
108910001.REV.E.NL 1

GEBRUIKSAANWIJZING
Ecologic2001 koelmachines

WA-40E t/m WA-110E

WA-90D t/m WA-370D

Luchtgekoelde koelmachines
Voor de koudemiddelen R407C en R22

Lennox Benelux B.V.
Postbus 1028, 3860 BA NIJKERK
Watergoorweg 87, 3861 MA NIJKERK
Nederland
Tel.: 033-2471800
Fax: 033-2459220

108910001.REV.E.NL 2

INHOUDSOPGAVE

1. VOORWOORD...4

2. GARANTIE..5

3. VEILIGHEID ..6
3.1. Veiligheidbepalingen.. 6
3.2. Pictogrammen.. 6

4. KOELPROCES...9

5. UITVOERING VAN DE ECOLOGIC KOELMACHINE... 10
5.1. Uitvoeringsvormen ... 10
5.2. Constructie ... 11
5.3. Opsomming van de onderdelen... 11
5.4. Koeltechnische principeschema's.. 13
5.4.1. Ecologic koelmachines met Basic Control System .. 13
5.4.2. Ecologic koelmachines met Enertronic Control System .. 16
5.5. Locatie en nummering van de onderdelen .. 19
5.6. Controle van de Ecologic koelmachine.. 20
5.7. Beschrijving van de onderdelen... 20
5.7.1. Hoofdcomponenten .. 20
5.7.2. Appendages ...22
5.7.3. Schakelpaneel en beveiligingen... 22
5.7.4. Opties ... 23

6. VEILIGHEID BIJ GEBRUIK .. 24
6.1. Veiligheids- en beschermingsvoorzieningen ... 24
6.2. Veiligheid bij buiten bedrijf stellen.. 25

7. OPSTELLING EN INSTALLATIE... 26
7.1. Voorbereidingen... 26
7.2. Aflevering en transport... 28
7.3. Installatie .. 28
7.4. Inbedrijstelling .. 30
7.5. Starten.. 31
7.6. Buitenbedrijfstelling.. 32

8. BESTURING .. 33

9. ONDERHOUD ... 33
9.1. Algemeen... 33
9.2. Onderhoudsschema voor bedieningspersoneel .. 35
9.3. Onderhoudsschema voor gekwalificeerd personeel.. 36
9.4. Vervanging van pictogrammen .. 38

10. FOUTMELDINGEN EN STORINGEN... 39

11. OMGAAN MET KOUDEMIDDEL... 40
11.1. Algemeen... 40
11.2. Technische aandachtspunten.. 40
11.2.1. Het effect van de glide .. 40
11.2.2. Vullen van een installatie met koudemiddel ... 40
11.2.3. Vullen van een installatie met R407C... 41

12. MOGELIJKE STORINGSOORZAKEN.. 42

13. GEBRUIKTE AFKORTINGEN.. 43

108910001.REV.E.NL 3

COPYRIGHT

Alle in deze handleiding vervatte technische en technologische informatie alsmede
eventueel door ons ter beschikking gestelde tekeningen en technische beschrijvingen
blijven eigendom van Lennox en mogen zonder voorafgaande schriftelijke toestemming
van Lennox niet worden gebruikt (anders dan ten behoeve van de bediening van dit
product), gekopieërd, vermenigvuldigd, doorgegeven of ter kennis gebracht worden aan
derden.

108910001.REV.E.NL 4

1. VOORWOORD

Lees voor het in werking stellen van de Ecologic koelmachine deze gebruiksaanwijzing
goed door. Maak u met de werking en de bediening van de Ecologic koelmachine goed
vertrouwd en volg de gegeven aanwijzingen stipt op.

In dit verband wijzen wij met nadruk op het belang van training met betrekking tot de juiste omgang
met de koelmachine. Laat u indien gewenst informeren over de mogelijkheden die Lennox op dit
gebied kan bieden. Het is van belang dat deze gebruiksaanwijzing op een vaste plaats in de
nabijheid van de Ecologic koelmachine wordt bewaard.

Ter verduidelijking zijn belangrijke items in deze gebruiksaanwijzing als volgt aangegeven:

Tekst Belangrijke algemene aanwijzingen.
Belangrijke aanwijzingen die betrekking hebben op
normale bedrijfsomstandigheden.

! LET OP tekst Gevaar voor het beschadigen van de koelmachine.
! LET OP tekst Gevaar voor lichamelijk letsel.

Deze gebruiksaanwijzing bevat belangrijke aanwijzingen voor het inbedrijfstellen van uw Ecologic
koelmachine. Tevens zijn belangrijke aanwijzingen opgenomen om u tijdens het gebruik van de
machine te behoeden voor mogelijke ongevallen en om beschadigingen van de machine te
voorkomen. Bovendien is informatie met betrekking tot het onderhoud van uw Ecologic
koelmachine opgenomen teneinde een storingsvrij functioneren van de koelmachine te
bevorderen.

Indien u vragen heeft of nadere uitleg wenst aangaande specifieke onderwerpen die op de
koelmachine betrekking hebben, aarzelt u dan niet contact op te nemen met een van onze
medewerkers. Zie de telefoonnummers onderaan deze pagina.

Orderafhankelijke documentatie wordt separaat toegestuurd. Deze documentatie bestaat uit:
� II-A verklaring.
� Gebruiksaanwijzing besturingssysteem.
� Gebruiksaanwijzing van eventuele opties.
� Elektrisch schema.
� Koeltechnisch schema.
� Specificatieblad, waarin de technische gegevens van uw koelmachine staan vermeld.
� Technische gegevens van meegeleverde materialen.
� Formulier "Gereedmelding voor inbedrijfstelling".

Het in Nederland wettelijk verplichte logboek, met daarin de vereiste certificaten, wordt na de
inbedrijfstelling door Lennox door de monteur aan u overhandigd of bij de machine achtergelaten.

De in deze gebruiksaanwijzing gepubliceerde gegevens zijn gebaseerd op de meest recente
informatie. Zij worden verstrekt onder voorbehoud van latere wijzigingen. Wij behouden ons het
recht voor, ongeacht welk moment, de constructie en/of uitvoering van onze Ecologic
koelmachines te wijzigen zonder voorafgaande kennisgeving of verplichting eerder gedane
leveranties dienovereenkomstig aan te passen.

Tekst

Voor storingsmeldingen
Nederland:

Lennox Benelux B.V.
Postbus 1028
3860 BA NIJKERK
Telefoon: 033-2471800
Telefax: 033-2459220

Voor storingsmeldingen
België:

Lennox Benelux N.V.
Jagersdreef 18
2900 Schoten
Telefoon: 03-6333045
Telefax: 03-6330089

108910001.REV.E.NL 5

2. GARANTIE

Voor de garantie op de koelmachine zijn de garantiebepalingen van toepassing welke bij de
opdracht zijn overééngekomen.

De garantie vervalt onmiddellijk en van rechtswege indien:

� Service en onderhoud niet strikt volgens de voorschriften worden uitgevoerd, reparaties niet
door Lennox personeel worden uitgevoerd ofwel uitgevoerd zijn zonder voorafgaande
schriftelijke toestemming van Lennox.

� Wijzigingen aan de apparatuur zijn aangebracht zonder voorafgaande schriftelijke
toestemming van Lennox.

� Instellingen en beveiligingen zijn gewijzigd zonder voorafgaande schriftelijke toestemming
van Lennox.

� Niet originele onderdelen of andere dan het voorgeschreven koudemiddel of smeermiddelen
worden gebruikt.

� De apparatuur niet volgens de plaatsings- en installatie instruktie is geplaatst en/of
aangesloten.

� De apparatuur onoordeelkundig, onjuist, onachtzaam of niet in overeenstemming met zijn
aard en/of bestemming wordt gebruikt.

In voornoemde gevallen is Lennox gevrijwaard van eventuele productaansprakelijkheids-claims
van derden.

Bij een garantieaanspraak dient altijd het serienummer van de desbetreffende machine alsook het
ordernummer waaronder de unit geleverd is vermeld te worden.

108910001.REV.E.NL 6

3. VEILIGHEID

De veiligheidsinformatie in deze gebruiksaanwijzing is samengesteld als een richtlijn voor
een veilige omgang met de installatie. Lennox staat niet in voor de volledigheid van deze
informatie en kan daarom geen aansprakelijkheid aanvaarden voor mogelijke
onvolkomenheden.

In uw Ecologic koelmachine wordt warmte getransporteerd door een onder druk staand
koudemiddel, dat hierbij in druk en temperatuur verandert. Voor de warmteafvoer naar de
omgeving zijn ventilatoren aanwezig. Het volledige proces dat in uw koelmachine plaatsvindt wordt
in detail beschreven in hoofdstuk 4. Bij het ontwerp van de Ecologic koelmachine heeft de
bescherming van bedienend en onderhoudspersoneel centraal gestaan. Zo zijn beveiligingen
opgenomen om te voorkomen dat de druk in het systeem te hoog oploopt. Er zijn plaatwerkdelen
aangebracht om onbedoeld aanraken van (hete) leidingen te voorkomen. De ventilatoren zijn
voorzien van afschermroosters en het elektrische schakelpaneel is volledig aanrakingsveilig
uitgevoerd. Een uitzondering hierop vormen enkele delen die een veilige spanning voeren (< 50
Volt). De service panelen kunnen alleen met behulp van gereedschap geopend worden.

3.1. Veiligheidbepalingen

Uw Ecologic koelmachine voldoet aan de onderstaande veiligheidsbepalingen:
� RLK (Nederland) / pr-EN-378-1 (export).

� EG-richtlijn 89/392/EG ("Machinerichtlijn").

� NEN-EN-60204-1 (Nederland) / EN-60204-1 (export).

� "EMC-richtlijn".

en is dan ook voorzien van CE-markering (vooropgesteld, dat noodzakelijke opties aanwezig zijn)
(voor informatie zie de II-A verklaring).

3.2. Pictogrammen

Om u te waarschuwen voor potentiële gevaren zijn de onderstaande pictogrammen op uw Ecologic
koelmachine aangebracht. (Op of nabij het gevaar opleverende deel.)

Controleer regelmatig of alle pictogrammen nog op de juiste plaats op de machine aanwezig zijn
en vervang de pictogrammen zonodig. Een instructie hiervoor kunt u lezen in hoofdstuk 9.4.

Ondanks dat uw Ecologic koelmachine met uitgebreide veiligheids- en
beschermingsvoorzieningen is uitgerust raden wij u met klem aan om voorzichtig te zijn bij het
uitvoeren van handelingen aan de machine. Bovendien dient u bij werkzaamheden aan of
rondom de Ecologic koelmachine gebruik te maken van gehoorbescherming. Werkzaamheden
aan het koeltechnisch circuit of aan de elektrische uitrusting dienen door daartoe bevoegde
personen te worden uitgevoerd.

Hoge temperaturen Elektrische spanning Roterende delen Scherpe delen

108910001.REV.E.NL 7

In de onderstaande afbeeldingen is weergegeven waar de verschillende pictogrammen zich op de
unit dienen te bevinden.

Afb. 1. Pictogrammen aan de buitenzijde van de 1F, 2F en 3F-modellen.

Afb. 2. Pictogrammen aan de binnenzijde van de 1F, 2F en 3F-modellen.

108910001.REV.E.NL 8

Afb. 3. Pictogrammen aan de buitenzijde van de 4F, 6F en 8F-modellen.

Afb. 4. Pictogrammen aan de binnenzijde van de 4F, 6F en 8F-modellen.

108910001.REV.E.NL 9

1

23

4

damp+
vloeistof

damp
(oververhit)

verzadigingslijn

enthalpie

druk vloeistof
(onderkoeld)

4. KOELPROCES

Uw Ecologic koelmachine is ontworpen voor het koelen van water of een water/glycol mengsel. In
de verdamper wordt door verdamping van koudemiddel warmte aan de te koelen vloeistof
onttrokken. Het koudemiddel wordt door de compressor in een gesloten circuit rondgepompt. De
daarbij doorlopen cyclus is hieronder schematisch in een druk-enthalpie diagram aangegeven. Het
koudemiddel ondergaat in deze cyclus de volgende toestandsveranderingen.

Opmerkingen:

Onderkoeling in de condensor is noodzakelijk om te bewerkstelligen dat het koudemiddel geheel in
vloeistofvorm naar het expansieventiel stroomt. Een goede werking van dit ventiel is slechts
mogelijk indien het koudemiddel bij intrede uitsluitend uit vloeistof bestaat.

Oververhitting van het koudemiddelgas in de verdamper is noodzakelijk om te voorkomen dat
vloeibaar koudemiddel in de compressor terecht komt. Vloeibaar koudemiddel in de compressor
kan te sterke verdunning van de smeerolie veroorzaken.

Het expansieventiel heeft tot taak om slechts die hoeveelheid koudemiddel te laten passeren, die
nodig is om de vereiste oververhitting van het koudemiddelgas na de verdamper te bereiken.

In de Ecologic koelmachines worden de koudemiddelen R407C en R22 toegepast. Deze
koudemiddelen vallen beide in de groep L1, uitgaande van de indeling volgens prEN-378-1, waarbij
beide koudemiddelen in de veiligheidsgroep A1 zijn ingedeeld. A1 is, bij deze indeling, de groep
met het laagste risico met betrekking tot brandbaarheid en giftigheid. Voor uitgebreide informatie
verwijzen wij u naar de documentatie van de koudemiddelfabrikant die op verzoek bij Lennox
verkrijgbaar is.

1-2 Het uit de verdamper afkomstige
koudemiddelgas wordt door de compressor
gecomprimeerd, waardoor de temperatuur
en druk stijgen.

2-3 Het uit de compressor afkomstige persgas
wordt in de luchtgekoelde condensor eerst
afgekoeld tot de verzadigingstemperatuur
waarna condensatie bij constante druk
plaatsvindt. Tenslotte wordt het vloeibare
koudemiddel enkele graden onderkoeld.

3-4 De onderkoelde vloeistof wordt in het
expansieventiel geëxpandeerd tot de
verdampingsdruk. Tijdens het expanderen
zal een deel van de vloeistof verdampen.

4-1 In de verdamper zal het vloeibare
koudemiddel bij constante druk
verdampen. De hiervoor benodigde warmte
wordt onttrokken aan de te koelen
vloeistof. In het laatste gedeelte van de
verdamper wordt het gasvormige
koudemiddel tenslotte oververhit.

108910001.REV.E.NL 10

5. UITVOERING VAN DE ECOLOGIC KOELMACHINE

5.1. Uitvoeringsvormen

De Ecologic koelmachine is leverbaar in vier basisuitvoeringen: de Basic (B), de geruisarme (BLN),
de hoog efficiënte (HE) en de zeer geruisarme (SLN) uitvoering. Voor deze vier uitvoeringen
worden, met uitzondering van de ventilatoren, hoofdzakelijk dezelfde componenten gebruikt. Voor
de geruisarme uitvoering wordt gebruik gemaakt van ventilatoren met een lager toerental.
Daardoor ontstaat een lager geluidsniveau. Daarnaast worden de compressoren in de BLN
uitvoering voorzien van geluidsisolerende jasjes en worden de compressoren in de SLN en HE
uitvoering in een geluidsisolerende omkasting geplaatst.

De typeaanduiding van de koelmachines wordt verklaard in de onderstaande tabel.

IDENTIFICATIE

Machine uitvoering / typeModel Koelmachine
B / BLN SLN / HE

Circuits Koudemiddel

40E
45E
65E

1F

75E
40E

100E
45E
65E

2F
110E

75E

E
=

Enkel circuit
R407C

90D 100E OF
130D 110E3F
150D
200D 90D
230D 130D4F

150D
300D 200D

6F
370D 230D

300D
8F

WA-
= Water koel-

machines,
Aircooled

(luchtgekoeld)

370D

D
=

Dubbel circuit

R22

Naast de reeds genoemde verschillen in de uitvoeringen worden er in de Ecologic range twee
principieel verschillende besturingsystemen toegepast, als weergegeven in onderstaande tabel.

Machine uitvoering Besturingsysteem
High Efficiency, HE Enertronic Control System, ECS

Enertronic Control System, ECS
OfSuper Low Noise, SLN

Basic Low Noise, BLN
Basic Control System, BCS

Basic, B Basic Control System, BCS

Technische gegevens van uw Ecologic koelmachine zijn weergegeven in het al genoemde
specificatieblad en in de maatschets.

108910001.REV.E.NL 11

5.2. Constructie

De Ecologic koelmachines zijn gebouwd op een volbad verzinkt frame, dat vervaardigd is uit
warmgewalste UNP-profielen. De omkasting is vervaardigd uit gegalvaniseerde staalplaat, in
standaard uitvoering ongespoten. Als optie kunnen alle delen die de buitenzijde van de omkasting
vormen zijn voorzien van een epoxy-polyester coating standaard in de kleur RAL-9002. In de
machine-omkasting is een schakelcompartiment geïntegreerd, waarin het schakelpaneel
gemonteerd wordt. De servicepanelen van de machines zijn gemonteerd middels roestvaststalen
bouten met cilinderkop voorzien van binnenzeskant.

5.3. Opsomming van de onderdelen

De Ecologic koelmachine range is opgebouwd met de volgende hoofdonderdelen:
� Hermetische scroll compressoren.

� Luchtgekoelde condensors, opgebouwd uit koperen pijpen, voorzien van aluminium
lamellen, waarbij de luchtdoorstroming wordt verzorgd met behulp van axiaalventilatoren

� Een plaatverdamper, voor de E-modellen een enkelcircuit plaatverdamper, voor de
D-modellen een dubbelcircuit plaatverdamper, waarvan de beide circuits met elkaar
"verweven" zijn

� Expansieventiel, afhankelijk van het besturingssysteem: thermostatisch bij een Basic Control
System, elektronisch bij een Enertronic Control System.

� Schakelcompartiment, waarin de volledige beveiliging en regeling is ondergebracht (zie ook
hoofdstuk 5.7.3)

De koudemiddelcircuits worden gecompleteerd door koperen koelleidingen, met daarin opgenomen
de volgende appendages (per koudemiddel circuit):

� Vloeistofafsluiter

� Filter / droger

� Vloeistofmagneetafsluiter (optie)

� Kijkglas met vochtindicatie (optie)

� Pers- en zuigafsluiter (optie)

108910001.REV.E.NL 12

In de onderstaande tabel is het aantal van de genoemde onderdelen per model weergegeven.

Model
1F 2F 3F 4F 6F 8F

Onderdeel

B
BLN

B
BLN

HE
SLN

B
BLN

HE
SLN

B
BLN

HE
SLN

B
BLN

HE
SLN

HE
SLN

Circuits 1 1 1 2 1 2 2 2 2 2
Compressoren 2 3 2 4 3 6 4 6 6 6
Condensors 1 1 1 2 1 2 2 2 2 4
Ventilatoren 1 2 2 3

(90D:2)
3 4 4 6 6 8

Verdampers 1 1 1 1 1 1 1 1 1 1
Expansieventiel 1 1 1 2 1 2 2 2 2 2
Vloeistofafsluiter 1 1 1 2 1 2 2 2 2 2
Filter / droger 1 1 1 2 1 2 2 2 2 2
Vloeistofmagneet-
afsluiter 1) (optie)

1 1 1 2 1 2 2 2 2 2

Kijkglas (optie) 1 1 1 2 1 2 2 2 2 2
Persafsluiter (optie) 1 1 1 2 1 2 2 2 2 2
Zuigafsluiter (optie) 1 1 1 2 1 2 2 2 2 2

1): Bij het ECS wordt de functie van de vloeistofmagneetafsluiter door het elektronisch
expansieventiel verzorgd.

Ter verduidelijking zijn in het volgende hoofdstuk de koeltechnische principe schema's van de
verschillende modellen weergegeven.

1

5.4. Koeltechnische principeschema's

5.4.1. Ecologic koelmachines met Basic Control System

WA40E – WA75E.

TSla
TE

TE
*2 Plaatverdamper
Water intrede
TE*2 SCl

Water uitrede
WA-100E – WA110E.

M

M

Eev

EVt SGlr SVlr FD

Ec

Ec

CF1

CF2

TE

PSl PSh

Vs

Vd

SCd

CH1

CH2
SCs

*1
Vlr

*1

*1

*1
*1

*3

TSla
TE

TE
*2

*1: Optie.
*2: Sensors in blindkappen aan achterzijde verdamper
*3: Bij SLN-uitvoering

Luchtgekoelde
condensor

Compressoren

Plaatverdamper
Water intrede
TE*2 SCl
Water uitrede
08910001.REV.E.NL 13

Eev

EVt SGlr SVlr FD

CF1

CF2

TE

PSl PSh

Vs

Vd

SCd

SCs

CF3

Vlr

M

M

Ec

Ec

CH2

CH3

M

Ec

CH1

*1

*1

*1 *1

*1

*3

Luchtgekoelde
condensor

Compressoren

*1: Optie.
*2: Sensors in blindkappen aan achterzijde verdamper
*3: Bij SLN-uitvoering

108910001.REV.E.NL

WA90D-B/BLN – WA150D-B/BLN.

WA90D-SLN – W

FD

CF1.1

CF1.2

TSla

TE

TE

Vlr

SCl

CF1.3

TE

*2

P

Luchtgekoelde
condensor
circuit 2

P

*1: Optie.
*2: Bij 200D-B/BLN en 23

Luchtgekoelde
condensor
circuit 1

FD

CF1.1

CF1.2

TE

Vlr
SCl

CF1.3

*2
Water intrede
A150D-SLN + WA200D-B/

SVlr SGlr EVt

Eev

PV

TE

P

TE

Vs

Vd

Vs

SCd

SCs

SCs
P

*1 *1

*1

*1

*1

laatverdamper

laatverdamper

0D-B/BLN

SVlr SGlr EVt

Eev

PV

TE

P

TE

Vs

Vd

Vs

SCd

SCs

SCs
P

*1 *1

*1

*1

*1*1
Water uitrede
BLN + WA230D-B/BLN.

M

M

M

M

EVt SGlr SVlr FD

Ec

Ec

Ec

Ec

Sl

PSh

Vd

SCd

CH1

CH2

CH3

CH4Sl

PSh

Vlr

SCl

*1 *1

*1
*1

Compressoren
circuit 2

Compressoren
circuit 1 *1: Optie.

*2: Bij 130D en 150D

TSlaTE
Water intrede
 Water uitrede
Compressoren
circuit 1

Compressoren
circuit 2

M

M

M

M

EVt SGlr SVlr FD

Ec

Ec

Ec

Ec

CF2.1

CF2.2

Sl

TE

PSh

Vd

SCd

CH1

CH2

CH3

CH4Sl

PSh

Vlr

SCl

*1 *1

*1
*1

CF2.3

*2
Luchtgekoelde
condensor
circuit 2
Luchtgekoelde
condensor
circuit 1
14

WA200D-HE/SLN – WA230D-HE/SLN + WA300D-B/BLN + WA370D-B/BLN.

Compressoren
circuit 2

Plaatverdamper

FD SVlr SGlr EVt

Eev

EVt SGlr SVlr FD VlrVlr

PV

CF1.1

CF1.2

CF2.1

CF2.2

TE

TSla

TE

PSh

Vd

Vs

Vd

SCd

SCd

SCs

TE

M

M

M

M

Ec

Ec

Ec

CH3

CH4

CH5

CH6

SCl
SCl

PSl

*1 *1

*1

*1

*1

*1

*1*1
Luchtgekoelde
condensor
circuit 1
108910001.REV.E.NL

WA300D-SLN +

CF1.3

TE

Vlr

TE

SCl

CF1.1

CF1.3

CF1.2

CF1.4
Water intrede
 WA370DSLN.

Plaatverdamper

Vs
SCs

*1

FD SVlr SGlr EVt

PV

TE

Vs
SCs

*1

*1

*1
Water uitrede
Compressoren
circuit 1

Compressor
circuit 2

Compressor
circuit 1

CF2.3

TE

PSl

M

M

Ec

Ec

Ec

CH1

CH2

PSh

Eev

*1

SGlr SVlr FD

TE

PSl

PSh

Vd

Vs

Vd

SCd

SCd

SCs

M

M

M

M

M

M

Ec

Ec

Ec

Ec

Ec

Ec

CH1

CH2

CH3

CH4

CH5

CH6

SCl

PSh

PSl

EVt

*1

*1 *1

*1

*1
Luchtgekoelde
condensor
circuit 2
en

en

Vlr
*1: Optie
TSlaTE
Water intrede
 Water uitrede
CF2.2

CF2.4
Luchtgekoelde
condensor
circuit 1
TE

CF2.1

CF2.3
Luchtgekoelde
condensor
circuit 2
*1: Optie
15

5.4.2. Ecologic koelmachines met Enertronic Control System

WA40E – WA75E.

WA100E – WA110E.

Eev
EVe SGlr FD

CF1

CF2

PTl PTh

TE

Vs

Vd

SCd

SCs

TE

TE

*2

*3

*4

M

M

Ec

Ec

PSh

CH1

CH2

Vlr

SCl

*1

*1

*1

*5

*1

TE *4

SCl

l

Luchtgekoelde
condensor

Plaatverdamper

Compressoren

Plaatverdamper
Water uitrede
Water intrede
10
Water intrede
Water uitrede
*1: Optie.
*2: Sensor in blindkap aan achterzijde verdamper
*3: Zuiggastemperatuur, op zuigleiding dicht bij header
*4: Omgevingstemperatuur, gemonteerd in het frame, onder het schakelpanee
8910001.REV.E.NL 16

Eev

SGlr FD

CF1

CF2

PTl PTh

TE

Vs

Vd

SCd

SCs

*2

CF3

Vlr
EVe

TE*3

PSh
M

M

Ec

Ec

CH2

CH3

M

Ec

CH1

*1

*5

*1

*1

*1

*1: Optie.
*2: Sensor in blindkap aan achterzijde verdamper
*3: Zuiggastemperatuur, op zuigleiding dicht bij header
*4: Omgevingstemperatuur, gemonteerd in het frame, onder het schakelpaneel
*5: Bij HE / SLN uitvoering

Luchtgekoelde
condensorCompressoren

108910001.REV.E.NL

WA90D-BLN – WA150D-BLN.

WA90D-HE/

Luchtgekoelde
condensor
circuit 1

Luchtgekoelde
condensor
circuit 2

*1: Optie.
*2: Zuiggastempera
*3: Omgevingstem
*4: Bij HE / SLN-uit

Luchtgekoelde
condensor
circuit 1

CF1.1

CF1.2

Vlr
SCl

CF1.3

*4

FD

CF1.1

CF1.2

TE

Vlr

SCl

CF1.3

*2

*4

Water intrede
SLN – WA150D-HE/SLN + W

P

tuur, op zuigleiding dicht bij header
peratuur, gemonteerd in het frame, o
voering

FD SGlr

Eev

PV

Vs

V

SCs

S

*1

EVe

*1

*1

*1
*1

SGlr

Eev

PV

TE

P

TE

Vs

Vd

Vs

SCd

SCs

SCs
P

*1

*1

*1

*1

EVe

*3

*3
Water uitrede
A200D-BLN + WA230D-BLN.

Compressoren
circuit 1

*1: Optie.
*2: Bij 130D + 150D
*3: Zuiggastemperatuur, op
 zuigleiding dicht bij header
*4: Omgevingstemperatuur,
 gemonteerd in het frame,
 onder het schakelpaneel

laatverdamper

Compressoren
circuit 2

TE *3

M

M

M

M

SGlr FD

Ec

Ec

Ec

Ec

Tl

PSh

Vd

SCd

CH1

CH2

CH3

CH4Tl

PSh

Vlr

SCl

*1
*1

TE

TE

EVe

PTh

PTh

*1
Water intrede
nder het s

Pla

TE

d

Vs

SCd

Cs

T*2

T*2
Water uitrede
17

chakelpaneel

Luchtgekoelde
condensor
circuit 2

atverdamper

Compressoren
circuit 2

Compressoren
circuit 1

SGlr FD

CF2.1

CF2.2

PTl PTh
Vd

SCd

E

EVe

M

M

Ec

Ec

PSh

CH3

CH4

M

M

Ec

Ec

CH1

CH2 PSh

PThPTl

E

Vlr

SCl

*1

*1

*4

CF2.2

108910001.REV.E.NL

WA200D-HE/SLN + WA230D-HE/SLN + WA300D-BLN + WA370D-BLN.

WA300D-HE/

Raadpleeg ev

De afkortingen
hoofdstuk 13.

Luchtgekoelde
condensor
circuit 1

FDVlr

CF1.1

CF1.2

CF1.3

TE *3

SCl

*1: Optie.
*2: Zuiggastemperatuur,
 op zuigleiding, dicht
 bij header
*3: Omgevingstemperatuur,
 in het frame, onder het
 schakelpaneel

Luchtgekoelde
condensors
circuit 1

CF1.1

CF1.3

CF1.2

CF1.4
Water intrede
SLN + WA370D-HE/SLN.

eneens het koeltechnisch sch

 als gebruikt in de voorgaand

SGlr

Eev

PV

TE

Vs

Vs

SCd

SCs

SCs

*1

EVe

Vd

T*2

T*2

*1

*1

*1

*1

FD SGlr
Vlr

Vs
SCs

SCl
*1

*1

EVe
Water uitrede
*1: Optie.
*2: Zuiggastemperatuur, op
 zuigleiding, dicht bij header
*3: Omgevingstemperatuur, in
 het frame, onder het
 schakelpaneel

Luchtgekoelde
condensor
circuit 2

Plaatverdamper

Compressoren
circuit 2

Compressoren
circuit 1

SGlr FD Vlr

CF2.1

CF2.2

CF2.3

SCd
EVe

Vd

PTl

PTh

E

PSh
M

M

M

Ec

Ec

Ec

CH4

CH5

CH6

M

M

M

Ec

Ec

Ec

CH1

CH2

CH3

PSh

SCl

PTh

PTl

E

*1

*1

Luchtgekoelde
condensors
circuit 2

TE*3
Water intrede
ema dat u

e koeltechn

P

Eev

*1

PV

TE

Vd

Vs

SC

SCs

*1

*1
Water uitrede
18

separaat is toegezonden.

ische principeschema's worden verklaard in

laatverdamper

Compressoren
circuit 1

Compressoren
circuit 2

SGlr FD Vlr

PSl

PSh

Vd

d

SCd

M

M

M

M

M

M

Ec

Ec

Ec

Ec

Ec

Ec

CH1

CH2

CH3

CH4

CH5

CH6

SCl

PSh

PSl

*1

*1

CF2.1

CF2.3

CF2.2

CF2.4

PTh

PTh

TE*2

TE

EVe

*2

108910001.REV.E.NL 19

5.5. Locatie en nummering van de onderdelen

In de navolgende tekeningen zijn bovenaanzichten van een 2F-, een 4F- en een 8F-model
gedeeltelijk schematisch weergegeven. Hierin kunt u zien hoe de verschillende onderdelen ten
opzichte van elkaar gesitueerd zijn, en bovendien is in deze tekeningen de nummering van de
circuits en van de compressoren en ventilatoren aangegeven. 1F-, 3F- en 6F-modellen worden
overeenkomstig uitgevoerd.

Afb. 5. Lay-out 2F-modellen.

Afb. 6. Lay-out 4F-modellen.

108910001

5.6. Controle van de Ecologic koelmachine

De Ecologic koelmachine wordt, na volledig te zijn samengebouwd onder druk getest en op
lekkage gecontroleerd. Vervolgens worden de koudemiddelcircuits gevacumeerd en voorzien van
de benodigde bedrijfsvulling. De desbetreffende certificaten worden in het logboek van de
koelmachine opgenomen. Tenslotte wordt de Ecologic koelmachine onder nominale condities
proefgedraaid op de Lennox proefstand en op goede werking gecontroleerd. Uw koelmachine is
hierdoor bij aflevering al volledig bedrijfsgereed. Natuurlijk is het mogelijk, dat u uw Ecologic
koelmachine op de Lennox proefstand afneemt. Hiervoor kunt u via de afdeling verkoop een
afspraak maken.

5.7. Beschrijving van de onderdelen

5.7.1. Hoofdcomponenten

Compressoren

Uw Ecologic koelmachine is uitgerust met hermetische scroll compressoren. Hierbij zijn de
elektromotor en de compressor is een hermetisch gesloten huis ondergebracht, waarbij de
koeling van de motor door het koudemiddelgas wordt verzorgd. De compressoren zijn
voorzien van een oliekijkglas, uitwendig aangebrachte carterverwarming en inwendig
aangebrachte terugslagklep. De elektromotor is voorzien van een
wikkelingtemperatuurbeveiliging (klixon of thermistor).

Afb.7. Lay out 8F-modellen.

Afbeelding lay out 8F model.
Scroll compressoren werken alleen goed wanneer zij de juiste rotatierichting hebben. Daartoe is
het noodzakelijk, dat zij worden aangesloten op een rechtsdraaiend elektrisch veld (fase
volgorde). Onjuiste draairichting leidt niet tot defecten, maar de compressor zal geen
koudemiddel verpompen, ongewoon veel lawaai produceren, en na verloop van ca. 20 minuten
thermisch uitschakelen.
.REV.E.NL 20

De compressoren van één koudemiddelcircuit zijn parallel met elkaar verbonden. Per set is
een pers- en een zuigafsluiter opgenomen. Capaciteitsregeling vindt plaats door het bij- of
afschakelen van compressoren. De elektrische aansturing vindt plaats door de in het
schakelcompartiment ondergebrachte besturing.

108910001.REV.E.NL 21

! LET OP:
Een scroll compressor kan door zijn hoge volumetrische rendement zeer snel vacuum
bereiken. De compressoren mogen daarom niet gebruikt worden om koudemiddel in te
trekken, aangezien dit onherroepelijk tot defecten zal leiden.
Ook opstarten van een compressor met een gesloten zuigafsluiter (Vs) zal onherroepelijk tot
defecten leiden. De zuigdruk van een scroll compressor mag nooit lager dan 0.2 bar
(manometerdruk) worden.

De koelmachines zijn zodanig bedraad, dat bij aansluiting van de voedingsspanning met een
rechtsdraaiend veld de compressoren de correcte draairichting hebben. Ook op de Lennox
proefstand worden de machines met een rechtsdraaiend veld beproefd.

Luchtgekoelde condensor

De luchtgekoelde condensors bestaan uit één, twee of vier vertikaal geplaatste
warmtewisselaars, opgebouwd uit koperen pijpen die zijn voorzien van aluminium lamellen.
De luchtstroom door de warmtewisselaars wordt verzorgd door direct aangedreven
axiaalventilatoren. De aansturing van de ventilatoren wordt verzorgd door de besturing.

Om bedienend en onderhoudspersoneel tegen letsel te beschermen zijn de ventilatoren aan
de uitblaaszijde (buitenzijde van de machine) voorzien van afschermroosters. Om
onderhoudspersoneel dat de servicepanelen verwijdert te beschermen tegen onverhoeds in
aanraking komen met een draaiende ventilator zijn aan de binnenzijde van de machine
eveneens roosters aangebracht.

Verdamper

De verdamper bestaat uit een hermetisch gesoldeerd pakket van roestvast-stalen platen.
Deze platen zijn voorzien van een ingeperst visgraatprofiel. Door de wijze van stapelen (om
en om) ontstaan kanalen tussen de platen, waarin het medium zeer turbulent stroomt. Ten
gevolge van de turbulentie ontstaat een goede warmteoverdracht, en is de invloed van
vervuiling gering. Het platenpakket is zodanig ingericht, dat elk kanaal waar het te koelen
medium door stroomt gelegen is naast een kanaal waardoor het verdampende koudemiddel
stroomt. Op deze wijze is een zeer compacte verdamper gecreëerd, met een relatief kleine
koudemiddelinhoud.

De dubbelcircuit plaatverdamper is zodanig uitgevoerd dat de opeenvolgende
koudemiddelkanalen afwisselend met het eerste of het tweede circuit zijn verbonden. De
beide circuits zijn met elkaar "verweven".

De verdamper is uitwendig geïsoleerd met een damp-en diffuusdicht isolatiemateriaal.
Onder dit isolatiemateriaal kan optioneel verwarmingslint zijn aangebracht. Dit
verwarmingslint zorgt er voor dat de te koelen vloeistof in de verdamper niet bevriest bij lage
omgevingstemperaturen, dit onder voorwaarde dat de stroming door de verdamper in stand
gehouden wordt. (Indien uw Ecologic koelmachine een water/glycol mengsel koelt is een
verwarmingslint niet altijd noodzakelijk. Raadpleeg hiervoor het elektrisch schema van uw
koelmachine.) In de 4F-, 6F- en 8F-modellen worden verbindingspijpen tussen de machine-
en de verdamperaansluitingen gemonteerd. Ook deze pijpen zijn voorzien van isolatie en
kunnen optioneel voorzien zijn van verwarmingslint. Het verwarmingslint wordt (indien
aanwezig) door de besturing in- en uitgeschakeld.

Thermostatisch expansieventiel (koelmachines met BCS)

Het thermostatisch expansieventiel is een temperatuur/druk gestuurde regelafsluiter met
uitwendige drukvereffening. Het ventiel laat de juiste hoeveelheid koudemiddel door, om aan
het einde van de verdamper de vereiste oververhitting te bereiken. Temperatuur en druk
worden direct na de verdamper in de zuigleiding gemeten. Wanneer de belasting in de

108910001.REV.E.NL 22

verdamper daalt zakt de oververhitting. Het ventiel zal dan de koudemiddelstroom
terugregelen tot de ingestelde (vereiste) waarde weer bereikt is.

Elektronisch expansieventiel (koelmachines met ECS)

De functie van het elektronisch expansieventiel is gelijk aan die van het thermostatisch
expansieventiel. Echter doordat de aansturing van dit ventiel door de besturing wordt
verzorgd, waarbij meer procesgegevens beschikbaar zijn, is het mogelijk het proces beter te
beheersen.

5.7.2. Appendages

Bij de beschrijving van de hierna volgende onderdelen kunt u eveneens het koeltechnische
schema raadplegen (zie ook hoofdstuk 5.4). In elk koudemiddelcircuit zijn de volgende
appendages gemonteerd.

Vloeistofafsluiter

In de vloeistofleiding, direct na de uittrede van de condensor is een afsluiter gemonteerd ten
behoeve van het vullen met- en afpompen van koudemiddel en ten behoeve van
werkzaamheden aan de filter/droger.

Filter/droger

De filter/droger wordt in de vloeistofleiding na de vloeistofafsluiter gemonteerd. Een
filter/droger absorbeert het eventueel nog aanwezige restant waterdamp dat na het
vacumeren in de koelmachine achterblijft. Daarnaast houdt de filter/droger eventuele
restdeeltjes afkomstig van de montage, en olie-afbraakproducten tegen. In de Ecologic
koelmachines worden filter/drogers in twee uitvoeringen toegepast.

In de 110E, de 230D, de 300D en de 370D-modellen worden filter/drogers bestaande uit een
stalen huis met demontabel deksel dat uitwisselbare cilindrische keramische stenen bevat
toegepast. In de andere machines worden hermetisch gesloten filter/drogers toegepast.

5.7.3. Schakelpaneel en beveiligingen

Het schakelpaneel is volledig uitgevoerd volgens NEN-EN-60204-1 (voor Nederland, voor
export EN-60204-1). Op het schakelpaneel zijn de hoofdstroom- en stuurstroomgroepen
duidelijk gescheiden van elkaar. Bij aflevering van uw Ecologic koelmachine bevindt het
elektrisch schema zich in het schakelcompartiment. Onderdeel van dit schema is een
weergave van de indeling van het schakelpaneel.

Raadpleegt u de gebruiksaanwijzing van het besturingssysteem dat in uw machine is
toegepast (en eventueel ook het elektrisch schema) voor details over de werking en het
resetten van de diverse beveiligingen.

Hogedruk

De koelmachine is beveiligd tegen te hoge bedrijfsdruk in het hogedrukgedeelte door
tenminste een hogedrukpressostaat, die is aangesloten op de perszijde van de compressor.
De hogedrukpressostaat schakelt het betreffende circuit uit bij overschrijding van de
ingestelde waarde. De hogedrukpressostaat is uitgevoerd met een reset-knop.

108910001.REV.E.NL 23

Lagedruk

De koelmachine is beveiligd tegen te lage bedrijfsdruk in het lagedrukgedeelte door hetzij
een lagedrukpressostaat (koelmachine met BCS), hetzij een lagedruksensor (koelmachine
met ECS), die aangesloten is op de besturing.

Vorstbeveiliging

Beveiliging van de verdamper tegen beschadiging door bevriezend water als gevolg van
onjuiste bedrijfsomstandigheden, wordt verzorgd door een temperatuursensor in de uittrede
van de verdamper, die is aangesloten op de besturing. (Indien uw Ecologic koelmachine een
water/glycol mengsel koelt is deze beveiliging niet altijd nodig.)

5.7.4. Opties

Zie voor de eventuele uitvoering van uw Ecologic koelmachine met opties het al eerder
genoemde specificatieblad. Voor de toepassing van eventuele elektrische opties kunt u het
elektrische schema raadplegen.

Vloeistofmagneetafsluiter (alleen bij BCS)

In de vloeistofleiding, na de filter/droger is een magneetafsluiter geplaatst. Deze afsluiter
sluit als de compressor stopt en opent als de compressor start. Zo wordt voorkomen, dat bij
stilstand van de koelmachine koudemiddel uit de condensor naar de verdamper stroomt,
waardoor bij een volgende start door de compressor vloeistof aangezogen zou worden. In
de koelmachines uitgerust met ECS wordt deze functie overgenomen door het elektronisch
expansieventiel.

Kijkglas

Na de vloeistofmagneetafsluiter is een kijkglas met vochtindicatie gemonteerd. Met behulp
van dit kijkglas kan beoordeeld worden of er voldoende koudemiddel aanwezig is voor het
optimaal functioneren van uw koelmachine. Tevens geeft de verkleuring van de
vochtindicator de mogelijkheid om tijdig in te grijpen indien er te veel vocht in het
koudemiddelcircuit aanwezig is.

Persafsluiter

In de persleiding kan ten behoeve van onderhoudswerkzaamheden een afsluiter
opgenomen worden (per circuit).

Zuigafsluiter

In de zuigleiding kan ten behoeve van onderhoudswerkzaamheden een afsluiter opgenomen
worden (per circuit).

Manometers

Als optie kan uw Ecologic koelmachine per circuit voorzien worden van manometers voor
lage- en hogedruk.

108910001.REV.E.NL 24

Beschermroosters voor de condensor

Uw Ecologic koelmachine kan uigevoerd worden met volbad verzinkte beschermroosters
voor het aanzuigoppervlak van de condensors.

Hydraulische opties

Uw Ecologic koelmachine kan afhankelijk van de uitvoering met verschillende hydraulische
opties zijn uitgevoerd, waaronder een complete hydraulische module (pomp, vat en
eventueel appendages), een pomp module (pomp en eventueel appendages), of los
meegeleverde appendages als een filter of een stromingschakelaar.

6. VEILIGHEID BIJ GEBRUIK

6.1. Veiligheids- en beschermingsvoorzieningen

De veiligheid van monteurs en bedienend personeel wordt gewaarborgd door middel van de
volgende voorzieningen.

� Hogedrukpressostaten schakelen de compressoren uit voordat de werkdruk de maximaal
toelaatbare waarde bereikt. Afhankelijk van het toegepaste besturingssysteem vinden er
voordien al andere maatregelen plaats (zie hiervoor de gebruiksaanwijzing van het
betreffende besturingssysteem).

� Afhankelijk van de gekozen uitvoering worden leidingen door plaatwerkdelen afgeschermd.

� De hoofdschakelaar kan indien aanwezig (optie) in de nul-stand (uit) vergrendeld worden.

� Bij uitvoeringen waarbij een hulpvoeding wordt toegepast, wordt deze hulpvoeding tevens
door de hoofdschakelaar (indien aanwezig (optie)) uitgeschakeld.

� Het servicepaneel dat zich voor het hoofdstroomgedeelte van het schakelpaneel bevindt kan
alleen verwijderd worden wanneer de hoofdschakelaar (indien aanwezig (optie)) in de nul-
stand (uit) staat.

� Alle servicepanelen zijn door middel van bouten met cilinderkop met binnenzeskant
bevestigd, en kunnen dus slechts met gebruikmaking van gereedschap verwijderd worden.

� Alle spanningvoerende delen zijn aanrakingsveilig uitgevoerd, om ongevallen bij
onderhoudswerkzaamheden te voorkomen. (bij onderhoud wordt vaak met verwijderde
servicepanelen en ingeschakelde voeding gewerkt.) Van groot belang hierbij is, dat de door
Lennox gemonteerde beschermingen ook gemonteerd blijven, of dat, indien verwijdering ten
behoeve van onderhoud noodzakelijk is, de originele beschermingen weer op de
oorspronkelijke wijze gemonteerd worden. Een aantal delen, die een veilige spanning
voeren (<50V), is niet aanrakingsveilig uitgevoerd.

� De ventilatoren zijn aan de buitenzijde van de koelmachine voorzien van fijnmazige
afschermroosters. Teneinde onverhoeds aanraken van een draaiende ventilator vanuit de
binnenzijde van de koelmachine tijdens onderhoudswerkzaamheden te voorkomen zijn de
ventilatoren aan de binnenzijde van de koelmachine eveneens van een, zij het grofmazig,
beschermrooster voorzien (alleen van toepassing bij die modellen waarbij dit deel van de
machine toegankelijkis).

� Waarschuwingspictogrammen op of nabij onderdelen die de volgende gevaren op kunnen
leveren:

� Hoge temperaturen (persgasleidingen)
� Elektrische spanning (schakelcompartiment).
� Roterende delen (servicepanelen die toegang tot het condensorcompartiment verlenen).
� Scherpe delen (lamellen van de warmtewisselaars van de luchtgekoelde condensors).

108910001.REV.E.NL 25

6.2. Veiligheid bij buiten bedrijf stellen

Wanneer u de Ecologic koelmachine voor lange tijd buiten bedrijf wilt houden, of de koelmachine
wilt demonteren, dient u op de volgende punten te letten:

� De machine moet op de juiste wijze uitgeschakeld zijn (zie hoofdstuk 7.6).

� Wanneer u de koelmachine voor langere tijd buiten bedrijf wilt laten dient u het koudemiddel
door daartoe bevoegd personeel te laten afpompen. De koudemiddelcircuits moeten op een
kleine overdruk gebracht worden met behulp van stikstofgas. Pers-, zuig-, vloeistof- en
vloeistofmagneetafsluiters moeten hierbij geopend zijn (voor zover aanwezig).

� Wanneer de koelmachine gedemonteerd moet worden is het noodzakelijk dat de olie en het
koudemiddel worden afgetapt en afgevoerd door daartoe bevoegd en gekwalificeerd
personeel. (Een en ander conform het besluit inzake stoffen die de ozonlaag aantasten.)

! LET OP:
Een Ecologic koelmachine bevat koudemiddel onder druk. Voorkom onder alle
omstandigheden, dat leidingen of andere onder druk staande onderdelen worden
beschadigd of doorboord, aangezien beschadiging of doorboring vrijkomen van
koudemiddel tot gevolg zal hebben. Vrijkomend koudemiddel levert gevaar voor de ogen en
voor verbranding van de huid op (zeer lage temperaturen) en is schadelijk voor het milieu.
Daarnaast zal een machine waarvan de koudemiddelvulling niet voldoende is niet
storingsvrij kunnen functioneren.

! LET OP:
Bij een op een dak opgestelde koelmachine moet bij het afnemen van servicepanelen
rekening gehouden worden met het effect van windvlagen. Zorg ervoor dat een paneel bij
het optillen niet door een windvlaag uit uw handen getrokken wordt. Let op dat de winddruk
op een paneel u niet uit balans brengt en / of ten val brengt. Moeten de panelen ten behoeve
van werkzaamheden verwijderd worden, plaats ze dan zodanig, dat de wind er geen vat op
kan krijgen. Wegwaaiende panelen kunnen door hun grootte en gewicht schade en / of letsel
veroorzaken.

108910001.REV.E.NL 26

7. OPSTELLING EN INSTALLATIE

! LET OP:
Dit hoofdstuk bevat belangrijke aanwijzingen betreffende het veilig installeren van uw Ecologic
koelmachine!

7.1. Voorbereidingen

Voor de opstelling van uw Ecologic koelmachine zijn de volgende voorbereidingen van belang:
� De Ecologic luchtgekoelde koelmachine is ontworpen voor buitenopstelling. Bij andere

opstellingen dient vooraf overleg te worden gepleegd met Lennox.

� De fundering en opstelling dienen zodanig uitgevoerd te worden, dat er voldoende ruimte
voor controle- en servicewerkzaamheden rondom de machine aanwezig is. Hierbij moet in
het oog gehouden worden, dat er veilig gewerkt moet kunnen worden. Bovendien is deze
vrije ruimte noodzakelijk voor ongestoorde luchttoevoer naar de condensor. Deze vrije
ruimte is vastgesteld op minimaal 1.5 m rondom, onder voorwaarde dat er geen objecten in
de nabijheid van de machine staan die hoger zijn dan de machine. Plaats de koelmachine
zodanig, dat deze niet teveel blootgesteld is aan wind (plaats windschermen bij
windsnelheden > 2.2 m/s). De fundatie dient zodanig uitgevoerd te zijn, dat de machine
waterpas kan worden opgesteld, dat de belasting afdoende opgevangen wordt en
trillingoverdracht wordt geminimaliseerd.

! LET OP:
Het is voor het storingsvrij functioneren van de koelmachine noodzakelijk dat de machine volledig
waterpas wordt opgesteld (hoogte uitvullen door vulplaten onder de trillingdempers).

Neemt u bij vragen of twijfel over de opstellingsmogelijkheden contact op met Lennox.
Informatie betreffende afmetingen en gewichten is weergegeven in het al eerder genoemde
specificatieblad en op de maatschets van uw machine.

108910001.REV.E.NL 27

Afb.7. Vrije ruimte 1F-, 2F- en 3F-modellen.

Afb. 8. Vrije ruimte 4F-, 6F- en 8F-modellen.

108910001.REV.E.NL 28

7.2. Aflevering en transport

Wij raden u aan uw koelmachine bij aflevering direct te controleren op transportschade. Meldt
eventuele transportschade direct aan de transporteur en binnen 24 uur aan Lennox. Het transport
van de machine naar de bouwplaats wordt verzorgd door Lennox. Afladen is echter de
verantwoording van de installateur. Wanneer van transportschade niet direct melding gemaakt
wordt komt elke aanspraak op garantie te vervallen.
Controleer tevens of de levering compleet is (zie hiervoor de paklijst) en of de benodigde
documentatie bij de machine aanwezig is (in het schakelcompartiment).
Voor het transport op de bouwplaats dient u er zorg voor te dragen dat de transport- en
hijsinstructies als weergegeven in onderstaande tekening worden opgevolgd. Deze instructie is
eveneens aan de buitenzijde op de machine bevestigd. De machine dient verplaatst te worden met
behulp van deugdelijk hijsgereedschap. Na plaatsing van de machine moeten de hijsogen van het
frame verwijderd en bewaard worden in verband met eventuele verplaatsingen in de toekomst.

! LET OP:
Tijdens het transport worden de warmtewisselaars van de condensors beschermd tegen
beschadiging door middel van plastic platen. Bovendien is de machine omwikkeld met
verpakkingsfolie. Het verdient aanbeveling om tijdens transport en hijswerkzaamheden deze
bescherming volledig intact te laten, en met het verwijderen van de plastic platen te wachten tot de
inbedrijstelling (pas op voor wegwaaien!).

7.3. Installatie

Geef bij de installatie van de Ecologic koelmachine bijzondere aandacht aan de onderstaande
vereisten en beveiligingen.

� Ecologic koelmachines zijn ontworpen voor toepassing in een gesloten gekoeld watercircuit.

� Bij aflevering zijn de wateraansluitingen van uw Ecologic koelmachine afgedicht ter
voorkoming van het binnendringen van vuil. Laat deze afdichting zo lang mogelijk intact.
De wateraansluitingen van uw Ecologic koelmachine zijn uitgevoerd met een zogenaamde
"groove-lock"-koppeling. Voor de aansluiting hierop zijn de twee bijbehorende koppelingen

Afb. 9. Hijsinstructie.

108910001.REV.E.NL 29

alsook twee 20 cm lange tegenpijpen met een glad uiteinde meegeleverd. Naar wens kunt u
de betreffende tegenpijpen aan uw leidingsysteem lassen, of u kunt gasdraad snijden op het
gladde uiteinde en de tegenpijpen aan uw leidingsysteem fitten. Natuurlijk kunt u ook met
het groove-lock systeem verder bouwen.
Welke keuze u ook maakt, het is van belang, dat u de tegenpijpen eerst aan uw
leidingsysteem bevestigd, en pas op het allerlaatste moment de verbinding met de
koelmachine maakt.

� Wordt de machine op trillingdempers geplaatst, dan dienen compensatoren in de gekoeld
waterleidingen opgenomen te worden. Deze compensatoren dienen tussen de aansluitingen
van de koelmachine en het eerste vaste ondersteuningspunt van de leidingen gemonteerd
te worden.
Wij adviseren u ook compensatoren toe te passen wanneer de machine niet op
trillingdempers geplaatst wordt. Dit ter voorkoming van het doorgeven van trillingen via het
hydraulisch circuit.

� In het gekoeld watercircuit dient een stromingsbeveiliging opgenomen te worden die de
koelmachine uitschakelt bij het wegvallen van de gekoeld waterstroom door de machine.
Voor de stromingsbeveiliging kan gekozen worden voor een zogenaamde vaanschakelaar,
een elektronische stromingsschakelaar of een drukverschilschakelaar. Bij een
drukverschilschakelaar is het noodzakelijk dat slechts het drukverschil over de verdamper
gemeten wordt. De instelling dient regelmatig gecontroleerd te worden in verband met
mogelijke vervuiling.

� Daarnaast zijn voorzieningen nodig voor het meten van de gekoeld waterhoeveelheid. Deze
voorzieningen zijn noodzakelijk om vast te kunnen stellen of uw Ecologic koelmachine
binnen zijn toepassingsgebied functioneert.

� Ter bescherming van de koelmachine moet in het gekoeld watercircuit een filter opgenomen
worden (60 mesh, maaswijdte 0.25 mm). Dit filter moet (in stromingsrichting gezien) direct
voor de koelmachine geplaatst worden. Dit filter dient minimaal 2x per jaar gecontroleerd te
worden. Op deze wijze vermindert u de waterzijdige vervuiling van de verdamper aanzienlijk.

� Op het hoogste punt van de leidingen van het gekoeld watercircuit dient een voorziening
voor ontluchting opgenomen te worden.

� Indien in uw situatie de kans bestaat dat de machine langdurig met een hoge
waterintredetemperatuur moet functioneren dient in het gekoeld watercircuit een
mengregeling opgenomen te worden. Deze mengregeling moet de waterintredetemperatuur
beperken tot de maximaal toegestane waarde om te voorkomen dat de compressor wordt
overbelast en de machine door hogedrukstoring uitvalt.

� De minimaal benodigde inhoud van het gekoeld watercircuit is vermeld in het reeds
genoemde specificatieblad. Indien de totale waterinhoud van het systeem kleiner is dan
deze waarde dient een buffervat in het gekoeld watercircuit opgenomen te worden. De hier
genoemde inhoud is gebaseerd op normale airconditioning toepassingen. Bij afwijkend
gebruik kan een grotere inhoud nodig zijn. Raadpleegt u in dat geval Lennox.

Zorg ervoor dat de leidingen spanningsvrij bevestigd worden.

Bij de koppelingen en tegenpijpen treft u ook een tube vet aan. Alvorens de groove-lock
koppeling te monteren dient de rubber pakking met dit vet ingesmeerd te worden.

Zorg er bij het aansluiten van waterleidingen op de machine voor dat de aansluitingen op de
machine niet getordeerd of verdraaid worden.

108910001.REV.E.NL 30

� Aansluitingen van de voedingsspanning, het startcommando, de externe beveiligingen en
eventuele storingsdoormeldingen dienen conform het elektrisch schema te worden
aangesloten op de daarvoor bestemde klemmen in de schakelkast.

� Wanneer bij het installeren extra doorvoeringen worden aangebracht dient na de montage
het schakelcompartiment grondig te worden schoongemaakt, zodat geen metaaldelen
tussen het schakelmateriaal achterblijven. De bij het maken van de gaten ontstane blanke
plaatdelen dienen te worden voorzien van een conservering om corrosie te voorkomen.

� Tenslotte verdient het aanbeveling om in de direkte nabijheid van uw koelmachine
thermometers en manometers in de gekoeld water toe- en afvoerleidingen op te nemen. Dit
vergemakkelijkt controlewerkzaamheden en indien nodig het zoeken naar storingsoorzaken.

7.4. Inbedrijstelling

Eerste inbedrijstelling.
De allereerste inbedrijfstelling dient door Lennox verzorgd te worden. Een afspraak hiervoor maakt
u door het formulier "Gereedmelding voor inbedrijfstelling" volledig ingevuld aan onze afdeling
Service te sturen. Dit formulier dient u tijdig te versturen.

Controle voor inbedrijfstelling (door installateur uit te voeren)
� Controleer de punten genoemd in hoofdstuk 7.3.

� Controleer het gekoeld waterleidingnet en speciaal alle aansluitingen op de koelmachine
met betrekking tot lekkage.

� Controleer of de pomp de juiste draairichting heeft en of de stromingsrichting van het
gekoeld water correct is. (Het verdient aanbeveling om zowel de draairichting van de pomp
als ook de stromingsrichting in het leidingnet middels pijlen aan te geven.)

� Controleer of de hoeveelheid gekoeld water overeenkomt met de nominale hoeveelheid (zie
het specificatieblad van uw koelmachine). De stromingsbeveiliging zal in de praktijk veelal
slechts beveiligen tegen inschakelen van de koelmachine terwijl er (vrijwel) geen stroming in
het gekoeld watercircuit is. Stel in zo'n geval de stromingsbeveiliging op de hoogst mogelijke
waarde in (mits deze onder de nominale waarde ligt).

� Spoel het leidingsysteem door, door de pomp(-en) enige tijd te laten werken. Reinig daarna
de in de installatie aanwezige filters.

� Controleer of de luchtstroming over de condensor onbelemmerd kan plaatsvinden.

� Controleer of de juiste voedingsspanning aanwezig is. De Ecologic koelmachine is bedraad
om met een rechtsdraaiend veld zonder problemen te functioneren. Controleert u daarom de
draairichting van het veld, en verwissel bij afwijking de fasen onderling.

� Controleer of de machine ook na het aansluiten van de leidingen en het vullen van de
installatie nog steeds waterpas is opgesteld.

� Controleer, indien van toepassing, of de veertrillingdempers correct zijn afgesteld.

108910001

7.5. Starten

Voordat uw koelmachine gestart wordt moet door de installateur aan de volgende
voorwaarden voldaan zijn:

� Het gekoeld watersysteem dient met de juiste hoeveelheid water of water/glycol te zijn
gevuld.

� Ten minste 6 uur voor het starten van de koelmachine dienen hoofdschakelaar en
stuurstroomschakelaar ingeschakeld te worden om de olie in de carters c.q. de
olieafscheiders van de compressoren te verwarmen. Hiervoor is het afhankelijk van de
uitvoering van de koelmachine eveneens noodzakelijk, dat de hulpvoeding is ingeschakeld.
Op de machine wordt deze voeding eveneens door bediening van de hoofdschakelaar
geschakeld.

� Het oliepijl in de kijkglazen van de compressoren dient zich bij scroll compressoren te
bevinden tussen ½ en ¾ van de kijkglashoogte.

� De druk in de koudemiddelcircuits moet corresponderen met de druk van het betreffende
koudemiddel bij omgevingstemperatuur.

� De afsluiters van de gekoeld waterpompen dienen geopend te zijn.

� Er dient gecontroleerd te worden of er lucht in het gekoeld watersysteem aanwezig is en
zonodig moet er ontlucht worden.

� De gekoeld waterpompen dienen nu gestart te worden.

� Indien er gebruik gemaakt wordt van een water/glycol mengsel dient er gecontroleerd te
worden of de mengverhouding overeenkomt met de ontwerpwaarde. Er kan een monster
genomen worden nadat de pompen het mengsel ca. 10 minuten hebben laten circuleren. De
mengverhouding dient op ontwerpwaarde gebracht te worden alvorens u de koelmachine
kunt starten.

� Er dient gecontroleerd te worden of de pers-, zuig- en vloeistofafsluiters in de
koudemiddelcircuits geopend zijn (voor zover aanwezig).

Indien aan alle voorgaande voorwaarden voldaan is dan kunt u overgaan tot het starten van
uw Ecologic koelmachine:

� Raadpleeg het elektrisch schema en de gebruiksaanwijzing van het besturingssysteem,
zodat u vertrouwd raakt met de besturing van de machine.

� Zodra aan alle externe voorwaarden voor vrijgave is voldaan (startcommando,
stromingsbeveiliging, pompschakelaar) en er is voldoende belasting zal uw Ecologic
koelmachine starten.
Bij alle Ecologic koelmachines blijft na het inschakelen van de netspanning de machine
gedurende enige tijd geblokkeerd. Dit is noodzakelijk om de olie in de compressoren door de
carterverwarming op te laten warmen, en zo de juiste opstart conditie te creëren. (Zie ook de
gebruiksaanwijzing van het betreffende besturingsysteem en / of het elektrisch schema).
.REV.E.NL 31

108910001

Controle van de bedrijfstoestand:
Neem kort na het starten, echter niet voordat een stabiele bedrijfstoestand is ontstaan, de
bedrijfscondities op. Belangrijke waarden zijn: pers- en zuigdrukken in het koudemiddelcircuit of de
koudemiddelcircuits en de gekoeld water in- en uittredetemperaturen alsmede de
omgevingstemperatuur. Vergelijk deze condities met de verstrekte gegevens.

Uw Ecologic koelmachine start altijd in de laagste capaciteitstrap. Vrijgave van de opeenvolgende
capaciteitstrappen vindt telkens na een vast ingestelde tijd plaats, afhankelijk van de gekoeld
waterintrede- c.q. uittredetemperatuur.
Bij controle van de bedrijfscondities kan tevens gerefereerd worden aan de waarden die op het
elektrisch schema zijn vermeld.

7.6. Buitenbedrijfstelling

Om uw Ecologic koelmachine buiten bedrijf te stellen dient u de volgende handelingen te verrichten
(zie ook hoofdstuk 6.2):

� Neem het startcommando weg op de klemmenstrook op het schakelpaneel (zie het
elektrisch schema).

� Laat de hoofdschakelaar en de stuurstroomschakelaar ingeschakeld om de olie in het carter
of de olieafscheider van de compressoren op temperatuur te houden en de eventuele
verwarmingslinten in bedrijf te houden.

� Bij bevriezingsgevaar adviseert Lennox u om het gekoeld watercircuit af te tappen en droog
te blazen met behulp van perslucht. Tevens dienen alle afsluiters in het koudemiddelcircuit
of de koudemiddelcircuits gesloten te worden. Hierna dient de hoofdschakelaar te worden
uitgeschakeld.
Wanneer u de koelmachine langere tijd buiten bedrijf wilt laten, dient u het koudemiddel door
daartoe bevoegd personeel af te laten pompen. Open pers, zuig- en vloeistofafsluiters (voor
zover aanwezig) en laat de koudemiddelcircuits op een kleine overdruk brengen met stikstofgas.
Tevens dient van tijd tot tijd gecontroleerd te worden of de druk in het systeem constant blijft.
.REV.E.NL 32

108910001.REV.E.NL 33

8. BESTURING

De besturing van uw Ecologic koelmachine is afhankelijk van de door u gekozen uitvoering, zie ook
hoofstuk 5.1. Alle relevante informatie betreffende de bediening is weergegeven in de
gebruiksaanwijzing van het betreffende besturingsysteem.

9. ONDERHOUD

9.1. Algemeen

Regelmatig en zorgvuldig onderhoud van uw Ecologic koelmachine is essentieel voor langdurig,
efficiënt en storingsvrij functioneren. Een aantal onderhoudswerkzaamheden kunt u zelf uitvoeren,
zie hiervoor hoofdstuk 9.2. Het overige onderhoud dient door daartoe bevoegd en gekwalificeerd
personeel te worden uitgevoerd, zie hiervoor hoofdstuk 9.3. Werkzaamheden aan het
koudemiddelcircuit mogen alleen door daartoe opgeleid en gecertificeerd personeel worden
uitgevoerd. Voor het onderhoud kunt u gebruik maken van de serviceorganisatie van Lennox, die u
hiervoor een onderhoudscontract kan aanbieden.
Indien u gebreken en/of afwijkingen constateert meldt u dit dan direct aan onze service organisatie.
Bij zo een melding is het belangrijk, dat u het type en serienummer van de machine vermeldt. Doet
de afwijking zich voor binnen de garantietermijn, wilt u dan ook het Lennox ordernummer,
waaronder de machine geleverd is vermelden.
Raadpleeg bij de controlewerkzaamheden zonodig het elektrisch schema.

De frequentie van de periodieke controles, uitgevoerd door gekwalificeerd personeel dient
minimaal in overeenstemming te zijn met de van toepassing zijnde RLK (alleen voor Nederland).
Deze controles en de werkzaamheden aan het koeltechnische of regeltechnische deel van de
koelmachine dienen in het logboek te worden geregistreerd. Het logboek met de bijbehorende
certificaten en de instruktiekaart dient altijd bij de koelmachine aanwezig te zijn. Bijvoorbeeld in de
schakelkast van de machine.

De inspectieschema's in deze gebruiksaanwijzing zijn samengesteld als een richtlijn voor de
onderhoudswerkzaamheden. Lennox staat niet in voor de volledigheid van deze informatie
en kan daarom geen aansprakelijkheid aanvaarden voor mogelijke onvolkomenheden!

! LET OP:
Bij handelingen aan elektrische apparatuur moet de hoofdschakelaar van de machine
uitgeschakeld en vergrendeld zijn!

� Compressoren.
De scroll compressoren zijn volledig hermetisch uitgevoerd, bevatten geen onderdelen als
kleppen, kogellagers of zuigerveren en behoeven daarom geen onderhoud. Wel verdient de
werking van de carterverwarming aandacht, evenals de controle op lekkages.

� Elektrische apparatuur en schakelaars.
Het onderhoud hieraan beperkt zich in hoofdzaak tot het minimaal twee maal per jaar
verwijderen van stof en vuil en, indien nodig, het reinigen van de contacten. Daarnaast dient
periodiek het functioneren van de meet- en regelapparatuur gecontroleerd te worden.

� Condensor.
De warmtewisselaar van de condensor dient periodiek gecontroleerd te worden op zichtbare
vervuiling, en zonodig zorgvuldig gereinigd te worden. Reinigen met behulp van een
staalborstel wordt ten strengste afgeraden. In verband met gevaar voor beschadiging van de
lamellen adviseert Lennox het reinigen door specialisten te laten uitvoeren.

108910001.REV.E.NL 34

Voor warmtewisselaars die zijn voorzien van een beschermende coating (alucoat) kan een
apart onderhoudscontract ten behoeve van de coating afgesloten worden.

� Verdamper.
De verdamper dient periodiek gecontroleerd te worden. Buiten het in goede staat houden en
zonodig repareren van de isolatie behoeft de verdamper geen onderhoud. Bij eventuele
waterzijdige vervuiling dient de verdamper door gecertificeerd personeel chemisch te
worden gereinigd. Vervuiling kan worden geconstateerd op basis van een verlaging van de
verdampingstemperatuur vergeleken met een soortgelijke bedrijfssituatie in schone
toestand.

! LET OP:
Gebruik voor reiniging van de verdamper nooit sterke anorganische zuren, in verband met de
aantasting van de materialen van de verdamper.

� Filter/droger.
Het onderhoud aan de filter/droger beperkt zich tot het verwisselen van de stenen bij de
110E, 230D, de 300D- en 370D-modellen of het vervangen van de volledige filter/droger bij
de overige machines, wanneer verzadiging met vocht is ontstaan. De capaciteit van de
filter/drogers is echter dusdanig groot, dat alleen tot vervanging wordt overgegaan indien het
koudemiddelcircuit voor ingrijpende reparaties geopend moet worden.
Wordt verschil in de temperatuur voor en na de filter/droger geconstateerd, dan duidt dit op
verstopping door vervuiling. Het verwisselen van filter/drogers of filter/droger-stenen dient
uitsluitend door daartoe bevoegd en gecertificeerd personeel te worden uitgevoerd.

108910001.REV.E.NL 35

9.2. Onderhoudsschema voor bedieningspersoneel

! LET OP:
Werkzaamheden aan het koudemiddelcircuit mogen alleen door daartoe opgeleid en
gecertificeerd personeel worden uitgevoerd.

Machine in bedrijf
Aantal
inspecties per
jaar

Compressoren
! LET OP: Het bovenste gedeelte van een in bedrijf zijnde scroll compressor is

heet!
Controleer de toestand van de compressor (geluid, temperatuur, lekkage, vuil, corrosie) 4
Controleer het olieniveau (moet zichtbaar zijn in het kijkglas van de compressoren) 4

Koudemiddelcircuits
Controleer, indien aanwezig, het koudemiddelkijkglas (er mogen in het kijkglas geen
gasbellen zichtbaar zijn, en let op verkleuring van de vochtindicatie)

4

Controleer de toestand van de leidingen (vuil, lekkage, corrosie, trillingen) 4
Controleer de beugeling van de leidingen (bevestiging, inlegmateriaal) 4
Controleer de toestand van de isolatie (vuil, vocht, beschadiging) 2

Verdamper
Controleer de toestand van de verdamper (vuil, lekkage) 2
Controleer de toestand van de isolatie (vuil, naden, beschadiging, vastzitten) 2
Controleer de wateraansluitingen (vuil, lekkage, corrosie, vastzitten van bevestigingen) 2

Machine uit bedrijf (hoofdschakelaar uitgeschakeld en vergrendeld)
Aantal
inspecties per
jaar

Compressoren
Controleer het olieniveau van de compressoren (tussen ½ en ¾ van de kijkglashoogte) 2

Schakelpaneel
Controleer of het schakelcompartiment schoon en droog is 2
Controleer de toestand van de kabels (verteerd, verbrand, beschadigd) 2

Condensor
Controleer de toestand van de warmtewisselaar (vuil, lekkage, corrosie, belemmeringen) 4
Controleer de toestand van de ventilatoren (vuil, corrosie, asspeling) 4
Reinig de ventilatorvleugels 2
Controleer de opstelling op goede luchtstroom (valwinden, dode hoek, kortsluiting, aanzuig
rookgassen)

2

Controleer de bevestigingsbouten op vastzitten 2
Controleer de afschermroosters (bevestiging, gaten, corrosie) 2

Bij het opnieuw inschakelen van een koelmachine zal deze opnieuw enige tijd geblokkeerd
blijven (zie de gebruiksaanwijzing van het betreffende besturingsysteem en / of het elektrisch
schema).

108910001.REV.E.NL 36

9.3. Onderhoudsschema voor gekwalificeerd personeel

Machine in bedrijf
Aantal
inspecties per
jaar

Compressoren
! LET OP: Het bovenste gedeelte van een in bedrijf zijnde scroll compressor is

heet!
Controleer de toestand van de compressor (geluid, temperatuur, lekkage, vuil, corrosie) 2
Controleer de werking van de carterverwarming (compressor uitgeschakeld) 2
Controleer het olieniveau (moet zichtbaar zijn in het kijkglas van de compressoren) 2
Controleer de zuigdruk (3 bar < zuigdruk < 6 bar) 2
Controleer de persdruk (10 bar < persdruk < 23 bar) 2
Controleer de stroomsterkte (zie het specificatieblad) 2
Controleer (bij HE- en SLN-uitvoering) de afzuigventilator van de compressoromkasting (in
bedrijf zodra er één compressor in bedrijf is)

2

Koudemiddelcircuits
Controleer, indien aanwezig, het koudemiddelkijkglas (er mogen in het kijkglas geen
gasbellen zichtbaar zijn, en let op verkleuring van de vochtindicatie)

2

Controleer het koudemiddelcircuit op lekdichtheid 2
Controleer de toestand van de leidingen (vuil, lekkage, corrosie, trillingen) 2
Controleer de beugeling van de leidingen (bevestiging, inlegmateriaal) 2
Controleer de toestand van de isolatie (vuil, vocht, beschadiging) 2
Controleer de oververhitting van het zuiggas (3K < oververhitting < 8 K) 2
Controleer de onderkoeling van de vloeistof (2K < onderkoeling < 6K) 2

Verdamper
Controleer de toestand van de verdamper (vuil, lekkage) 2
Controleer de toestand van de isolatie (vuil, naden, beschadiging, vastzitten) 2
Controleer de wateraansluitingen (vuil, lekkage, corrosie, vastzitten van bevestigingen) 2
Controleer het functioneren van de verdamperverwarming (stroomsterkte: zie het elektrisch
schema)

2

Condensor
Controleer de toestand van de ventilatoren (geluid, vuil, temperatuur, corrosie) 2
Controleer de stroomsterkte van de ventilatoren (stroomsterkte: zie het elektrisch schema) 2

Beveiligingen
Controleer het functioneren en de instellingen van de volgende beveiligingen:
- De stromingsbeveiliging (stromingsschakelaar of drukverschilschakelaar) 2
- De hogedrukpressostaten 2
- De lagedrukpressostaten (bij BCS) 2
- De thermische beveiligingen door de resetknop in te drukken (hiermee wordt alleen

Het afschakelen gecontroleerd)
2

- Het afschakelen van een compressor door het verbreken van de klixon of de
thermische beveiliging (losnemen op de klemmenstrook)

2

- Het afschakelen van de eerste ventilator van elk circuit door het verbreken van de
klixon (losnemen op de klemmenstrook)

2

- De in de besturing opgenomen beveiligingsfuncties (zie hiervoor de
gebruiksaanwijzing van de betreffende besturing)

2

! LET OP:
Zie opmerking op de volgende bladzijde.

108910001.REV.E.NL 37

! LET OP:
Wanneer u het functioneren van beveiligingen controleert door aansluitingen op de klemmenstrook
los te nemen, zorgt u er dan voor dat de aansluitingen weer op de oorspronkelijke wijze worden
gemaakt, en dat alle aansluitingen ook goed vast zitten.

Machine uit bedrijf (hoofdschakelaar uitgeschakeld en vergrendeld)
Aantal
inspecties per
jaar

Compressoren
Controleer het olieniveau van de compressoren (tussen ½ en ¾ van de kijkglashoogte) 2
Controleer de elektrische aansluitingen op vastzitten 2

Schakelpaneel
(raadpleeg voor instellingen het elektrisch schema)

Controleer of het schakelcompartiment schoon en droog is 2
Controleer de toestand van de schakelaars (vuil, corrosie) 2
Controleer de toestand van de contacten (vuil, corrosie, verbranden) 2
Controleer alle aansluitingen op vastzitten 2
Controleer de toestand van de kabelisolatie (verteerd, verbrand, beschadigd) 2
Controleer de instellingen van de thermische beveiligingen 2
Controleer de toestand van de smeltzekeringen (vastzitten, waarde) 2

Condensor
Controleer de toestand van de warmtewisselaar (vuil, lekkage, corrosie, belemmeringen) 2
Reinig de warmtewisselaar met een zachte borstel 2
Controleer de toestand van de ventilatoren (vuil, corrosie, asspeling, onbalans) 2
Reinig de ventilatorvleugels 2
Controleer de afschermroosters (bevestiging, gaten, corrosie) 2
Controleer de opstelling op goede luchtstroom (valwinden, dode hoek, kortsluiting, aanzuig
rookgassen)

2

Controleer bevestingingsbouten op vastzitten 2
Controleer de elektrische aansluitingen op vastzitten 2

Algemeen
Controleer de opstelling van de koelmachine (trillingdempers, fundatie, waterpas?) 2
Controleer de toestand van de omkasting (vastzitten, vuil, corrosie) 4
Controleer de bevestigingspunten van de wegneembare delen 2
Controleer bij HE- en SLN-uitvoering de toestand van de geluidsisolatie van de
compressoromkasting

2

Controleer of alle pictogrammen nog aanwezig zijn 2

Bij het opnieuw inschakelen van een koelmachine zal deze opnieuw enige tijd geblokkeerd
blijven (zie de gebruiksaanwijzing van het betreffende besturingsysteem en / of het elektrisch
schema).

Alle handelingen aan de koelinstallatie die vallen binnen hetgeen omschreven wordt in de van
toepassing zijnde RLK dienen te worden geregistreerd in het installatiegebonden logboek (alleen
voor Nederland).

108910001.REV.E.NL 38

Naast de aan de RLK gerelateerde handelingen (alleen voor Nederland) is het zinvol om tijdens de
controlewerkzaamheden de relevante bedrijfscondities te registreren:

� Gekoeld waterin- en uittredetemperatuur.

� Pers- en zuigdruk.

� Omgevingstemperatuur.

� De capaciteitstrap waarin de machine op dat moment functioneert.

Eén en ander kan mede met behulp van de besturing worden vastgesteld (zie de
gebruiksaanwijzing van de betreffende besturing)

9.4. Vervanging van pictogrammen

Ontbrekende of beschadigde pictogrammen moeten opnieuw aangebracht worden. Een overzicht
van alle noodzakelijke pictogrammen op en in de machine vindt u in hoofdstuk 3.2.

Handel bij het aanbrengen van pictogrammen als volgt:
� Maak de ondergrond schoon met een niet agressief ontvettingsmiddel.

� Verwarm dit gedeelte met een föhn totdat het handwarm is.

� Verwijder het schutvel en plak het pictogram op de juiste plaats.

� Druk het pictogram vast en zorg dat er geen luchtblazen onder komen.

Na het aanbrengen de lijmlaag 24 uur laten uitharden alvorens het pictogram met water en/of
reinigingsmiddelen in contact te brengen.

108910001

10. FOUTMELDINGEN EN STORINGEN

Het besturingssysteem dat in uw Ecologic koelmachine wordt toegepast is ongeacht de uitvoering
zodanig uitgevoerd, dat storingsanalyse wordt vereenvoudigd. In de gebruiksaanwijzing van de
betreffende besturing wordt behandeld hoe u over de nodige informatie kunt beschikken.
Raadplegen van het elektrisch schema kan hierbij verhelderend zijn.

Handelwijze bij storingen:
� Analyseer de storing met gebruik making van het besturingssysteem (zie de

gebruiksaanwijzing van het betreffende besturingssysteem), en eventueel met het overzicht
uit hoofdstuk 12.

� Afhankelijk van de aard van de storing, en de aard van de te verrichten handelingen kan de
storing verholpen worden, of dient de hulp van gekwalificeerd personeel ingeroepen te
worden.

! LET OP:
Bij alle werkzaamheden aan de machine dient de voeding afgeschakeld, en de
hoofdschakelaar vergrendeld te zijn.

! LET OP
In geval van een storing aan uw Ecologic koelmachine kunt u de servicedienst van Lennox
inschakelen. Wanneer u daarbij de vermoedelijke storingsoorzaak kunt aangeven, zal uiterst
efficiënt aan de oplossing van uw probleem gewerkt kunnen worden.
.REV.E.NL 39

:
Werkzaamheden aan het koudemiddelcircuit mogen alleen door daartoe opgeleid en
gecertificeerd personeel worden uitgevoerd.
Uw Ecologic koelmachine bevat koudemiddel onder druk. Onoordeelkundig uitgevoerde
werkzaamheden aan het koudemiddelcircuit kunnen leiden tot het vrijkomen van
koudemiddel. Hierbij bestaat gevaar voor de ogen en voor verbranding van de huid (zeer
lage temperaturen). Bovendien is het vrijkomen van koudemiddel schadelijk voor het milieu,
en kan een koelmachine met onvoldoende koudemiddelvulling niet storingsvrij
functioneren.

108910001.REV.E.NL 40

11. OMGAAN MET KOUDEMIDDEL

11.1. Algemeen

De twee in de Ecologic koelmachines toegepaste koudemiddelen zijn wezenlijk verschillend. In de
onderstaande tabel komen een aantal van deze verschillen aan de orde.

R407C R22
Samenstelling Mengsel van 3 HFK’s Pure HCFK
ODP (R-11 = 1) 0 0.05
GWP (CO2 = 1.0) 1600 1700
AEL [ppm] 1000 1000
Kookpunt [°C] -41 -44
“Glide” Ja Nee

Verklaring: ODP = Ozone Depletion Potential, basis is het afbrekend vermogen van R-11.
GWP = Greenhouse Warming Potential, gebaseerd op het broeikaseffect van CO2.
AEL = Allowable Exposure Limit.

! LET OP:
Uw Ecologic koelmachine bevat koudemiddel onder druk. Onoordeelkundig uitgevoerde
werkzaamheden aan het koudemiddelcircuit kunnen leiden tot het vrijkomen van
koudemiddel. Hierbij bestaat gevaar voor de ogen en voor verbranding van de huid (zeer
lage temperaturen). Bovendien is het vrijkomen van koudemiddel schadelijk voor het milieu,
en kan een koelmachine met onvoldoende koudemiddelvulling niet storingsvrij
functioneren.

11.2. Technische aandachtspunten

11.2.1. Het effect van de glide

Bij metingen aan het koudemiddelcircuit met koudemiddelen die bestaan uit een pure stof geldt in
het coëxistentiegebied (waar zowel damp als vloeistof aanwezig is) een vaste relatie tussen de
druk en de temperatuur. Bij koudemiddelmengsels die het verschijnsel glide vertonen is dit niet het
geval. Bij deze koudemiddelen heeft bij dezelfde druk de vloeistof een andere temperatuur (het
kooppunt of bubble point) dan het gas (het dauwpunt of dew point). Dit is van belang bij het
bepalen van onderkoeling en oververhitting. Onderkoeling dient altijd bepaald te worden door de
vloeistoftemperatuur te vergelijken met de kookpunt-temperatuur bij de gemeten druk.
Oververhitting dient altijd bepaald te worden door de temperatuur van het zuiggas te vergelijken
met de dauwpunt-temperatuur bij de gemeten druk.

11.2.2. Vullen van een installatie met koudemiddel

Het vullen van een installatie dient altijd via de aansluiting op de vloeistofafsluiter (Vlr) plaats te
vinden.

! LET OP:
Probeer nooit een compressor in een gevacumeerd circuit te starten, aangezien hierbij de
compressor onmiddellijk onherstelbaar beschadigd zal worden.

108910001.REV.E.NL 41

! LET OP:
Een scroll compressor kan door zijn hoge volumetrische rendement zeer snel vacuüm bereiken. De
compressoren mogen daarom niet gebruikt worden om koudemiddel in te trekken, aangezien dit
onherroepelijk tot defecten zal leiden.
Ook opstarten van een compressor met een gesloten zuigafsluiter (Vs) zal onherroepelijk tot
defecten leiden.
De zuigdruk van een scroll compressor mag nooit lager dan 0.2 bar (manometerdruk) worden.

11.2.3. Vullen van een installatie met R407C

Een installatie met R407C dient gevuld te worden met koudemiddel in vloeibare vorm, om er zeker
van te zijn, dat in de goede samenstelling gevuld wordt.

Mocht bij een installatie door wat voor oorzaak ook een deel van de koudemiddel inhoud
verdwenen zijn, dan dient de installatie te worden bijgevuld met koudemiddel in de originele
samenstelling.

! LET OP:
Werkzaamheden aan het koudemiddelcircuit mogen alleen door daartoe opgeleid en
gecertificeerd personeel worden uitgevoerd.

108910001.REV.E.NL 42

12. MOGELIJKE STORINGSOORZAKEN

Mogelijke storingsoorzaken
Probleem of storing Mogelijke oorzaak

Geen voedingsspanning
Hoofdschakelaar uit
Machine geblokkeerd
Vrijgave voorwaarden niet aanwezig (van
startcommando, pompschakelaar of
stromingschakelaar)
Koelmachine in storing
Geen koelvraag

Machine start niet op

Machine buiten werkingsgebied
Vervuilde condensor warmtewisselaar
Persafsluiter gesloten
Thermische beveiligingen van één of meerdere
condensorventilatoren uitgeschakeld (eerste
ventilator van elk circuit is met klixon beveiligd)

Hogedrukstoring

Overbelaste koelmachine, koelmachine draait buiten
de ontwerpcondities
Zuigafsluiter gesloten
Te weinig koudemiddel voor expansieventiel
(gasbellen in kijkglas)
Filter/droger vervuild (> 1 K temperatuur verschil)

Lagedrukstoring

Verdamper waterzijdig vervuild
Te weinig waterdoorstroming (buiten werkingsgebied)
Onjuist werkende capaciteitsregeling
Defect verwarmingslint

Vorstbeveiliging

Defecte temperatuursensor in de waterin- of –uittrede
Thermische beveiliging compressoren Overbelaste koelmachine, koelmachine draait buiten

de ontwerpcondities
Klixon \ thermistor compressoren Motorwikkeling thermisch overbelast, unit buiten de

ontwerpcondities

De mogelijke storingsoorzaken als vermeld in bovenstaande tabel gelden als een richtlijn
ten behoeve van het storing zoeken. Lennox staat niet in voor de volledigheid van deze
informatie en kan daarom geen aansprakelijkheid aanvaarden voor mogelijke
onvolkomenheden.

108910001.REV.E.NL 43

13. GEBRUIKTE AFKORTINGEN

In de onderstaande tabel wordt de verklaring gegeven van de in deze gebruiksaanwijzing
voorkomende specifieke afkortingen. Daarnaast wordt verwezen naar het hoofstuk waarin uitleg
met betrekking tot het betreffende onderwerp is opgenomen. Dezelfde afkortingen worden (waar
mogelijk) toegepast in het elektrisch- en koeltechnisch schema.

VerklaringAfkorting
Engels (basis) Nederlands

Zie hoofdstuk:

BCS Basic Control System Basic Control System 5.1
CAC Condenser, Air Cooled Luchtgekoelde condensor 5.7.1
CF Condenser Fan Condensor ventilator 5.7.1
CH Compressor Hermetic Hermetische compressor 5.7.1
Ec Electric heater, compressor Carterverwarming 5.7.1
ECS Enertronic Control System Enertronic Control System 5.1
Eev Electric heater, evaporator Verdamper verwarming 5.7.1
EVAP Evaporator Verdamper 5.7.1
EVe Expansion Valve, electronic Expansieventiel, elektronisch 5.7.1
EVt Expansion Valve, thermostatic Expansieventiel, thermostatisch 5.7.1
FD Filter Drier Filter/droger 5.7.2
PSh Pressure Switch, high pressure Hogedrukpressostaat 5.7.3
PSl Pressure Switch, low pressure Lagedrukpressostaat 5.7.3
PTh Pressure Transmitter, high

pressure
Druksensor, hogedruk 5.4

PTl Pressure Transmitter, low
pressure

Druksensor, lagedruk 5.4

PV Purge Valve Ontluchtingskraantje 5.4
SCd Service Connection, discharge Serviceaansluiting, pers- 5.4
SCl Service Connection, liquid Serviceaansluiting, vloeistof- 5.4
SCs Service Connection, suction Serviceaansluiting, zuig 5.4
SGlr Sight Glass, liquid refrigerant Kijkglas, koudemiddel 5.7.2
SV Solenoid Valve Magneetklep 5.4.1
SVlr Solenoid Valve, liquid refrigerant Vloeistofmagneetafsluiter 5.7.2
TE Temperature (sensing) Element Temperatuursensor 5.4
TSla Temperature Switch, low ambient

temperature
Temeratuurschakelaar, lage
buitentemperatuur

5.4

Vd Valve, discharge Persafsluiter 5.4
Vlr Valve, liquid refrigerant Vloeistofafsluiter 5.7.2
Vs Valve, suction Zuigafsluiter 5.4

108910001.REV.E.NL 44

Wijzigingen voorbehouden

Lennox Benelux B.V.
Postbus 1028, 3860 BA NIJKERK
Watergoorweg 87, 3861 MA NIJKERK
Nederland
Tel.: 033-2471800
Fax: 033-2459220

