 6)

Zakres ciśnień PS - 0,6 .. 43 Bar

Typy zestyków 1 SPDT

Zgodność z mediami Mieszaniny HFC, HCFC, HFO/
HFO (grupa bezpieczeństwa
czynnika chłodniczego A1)

Maksymalna temperatura otoczenia (°C)

Temperatura czynnika (°C)

Tabela doboru zestawów przewodów z wtykiem
Zakres

temperatur
Typ Nr części Długość (m) Końcówki

od -50 do
80°C / bez

UL

PS3-N15 804 580 1,5

3 x 0,75 mm2PS3-N30 804 581 3,0

PS3-N60 804 582 6,0

Wtyk zgodnie z EN 175301 Nr części

PG9 801 012

PG11 801 013

30

40

50

60

70

70 80 90 110 130100 120 150140

250

PS3

Cechy
• Maksymalne dopuszczalne ciśnienie 45 bar / Ciśnienie

próby szczelności do 50 bar
• Do bezpośredniego montażu na przyłączu ciśnieniowym

(wolnostojący) lub za pomocą rurki kapilarnej
• Montaż bezpośredni zmniejsza liczbę złączy i ryzyko

nieszczelności
• Montaż bezpośredni pozwala uniknąć kosztów przewodu

elastycznego i dodatkowej armatury
• Precyzyjne ustawienie i powtarzalność
• Wersja wysokotemperaturowa z ogranicznikiem do

montażu bezpośrednio na sprężarce (zakres 6)
• Mikroprzełącznik do wąskich przedziałów różnic ciśnień
• Zestyki pokryte złotem do zastosowań o niskim napięciu /

natężeniu
• Aprobaty z całego świata
• Łatwy montaż
• Obudowa ze zintegrowaną konsolą do montażu

wolnostojącego
• Wyłącznik wysokiego ciśnienia z automatycznym

lub ręcznym przełącznikiem, wersja standardowa lub
wysokotemperaturowa

• Ogranicznik ciśnienia PSH – wersja standardowa lub
wysokotemperaturowa

• Wyłącznik ciśnienia PZH – przełącznik zewnętrzny, wersja
standardowa lub wysokotemperaturowa

• Wyłącznik ciśnienia PZHH – przełącznik wewnętrzny, wersja
standardowa lub wysokotemperaturowa

• Dostępne przewody z wtykiem o długości 1,5 m, 3,0 m
i 6,0m. Nie wymaga dodatkowej uszczelki.

• Wtyk z dławikiem wg DIN 43650
• Styk elektryczny jednobiegunowy, dwupołożeniowy
• Mikroprzełącznik elektryczny jednobiegunowy,

dwupołożeniowy (SPDT)
• Zestyki pokryte złotem na zamówienie

Przyłącza ciśnieniowe
• S: 7/16”-20UNF żeńskie gwintowane z zaworem

Schradera i ogranicznikiem (ogranicznik tylko z membraną
wysokotemperaturową)

• A: 7/16”- 20UNF, 1/4” SAE męskie

• U: 6 mm lutowane, dł. 80 mm, ODF

• X: 1/4” lutowane, dł. 80 mm, ODF

• K: Rurka kapilarna 1 m z nakrętką króćca 1/4” SAE i
zaworem Schradera

• L: Rurka kapilarna 1 m i przyłącze lutowane 1/4” ODM

Wyłączniki ciśnienia serii PS3/PSC — modele specjalne
Według uzgodnionej specyfikacji, 100 sztuk w opakowaniu

Normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• wg dyrektywy PED 97/23 EC, tylko wersje

z aprobatą TÜ

• Underwriter Laboratories (nr pliku E85974)

(dopuszczone do 43 bar)

Dane techniczne
Zakres temperatur TS
Otoczenia, przechowywania
i transportu
Średnie

-40°C ... 70°C
-40°C ... 70°C (150°C zakres 6)

Zakres ciśnień PS - 0,6 .. 43 bar

Typy zestyków 1 SPDT

Zgodność z mediami Mieszaniny HFC, HCFC, HFO/HFO
(grupa bezpieczeństwa
czynnika chłodniczego A1)

Klasa ochrony wg
EN 60529 / IEC 529

IP 00
IP 30 wtyk z dławikiem
IP 65 wtyk z przewodem PS3-
Nxx lub wtyk z dławikiem wg
DIN 43650

Obciążenie indukcyjne (AC15) 3 A / 230 V AC
1,5 A standardowo
z mikroprzełącznikiem
0,1 A z zestykami pokrytymi
złotem

Obciążenie indukcyjne (DC) 0,1 A / 230 V DC

Nat. znamionowe silnika (FLA) 6 A / 120/240V AC
2,5 A z mikroprzełącznikiem

Natężenie przy zablokowanym
wirniku (LRA)

36 A / 120/240V AC
15 A z mikroprzełącznikiem

Więcej informacji — patrz biuletyn techniczny serii PS3

251

Wyłączniki ciśnienia serii CS3 do zastosowań z R744/CO2

Cechy
• Zakres ciśnień 8/Q

o Dostępne wersje ze stałymi, fabrycznymi ustawieniami
 ciśnienia wyłączenia od 60 do 140 bar
o Maksymalne ciśnienie robocze 140 bar
o Fabryczne ciśnienie próbne 154 bar
o Niewielka różnica (ok. 6 bar) pomiędzy ciśnieniem

wyłączenia i załączenia (w wersji z mikroprzełącznikiem)
• Zakres ciśnień 7/P

o Dostępne wersje ze stałymi, fabrycznymi ustawieniami
 ciśnienia wyłączenia od 40 do 70 bar
o Maksymalne ciśnienie robocze 90 bar
o Fabryczne ciśnienie próbne 100 bar
o Niewielka różnica (ok. 4 bar) pomiędzy ciśnieniem

wyłączenia i załączenia (w wersji z mikroprzełącznikiem)
• Wersje z ręcznym przełącznikiem
• Precyzyjne przełączanie i powtarzalność; szybkie styki => bez

drgań przełączników oraz dokładne działanie
• Styki zostały zaprojektowane jako jednobiegunowy przełącznik

dwupołożeniowy (SPDT) do funkcji sterowania oraz do alarmu/
raportowania statusu

• Montowanie bezpośrednio na sprężarce z opcją złączek
• Niezawodność przez 2 miliony cykli (aprobata TUV EN 12263)
• Klasa ochrony IP 65, jeśli stosowane wraz z przewodami

PS3-Nxx z wtykiem (zgodnie z EN 175301-803), nie wymaga
dodatkowej uszczelki (zintegrowana z wtykiem)

Uwzględnione normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• wg dyrektywy PED 97/23/EC

Tabela doboru

1. Typy standardowe (minimalna wielkość zamówienia 60 sztuk)

Zakres ciśnień 8/Q

Zakres ciśnień 7/P

Uwaga: Przewody z wtykiem należy zamawiać osobno (patrz następna strona).

Typ
Nr części

(opakowanie
zbiorcze 60 szt.)

Nr części
(opakowanie
jednostkowe)

Stała nastawa (bar)
Reset

Przełącznik
elektryczny

Przyłącze
ciśnienioweWyłączenie Załączenie

Ogranicznik ciśnienia
CS3-WQS

0718008M 0718008 106 bar 100 bar

Automatyczny

Mikroprzełącznik

7/16”-20 UNF
żeńskie

gwintowane
z zaworem
Schradera

Ogranicznik ciśnienia
CS3-W8S

0718009M 0718009 106 bar 80 bar
Przełącznik

standardowy

Wyłącznik ciśnieniowy
CS3-B8S

0718001M 0718001 108 bar
Ok. 25 bar

poniżej ciśnienia
odłączenia

Przełącznik
zewnętrzny

Przełącznik
standardowy

Ciśnieniowy wyłącznik
bezpieczeństwa
CS3-S8S

0718002M 0718002 108 bar
Ok. 25 bar

poniżej ciśnienia
odłączenia

Wewnętrzny
ręczny

Przełącznik
standardowy

Typ
Nr części

(opakowanie
zbiorcze 60 szt.)

Nr części
(opakowanie
jednostkowe)

Stała nastawa (bar)
Reset

Przełącznik
elektryczny

Przyłącze
ciśnienioweWyłączenie Załączenie

Ogranicznik ciśnienia
CS3-WPS

0718007M 0718007 54 bar 50 bar

Automatyczny

Mikroprzełącznik

7/16”-20 UNF
żeńskie

gwintowane
z zaworem
Schradera

Ogranicznik ciśnienia
CS3-W7S

0718006M 0718006 54 bar 41 bar
Przełącznik

standardowy

Wyłącznik ciśnieniowy
CS3-B7S

0718004M 0718004 54 bar

Ok. 13 bar
poniżej

ciśnienia
odłączenia

Przełącznik
zewnętrzny

Przełącznik
standardowy

Ciśnieniowy wyłącznik
bezpieczeństwa
CS3-S7S

0718005M 0718005 54 bar

Ok. 13 bar
poniżej

ciśnienia
odłączenia

Wewnętrzny
ręczny

Przełącznik
standardowy

CS3

Typy standardowe ze stałą nastawą i typy specjalne, 60 sztuk w opakowaniu

252

30

40

50

60

70

70 80 90 110 130100 120 150140

Dane techniczne
Temperatura
przechowywania i transportu

-40°C…+70°C

Temperatura otoczenia
(obudowa)*

-40°C…+70°C

Temperatura czynnika* -40°C…+150°C

Klasa ochrony
wg EN 60529

IP 65 z PS3-Nxx
IP00 bez gniazda wyposażenia

Maks. ciśnienie robocze
PS

Zakres ciśnień 8/Q: 140 bar
Zakres ciśnień 7/P: 90 bar

Fabryczne ciśnienie testowe
PT

Zakres ciśnień 8/Q: 154 bar
Zakres ciśnień 7/P: 100 bar

Tolerancje (wg EN 12263)
- Tylko dla typów standar-
dowych (patrz strona 1)
Uwaga: Tolerancje obowiązują
w zakresie -20 ... +55°C.

Zakres ciśnień 8/Q
Tolerancja wyłączenia: 0 do -6 bar
Tolerancja załączenia: +/-3 bar

Zakres ciśnień 7/P
Tolerancja wyłączenia: 0 do -3 bar
Tolerancja załączenia: +/- 1,5 bar

*) Uwaga: Do zastosowań wysokotemperaturowych, tj. z temperaturami
czynnika w zakresie 70-150°C, maksymalna temperatura otoczenia musi
zostać obniżona, jak pokazano na wykresie.

Np.: przy temperaturze czynnika 120°C temperatura otoczenia przy
obudowie wyłącznika nie powinna przekraczać 55°C.

Tm = temperatura czynnika
Ta = temperatura otoczenia

Ta [°C]

Tm [°C]

2. Wyłączniki ciśnienia CS3 — modele specjalne
 Według uzgodnionej specyfikacji, 60 sztuk w opakowaniu

Zakres ciśnień 8/Q: Dostępne wersje ze stałymi, fabrycznymi ustawieniami ciśnienia wyłączenia od 60 do 140 bar
Zakres ciśnień 7/P: Dostępne wersje ze stałymi, fabrycznymi ustawieniami ciśnienia wyłączenia od 40 do 70 bar

Akcesoria — zestawy przewodów z wtykami
Typ Nr części Liczba żył Średnica żył Zakres temperatur °C

Długość przewodu
[m]

PS3-N15 804 580

3 0,75 mm2 -50…+80

1,5

PS3-N30 804 581 3,0

PS3-N60 804 582 6,0

Wtyk zgodnie z EN75301 Nr części

PG9 801 012

PG11 801 013

Dane elektryczne
Standardowy (SPDT) Mikroprzełącznik (SPDT)

Obciążenie impedancyjne (AC15) 3A / 230VAC 1,5A / 230VAC

Obciążenie impedancyjne (DC) 0,1A / 230VDC 0,1A / 230VDC

Nat. znamionowe silnika (FLA) 6A / 120 / 240VAC 2,5A / 120 / 240VAC

Natężenie przy zablokowanym wirniku (LRA) 36A / 120 / 240VAC 15A / 120 / 240VAC

253

Wyłączniki ciśnienia serii PS4

Funkcje
• Wyłączniki wysokiego i niskiego ciśnienia
• Precyzyjne ustawienia i powtarzalność
• Wersja z przewodem i klasą ochrony IP67 (IP20 w wersji z zaciskami)
• Styki elektryczne normalnie otwarte/zamknięte

(w standardowych warunkach roboczych)
• Wersje z atestem TUV (W i B)
• Z atestem UL

Normy

• Zgodnie z Dyrektywą dotyczącą urządzeń niskonapięciowych oraz

systemem certyfikacji ENEC05

• Zgodnie z Dyrektywą w sprawie sprzętu elektrycznego 14/35/UE

• CE0035 zgodnie z Dyrektywą dotyczącą urządzeń ciśnieniowych 14/68/UE

• cRUs Underwriter Laboratories nr akt. E258370

Tabela doboru — wyłączniki niskiego ciśnienia z automatycznym resetem;
otwarcie przy spadku ciśnienia

PS4
	

	

Uwaga: *) Gwint żeński 7/16-20UNF z zaworem Schradera

Typ Nr części
Nastawa (bar) Wtyk (QC)

Kabel (m)
Ciśnienie
próbne

EN 12263
Funkcje

zestyków
Zastosowanie

Przyłącze
ciśnienioweWyłączenie Załączenie

PS4-W1 808269 0,3 1,5 3,0

25 bar

PSL

otwarty
przy

spadku
ciśnienia

niskie
ciśnienie

6mm

PS4-A1 808266 0,4 1,4 1,5 none

7/16-20UNF*PS4-W1 808208 0,6 1,8 1,5

PSL
PS4-W3 808235 0,6 1,8 QC

PS4-W1 808251 0,6 1,8 3,0 6mm

PS4-W1 808209 0,7 2,1 1,5
7/16-20UNF*

PS4-W1 808241 0,7 2,4 3,0 PSL

PS4-W3 808284 1,2 1,9 QC

none

6mm

PS4-A1 808247 1,5 2,5 2,5

7/16-20UNF*PS4-A1 808229 1,5 3,0 1,5

PS4-W1 808210 1,7 3,4 1,5

PSLPS4-W1 808249 1,7 3,4 1,5 6mm

PS4-W1 808271 1,8 3,2 1,5
7/16-20UNF*

PS4-A1 808276 3,3 4,8 1,5 None

Stałe nastawy do zastosowań OEM; minimalna wielkość zamówienia 100 sztuk

254

Tabela doboru — wyłączniki wysokiego ciśnienia z automatycznym resetem;
otwarcie przy wzroście ciśnienia

Typ Nr części
Nastawa (bar) Wtyk (QC)

Kabel (m)
Ciśnienie
próbne

EN
12263

Funkcje
zestyków

Zastosowanie
Przyłącze

ciśnienioweWyłączenie Załączenie

PS4-A2 808212 13 18 1,5

41 bar

Brak
zamknięty

przy
wzroście
ciśnienia

sterowanie
wentylatorami

7/16-20UNF
gwint

wewnętrzny
z zaworem
Schradera

PS4-W2 808274 14,6 20 1,5 PSH

PS4-A2 808264 17 22,6 1,5 Brak

PS4-W2 808227 22 28 1,5 55 bar PSH

Typ Nr części
Nastawa (bar) Wtyk (QC)

Kabel (m)
Ciśnienie
próbne

EN
12263

Funkcje
zestyków

Zastosowanie
Przyłącze

ciśnienioweWyłączenie Załączenie

PS4-BL 808202 26 - 1,5 41 bar

PZH

otwarte
przy wzra-
stającym
ciśnieniu

wysokie
ciśnienie EN378

7/16-20UNF
gwint

wewnętrzny
z zaworem
Schradera

PS4-BL 808204 28 - 1,5 55 bar

PS4-BL 808206 42 - 1,5 55 bar

Wyłączniki wysokiego ciśnienia z automatycznym resetem;
zwieranie przy wzroście ciśnienia

Wyłączniki wysokiego ciśnienia z ręcznym odblokowaniem;
otwarcie przy wzroście ciśnienia

Rodzaj Nr części

Nastawa (bar)
Wtyk (QC)
Kabel (m)

Ciśnienie
testowe

EN
12263

Funkcja
styku

Zastosowa-
nie

Przyłącze
ciśnieniowePunkt

wyłączenia
Punkt

załączenia

PS4-W1 808200 18 13 1,5

41 bar
PSH

otwarty przy
wzrastającym

ciśnieniu

wysokie
ciśnienie

7/16-20UNF*

PS4-W1 808265 18 13 3,0 6mm

PS4-W1 808201 26 20 1,5 7/16-20UNF*

PS4-W1 808224 26 20 3,0
6mm

PS4-W1 808 282 24 18 5,0

PS4-W3 808236 26 20 QC 7/16-20UNF*

PS4-A1 808260 26 20 1,5 brak 1/4”

PS4-W1 808203 28 21 1,5

55 bar

PSH
7/16-20UNF*

PS4-A1 808233 28 21 1,5
brak

PS4-A1 808244 28 21 1,5 1/4”

PS4-W3 808273 29 22,8 QC PSH

7/16-20UNF
Female with

Schrader
Opener

PS4-A1 808237 29,5 22,5 1,5 brak

PS4-A1 808238 31 24 1,5
brak

PS4-A1 808248 32 24 2,5

PS4-W1 808205 42 33 1,5

69 bar

PSH
PS4-W3 808242 42 33 QC

PS4-W5 808287 45 34 1,5
6mm

PS4-W1 808261 45 35 1,5 PSH

255

Dane techniczne

Rodzaj PS4-A PS4-W PS4-BL

Dane elektryczne
Zestyk srebrny:
 Obciążenie indukcyjne 230 V AC
 Obciążenie indukcyjne (DC < 28 V)
 Znamionowy prąd pracy silnika FLA 230 V AC
 Znamionowy prąd pracy silnika LRA 230 V AC
Zestyk złoty:

0,1 - 6 A
2A
6A

36A
25–100 mA

0,1 - 6 A
2A
6A

36A
25–100 mA

Przyłącze elektryczne Wersja z przewodem lub zaciskami (QC) Wersja z przewodem

Okres eksploatacji
> 100 000 cykli

Wersje -B i -R: 10 000 cykli (6000 z atestem UL)

Klasa ochrony IEC 529 / DIN 40050 IP67 (IP20 w wersji z zaciskami)

256

Różnicowe wyłączniki ciśnienia serii FD 113

Cechy
• Odblokowanie natychmiastowe (brak opóźnienia

koniecznego na schłodzenie)

• Precyzyjna synchronizacja

• Regulowane opóźnienie 20 do 150 s (typ ZU)

• Oddzielne sygnały wyjściowe do pracy i do alarmu

• Zasilanie od 24 do 240 V AC / DC

• Przyłącze ciśnieniowe: króciec 7/16”-20 UNF, 1/4” SAE
męskie

Normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• Nr. E85974

Akcesoria

Wspornik
montażowy kątowy

Nr części: 803 799

Typ Nr części

Zwłoka czasowa Wyłączenie Stała
nastawa

załączenia

Maks.
Różnica
ciśnień

Maks.
Ciśnienie

próbyRegulowana
Nastawa

fabryczna
Regulowany

zakres Δp
Nastawa

fabryczna

(s) (s) (bar) (bar) (bar) (bar) (bar)

FD 113 0 710 173 - -
0,3 ... 4,5 0,7

0,2 powyżej
odcięcia

-0,8 ... 12 25

FD 113 ZU 3 465 300 20 ... 150 120*)

FD 113 ZU
(A22-057)
Produkty
marki
Copeland™

0 711 195 - 115 stałe - 0,63 stałe około 0,9

Dane techniczne
Nat. prądu indukcyjnego (AC) 3,0 A / 230 V AC

Nat. prądu indukcyjnego (DC) 0,1 A / 230 V DC

Zabezpieczenie wg. EN 60 529 IP 30

Maks. Temperatura na przyłączu
ciśnieniowym

+70°C

FD 113

Wspornik montażowy
do urządzeń z kołpakiem

Nr części: 803 801

Przedłużka montażowa
Nr części: 803 800

Uwaga: Tolerancja czasu zwłoki +/- 20%.

257

Termostaty

Podstawowe pojęcia i informacje techniczne

Charakterystyka
Termostaty Alco to sterowniki obwodów elektrycznych, które
otwierają lub zamykają zestyki w zależności od zmian temperatury
przy czujniku.

Opis wypełnienia czujnika
Zakres zastosowań termostatów zależy głównie od wypełnienia.
Dlatego też konieczne jest stosowanie różnych kształtów i
rozmiarów czujników.

• Wypełnienie gazowe, typ czujnika A, E, P
 Układ termostatyczny jest wypełniony czynnikiem w fazie

gazowej. Termostat z wypełnieniem gazowym działa zgodnie
ze zmianami temperatury przy czujniku, dopóki czujnik
stanowi najchłodniejszą część całego układu (mieszek, rurka
kapilarna, czujnik). Termostaty Alco zostały wyposażone w
element grzejny mieszka (82 kΩ, 230 V), aby uniknąć takich
sytuacji. W zastosowaniach o niskim natężeniu prądu element
grzejny należy wymontować. Maksymalna temperatura
czujnika wynosi 150°C (70°C w przypadku czujnika typu E).
Czas reakcji jest bardzo krótki.

• Wypełnienie adsorpcyjne, typ czujnika F
 Wypełnienie to reaguje tylko na zmianę temperatury przy

czujniku. Maksymalna temperatura czujnika wynosi 100°C.
Czas reakcji jest długi, ale doskonale nadaje się do typowych
systemów chłodniczych.

Regulacja punktów przełączania
Podczas regulacji punktów przełączania na elementach kontroli
temperatury należy zawsze stosować do porównania termometr.
Skala ustawień urządzenia ma charakter orientacyjny i pokazuje
zakres ustawień górnego punktu przełączania tmax w °C i °F oraz
wartość różnicy temperatur ∆t w K jako różnicę pomiędzy górnym
punktem przełączania tmax i dolnym punktem przełączania tmin.
Górny punkt przełączania tmax należy ustawić na skali, a dolny
punkt przełączania tmin uzyskuje się, ustawiając odpowiednią
różnicę temperatur ∆t. Wzór jest następujący:

 Górny punkt przełączania – Różnica =
 Dolny punkt przełączaniat

tmax – ∆t = tmin

Ważne!
Różnica ∆t podana na skali oraz w danych technicznych odnosi się
do górnej części zakresu ustawień i górnego punktu przełączania.

W dolnej części zakresu ustawień można oczekiwać zwiększenia
różnicy ∆t. Najniższy możliwy dolny punkt przełączania tmin jest
podany w tabelach doboru i pozwala wybrać punkty przełączania
z dużymi różnicami ∆t w dolnym zakresie temperatur.

258

Normy i przepisy

Istotne przy montażu termostatów:

EN 60730-2-9 Specyfikacja elementów kontroli temperatury i wyłączników temperatury.

EN 60947-1/ Specyfikacje niskonapięciowej aparatury
EN 60947-5-1 rozdzielczej.

Rozmiary czujników

A E P F

Gazowe
2 m, rurka kapilarna z czujni-

kiem

Gazowe
wężownica, 0 m

Gazowe
2 m, rurka kapilarna
z funkcją C i D 6 m

Adsorpcyjne
2 m, rurka kapilarna

z czujnikiem

Funkcje zestyków

SPDT
- Przy wzroście temperatury powyżej

nastawy zestyk 1-2 otwiera się, a zestyk
1-4 zamyka się.

- Przy spadku temperatury poniżej
nastawy zestyk 1-2 zamyka się, a zestyk
1-4 otwiera się.

SPDT z ręcznym przełącznikiem min.
- Przy spadku temperatury poniżej nas-

tawy zestyk 1-2 zamyka się, a zestyk 1-4
otwiera się i blokuje.

- Urządzenie można ręcznie resetować,
gdy temperatura wzrośnie co najmniej 2
K powyżej nastawy.

SPDT z ręcznym przełącznikiem maks.
- Przy wzroście temperatury powyżej

nastawy zestyk 1-2 otwiera się, a zestyk
1-4 zamyka się i blokuje.

- Urządzenie można ręcznie resetować,
gdy temperatura spadnie 2 K poniżej
nastawy.

SPDT z wyłącznikiem
AUTO matyczne - ZATRZYMANIE

SPDT z elementem grzejnym mieszka
zawiera opornik 82 kΩ, 230 V AC/DC

259

Cechy
• Regulowane temperatury i dyferencjały

• Zestyki odporne na drgania

• Wysoki prąd roboczy, przy zwarciu wirnika maks. 144 A
(LRA)

• Standardowy zestyk SPDT z takim samym znamionowym
prądem roboczym dla obu styków

• Zabezpieczone wkręty złączy i pokrywy

• Zakres i dyferencjał blokowane niezależnie przez
uszczelnienie przewodu

Dławik PG 16

Dane techniczne

TS1 panelowy

Termostaty serii TS1

Normy
• wg dyrektywy dotyczącej urządzeń niskonapięciowych

• Underwriter Laboratories nr akt: E85974

TS1 obsługa od przodu

Typy styków 1 SPDT

Obciążenie el. grzejnego (AC1) 24 A / 230 V AC

Obciążenie indukcyjne (AC15) 10 A / 230 V AC

Obciążenie indukcyjne (DC13) 0,1A / 230 V DC

Nat. znamionowe silnika (FLA): 24 A / 120/240 V AC

Zablokowany wirnik (LRA): 144 A / 120/240 V AC

Zakresy temperatur otoczenia -50°C to +70°C

Wejście przewodu Dławik PG 16

Klasa ochrony wg
EN 60529 / IEC 529

IP 44
(IP 30 z przełącznikiem)

Element grzejny mieszka
z wypełnieniem gazowym

82 kΩ 230 V AC / DC
(12 i 24 V DC na zamówienie)

Typ Nr części

Zakres regulacji
Najniższa
nastawa

Nastawa
fabryczna

Maks. Temp.
czujnika

Czujnik temperatury

Górna
nastawa

Nastawa
różnicy ΔT Wypełnienie

Długość rurki
kapilarnej

(°C) (K) (°C) (°C) (°C)

Termostaty – obsługa od góry
Termostaty bez wyłącznika

TS1-A2P 4 530 400 -30 … +15 1,5 … 16 -36 -1 / -6
+150 Gazowe

Rurka
kapilarna 2 mTS1-A3P 4 356 700 -10 … +35 1,5 … 16 -23 +3 / -2

TS1-A1A 4 351 500 -45 … -10 1,5 … 16 -55 -18 / -20

+150 Gazowe

Rurka
kapilarna 2 m

i czujnik

TS1-A2A 4 351 600 -30 … +15 1,5 … 16 -36 -1 / -6

TS1-A3A 4 352 500 -10 … +35 1,5 … 16 -23 +3 / -2

TS1-A4F
Termostaty
do odszraniania
i uniwersalne

4 351 800 -30 … +35 2,8 … 20 -35 +5 / 0
+100 Adsorpcyjne

TS1-A5F 4 458 400 +20 … +60 3 … 10 +10 +35 / +30

Termostaty z wyłącznikiem

TS1-B1A 4 366 700 -45 … -10 1,5 … 16 -55 -18 / -20

+150 Gazowe Rurka
kapilarna 2 m

i czujnik

TS1-B2A 4 366 800 -30 … +15 1,5 … 16 -36 -1 / -6

TS1-B3A 4 366 900 -10 … +35 1,5 … 16 -23 +3 / -2

TS1-B4F 4 367 000 -30 … +35 2,8 … 20 -35 +5 / 0 +100 Adsorpcyjne

Kontrolery szronu – obsługa od góry
Kontrolery szronu bez wyłącznika

TS1-C0P 4 352 100 +4,5 … +20 2,5 stałe +2 4,5 / +2

+150 Gazowe
Rurka

kapilarna 6 mTS1-D0P
Wyłącznik niskiej
temperatury

4 352 200 +4,5 … +20
ręczny

przełącznik
ok. 2,5 stałe

+2 +2

260

Typ Nr części

Zakres regulacji
Najniższa
nastawa

Nastawa
fabryczna

Maks, Temp,
czujnika

Czujnik temperatury

Górna
nastawa

Nastawa
różnicy ΔT Wypełnienie

Długość rurki
kapilarnej

(°C) (K) (°C) (°C) (°C)

Termostaty komorowe – obsługa od góry
Termostaty komorowe bez wyłącznika, wraz z konsolą izolacyjną

TS1-A3E 4 355 300 -10 … +35 1,5 … 16 -23 +20 / +18 +70 Gazowe
0 m

wężownica

Termostaty komorowe z wyłącznikiem, wraz z konsolą izolacyjną

TS1-B3E 4 344 500 -10 … +35 1,5 … 16 -23 +20 / +18 +70 Gazowe
0 m

wężownica

Termostaty – obsługa od przodu
Termostaty bez wyłącznika

TS1-E1A 4 361 000 -45 … -10 2 … 16 -55 -18 / -20

+150 Gazowe

Rurka
kapilarna 2 m

i czujnik

TS1-E2A 4 356 200 -30 … +10 1,5 … 15 -36 +4 / +2

TS1-E3A 4 365 200 -10 … +25 1,5 … 15 -23 +3 / -2

TS1-E4F
Termostaty
do odszraniania
i uniwersalne

4 367 500 -25 … +30 2,8 … 20 -30 +5 / 0
+100 Adsorpcyjne

TS1-E5F 4 338 100 +20 … +60 3 … 10 +10 +35 / +30

Termostaty z wyłącznikiem

TS1-F1A 4 367 100 -45 … -10 2 … 16 -55 -18 / -20

+150 Gazowe
Rurka

kapilarna 2 m
i czujnik

TS1-F2A 4 367 200 -30 … +10 1,5 … 15 -36 -1 / -6

TS1-F3A 4 367 400 -10 … +25 1,5 … 15 -23 +3 / -2

Termostaty komorowe – obsługa od przodu
Termostaty komorowe bez wyłącznika, wraz z konsolą izolacyjną

TS1-E1E 4 365 300 -45 … -10 2 … 16 -55 -18 / -20
+70 Gazowe

0 m
wężownicaTS1-E2E 4 356 800 -30 … +10 1,5 … 15 -36 +4 / +2

Termostaty komorowe z wyłącznikiem, wraz z konsolą izolacyjną

TS1-F1E 4 368 000 -45 … -10 2 … 16 -55 -18 / -20

+70 Gazowe
0 m

wężownica
TS1-F2E 4 368 100 -30 … +10 1,5 … 15 -36 +4 / +2

TS1-F3E 4 368 200 -10 … +25 1,5 … 15 -23 +20 / +18

Termostaty panelowe
Termostaty panelowe bez wyłącznika

TS1-G2A 4 355 400 -30 … +15 1,5 … 15 -36 +4 / +2 +150 Gazowe

Rurka
kapilarna 2 m

i czujnik

TS1-G4F
Termostaty
do odszraniania
i uniwersalne

4 355 600 -30 … +35 2,8 … 20 -35 +5 / 0

+100 Adsorpcyjne
TS1-G7F
Termostaty
do schładzarek
mleka i piwa

4 356 000 0 … +10 2,5 fix -2,5 +5,5 / +3

Termostaty panelowe z wyłącznikiem

TS1-H2A 4 355 500 -30 … +15 1,5 … 15 -36 -1 / -6
+150 Gazowe

Rurka
kapilarna 2 m

i czujnikTS1-H3A 4 367 900 -10 … +35 1,5 … 15 -23 +3 / +2

261

Akcesoria i części zamienne

Dławica rurki kapilarnej, mosiężna
do czujników typu A / C

Nr części: 803 807

Uniwersalny wspornik montażowy

Nr części: 803 798

Uchwyt rurki kapilarnej
standard dla monitorów szronu

Nr części: 803 778

Wspornik montażowy kątowy

Nr części: 803 799

Płyta montażowa
do urządzeń z kołpakiem

Nr części: 803 801

Przedłużka montażowa

Nr części: 803 800

Locking Plate

Part No.: 803783 (20 pcs)

262

263

264

Filtry osuszacze

Podstawowe pojęcia i informacje techniczne

Funkcja
Filtr y osuszacze mają za zadanie usuwać wodę, k wasy i
zanieczyszczenia stałe z obiegu chłodniczego. W przypadku
zanieczyszczenia może wystąpić korozja i zalodzenie, co grozi
awarią sprężarki.

Właściwości elementów osuszających

Sita molekularne
Ten typ elementu osuszającego zapewnia bardzo skuteczne
osuszanie, niezależnie od zawar tości oleju w cz ynniku
chłodniczym. Sito molekularne działa szybko i usuwa wilgoć
nawet wtedy, gdy zawartość wody w czynniku chłodniczym jest
niska, a temperatura ciekłego czynnika wysoka.

Aktywowany tlenek glinu
Aktywowany tlenek glinu doskonale pochłania kwasy. Dobierając
odpowiednie połączenie obu elementów osuszających, można
uzyskać optymalny efekt, spełniający wymagania stawiane przez
różnorodne aplikacje. Filtry osuszacze przewodu cieczowego
zostały zaprojektowane tak, by radzić sobie z dużą zawartością
wody, a filtry osuszacze przewodu ssawnego zapewniają duże
pochłanianie kwasów i skuteczne filtrowanie.

Wydajność przepływowa
Wydajność przepływowa odnosi się do norm ARI 710-86 oraz
DIN 8949 i jej podstawą jest spadek ciśnienia wynoszący 0,07 bara,
temperatura cieczy +30°C oraz temperatura -15°C w przypadku
typowych czynników chłodniczych.

Wydajności przepływowe podawane są dla dwóch wartości
spadku ciśnienia: 0,07 i 0,14 bara.

Podczas doboru f iltrów osuszaczy do innych warunków
roboczych, należy zastosować współczynniki korekcyjne podane
w tabelach na końcu rozdziału dotyczącego filtrów osuszaczy BFK,
ADK, FDB, ADKS, FDH, FDS

Pochłanianie wody
Zdolność pochłaniania wody dla R22 odnosi się do norm ARI 710-
86 oraz DIN8948, a jej podstawą jest temperatura cieczy 24/52°C
oraz równoważny punkt suchości (EPD) równy 60 ppm wody w
czynniku chłodniczym. EPD dla innych czynników zgodnie z DIN
8949 jest następujący:

Czynnik chłodniczy EPD (PPM)

R134a 50

R407C 50

R404A 50

R507 50

R410A 50

Zabezpieczenia systemu
i wskaźniki wilgoci czynnika

265

Wskazówki dotyczące doboru filtrów i filtrów osuszaczy

 *zależy od średniej temperatury

Kryteria doboru

Seria

BFK ADK FDB

ADKS/FDH
z wkładem

FDS-24
z wkładem

ASF ASD

BTAS
z wkładem

H/S/
W48

F48 S24 F24 AF AF-D

Hermetyczna konstrukcja + + + + +

Z wymiennymi wkładami + + + + + +

Pokrywa szybkozłączna + +

Filtr + + + +

Filtr osuszacz + + + + + + +

Do rurociągu cieczy + + + + +

Do rurociągu ssawnego + + + + + + +

Do pomp ciepła (dwukierunkowe) +

Materiał obudowy Stal Stal Stal Stal Stal Stal Stal Mosiądz

Maks. dopuszczalne ciśnienie PS 45 Bar 45 Bar 45 Bar 34,5*/46,0* Bar 34,5* Bar 27,5 Bar 24 Bar

266

Cechy
• Konstrukcja blokowa

• Wbudowane zawory zwrotne zapewniają przepływ dwukierunkowy,
eliminują potrzebę stosowania zewnętrznych zaworów zwrotnych
i zmniejszają rozmiar instalacji zewnętrznych

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na twardo

• Modelowany przepływ eliminujący turbulencje

• Duża zdolność pochłaniania wody i kwasów

• Filtracja do 40 mikronów

• Zakres temperatur TS: od -45°C...+65°C

• Maksymalne dopuszczalne ciśnienie robocze PS: 45 bar

• Oznaczenie CE niewymagane zgodnie z PED

• Underwriter Laboratories

Dwukierunkowe filtry osuszacze z serii BFK
hermetyczna konstrukcja, do ciekłych czynników chłodniczych

BFK

Uwaga: Przepływy nominalne są zgodne z normą ARI 710-86 oraz DIN 8949 przy temperaturze cieczy +30°C oraz temperaturze parowania -15°C.
Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Zdolność pochłaniania wody i kwasów

Tabela doboru

Typ Nr części
Rozmiar

i typ przyłącza

Nominalna wydajność przepływowa (kW)

przy spadku ciśnienia 0,07 bara przy spadku ciśnienia 0,14 bara

R134a R22 R407C
R404A
R507

R410A R134a R22 R407C
R404A
R507

R410A

BFK-052 007 343 1/4”(6mm)SAE 5,2 5,7 5,4 3,7 5,6 8,0 8,8 8,4 5,7 8,7

BFK-052S 007 344 1/4”ODF 6,8 7,3 7,0 4,8 7,2 10,1 11,1 10,6 7,2 10,9

BFK-083 007 345 3/8”(10mm)SAE 10,6 11,5 11,0 7,5 11,4 16,9 18,4 17,6 12,0 18,2

BFK-083S 007 346 3/8”ODF 12,0 13,1 12,5 8,5 12,9 20,6 22,5 21,5 14,7 22,2

BFK-084 007 347 1/2”(12mm)SAE 15,2 16,6 15,8 10,8 16,4 25,8 28,1 26,8 18,3 27,8

BFK-084S 007 348 1/2”ODF 15,6 17,0 16,2 11,1 16,8 28,7 31,3 29,9 20,4 30,9

BFK-163 007 349 3/8”(10mm)SAE 13,6 14,9 14,2 9,7 14,7 21,0 22,9 21,8 14,9 22,6

BFK-163S 007 350 3/8”ODF 15,5 16,9 16,1 11,0 16,7 23,8 26,0 24,8 17,0 25,7

BFK-164 007 351 1/2”(12mm)SAE 20,3 22,1 21,1 14,4 21,9 27,5 30,0 28,6 19,6 29,6

BFK-164S 007 352 1/2”ODF 24,3 26,5 25,3 17,3 26,1 34,4 37,6 35,9 24,5 37,1

BFK-165 007 353 5/8”(16mm)SAE 25,1 27,4 26,2 17,9 27,1 35,3 38,5 36,8 25,1 38,0

BFK-165S 007 354 5/8”ODF 25,6 28,0 26,7 18,3 27,6 37,0 40,4 38,5 26,3 39,9

BFK-305S 007 356 5/8”(16mm) ODF 34,1 37,3 35,6 24,3 36,8 52,8 57,7 55,0 37,6 56,9

BFK-307S 007 357 7/8”(22mm) ODF 40,6 44,3 42,3 28,9 43,7 65,7 71,7 68,4 46,8 70,8

BFK-309S 007 358 1 1/8”ODF 47,0 51,3 49,0 33,5 50,7 79,9 87,2 83,2 56,9 86,1

Typ

Zdolność pochłaniania wody (g) Zdolność
pochłaniania
kwasów (g)

Temperatura cieczy 24 °C Temperatura cieczy 52 °C

R134a R22 R404A/R507 R407C R410A R134a R22 R404A/R507 R407C R410A

BFK-05… 4,4 4,1 4,5 3,4 2,8 4,1 3,8 4,3 2,8 2,2 0,3

BFK-08… 9,6 9,0 9,9 7,5 6,2 8,9 8,2 9,4 6,0 4,7 0,6

BFK-16… 18,9 17,7 19,5 14,8 12,2 17,5 16,2 18,5 11,9 9,3 1,2

BFK-30… 34,5 32,3 35,6 27,1 22,4 31,9 29,6 33,7 21,7 17,0 2,0

267

Tabela doboru

Cechy
• Wytrzymały blok z optymalną mieszanką sita molekularnego

i aktywowanego tlenku glinu
• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na twardo
• Wysoka zdolność pochłaniania wody i kwasów
• Filtracja do 20 mikronów
• Zakres temperatur TS: od -45°C...+65°C
• Maksymalne dopuszczalne ciśnienie robocze PS: 45 bar
• Oznaczenie CE niewymagane zgodnie z PED
• Underwriter Laboratories

Filtry osuszacze serii ADK
Hermetyczna konstrukcja, do ciekłych czynników chłodniczych

ADK

Typ
Nr

części

Nominalna wydajność przepływowa (kW), warunki nominalne – patrz następna strona

Przy spadku ciśnienia 0,07 bara

R22 R134a
R404A
R507

R407C R410A R744 R448A R449A R450A R513A R1234ze

ADK-032 003 595 7,3 6,7 4,8 7,0 7,2 10,6 6,1 5,9 5,9 6,4 6,2

ADK-032S 003 596 8,8 8,1 5,7 8,4 8,7 12,8 7,4 7,0 7,1 7,7 7,5

ADK-036MMS 003 597 8,0 7,3 5,2 7,6 7,9 11,6 6,7 6,4 6,4 7,0 6,8

ADK-052 003 598 7,6 6,9 4,9 7,2 7,5 11,0 6,4 6,1 6,1 6,6 6,5

ADK-052S 003 599 10,8 9,9 7,0 10,3 10,7 15,7 9,1 8,6 8,7 9,4 9,2

ADK-056MMS 003 600 10,0 9,2 6,5 9,5 9,9 14,5 8,4 8,0 8,0 8,7 8,5

ADK-053 003 601 14,2 13,0 9,2 13,5 14,0 20,6 11,9 11,3 11,4 12,3 12,1

ADK-053S 003 602 16,4 15,0 10,7 15,6 16,1 23,8 13,7 13,1 13,1 14,3 14,0

ADK-0510MMS 003 603 16,4 15,0 10,7 15,6 16,1 23,8 13,7 13,1 13,1 14,3 14,0

ADK-082 003 604 7,8 7,1 5,1 7,4 7,7 11,3 6,5 6,2 6,2 6,8 6,7

ADK-082S 003 605 11,9 10,9 7,8 11,4 11,8 17,4 10,0 9,6 9,6 10,4 10,2

ADK-086MMS 003 606 10,7 9,8 7,0 10,2 10,5 15,5 9,0 8,5 8,6 9,3 9,1

ADK-083 003 607 16,4 15,0 10,7 15,6 16,2 23,8 13,8 13,1 13,2 14,3 14,0

ADK-083S 003 608 16,4 15,0 10,7 15,7 16,2 23,9 13,8 13,1 13,2 14,3 14,0

ADK-0810MMS 003 609 16,4 15,0 10,7 15,6 16,2 23,8 13,8 13,1 13,2 14,3 14,0

ADK-084 003 610 25,7 23,5 16,7 24,5 25,3 37,3 21,5 20,5 20,6 22,4 21,9

ADK-084S 003 611 26,8 24,5 17,5 25,6 26,4 39,0 22,5 21,4 21,5 23,3 22,9

ADK-0812MMS 003 612 26.3 24.1 17.2 25.1 26.0 38.3 22.1 21.1 21.1 22.9 22.5

ADK-162 003 613 8,0 7,3 5,2 7,6 7,8 11,6 6,7 6,4 6,4 6,9 6,8

ADK-163 003 614 16,8 15,4 10,9 16,0 16,5 24,4 14,1 13,4 13,4 14,6 14,3

ADK-163S 003 615 18,7 17,2 12,2 17,9 18,5 27,2 15,7 15,0 15,0 16,3 16,0

ADK-1610MMS 003 616 18,7 17,1 12,2 17,8 18,5 27,2 15,7 15,0 15,0 16,3 16,0

ADK-164 003 617 31,3 28,7 20,4 29,9 30,9 45,5 26,3 25,1 25,1 27,3 26,7

ADK-164S 003 618 36,0 33,0 23,5 34,3 35,5 52,3 30,2 28,8 28,9 31,4 30,7

ADK-1612MMS 003 619 32,3 29,6 21,1 30,8 31,9 47,0 27,1 25,9 25,9 28,2 27,6

ADK-165 003 620 44,8 41,1 29,2 42,8 44,3 65,2 37,7 35,9 36,0 39,1 38,3

ADK-165S 003 621 49,7 45,6 32,4 47,4 49,1 72,3 41,8 39,8 39,9 43,3 42,5

ADK-303 003 622 17,7 16,2 11,5 16,9 17,5 25,7 14,9 14,2 14,2 15,4 15,1

ADK-304 003 623 31,3 28,7 20,4 29,9 30,9 45,5 26,3 25,1 25,1 27,3 26,7

ADK-304S 003 624 36,0 33,0 23,5 34,4 35,6 52,4 30,3 28,8 28,9 31,4 30,8

ADK-305 003 626 52,6 48,2 34,3 50,2 52,0 76,6 44,2 42,1 42,2 45,9 45,0

ADK-305S 003 627 52,8 48,4 34,4 50,4 52,1 76,8 44,3 42,2 42,4 46,0 45,1

ADK-307S 003 628 66,3 60,7 43,2 63,2 65,4 96,4 55,7 53,0 53,2 57,8 56,6

ADK-414 003 629 36,8 33,7 24,0 35,1 36,3 53,5 30,9 29,4 29,5 32,1 31,4

ADK-415 003 632 58,6 53,7 38,2 55,9 57,8 85,2 49,2 46,9 47,0 51,1 50,0

ADK-415S 003 633 63,0 57,7 41,1 60,1 62,2 91,6 52,9 50,4 50,5 54,9 53,8

ADK-417S 003 634 77,9 71,4 50,8 74,3 76,9 113,3 65,4 62,4 62,5 67,9 66,6

ADK-757S 003 635 105,5 96,7 68,8 100,7 104,2 153,5 88,6 84,4 84,7 92,0 90,1

ADK-759S 003 636 117,2 107,4 76,4 111,8 115,7 170,4 98,4 93,8 94,0 102,1 100,1

268

Uwaga: Zdolność pochłaniania wody odnosi się do normy ARI 710-86 dla R22, a jej podstawą jest równoważny punkt suchości (EPD) równy 60 ppm wody w czynniku chłodniczym.
 EPD dla innych wymienionych czynników zgodnie z DIN 8949 wynosi 50 PPM.

Zdolność pochłaniania wody i kwasów

Typ

Zdolność pochłaniania wody (g)
Zdolność

pochłaniania
kwasów (g)

Temperatura cieczy 24 °C Temperatura cieczy 52 °C

R134a R22
R404A/

R507
R407C R410A R134a R22

R404A/
R507

R407C R410A

ADK-03 4,9 4,5 4,9 3,4 2,8 4,4 4,0 4,6 2,9 2,4 0,8

ADK-05 11,8 10,8 11,8 8,2 6,8 10,6 9,6 10,9 7,0 5,8 2,3

ADK-08 17,9 16,4 18,0 12,4 10,3 16,2 14,6 16,6 10,7 8,8 3,3

ADK-16 23,0 21,0 23,1 16,0 13,2 20,8 18,8 21,3 13,8 11,4 4,5

ADK-30 51,8 48,6 53,5 36,9 30,6 47,4 43,3 49,3 31,8 26,3 11,3

ADK-41 81,7 76,6 84,3 58,2 48,3 74,8 68,3 77,8 50,2 41,4 16,8

ADK-75 143,5 134,5 148,1 102,1 84,8 131,4 120,0 136,6 88,1 72,8 29,9

269

Czynnik chłodniczy
Temperatura

parowania
Temperatura

cieczy

R744 -40°C -10°C

R22, R134a,
R404A, R407C, R410A,
R450A, R507, R513A,
R1234ze, R448A,
R449A

-15°C +30°C

Przyłącza Nominalne wydajności robocze bazują na
następujących warunkach:

Do wyboru w innych warunkach roboczych należy zastosować
program doborowy „Controls Navigator”.

Typ Nr części

Przyłącze

Lutowane/ODF
Gwintowane/

SAE

mm cal mm cal

ADK-032 003 595 6 1/4

ADK-036MMS 003 597 6

ADK-032S 003 596 1/4

ADK-052 003 598 6 1/4

ADK-056MMS 003 600 6

ADK-052S 003 599 1/4

ADK-053 003 601 10 3/8

ADK-0510MMS 003 603 10

ADK-053S 003 602 3/8

ADK-082 003 604 6 1/4

ADK-086MMS 003 606 6

ADK-082S 003 605 1/4

ADK-083 003 607 10 3/8

ADK-0810MMS 003 609 10

ADK-083S 003 608 3/8

ADK-084 003 610 12 1/2

ADK-0812MMS 003 612 12

ADK-084S 003 611 1/2

ADK-162 003 613 6 1/4

ADK-163 003 614 10 3/8

ADK-1610MMS 003 616 10

ADK-163S 003 615 3/8

ADK-164 003 617 12 1/2

ADK-1612MMS 003 619 12

ADK-164S 003 618 1/2

ADK-165 003 620 16 5/8

ADK-165S 003 621 5/8

ADK-303 003 622 10 3/8

ADK-304 003 623 12 1/2

ADK-304S 003 624 1/2

ADK-305 003 626 16 5/8

ADK-305S 003 627 5/8

ADK-307S 003 628 22 7/8

ADK-414 003 629 12 1/2

ADK-415 003 632 16 5/8

ADK-415S 003 633 5/8

ADK-417S 003 634 22 7/8

ADK-757S 003 635 22 7/8

ADK-759S 003 636 1 1/8

270

Cechy
• Wkład ze sprasowanych kulek (dociskanych sprężyną)

• Optymalna mieszanka sita molekularnego i aktywowanego
tlenku glinu zapewnia dużą zdolność filtrowania

• Filtracja do 20 mikronów

• Filtracja następuje jako pierwsza – umożliwia to lepsze
wykorzystanie powierzchni osuszającej

• Duża zdolność pochłaniania wody i kwasów

• Hamowany przepływ eliminujący turbulencje

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na
twardo

• Wytrzymała obudowa stalowa

• Powłoka epoksydowa odporna na korozję

• Zakres temperatur TS: od -40°C do +65°C

• Maksymalne dopuszczalne ciśnienie robocze PS: 45 bar

• Oznaczenie CE niewymagane zgodnie z PED

• Underwriter Laboratories

Filtry osuszacze serii FDB
Hermetyczna konstrukcja, wkład kulkowy, do ciekłych czynników chłodniczych

FDB

Typ Nr części

Nominalna wydajność przepływowa (kW), warunki nominalne – patrz następna strona

przy spadku ciśnienia 0,07 bara

R134a R22 R407C
R404A/

R507
R410A R448A R449A R450A R513A R1234ze

FDB-032 059 305 6,3 6,9 6,6 4,5 6,8 6,0 5,9 5,8 5,5 5,5

FDB-032S 059 306 9,7 10,6 10,1 6,9 10,5 9,2 9,1 8,9 8,5 8,5

FDB-052 059 307 6,5 7,1 6,8 4,6 7,0 6,2 6,1 6,0 5,7 5,7

FDB-052S 059 309 9,7 10,6 10,1 6,9 10,5 9,2 9,1 8,9 8,5 8,5

FDB-053 059 308 15,5 16,9 16,1 11,0 16,7 14,7 14,4 14,2 13,5 13,6

FDB-053S 059 310 19,3 21,1 20,1 13,8 20,8 18,4 18,0 17,7 16,9 16,9

FDB-082 059 311 6,8 7,4 7,1 4,8 7,3 6,4 6,3 6,2 5,9 5,9

FDB-082S 059 314 9,9 10,8 10,3 7,0 10,7 9,4 9,2 9,1 8,6 8,7

FDB-083 059 312 15,8 17,2 16,4 11,2 17,0 15,0 14,7 14,4 13,8 13,8

FDB-083S 059 315 19,8 21,6 20,6 14,1 21,3 18,8 18,4 18,1 17,3 17,3

FDB-084 059 313 26,4 28,8 27,5 18,8 28,4 25,1 24,6 24,2 23,0 23,1

FDB-084S 059 316 28,3 30,9 29,5 20,1 30,5 26,9 26,4 25,9 24,7 24,8

FDB-162 059 317 6,8 7,4 7,1 4,8 7,3 6,4 6,3 6,2 5,9 5,9

FDB-163 059 318 16,2 17,7 16,9 11,5 17,5 15,4 15,1 14,9 14,2 14,2

FDB-163S 059 321 23,0 25,1 23,9 16,4 24,8 21,9 21,4 21,1 20,1 20,1

FDB-164 059 319 27,9 30,5 29,1 19,9 30,1 26,6 26,0 25,6 24,4 24,5

FDB-164S 059 322 36,0 39,3 37,5 25,6 38,8 34,2 33,6 33,0 31,4 31,5

FDB-165 059 320 36,6 40,0 38,2 26,1 39,5 34,9 34,2 33,6 32,0 32,1

FDB-165S 059 323 48,8 53,3 50,8 34,8 52,6 46,4 45,5 44,7 42,6 42,8

FDB-303 059 324 18,0 19,7 18,8 12,8 19,4 17,2 16,8 16,5 15,8 15,8

FDB-304 059 325 31,8 34,7 33,1 22,6 34,2 30,2 29,6 29,1 27,8 27,8

FDB-304S 003 667 38,0 41,5 39,6 27,1 41,0 36,2 35,4 34,8 33,2 33,3

FDB-305 059 326 40,3 44,0 42,0 28,7 43,4 38,3 37,6 36,9 35,2 35,3

FDB-305S 059 327 53,8 58,7 56,0 38,3 57,9 51,2 50,1 49,3 47,0 47,1

FDB-307S 059 328 60,5 66,1 63,1 43,1 65,2 47,3 46,4 45,6 43,4 43,6

FDB-415 059 329 49,7 54,3 51,8 35,4 53,6 57,6 56,5 55,5 52,9 53,0

FDB-417S 059 330 77,2 84,3 80,4 55,0 83,2 73,5 72,0 70,8 67,5 67,6

Tabela doboru

271

Zdolność pochłaniania wody

Uwaga: Zdolność pochłaniania wody odnosi się do normy ARI 710-86 dla R22, a jej podstawą jest równoważny punkt suchości (EPD) równy 60 ppm wody w czynniku chłodniczym. EPD dla innych
wymienionych czynników zgodnie z DIN 8949 wynosi 50 PPM.

Typ
Rozmiar

jednostki

Zdolność pochłaniania wody (netto) w gramach

Ciekły czynnik chłodniczy 25°C Ciekły czynnik chłodniczy 52°C

R134a R22 R407C
R404A/

R507
R134a R22 R407C

R404A/
R507

FDB-03… 3 1,9 2,0 1,7 1,9 1,8 1,7 1,6 1,9

FDB-05… 5 5,5 5,8 5,0 5,5 5,2 4,9 4,5 5,3

FDB-08… 8 8,8 9,3 8,0 8,8 8,4 7,9 7,2 8,5

FDB-16… 16 17,7 18,5 15,9 17,6 16,8 15,7 14,5 17,1

FDB-30… 30 31,7 33,0 28,5 31,6 30,1 28,2 26,0 30,5

FDB-41… 41 44,2 46,2 39,9 44,1 42,1 39,4 36,3 42,7

272

Przyłącza Nominalne wydajności robocze bazują na
następujących warunkach:

Do wyboru w innych warunkach roboczych należy zastosować program doborowy
„Controls Navigator”.

Czynnik chłodniczy
Temperatura

parowania
Temperatura

cieczy
R22, R134a,
R404A, R407C,
R410A, R450A, R507,
R513A, R1234ze,
R448A, R449A

-15°C +30°C

Typ Nr części

Przyłącze

Lutowane/ODF lub gwintowane/SAE

cal mm

FDB-032 059 305 1/4”SAE 6mm SAE

FDB-032S 059 306 1/4”ODF

FDB-052 059 307 1/4”SAE 6mm SAE

FDB-052S 059 309 1/4”ODF

FDB-053 059 308 3/8”SAE 10mm SAE

FDB-053S 059 310 3/8”ODF

FDB-082 059 311 1/4”SAE 6mm SAE

FDB-082S 059 314 1/4”ODF

FDB-083 059 312 3/8”SAE 10mm SAE

FDB-083S 059 315 3/8”ODF

FDB-084 059 313 1/2”SAE 12mm SAE

FDB-084S 059 316 1/2”ODF

FDB-162 059 317 1/4”SAE 6mm SAE

FDB-163 059 318 3/8”SAE 10mm SAE

FDB-163S 059 321 3/8”ODF

FDB-164 059 319 1/2”SAE 12mm SAE

FDB-164S 059 322 1/2”ODF

FDB-165 059 320 5/8”SAE 16mm SAE

FDB-165S 059 323 5/8”ODF

FDB-303 059 324 3/8”SAE 10mm SAE

FDB-304 059 325 1/2”SAE 12mm SAE

FDB-304S 003 667 1/2”ODF

FDB-305 059 326 5/8”SAE

FDB-305S 059 327 5/8”ODF 16mm SAE

FDB-307S 059 328 7/8”ODF

FDB-415 059 329 5/8”SAE 16mm SAE

FDB-417S 059 330 7/8”ODF

273

Cechy
• Odporna na korozję aluminiowa pokrywa z nacięciem ułatwiającym

montaż

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na twardo

• Sztywny stalowy uchwyt wkładu (bez tworzyw sztucznych)

• Uchwyt wkładu i pokrywa kołnierza ułatwiające wymianę

• Optymalna wydajność przepływowa przy niskim spadku ciśnienia

• Zakres temperatur TS: od -45°C do +65°C

• Maksymalne dopuszczalne ciśnienie robocze PS:
34,5 bar (od -10°C do +65°C)
25,9 bar (od -45°C do -10°C)

• Oznaczenie CE zgodnie z PED 97/23 EC

• Underwriter Laboratories

ADKS-Plus

Korpusy filtrów osuszaczy serii ADKS-Plus
do przewodów cieczy i przewodów ssawnych z wymiennymi wkładami

Typ Nr części

Przyłącze
lutowane/ODF

Nominalna wydajność przepływowa (kW)

Li
cz

b
a

b
lo

kó
w

S4

8,
 H

48
W

48
, F

48

Spadek ciśnienia 0,07 bar

(mm) (cal) R
22

R
13

4a

R
40

4A
/R

50
7

R
40

7C

R
41

0A

R
44

8A

R
44

9A

R
45

0A

R
51

3A

R
12

34
ze

Ocena zgodności kat. I, moduł proceduralny A

485T 883 551 16 5/8 78 72 51 75 77 68 67 66 63 63

1

487T 883 552 22 7/8 145 133 95 138 143 126 124 122 116 116

489T 883 553 1 1/8 204 187 133 195 202 178 174 172 163 164

4811T 883 554 35 1 3/8 285 261 186 272 281 248 243 239 228 228

4813T MM 883 836 42 310 284 202 196 306 270 265 260 248 249

4817 882 603 54 2 1/8 Głównie do przewodów ssawnych

967T 883 555 22 7/8 159 146 104 152 157 139 136 134 127 128

2

969T 883 556 1 1/8 250 229 163 239 247 218 214 210 200 201

9611T 883 557 35 1 3/8 305 279 199 291 301 266 260 256 244 245

9613T 883 558 1 5/8 350 321 228 334 345 305 299 294 280 281

9613T MM 883 559 42 355 325 231 339 350 309 303 298 284 285

9617 887 215 54 350 321 228 334 345 305 299 294 280 281

1449T 883 560 1 1/8 252 231 165 241 249 220 216 212 202 202

3

14411T 883 561 35 1 3/8 351 322 229 335 347 306 300 295 281 282

14413T 883 562 1 5/8 354 325 231 338 350 309 303 298 284 284

14413T MM 883 563 42 360 330 235 343 355 314 307 302 288 289

14417T 883 564 54 2 1/8 420 385 274 401 415 366 359 353 336 337

Ocena zgodności kat. II, moduł proceduralny D1

19211T 883 565 35 1 3/8 358 328 233 342 353 312 306 301 287 287

4
19213T 883 566 1 5/8 395 362 258 377 390 344 337 332 316 317

19213T MM 883 567 42 400 366 261 382 395 349 342 336 320 321

19217T 883 568 54 2 1/8 430 394 281 411 425 375 368 361 344 345

Tabela doboru

274

Wydajność nominalna (Qn) zależy od
następujących warunków:

Czynnik chłodniczy
Temperatura

parowania
Temperatura

cieczy

R744 -40°C -10°C

R22, R134a,
R404A, R407C,
R410A, R450A, R507,
R513A, R1234ze,
R448A, R449A

-15°C +30°C

275

Wkład H48

Tabela doboru — wkłady do filtrów ADKS-Plus i FDH (zamawiane oddzielnie)

Akcesoria i części zamienne do filtrów ADKS i FDH

Cechy
• Stalowa pokrywa kołnierza z nacięciem ułatwiającym montaż

• Platerowane przyłącza stalowe ODF

• Sztywny stalowy uchwyt wkładu (bez tworzyw sztucznych)

• Uchwyt wkładu i pokrywa kołnierza ułatwiające wymianę

• Optymalna wydajność przepływowa przy niskim spadku ciśnienia

• Zakres temperatur TS: od -45°C do +65°C

• Maksymalne dopuszczalne ciśnienie PS:
46 bar (od -10°C do +65°C)
25,9 bar (od -45°C do -10°C)

• Oznaczenie CE zgodnie z PED 97/23 EC FDH

Korpusy filtrów osuszaczy serii FDH
do przewodów cieczy i przewodów ssawnych z wymiennymi wkładami

Uwaga: Warunki dotyczące wydajności nominalnych znajdują się na poprzedniej stronie.

Do wyboru w innych warunkach roboczych należy zastosować program doboru „Controls Navigator”.

Typ Nr części

Przyłącze
lutowane/ODF

Nominalna wydajność przepływowa (kW)

Li
cz

b
a

b
lo

kó
w

Spadek ciśnienia 0,07 bar Spadek ciśnienia 0,14 bar

(mm) (cal) R
22

R
13

4a

R
40

4A

R
50

7

R
40

7C

R
41

0A

R
74

4

R
22

R
13

4a

R
40

4
R

50
7

R
40

7C

R
41

0A

R
74

4

Ocena zgodności, kat. I, moduł proceduralny A

FDH-485 880 300 16 5/8” 78 72 51 75 77 114 100 92 65 95 99 146

1FDH-487 880 301 22 7/8” 145 133 95 138 143 211 182 167 119 174 180 265

FDH-489 880 302 1 1/8” 204 187 133 195 202 297 262 240 171 250 258 380

FDH-969 880 306 1 1/8” 250 229 163 239 247 364 300 275 196 286 296 436
2

FDH-9611 880 307 35 1 3/8” 305 279 199 291 301 443 402 369 262 384 397 585

Rozmiar Nr części

Zdolność pochłaniania wody (g)
Zdolność

pochłaniania
kwasów (g)

Temperatura cieczy 24°C Temperatura cieczy 52°C

R134a R22
R404A
R507

R407C R134a R22
R404A
R507

R407C

S48 003 508 79,7 74,7 82,3 56,7 73,0 66,7 75,9 48,9 16,3

H48 006 969 35,0 31,7 37,0 24,4 29,0 24,5 28,9 18,1 44,6

W48 006 970 24,7 22,1 26,2 17,1 19,9 16,4 19,5 12,1 39,7

F48 006 973 Filtry do przewodów ssawnych

H100 / W100 są przeznaczone tylko do filtrów ADKS-300/-400 wycofanych z produkcji

H100 006 971 59,9 53,3 63,8 41,2 47,4 38,3 46,0 28,5 105,1

W100 006 972 52,7 47,1 56,0 36,4 42,4 34,7 41,4 25,7 85,5

Cechy wkładu
• Zdolność pochłaniania wody odpowiadająca specyficznym

warunkom w systemie

• Wyjątkowa zdolność pochłaniania kwasu zapewniająca normalną
ochronę systemu lub skuteczne czyszczenie po spaleniu się silnika
sprężarki (W48)

Tabela doboru

Opis Typ Nr części

ADKS, FDH

Zestaw uszczelek X 99961 003 710

Złączka zaworu Schradera 1/4” NPT X 11562-2 803 251

Uchwyt wkładu X 99963 003 712

276

Cechy
• Szybkozłączna pokrywa (jedna śruba) umożliwiająca

wymianę wkładu w ciągu kilku sekund

• Idealne do modernizacji, zmniejszają koszt montażu /
materiałów

• Idealne do urządzeń do odzysku czynnika chłodniczego,
wymagających regularnej wymiany filtra osuszacza

• Przestrzeń swobodna jako zbiornik w FDS-24... (580 cm3)

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na
twardo

• Odporna na korozję powłoka proszkowa korpusu

• Zakres temperatur TS: od -45°C do +65°C
Maksymalne dopuszczalne ciśnienie PS:
34,5 bar (od -10°C do +65°C)
25,9 bar (od -45°C do -10°C)

Korpusy filtrów osuszaczy z nasadką z serii FDS-24
do przewodów cieczy i przewodów ssawnych z wymiennymi wkładami

Typ Nr części

Przyłącze Nominalna wydajność przepływowa (kW)

(mm) (cal)
Wkład blokowy S24 Filtr F24

R134a R22 R407C
R507

R404A
R448A R449A R450A R513A R1234ze R134a R22 R407C

R507
R404A

 FDS-245 003 573 16 5/8 22,3 30,6 28,5 26,0 65,1 63,8 62,7 59,8 59,9 24,7 33,9 31,5 28,8

 FDS-247 003 574 22 7/8 32,2 44,1 44,1 37,5 97,4 95,4 93,8 89,4 89,7 37,8 51,8 48,2 44,0

 FDS-249 003 575 1 1/8 46,0 63,0 58,6 53,6 98,5 96,5 94,9 90,4 90,7 50,7 69,4 64,5 59,0

 FDS-249 003 576 28 44,2 60,5 56,3 51,4 99,0 97,0 95,3 90,9 91,1 48,6 66,9 61,9 56,6

Opis Typ Nr części

FDS 24

Zestaw uszczelek X 99967 003 716

Zestaw pierścieni uszczelniających X 99968 003 717

Uchwyt wkładu X 99969 003 718

Typ Nr części

Zdolność pochłaniania wody
w gramach przy temperaturze cieczy 24°C (52°C) Zastosowanie

Zdolność
pochłaniania
kwasów (g)R134a R22 R404A/R507

S24 003 504 35.2 (32.3) 34.8 (29.5) 35.4 (32.1) Liquid and Suction Line 8.9

W24 003 505 12.5 (9.2) 12.3 (8.9) 13.5 (10.4) For Motor Burn-Out (Suction) 25.6

F24 003 506 - (-) - (-) - (-) Filter for Suction Line -

Typ Nr części

Przyłącze Nominalna wydajność przepływowa (kW)

(mm) (cal)

Spadek ciśnienia 0,07 bar Spadek ciśnienia 0,14 bar

R22 R134a
R507/
R404A

R407C R410A R22 R134a
R507/
R404A

R407C R410A

 FDS-245 003 573 16 5/8 75 68 49 71 74 98 90 64 93 97

 FDS-247 003 574 22 7/8 112 102 73 107 110 151 139 99 144 149

 FDS-249 003 575 1-1/8 113 104 74 108 112 160 147 104 153 158

 FDS-249 003 576 28 114 104 74 108 112 163 150 106 156 161

Tabela doboru — zastosowania ze ssaniem

Do wyboru w innych warunkach roboczych należy zastosować program doboru „Controls Navigator”.

Tabela doboru — zastosowanie z cieczą

Uwaga: Cores have to be ordered separately. 1 piece needed for FDS24 shell.

Tabela doboru wkładów

Akcesoria i części zamienne do filtrów FDS

FDS-24

277

Typ Nr części

Przyłącze
Lutowane/ODF

Wydajność nominalna Qn
(kW)

(mm) (cal) R134a R22 R404A R407C R507
R448A
R449A

R450A R513A R507

ASF-28 S3 008 965 3/8 6 8,4 7,7 7,8 7,7 8,3 3,7 3,4 3,2

ASF-28 S4 008 941 1/2 9,9 14,4 13,4 13,4 13,4 13,7 6,5 5,9 5,6

ASF-35 S5 008 915 16 5/8 15,9 23,2 21,4 21,6 21,4 20,9 9,9 8,9 8,5

ASF-45 S6 008 946 3/4 23,3 34,5 32 32,1 32 25,2 13,3 12 11,4

ASF-45 S7 008 904 22 7/8 32,5 42,5 34,5 39,5 34,5 33,1 17,3 15,7 14,9

ASF-50 S9 008 908 1 1/8 46 67,1 55,5 62,4 55,5 47,5 24,8 22,5 21,3

ASF-75 S11 008 919 35 1 3/8 60,2 85,4 70,7 79,4 70,7 58,3 29,9 27,1 25,7

ASF-75 S13 008 940 1 5/8 65,4 87,5 73,1 81,4 73,1 62,2 31,6 28,7 27,2

Typ Nr części

Przyłącze
Lutowane/ODF

Wydajność nominalna Qn
(kW)

(mm) (cal) R134a R22 R404A R407C R507
R448A
R449A

R450A R513A R507

ASD-28 S3 008 909 3/8 5,5 8,1 7,4 7,5 7,4 8,6 4,1 3,7 3,5

ASD-28 S4 008 910 1/2 9,1 13,4 12,7 12,5 12,7 14,8 6,8 6,2 5,8

ASD-35 S5 008 899 16 5/8 14,3 20,4 19 19 19 23,7 11,2 10,2 9,6

ASD-45 S6 008 925 3/4 19,1 24,6 22,5 22,9 22,5 35,3 16,3 14,8 14

ASD-45 S7 008 896 22 7/8 25 32,3 26,4 30 26,4 43,2 22,8 20,7 19,6

ASD-50 S9 008 881 1 1/8 35,3 46,4 38,3 43,2 38,3 68,4 32,3 29,3 27,8

ASD-75 S11 008 891 35 1 3/8 42,9 56,9 47,8 52,9 47,8 57,6 40,8 37 35,1

ASD-75 S13 008 953 1 5/8 45,2 60,8 51 56,5 51 86,4 47,6 43,2 40,9

Cechy
• Minimalny spadek ciśnienia dzięki konstrukcji wewnętrznej i wkładowi ze

sprasowanych kulek
• Łatwy w serwisowaniu dzięki dwóm zaworom Schradera do pomiaru spadku ciśnienia
• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na twardo
• Filtracja do 40 mikronów
• Zakres temperatur TS: od -45°C do +50°C
• Maksymalne dopuszczalne ciśnienie PS: 27,5 bar
• Oznaczenie CE niewymagane zgodnie z PED

Filtry przewodu ssawnego i filtry osuszacze serii ASF i ASD
Hermetyczna konstrukcja

ASF, ASD

Nominalna wydajność przepływowa przy temperaturze parowania +4°C
(punkt nasycenia/rosy) i spadku ciśnienia 0,21 bar pomiędzy wejściem a
wyjściem ASF/ASD. Współczynnik korekcyjny dla temperatur parowania
innych niż +4°C:
 Qn = Qo x Ks

Qn: Wydajność nominalna
Ks: Współczynnik korekcyjny dla spadku ciśnienia odpowiadającego

temperaturze nasycenia 1 K
Qo: Wymagana wydajność chłodnicza

Zdolność pochłaniania wody i kwasów

Temperatura parowania (°C) +4 0 -5 -10 -15 -20 -25 -30 -35 -40

Współczynnik korekcyjny kt 1,00 1,12 1,35 1,75 2,00 2,50 3,00 3,75 5,00 6,60

Typ

Zdolność pochłaniania wody (g)

Zdolność
pochłaniania
kwasów (g)

Temperatura cieczy 24°C Temperatura cieczy 52°C

R134a R22
R404A
R507

R407C R410A R134a R22
R404A
R507

R407C R410A

ASD-28 11,8 5,7 12,2 9,1 8,0 10,0 3,6 9,7 6,7 5,6 3,0

ASD-35 14,5 7,0 15,0 11,2 9,9 12,3 4,4 12,0 8,2 6,9 3,6

ASD-45 18,0 8,8 18,6 13,9 12,3 15,3 5,5 14,9 10,2 8,6 4,5

ASD-50 21,4 10,4 22,2 16,5 14,6 18,2 6,5 17,7 12,1 10,2 5,4

ASD-75 31,5 15,4 32,6 24,3 21,5 26,7 9,6 26,0 17,8 15,0 7,9

Filtry do przewodów ssawnych

Filtry osuszacze do przewodów ssawnych

Do wyboru w innych warunkach roboczych należy zastosować program
doborowego „Controls Navigator”.

278

BTAS

Cechy
• Odporny na korozję korpus z mosiądzu, idealny do

przewodów ssawnych

• Bardzo duży obszar filtracji zapewniający optymalną
wydajność przepływową

• Niski spadek ciśnienia

• Filtracja do 40 mikronów

• Zakres temperatur TS: od -45°C do +50°C

• Maksymalne dopuszczalne ciśnienie robocze PS: 24 bar

• UL/CUL Zulassung: Nr akt. SA3124

Korpusy filtrów przewodu ssawnego i filtrów osuszaczy serii BTAS
do filtrów wymiennych i wkładów filtrów osuszaczy

Typ
Nr

części

Przyłącze
Lutowane/ODF

Wydajność nominalna Qn
(kW)

Wkład filtra

(mm) (cal) R134a R22 R404A R407C R507
R448A
R449A

R450A R513A R507 Typ
Nr

części

Oznaczenie CE niewymagane zgodnie z PED

BTAS 25 015 353 5/8 12,5 17,1 13,9 15,9 13,9
A2F 009 907

BTAS 27 015 354 22 7/8 22,3 29,6 24,3 27,5 24,3 31,7 16,3 14,8 14,6

BTAS 39 015 355 1 1/8 37,7 50,4 40,6 46,9 40,6 50,4 24,8 22,5 22,2

A3F 009 909

BTAS 311 015 356 35 1 3/8 60,3 80,7 65,2 75,1 65,2 54,0 27,5 25,0 24,7

BTAS 313 015 357 1 5/8 73,4 97,5 81,1 90,7 81,1 86,4 44,2 40,1 39,6

BTAS 342 015 358 42 73,4 97,5 81,1 90,7 81,1 86,4 44,2 40,1 39,6

BTAS 317 015 359 54 2 1/8 97,6 127,7 104,8 118,8 104,8 104,3 54,4 49,3 48,7

BTAS 417 015 360 54 2 1/8 134,7 178,2 145,3 165,7 145,3 190,7 98,6 89,4 88,3 A4F 009 911

Oznaczenie CE, ocena zgodności kat. I, moduł proceduralny A

BTAS 521 015 361 2 5/8 209,0 282,4 229,8 262,6 229,8 302,2 153,0 138,7 137,0

A5F 009 913BTAS 525 015 362 3 1/8 260,1 346,1 283,9 321,9 283,9 370,6 190,4 172,6 170,4

BTAS 580 015 363 80 260,1 346,1 283,9 321,9 283,9 370,6 190,4 172,6 170,4

Typ
Nr

części

Przyłącze
Lutowane/ODF

Wydajność nominalna Qn
(kW)

Wkład
filtra osuszacza

(mm) (cal) R134a R22 R404A R407C R507
R448A
R449A

R450A R513A R507 Typ
Nr

części

Oznaczenie CE niewymagane zgodnie z PED

BTAS 25 015 353 5/8 11,6 15,5 12,8 14,3 12,8 16,6 8,5 7,7 7,6
A2F-D 009 908

BTAS 27 015 354 22 7/8 19,1 25,2 20,6 23,4 20,6 27,0 13,9 12,6 12,5

BTAS 39 015 355 1 1/8 34,4 45,7 37,5 42,5 37,5 36,0 18,0 16,3 16,1

A3F-D 009 910

BTAS 311 015 356 35 1 3/8 49,2 65,5 53,7 60,9 53,7 50,4 25,2 22,8 22,5

BTAS 313 015 357 1 5/8 57,1 77,3 62,5 71,9 62,5 72,0 37,4 33,9 33,5

BTAS 342 015 358 42 57,1 77,3 62,5 71,9 62,5 72,0 37,4 33,9 33,5

BTAS 317 015 359 54 2 1/8 77,1 94,1 77,7 87,5 77,7 82,8 40,8 37,0 36,5

BTAS 417 015 360 54 2 1/8 106,8 144,5 118,3 134,4 118,3 154,7 78,2 70,9 70,0 A4F-D 009 912

CE marked, Conformity Assessment Cat. I, Procedure Module A

BTAS 521 015 361 2 5/8 153,3 205,1 169,0 190,7 169,0 219,5 112,2 101,7 100,4

A5F-D 009 914BTAS 525 015 362 3 1/8 181,2 242,0 199,4 225,1 199,4 259,1 132,6 120,2 118,7

BTAS 580 015 363 80 181,2 242,0 199,4 225,1 199,4 259,1 132,6 120,2 118,7

Tabela doboru — obudowy przewodów ssawnych z wkładem filtra

Uwaga: Filtry i wkłady filtrów osuszaczy należy zamawiać oddzielnie.

Uwaga: Filtry i wkłady filtrów osuszaczy należy zamawiać oddzielnie.

Tabela doboru — obudowy przewodów ssawnych z wkładem filtra osuszacza

279

Wydajność nominalna przy temperaturze parowania +4°C (punkt
nasycenia/ rosy) i spadek ciśnienia 0,21 bar pomiędzy wejściem a wyjściem
BTAS. Współczynnik korekcyjny dla temperatur parowania innych niż +4°C:

Qn = Qo x Ks

Qn: Wydajność nominalna
Ks: Współczynnik korekcyjny dla spadku ciśnienia odpowiadającego
 temperaturze nasycenia 1K
Qo: Wymagana wydajność chłodnicza

Temperatura parowania (°C) +4 0 -5 -10 -15 -20 -25 -30 -35 -40

Współczynnik korekcyjny kt 1,00 1,12 1,35 1,75 2,00 2,50 3,00 3,75 5,00 6,60

Wkład

Zdolność pochłaniania wody (g)
Zdolność

pochłaniania
kwasów (g)

Temperatura cieczy 24°C Temperatura cieczy 52°C

R134a R22
R404A
R507

R407C R134a R22
R404A
R507

R407C

A2F-D 2,8 2,5 2,9 4,8 2,3 1,9 2,3 5,0 3,7

A3F-D 7,6 6,8 8,0 13,3 6,3 5,3 6,2 13,8 10,3

A4F-D 14,8 13,3 15,7 25,9 12,2 10,3 12,2 26,9 20,1

A5F-D 21,8 19,6 23,1 38,2 18,0 15,1 17,9 39,7 29,6

Zestawy serwisowe z pokrywą, śrubami i uszczelkami Typ Nr części

Zestaw serwisowy BTAS 2 KD 30519-2 065 970

Zestaw serwisowy BTAS 3 KD 30519-3 065 971

Zestaw serwisowy BTAS 4 KD 30519-4 065 972

Zestaw serwisowy BTAS 5 KD 30519-5 065 973

BTAS — zdolność pochłaniania wody i kwasów

Akcesoria i części zamienne

280

Tabela doboru — MIA

Tabela doboru — CIA

Typ Nr części

Do rurki o średnicy
 zewnętrznej Konfiguracja Zdjęcie

(mm) (cal)

MIA M06 805880 6

ODM x ODM lutowane

MIA 014 805883 1/4

MIA M10 805881 10

MIA 038 805884 3/8

MIA M12 805882 12

MIA 012 805885 1/2

MIA M16 / 058 805886 16 5/8

MIA 078 805887 22 7/8

MIA M28 805891 28

MIA 118 805892 1 1/8

MIA M10 S
żeńskie / męskie

805888 10

MIA M12 S
żeńskie / męskie

805889 12

Typ Nr części

Do rurki o średnicy
 zewnętrznej Konfiguracja Zdjęcie

(mm) (cal)

CIA M06 805914 6

ODM x ODM lutowane

CIA 014 805910 1/4

CIA M10 805915 10

CIA 038 805911 3/8

CIA M12 805916 12

CIA 012 805912 1/2

CIA M16 / 058 805913 16 5/8

Funkcje
• Maksymalne ciśnienie robocze PS:

 - AMI: 35 bar
 - MIA: 45 bar
 - CIA: 60 bar do zastosowań podkrytycznych CO2

• Zgodność z czynnikami: R410A R134a R22 R404A R507 R407C R1234ze
R448A R449A R450A R513A, R744 R124 R452A

• MIA/CIA: całkowicie hermetyczna konstrukcja, mały spadek ciśnienia
• Kryształowy element wskaźnika zapewniający długą żywotność i niezawodność
• Wskazanie suchości zgodnie z zaleceniem ASERCOM
• Łatwe ustalenie zawartości wilgoci dzięki czterem kalibrowanym kolorom
• Duży przejrzysty wziernik

Seria MIA/CIA z odpornym na korozję korpusem ze stali nierdzewnej
i przedłużonymi miedzianymi przyłączami rurowymi to produkt całkowicie
hermetyczny bez zastosowania żadnych uszczelek.

AMI to łatwy w serwisowaniu produkt z wymiennym zespołem wziernika
i elementem termostatycznym. Jest dostępny w różnych konfiguracjach.,

MIA / CIA

AMI-1 TT

 Wskaźniki wilgoci/cieczy AMI, MIA i CIA

• UL, CSA w Kanadzie: nr pliku certyfikacji: SA 4876
• (MIA i AMI, z wyjątkiem MIA-078 i AMI-3)
• Znaki: seria AMI-2 /AMI-3 (MIA/CIA/ seria AMI-1 — brak wymogu)

Normy

281

Tabela doboru — AMI

Akcesoria do wskaźników AMI

Rodzaj Nr części

Do rurki o średnicy
zewnętrznej Konfiguracja Zdjęcie

(mm) (cal)

AMI-1 TT2 MM 805697 6

ODF x ODF lutowane

AMI-1 TT2 805655 1/4

AMI-1 TT3 MM 805698 10

AMI-1 TT3 805654 3/8

AMI-1 TT4 MM 805699 12

AMI-1 TT4 805653 1/2

AMI-1 TT5 805652 16 5/8

AMI-1 TT7 805656 22 7/8

AMI-1 TT9 MM 805700 28

AMI-1 TT9 805651 1 1/8

AMI-1 SS2 MM 805732 6

ODF x ODF lutowane

AMI-1 SS2 805713 1/4

AMI-1 SS3 MM 805733 10

AMI-1 SS3 805714 3/8

AMI-1 SS4 MM 805734 12

AMI-1 SS4 805715 1/2

AMI-1 SS5 805716 16 5/8

AMI-1 SS7 805717 22 7/8

AMI-1 SS9 MM 805703 28

AMI-1 SS9 805705 1 1/8

AMI-1 MM2 805706 6 1/4

Męskie kołnierzowe
x

męskie kołnierzowe

AMI-1 MM3 805707 10 3/8

AMI-1 MM4 805708 12 1/2

AMI-1 MM5 805709 16 5/8

AMI-1 FM2 805710 6 1/4

Żeńskie kołnierzowe
x

żeńskie kołnierzowe

AMI-1 FM3 805711 10 3/8

AMI-1 FM4 805712 12 1/2

AMI-2 S11 805704 35 1 3/8

Męskie lutowane
ODM

(do wlutowania w przyłącze)

AMI-2 S13 805659 42 1 5/8

AMI-2 S17 805687 54 2 1/8

AMI-3 S7 805650 22 7/8

Siodłowe
(do lutowania na rurze)

AMI-3 S9 805649 28 1 1/8

AMI-3 S11 805648 35 1 3/8

Opis Rodzaj Nr części

Zestaw montażowy wziernika X 12978-1 805742

Pierścień X 99995 805643

282

Zawartość wody* według koloru wskaźnika

Czynnik
chłodniczy

Ciecz
Temperatura

°C

Zawartość wilgoci w mg wody na kg czynnika chłodniczego
(ppm)

Niebieski

Fioletowy

Fuksja: Różowy:

Sucho Uwaga
Uwaga —
wilgotno

R22

25 25 40 80 145

38 35 65 130 205

52 50 90 185 290

R404/R507

25 15 33 60 120

38 25 50 110 150

52 45 60 140 180

R134a

25 20 35 90 130

38 35 55 120 160

52 50 85 150 190

R407C

25 26 42 94 151

38 40 68 144 232

52 64 109 230 371

R410A
(MIA)

25 30 50 110 165

38 55 85 190 290

52 75 120 270 420

R744
(CIA)

-40 3 5 10 16

-20 6 10 20 32

-10 8 14 29 46

0 11 19 39 63

5 13 22 46 75

20 20 34 72 116

Uwaga: W przypadku odczytu „Uwaga” lub „Uwaga — wilgotno” należy wymienić filtr osuszacza.

283

284

Informacje techniczne

Sprężarki chłodnicze są smarowane olejem chłodniczym, który
cyrkuluje z karteru sprężarki lub obudowy. Sprężony przez
sprężarkę gaz czynnika chłodniczego jest z niej wytłaczany wraz
z mgłą olejową, która będzie rozprowadzana w całym układzie.
Niewielkie ilości oleju cyrkulującego w układzie nie wpływają na
jego wydajność. Zbyt duża ilość oleju krążącego w układzie może
mieć negatywny wpływ na elementy systemu. Cyrkulujący olej
zmniejsza zdolność systemu do efektywnego odprowadzania
ciepła. Skraplacze, parowniki i inne wymienniki ciepła tracą swą
efektywność, gdy ich wnętrza pokryte są warstwą filmu olejowego.

Olej chłodniczy nie powracający do sprężarki powoduje jej
nieprawidłowe smarowanie, a w rezultacie ewentualne uszkodzenie.
W zastosowaniach niskotemperaturowych zwiększona gęstość
oleju utrudnia jego ruch, powodując uwięzienie oleju w systemie.

Funkcja separatora oleju
Gazowy czynnik chłodniczy opuszczający sprężarkę przez
przewód tłoczny zawiera olej chłodniczy w postaci mgły.
Gdy mieszanina ta wchodzi do separatora oleju, jej prędkość
zmniejsza się, dzięki czemu może rozpocząć się separacja oleju.

Mieszanina gazowego czynnika chłodniczego i oleju wchodzi do
separatora oleju i przechodzi przez sito wlotowe, co powoduje
łączenie się mniejszych cząsteczek. Zaczynają się tworzyć
większe drobiny oleju, które spadają na dno separatora oleju.

Następnie gazowy czynnik chłodniczy przechodzi przez sito
wylotowe, które usuwa pozostałości oleju. Olej gromadzi się
na dnie separatora oleju, dopóki pływakowy zawór iglicowy nie
otworzy się i umożliwi powrót oleju do sprężarki. Olej szybko
powraca do sprężarki, ponieważ w separatorze oleju występuje
wyższe ciśnienie niż w karterze sprężarki. Gdy poziom oleju
obniży się, zawór iglicowy zamyka się, uniemożliwiając powrót
gazowego czynnika do sprężarki. Gazowy czynnik chłodniczy
przechodzi przez wylot separatora oleju i przepływa do
skraplacza.

Działanie systemu kontroli poziomu oleju

System pozwala wyrównać poziom oleju oraz zapewnia jego
kontrolę, z alarmem i funkcją wyłączenia sprężarki. Poziom
oleju mierzony jest wewnątrz karteru sprężarki. Uruchamiając
wbudowany zawór elektromagnetyczny, można przekierować
brakującą ilość oleju ze zbiornika lub separatora oleju bezpośrednio
do miski olejowej sprężarki. Jeśli poziom oleju spadnie do
niebezpiecznego minimum, zestyk alarmu przechodzi w stan
alarmowy. Zestyk alarmu może służyć również do wyłączania
sprężarki. Wbudowany układ elektroniczny uwzględnia opóźnienie,
aby wyeliminować szybkie przełączanie i niepotrzebne alarmy.

System można wykorzystywać w agregatach wielosprężarkowych,
jak również w pojedynczych systemach ze sprężarkami bez
różnicowego systemu kontroli ciśnienia oleju.

Kontrola poziomu cieczy
LW4 i LW5 to autonomiczne jednostki przeznaczone do kontroli
poziomu cieczy, montowane na złączu wziernika lub podłączane
do zbiorników. W przeciwieństwie do innych czujników poziomu
cieczy zapewniają stałą widoczność poziomu cieczy. Są dostępne
dwie wersje monitorujące maksymalny lub minimalny poziom
cieczy. Jednostki LW można stosować z różnorodnymi nośnikami,
na przykład z ciekłymi czynnikami chłodniczymi, ale również
z olejem.

Typowe zastosowania obejmują odbiorniki cieczy, separatory oleju,
zbiorniki oleju i zbiorniki rozprężne.

Podzespoły do kontroli
poziomu oleju i poziomu cieczy

285

Kontrola poziomu oleju TraxOil™ OM3, OM4 oraz OM5

Cechy
• OM3 do wybranych czynników chłodniczych HFC, HFO /

mieszanin HFO
- Maksymalne ciśnienie robocze PS: 46 bar

• OM4 do zastosowań podkrytycznych z R744 (CO2) oraz do
wybranych czynników chłodniczych HFC, HFO / mieszanin
HFO
- Maksymalne ciśnienie robocze PS: 60 bar

• OM5 do ciekłego R744 (CO2)
- Maksymalne ciśnienie robocze PS: 130 bar
- Maksymalne różnica ciśnień roboczych: 100 bar
- Materiał uszczelki dostosowany do CO2
- Złączki adaptacyjne z materiałem uszczelki
 dostosowanym do CO2
- Cewka dużej mocy ESC-W pozwalająca osiągnąć
 wysokie ciśnienie różnicowe MOPD równe 100 bar

• Autonomiczne urządzenie z czujnikiem poziomu
oleju i wbudowanym zaworem elektromagnetycznym
kontrolującym poziom oleju

• Trzystrefowa kontrola poziomu dzięki precyzyjnym
czujnikom Halla – nie występują błędy spowodowane
przez pienienie lub światło, jak w przypadku czujników
optycznych

OM5 + cewka ASC3 24 V

TraxOil firmy Emerson to autonomiczny i niezawodny system zarządzania
poziomem oleju ze sterowaniem elektronicznym i z wbudowanym
zaworem elektromagnetycznym, który dostarcza olej bezpośrednio do
miski olejowej sprężarki. Funkcja wziernika pozostaje w pełni dostępna,
informacje o stanie i poziomie przedstawiają diody LED. Wbudowana
funkcja alarmu z wyłączeniem sprężarki uzupełnia ogólne, sprawdzone
rozwiązanie ochrony sprężarki.

Podczas gdy OM3 to dobrze sprawdzone rozwiązanie dla czynników
HFC, OM4 można również wykorzystywać z systemami podkrytycznymi
z CO2.

OM5 TraxOil opracowano specjalnie do transkrytycznych zastosowań
z CO2; nowe złączki adaptacyjne są wyposażone w specjalne rodzaje
pierścieni uszczelniających, gwarantujących bezpieczne, długotrwałe
i niezawodne działanie.

OM4 + cewka ESC 230 V + OM 230 V

• Wskazania alarmu, stanu i poziomu przedstawiane za
pomocą diod LED

• Zasilanie 24 V AC lub 230 V AC
• Zestyk wyjściowy SPDT do wyłączenia sprężarki lub

włączania alarmu, dane znamionowe 230 V AC/3 A
• Łatwy montaż w otworze wziernika sprężarki i mocowanie

od przodu bez nakrętek
• Złączki adaptacyjne do różnych typów sprężarek
• Zalecane przez czołowych producentów sprężarek
• Oznaczenie CE zgodnie z dyrektywą dotyczącą urządzeń

niskonapięciowych i dyrektywą dotyczącą zakłóceń
elektromagnetycznych

286

Zestawy kontroli poziomu oleju zawierają złączkę i cewkę 24 V: Odnośniki



Typ Nr części
Maks. ciśnienie

robocze PS (bar)
Zwłoka
alarmu

OM3-020 805 133
46 Bar

20 s

OM3-120 805 134 120 s

OM4-020 805135
60 Bar

20 s

OM4-120 805136 120 s

Tabela doboru — OM3 i OM4 (wybrać jedną pozycję z każdej grupy)

1. Jednostki podstawowe (dostarczane bez złączek i cewki)

OM0-CUA 805 037 Złączka kołnierzowa z 3/4 otworami

OM0-CBB 805 038 Złączka gwintowana 1-1/8”-18 UNEF

OM0-CCA 805 039 Złączka gwintowana 3/4”-14 NPTF

OM0-CCB 805 040 Złączka gwintowana 1-1/8”-12 UNF

OM0-CCC 805 041 Złączka kołnierzowa z 3 otworami

OM0-CCD 805 042 Złączka rotalock 1-3/4”-12UNF

OM0-CCE 805 043 Złączka rotalock 1-1/4”-12UNF

2. Złączki kołnierzowe

OM3-N30 805 141 Przyłącze do przekaźnika 3 m

OM3-N60 805 142 Przyłącze do przekaźnika 6 m

OM3-N100 805 146 Przyłącze do przekaźnika 10 m

Typ Nr części

ESC-24VAC 801033 50 Hz, 17VA

Zestaw
ze złączką Nr części

OM3-CUA 805 301

OM3-CBB 805 303

OM3-CCA 805 304

OM3-CCB 805 305

OM3-CCC 805 306

OM3-CCD 805 302

OM3-CCE 805 300

OM4-CUA 805 307

OM4-CBB 805 309

OM4-CCA 805 310

OM4-CCB 805 311

OM4-CCC 805 312

OM4-CCD 805 308

OM4-CCE 805 313

Jednostka
podsta-
wowa

Nr części Złączka Nr części Cewka Nr części

OM3-020 805133

OM0-CUA 805 037

ESC 24 VAC 801 062

OM0-CBB 805 038

OM0-CCA 805 039

OM0-CCB 805 040

OM0-CCC 805 041

OM0-CCD 805 042

OM0-CCE 805 043

OM4-020 805 135

OM0-CUA 805 337

ESC 24 VAC 801062

OM0-CBB 805 338

OM0-CCA 805 339

OM0-CCB 805 340

OM0-CCC 805 341

OM0-CCD 805 342

OM0-CCE 805 343

Napięcie zasilania 24 V ±10%

3. Przewód przekaźnika alarmu

4. Cewka elektromagnetyczna
Typ Nr części

ESC-230 VAC 801031 50 Hz, 17VA

4. Cewka elektromagnetyczna

OM3-P30 805 151 24V, 3 m

OM3-P60 805 152 24V, 6 m

OM3-P100 805 153 24V, 10 m

OM-230V-3 805 163 230V, 3.0m

OM-230V-6 805 164 230V, 6.0m

5. Przewody zasilania i cewki

Napięcie zasilania 230 V ±10%

5. Zestawy przewodów z przetwornicą 230 V

287

Typ Nr części

ESC-W24VAC 801028 50 Hz, 38 VA

Napięcie zasilania 24 V ±10%

4. Cewka elektromagnetyczna
Typ Nr części

ESC-W230VAC 801029 50 Hz, 38 VA

4. Cewka elektromagnetyczna

OM3-P30 805 151 24V, 3 m

OM3-P60 805 152 24V, 6 m

OM3-P100 805 153 24V, 10 m

OM-230V-3 805 163 230V, 3 m

OM-230V-6 805 164 230V, 6 m

5. Przewody zasilania i cewki

Napięcie zasilania 230 V ±10%

5. Zestawy przewodów z przetwornicą 230 V

Akcesoria i części zamienne

Typ Nr części
Maks. ciśnienie

robocze PS (bar)
Zwłoka
alarmu

OM5-020 805230
130 Bar

20 s

OM5-120 805231 120 s

Tabela doboru — OM5 (wybrać jedną pozycję z każdej grupy)

1. Jednostki podstawowe (dostarczane bez złączek i cewki)

2. Złączki kołnierzowe

3. Przewód przekaźnika alarmu

OM0-CUA CO2 805337 Złączka kołnierzowa z 3/4 otworami

OM0-CCC CO2 805341 Złączka kołnierzowa z 3 otworami

OM0-CUD CO2 805049 Złączka kołnierzowa z 6/6 otworami

OM0-CBB CO2 805338 Złączka gwintowana 1 1/8”-18 UNEF

OM0-CCA CO2 805339 Złączka gwintowana 3/4”-14 NPTF

OM0-CCB CO2 805340 Złączka gwintowana 1 1/8”-12 UNF

OM0-CCD CO2 805342 Złączka rotalock 1 3/4”-12 UNF

OM0-CCE CO2 805343 Złączka rotalock 1 1/4”-12 UNF

OM3-N30 805 141 Przyłącze do przekaźnika 3 m

OM3-N60 805 142 Przyłącze do przekaźnika 6 m

OM3-N100 805 146 Przyłącze do przekaźnika 10 m

Typ Nr części Opis

ECT-623 804 421 Transformator 230 V AC / 24 V AC, 60 VA (zasilanie 3 szt. jednostek podstawowych)

ESC-K01 801 080 Zestaw mocujący ESC wraz z pierścieniami uszczelniającymi

ODP-33A 800 366
Różnicowy zawór zwrotny oleju 3,5 bar, PS: 46 bar
(wejście 5/8”- UNF żeńskie, wyjście 5/8”-UNF męskie)

OM3-K01 805 036
Zestaw naprawczy OM3/OM4 (zawiera wziernik z pierścieniem uszczelniającym i śrubami,
złączkę olejową z sitkiem, pierścień uszczelniający do części tylnej)

OM5-K01 805 067
Zestaw naprawczy OM5 do CO2 (zawiera wziernik z pierścieniem uszczelniającym i śrubami,
złączkę olejową z sitkiem, pierścień uszczelniający do części tylnej)

OM-HFC-K01 805 081
Zestaw uszczelniający OM3/OM4 (składa się ze wszystkich pierścieni uszczelniających do
OM3/OM4 i do wszystkich typów złączek)

OM-HFC-K02 805 083
Rura zamykająca do OM3/OM4 (włącznie z pierścieniem uszczelniającym), tylko do wymiany nowej wersji
z nakrętką sześciokątną!

OM-CO2-K01 805 079
Zestaw uszczelniający OM5 do CO2 (składa się ze wszystkich pierścieni uszczelniających do OM5
i do wszystkich typów złączek)

OM-CO2-K02 805 082
Rura zamykająca do OM5 (włącznie z pierścieniem uszczelniającym), tylko do wymiany nowej wersji z
nakrętką sześciokątną!

288

Dane techniczne
Znaki: zgodnie z:

- Low Voltage Directive
- EMC Directive

Maks. ciśnienie robocze PS:

Maksymalne ciśnienie
testowe PT:

OM3: 46 bar
OM4: 60 bar
OM5: Strona wysokiego ciśnienia

(wejście): 130 bar
Strona niskiego ciśnienia
(wyjście): 100 bar

OM3: 51 bar
OM4: 66 bar
OM5: 143 bar

• Napięcie zasilania / łączna
moc:

• z cewką ESC-24VAC
• z cewką ESC-230VAC

i modułem OM-230V-x

• z cewką ESC-W24VAC
• z cewką ESC-W230VAC

i modułem OM-230V-x

OM3/OM4:
24VAC, 50 Hz, ±10%, 17VA
230VAC, 50 Hz, ±10%, 17VA

tylko OM5:
24VAC, 50 Hz, ±10%, 38VA
230VAC, 50 Hz, ±10%, 38VA

Zawór elektromagnetyczny
MOPD

OM3/OM4: 30 bar
OM5: 100 bar (50 Hz) patrz rys. 1.

Temperatura czynnika
Temperatura otoczenia/
przechowywania

-20…+80°C
-20…+50°C

Zgodność z czynnikiem OM3/OM4:
R410A, R134a, R22, R404A, R507,
R407C, R1234ze, R448A, R449A,
R450A, R513A, R452A

OM4/OM5: CO2

Wszystkie: smary mineralne,
syntetyczne i estrowe

Prędkość przepływu OM3/OM4 przy ΔP =3 bar: 340 g/min
(temperatura oleju 22°C, typ oleju
HM46)

OM5: patrz rys. 1

Orientacja jednostki
podstawowej:
Kontrola poziomu:

pozioma, +/- 1°

od 40 do 60% wysokości wziernika

Zestyk alarmu: maks. 3 A, 230 V AC
Styk bezpotencjałowy SPDT

Zwłoka alarmu: 20 s OM3/4/5-020, wszystkie zestawy
OM3/4
120 s: OM3/4/5-120

Napełnianie z
opóźnieniem:

10 s

Klasa ochrony IP 65 z zespołem wtyk/kabel
spełniającym warunki testowe EN
60529

Przyłącze oleju 7/16”-20 UNF gwint zewn., z sitkiem
i pierścieniem uszczelniającym
(wymienne, patrz akcesoria)

Rura zamykająca Wymienialna do czyszczenia,
klucz sześciokątny rozmiar 18,
patrz części zamienne

Rys. 1: OM5: Wydajność w relacji do napięcia zasilania: Przepływ i różnica ciśnień
pomiędzy wejściem i wyjściem (typ oleju Reniso C85E, temperatura oleju 54°C)

5000

4000

3000

2000

1000

0
20 50 80 100

MOPD (bar)

g/
m

in

5000

4000

3000

2000

1000

0
20 50 80

100

MOPD (bar)

g/
m

in

Zakres roboczy

G
ran

ica zakresu

G
ran

ica zakresuZakres roboczy

Napięcie zasilania 24 V/230 V, 50 Hz -10%Napięcie zasilania 24 V/230 V, 50 Hz -0%

289

290

TraxOil OW4 i OW5 są przeznaczone do systemów wymagających
monitorowania poziomu oleju i wywoływania alarmu, zamiast aktywnego
zarządzania poziomem oleju.

Cechy
• OW4 do zastosowań podkrytycznych z CO2 oraz do wybranych

czynników chłodniczych HFC, HFO / mieszanin HFO
maks. ciśnienie robocze PS: 60 bar

• OW5 do zastosowań transkrytycznych z CO2
- maks. ciśnienie robocze PS: 100 bar
- materiał uszczelki dostosowany do CO2,
 nie jest przeznaczony do HCFC i HFC
- złączki z materiałem uszczelki dostosowanym do CO2

• Trzystrefowa kontrola poziomu dzięki precyzyjnym czujnikom
Halla – nie występują błędy spowodowane przez pienienie lub
światło, jak w przypadku czujników optycznych

• Wskazania alarmu, stanu i trzech stref przedstawiane za pomocą
diod LED

• Zestyk wyjściowy SPDT do odłączania sprężarki lub włączania
alarmu, dane znamionowe 230 V AC/3 A

• Łatwy montaż w otworze wziernika sprężarki i mocowanie od
przodu bez nakrętek

• Zasilanie 24 V AC, 50/60 Hz

• Zalecane przez czołowych producentów sprężarek

• Oznaczenie zgodnie z dyrektywą dotyczącą urządzeń
niskonapięciowych i dyrektywą dotyczącą zakłóceń
elektromagnetycznych

Elektroniczny system zarządzania poziomem oleju TraxOil™ OW4 i OW5

Modele sprężarek OM3.

Tabela doboru (wybrać jedną pozycję z każdej grupy)

Typ Nr części
Maks.

ciśnienie
robocze

Zwłoka
alarmu

OW4-020 805 116 60 Bar 20 Sec

Typ Nr części Opis
Długość

przewodu

OW-24V-3 804 672
Przyłącze do

zasilania 24 V AC
3,0 m

1. Jednostki podstawowe (dostarczane bez złączki adaptacyjnej)

2. Złączki kołnierzowe

3. Przewody przekaźników

4. Przewód zasilania

OM0-CUA 805037 Złączka adaptacyjna kołnierzowa z 3
lub 4 otworami

OM0-CCC 805041 Złączka adaptacyjna kołnierzowa
z 3 otworami

OM0-CBB 805038 Złączka adaptacyjna gwintowana
11/8”-18 UNEF

OM0-CCA 805039 Złączka adaptacyjna gwintowana
3/4”-14 NPTF

OM0-CCB 805040 Złączka adaptacyjna gwintowana
1 1/8”-12 UNF

OM0-CCD 805 342 Złączka rotalock 1 3/4”-12UNF

OM0-CCE 805 343 Złączka rotalock 1 1/4”-12UNF

OM3-N30 805 141 Przyłącze do przekaźnika 3,0 m

OM3-N60 805 142 Przyłącze do przekaźnika 6,0 m

OM3-N100 805 146 Przyłącze do przekaźnika 10,0 m

OW5 TraxOil

OW4 TraxOil

291

Akcesoria i części zamienne

Dane techniczne

Znaki: zgodnie z:
-Dyrektywa niskonapięciowa
2006/95/EC
- Dyrektywa dotycząca zgodności
elektromagnetycznej 89/336/EC

Maks. ciśnienie robocze PS:
Maksymalne ciśnienie testowe
PT:

OW4: 60 Bar OW5: 100 Bar
OW4: 66 Bar OW5: 110 Bar

Napięcie / natężenie zasilania 24VAC, 50/60Hz, ±10%, 0.05A

Temperatura czynnika
Temperatura otoczenia/
przechowywania

-20 to 80°C
-20 to 50°C

Zgodność z czynnikiem OW4:
 R410A, R134a, R22, R404A,
R507, R407C, R407A, R407F,
R1234ze, R448A, R449A, R450A,
R513A, R452A, R744

OW5: CO2

smary mineralne, syntetyczne i
estrowe

Orientacja jednostki podsta-
wowej:
Kontrola poziomu:

pozioma, +/- 1°
od 40 do 60% wysokości
wziernika

Zestyk alarmu: maks. 3 A, 230 V AC
Styk bezpotencjałowy SPDT

Zwłoka alarmu: 20 s lub 120 s

Klasa ochrony IP 65 z zespołem wtyk/kabel
spełniającym warunki testowe
EN 60529

Modele sprężarek OM3.

Dobór urządzeń (wybrać jedną pozycję z każdej grupy)

Typ Nr części
Maks. ciśnienie

robocze PS (bar)
Zwłoka
alarmu

OW4-020 805 116 60 Bar 20 Sec

Typ Nr części Opis
Długość

przewodu

OW-24V-3 804 672
Przyłącze do

zasilania 24 V AC
3,0m

1. Jednostki podstawowe (dostarczane bez złączki adaptacyjnej)

2. Złączki kołnierzowe

3. Przewody przekaźników

4. Przewód zasilania

OM0-CUA CO2 805 337 Złączka adaptacyjna kołnierzowa z 3
lub 4 otworami

OM0-CCC CO2 805 341 Złączka kołnierzowa z 3 otworami

OM0-CUD CO2 805 049 Złączki kołnierzowe z 6/6 otworami

OM0-CBB CO2 805 338 Złączka gwintowana 1-1/8”-18
UNEF

OM0-CCA CO2 805 339 Złączka gwintowana 3/4”-14 NPTF

OM0-CCB CO2 805 340 Złączka gwintowana 1-1/8”-12 UNF

OM0-CCD CO2 805 342 Złączka rotalock 1-3/4”-12UNF

OM0-CCE CO2 805 343 Złączka rotalock 1-1/4”-12UNF

OM3-N30 805 141 Przyłącze do przekaźnika 3,0 m

OM3-N60 805 142 Przyłącze do przekaźnika 6,0 m

OM3-N100 805 146 Przyłącze do przekaźnika 10,0 m

Typ Nr części Opis

ECT-623 804 421 Transformator 230 V AC / 24 V AC, 60 VA (zasilanie 3 szt. jednostek podstawowych)

OM-HFC-K01 805 081
Zestaw uszczelniający OW4 (składa się z wszystkich pierścieni uszczelniających wraz z
uszczelkami adaptacyjnymi)

OM-CO2-K01 805 079
Zestaw uszczelniający OW5 (składa się z wszystkich pierścieni uszczelniających wraz z uszczelkami
adaptacyjnymi)

292

LW4 i LW5 to autonomiczne jednostki przeznaczone do kontroli poziomu cieczy
montowane na złączu wziernika, zapewniające stałą widoczność poziomu cieczy w
przeciwieństwie do innych czujników poziomu cieczy.

Cechy
• LW4 do ciekłego CO2, czynników chłodniczych HFC, HFO / mieszanin

HFO i oleju
 - Maks. ciśnienie robocze PS: 60 bar

• LW5 do ciekłego CO2 i oleju
 - Maks. ciśnienie robocze PS: 130 bar
 - materiał uszczelki dostosowany do CO2,

nie jest przeznaczony do HFC

 - złączki z materiałem uszczelki dostosowanym do CO2

• Dwie wersje każdego modelu:
 - LW4/5-H do kontroli wysokiego poziomu cieczy
 - LW4/5-L do kontroli niskiego poziomu cieczy

• Trzystrefowa kontrola poziomu dzięki precyzyjnym czujnikom Hallanie
występują błędy spowodowane przez pienienie lub światło, jak w przypadku
czujników optycznych

• Wskazania alarmu, stanu i trzech stref przedstawiane za pomocą diod LED

• Podwójny system kontroli i ochrony.

• Sygnał wyjściowy 24 V dotyczący krytycznych poziomów cieczy

• Zestyk wyjściowy SPDT do włączania alarmu, dane znamionowe
230 V AC/3 A

• Łatwy montaż w otworze wziernika i mocowanie od przodu bez nakrętek

• Zasilanie 24 V AC, 50/60 Hz

• Oznaczenie zgodnie z dyrektywą dotyczącą urządzeń niskonapięciowych i
dyrektywą dotyczącą zakłóceń elektromagnetycznyche

Kontrola poziomu cieczy LW4 i LW5

LW5

LW4

Dobór urządzeń (wybrać jedną pozycję z każdej grupy)

LW-24V-3 805 500 Przyłącze do zasilania 24 V AC 3,0 m

LW-24V-6 805 501 Przyłącze do zasilania 24 V AC 6,0 m

LW-24V-10 805 502 Przyłącze do zasilania 24 V AC 10,0 m

1. Jednostki podstawowe (dostarczane bez złączki adaptacyjnej)

2. Złączki kołnierzowe

3. Przewód przekaźnika alarmu

4. Przewód zasilania

OM0-CUA 805 037 Złączka adaptacyjna kołnierzowa z 3 lub 4 otworami

OM0-CCC 805 041 Złączka kołnierzowa z 3 otworami

OM0-CBB 805 038 Złączka gwintowana 1 1/8”-18 UNEF

OM0-CCA 805 039 Złączka gwintowana 3/4”-14 NPTF

OM0-CCB 805 040 Złączka gwintowana 1 1/8”-12 UNF

OM0-CCD 805 042 Złączka rotalock 1 3/4”-12UNF

OM0-CCE 805 043 Złączka rotalock 1 1/4”-12UNF

LW0-1/2 805256 Złączka gwintowana 1/2”-14 NPTF

OM3-N30 805 141 Przyłącze do przekaźnika 3,0 m

OM3-N60 805 142 Przyłącze do przekaźnika 6,0 m

OM3-N100 805 146 Przyłącze do przekaźnika 10,0 m

Typ Nr części
Maks.

ciśnienie robocze
Przyłącze zbiornika

cieczy ø
Czynnik

LW4-H120 805491

60 Bar

Powyżej 1/2 cala
HFC, HFO/mieszanki

HFO, CO2, olejLW4-L120 805490

LW4X-H120 805494
1/2”

LW4X-L120 805493

293

Funkcja

Dane techniczne

Znaki zgodnie z:
-Dyrektywa niskonapięciowa
2006/95/EC
-Dyrektywa dotycząca zgodności
elektromagnetycznej 89/336/EC

Maks. ciśnienie robocze PS:
Maksymalne ciśnienie testowe
PT:

LW4: 60 Bar LW5: 130 Bar
LW4: 66 Bar LW5: 143 Bar

Napięcie / natężenie zasilania 24VAC, 50/60Hz, ±10%, 0,05A

Temperatura czynnika
Temperatura otoczenia/
przechowywania

-20 to 80°C
-20 to 50°C

Zgodność z czynnikiem LW4:
R410A, R134a, R22, R404A,
R507, R407C, R1234ze, R448A,
R449A, R450A, R513A, R452A,
R744

LW5: CO2

Smary mineralne, syntetyczne
i estrowe

Orientacja jednostki podsta-
wowej:
Kontrola poziomu:

pozioma, +/- 1°
od 30 do 60% wysokości wzi-
ernika

Zestyk alarmu: maks. 3 A, 230 V AC
Styk bezpotencjałowy SPDT

Sygnał wyjściowy 24 V AC
Obciążenie impedancyjne: 35
VA

Zwłoka alarmu: 120 s

Klasa ochrony IP 65 (IEC529/EN 60529)

Układy kontroli poziomu cieczy LW wykorzystują czujniki Halla
do pomiaru poziomu cieczy. Magnetyczny pływak zmienia swoje
położenie w zależności od poziomu czynnika, bez zakłóceń spo-
wodowanych pienieniem lub światłem. Czujnik Halla przetwarza

zmiany pola magnetycznego na równoważny sygnał, który jest
wykorzystywany przez wbudowany sterownik elektryczny do
wskazywania faktycznego poziomu cieczy przy użyciu diod LED.

Tabela doboru (wybrać jedną pozycję z każdej grupy)

Typ Nr części
Maks.

ciśnienie robocze
Przyłącze zbiornika

cieczy ø
Czynnik

LW5-H120 805 481 130 bar
Powyżej 1/2 cala CO2, Oil

LW5-L120 805 480 130 bar

LW-24V-3 805 500 Przyłącze do zasilania 24V AC 3,0m

LW-24V-6 805 501 Przyłącze do zasilania 24V AC 6,0m

LW-24V-10 805 502 Przyłącze do zasilania 24V AC 10,0m

1. Jednostka podstawowa (dostarczane bez złączki adaptacyjnej)

2. Złączki kołnierzowe

3. Przewód przekaźnika alarmu

4. Przewód zasilania

LW0-CCA CO2 805 254 Złączka gwintowana 3/4”-14 NPTF stalowa

LW0-1/2 CO2 805 257 Złączka gwintowana 1/2”-14 NPTF

OM3-N30 805 141 Przyłącze do przekaźnika 3,0m

OM3-N60 805 142 Przyłącze do przekaźnika 6,0m

OM3-N100 805 146 Przyłącze do przekaźnika 10,0m

Akcesoria i części zamienne
Typ Nr części Opis

ECT-623 804 421 Transformator 230 V AC / 24 V AC, 60 VA

OM-HFC-K01 805 081 Zestaw uszczelniający LW4 (zawiera wszystkie uszczelki włącznie z uszczelkami złączek)

OM-CO2-K01 805 079 Zestaw uszczelniający LW5 do CO2 (zawiera wszystkie uszczelki włącznie z uszczelkami złączek)

294

Cechy
• Trzy różne rodzaje konstrukcji:

- Hermetyczna
- Z kołnierzem górnym
- Z kołnierzem dolnym ze wspornikiem

• Zawór iglicowy ze stali nierdzewnej i pływak

• Magnes stały do wyłapywania cząstek żelaza z układu

• Odporna na korozję proszkowa powłoka epoksydowa

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie na twardo

• Zakres temperatur TS: od -10°C do +150°C

• Maksymalne dopuszczalne ciśnienie PS: 31 bar

• Oznaczenie zgodnie z PED 97/23 EC

Separatory oleju serii OS

Typoszereg separatorów oleju
 Konstrukcja Przyłącze ODF
 H: hermetyczna 04: 1/2”
 T: kołnierz górny 05: 5/8” (16mm)
 B: dolny kołnierz ze wspornikiem 07: 7/8” (22mm)
 09: 1 1/8”
 Średnica nominalna korpusu 11: 1 3/8” (35mm)
 4: ok. 10 cm 13: 1 5/8”
 6: ok. 15 cm 17: 2 1/8”

 OS X - X XX

OSB

OSH OST

Typ Nr części
Przyłącze

O
ce

n
a

zg
o

d
n

o
śc

i K
at

-
eg

o
ri

a

O
ce

n
a

zg
o

d
n

o
śc

i
Pr

o
ce

d
u

ra

Wydajność nominalna (kW)

O
bj
ęt

o
ść

 (l
)

R
22

/R
40

7C

R
13

4A

R
40

4A
/

R
50

7

R
44

8A

44
9A

R
12

34
ze

45
0A

51
3A

(mm) (cal)

OSH-404 881 598 1/2”

Kat. I
Modul

A*

7,0 4,9 7,3 7,4 7,9 3,9 4,6 4,7 2,0

OSH-405 881 599 16 5/8” 18,7 13,1 19,4 18,8 20,1 9,9 11,7 12,1 2,4

OSH-407 881 600 22 7/8” 28,1 19,7 29,0 29,9 32,1 15,8 18,6 19,2 2,8

OSH-409 881 792 1 1/8” 37,4 26,2 38,7 40,9 43,9 21,6 25,4 26,3 3,0

OSH-411 881 794 35 1 3/8” 46,8 32,8 48,4 49,3 52,9 26,0 30,7 31,7 3,6

OSH-413 881 856 1 5/8” 65,5 45,9 67,8 68,7 73,6 36,2 42,7 44,1 3,6

OSH-611 881 940 35 1 3/8”

Kat. II Modul D1

51,5 36,1 53,3 60,6 65,0 32,0 37,7 38,9 6,5

OSH-613 881 953 1 5/8” 65,5 45,9 67,8 71,7 76,8 37,8 44,5 46,0 7,9

OSH-642 889 022 42 65,5 45,9 67,8 - - - - - 7,9

OSH-617 881 970 54 2 1/8” 105,3 73,8 108,9 108,7 116,5 57,4 67,5 69,8 7,9

OST-404 881 860 1/2”

Kat. I Modul A*

7,0 4,9 7,3 7,4 7,9 3,9 4,6 4,7 1,8

OST-405 881 861 16 5/8” 18,7 13,1 19,4 18,8 20,1 9,9 11,7 12,1 2,6

OST-407 881 862 22 7/8” 28,1 19,7 29,0 29,9 32,1 15,8 18,6 19,2 3,2

OST-409 881 863 1 1/8” 37,4 26,2 38,7 40,9 43,9 21,6 25,4 26,3 3,8

OST-411 881 938 35 1 3/8” 46,8 32,8 48,4 49,3 52,9 26,0 30,7 31,7 3,8

OST-413 881 939 1 5/8” 65,5 45,9 67,8 68,7 73,6 36,2 42,7 44,1 3,8

OSB-613 881 971 1 5/8”
Kat. II Modul D1

65,5 45,9 67,8 71,7 76,8 37,8 44,5 46,0 7,8

OSB-617 881 972 54 2 1/8” 105,3 73,8 108,9 108,7 116,5 57,4 67,5 69,8 7,8

Uwaga: *) Zastosowano wyższy moduł niż wymagany

Tabela doboru

Kod typu

Części zamienne
Rodzaj Nr części Opis

X99956 007591 Zestaw uszczelek do płyt OSB/OST (50 szt.)

295

296

Oddzielacze cieczy

A08

Cechy
• Hermetyczna konstrukcja

• Przyłącza miedziane ODF umożliwiające łatwe lutowanie

• Odporna na korozję proszkowa powłoka epoksydowa

• Dysza wewnętrzna z sitkiem zapewniająca optymalny powrót oleju

• Zakres temperatur TS: od -45°C do +65°C

• Maksymalne dopuszczalne ciśnienie PS:
 20,7 bar (od -10°C do +65°C)
 15,5 bar (od -45°C do -10°C)

• Oznaczenie dla niektórych typów zgodnie z PED 97/23 EC

• Numer pliku UL/CUL: SA 10225

Typ Nr części

Przyłącze
(cal)

Wydajność nominalna Qn (kW)
Ocena

zgodności

O
bj
ęt

o
ść

 (l
)R22/R407C R134a

R404A/
R507

R450A R513A R1234ze
 R448A
R449A

mm cal

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

K
at

eg
o

ri
a

Pr
o

ce
d

u
ra

A08-304 001 973 1/2 7,0 1,1 4,2 0,6 4,6 0,7 4,1 2,7 3,7 2,4 3,5 2,3 7,2 5,0

Oznaczenie HP
(znak CE nie jest

wymagany)

0,73

A10-305 001 977 16 5/8 10,5 1,6 6,0 0,9 7,0 1,1 5,8 4,1 5,2 3,7 5,0 3,5 10,8 7,5 0,93

A12-305 001 978 16 5/8 10,5 1,6 6,0 0,9 7,0 1,1 5,8 4,1 5,2 3,7 5,0 3,5 10,8 7,5 1,16

A12-306 001 979 3/4 14,0 2,1 8,1 1,2 9,1 1,4 7,8 5,4 7,1 4,9 6,7 4,6 14,4 10,0 1,16

A14-305 001 980 16 5/8 10,5 1,6 6,0 0,9 7,0 1,1 5,8 4,1 5,2 3,7 5,0 3,5 10,8 7,5 1,40

A14-306 001 987 3/4 14,0 2,1 8,1 1,2 9,1 1,4 7,8 5,4 7,1 4,9 6,7 4,6 14,4 10,0 1,40

A06-405 001 989 16 5/8 10,5 1,6 6,0 0,9 7,0 1,1 5,8 4,1 5,2 3,7 5,0 3,5 10,8 7,5 0,93

A10-405 001 990 16 5/8 10,5 1,6 6,0 0,9 7,0 1,1 5,8 4,1 5,2 3,7 5,0 3,5 10,8 7,5 1,75

A10-406 001 994 3/4 14,0 2,1 8,1 1,2 9,1 1,4 7,8 5,4 7,1 4,9 6,7 4,6 14,4 10,0 1,75

Tabela doboru

Oddzielacze cieczy
i zawory kulowe

297

Typ Nr części

Przyłącze
(cal)

Wydajność nominalna Qn (kW)
Ocena

zgodności

O
bj
ęt

o
ść

 (l
)R22/R407C R134a

R404A/
R507

R450A R513A R1234ze
 R448A
R449A

mm cal

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

M
ak

s.

M
in

.

K
at

eg
o

ri
a

Pr
o

ce
d

u
ra

A09-506 881 995 3/4 14,0 2,1 8,1 1,2 9,1 1,4 7,8 5,4 7,1 4,9 6,7 4,6 14,4 10,0

Kat. I
Mod.
D1*

2,33

A09-507 882 455 22 7/8 25,6 3,8 14,0 2,1 16,1 2,4 13,6 9,5 12,3 8,6 11,7 8,1 26,3 18,2 2,73

A12-506 881 996 3/4 14,0 2,1 8,1 1,2 9,1 1,4 7,8 5,4 7,1 4,9 6,7 4,6 14,4 10,0 3,29

A12-507 881 998 22 7/8 25,6 3,8 14,0 2,1 16,1 2,4 13,6 9,5 12,3 8,6 11,7 8,1 26,3 18,2 3,29

A13-507 882 007 22 7/8 25,6 3,8 14,0 2,1 16,1 2,4 13,6 9,5 12,3 8,6 11,7 8,1 26,3 18,2 3,80

A13-509 882 011 1 1/8 41,4 6,2 25,3 3,8 26,7 4,0 24,5 17,0 22,2 15,3 21,0 14,4 42,5 29,6 3,80

A17-509 882 012 1 1/8 41,4 6,2 25,3 3,8 26,7 4,0 24,5 17,0 22,2 15,3 21,0 14,4 42,5 29,6 4,87

A17-511 882 013 35 1 3/8 66,0 9,9 37,6 5,6 42,8 6,4 36,4 24,8 33,0 22,3 31,3 21,0 67,6 47,0 4,87

A11-607 882 014 22 7/8 25,6 3,8 14,0 2,1 16,1 2,4 13,6 9,5 12,3 8,6 11,7 8,1 26,3 18,2 4,30

A13-607 882 015 22 7/8 25,6 3,8 14,0 2,1 16,1 2,4 13,6 9,5 12,3 8,6 11,7 8,1 26,3 18,2 4,98

A13-609 882 019 1 1/8 41,4 6,2 25,3 3,8 26,7 4,0 24,5 17,0 22,2 15,3 21,0 14,4 42,5 29,6 4,98

A14-611 882 020 35 1 3/8 66,0 9,9 37,6 5,6 42,8 6,4 36,4 24,8 33,0 22,3 31,3 21,0 67,6 47,0 5,48

A17-613 882 022 1 5/8 100,0 15,0 59,7 9,0 63,9 9,6 57,8 39,8 52,4 35,8 49,7 33,7 102,5 71,2 6,85

A17-642 889 023 42 100,0 15,0 59,7 9,0 63,9 9,6 57,8 39,8 52,4 35,8 49,7 33,7 102,5 71,2 6,85

A20-613 882 021 1 5/8 100,0 15,0 59,7 9,0 63,9 9,6 57,8 39,8 52,4 35,8 49,7 33,7 102,5 71,2 8,21

A25-613 882 023 1 5/8 100,0 15,0 59,7 9,0 63,9 9,6 57,8 39,8 52,4 35,8 49,7 33,7 102,5 71,2 Kat. II
Mod.
D1*

10,23

Do wyboru w innych warunkach roboczych należy zastosować program doborowy „Controls Navigator”.

Tabela doboru

298

Cechy
• BVE/S, maksymalne ciśnienie robocze PS: 45 bar

• CVE/S do CO2, maksymalne ciśnienie robocze PS: 60 bar

• Wersja BVS/CVS z zaworem Schradera

• Dwa gwinty na korpusie zaworu do łatwego montażu

• Hermetyczna konstrukcja z korpusem zaworu spawanym
laserowo

• Lekka konstrukcja – korpus mosiężny spawany laserowo

• Charakterystyka przepływu dwukierunkowego

• Kołpak trzpienia zaworu mocowany taśmą do korpusu głównego

• Konstrukcja z kanałem upustowym

• Aprobata UL (tylko dla modeli BVE/BVS) i oznaczenie CE zgodnie
z PED 97/23 EC

• Aby chronić zawór przed nieupoważnionym dostępem, można
zamówić specjalny kołpak zabezpieczający
(patrz poniżej)

Dane techniczne
Maks. dopuszczalne
ciśnienie PS

BVE/BVS 45 bar; CVE/CVS 60 bar

Ciśnienie próbne PT BVE/BVS 49,5 bar; CVE/CVS 66 bar

Temperatura czynnika TS -40 ... 120°C

Zgodność z mediami R410A R134a R22 R404A R507
R407C R1234ze R448A R449A
R450A R513A R744 R124 R452A

Typ BVE Nr części Typ BVS Nr części

Rozmiar przyłącza
ODF

(cal) (mm)

BVE-014 806 730 BVS-014 806 750 1/4”

BVE-M06 806 731 BVS-M06 806 751 6mm

BVE-038 806 732 BVS-038 806 752 3/8”

BVE-M10 806 733 BVS-M10 806 753 10mm

BVE-012 806 734 BVS-012 806 754 1/2”

BVE-M12 806 735 BVS-M12 806 755 12mm

BVE-058 806 736 BVS-058 806 756 5/8” 16mm

BVE-034 806 737 BVS-034 806 757 3/4”

BVE-078 806 738 BVS-078 806 758 7/8” 22mm

BVE-118 806 739 BVS-118 806 759 1 1/8”

BVE-M28 806 740 BVS-M28 806 760 28mm

BVE-138 806 741 BVS-138 806 761 1 3/8” 35mm

BVE-158 806 742 BVS-158 806 762 1 5/8”

BVE-M42 806 743 BVS-M42 806 763 42mm

BVE-218 806 744 BVS-218 806 764 2 1/8” 54mm

BVE-258 806 745 BVS-258 806 765 2 5/8”

BVE-318 806746 BVS-318 806766 3 1/8”

Typ CVE Nr części Typ CVS Nr części

Rozmiar
przyłącza ODF

(cal) (mm)

CVE-014 808 130 CVS-014 808 150 1/4”

CVE-M06 808 131 CVS-M06 808 151 6mm

CVE-038 808 132 CVS-038 808 152 3/8”

CVE-M10 808 133 CVS-M10 808 153 10mm

CVE-012 808 134 CVS-012 808 154 1/2”

CVE-M12 808 135 CVS-M12 808 155 12mm

CVE-058 808 136 CVS-058 808 156 5/8” 16mm

CVE-034 808 137 CVS-034 808 157 3/4”

CVE-078 808 138 CVS-078 808 158 7/8” 22mm

BVE / CVE

BVS / CVS

Akcesoria — specjalne nasadki
uszczelniające

BVE / BVS , CVE / CVS
Rozmiar zaworu

Nr części Gwint (3)
Ilość

w
opakowaniu

1/4” … 7/8” (6 … 22mm) 806 770 M18x1 10 szt.

1 1/8” … 1 3/8” (28 … 35mm) 806 771 M27x1 10 szt.

1 5/8” (42 mm) … 3 1/8” 806 772 M36x1 10 szt.

Tabela doboru BVE/BVS (z atestem UL)

Tabela doboru CVE/CVS (bez atestu UL)

Zawory kulowe serii BVE/BVS i CVE/CVS

299

300

Załącznik

Tabela przeliczników

kW / h = Kcal / h : 860 Kcal / h = kW / h x 860

kW = tona chłodnicza US: 0,284 tona chłodnicza US = kW x 0,284

kW = BTU / h : 3413 BTU / h = kW x 3413

°C = (°F - 32) : 1,8 °F = (°C x 1,8) + 32

Bar = PSI : 14,5
1 bar = 100 000 Pa

PSI = bar x 14,5
100 Pa = 1 mbar

Moc

Temperatura

Przyłącze

Załącznik

301

Przyłącza

Specyfikacja
Złącze rurowe

Gwint
SAE cal metryczne

SAE Gwintowane

SAE 1/4” 1/4” 6mm 7/16” - 20UNF

SAE 5/16” 5/16” 8mm 5/8” - 18UNF

SAE 3/8” 3/8” 10mm 5/8” - 18UNF

SAE 1/2” 1/2” 12mm 3/4” - 16UNF

SAE 5/8” 5/8” 16mm 7/8” - 14UNF

SAE 3/4” 3/4” 18mm 1-1/16” - 14UNF

SAE 7/8” 7/8” 22mm 1-1/4” - 12UNF

SAE 1” 1 25mm 1-1/2” - 12UNF

1 1/8”

1 3/8” 35mm

1 5/8”

2 1/8” 54mm

2 5/8”

3 1/8”

R lub G
tak samo jak
BSP

Gwint rurowy
żeński

cylindryczny
Gwint męski: R / NPT / BSP / G

Gwint rurowy
Withwortha

DIN 2999 / ISO 228

R
tak samo jak
BSP

Gwint rurowy
męski

zwężany
Gwint żeński: R / NPT / BSP / G

Gwint rurowy
Withwortha DIN 2999

G
Gwint rurowy

męski
ccylindryczny

Gwint żeński: R / BSP / G
Gwint rurowy

Withwortha ISO 228

NPT

Gwint rurowy
żeński

zwężany
Gwint męski: R / NPT / BSP

Standardowe
zwężenie Gwint

rurowy ASA B 2.1Gwint rurowy
męski

zwężany
Gwint żeński: R / NPT / BSP / G

ODF
Średnica
zewnętrzna
Żeńskie

Lutowane
żeńskie

Podany wymiar to zewnętrzna średnica rurki.
Rurka musi zostać wciśnięta w złącze ODF.

ODM
Średnica
zewnętrzna
Męskie

Lutowane
męskie

Podany wymiar to zewnętrzna średnica rurki.
Wydłużoną rurkę można wcisnąć na złącze ODM

lub też można połączyć rurkę tuleją ze złączem ODM.

302

CE wg dyrektywy dotyczącej naczyń ciśnieniowych 14/68/EU

Produkt
Grupa
płynu

Objętość
(l)

TS
(°C)

PS
(bar)

Kategoria
zagrożenia

Moduł
oceny

zgodności
Znak

Filtry osuszacze

ADK-03 / 05 / 08 / 16… II 0,1 ... 0,38

-40 ... +65

45 SEP - HP & UL

ADK-30 / 41 / 75… II 0,4 ... 0,65 45 SEP - HP & UL

FDB-03 / 05 / 08 / 16… II 0,1 ... 0,38 45 SEP - HP & UL

FDB-30 / 41… II 0,45 ... 0,5 45 SEP - HP & UL

BFK-05 / 08 / 16… II 0,18 ... 0,32 45 SEP - HP & UL

BFK-30… II 0,4 45 SEP - HP & UL

FDS-24… II 1,0

-10 ... +65

(-45 ... -10)

34,5

(25,9)

SEP - HP & UL

ADKS-Plus-48… II 2,1 I A CE & UL

ADKS-Plus-96… II 3,8 I A CE & UL

ADKS-Plus-144… II 5,4 I A CE & UL

ADKS-Plus-192… II 7,0 II D1 CE0036 & UL

FDH-48.../96... II
-10...+65

(-45...-10)
46

(25,9)
I A CE & UL

ASD/ASF-28.../35…/ 45… II <1,0
-45 ... +50 27,5

SEP - HP & UL

ASD/ASF50…/75… II <1,4 SEP - HP & UL

BTAS-2… II 0,42

-45 ... +50 24

SEP - HP & UL

BTAS-3… II 1,1 SEP - HP & UL

BTAS-4… II 1,97 SEP - HP & UL

BTAS-5… II 3,19 I A CE & UL

Kontrola oleju / elementy

OSH-404 II 2,0

-10 ... +150 31

I A HP & UL

OSH-405 II 2,4 I A HP & UL

OSH-407 II 2,8 I A HP & UL

OSH-409 II 3,0 I A HP & UL

OSH-411 / -413 II 3,6 I A HP & UL

OST-404 II 1,8 I A HP & UL

OST-405 II 2,6 I A HP & UL

OSH-407 II 3,2 I A CE & UL

OST-409 / -411 / -413 II 3,8 I A CE & UL

OSH-611 II 6,5 II D1 CE0036 & UL

OSH-613 / -617 II 7,9 II D1 CE0036 & UL

OSB-613 /-617 II 7,8 II D1 CE0036 & UL

OM3 II DN 6MM -20 ... +80 46 SEP
CE zgodnie z z dyrektywą dotyczącą

urządzeń niskonapięciowych i zakłóceń
elektromagnetycznych

OM4 & OW4 & LW4 II DN 6MM -20 ... +80 60 SEP

OM5 & OW5 & LW5 II DN 6MM -20 ... +80 130 SEP

Oddzielacze cieczy

A08-304 II 0,9

-10 ... +65

(-45 ... -10)

20,7

(15,5)

SEP - HP & UL

A10-305 II 1,1 SEP - HP & UL

A12-305 / -306 II 1,3 SEP - HP & UL

A14-305 / -306 II 1,6 SEP - HP & UL

A06-404 / -405 II 1,2 SEP - HP & UL

A10-405 / -406 II 2,1 SEP - HP & UL

A09-506 / -507 II 2,7 I A CE & UL

A12-506 / -507 II 3,8 I A CE & UL

A13-507 / -509 II 4,3 I A CE & UL

A17-509 / -511 II 5,4 I A CE & UL

A11-607 II 5,1 I A CE & UL

A13-607 / -609 II 5,8 I A CE & UL

A14-611 II 6,4 I A CE & UL

A17-613 II 7,9 I A CE & UL

A20-613 II 9,4 I A CE & UL

A25-613 II 11,6 II D1 CE0036 & UL

303

Produkt
Grupa
płynu

DN
(mm)

TS
(°C)

PS
(bar)

Kategoria
zagrożenia

Moduł
oceny

zgodności
Znak

Wyłączniki ciśnieniowe

PS1-B3…, PSA-B3… 6

-50 ... +70

22

IV B, D CE0035 & UL

PS1-S3…, PSA-S3… 6 IV B, D CE0035 & UL

PS1-W3…, PSA-W3… 6 IV B, D CE0035 & UL

PS1-B5…, PSA-B5… 6

32

IV B, D CE0035 & UL

PS1-S5…, PSA-S5… 6 IV B, D CE0035 & UL

PS1-W5…, PSA-W5… 6 IV B, D CE0035 & UL

All Other PS1 Types 6 22/32 Wg LVD, wyłączone z PED CE & UL

PS2-B7…, PSB-B7… 6

-50 ... +70

22/32

IV B, D CE0035 & UL

PS2-C7…, PSB-C7… 6 IV B, D CE0035 & UL

PS2-T7…, PSB-T7… 6 IV B, D CE0035 & UL

PS2-W7…, PSB-W7… 6 IV B, D CE0035 & UL

PS2-N7…, PSB-N7… 6 IV B, D CE0035 & UL

PS2-C8…, PSB-C8… 6

32

IV B, D CE0035 & UL

PS2-G8…, PSB-G8… 6 IV B, D CE0035 & UL

PS2-S8…, PSB-S8… 6 IV B, D CE0035 & UL

All Other PS2 Types 6 22/32 Under LVD, Excluded from PED CE

PS3-W1... 6 -40 ... +70 27 IV B, D CE0035 & UL

PS3-B6… 6
-40 ... +150 45

IV B, D CE0035 & UL

PS3-W6… 6 IV B, D CE0035 & UL

All Other PS3 Type 6 -40 ... +70 27/32 Under LVD, Excluded from PED CE

CS3-.8...,CS3-.Q... 6 -40 ... +70 140 IV B, D CE

CS3-.7...,CS3-.P... 6 -40 ... +70 90 IV B, D CE

PS4-W..., PS4-BL... 6 -30 ... +80 25/41/55/69 IV B, D CE

All Other PS4 Type 6 -40...+135 24/41/55/69 Under LVD, Excluded from PED CE

FD113… 6 Under LVD, Excluded from PED CE & UL

LVD = dyrektywa dotycząca urządzeń niskonapięciowych

CE wg dyrektywy dotyczącej naczyń ciśnieniowych 14/68/EU

304

CE wg dyrektywy dotyczącej naczyń ciśnieniowych14/68/EU

Produkt
Grupa
płynu

DN
(mm)

TS
(°C)

PS
(bar)

Kategoria
zagrożenia

Moduł
oceny

zgodności
Znak

Regulatory prędkości obrotowej wentylatorów

FSY-41… II 6

-20 ... +70

27

Wg LVD, wyłączone z PED

CE

FSY-42… II 6 32 CE

FSY-43… II 6 43 CE

Przetworniki

PT5N-07M/T II 6

-40 ... +135

27 SEP - CE

PT5N-18M/T II 6 48 SEP - CE

PT5N-30M/T II 6 60 SEP - CE

PT5N-50M/T II 6 75 SEP - CE

PT5N-150D II 6 -40 ... +135 150 SEP - CE

Termostatyczne zawory rozprężne i elektryczne zawory regulujące

TI II Max. 12 -45 ... +75 45 SEP - -
TIH II Max. 16 -40 ... +70 46 SEP - -
TX7 II Max. 22 -25 ... +70 46 SEP - -

Seria Tz elementem

termostatycznym XB / XC
II Max. 28

-45 ... +75

46 / 31 SEP - -

Seria Lz elementem

termostatycznym XB / XC
II Max. 28 46 / 31 SEP - -

Seria 935z elementem

termostatycznym XB / XC
II Max. 28 46 / 31 SEP - -

Seria ZZ II Max. 28 -100 ... +75 31 SEP - -

EXL/M II Max. 6 -30 ... +70 45 SEP - -

EXN II Max. 12 -30 ... +70 45 SEP - -

EX2 II Max. 12 -40 ... +65 40 SEP - -

CX2 II Max. 12 -40 ... +65 90 SEP - -

EX4/EX5/EX6 II Max. 25
-50 ... +100

60 SEP - -

EX7 II 35 60 I A CE

EX8 II 42 Dwukierukowy:
-50 ... +80 56 I A CE

CV4/CV5/CV6 II Max. 22 -50 ... +100 130 SEP - -

Zawory elektromagnetyczne

110 RB 2… II 6....10

--40 ... +120

31 SEP - -

200 RB 3/4/6… II 10 ... 16 31 SEP - -

200 RH 3-6T4/6T5 II 10 ... 16 60 SEP - -

240 RA 8/9/12… II 16 ... 28 31 SEP - -

240 RA 16T9 II 28 31 SEP - -

240 RA 16T11 II 35 31 I A CE

240 RA 20T11/13/17… II 35 31 I A CE

540 RA 8/9/12/16… II 16 ... 28 31 SEP - -

540 RA 20T11 II 35 28 I A CE

M36-078 II 28 35 SEP - -

M36-118 II 28 35 SEP - -

Regulatory

ACP II 6....10
--40 ... +120

31 SEP - -

CPHE... II 12 ... 28 35 SEP - -

PRE/PRC II 16 ... 35 -30... +80 25 SEP - -

Zawory kulowe

BVE/BVS/CVE/CVS... II ≤ 28
--40 ... +120

45 / 60 SEP - -

BVE/BVS…. II ≥ 35 45 I A CE

Moisture Indicators

MIA II ≤ 28

--40 ... +100

45 SEP - -

CIA II ≤ 16 60 SEP - -

AMI-1..., AMI-3S7, AMI-S9 II ≤ 28 35 SEP - -

AMI-2..., AMI-3S11 II ≤ 54 35 I A CE

305

306

Spis treści

TypTyp OpisOpis StronaStrona

110 RB Dwudrogowe zawory elektromagnetyczne 232

200 RB Dwudrogowe zawory elektromagnetyczne 232

200 RH Dwudrogowe zawory elektromagnetyczne 233

240 RA Dwudrogowe zawory elektromagnetyczne 232

540 RA Dwudrogowe zawory elektromagnetyczne 232

935 Zawory wtrysku cieczy 224

A

A Oddzielacze cieczy 296

ACP Regulatory bocznikowania gorącego gazu 237

ADK Filtry osuszacze 267

ADKS-Plus Korpusy filtrów osuszaczy 273

AMI Wskaźniki wilgoci cieczy czynnika 280

ASF Filtry przewodu ssawnego 277

ASD Filtry osuszacze przewodu ssawnego 277

B

BFK Dwukierunkowe filtry osuszacze 266

BTAS Korpusy filtrów przewodu ssawnego 278

BVE / BVS,
CVE / CVS

Zawory kulowe 298

TypTyp OpisOpis StronaStrona

C

CPHE Regulatory bocznikowania gorącego gazu 238

CSS Softstarter sprężark 197

CS3 Wyłączniki ciśnienia z serii CS3 251

CV Elektroniczny zawór regulacyjny 180

CX2 Elektryczne zawory regulacyjne 177

E

EC2-5 Sterowniki agregatów skraplających 193

EC3-3 Sterowniki komór chłodniczych 195

EC3-D72/D73 Cyfrowe sterowniki przegrzania 185

EC3-X32/X33 Sterowniki przegrzania 185

ESC Cewki 229

EX2 Elektroniczny zawór rozprężny 176

EX4 .. EX8 Elektryczne zawory regulacyjne 178

EXD-HP1/2
Niezależny sterownik przegrzania/ekonomi-
zera z komunikacją ModBus

189

EXD-SH1/2 Sterowniki EXD-SH1/2 do modeli EX/CX 187

EXD-TEVI
Sterownik ekonomizera do sprężarek w
układzie tandem

191

EXD-U02 Uniwersalny moduł sterujący 192

EXM/EXL Elektroniczny zawór rozprężny 175

Electrical Control ValvesSpis treści

307

Spis treści

TypTyp OpisOpis StronaStrona

F
FD 113 Różnicowe wyłączniki ciśnienia 256

FDB Filtry osuszacze 270

FDH Korpusy filtrów osuszaczy do aplikacji
wysokociśnieniowych

275

FDS-24 Obudowy filtrów z nasadką 276

FSE Moduły regulacji prędkością obrotową 202

FSY Elektroniczne regulatory prędkości
obrotowej

200

L
LW4/5 Level Watch LW4 i LW5 292

L-Series Termostatyczne zawory rozprężne 222

M
M36 Trójdrogowe zawory elektromagnetyczne 232

MIA / CIA Wskaźniki wilgoci cieczy czynnika 280

O
OM3 / OM4 /
OM5

Elektroniczne systemy zarządzania
pozimem oleju

285

OW4 / OW5 Elektroniczne systemy nadzoru
poziomu oleju

290

OS Odolejacze 294

TypTyp OpisOpis StronaStrona

P
PRC Regulatory ciśnienia karteru 239

PRE Regulatory ciśnienia parowania 239

PS1 Wyłączniki ciśnieniowe 244

PS2 Podwójne wyłączniki ciśnieniowe 246

PS3 Kompaktowe wyłączniki ciśnieniowe 248

PS4 Wyłączniki ciśnienia 253

PT5N Przetworniki ciśnienia 198

T Termostatyczne zawory rozprężne

TI Termostatyczne zawory rozprężne 207

TIH Termostatyczne zawory rozprężne 210

Seria T Termostatyczne zawory rozprężne 217

TS1 Termostaty 259

TX7 Termostatyczne zawory rozprężne 214

Z
ZZ Termostatyczne zawory rozprężne 220

308

Notatki

309

Notatki

310

Standard Terms and Conditions Of Sale – Products & Services

1. DEFINITIONS:
In these Terms and Conditions of Sale, “Seller” means one of the three Emerson companies mentioned in the title;
“Buyer” means the person, firm, company or corporation by whom the order is given; “Goods” means the goods
(including any Software and Documentation, as defined in Clause 9) described in Seller’s Acknowledgement of Or-
der forvm; “Services” means the services described in Seller’s Acknowledgement of Order Form; “Contract” means
the written agreement (including these Terms and Conditions) made between Buyer and Seller for the supply of the
Goods and/or provision of Services; “Contract Price” means the price payable to Seller by Buyer for the Goods and/or
Services and “Seller Affiliate” means an Emerson Group company which is an affiliate within the meaning of Section
15 AktG [German Stock Corporation Act].
2. THE CONTRACT:
2.1 All orders must be in writing and are accepted subject to these Terms and Conditions of Sale. No terms or con-
ditions put forward by Buyer and no representations, warranties, guarantees or other statements not contained in
Seller’s quotation or Acknowledgement of Order nor otherwise expressly agreed in writing by Seller shall be binding
on Seller.
2.2 The Contract shall become effective only upon the date of acceptance of Buyer’s order on Seller’s Acknowledge-
ment of Order form. If the details of the Goods or Services described in Seller’s quotation differ from those set out in
the Acknowledgement of Order Form the latter shall apply.
2.3 No alteration or variation to the Contract shall apply unless agreed in writing by both parties. However, Seller
reserves the right to effect minor modifications and/or improvements to the Goods before delivery provided that
the performance of the Goods is not adversely affected and that neither the Contract Price nor the delivery date is
affected.
3. VALIDITY OF QUOTATION AND PRICES:
3.1 Unless previously withdrawn, Seller’s quotation is open for acceptance within the period stated therein or, when
no period is so stated, within thirty days after its date.
3.2 Prices are firm for delivery within the period stated in Seller’s quotation and are exclusive of (a) Value Added Tax
and (b) any similar and other taxes, duties, levies or other like charges arising outside Germany in connection with the
performance of the Contract.
3.3 Prices (a) are for Goods delivered EXW (Ex works) Seller’s shipping point, exclusive of freight, insurance and han-
dling and (b) unless otherwise stated in the Seller’s quotation, are exclusive of packing. If the Goods are to be packed,
packing materials are non-returnable.
4. PAYMENT:
4.1 Payment shall be made: (a) in full without set-off, counterclaim or withholding of any kind (save where and to the
extent that this cannot by law be excluded); and (b) in the currency of Seller’s quotation within thirty days of receipt of
invoice unless otherwise specified by Seller’s Finance Department. Goods will be invoiced at any time after their readi-
ness for dispatch has been notified to Buyer. Services will be invoiced monthly in arrears or, if earlier, upon completion.
Without prejudice to Seller’s other rights, Seller reserves the right to: (i) charge interest on any overdue sums at 8%
above the base lending rate of Section 247 BGB (German Civil Code) during the period of delay; (ii) suspend perfor-
mance of the Contract (including withholding shipment) in the event that Buyer fails or in Seller’s reasonable opinion
it appears that Buyer is likely to fail to make payment when due under the Contract or any other contract; and (iii)
under the same conditions require reasonable security for payment.
4.2 Customer may set off counterclaims only if recognized or non-appealable. A right of retention may be exercised by
Customer only if as it concerns the same contractual relationship.
5. DELIVERY PERIOD:
5.1 Unless otherwise stated in Seller’s quotation, all periods stated for delivery or completion run from the Effective
Date and are to be treated as estimates only not involving any contractual obligations.
5.2 If Seller is delayed in or prevented from performing any of its obligations under the Contract due to the acts or
omissions of Buyer or its agents (including but not limited to failure to provide specifications and/or fully dimen-
sioned working drawings and/or such other information as Seller reasonably requires to proceed expeditiously with
its obligations under the Contract), the delivery/completion period and the Contract Price shall both be adjusted
accordingly.
5.3 If delivery is delayed due to any act or omission of Buyer, or if having been notified that the Goods are ready for
dispatch, Buyer fails to take delivery or provide adequate shipping instructions, Seller shall be entitled to place the
Goods into a suitable store at Buyer’s expense. Upon placing the Goods into the store, delivery shall be deemed to be
complete, risk in the Goods shall pass to Buyer and Buyer shall pay Seller accordingly.
6. FORCE MAJEURE:
6.1 The Contract (other than Buyer’s obligation to pay all sums due to Seller in accordance with the Contract) shall
be suspended, without liability, in the event and to the extent that its performance is prevented or delayed due to
any circumstance beyond the reasonable control of the party affected, including but not limited to: Act of God, war,
armed conflict or terrorist attack, riot, fire, explosion, accident, flood, sabotage; governmental decisions or actions
(including but not limited to prohibition of exports or re-exports or the failure to grant or the revocation of applicable
export licenses), or labor trouble, strike, lockout or injunction. Seller shall have no obligation to supply hardware, soft-
ware or technology or to provide services in the absence of government permits or fulfillment of statutory conditions
of exemption from such permits within the framework of import and export control (in particular, according to the
regulations applicable in the United States, the European Union and the jurisdiction in which Seller has its registered
office or from which components of the Goods are supplied) and the underlying circumstances could not be foreseen
by Seller and are outside of Seller’s sphere of influence. In the event of revocation of issued government permits or in
the event of a change in the applicable statutory import and export control regulations such that Seller is prevented
from fulfilling the contract, Seller is discharged from the contractual obligation without any liability of Seller.
6.2 If either party is delayed or prevented from performance of its obligations by reason of this Clause for more than
180 consecutive calendar days, either party may terminate the then unperformed portion of the Contract by notice
in writing given to the other party, without liability provided that Buyer shall be obliged to pay the reasonable cost
and expense of any work in progress and to pay for all Goods delivered and Services performed as at the date of
termination.
7. INSPECTION, TESTING, AND CALIBRATION:
7.1 Goods will be inspected by Seller or manufacturer and, where practicable, submitted to Seller’s or manufacturer’s
standard tests before dispatch. Any additional tests or inspection (including inspection by Buyer or its representa-
tive, or tests in the presence of Buyer or its representative and/or calibration) or the supply of test certificates and/
or detailed test results shall be subject to Seller’s prior written agreement and Seller reserves the right to charge
therefor; if Buyer or its representative fails to attend such tests, inspection and/or calibration after seven days’ notice
that the Goods are ready therefor, the tests, inspection and/or calibration will proceed and shall be deemed to have
been made in the presence of Buyer or its representative and the Seller’s statement that the Goods have passed such
testing and/or inspection and/or have been calibrated shall be conclusive.
7.2 Buyer’s warranty rights are subject to Buyer’s proper compliance with Buyer’s inspection and complaint obliga-
tions set forth in Section 377 of the German Commercial Code (HGB).
8. DELIVERY, RISK & TITLE:
8.1 Unless otherwise expressly stated in the Contract, the Goods will be delivered Carriage Paid To (CPT) the destina-
tion named in the Contract; freight, packing and handling will be charged at Seller’s standard rates. Risk of loss of or
damage to the Goods shall pass to Buyer upon delivery as aforesaid and Buyer shall be responsible for insurance of
the Goods after risk has so passed. Alternatively, if it is expressly stated in the Contract that Seller is responsible for
the insurance of the Goods after their delivery to the carrier, such insurance will be charged at Seller’s standard rates.
“Ex-works”, “FCA”, “CPT” and any other delivery terms used in the Contract shall be defined in accordance with the
latest version of Incoterms.
9. DOCUMENTATION AND SOFTWARE:
9.1 Title to and ownership of the copyrights in software and/or firmware incorporated into or provided for use with
the Goods (“Software”) and documentation supplied with the Goods (“Documentation”) shall remain with the rel-
evant Seller Affiliate (or such other party as may have supplied the Software and/or Documentation to Seller) and is
not transferred hereby to Buyer.
9.2 Except as otherwise provided herein, Buyer is hereby granted a non-exclusive, royalty-free license to use the Soft-
ware and Documentation in conjunction with the Goods, provided that and for so long as the Software and Documen-
tation are not copied (unless expressly authorized by applicable law) and Buyer holds the Software and Documenta-
tion in strict confidence and does not disclose them to others, or permit others to have access to them (other than
Seller’s standard operating and maintenance manuals). Buyer may transfer the foregoing license to another party
which purchases, rents or leases the Goods, provided the other party accepts and agrees in writing to be bound by
the conditions of this Clause 9.
9.3 Notwithstanding Sub-clause 9.2, Buyer’s use of certain Software, (as specified by Seller and including but not
limited to control system and AMS Software) shall be governed exclusively by the applicable Seller Affiliate or third
party license agreement.
9.4 Seller and Seller Affiliates shall retain ownership of all inventions, designs and processes made or evolved by them
and save as set out in this Clause 9 no rights in intellectual property are hereby granted.
10. LIABILITY FOR DEFECTS OF QUALITY
10.1 Seller warrants that upon passing of the risk the Goods and Services will have the quality agreed upon. Unless
otherwise agreed, the quality agreed upon shall meet Seller’s specifications as valid and published at the time of the
order confirmation.
10.2 If, upon passing of the risk, the Goods or Services do not have the quality agreed upon, Seller warrants to provide
subsequent performance by either, at its option, repairing or replacing the concerned parts (subsequent rectification)
or by replacing the Goods or Services by such Goods or Services which are free from defects (subsequent delivery).
10.3 Seller may rectify any defect several times and may decide at its discretion to change from rectification to sub-
sequent delivery. Seller shall be responsible for all costs incurred in connection with its subsequent performance,
especially the transport, shipping, labor and material cost, unless such costs are incurred as a result of the Goods
being taken to a place other than the place of performance.

10.4 Buyer may set a reasonable period of at least four (4) weeks to Seller for him to provide subsequent performance
and, if subsequent performance fails during such period, may demand reduction of the Contract Price after expiry
of that period or, unless the defect is insignificant, may rescind the Contract. Damages may only be claimed in line
with Clause 14.
10.5 Any claims and rights based on defects will become time-barred, except in the case of intent, after expiry of
twelve (12) months since taking into operation of the Goods, however no later than eighteen (18) months since de-
livery. Claims to damages based on defects will become time-barred after expiry of the statutory period if they result
from a violation of another’s life, health or body, or from Seller’s gross negligence.
10.6 Seller assumes no warranty for normal wear and tear, material provided by Buyer, processing of the Goods made
by Buyer, damage due to improper storage, installation or operation or due to inadequate maintenance, or damage
resulting from any modification or repair not approved beforehand by Seller in writing. Seller will not be liable where
any non-authorized software or non-authorized spare or replacement parts are used. Any costs incurred by Seller for
examining and removing such defects will be borne by Buyer upon demand. Buyer will always be responsible alone for
the completeness and correctness of any information provided by it.
10.7 Regarding products or Services sourced by Seller from a third party (other than a Seller Affiliate) for resale to
Buyer, Seller assigns to Buyer all warranty rights against such third party. In addition, Seller remains obliged to as-
sume the guarantee set forth the preceding clauses towards Buyer, however, only under the restriction that Buyer has
beforehand unsuccessfully tried to execute the assigned warranty rights against the third party.
11. LIABILITY FOR PROPRIETARY RIGHTS INFRINGEMENTS
11.1 Seller warrants that upon passing of the risk no patents or other proprietary rights of third parties exist which
may be claimed with respect to the Goods or Services if these are used as intended. Clauses 10.2 to 10.5 and 10.7
shall apply correspondingly.
11.2 Seller’s liability shall be excluded where a third party patent or proprietary right is infringed because Seller has
adhered to a design provided by Buyer or has complied with an instruction given by Buyer, or because the Goods are
used in a manner, for a purpose, in a country, or in connection with other goods or services, without this having been
communicated to Seller before execution of the Contract.
11.3 During the period of Seller’s warranty, Buyer has the obligation to inform Seller in writing as promptly as possible
in the event that a third party claims any patent or other proprietary right or asserts any claims in or out of court with
respect to the Goods or Services. Before recognizing any claim advanced by a third party in or out of court, Buyer shall
give Seller the opportunity to comment. At its request, Seller shall be given the authority to handle the negotiations
or legal dispute with such third party at its own cost and responsibility. Buyer shall be liable to Seller for any damage
sustained by it as a result of a culpable violation of said obligations.
11.4 Buyer warrants that the use of a design provided by it or compliance with an instruction given by it will not lead to
Seller infringing any patents or other proprietary rights when performing its contractual obligations. Buyer agrees to
indemnify and hold Seller harmless against any reasonable cost and damages incurred by Seller as a result of Buyer’s
breach of this warranty.
12. DAMAGES
12.1 Seller shall be liable to Buyer only for damage caused with intent or gross negligence. In the event of breach of
material contractual obligations, Seller shall, however, be liable for each fault of its personnel (statutory represen-
tatives, executive employees and other persons employed in the performance of its obligations) causing damage.
12.2 Except in case of intentional causation of damage by personnel of Seller or causation of damage with gross neg-
ligence by statutory representatives or executive employees of Seller, Seller shall not be liable for compensation for
indirect damage and, in particular, Seller shall not be liable for compensation for loss of profit, unless such damage is
covered by the protective purpose of a warranty explicitly assumed.
12.3 Except in case of intentional causation of damage by personnel of Seller or causation of damage with gross negli-
gence by statutory representatives or executive employees of Seller, the liability of Seller shall, in each case, be limited
in terms of amount to the damage which is typically foreseeable in the time of conclusion of the contract.
12.4 Claims to damages which result from the violation of another’s life, body or health, from the violation of a
guaranty given by Seller expressly in writing as well as damage claims under the Product Liability Act shall remain
unaffected.
13. STATUTORY AND OTHER REGULATIONS:
13.1 If Seller’s obligations under the Contract shall be increased or reduced by reason of the making or amendment
after the date of Seller’s quotation of any law or any order, regulation or bye-law having the force of law that shall
affect the performance of Seller’s obligations under the Contract, the Contract Price and delivery period shall be ad-
justed accordingly and/or performance of the Contract suspended or terminated, as appropriate. A price adjustment
shall not be implemented if the delivery is to be carried out within 4 months after the closing of the Contract.
13.2 Except to the extent otherwise required by applicable law, Seller shall have no responsibility for the collection,
treatment, recovery or disposal of (i) the Goods or any part thereof when they are deemed by law to be ‘waste’ or (ii)
any items for which the Goods or any part thereof are replacements. If Seller is required by applicable law, including
waste electrical and electronic equipment legislation, European Directive 2002/96/EC (WEEE) and related legislation
in EU Member States, to dispose of ‘waste’ Goods or any part thereof, Buyer shall, unless prohibited by applicable law,
pay Seller, in addition to the Contract Price, either (i) Seller’s standard charge for disposing of such Goods or (ii) if Seller
does not have such a standard charge, Seller’s costs (including all handling, transportation and disposal costs and a
reasonable mark-up for overhead) incurred in disposing of such Goods.
13.3 Buyer’s personnel shall, whilst on Seller’s premises, comply with Seller’s applicable site regulations and Seller’s
reasonable instructions, including but not limited to those relating to safety, security and electrostatic discharge.
14. COMPLIANCE WITH LAWS
Buyer agrees that all applicable import, export control and sanctions laws, regulations, orders and requirements,
as they may be amended from time to time, including without limitation those of the United States, the European
Union and the jurisdictions in which Seller and Buyer are established or from which items may be supplied, and the
requirements of any licenses, authorizations, general licenses or license exceptions relating thereto will apply to its
receipt and use of hardware, software, services and technology. In no event shall Buyer use, transfer, release, export
or re-export any such hardware, software or technology in violation of such applicable laws, regulations, orders or
requirements or the requirements of any licenses, authorizations or license exceptions relating thereto. Buyer agrees
furthermore that it shall not engage in any activity that would expose the Seller or any of its affiliates to a risk of penal-
ties under laws and regulations of any relevant jurisdiction prohibiting improper payments, including but not limited
to bribes, to officials of any government or of any agency, instrumentality or political subdivision thereof, to political
parties or political party officials or candidates for public office, or to any employee of any customer or supplier. Buyer
agrees to comply with all appropriate legal, ethical and compliance requirements.
15. DEFAULT, INSOLVENCY AND CANCELLATION:
Seller shall be entitled, without prejudice to any other rights it may have, to cancel the Contract forthwith, wholly or
partly, by notice in writing to Buyer, if Buyer is in default of any of its obligations under the Contract and fails, within 30
(thirty) days of the date of Seller’s notification in writing of the existence of the default, either to rectify such default if
it is reasonably capable of being rectified within such period or, if the default is not reasonably capable of being recti-
fied within such period, to take action to remedy the default.
16. SUPPLEMENTARY TERMS AND CONDITIONS:
If the Goods comprise or include a control system, Seller’s Supplementary Terms and Conditions Applicable to the
Supply of Control Systems and Related Services shall apply to the control system and related services only. Such Sup-
plementary Terms and Conditions shall take precedence over these Standard Terms and Conditions of Sale; copies are
available from Seller upon request.
17. MISCELLANEOUS:
17.1 No waiver by either party with respect to any breach or default or of any right or remedy and no course of deal-
ing, shall be deemed to constitute a continuing waiver of any other breach or default or of any other right or remedy,
unless such waiver be expressed in writing and signed by the party to be bound.
17.2 If any clause, sub-clause or other provision of the Contract is invalid or unenforceable, this shall not affect the
validity of the remainder of the Contract. Should one of the clauses be invalid or unenforceable, the parties obligate
themselves to replace the invalid or unenforceable clause by such a clause which comes closest to the intended eco-
nomic purpose of the invalid clause.
17.3 Buyer shall not be entitled to assign its rights or obligations hereunder without the prior written consent of Seller.
17.4 Seller enters into the Contract as principal. Buyer agrees to look only to Seller for due performance of the Con-
tract.
17.5 GOODS AND SERVICES PROVIDED HEREUNDER ARE NOT SOLD OR INTENDED FOR USE IN ANY NUCLEAR OR
NUCLEAR RELATED APPLICATIONS. Buyer (i) accepts Goods and Services in accordance with the foregoing restriction,
(ii) agrees to communicate such restriction in writing to any and all subsequent purchasers or users and (iii) agrees
to defend, indemnify and hold harmless Seller and Seller’s Affiliates from any and all claims, losses, liabilities, suits,
judgements and damages, including incidental and consequential damages, arising from use of Goods and Services
in any nuclear or nuclear related applications, whether the cause of action be based in tort, contract or otherwise,
including allegations that the Seller’s liability is based on negligence or strict liability.
17.6 The Contract shall in all respects be construed in accordance with the laws of the Federal Republic of Germany
excluding, however, any effect on such laws of the 1980 Vienna Convention on Contracts for the International Sale of
Goods, and to the fullest extent permitted by law, shall be without regard to any conflict of laws or rules which might
apply the laws of any other jurisdiction. All disputes arising out of the Contract shall be subject to the exclusive juris-
diction of the Berlin courts. However, Seller is entitled to sue Buyer in the court of Buyer’s residence as well.
17.7 The headings to the Clauses and paragraphs of the Contract are for guidance only and shall not affect the in-
terpretation thereof.
17.8 All notices and claims in connection with the Contract must be in writing.

Emerson Climate Technologies GmbH
Registered Office:
Amtsgericht Berlin-Charlottenburg, HRB 877B

Emerson Retail Services Europe GmbH
Registered Office:
Amtsgericht Berlin-Charlottenburg, HRB 81171

Emerson Climate Technologies GmbH, Emerson Retail Services Europe
GmbH

311

312

O
gólny katalog produktów

 2020

Aby uzyskać więcej informacji, zobacz www.climate.emerson.com/pl-pl

Logo Emerson jest zastrzeżonym znakiem towarowym firmy Emerson Electric Co. Emerson Climate Technologies Inc jest spółką zależną od firmy Emerson Electric Co.
Copeland jest zastrzeżonym znakiem towarowym, a Copeland Scroll jest znakiem towarowym firmy Emerson Climate Technologies Inc. Wszystkie pozostałe znaki towarowe sąwłasnością
ich odpowiednich właścicieli. Emerson Climate Technologies GmbH nie ponosi odpowiedzialności za błędy w podanych wydajnościach, wymiarach, itp., a także błędów typograficznych.
Produkty, specyfikacje, konstrukcje i dane techniczne zawarte w niniejszym dokumencie mogą zostać przez nas zmienione bez uprzedniego powiadomienia. Ilustracje nie są wiążące.

© 2020 Emerson Climate Technologies, Inc

Emerson Commercial & Residential Solutions
Szturmowa 2A - PL-02678 Warsaw, Poland
Tel. +48 22 458 92 05 - Fax: +48 22 458 92 55 - poland.sales@emerson.com - Internet: www.climate.emerson.com/pl-pl

Obserwuj nas: facebook.com/EmersonCommercialResidentialSolutionsG
PC

-2
02

0-
PL

Ogólny katalog produktów 2020
Do chłodnictwa, klimatyzacji i pomp ciepła

