

Inverter air to water cooling only chillers

EWAD 330÷520 BZS S / L
EWAD 330÷520 BZX S / L / R

50Hz – Refrigerant: R-134a

Original Instructions

Installation, Operation and Maintenance Manual
D - KIMAC00305-10EN

D - KIMAC00305-10EN - 2/64

 IMPORTANT

This Manual is a technical aid but does not represent a binding offer for Daikin.
Daikin has drawn up this Manual to the best of its knowledge. The content cannot be held as explicitly or implicitly
guaranteed as complete, precise or reliable.
All data and specifications contained herein may be modified without notice. The data communicated at the moment
of the order shall hold firm.
Daikin shall assume no liability whatsoever for any direct or indirect damage, in the widest sense of the term,
ensuing from or connected with the use and/or interpretation of this Manual.
The entire content is protected by Daikin copyright.

 WARNING

Before starting the installation of the unit, please read this manual carefully. Starting up the unit is absolutely
forbidden if all instructions contained in this manual are not clear.

Key to symbols

 Important note: failure to respect the instruction can damage the unit or compromise functioning

 Note regarding safety in general or respect of laws and regulations

 Note regarding electrical safety

Description of the labels applied to the electrical panel

Label Identification
1 – Non flammable gas symbol 6 – Cable tightening warning
2 – Manufacturer’s logo 7 – Water circuit filling warning
3 – Gas type 8 – Lifting instructions
4 – Electrical hazard symbol 9 – Unit nameplate data
5 – Hazardous Voltage warning

D - KIMAC00305-10EN - 3/64

Contents

General Information 5

Acceptance of the machine .. 5
Checks ... 5
Purpose of the manual ... 5
Nomenclature ... 6

Specifications...................................... .. 7
Sound pressure level 13
Operating limits................................... .. 14

Storage... 14
Operation.. 14

Mechanical installation............................ ... 16
Transport .. 16
Responsibility ... 16
Safety ... 16
Handling and lifting... 16
Positioning and assembly... 18
Minimum space requirements .. 18
Acoustic protection ... 20
Water pipes .. 20
Water treatment.. 21
Protection of the evaporator and the heat recovery exchangers against frost.. 21
Installation of the flow meter... 22
Hydronic kit (optional)... 23

Electrical installation 28
General specifications .. 28
Electrical components .. 30
Electrical wiring .. 30
Electrical heaters.. 30
Electricity supply for the pumps.. 30
Water pump control .. 31
Unit On/ Off remote control – Electrical wiring.. 31
Overboost unit – Electrical connection ... 31
Double Setpoint – Electrical wiring ... 31
External water Setpoint Reset – Electrical wiring (Optional)... 31
Unit limitation – Electrical wiring (Optional) .. 31
The VFD and related problems .. 33

The operating principle of the VFD ... 34
The problem with harmonics... 34

Operation 37
Operator’s responsibility ... 37
Description of the machine ... 37
Description of the refrigeration cycle .. 37
Description of the refrigeration cycle with partial heat recovery.. 39
Control of the partial recovery circuit and installation recommendations.. 39
Description of refrigeration cycle operating with total heat recovery... 41
Control of the total heat recovery circuit ... 41
Compressor.. 43
The compression process .. 43
Control of refrigeration capacity.. 45

Pre-start-up checks................................. .. 46
General... 46
Units with an external water pump ... 47
Units with a built-in water pump.. 47
Electrical power supply... 47
Imbalance in power supply voltage .. 47
Power supply for electrical heaters... 48

Start-up procedure.................................. .. 49
Turning on the machine.. 49
Seasonal shutdown .. 50
Starting up after seasonal shutdown .. 50

System maintenance................................. .. 51
General... 51
Compressor maintenance .. 51
Lubrication.. 52
Routine maintenance.. 53
Replacement of filter dryer ... 53

D - KIMAC00305-10EN - 4/64

Procedure for replacement of the filter dryer cartridge ... 53
Replacement of the oil filter .. 54
Refrigerant charge.. 56
Refrigerant filling procedure ... 57

Standard checks 58
Temperature and pressure sensors.. 58

Test sheet 59
Water side measurements.. 59
Refrigerant side measurements ... 59
Electrical measurements .. 59

Service and limited warranty........................ .. 60
Periodic obligatory checks and starting up of applia nces under pressure 61
Important information regarding the refrigerant use d... 62

Index of tables

Table 1 - Acceptable water quality limits .. 21
Table 2 - Electrical data for the EWAD-BZSS / BZSL / BZXS / BZXL / BZXR .. 29
Table 3 - Electrical data of optional pumps .. 30
Table 4 - Typical working conditions with compresso rs at 100% ... 49
Table 5 - Routine maintenance programme .. 53
Table 6 - Pressure/Temperature ... 57

Index of Figures

Fig. 1 - Operating range – EWAD- BZSS / BZSL / BZXS / BZXL / BZXR .. 15
Fig. 2 - Lifting the unit ... 17
Fig. 3 - Minimum distances for machine maintenance .. 18
Fig. 4 - Minimum recommended installation distances ... 19
Fig. 5 - Water connection of the heat recovery syst em ... 21
Fig. 6 - Setting the safety flow meter ... 22
Fig. 7 - Single or twin pump hydronic kit .. 23
Fig. 8 - Low discharge head pump group (optional ac cessory) – Discharge head diagrams for EWAD- BZSS /
BZSL / BZXS / BZXL / BZXR ... 24
Fig. 9 - High discharge head pump group (optional a ccessory) – Discharge head diagrams for EWAD- BZSS /
BZSL / BZXS / BZXL / BZXR ... 25
Fig. 10 - Loss of evaporator load – EWAD- EWAD- BZSS / BZSL / BZXS / BZXL / BZXR .. 27
Fig. 11 - User connection to the M3 interface termi nal board ... 32
Fig. 12 - Power absorbed by the compressor depending on the load .. 33
Fig. 13 - Typical diagram of a VFD ... 34
Fig. 14 - Harmonics on the grid .. 35
Fig. 15 - Harmonic content with and without line in ductance ... 36
Fig. 16 – Harmonic content varying according to the percentage of non-linear loads ... 36
Fig. 17 - Refrigeration circuit of unit EWAD-BZSS / BZ SL / BZXS / BZXL / BZXR ... 38
Fig. 18 - Refrigeration circuit of unit EWAD-BZSS / BZ SL / BZXS / BZXL / BZXR ... 40
Fig. 19 - Refrigeration circuit of unit EWAD-BZSS / BZ SL / BZXS / BZXL / BZXR ... 42
Fig. 20 - Image of the compressor Fr3100 ... 43
Fig. 21 - Compression process .. 44
Fig. 22 - Front and rear view of compressor Fr 3100 ... 55

D - KIMAC00305-10EN - 5/64

General Information

 ATTENTION

The machines described in this manual represent a valuable investment. Maximum care should be taken to ensure
correct installation and to maintain them in good running order.
Correct maintenance of the unit is indispensable for its safety and reliability. Manufacturer’s service centres are the
only having adequate technical skill for maintenance.

 ATTENTION

This manual provides information about the features and standard procedures for the complete series.

All the units are delivered from factory as complete sets which include wiring diagrams, inverter manuals,
dimensional drawings with dimensions and weight, nameplate with technical characteristics attached to the unit.

WIRING DIAGRAMS, INVERTER MANUALS, DIMENSIONAL DRAWINGS AND NAMEPLATE MUST BE
CONSIDERED ESSENTIAL DOCUMENTS AND AS A PART OF THIS MANUAL

In case of any discrepancy between this manual and the equipment’s document refer to on board documents.
For any doubt ask Daikin or authorized centers

Acceptance of the machine
When the machine is delivered to the place of installation, it must immediately be inspected for damage. All components
described in the delivery note must be carefully inspected and checked; any damage must be reported to the carrier.
Before unloading the machine, check that the model and the voltage shown on the identity plate correspond to your
order. The manufacturer shall accept no liability for any damage which comes to light after acceptance of the machine.

Checks
For your own protection in case the machine is incomplete (missing parts) or has been damaged during transport, carry
out the following checks upon receipt of the machine:

a) Before accepting the machine, check every single component of the supply. Check for any damage.
b) If the machine has been damaged, do not remove the damaged parts. A series of photographs can help to

ascertain responsibility.
c) Immediately report the extent of the damage to the transport company and request them to inspect the

machine.
d) Immediately inform the dealer of the extent of the damage to allow the latter to arrange for the necessary

repairs. Under no circumstances must the damage be repaired before being inspected by a representative of
the transport company.

Purpose of the manual
The purpose of this manual is to allow the installer and the qualified operator to carry out all operations necessary to
ensure correct installation and maintenance of the machine without running the risk of harm to persons, animals or
property.
The manual is an important documentary aid to qualified persons, but cannot substitute them.
All actions must be carried out by trained and qualified personnel, in compliance with local laws and regulations.

D - KIMAC00305-10EN - 6/64

Nomenclature

E W A D 2 0 0 B Z S S 0 0 1

1 2 3 4 5 6 7 8 9 10 11 12 13 14
Machine type
EW A = Air-cooled chiller, cooling only
EW Y = Air-cooled chiller, heat pump
EW L = Remote condenser chiller
ERA = Air cooled condensing unit
EW W = Water-cooled chil ler, cooling only
EW C = Air-cooled chiller, cooling only with centrifugal fan
EW T = Air-cooled chiller, cooling only with heat recovery

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

Capacity class in kW (Cooling)
Always 3-digit code
Idem as previous

Model series
Letter A, B,… : major modification

Inverter
 - = Non-inverter
 Z = Inverter

Efficiency level (McQuay code)
S = Standard efficiency (SE)
X = High efficiency (XE)
P = Premium efficiency (PE) (N.A for this range)
H = High ambient (HA) (N.A for this range)

Sound level (McQuay code)
S = Standard noise (ST)
L = Low noise (LN)
R = Reduced noise (XN)
X = Extra low noise (XXN) (N.A for this range)
C = Cabinet (CN) (N.A for this range)

Warranty
0 = 1 year of warranty
B = 2 years of warranty
C = 3 years of warranty
… = ... years of warranty

Sequential number
000 = Base model
001 = First order for this model (1 or more units)
002 = Second order for this model (1 or more units)
… = ... order for this model
B01 = First order for this model + 1year warranty
B02 = Second order for this model (1 or more units)
… = ... order for this model

D - KIMAC00305-10EN - 7/64

Specifications

TECHNICAL SPECIFICATIONS EWAD-BZSS

EWAD-BZSL 330 360 400 420

Capacity Cooling 329 358 395 423
Type Stepless

Capacity control
Minimum capacity % 13.5% 13.5% 13.5% 13.5%

Unit power input Cooling kW 120 136 147 159
EER 2,74 2,63 2,68 2,66
ESEER 4,59 4,60 4,55 4,59

Colour Ivory White
Casing

Material Galvanized and painted steel sheet
Height mm 2355 2355 2355 2355
Width mm 2224 2224 2224 2224 Dimensions Unit
Depth mm 4352 4352 5252 5252

Unit kg 4190 4190 4590 4590
Weight (BZSS)

Operating Weight kg 4440 4440 4840 4840
Unit Kg 4340 4340 4740 4740

Weight (BZSL)
Operating Weight kg 4590 4590 4990 4990
Type Single Pass Shell&Tube
Water volume l 271 264 264 256
Nominal water
flow rate Cooling l/min 943 1026 1132 1213

Nominal Water
pressure drop Cooling kPa 60 61 72 67

Water heat
exchanger

Insulation material Closed cell foam elastomer
Air heat exchanger Type Louvered fins

Type Axial
Drive VFD driven
Diameter mm 800 800 800 800
Nominal air flow m³/min 1960 1960 2450 2450

Quantity 8 8 10 10
Speed in cooling rpm 700 700 700 700

Fan

Model
Motor output in cool. W 1133 1133 1133 1133

Type Semi-hermetic single screw compressor
inverter driven

Oil charge l 26 26 26 26 Compressor

Quantity 2 2 2 2
Sound Power Cooling dBA 102,8 102,8 103,2 103,2

Sound level (BZSS)
Sound Pressure Cooling dBA 83,0 83,0 83,0 83,0
Sound Power Cooling dBA 96,9 96,9 97,3 97,3

Sound level (BZSL)
Sound Pressure Cooling dBA 77,0 77,0 77,0 77,0
Refrigerant type R-134a R-134a R-134a R-134a
Refrigerant charge kg 80 80 100 100 Refrigerant circuit
N. of circuits 2 2 2 2

Piping connections Evaporator water inlet/outlet 168,3 168,3 168,3 168,3
Safety devices High discharge pressure (pressure switch)
Safety devices High discharge pressure (transducer)
Safety devices Low suction pressure (transducer)
Safety devices Compressor overload (Kriwan)
Safety devices High discharge temperature
Safety devices Low oil pressure
Safety devices Low pressure ratio
Safety devices High oil pressure drop
Safety devices Phase monitor
Safety devices Emergency stop

Notes Cooling capacity, unit power input in cooling and EER are based on the following conditions:
evaporator 12°C/7°C; ambient 35°C.

D - KIMAC00305-10EN - 8/64

TECHNICAL SPECIFICATIONS EWAD-BZSS
EWAD-BZSL 460 490 520

Capacity Cooling kW 459 488 515
Type Stepless

Capacity control
Minimum capacity % 13.5% 13.5% 13.5%

Unit power input Cooling kW 168 181 193
EER 2,74 2,71 2,67
ESEER 4,57 4,70 4,60

Colour Ivory White
Casing

Material Galvanized and painted steel sheet
Height mm 2355 2355 2355
Width mm 2224 2224 2224 Dimensions Unit
Depth mm 6152 6152 6152

Unit kg 5070 5070 5070
Weight (BZSS)

Operating Weight kg 5320 5320 5320
Unit Kg 5220 5220 5220

Weight (BZSL)
Operating Weight kg 5470 5470 5470
Type Single Pass Shell&Tube
Water volume l 256 248 248
Nominal water
flow rate Cooling l/min 1316 1399 1476

Nominal Water
pressure drop Cooling kPa 78 69 76

Water heat
exchanger

Insulation material Closed cell foam elastomer
Air heat exchanger Type Louvered fins

Type Axial
Drive VFD driven
Diameter mm 800 800 800
Nominal air flow m³/min 2940 2940 2940

Quantity 12 12 12
Speed in cooling rpm 700 700 700

Fan

Model
Motor output in cool. W 1133 1133 1133

Type Semi-hermetic single screw
compressor inverter driven

Oil charge l 26 26 26 Compressor

Quantity 2 2 2
Sound Power Cooling dBA 103,6 103,6 103,6

Sound level (BZSS)
Sound Pressure Cooling dBA 83,5 83,5 83,5
Sound Power Cooling dBA 98,2 98,2 98,2

Sound level (BZSL)
Sound Pressure Cooling dBA 77,5 77,5 77,5
Refrigerant type R-134a R-134a R-134a
Refrigerant charge kg 120 120 120 Refrigerant circuit
N. of circuits 2 2 2

Piping connections Evaporator water inlet/outlet 168.3 168.3 168.3
Safety devices High discharge pressure (pressure switch)
Safety devices High discharge pressure (transducer)
Safety devices Low suction pressure (transducer)
Safety devices Compressor overload (Kriwan)
Safety devices High discharge temperature
Safety devices Low oil pressure
Safety devices Low pressure ratio
Safety devices High oil pressure drop
Safety devices Phase monitor
Safety devices Emergency stop

Notes Cooling capacity, unit power input in cooling and EER are based on the following
conditions: evaporator 12°C/7°C; ambient 35°C.

D - KIMAC00305-10EN - 9/64

ELECTRICAL SPECIFICATIONS EWAD-BZSS
EWAD-BZSL 330 360 400 420

Phase 3 3 3 3
Frequency Hz 50 50 50 50
Voltage V 400 400 400 400

Minimum % -10% -10% -10% -10%
Power Supply

Voltage Tolerance
Maximum % +10% +10% +10% +10%

Maximum starting current A 232 250 251 278
Nominal running current cooling A 194 220 239 258
Maximum running current A 322 322 328 358
Maximum current for wires sizing A 355 355 361 394

Unit

Min displacement power factor at nominal
conditions 0,98 0,98 0,98 0,98

Fans Nominal running current in cooling A 22,4 22,4 28,0 28,0
Phase 3 3 3 3
Voltage V 400 400 400 400

Minimum % -10% -10% -10% -10%
Voltage Tolerance

Maximum % +10% +10% +10% +10%
Maximum running current A 150+150 150+150 150+150 150+150

Compressor

Starting method Inverter

ELECTRICAL SPECIFICATIONS EWAD-BZSS
EWAD-BZSL 460 490 520

Phase 3 3 3
Frequency Hz 50 50 50
Voltage V 400 400 400

Minimum % -10% -10% -10%
Power Supply

Voltage Tolerance
Maximum % +10% +10% +10%

Maximum starting current A 297 311 316
Nominal running current cooling A 273 292 312
Maximum running current A 394 394 394
Maximum current for wires sizing A 433 433 433

Unit

Min displacement power factor at nominal
conditions

 0,98 0,98 0,98

Fans Nominal running current in cooling A 33,6 33,6 33,6
Phase 3 3 3
Voltage V 400 400 400

Minimum % -10% -10% -10%
Voltage Tolerance

Maximum % +10% +10% +10%
Maximum running current A 180+180 180+180 180+180

Compressor

Starting method Inverter

Allowed voltage tolerance ± 10%. Voltage unbalance between phases must be within ± 3%.
Maximum starting current: starting current of biggest compressor + 75% of maximum current of
the other compressor + fans current for the circuit at 75%.
Maximum starting current referred to installation with 25kA short circuit current
Nominal current in cooling mode is referred to installation with 25kA short circuit current and is
based on the following conditions: evaporator 12°C/ 7°C; ambient 35°C; compressors + fans
current.
Maximum Running Current is referred to installation with 25kA short circuit and is based on
max compressor absorbed current in its envelope
Maximum unit current for wires sizing is referred to installation with 25kA short circuit current
and is based on minimum allowed voltage
Maximum current for wires sizing: (compressors full load ampere + fans current) x 1,1.

Notes

Minimum displacement power factor is referred to installation with 25kA short circuit

D - KIMAC00305-10EN - 10/64

TECHNICAL SPECIFICATIONS
EWAD-BZXS
EWAD-BZXL
EWAD-BZXR

330 360 400 420

Capacity Cooling 329 358 395 423
Type Stepless

Capacity control
Minimum capacity % 13.5% 13.5% 13.5% 13.5%

Unit power input Cooling kW 118 135 145 157
EER 2,78 2,66 2,73 2,70
ESEER 4,79 4,82 4,78 4,84

Colour Ivory White
Casing

Material Galvanized and painted steel sheet
Height mm 2355 2355 2355 2355
Width mm 2224 2224 2224 2224 Dimensions Unit
Depth mm 4352 4352 5252 5252

Unit kg 4190 4190 4590 4590
Weight (BZXS)

Operating Weight kg 4440 4440 4840 4840
Unit Kg 4340 4340 4740 4740

Weight (BZXL)
Operating Weight Kg 4590 4590 4990 4990
Unit Kg 4390 4390 4790 4790

Weight (BZXR)
Operating Weight kg 4640 4640 5040 5040
Type Single Pass Shell&Tube
Water volume l 271 264 264 256
Nominal water
flow rate Cooling l/min 943 1026 1132 1213

Nominal Water
pressure drop Cooling kPa 60 61 72 67

Water heat
exchanger

Insulation material Closed cell foam elastomer
Air heat exchanger Type Louvered fins

Type Axial
Drive DC Inverter (Brushless)
Diameter mm 800 800 800 800
Nominal air flow m³/min 1960 1960 2450 2450

Quantity 8 8 10 10
Speed in cooling rpm 700 700 700 700

Fan

Model
Motor output in cool. W 900 900 900 900

Type Semi-hermetic single screw compressor
inverter driven

Oil charge l 26 26 26 26 Compressor

Quantity 2 2 2 2
Sound Power Cooling dBA 102,8 102,8 103,2 103,2

Sound level (BZXS)
Sound Pressure Cooling dBA 83,0 83,0 83,0 83,0
Sound Power Cooling dBA 96,9 96,9 97,3 97,3

Sound level (BZXL)
Sound Pressure Cooling dBA 77,0 77,0 77,0 77,0
Sound Power Cooling dBA 92,9 92,9 93,3 93,3

Sound level (BZXR)
Sound Pressure Cooling dBA 73,0 73,0 73,0 73,0
Refrigerant type R-134a R-134a R-134a R-134a
Refrigerant charge kg 80 80 100 100 Refrigerant circuit
N. of circuits 2 2 2 2

Piping connections Evaporator water inlet/outlet 168.3 168.3 168.3 168.3
Safety devices High discharge pressure (pressure switch)
Safety devices High discharge pressure (transducer)
Safety devices Low suction pressure (transducer)
Safety devices Compressor overload (Kriwan)
Safety devices High discharge temperature
Safety devices Low oil pressure
Safety devices Low pressure ratio
Safety devices High oil pressure drop
Safety devices Phase monitor
Safety devices Emergency stop

Notes Cooling capacity, unit power input in cooling and EER are based on the following conditions:
evaporator 12°C/7°C; ambient 35°C.

D - KIMAC00305-10EN - 11/64

TECHNICAL SPECIFICATIONS
EWAD-BZXS

 EWAD-BZXL
 EWAD-BZXR

460 490 520

Capacity Cooling kW 459 488 515
Type Stepless

Capacity control
Minimum capacity % 13.5% 13.5% 13.5%

Unit power input Cooling kW 165 178 190
EER 2,79 2,75 2,71
ESEER 4,81 5,01 4,84

Colour Ivory White
Casing

Material Galvanized and painted steel sheet
Height mm 2355 2355 2355
Width mm 2224 2224 2224 Dimensions Unit
Depth mm 6152 6152 6152

Unit kg 5070 5070 5070
Weight ST

Operating Weight kg 5320 5320 5320
Unit Kg 5220 5220 5220

Weight LN
Operating Weight Kg 5470 5470 5470
Unit Kg 5270 5270 5270

Weight XN
Operating Weight kg 5520 5520 5520
Type Single Pass Shell&Tube
Water volume l 256 248 248
Nominal water
flow rate Cooling l/min 1316 1399 1476

Nominal Water
pressure drop Cooling kPa 78 69 76

Water heat
exchanger

Insulation material Closed cell foam elastomer
Air heat exchanger Type Louvered fins

Type Axial
Drive DC Inverter (Brushless)
Diameter mm 800 800 800
Nominal air flow m³/min 2940 2940 2940

Quantity 12 12 12
Speed in cooling rpm 700 700 700

Fan

Model
Motor output in cool. W 900 900 900

Type Semi-hermetic single screw
compressor inverter driven

Oil charge l 26 26 26 Compressor

Quantity 2 2 2
Sound Power Cooling dBA 103,6 103,6 103,6

Sound level (ST)
Sound Pressure Cooling dBA 83,5 83,5 83,5
Sound Power Cooling dBA 98,2 98,2 98,2

Sound level (LN)
Sound Pressure Cooling dBA 77,5 77,5 77,5
Sound Power Cooling dBA 94,2 94,2 94,2

Sound level (XN)
Sound Pressure Cooling dBA 73,5 73,5 73,5
Refrigerant type R-134a R-134a R-134a
Refrigerant charge kg 120 120 120 Refrigerant circuit
N. of circuits 2 2 2

Piping connections Evaporator water inlet/outlet 168.3 168.3 168.3
Safety devices High discharge pressure (pressure switch)
Safety devices High discharge pressure (transducer)
Safety devices Low suction pressure (transducer)
Safety devices Compressor overload (Kriwan)
Safety devices High discharge temperature
Safety devices Low oil pressure
Safety devices Low pressure ratio
Safety devices High oil pressure drop
Safety devices Phase monitor
Safety devices Emergency stop

Notes Cooling capacity, unit power input in cooling and EER are based on the following
conditions: evaporator 12°C/7°C; ambient 35°C.

D - KIMAC00305-10EN - 12/64

ELECTRICAL SPECIFICATIONS
EWAD-BZXS
EWAD-BZXL
EWAD-BZXR

330 360 400 420

Phase 3 3 3 3
Frequency Hz 50 50 50 50
Voltage V 400 400 400 400

Minimum % -10% -10% -10% -10%
Power Supply

Voltage Tolerance
Maximum % +10% +10% +10% +10%

Maximum starting current A 232 244 251 278
Nominal running current cooling A 183 209 225 244
Maximum running current A 311 311 314 344

Unit

Maximum current for wires sizing A 342 342 345 378
Fans Nominal running current in cooling A 11.2 11.2 14.0 14.0

Phase 3 3 3 3
Voltage V 400 400 400 400

Minimum % -10% -10% -10% -10%
Voltage Tolerance

Maximum % +10% +10% +10% +10%
Maximum running current A 150+150 150+150 150+150 150+150

Compressor

Starting method Inverter

ELECTRICAL SPECIFICATIONS
EWAD-BZXS
EWAD-BZXL
EWAD-BZXR

460 490 520

Phase 3 3 3
Frequency Hz 50 50 50
Voltage V 400 400 400

Minimum % -10% -10% -10%
Power Supply

Voltage Tolerance
Maximum % +10% +10% +10%

Maximum starting current A 297 302 316
Nominal running current cooling A 256 275 295
Maximum running current A 377 377 377

Unit

Maximum current for wires sizing A 414 414 414
Fans Nominal running current in cooling A 33.6 33.6 33.6

Phase 3 3 3
Voltage V 400 400 400

Minimum % -10% -10% -10%
Voltage Tolerance

Maximum % +10% +10% +10%
Maximum running current A 180+180 180+180 180+180

Compressor

Starting method Inverter

Allowed voltage tolerance ± 10%. Voltage unbalance between phases must be within ± 3%.
Maximum starting current: starting current of biggest compressor + 75% of maximum current of
the other compressor + fans current for the circuit at 75%.
Maximum starting current referred to installation with 25kA short circuit current
Nominal current in cooling mode is referred to installation with 25kA short circuit current and is
based on the following conditions: evaporator 12°C/ 7°C; ambient 35°C; compressors + fans
current.
Maximum Running Current is referred to installation with 25kA short circuit and is based on
max compressor absorbed current in its envelope
Maximum unit current for wires sizing is referred to installation with 25kA short circuit current
and is based on minimum allowed voltage
Maximum current for wires sizing: (compressors full load ampere + fans current) x 1,1.

Notes

Minimum displacement power factor is referred to installation with 25kA short circuit

D - KIMAC00305-10EN - 13/64

Sound pressure level

EWAD-BZSS – EWAD-BZXS
Sound pressure level at 1 m from the unit in semisph eric free field (rif. 2 x 10 -5 Pa) Power Unit

size 63 Hz 125 Hz 250 Hz 500 Hz 1000 Hz 2000 Hz 4000 Hz 8000 Hz dB(A) dB(A)

330 79.1 77.8 79.0 77.6 80.0 76.1 65.6 56.6 83.0 102.8

360 79.1 77.8 79.0 77.6 80.0 76.1 65.6 56.6 83.0 102.8
400 79.1 77.8 79.0 77.6 80.0 76.1 65.6 56.6 83.0 103.2

420 79.1 77.8 79.0 77.6 80.0 76.1 65.6 56.6 83.0 103.2
460 79.6 78.3 79.5 78.1 80.6 76.6 65.6 56.6 83.5 103.6

490 79.6 78.3 79.5 78.1 80.6 76.6 65.6 56.6 83.5 103.6
520 79.6 78.3 79.5 78.1 80.6 76.6 65.6 56.6 83.5 103.6

Note: The values are according to ISO 3744 and are referred to: evaporator 12/7° C, air ambient 35° C, full load operation.

EWAD-BZSL – EWAD-BZXL
Sound pressure level at 1 m from the unit in semisph eric free field (rif. 2 x 10 -5 Pa) Power Unit

size 63 Hz 125 Hz 250 Hz 500 Hz 1000 Hz 2000 Hz 4000 Hz 8000 Hz dB(A) dB(A)

330 78.4 73.5 73.5 71.8 73.9 69.9 59.6 50.7 77.0 96.9
360 78.4 73.5 73.5 71.8 73.9 69.9 59.6 50.7 77.0 96.9

400 78.4 73.5 73.5 71.8 73.9 69.9 59.6 50.7 77.0 97.3
420 78.4 73.5 73.5 71.8 73.9 69.9 59.6 50.7 77.0 97.3

460 78.4 74.0 74.0 72.3 74.4 70.3 60.1 50.7 77.5 98.2
490 78.4 74.0 74.0 72.3 74.4 70.3 60.1 50.7 77.5 98.2

520 78.4 74.0 74.0 72.3 74.4 70.3 60.1 50.7 77.5 98.2

Note: The values are according to ISO 3744 and are referred to: evaporator 12/7° C, air ambient 35° C, full load operation.

EWAD-BZXR
Sound pressure level at 1 m from the unit in semisph eric free field (rif. 2 x 10 -5 Pa) Power Unit

size 63 Hz 125 Hz 250 Hz 500 Hz 1000 Hz 2000 Hz 4000 Hz 8000 Hz dB(A) dB(A)

330 77.0 70.8 70.0 68.0 69.8 65.6 55.6 46.7 73.0 92.9

360 77.0 70.8 70.0 68.0 69.8 65.6 55.6 46.7 73.0 92.9
400 77.0 70.8 70.0 68.0 69.8 65.6 55.6 46.7 73.0 93.3

420 77.0 70.8 70.0 68.0 69.8 65.6 55.6 46.7 73.0 93.3
460 77.3 71.3 70.5 68.7 70.3 66.1 56.0 46.8 73.5 94.2

490 77.3 71.3 70.5 68.7 70.3 66.1 56.0 46.8 73.5 94.2
520 77.3 71.3 70.5 68.7 70.3 66.1 56.0 46.8 73.5 94.2

Note: The values are according to ISO 3744 and are referred to: evaporator 12/7° C, air ambient 35° C, full load operation.

D - KIMAC00305-10EN - 14/64

Operating limits

Storage
The units can be stored under the following environmental conditions:
Minimum ambient temperature : -10°C
Maximum ambient temperature : 53°C
Maximum relative humidity : 95% non-condensing

 ATTENTION

Storage at a lower temperature than the minimum indicated can cause damage to certain parts including the
electronic control unit and its LCD display.

 WARNING

Storage at a higher temperature than that indicated will cause the safety valves on the suction valves of the
compressors to open.

 ATTENTION

Storage in a condensed atmosphere can damage the electronic components.

Operation
The unit must operate within the limits indicated in the following diagram.

 ATTENTION

Operating outside the limits indicated may trigger the protection devices and interrupt functioning of the unit and, in
extreme cases, may damage the unit.
For any doubts, contact the factory.

 ATTENTION

The maximum operating altitude is 2,000 m above sea level.
Please contact the factory if the equipment is to be operated at altitudes of between 1,000 and 2,000 m above sea
level.

The operating limits refer to a fully charged machine.

D - KIMAC00305-10EN - 15/64

EWAD-BZSS / BZSL / BZXS / BZXL / BZXR

-15

-10

-5

0

5

10

15

20

25

30

35

40

45

50

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

ELWT (°C)

A
m

b.
 T

em
p

(°C
) OPERATION

WITH GLYCOL

FAN SPEED
REGULATION

ONLY

 Fig. 1 - Operating range –

Temperature of water leaving evaporator

T
em

pe
ra

tu
re

 o
f a

ir
en

te
rin

g
co

nd
en

se
r

Functioning with
water and glycol

Functioning only with fan
speed regulation

D - KIMAC00305-10EN - 16/64

Mechanical installation

Transport
It is necessary to ensure the stability of the machine during transport. If the machine is transported with a wooden bar
placed on the machine base, this must be removed only on reaching the final destination.

Responsibility
The manufacturer declines all present and future responsibility for any harm to persons, animals or property caused by
the negligence of operators who fail to respect or who misinterpret the installation and maintenance instructions given in
this manual.
All safety appliances must be correctly and periodically checked, in compliance with local laws and regulations on safety
and environmental protection.

Safety
The machine must be firmly anchored to the ground.
It is of fundamental importance to respect the warnings given in the following list, which, however, is not to be considered
as exhaustive:
- The machine must be raised only at the lifting points on the base of the machine indicated in yellow. Only these points

can support the whole weight of the unit.
- Do not allow unauthorised and/or unqualified persons access to the machine.
- Access to the electrical components is forbidden until the main switch of the machine has been switched off and the

electricity supply has thus been cut off.
- Access to the electrical components is forbidden without the use of an insulating platform. Do not switch on the

electrical components if there is water and/or humidity.
- All action on the cooling circuit and on the components under pressure must be carried out only by qualified personnel.
- Replacement of a compressor or addition of lubricating oil must be carried out by qualified personnel only.
- Sharp corners and the surface of the condensing section can potentially cause injuries. Avoid direct contact.
- Cut off the electricity supply from the machine at the main switch before carrying out any action on the cooling fans

and/or compressors. Failure to respect this rule can cause serious bodily harm.
- Do not introduce solid bodies inside the water pipes when connecting the machine to the water supply.
- A mechanical filter must be fitted on the water pipe at the entrance of the heat exchanger.
- The machine is supplied with safety valves installed on both the high-pressure and the low-pressure sides of the

refrigerant circuit.
In case of sudden stop of the unit, follow the instructions on the Control Panel Operating Manual which is part of the
on-board documentation delivered to the end user with this manual.
It is recommended to perform installation and maintenance with other people. In case of accidental injury or unease, it is
necessary to:
- keep calm
- press the alarm button if present in the installation site
- move the injured person in a warm place far from the unit and in rest position
- contact immediately emergency rescue personnel of the building or if the Health Emergency Service
- wait without leaving the injured person alone until the rescue operators come
- give all necessary information to the the rescue operators

 ATTENTION

Before carrying out any operation on the machine, read the instruction and operating manual carefully.
Installation and maintenance must be carried out only by qualified personnel who are familiar with legal provisions
and local regulations, who have had specific training and who have experience of this type of appliance.

 ATTENTION

The machine must not be installed in any place which can be considered dangerous during maintenance, such as
(but not only) surfaces with no parapet or railings or without adequate space.

Handling and lifting
Avoid blows and/or jolts when unloading from the lorry and handling the machine. Do not push or pull any part of the
machine except the base frame. Prevent the machine from sliding on the lorry to prevent damage to the panels and the
base frame. Avoid any part of the machine from falling during unloading and/or handling; such falls can cause serious
damage.

All units of the series are provided with six lifting points marked in yellow. Use only these points for lifting the unit, as
indicated in Figure 2.

D - KIMAC00305-10EN - 17/64

Fig. 2 - Lifting the unit

 ATTENTION

Both the lifting ropes and the spacer and/or equalizer bar must be dimensioned to safely support the weight of the
machine. Check the weight of the unit on the machine identification plate.
The weights indicated in the “Technical Data” table in the “General Information” chapter refer to standard units
without any additional optional elements.
Your particular machine could have accessories which increase the overall weight (pumps, batteries, copper/copper
parts etc.)

 ATTENTION

The machine must be lifted with maximum care and attention. Avoid sudden movements and lift the machine very
slowly, always keeping it level.

Method for removing the
machine from the

container.
Optional Container Kit

D - KIMAC00305-10EN - 18/64

Positioning and assembly
All units are designed for outdoor installation on terraces or on the ground provided the area is free from obstacles which
can hinder the flow of air to the condensing batteries.
The machine must be installed on a strong, perfectly level foundation; if the machine is installed on a terrace or on the
roof, it may be necessary to place it on beams in order to distribute the weight.
For installation on the ground, prepare a strong cement base at least 250 mm wider and longer than the machine. The
foundation must also be strong enough to support the weight of the machine as declared in the technical sheet.
If the machine is installed in a place easily accessible to persons and animals, it is advisable to install protective grills
around the batteries and the compressor section.
To guarantee optimum performance of the machine in the place of installation, the following precautions and warnings
must be respected:

· Avoid recirculation of the air flow
· Make sure no obstacles hinder the air flow
· The free circulation of air is necessary to guarantee correct suction and expulsion.
· Make sure the flooring is strong and compact in order to reduce sound emissions and vibration as much as possible.
· Avoid installing the machine in particularly dusty environments in order to avoid dirtying the condensation batteries.
· The water in the plant must be particularly clean and all traces of oil or rust must be removed. A mechanical water

filter must be installed in the pipe which supplies the unit with water.

Minimum space requirements
It is of fundamental importance to respect the minimum distances for all units, in order to guarantee optimum ventilation
of the condensing batteries. Reduced installation space could reduce normal air flow with significant reduction in the
performance of the machine and a considerable increase in electricity consumption.
In deciding the position of the machine and guaranteeing correct air flow, it is important to bear in mind that the
recirculation of hot air and lack of ventilation to the air condensers must be avoided.
Both these factors can cause an increase in condensation pressure which will result in reduced energy efficiency and
reduced refrigerating capacity. Thanks to the shape of the air condensers, the unit is less sensitive to inefficient air
distribution.
In addition, the software calculates the operating conditions of the machine and optimises load in abnormal functioning
conditions.
Each side of the machine must be accessible for post-installation maintenance. Figure 8 shows the minimum space
required.
Vertical expulsion of the air must not be obstructed as this would significantly reduce capacity and efficiency.
If the machine is positioned in a place surrounded by walls or obstacles as high as the machine, these must be at least
2500 mm from the machine. If the obstacles are higher, the machine must be installed at a distance of at least 3000 mm.
If the machine is installed without respecting the recommended distances from walls and/or obstacles, the hot air may
recirculate and/or the air condensers may be insufficiently ventilated, causing reduced capacity and efficiency.

Fig. 3 - Minimum distances for machine maintenance

D - KIMAC00305-10EN - 19/64

In any case, the microprocessor will allow the machine to adapt to new conditions, producing the maximum capacity
available (which will, however, be less than the nominal capacity of the machine) even if the free space at the side of the
machine is less than that recommended.
When two or more machines are positioned one beside the other, there must be a distance of at least 3600 mm between
the condensation batteries.
For other solutions, consult the authorised technicians.

Fig. 4 - Minimum recommended installation distances

D - KIMAC00305-10EN - 20/64

Acoustic protection
When it is particularly necessary to control the sound level, pay maximum attention to insulating the machine from the
base by the suitable application of anti-vibration devices (available as an optional accessory). In addition, install flexible
joints on the water connections.

Water pipes
The piping must be designed with as few curves as possible and as few upward-flow sections as possible; in this way the
cost of the system will be considerably reduced and performance will be improved.
The water plant should contain:

1. Anti-vibration supports to reduce the transmission of the vibrations to the basic structure.
2. Cut-off valves to cut off the machine from the water system during maintenance or repairs.
3. A manual or automatic air bleeding device at the highest point of the plant. A drainage device at the lowest point

of the plant. Neither the evaporator nor the heat recovery device must be positioned at the highest point of the
plant.

4. A device to maintain the pressure of the water system (expansion tank, etc.).
5. Water temperature and pressure indicators positioned on the machine, in aid of maintenance and servicing

operations.
6. A filter or other device to remove extraneous particles from the water before entering the pump (consult the

pump manufacturer’s recommendations for the correct size of the filter to avoid cavitation). The use of a filter
will prolong the life of the pump and will maintain the water system in the best conditions.

7. Another filter must be fitted on the water pipe at the machine water input point, near the evaporator and the heat
recovery device (if installed). The filter prevents solid particles from entering the heat exchanger, which could
damage it or reduce heat exchange capacity.

8. The shell and tube heat exchanger has an electrical resistance with a thermostat to prevent the water from
freezing even at temperatures as low as -25°C. All t he other water pipes outside the machine must be thermally
insulated to prevent freezing.

9. The water must be removed from the heat recovery device during the winter period unless a sufficient
percentage of an ethylene glycol mixture is introduced into the water circuit.

10. If the machine is installed in place of another, the whole water system must be drained and cleaned before
installing the new unit. Regular analysis of the water and correct chemical treatment is recommended before
starting up the new machine.

11. If glycol is added to the water in the circuit as an anti-freeze solution, make sure that the suction pressure is
lower; machine performance will be reduced and loss of water pressure will be greater. All machine protection
systems, such as anti-freeze and low pressure protection, must be reset.

Before thermally insulating the water pipes, make sure that there are no leaks.

D - KIMAC00305-10EN - 21/64

Fig. 5 - Water connection of the heat recovery syst em

 ATTENTION

Install a mechanical filter at the entry of every heat exchanger. If mechanical filters are not installed, solid particles
and/or welding slag may enter the heat exchanger. The installation of a filter with a mesh with holes no larger than
0.5 mm in diameter is recommended.
The manufacturer cannot be maintained responsible for any damage to the exchangers if mechanical filters are not
installed.

Water treatment
Before starting up the machine, clean the water circuit. Dirt, scale, corrosion residue and other foreign material can
accumulate in the heat exchanger and reduce heat transfer capacity. Falls in pressure can also increase, consequently
reducing water flow. Therefore, correct water treatment will reduce the risk of corrosion, erosion, furring, etc. The most
suitable water treatment depends on the type of plant and the characteristics of the local water used.
The manufacturer cannot be held liable for damages or malfunctioning of appliances caused by failure to treat the water
or by incorrectly treated water.

Table 1 - Acceptable water quality limits
PH (25°C) 6.8-8,0 Total hardness (mg CaCO3 / l) < 200
Electricity conductibility mS/cm (25°C) <800 Iron (mg Fe / l) < 1.0
Chloride ion (mg Cl - / l) <200 Sulphate ion (mg S2 - / l) None
Sulphate ion (mg SO2

4
 - / l) <200 Ammonium ion (mg NH4

+ / l) < 1.0
Alkalinity (mg CaCO3 / l) <100 Silica (mg SiO2 / l) < 50

Protection of the evaporator and the heat recovery exchangers against frost
For protection against frost, all the evaporators are provided with a thermostatically controlled electrical resistance which
gives adequate protection in temperatures as low as -25°C. However, this method is not the only system of protection
against frost, apart from draining the heat exchangers completely and purging them with an anti-freeze solution.
Two or more methods of protection should be foreseen during the design phase of the entire system, e.g.:

1. Continual circulation of water flow in the pipes and the exchangers.
2. The addition of an adequate quantity of glycol in the water circuit.
3. Additional thermal insulation and heating of exposed pipes.

Drainage of the heat exchanger during the winter season.
Partial heat recovery heat exchangers (desuperheters) are not protected against freezing (no heater is installed).

 WARNING

It is the responsibility of the installer and/or of local maintenance personnel to ensure that two or more of the described
anti-freeze methods are used. Make sure that appropriate anti-freeze protection is maintained at all times. Failure to
follow the instructions above could result in damage to some of the machine’s components. Damage caused by freezing
is not covered by the warranty.

D - KIMAC00305-10EN - 22/64

Installation of the flow meter
To guarantee an adequate flow of water through the evaporator, it is essential to install a flow meter on the water circuit.
The flow meter can be installed on either the water input pipe or the water output pipe. The purpose of the flow meter is
to stop the machine if there is an interruption in the water flow, thus preventing the evaporator from freezing.
If the machine is provided with total heat recovery, another flow meter must be installed to guarantee the water flow
before machine functioning changes to heat recovery mode.
The flow meter on the recovery circuit prevents the machine from switching off because of high pressure.
A flow meter suitably chosen for this purpose, identified by code number 131035072, is available as an optional
accessory.
The said flow meter is of the blade type and is suitable for outdoor applications even in extreme conditions (IP67) and for
pipes with a diameter from 1” to 5”.
The flow meter has a free contact which must be electrically wired to terminals 8 and 23 of terminal board M3 (check on
the machine electrical diagram for further information).
For further information on positioning and setting the device, read the instruction sheet inside the packaging of the
appliance.

Fig. 6 - Setting the safety flow meter

3” 83 mm
4” 107 mm
5” 134 mm
6” 162 mm

� 5 mm

For 3” � 6” pipes
Use blade b = 29 mm Setting of sensitivity level for

triggering off the flow meter

D - KIMAC00305-10EN - 23/64

Hydronic kit (optional)
The hydronic kit, which is an optional accessory, available for this series of machines, can be composed of a single
pump or twin pumps to be fitted on the water pipes. On the basis of the choice made when the machine is ordered, the
kit could have the configuration shown in figure 7.

Fig. 7 - Single or twin pump hydronic kit

1 2 3 5 6

7 1

4
1 2 3 5 6

7 1

4

Single hydronic pump kit

Twin pump hydronic kit

1 Victaulic valve
2 Safety water valve
3 Connection collector
4 Anti-frose electrical resistance
5 Water pump (single or twin)
6 Expansion tank (24 lt) (*)
7 Automatic filler group

(*) Check that the volume of the expansion tube is

sufficient to compensate the entire plant. Otherwise
add another expansion valve with an adequate
capacity.

N.B.: The positioning of the components and the layout

of the pipes is only indicative. The construction of
every single unit may be different from that in the
figure

D - KIMAC00305-10EN - 24/64

Fig. 8 - Low discharge head pump group (optional ac cessory) – Discharge head
diagrams for EWAD-BZSS / BZSL / BZXS / BZXL / BZXR

0.0

12.5

25.0

37.5

50.0

62.5

75.0

87.5

100.0

112.5

125.0

137.5

150.0

162.5

175.0

187.5

200.0

212.5

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

A

B
C

D

0.0

12.5

25.0

37.5

50.0

62.5

75.0

87.5

100.0

112.5

125.0

137.5

150.0

162.5

175.0

187.5

200.0

212.5

225.0

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

A B

C

D

Useful static discharge head: Static discharge head of the pump subtracted from evaporator pressure drop

Water flow (l/s)

U
se

fu
l s

ta
tic

 d
is

ch
ar

ge
 h

ea
d

(k
P

a)

A – Size 330
B – Size 360 – 400
C – Size 420 – 460
D – Size 490 – 520

Water flow (l/s)

U
se

fu
l s

ta
tic

 d
is

ch
ar

ge
 h

ea
d

(k
P

a)

A – Size 330
B – Size 360 – 400
C – Size 420 – 460
D – Size 490 – 520

D - KIMAC00305-10EN - 25/64

Fig. 9 - High discharge head pump group (optional a ccessory) – Discharge head
diagrams for EWAD-BZSS / BZSL / BZXS / BZXL / BZXR

0.0

12.5

25.0

37.5

50.0

62.5

75.0

87.5

100.0

112.5

125.0

137.5

150.0

162.5

175.0

187.5

200.0

212.5

225.0

237.5

250.0

262.5

10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

A B

C

D

0.0

12.5

25.0

37.5

50.0

62.5

75.0

87.5

100.0

112.5

125.0

137.5

150.0

162.5

175.0

187.5

200.0

212.5

225.0

237.5

250.0

262.5

275.0

10.0 11.0 12.0 13.0 14.0 15.0 16.0 17.0 18.0 19.0 20.0 21.0 22.0 23.0 24.0 25.0 26.0 27.0 28.0 29.0 30.0

A

B

C

D

Useful static discharge head: Static discharge head of the pump subtracted from evaporator pressure drop

Water flow (l/s)

U
se

fu
l s

ta
tic

 d
is

ch
ar

ge
 h

ea
d

(k
P

a)

Water flow (l/s)

U
se

fu
l s

ta
tic

 d
is

ch
ar

ge
 h

ea
d

(k
P

a)

A – Size 330
B – Size 360 – 400
C – Size 420 – 460
D – Size 490 – 520

A – Size 330
B – Size 360 – 400
C – Size 420 – 460
D – Size 490 – 520

D - KIMAC00305-10EN - 26/64

Cooling circuit safety valve
Each system has a safety valve installed on each circuit of both the evaporator and the condenser.
The purpose of the valves is to discharge the refrigerant contained in the circuit in the case of malfunctioning.

 WARNING

The unit is designed for outdoor installation. However, check that there is adequate air circulation around the
machine.
If the machine is installed in a closed or semi-covered place, damage may be caused by inhaling the refrigerant gas.
Avoid the release of the refrigerant into the atmosphere.
The safety valves must be connected to the outdoor environment. The installer is responsible for connecting the
safety valves to the drainage pipes and for their correct dimensioning.

D - KIMAC00305-10EN - 27/64

Fig. 10 - Loss of evaporator load – EWAD-BZSS / BZS L / BZXS / BZXL / BZXR

Reference A B C D E F G

Size 330 360 400 420 460 490 520

D - KIMAC00305-10EN - 28/64

Electrical installation

General specifications

 CAUTION

All electrical connections to the machine must comply with the laws and regulations in force.
All installation, operating and maintenance activities must be carried out by qualified personnel.
Refer to the specific electrical diagram of the machine that you have bought and which has been sent together with
the unit. If the specific electrical diagram is missing or has been mislaid, contact your dealer who will send you a copy.

 CAUTION

Use only copper conductors. Any other type of conductor can cause overheating or corrosion at the connection points
and damage the unit.
To prevent interference, control wires must be separate from power supply wires. Therefore use different ducts for the
control wires.

 CAUTION

Before any installation and connection work, the system must be switched off and secured. After switching off the
unit, the intermediate circuit capacitors of the inverter are still charged with high voltage for a short period of time. The
unit can be worked on again after it has been switched of for 5 minutes.

 CAUTION

Before taking any action, switch off the main switch to cut off electricity to the machine.
When the machine is off but the disconnecting switch is in the closed position, unused circuits are always live.
Never open the terminal board box of the compressors unless the main switch of the machine has been switched off.

 CAUTION

The units of the series are provided with non-linear high power electrical components (the VFD of the power supply
for the compressors, which introduce higher harmonics, can cause considerable dispersion to earth, of around 2 A).

The electricity supply system protection must take the above values into account.

D - KIMAC00311-09EN - 29/64

Table 2 - Electrical data for the EWAD-BZSS / BZSL / BZXS / BZXL / BZXR

Unit Compressors Fans Control
Max. fan current Magneto-thermal fan

switch
Unit size Max.

current
for wire
size (1)

Max. current
for start up

(2)

Displacement
power factor

(3)

Size of cut
off switch

Short circuit
current

Icc

N Max. current of
compressors
circ. 1/ circ. 2

Compressor
re-start current
circ. 1 / circ. 2

Size of
compressor

fuses type gG
NH0/NH1

circ.1 / circ. 2

N

STD
version

Seasonal
high

efficiency
version

STD
version

Seasonal
high

efficiency
version

�� ��

�� A�� A�� �� A�� kA�� �� A�� A�� A�� A�� A�� A�� �� A�� A�� A�� A�� VA�� A��

 �� �� �� �� �� �� �� �� �� �� �� ��

330 355 231 >0.95 400 25 2 150 150 150 150 200 200 8 22.4 11.2 2.2 – 3.2 1.4 – 2 500 1.25

360 355 250 >0.95 400 25 2 150 150 150 150 200 200 8 22.4 11.2 2.2 – 3.2 1.4 – 2 500 1.25

400 361 251 >0.95 400 25 2 150 150 150 150 200 200 10 28.0 14.0 2.2 – 3.2 1.4 – 2 500 1.25

420 394 278 >0.95 630 25 2 150 180 150 180 200 250 10 28.0 14.0 2.2 – 3.2 1.4 – 2 500 1.25

460 433 297 >0.95 630 25 2 180 180 180 180 250 250 12 33.6 16.8 2.2 – 3.2 1.4 – 2 500 1.25

490 433 311 >0.95 630 25 2 180 180 180 180 250 250 12 33.6 16.8 2.2 – 3.2 1.4 – 2 500 1.25

520 433 316 >0.95 630 25 2 180 180 180 180 250 250 12 33.6 16.8 2.2 – 3.2 1.4 – 2 500 1.25

(1) FLA compressors + FLA fans
(2) Start up current of the largest compressor + 75% of nominal current of the other compressor + nominal fan current
(3) Displacement power factor under all operating conditions

D - KIMAC00311-09EN - 30/64

Electrical components
All the electrical power and interface connections are indicated on the electrical diagram provided with the machine.
The installer must supply the following components:

- Power supply wires (dedicated conduits)
- Interconnection and interface wires (dedicated conduits)
- Magneto-thermal switch of adequate dimensions (see electrical data).

Electrical wiring

Power circuit:
Connect the electricity supply wires directly to the terminals of the main On-Off switch on the control panel of the
machine. Holes must be made in the access panel of the same diameter as the cross section of the wire used
together with its cable gland. A flexible duct containing the three power supply phases plus the earth wire may
also be used.
In any case, total protection against the possibility of water leaking into the connection points must be ensured.

Control circuit:
Every machine of the series has an auxiliary transformer on the 400/ 230V control circuit. Therefore, no
additional power supply wire is needed for the control devices.
Only if the optional separate accumulation tank is requested must the optional anti-freeze electrical resistance
be supplied with electricity separately.

Electrical heaters
The machine has an electrical anti-freeze heater to protect against frost installed directly in the evaporator. Each circuit
also has an electrical heater installed in the compressor in order to keep the oil hot and to thus avoid transmigration of
the refrigerant into the compressor. Obviously the functioning of the electrical heaters is guaranteed only if constantly
supplied with electricity. If electricity cannot be supplied to the machine during the winter period, at least two of the
procedures described in the paragraph on “Protection of the evaporator and the heat recovery exchangers against
freezing” in the “Mechanical installation" section must be implemented.

Electricity supply for the pumps
On request, the machine can be provided with a completely wired pumping kit controlled by the machine's
microprocessor. In this case, no additional control is necessary.

Table 3 - Electrical data of optional pumps

Single pump

Twin pumps

330 – 400 4 5.5 8 10.1 BZSS / BZSL
BZXS / BZXL /

BZXR 420 – 520 5.5 7.5 10.1 13.7

Motor power

KW

Current absorbed by motor

A
Version

Unit model
Low discharge

head

High discharge
head

Low discharge
head

High discharge
head

330 – 400 4 5.5 8 10.1 BZSS / BZSL
BZXS / BZXL /

BZXR 420 – 520 5.5 7.5 10.1 13.7

Motor power

KW

Current absorbed by motor

A
Version

Unit model
Low discharge

head

High discharge
head

Low discharge
head

High discharge
head

D - KIMAC00305-10EN - 31/64

If the system uses pumps which are external to the machine (not supplied with the unit), fit a magneto-thermal switch and
a command contactor on the power supply line of each pump.

Water pump control
Connect the power supply of the command contactor coil to terminals 27 and 28 (pump #1) on the terminal board M3, to
an electricity supply with the same voltage as the pump switch coil. The terminals, in fact, are linked to a free contact on
the microprocessor.
The microprocessor contact has the following commutation capacity:

Maximum voltage: 250 Vac
Maximum current: 2 A Resistive - 2 A Inductive
Reference standard: EN 60730-1

The above-described connection allows the water pump to be automatically controlled by the microprocessor. It is good
practice to install a potentially free contact on the magneto-thermal switch of the pump and to connect it in series to the
flow switch contact.

Alarm relay – Electrical wiring
The unit is provided with a volt-free digital output, which changes state every time there is an alarm in one of the cooling
circuits. Connect this signal, terminals 25 and 26 of terminal board M3, to an external visual or acoustic alarm or to the
BMS in order to monitor its operation. See the unit wiring diagram for wiring.

Unit On/ Off remote control – Electrical wiring
The machine has a digital output which allows for remote control of the machine: terminals 58 and 59 of terminal board
M3. This socket can be connected to a start-up timer device, a switch or a BMS. When switched on, the microprocessor
starts the start-up sequence, switching on first the water pump and then the compressors. When switched off, the
microprocessor starts the sequence for switching off the machine. The contact must be free.

Overboost unit – Electrical connection
The machine has a digital output which allows for machine overboost, i.e. compressor functioning at a higher than
nominal frequency (75Hz) when permitted by the function's thermodynamic conditions, even if the environmental
temperature is below 35°C (the overboost is automat ic for temperatures higher than 35°C). Connect a s witch between
terminals 37 and 38 of terminal board M3, to activate the overboost function. The contact must be free.

Double Setpoint – Electrical wiring
The Double Setpoint, by means of an intermediate switch, allows for changing the machine setpoint from one to another
of two values previously set on the unit control panel. For example, the machine can be set to produce ice during the
night and for standard functioning during the day. Connect a timer switch between terminals 5 and 21 of terminal board
M3. The contact must be free.

External water Setpoint Reset – Electrical wiring (Optional)
The local setpoint of the machine can be varied by means of an external 4-20ma analogue signal. The microprocessor,
once enabled, allows for varying the setpoint of the local value set, up to a maximum difference of 3°C; 4ma corresponds
to a resetting of 0°C, 20ma corresponds to the maxi mum difference.
The signal wire must be connected directly to terminals 44 and 43 of terminal board M3.
The signal wire must be of the shielded type and must not pass near the power supply wires in order to avoid disturbing
the electronic controller.

Unit limitation – Electrical wiring (Optional)
The machine microprocessor allows for limiting potential by means of two different criteria:

- Load limitation: the load can be varied by an external signal of 4-20ma issued by a BMS.
The signal wire must be connected directly to terminals 42 and 43 of terminal board M3.
The signal wire must be of the shielded type and must not pass near the power supply wires in order to avoid
disturbing the electronic controller.

- Current limitation: the load of the machine can be varied by means of a 4-20ma signal issued by an external
device. In this case, current control limits must be set on the microprocessor so that the microprocessor issues
the value of the current measured and limits the same.
The signal wire must be connected directly to terminals 44 and 43 of terminal board M3.
The signal wire must be of the shielded type and must not pass near the power supply wires in order to avoid
disturbing the electronic controller.
A digital socket allows for enabling correct limitation at any moment. Connect the enabling switch or the clock
(free contact) to terminals 5 and 9.

Attention: the two options cannot be enabled simult aneously. The setting of one function excludes the other.

D - KIMAC00305-10EN - 32/64

Fig. 11 - User connection to the M3 interface termi nal board

Unit basic connections Additional
expansion for

Heat Recovery

Additional expansion for
pump control

Additional expansion for external
resetting of water setpoint and

limitation of the unit

E
va

po
ra

to
r

flo
w

 m
et

er

D
ou

bl
e

S
et

P
oi

nt

E
na

bl
e

O
ve

rb
oo

st

R
em

ot
e

O
n-

O
ff

G
en

er
al

 a
la

rm

P
um

p
en

ab
le

H
ea

t R
ec

ov
er

y
flo

w
 s

w
itc

h

P
um

p

1
al

ar
m

P
um

p

2
al

ar
m

C
ur

re
nt

 li
m

iit
 e

na
bl

e

E
xt

er
na

l a
la

rm

S
et

P
oi

nt
 O

ve
rr

id
e

(4
- 2

0m
A

)

D
em

an
d

Li
m

it
(4

-2
0m

A
)

C
om

m
on

 a
na

lo
g

si
gn

al
 (

4-
20

m
A

)

Lo
ad

/C
ur

re
nt

 L
im

it
(4

-2
0m

A
)

D - KIMAC00305-10EN - 33/64

The VFD and related problems
The units described in this manual use a VFD (Variable Frequency Driver) to vary the compressor rotation speed and
consequently the refrigerant charge generated, maintaining the efficiency of the compressor itself at extremely high
levels compared to other methods of capacity unloading.

Fig. 12 illustrates the power absorbed by a typical single-screw compressor, depending on the load developed by the
compressor, in the classic solution of unloading using slides and with speed variation

Fig. 12 - Power absorbed by the compressor dependin g on the load

25

40

55

70

85

100

115

130

25 40 55 70 85 100 115 130

Compressor charge (%)

Partialisation slide
Speed variation

P
ow

er
 A

bs
o

rb
ed

 (
%

)

D - KIMAC00305-10EN - 34/64

Notice how the nominal power is always lower (by up to 30%) in the case of speed variation compared to the use of
unloading slides.
Furthermore, in the case of speed variation, the compressor can rotate faster than its nominal speeds and thus develop a
load of more than 100%, which is obviously impossible with a fixed speed rotation, thus recovering any loss in yield due
to unfavourable environmental conditions (such as high environmental temperature).

The operating principle of the VFD
The VFD (also known as an “inverter”) is an electronic power device designed to vary the speed of rotation of induction
motors.

The motors revolve at a practically fixed rpm speed which depends only on the frequency of the power supply (f) and on
the torque rotation number (p), as per the following formula:

p
f

rpm
60×

=

(In fact, for the motor to produce torque, the rotation speed, known as the speed of synchronism, must be slightly less
than that calculated above.)

To vary the speed of rotation of an induction motor, the supply frequency of the same therefore needs to vary.

The VFD does this, starting with a fixed grid frequency (50 Hz for European power grid, 60 Hz for the US) operating in
three steps:

- step one involves a rectifier to transform the alternating current into direct current, which is typically achieved
using a diode rectifier bridge (leading solutions use bridges with SCR)

- step two involves charging the capacitors (direct current bus, also known as a DC-Link)
- step three involves the reconstruction of the alternating current (a genuine inverter) by means of a transistor

bridge (normally IGBT) with variable voltage and frequency values, set by the control system. The voltage is in
fact the result of a high-frequency PWM modulation (in the range of a few kHz) from which the fundamental
variable frequency component is taken (typically 0-100 Hz).

-

Fig. 13 - Typical diagram of a VFD

The problem with harmonics
The rectifier bridge of a VFD requires current from the grid that is not purely sinusoidal. Indeed, due to the presence of
diodes, which are non-linear components, the current absorbed by a rectifier bridge has a higher frequency than the
frequency of the power grid. Such components are known as harmonics: in the case of a power supply at 50 Hz, the
component at 50 Hz is defined as the fundamental harmonic, while the second harmonic is the component at 100 Hz, the
third harmonic is the component at 150 Hz, and so on. (In the case of a power supply at 60 Hz, the fundamental
component is that at 60 Hz, the second that at 120 Hz, the third is that at 180 Hz, and so on.)

D - KIMAC00305-10EN - 35/64

Fig. 14 - Harmonics on the grid

Since the rectifier bridge sees before it a direct current stage, the current taken is practically in phase with the voltage.
However, the formula below no longer applies

jcos3 ×××= IVPact NO

because the harmonic components in excess of the fundamental harmonic do not contribute to the active power. Several
values therefore need to be defined:

Displacement Power Factor

jcos=DPF

Power Factor (total power)

DPF
I
I

PF ×= 1

The Power Factor takes into account both phase displacement as well as harmonic content, expressed as a ratio of the
fundamental component I1 to the current and the overall effective value. It actually expresses which part of the input
current is converted into active power. It is worth mentioning that in the absence of an inverter or electronic devices in
general, the DPF and PF are the same.
Moreover, many electricity boards only take into account the DPF, since the harmonic content is not measured, but only
the absorption of active and reactive power.

Another measuring index for the harmonics in the grid is provided by the harmonic distortion coefficient THDi (Total
Harmonic Distortion):

2
1

2
1

2

I

II
THDi

-
=

In a VFD without remedial devices, harmonic distortion can reach values of more than 100% (i.e. the harmonic
components can, all together, reach more than the fundamental component).

To reduce the harmonic content of the current (and so the THD), the units illustrated in this manual are equipped with
line inductance. Since the harmonic content depends on the ratio of the current required by the VFD to the short-circuit
current in the wiring point, for a given plant, the THD varies according to the machine absorption. For example, fig. 14
illustrates the value of the THD with or without a filter inductance, for different values of the ratio of VFD current to the
short-circuit current in the wiring point.

D - KIMAC00305-10EN - 36/64

Fig. 15 - Harmonic content with and without line in ductance

It must however be mentioned that the harmonic distortion drops in value if other utilities are connected at the connection
point (PCC): the greater the weight of these utilities, the smaller the current distortion will be. Fig. 16 illustrates the total
harmonic distortion in the point where the unit is wired to the grid, according to the ratio between the short circuit current
in the connection point (ISC) and the current drawn by the unit (IL) and the percentage power absorbed by the unit
compared to the total power supplied by the grid at the connection point.

Fig. 16 – Harmonic content varying according to the percentage of non-linear loads

Notice how the harmonic distortion at the connection point can feature very low values (below 5%) when the short circuit
current is less than 20 times the unit current and this makes up a percentage of no more than 20% of the total load of the
grid.

In any case, the harmonic distortion introduced by the unit must be evaluated in relation to the specific application,
subject to a detailed analysis of the entire grid and of the loads powered.

D - KIMAC00305-10EN - 37/64

Operation

Operator’s responsibility
The operator must be suitably trained and familiar with the system before operating the machine. In addition to reading
this manual, the operator must study the microprocessor operating manual and the wiring diagram in order to understand
start-up sequence, operation, shutdown sequence and how all the safety devices work.
During the initial start-up phase of the machine, a technician authorized by the manufacturer is available to answer any
questions and to give instructions on the correct operating procedures.
The operator is advised to keep a record of operating data for every installed machine. Another record should also be
kept of all the periodic maintenance and servicing activities.
If the operator notes abnormal or unusual operating conditions, he is advised to consult the technical service authorized
by the manufacturer

Description of the machine
The main components of this machine, of the air-cooled condenser type, are the following:

- Compressor : The single screw compressor of the Fr3100 or Fr3200 series is of the semi-hermetic type
and uses the gas from the evaporator to cool the motor and to allow for optimal
functioning in all forseen load conditions. The oil injection lubrication system does not
require an oil pump since the flow is guaranteed by the pressure difference between
delivery and aspiration. The oil injection system not only provides for lubrication of the
ball bearings but also ensures dynamic seal of the screw, guaranteeing the compression
process.

- Water heat exchanger : Direct-expansion shell and tube heat exchanger for all models, it works as an evaporator
when the machine is in chiller mode and as a condenser when it is in heat pump mode.

- Air heat exchanger : Finned-pack type with internally micro-finned pipes that expand directly on the high-
efficiency open fin; it works as a condenser when the machine is in chiller mode and as
an evaporator when it is in heat pump mode.

- Fan: High-efficiency axial type. Allows for quiet operation of the system, also during
adjustment.

- Expansion valve : The standard machine has an electronic expansion valve controlled by an electronic device
called a Driver which optimises valve functioning.

Description of the refrigeration cycle
The low-temperature refrigerant gas from the evaporator is drawn by the compressor through the electric motor, which is
thus cooled by the refrigerant. The gas is subsequently compressed and during this process the refrigerant mixes with
the oil from the oil separator.
The high-pressure oil-refrigerant mixture is introduced into the centrifugal high-efficiency oil separator, where the oil is
separated from the refrigerant. The oil accumulated on the bottom of the separator is forced by the pressure difference
back into the compressor while the oil-free refrigerant is sent to the condenser.
Inside the condenser, the refrigerant fluid is evenly distributed to all the bank circuits; during this process, the
superheated refrigerant vapour cools down and starts to condense.

The condensed fluid at saturation temperature travels through the super-cooling section, where it yields further heat, thus
increasing cycle efficiency. The heat taken from the fluid during the de-superheating, condensation and super-cooling
phase is transferred to the cooling air, which is discharged at a higher temperature than its original temperature.
The super-cooled fluid flows through the high-efficiency filter dryer and then it reaches the expansion element through
which a pressure drop takes place resulting in the vaporisation of part of the refrigerant liquid.

The result at this point is a low-pressure and low-temperature liquid-gas mixture entering the evaporator, where it takes
the heat required for vaporisation.

After the liquid-vapour refrigerant has been evenly distributed into the direct-expansion evaporator tubes, it exchanges
heat with the water to be cooled, thus reducing the water temperature while it becomes completely vaporised and then
superheated.

Once it has reached the superheated-vapour state, the refrigerant leaves the evaporator and is once again taken into the
compressor to repeat the cycle.

D - KIMAC00305-10EN - 38/64

Fig. 17 - Refrigeration circuit of unit EWAD-BZSS / BZSL / BZXS / BZXL / BZXR

1. Single screw compressor 13. Direct expansion evaporator
2. Non-return valve 14. Low pressure safety valve
3. Compressor delivery valve 15. Compressor aspiration valve
4. High pressure safety valve 16. Charge coupling with valve
5. Condensing battery ST1-2 Aspiration temperature sensor
6. Integrated super-cooling section WL1-2. Oil pressure transducer
7. Axial fan WO1-2. Oil pressure transducer
8. Cut-off tap of liquid circuit WH1-2. High pressure transducer
9. Drying filter WD1-2. Discharge /oil temperature sensor
10. Liquid and humidity indicator F13. High-pressure switch
11. Electronic expansion valve WIE. Temperature sensor of water entering the unit
12. Solenoid valve to inject liquid WOE. Discharged water temperature sensor

(*) Water entry and exit points are indicative. Refer to the machine drawing giving dimensions for exact

hydraulic connection of the partial heat recovery exchangers.

11 11
10

9

8

6

5

7

13

12 12

9

10

8

5

6

7

4 4
3 3

2 2

1 1

15
14 14

15

16 16

16 16

16

D - KIMAC00305-10EN - 39/64

Description of the refrigeration cycle with partial heat recovery
The low-temperature refrigerant gas from the evaporator is drawn by the compressor through the electric motor, which is
thus cooled by the refrigerant. The gas is subsequently compressed and during this process the refrigerant mixes with
the oil from the oil separator.
The high-pressure oil-refrigerant mixture is introduced into the centrifugal high-efficiency oil separator, where the oil is
separated from the refrigerant. The oil accumulated on the bottom of the separator is forced by the pressure difference
back into the compressor while the oil-free refrigerant is sent to the partial recovery heat exchanger where it cools down
by reducing its superheat temperature while warming the water which travels through the heat exchanger. After leaving
the exchanger the refrigerant fluid enters the condenser bank where it is condensed by forced ventilation.
The condensed fluid at saturation temperature travels through the super-cooling section, where it yields further heat, thus
increasing cycle efficiency. The super-cooled fluid flows through the high-efficiency filter dryer and then it reaches the
expansion element through which a pressure drop takes place resulting in the vaporisation of part of the refrigerant
liquid.
The result at this point is a low-pressure and low-temperature liquid-gas mixture entering the evaporator, where it takes
the heat required for vaporisation.

After the liquid-vapour refrigerant has been evenly distributed into the direct-expansion evaporator tubes, it exchanges
heat with the water to be cooled, thus reducing the water temperature while it becomes completely vaporised and then
superheated.

Once it has reached the superheated-vapour state, the refrigerant leaves the evaporator and is once again taken into the
compressor to repeat the cycle.

Control of the partial recovery circuit and install ation recommendations
The partial heat recovery system is not managed and/or controlled by the machine. The installer should follow the
suggestions below for best system performance and reliability:

1) Install a mechanical filter on the inlet pipe of the heat exchangers

2) Install shut-off valves to isolate the heat exchanger from the water system during periods of inactivity or
system maintenance.

3) Install a drain valve to allow the heat exchanger to be emptied if the air temperature is expected to fall
below 0°C during periods of inactivity of the machi ne.

4) Install flexible anti-vibration joints on the heat recovery water inlet and outlet piping, so that
transmission of vibrations, and therefore of noise, to the water system is kept as low as possible.

5) Do not load exchanger joints with the weight of the heat recovery piping. The water joints of the
exchangers are not designed to support the weight of the piping.

6) Should heat recovery water temperature be lower than ambient temperature, it is advisable to switch
off the heat recovery water pump 3 minutes after having switched off the last compressor.

 ATTENTION

Partial heat recovery, which exploits the cooling of the gas entering the unit has been designed as an additional
source of external heat; in fact, the availability of recovered heat is guaranteed only with a cooling circuit which
functions when cooled water is requested.

In particular, it cannot function correctly if the water entering the exchanger is cooler than 40°C fo r periods exceeding
the normal time needed for the system to reach normal running conditions (about 15 minutes): functioning for
prolonged periods under such conditions can cause malfunctions in the cooling circuit and will trigger off the
protective devices. The installer must also ensure that the temperature of the water in the recovery circuit reaches
the minimum value allowed as soon as possible.

For the same reasons, there must be no water flowing through the exchanger when the cooling circuit is switched off.

D - KIMAC00305-10EN - 40/64

Fig. 18 - Refrigeration circuit of unit EWAD-BZSS / BZSL / BZXS / BZXL / BZXR
 with partial heat recovery

1. Single screw compressor 14. Low pressure safety valve
2. Non-return valve 15. Compressor aspiration valve
3. Compressor delivery valve 16. Charge coupling with valve
4. High pressure safety valve 17. Partial heat recovery exchanger (*)
5. Condensing battery ST1-2 Aspiration temperature sensor
6. Integrated super-cooling section WL1-2. Oil pressure transducer
7. Axial fan WO1-2. Oil pressure transducer
8. Cut-off tap of liquid circuit WH1-2. High pressure transducer
9. Drying filter WD1-2. Discharge /oil temperature sensor
10. Liquid and humidity indicator F13. High-pressure switch
11. Electronic expansion valve WIE. Temperature sensor of water entering the unit
12. Solenoid valve to inject liquid WOE. Discharged water temperature sensor
13. Direct expansion evaporator

(*) Water entry and exit points are indicative. Refer to the machine drawing giving dimensions for exact

hydraulic connection of the partial heat recovery exchangers.

11 11
10

9

8

6

5

7

13

12 12

9

10

8

5

6

7

4 4
3 3

2 2

1 1

15
14 14

15

16 16

16 16

16

17 17

D - KIMAC00305-10EN - 41/64

Description of refrigeration cycle operating with t otal heat recovery
The low-temperature refrigerant gas from the evaporator is drawn by the compressor through the electric motor, which is
thus cooled by the refrigerant. The gas is subsequently compressed and during this process the refrigerant mixes with
the oil from the oil separator.
The high-pressure oil-refrigerant mixture is introduced into the centrifugal high-efficiency oil separator, where the oil is
separated from the refrigerant. The oil accumulated on the bottom of the separator is forced by the pressure difference
back into the compressor while the oil-free refrigerant is sent to the three-way valve. If the heat recovery switch Q7 is
positioned on Heating and the temperature of heat recovery water is below its setpoint value, the three-way valve will
direct the flow towards the heat recovery exchanger where the gas will be forced through.
The superheated refrigerant fluid is distributed into the shell and tubes heat recovery condenser and during this process
it undergoes cooling and condensation.

The condensed fluid at saturation temperature travels through the super-cooling section, where it yields further heat, thus
increasing cycle efficiency. Heat drawn from the fluid during the de-superheating, condensation and super-cooling
process is transferred to the heat recovery water, which is thus heated.
The super-cooled fluid flows through the high-efficiency filter dryer and the liquid receiver, and then it reaches the
expansion element through which a pressure drop takes place resulting in the vaporisation of part of the refrigerant
liquid.

The result at this point is a low-pressure and low-temperature liquid-gas mixture entering the evaporator, where it takes
the heat required for vaporisation.

After the liquid-vapour refrigerant has been evenly distributed into the direct-expansion evaporator tubes, it exchanges
heat with the water to be cooled, thus reducing the water temperature while it becomes completely vaporised and then
superheated.

Once it has reached the superheated-vapour state, the refrigerant leaves the evaporator and is once again taken into the
compressor to repeat the cycle. During the heating cycle, the condenser bank is emptied through a capillary pipe
connected to the suction line, thus re-establishing the proper refrigerant charge and filling the liquid receiver.
Once the water from the heat recovery condensers has reached the setpoint temperature in accordance with a PID
function, the circuit three-way valve changes over and the refrigerant discharged by the compressor is then sent to the
condenser bank for normal cooling operation of evaporator water. At the same time, the fans of the corresponding
condenser section start.

Control of the total heat recovery circuit
Units designed for total heat recovery differ from the basic version in that they include the following additional
components for each circuit:

� Gas/Water shell and tube heat exchanger complete with safety valve and 10 mm thermal insulation (20 mm on
request).

� Three-way valve for Heating/ Cooling cycle switching.
� Non-return valves.
� Compensation liquid receiver.
� Additional electronic expansion card.
� Sensors for temperature control of heat recovery water.
� Q7 switch for activation of the heat recovery circuit.

D - KIMAC00305-10EN - 42/64

Fig. 19 - Refrigeration circuit of unit EWAD-BZSS / BZSL / BZXS / BZXL / BZXR
 with total heat recovery

1. Single screw compressor 15. Compressor aspiration valve
2. Non-return valve 16. Charge coupling with valve
3. Compressor delivery valve 17. Liquid receiver
4. High pressure safety valve 18. Three way valve of heat recovery cycle exchanger
5. Condensing battery 19. Heat recovery exchanger
6. Integrated super-cooling section WL1-2. Oil pressure transducer
7. Axial fan WO1-2. Oil pressure transducer
8. Cut-off tap of liquid circuit WH1-2. High pressure transducer
9. Drying filter WD1-2. Discharge /oil temperature sensor
10. Liquid and humidity indicator F13. High-pressure switch
11. Electronic expansion valve WIE. Temperature sensor of water entering the unit
12. Solenoid valve to inject liquid WOE. Discharged water temperature sensor
13. Direct expansion evaporator W10 Temperature sensor of water entering heat recovery

device (*)
14. Low pressure safety valve W11 Temperature sensor of water leaving heat recovery

device (*)

(*) Sensors W10 and W11 must be positioned on the same pipes connecting the recovery devices. Positioned by the
customer.

11 11

10

18

8

6

5

7

13
12 12

18

10

8

5

6

7

4 4

3 3

2 2

1 1

15
14 14

15

16 16

16 16

16

4 4
4 4

9 9 17 17

2
2 2

2

2 2

19 19

8 8

2 2

D - KIMAC00305-10EN - 43/64

Compressor
The single screw compressor is of the semi-hermetic type with asynchronic three-phase two-pole motor fitted directly on
the main shaft. The gas sucked in from the evaporator cools the electric motor before entering the suction vents. The
electric motor contains two temperature sensors immerged in the coils, which constantly monitor motor temperature. If
the temperature of the coils reaches high values (120°C), a special external appliance linked to the s ensors and to the
electronic controller deactivates the corresponding compressor.
There are only two rotating parts and the compressor has no other parts with eccentric and/or alternative movement.
The basic components are therefore only the main rotor and the satellites which cause the compression, which fit
perfectly against each other.
The compressor of the Fr3100 series has a single satellite positioned vertically in the upper part of the screw.
Compression seal is guaranteed by a special, suitably shaped, composite material positioned between the satellites. The
main shaft on which the main rotor is fitted is supported by 2 ball bearings. The system thus composed is balanced both
statistically and dynamically before assembly.

Fig. 20 - Image of the compressor Fr3100

A large access cover on the upper part of the compressor allows for fast and easy compressor maintenance.

The compression process
With the single screw compressor, the process of suction, compression and discharge takes place continuously thanks to
the upper satellite. In this process, the gas sucked in penetrates the profile between the rotor, the teeth of the upper
satellite and the compressor body. The volume is gradually reduced, compressing the refrigerant. The gas compressed
at high pressure is thus discharged into the integrated oil separator. In the separator the gas/oil mixture separates and
the oil collects in a cavity in the lower part of the compressor, to then be injected into the compression mechanisms to
guarantee the seal under pressure and lubrication of the bearings.

D - KIMAC00305-10EN - 44/64

1.

1. e 2. Aspiration

The spiral grooves ‘a’, ‘b’ and ‘c’ of the main
rotor make contact at one end with the suction
cavity which is closed by the tooth of the upper
satellite. As the main rotor turns, the effective
length of the spiral groove increases,
increasing the volume in contact with the
suction chamber. Figure 1 clearly shows the
process. As groove ‘a’ takes the position of
grooves ‘b’ and ‘c’, the volume increases
inducing the suction vapour to enter the
groove.

As the main rotor continues to turn the groove
which was open to the suction is occupied by
the satellite tooth. This operation coincides
with each groove which is gradually closed by
the main rotor.

Once the gas is enclosed in the groove and
the separate suction chamber, the aspiration
process is completed.

2.

3. Compression

As the main rotor turns, the volume of gas
entrapped in the spiral groove of the screw is
reduced as the length decreases, and the
compression phase begins.

3.

4. Discharge

When the satellite tooth approaches the end of
the spiral groove, the vapour entrapped
reaches the maximum pressure near the
triangular opening of the discharge hatch. The
compression phase ends immediately and the
gas is sent to the discharge collector. The
satellite tooth continues to push the vapour
until the volume in the spiral groove reaches
the minimum value, the compression process
is repeated for every spiral groove of the
screw at every rotation.

4.

The oil separator is not shown

Fig. 21 - Compression process

c

b
a

c

a
b

c

b
a

a

b

Discharge of
gas

a

b

G
as

 a
sp

ira
tio

n

b

a

c

D - KIMAC00305-10EN - 45/64

Control of refrigeration capacity
Compressor capacity is controlled by varying the rotation speed, by means of the VFD within a range of 1200 and 4500
rpm; compressor capacity thus varies approximately between 27% and 100% of nominal capacity.
If needed and if allowed by compressor functioning conditions, compressor rotation speed can be pushed up to 5400
rmp, reaching 120% nominal capacity (“overboost” condition).

Overboost limit depends on maximum power issued by the VFD and by respect of reliable functioning conditions of the
compressor; it can therefore vary according to environmental temperature and the temperature of the chilled water.

The unloading slides, typical of screw compressors, are only used when starting and stopping the compressor, thus
guaranteeing minimum torque resistance and therefore minimum restart current.

D - KIMAC00305-10EN - 46/64

 Pre-start-up checks

General
Once the machine has been installed, use the following procedure to check correct execution:

 CAUTION

Before servicing the machine in any way, open the general disconnect switch on the machine main power supply.
When the machine is off but the disconnect switch is in the closed position, unused circuits are live, as well.
Never open the terminal board box of the compressors before having opened the unit’s general disconnecting switch.

 CAUTION

After switching off the unit, the intermediate circuit capacitors are still charged with high voltage for a short period of
time. Capacitor full discharge takes approximately 5 minutes. Wait for the LEDs on the inverter to turn off before
attempting to access parts which could potentially be live. Please consult the inverter manual for further details.

Inspect all the electrical connections to the power circuits and to the compressors including the contactors, fuse carriers
and electrical terminals and check that they are clean and well secured. Even though these checks are carried out at the
factory on every machine that is shipped, vibrations during transportation may loosen some electrical connections.

 CAUTION

Check that the electrical terminals of cables are well tightened. A loose cable can overheat and give rise to problems
with the compressors.

Open discharge, liquid, liquid injection and suction (if installed) valves.

 ATTENTION

Do not start up the compressors if the delivery, liquid, liquid injection or suction valves are closed. Failure to open
these valves may cause serious damage to the compressor.

Put all the fan circuit breakers (from Q101 through Q106 and from Q201 through Q206) in the On position.

 IMPORTANT

If the fan circuit breakers are forgotten open both compressors will trip due to high pressure (chiller mode) when the
machine is started up for the first time. The high pressure alarm can be reset by opening the compressor chamber
and resetting the mechanical high-pressure pressure switch.

Check the power supply voltage at the general door-handle switch terminals. The power supply voltage must be the
same as that on the nameplate. Maximum allowed tolerance ± 10%.
Voltage imbalance between the three phases must not exceed ± 3%.

The unit comes with a factory-supplied phase monitor that prevents compressors from starting in the event of wrong
phase sequence. Properly connect the electrical terminals to the disconnector switch so as to ensure alarm-free
operation. If the phase monitor triggers an alarm once the machine has been powered, just invert two phases at the
general disconnector switch supply (unit power supply). Never reverse the electrical wiring on the motor.

Fill the water circuit and remove air from the system’s highest point and open the air valve above the evaporator shell.
Remember to close it again after filling. The design pressure on the water side of the evaporator is 10.0 bars. Never
exceed this pressure at any time during the life of the machine.

D - KIMAC00305-10EN - 47/64

 IMPORTANT

Before putting the machine into operation, clean the water circuit. Dirt, scaling, corrosion residue and other foreign
material can accumulate in the heat exchanger and reduce heat transfer capacity. Pressure drops can also increase,
consequently reducing water flow. Therefore, correct water treatment reduces the risk of corrosion, erosion, furring,
etc.
 The most suitable water treatment depends on the type of plant and the characteristics of the local water used.
The manufacturer is not responsible for damage or bad operation of the apparatus resulting from failure to treat water
or from incorrectly treated water.

Units with an external water pump
Start the water pump and check the water system for any leaks; repair these if necessary. While the water pump is in
operation, adjust the water flow until the design pressure drop for the evaporator is reached. Adjust the flow switch
trigger point (not factory-supplied), to ensure operation of the machine within a ± 20% flow range.

Units with a built-in water pump
This procedure foresees factory installation of the optional single -or twin- water pump kit.
Check that switches Q0, Q1 and Q2 are in the open position (Off or 0). Also check that the magneto-thermal switch Q12
in the electrical panel control area is in the Off position.
Close the general Q10 door-block switch on the main board and move the Q12 switch to the On position.

 CAUTION

From this moment onwards, the machine will be under electrical power. Use extreme caution during subsequent
operations.
A lack of attention during subsequent operations may cause serious personal injury

Single pump To start the water pump, press the microprocessor On/Off button and wait for the unit On message to

appear on the display. Turn the Q0 switch to the On (or 1) position to start the water pump. Adjust the
water flow until the evaporator design pressure drop is reached. Adjust the flow switch (not included) at
this point, to ensure that the machine operates within a ± 20% flow range.

Twin pumps The system foresees the use of a twin pump with two motors, one as a backup. The microprocessor

enables one of the two pumps when the necessary number of hours and start-ups so require. To start
one of the water pumps, press the microprocessor On/Off button and wait for the Unit On message to
appear on the display. Turn the Q0 switch to the On (or 1) position to start the water pump. Adjust the
water flow until the evaporator design pressure drop is reached. Adjust the flow switch (not included) at
this point, to ensure that the machine operates within a ± 20% flow range. To start up the second
pump, keep on for at least 5 minutes, then turn off the Q0 switch and wait until the first pump stops.
Turn on the Q0 switch again to start up the second pump.
By means of the microprocessor keyboard, which pump is given priority for start-up can be established.
See the microprocessor manual for the relative procedure.

Electrical power supply
The machine’s power supply voltage must be the same as that specified on the nameplate ± 10% while the voltage
imbalance between phases must not be in excess of ± 3%. Measure the voltage between phases and if the value does
not fall within the established limits, correct it before starting the machine.

 ATTENTION

Provide suitable power supply voltage. Unsuitable power supply voltage could cause malfunction of the control
components and undesired triggering of the thermal protection devices, along with a considerable reduction in the life
of the contactors and electric motors.

Imbalance in power supply voltage
In a three-phase system, excessive imbalance between the phases causes overheating of the motor. The maximum
allowed voltage imbalance is 3%, calculated as follows:

Unbalance %: %_____100=
-

x
V

VV

AVG

AVGMAX

D - KIMAC00305-10EN - 48/64

AVG = average

Example: the three phases measure respectively 383, 386 and 392 Volts, the average is:
383+386+392 = 387 V
 3
thus the imbalance percentage is

%29.1100
387

387392
=

-
x below the maximum allowed (3%)

Power supply for electrical heaters
Each compressor has an electrical heater located at the bottom of the compressor. Its purpose is to warm up the
lubricating oil and thus avoid the mixing of refrigerant fluid within.
It is therefore necessary to ensure that the heaters are powered at least 24 hours before the planned start-up time. To
ensure that they are activated, it is sufficient to keep the machine on by closing the general disconnecting switch Q10.
The microprocessor, however, has a series of sensors that prevent the compressor from being started up when the oil
temperature is not at least 5°C above the saturatio n temperature corresponding to the current pressure.
Keep the Q0, Q1, Q2 and Q12 switches in the Off (or 0) position until the machine is to be started up.

D - KIMAC00305-10EN - 49/64

Start-up procedure

Turning on the machine
1. With the general switch Q10 closed, check that switches Q0, Q1, Q2 and Q12 are in the Off (or 0) position.
2. Close the magneto-thermal switch Q12 and wait for the microprocessor and the control to start. Check that the oil

temperature is warm enough. The oil temperature must be at least 5 °C above the saturation temperature of the
refrigerant in the compressor.
If the oil is not warm enough, it will not be possible to start the compressors and the phrase “Oil Heating” will appear
on the microprocessor display.

3. If the machine does not have its own inbuilt pump, start up the external water pump.
4. Put the Q0 switch in the On position and wait for “Unit-On/ Compressor Stand-By” to appear on the display.

If the water pump has been supplied with the machine, the microprocessor should start it up.
5. Check that the evaporator pressure drop is the same as the design pressure drop and correct it if necessary. The

pressure drop must be measured at the factory-supplied charge connections placed on the evaporator piping. Do
not measure the pressure drop at points where any valves and/or filters are interposed.

6. Only at the first start-up, put the Q0 switch in the Off position to check that the water pump stays on for three
minutes before it stops (the on-board pump and the external pump as the case may be).

7. Put the Q0 switch in the On position once again.
8. Check that the local temperature setpoint is set to the required value by pressing the Set button.
9. Turn the Q1 switch to On (or 1) to start compressor #1.
10. When the compressor is working, wait 1 minute until the system has stabilised itself. In this period, the operator will

perform a series of operations, to empty the evaporator (pre-purge) to guarantee safe start up.
11. At the end of the Pre-Purge, the microprocessor will start loading the compressor, now running, in order to reduce

the outlet water temperature. Check the proper functioning of the capacity control by measuring the compressor’s
electrical current consumption.

12. Check refrigerant evaporation and condensation pressure.
13. Check that the cooling fans start up when the condensation pressure rises.
14. Once the system has stabilized, check that the liquid sight glass located on the pipe to the expansion valve is

completely full (no bubbles) and that the humidity indicator shows “Dry”. Any bubbles inside the liquid sight glass
might indicate a low refrigerant level or an excessive pressure drop through the filter dryer or an expansion valve
that is blocked at the full open position.

15. In addition to checking the liquid sight glass, check the circuit operating parameters by verifying:
a) Superheating of refrigerant at compressor suction
b) Superheating of refrigerant at compressor discharge
c) Super-cooling of liquid coming out of the condenser banks
d) Evaporation pressure
e) Condensation pressure

Except for liquid temperature and suction temperature for machines with a thermostatic valve, which require the use
of an external thermometer, all other measurements can be carried out by reading the relevant values directly on
the on-board microprocessor display.

16. Turn the Q2 switch to On (or 1) to start compressor #2.
17. Repeat steps 10 through 15 for the second circuit.
18. To turn off the machine temporarily (daily or weekend shutdown) turn the Q0 switch to Off (or 0) or open the remote

contact between terminals 58 and 59 on M3 terminal board (Installation of remote switch to be carried out by the
customer). The microprocessor will activate the shutdown procedure, which requires several seconds. Three
minutes after the compressors have been shut down, the microprocessor will shut down the pump. Do not switch
off the main power supply so as not to de-activate the electrical resistances of the compressors and the evaporator.

Table 4 - Typical working conditions with compresso rs at 100%

Economised cycle? Suction superheating Discharge
superheating

Liquid super-cooling

NO 5 - 7 °C � 20 -25 °C 5 - 6 °C �
YES 5 - 7 °C � 18 - 23 °C 15 - 20 °C �

D - KIMAC00305-10EN - 50/64

 IMPORTANT

The symptoms of a low refrigerant charge are:

· low evaporation pressure
· high suction and discharge superheating (outside the aforesaid limits)
· Low super-cooling value

In this case, add R134a refrigerant to the relevant circuit. The system has been provided with a charge connection
between the expansion valve and the evaporator. Charge refrigerant until working conditions return to normal.
Remember to reposition the valve cover when finished.

 IMPORTANT

If the machine is not supplied with a built-in pump, do not shut down the external pump until 3 minutes have elapsed
after the last compressor has shut down. Early shutdown of the pump triggers a water-flow failure alarm.

Seasonal shutdown
1. Turn switches Q1 and Q2 to the Off (or 0) position to shut down the compressors, using the normal pump-down

procedure.
2. After the compressors have been shut down, turn switch Q0 to Off (or 0) and wait for the built-in water pump to shut

down. If the water pump is managed externally, wait for 3 minutes after the compressors have shut down before
turning off the pump.

3. Open the Q12 (Off position) magneto-thermal switch inside the control section of the electrical board then open the
general disconnector switch Q10 to cut off the machine’s power supply entirely.

4. Close the compressor intake valves (if any) and delivery valves and also the valves located on the liquid and liquid
injection line.

5. Place a warning sign on every switch that has been opened, advising opening all the valves before starting the
compressors.

6. If no water and glycol mixture has been introduced into the system, discharge all the water from the evaporator and
from the connected piping if the machine is to remain inactive during the winter season. One must remember that
once the machine’s power supply has been cut off, the anti-freeze electrical resistance cannot function. Do not
leave the evaporator and piping exposed to the atmosphere during the entire period of inactivity.

Starting up after seasonal shutdown
1. With the general disconnector switch open, make sure that all the electrical connections, cables, terminals and

screws are well tightened to ensure good electrical contact.
2. Verify that the power supply voltage applied to the machine is within ± 10% of the nominal nameplate voltage and

that the voltage imbalance between phases is within ± 3% range.
3. Verify that all control devices are in good condition and functioning and that there is a suitable thermal load for start-

up.
4. Verify that all the connection valves are well tightened and that there are no refrigerant leaks. Always reposition the

valve covers.
5. Verify that switches Q0, Q1, Q2 and Q12 are in the open position (Off). Turn the general disconnector switch Q10

to the On position. Doing this will turn on the electrical resistances of the compressors. Wait at least 12 hours for
them to warm up.

6. Open all suction, delivery, liquid and liquid injection valves. Always reposition valve covers.
7. Open the water valves to fill the system and vent the air from the evaporator through the vent valve installed on its

shell. Verify that there are no water leaks from the piping.

D - KIMAC00305-10EN - 51/64

System maintenance

 WARNING

All routine and extraordinary maintenance activities on the machine must be carried out solely by qualified personnel
who are familiar with the machine characteristics, operation and maintenance procedures, and who are aware of the
safety requirements and risks involved.

 WARNING

It 's absolutely forbidden to remove all the protections of the moving parts of the unit

 ATTENTION

The causes of repeated shutdowns deriving from triggering of safety devices must be investigated and corrected.
Re-starting the unit after simply resetting the alarm can seriously damage the equipment.

 WARNING

A correct refrigerant and oil charge is essential for optimal operation of the machine and for environmental protection.
Any oil and refrigerant recovery must conform to legislation in force.

General

 IMPORTANT

Besides the checks suggested in the routine maintenance program, in order to grant the highest levels of
performance and efficiency and to prevent malfunctioning, it is recommended to schedule periodical inspection and
checks of the unit, to be carried out by qualified personnel,
as follows:

4 inspections per year (1 every 3 months) for units running about 365 days per year;
2 inspections per year (1 at seasonal start-up and the second one in the middle of the season) for units running about
180 days per year with seasonal operation
1 annual visit per unit for seasonal use of about 90 days/year (on seasonal start-up)

It is important that during initial start-up and periodically during operation, routine verifications and checks are performed.
These must also include verification of suction and condensation pressure and visual inspection of the sight glass
installed on the liquid line. Verify through the built-in microprocessor that the machine operates within the normal
superheating and super-cooling values. A recommended routine maintenance programme is shown at the end of this
chapter while a form for collecting operational data can be found at the end of this manual. Weekly recording of all the
machine’s operating parameters is recommended. Collecting this data will be very useful to the technicians in the event
that technical assistance is called for.

Compressor maintenance

 IMPORTANT

Since the compressor is of the semi-hermetic type, it requires no scheduled maintenance. However, for granting the
highest levels of performance and efficiency and for preventing malfunctions, it is recommended that a visual check
for wear in the satellite and clearances between main screw and the satellite is carried out every 10,000 running
hours.
Such an inspection must be carried out by qualified and trained personnel.

The analysis of vibrations is a good method for verifying the mechanical conditions of the compressor.
Verification of vibration readings immediately after start-up and periodically on an annual basis is recommended. The
compressor load must be similar to the previous measurement’s load to ensure measurement reliability.

D - KIMAC00305-10EN - 52/64

Lubrication
The units do not require a routine procedure for lubrication of components. The fan bearings are permanently lubricated,
therefore no additional lubrication is needed.
Compressor oil is of the synthetic type and is highly hygroscopic. It is therefore advised to limit its exposure to the
atmosphere during storage and filling. It is recommended that the oil be exposed to the atmosphere for no more than 10
minutes.
The compressor oil filter is located under the oil separator (delivery side). Its replacement is advised when its pressure
drop exceeds 2.0 bars. The pressure drop across the oil filter is the difference between the compressor discharge
pressure and the oil pressure. Both these pressures can be monitored through the microprocessor for both
compressors.

Fig. 22 - Installation of control devices for Fr310 0 compressor

Oil filter
High

pressure
transducer

Oil transducer
(hidden side)

High pressure
switch

Solenoid discharge
valve “A”

Solenoid discharge
valve “B”

Oil temperature
sensor/ Delivery

D - KIMAC00305-10EN - 53/64

Routine maintenance

Table 5 - Routine maintenance programme

List of Activities

Weekly

Monthly
(Note 1)

Yearly

(Note 2)
General:
Reading of operating data (Note 3) X
Visual inspection of machine for any damage and/or loosening X
Verification of thermal insulation integrity X
Clean and paint where necessary X
Analysis of water (Note 6) X

Electrical:
Check correction functioning of on-board instrumentation X
Verify contact wear – Replace if necessary X
Verify that all electrical terminals are tight – Tighten if necessary X
Clean inside the electrical control board X
Visual inspection of components for any signs of overheating X
Verify operation of compressor and electrical resistance X
Measure compressor motor insulation using the Megger X

Cooling circuit:
Check for any refrigerant leakage X
Check on refrigerant flow using the liquid inspection window, which must be
full

X

Check on filter dryer pressure drop X
Verify oil filter pressure drop (Note 5) X
Analyse compressor vibrations X
Analyse compressor oil acidity (Note 7) X

Condenser section:
Clean condenser batteries (Note 4) X
Check that the fans are well anchored X
Check on the battery fins – Comb if necessary X

Notes:
1) Monthly activities include all the weekly ones.
2) The annual (or early season) activities include all weekly and monthly activities.
3) Machine operating values should be read on a daily basis thus keeping high observation standards.
4) It may be necessary to clean the batteries more frequently if there are many particles in the air.
5) Replace the oil filter when the pressure drop across it reaches 2.0 bars.
6) Check for any dissolved metals.
7) TAN (Total Acid Number) : £0.10 : No action

Between 0.10 and 0.19: Replace anti-acid filters and re-check after
1,000 running hours. Continue to replace filters until the TAN is lower than
0.10.
>0.19 : Replace oil, oil filter and filter dryer. Check at regular intervals.

Replacement of filter dryer
It is strongly advised that the filter dryer cartridges be replaced in the event of a considerable pressure drop across the
filter or if bubbles are observed through the liquid sight glass while the super-cooling value is within the accepted limits.
Replacement of the cartridges is advised when the pressure drop across the filter reaches 50 kPa with the compressor
under full load.
The cartridges must also be replaced when the humidity indicator in the liquid sight glass changes colour and shows
excessive humidity, or when the periodic oil test reveals the presence of acidity (TAN is too high).

Procedure for replacement of the filter dryer cartr idge

 ATTENTION

Ensure proper water flow through the evaporator during the entire servicing period. Interrupting the water flow during
this procedure would cause the evaporator to freeze with a consequent breakage of its internal piping.

D - KIMAC00305-10EN - 54/64

1. Shut down the relevant compressor by turning the Q1 or Q2 switch to Off.
2. Wait until the compressor has stopped and close the valve located on the liquid line.
3. Start the relevant compressor by turning the Q1 or Q2 switch to On.
4. Check the relevant evaporation pressure on the microprocessor display.
5. When the evaporation pressure reaches 100 kPa turn the Q1 or Q2 switch again to turn off the

compressor.
6. Once the compressor has stopped, place a label on the compressor start-up switch that it is under

maintenance, to prevent undesired start-ups.
7. Close the compressor suction valve (if any).
8. Using a recovery unit, remove surplus refrigerant from the liquid filter until atmospheric pressure is

reached. The refrigerant must be stored in a suitable and clean container.

 WARNING

To protect the environment, do not release removed refrigerant into the atmosphere. Always use a recovery and
storage device.

9. Balance internal pressure with external pressure by pressing the vacuum pump valve installed on the filter

cover.
10. Remove the filter dryer cover.
11. Remove the filter elements.
12. Install the new filter elements in the filter.
13. Replace the cover gasket. Do not allow any mineral oil onto the filter gasket so as not to contaminate the

circuit. Use only compatible oil for this purpose (POE).
14. Close the filter cover.
15. Connect the vacuum pump to the filter and pull vacuum to 230 Pa.
16. Close the vacuum pump valve.
17. Recharge the filter with the refrigerant recovered during emptying.
18. Open the liquid line valve.
19. Open the suction valve (if any).
20. Start the compressor by turning switch Q1 or Q2.

Replacement of the oil filter

 ATTENTION

The lubrication system has been designed to keep most of the oil charge inside the compressor. During operation,
however, a small amount of oil circulates freely in the system, conveyed by the refrigerant. The amount of
replacement oil going into the compressor should therefore be equal to the quantity removed rather than the amount
stated on the nameplate; this will avoid excess of oil during the following start-up.
The quantity of oil removed from the compressor must be measured after having allowed the refrigerant present in the
oil to evaporate for a suitable amount of time. To reduce the refrigerant content in the oil to a minimum, it is advised
that the electrical resistances be kept on and that the oil be removed only when it has reached a temperature of
35/45°C.

 ATTENTION

The replacement of the oil filter requires careful attention with regard to oil recovery; the oil must not be exposed to
the air for more than about 30 minutes.
In case of doubt, verify oil acidity or, if it is not possible to carry out the measurement, replace the charge of lubricant
with fresh oil stored in sealed tanks or in a way that meets supplier specifications.

The compressor oil filter is located under the oil separator (delivery side). Its replacement is advised when its pressure
drop exceeds 2.0 bars. The pressure drop across the oil filter is the difference between the compressor discharge
pressure and the oil pressure. Both these pressures can be monitored through the microprocessor for both
compressors.

Necessary materials:

Oil filter Code 7384-188 – Quantity 1
Gasket kit Code 128810988 – Quantity 1

Compatible oils:

Mobile Eal Arctic 68

D - KIMAC00305-10EN - 55/64

ICI Emkarate RL 68H
For complete refilling of oil, 13 litres are required.

Replacement of the oil filter
1) Switch off both compressors turning switches Q1 and Q2 to the Off position.
2) Turn the Q0 switch to Off and wait until the circulation pumps stops, then turn off the main switch Q10 to cut off

electricity to the machine.
3) Place a notice on the main switch handle to prevent it being accidentally switched on.
4) Close the suction, delivery and liquid injection valves.
5) Connect the recovery unit to the compressor and recover the refrigerant inside into an adequate and clean

storage container.
6) Evacuate the refrigerant until the internal pressure has reached a negative pressure (compared to atmospheric

pressure). In this way the quantity of refrigerant released into the air is reduced to a minimum.
7) Remove the oil contained in the compressor by opening the tap under the motor.
8) Remove the oil filter cover and remove the filtering element.
9) Replace the o-rings of the cover and of the inner coupling. Do not lubricate the O-rings with mineral oil in order

to avoid polluting the system.
10) Insert a new filtering element
11) Replace the filter cover and tighten the screws. The screws must be tightened alternately and progressively with

a torque of 60Nm.
12) Fill up through the upper oil input of the oil separator. Because the ester oil is highly hygroscopic, the oil must be

added as quickly as possible. Do not leave the ester oil exposed to the atmosphere for more than 10 minutes.
13) Close the oil cap.
14) Connect the vacuum pump and bring the compressor value down to 230 Pa.
15) When the said vacuum is reached, close the vacuum pump tap.
16) Open the delivery, suction and injection taps of the system liquid.
17) Disconnect the vacuum pump from the compressor.
18) Remove the warning notice previously placed on the main switch.
19) Turn on the main switch Q10 to supply electricity to the machine.
20) Start up the machine according to the previously described start up procedure.

Fig. 22 - Front and rear view of compressor Fr 3100

Position of oil
drainage tap.

Position of
electrical

resistance for
heating oil

Low pressure
measurement

point

Oil filter
cover

Maximum oil
level

Oil
transducer

Minimum oil
level

Oil
temperature

sensor

Liquid
injection

Suction side Delivery side

Oil cap for
filling

D - KIMAC00305-10EN - 56/64

Refrigerant charge

 ATTENTION

The units have been designed to operate with R134a refrigerant. DO NOT USE refrigerants other than R134a.

 WARNING

The addition or removal of refrigerant gas must be carried out in compliance with the laws and regulations in force.

 ATTENTION

When refrigerant gas is added to or removed from the system, ensure correct water flow through the evaporator for
the entire adding/removing time. Interrupting the water flow during this procedure would cause the evaporator to
freeze with a consequent breakage of its internal piping.
Damage caused by freezing makes the warranty void.

 WARNING

Removal of the refrigerant and replenishing operations must be performed by technicians who are qualified to use the
appropriate materials for this unit. Unsuitable maintenance can result in uncontrolled losses in pressure and fluid. Do
not disperse the refrigerant and lubricating oil in the environment. Always be equipped with a suitable recovery
system.

The units are delivered with a full refrigerant charge, but in some cases it might be necessary to replenish the machine in
situ.

 WARNING

Always verify the causes of a loss of refrigerant. Repair the system if necessary then refill it.

The machine can be replenished under any stable load condition (preferably between 70 and 100%) and under any
ambient temperature condition (preferably above 20°C). The machine should be kept running for at least 5 minutes to
allow the fan steps, and thus the condensation pressure, to stabilise.
About 15% of the unit batteries are dedicated to super-cooling the refrigerant liquid. The super-cooling temperature is
about 5-6°C (10-15°C for economised machines).
Once the super-cooling section has been completely filled, additional refrigerant will not increase system efficiency.
However, a small additional quantity of refrigerant (1-2 kg) makes the system slightly less sensitive.

Note: Super-cooling varies according to the number of fans running and requires a few minutes to stabilise. However,
super-cooling should not fall below 3°C under any c onditions. The super-cooling value may also change slightly as the
water temperature and the suction superheating vary.

One of the following two scenarios can arise in a machine without refrigerant:

1. If the refrigerant level is slightly low, a flow of bubbles can be seen through the liquid sight glass. Replenish
the circuit as described in the replenishment procedure.

2. If the gas level in the machine is moderately low, the corresponding circuit could have some low-pressure
stops. Replenish the corresponding circuit as described in the replenishment procedure.

D - KIMAC00305-10EN - 57/64

Refrigerant filling procedure
1) If the machine has lost refrigerant, it is necessary to first establish the causes before carrying out any

replenishment operation. The leak must be found and repaired. Oil stains are a good indicator, as they
can appear in the vicinity of a leak. However, this is not necessarily always a good search criterion.
Searching with soap and water can be a good method for medium to large leaks, while an electronic leak
detector is required to find small leaks.

2) Add refrigerant to the system through the service valve located on the suction pipe or through the
Schrader valve located on the evaporator inlet pipe.

3) The refrigerant can be added under any load condition between 25 and 100% of the system capacity.
Suction superheating must be between 4 and 6°C.

4) Add enough refrigerant to fill the liquid sight glass entirely, so that no flow of bubbles can be seen
anymore. Add an extra 2 - 3 kg of refrigerant as a reserve, to fill the super-cooler if the compressor is
operating at 50 – 100% load.

5) Check the super-cooling value by reading the liquid pressure and the liquid temperature near the
expansion valve. The super-cooling value must be between 4 and 8°C, and between 10 and 15°C for
economised machines. The super-cooling value will be above 50% and below 75 and 100% of the load.

6) With environmental temperatures above 16°C, all fans must be on.
7) Overloading of the system will increase compressor discharge pressure due to excessively full pipes in the

condensing section.

Table 6 - Pressure/Temperature
Pressure/Temperature table for HFC-134a

°C Bar °C Bar °C Bar °C Bar

-14 0.71 12 3.43 38 8.63 64 17.47

-12 0.85 14 3.73 40 9.17 66 18.34

-10 1.01 16 4.04 42 9.72 68 19.24

-8 1.17 18 4.37 44 10.30 70 20.17

-6 1.34 20 4.72 46 10.90 72 21.13

-4 1.53 22 5.08 48 11.53 74 22.13

-2 1.72 24 5.46 50 12.18 76 23.16

0 1.93 26 5.85 52 13.85 78 24.23

2 2.15 28 6.27 54 13.56 80 25.33

4 2.38 30 6.70 56 14.28 82 26.48

6 2.62 32 7.15 58 15.04 84 27.66

8 2.88 34 7.63 60 15.82 86 28.88

10 3.15 36 8.12 62 16.63 88 30.14

D - KIMAC00305-10EN - 58/64

Standard checks

Temperature and pressure sensors
The unit comes factory-equipped with all the sensors listed below. Periodically check that their measurements are
correct by means of reference instruments (manometers, thermometers); correct the wrong readings as necessary using
the microprocessor keypad. Well-calibrated sensors ensure better efficiency for the machine and a longer lifetime.
Note: refer to the microprocessor operating and maintenance manual for a complete description of applications, settings
and adjustments.

All sensors are preassembled and connected to the microprocessor. The descriptions of each sensor are listed below:

Outlet water temperature sensor – This sensor is located on the evaporator outlet water connection and is used by the
microprocessor to control the machine load depending on the system’s thermal load. It also helps control the
evaporator’s anti-freeze protection.

Inlet water temperature sensor – This sensor is located on the evaporator inlet water connection and is used for
monitoring the return water temperature.

External temperature sensor – Optional. This sensor allows for monitoring the temperature of the external air which
can be visualised on the microprocessor display. It is also used for carrying out the “OAT setpoint override”.

Compressor discharge pressure transducer – This is installed on every compressor and allows the monitoring of the
discharge pressure and the control of the fans. Should the condensation pressure increase, the microprocessor will
control the compressor load in order to allow it to function even if the compressor gas flow must be reduced. It
contributes to complementing the oil control logic.

Oil pressure transducer - This is installed on every compressor and allows for monitoring the oil pressure. The
microprocessor uses this sensor to inform the operator on the conditions of the oil filter and on how the lubrication
system is functioning. By working together with the high- and low-pressure transducers, it protects the compressor from
problems deriving from poor lubrication.

Low-pressure transducer – This is installed on every compressor and allows for monitoring the compressor suction
pressure along with low pressure alarms. It contributes to complementing the oil control logic.

Suction sensor – This is installed optionally (if the electronic expansion valve has been requested) on each
compressor, and allows for monitoring the suction temperature. The microprocessor uses the signal from this sensor to
control the electronic expansion valve.

Compressor discharge temperature sensor – This is installed on each compressor and allows for monitoring
compressor discharge temperature and oil temperature. The microprocessor uses the signal from this sensor to control
the liquid injection and to shut down the compressor in case the discharge temperature reaches 110°C. It also protects
the compressor from pumping liquid refrigerant at start-up.

D - KIMAC00305-10EN - 59/64

Test sheet

It is recommended that the following operational data are recorded periodically in order to verify the correct functioning of
the machine over the time. These data will also be extremely useful to the technicians who will be performing routine
and/or extraordinary maintenance on the machine.

Water side measurements
Chilled water setpoint °C _________
Evaporator outlet water temperature °C _________
Evaporator inlet water temperature °C _________
Evaporator pressure drop kPa _________
Evaporator water flow rate m3/h _________

Refrigerant side measurements
Circuit #1:
 Compressor Load _____ %
 No. of fans running _____
 No. of expansion valve cycles (only electronic) _____
Refrigerant/ Oil pressures Evaporation pressure _____ Bar
 Condensation pressure _____ Bar
 Oil pressure _____ Bar
Refrigerant temperature Evaporation saturated temperature _____ °C
 Suction gas pressure _____ °C
 Suction superheating _____ °C
 Condensation saturated temperature _____ °C
 Discharge superheating _____ °C
 Liquid temperature _____ °C
 Super-cooling _____ °C

Circuit #2
 Compressor Load _____ %
 No. of fans running _____
 No. of expansion valve cycles (only electronic) _____
Refrigerant/ Oil pressures Evaporation pressure _____ Bar
 Condensation pressure _____ Bar
 Oil pressure _____ Bar
Refrigerant temperature Evaporation saturated temperature _____ °C
 Suction gas pressure _____ °C
 Suction superheating _____ °C
 Condensation saturated temperature _____ °C
 Discharge superheating _____ °C
 Liquid temperature _____ °C
 Super-cooling _____ °C
External air temperature _____ °C

Electrical measurements

Analysis of unit voltage imbalance:
 Phases: RS ST RT

 _____ V _____ V _____ V

 Unbalance %: %_____100=´
-

AVG

AVGMAX

V
VV

 AVG = average

Current of compressors – Phases: R S T

Compressor #1 _____ A _____ A _____ A
Compressor #2 _____ A _____ A _____ A

Current for fans: #1 _____ A #2 _____ A
 #3 _____ A #4 _____ A
 #5 _____ A #6 _____ A
 #7 _____ A #8 _____ A

D - KIMAC00305-10EN - 60/64

Service and limited warranty

Unless otherwise specified, all machines are factory-tested and guaranteed for 12 months as of the first start-up or 18
months as of delivery.
These machines have been developed and constructed according to high quality standards ensuring years of fault-free
operation. It is important, however, to ensure proper and periodic maintenance in accordance with all the procedures
listed in this manual.
We strongly advise stipulating a maintenance contract with a service authorized by the manufacturer in order to ensure
efficient and problem-free service, thanks to the expertise and experience of our personnel.
It must also be taken into consideration that the unit requires maintenance also during the warranty period.
It must be borne in mind that operating the machine in an inappropriate manner, beyond its operating limits or not
performing proper maintenance according to this manual can void the warranty.
Observe the following points in particular, in order to conform to warranty limits:

1. The machine cannot function beyond the specified limits
2. The electrical power supply must be within the voltage limits and without voltage harmonics or sudden changes.
3. The three-phase power supply must not have an imbalance between phases exceeding 3%. The machine must

stay turned off until the electrical problem has been solved.
4. No safety device, whether mechanical, electrical or electronic must be disabled or overridden.
5. The water used for filling the water circuit must be clean and suitably treated. A mechanical filter must be

installed at the point closest to the evaporator inlet.
6. Unless there is a specific agreement at the time of ordering, the evaporator water flow rate must never be above

120% and below 80% of the nominal flow rate.

D - KIMAC00305-10EN - 61/64

Periodic obligatory checks and starting up of appli ances under
pressure

The units are included in category IV of the classification established by the European Directive PED 97/23/EC.
For chillers belonging to this category, some local regulations require a periodic inspection by an authorized agency.
Please check with your local requirements.

D - KIMAC00305-10EN - 62/64

Important information regarding the refrigerant use d

This product contains fluorinated gases which create the greenhouse effect, governed by the Kyoto Protocol.
Do not release such gases into the atmosphere.

Type of refrigerant: R134a
GWP(1) value: 1300

(1) GWP=Global warming potential

The quantity of refrigerant is indicated on the identity plate with the name of the unit.
Periodic inspections may be necessary to check on refrigerant leaks, pursuant to local and/or European
regulations.
For further information, contact your local dealer.
��

Disposal
The unit is made of metal and plastic parts. All these parts must be disposed of in accordance with the local
regulations in terms of disposal. Lead batteries must be collected and taken to specific refuse collection centres.

D - KIMAC00305-10EN - 63/64

D - KIMAC00305-10EN - 64/64

We reserve the right to make changes in design and construction at any time without notice, thus the cover picture is not binding.

Inverter air to water cooling only chillers

EWAD 330÷520 BZS S / L
EWAD 330÷520 BZX S / L / R

���������	
�����
����������	
�����
����������	
�����
����������	
�����
�� ���

Zandvoordestraat 300
B-8400 Ostend – Belgium

www.daikineurope.com D – KIMAC00305-10EN

Daikin Europe N.V. is participating in the
EUROVENT Certification Programme.
Products are as listed in the EUROVENT
Directory of Certified Products.

Daikin units comply with the European
regulations that guarantee the safety of
the product.

