[image: image1.emf]

[image: image2.png]

[image: image3.wmf]
[image: image4.png]@ Ingersoll Rand

[image: image5.emf]
[image: image6.png]

Janvier 2016
CG-PRG012D-FR

Généralités

La production d'eau glacée est effectuée grâce à un refroidisseur de liquide, refroidi par air et assemblé en usine, de type Trane Conquest, modèle CGAX/CXAX (...), choisi en fonction de la taille et de la capacité prévues.
Le refroidisseur doit être conçu pour une utilisation en extérieur en stricte conformité avec les spécifications, et sera livré avec une charge complète de fluide frigorigène R410A et d'huile de lubrification, des compresseurs Scroll et une vanne de détente électronique.
Dimensions
L'encombrement au sol des modules de 40 à 80 kW doit être inférieur à 3 m². L'encombrement au sol des modules de 90 à 160 kW doit être inférieur à 5,25 m².
La documentation comprenant le manuel d'installation-opération-maintenance, le manuel d'utilisation, le schéma de câblage et le plan conforme, sera placée dans le tableau de commande.
Résumé des performances
· Puissance de refroidissement à pleine charge :….. (kW)
· Puissance calorifique à pleine charge :..... (kW)
· Puissance électrique du module en mode refroidissement : (kW)
· Puissance électrique du module en mode chauffage : (kW)
· Conditions de fonctionnement :
Mode Refroidissement :
· Température d'entrée/de sortie d'eau glacée : …./…..(°C). Température de l'air :……...(°C).
 Mode Chauffage :
· Température d'entrée/de sortie d'eau chaude : ……../ …… (°C). Température de l'air : (°C).
· Taux de rendement énergétique (EER) à pleine charge en mode refroidissement : ………. (kW/kW)
· Coefficient de performance énergétique (COP) à pleine charge en mode chauffage : ………. (kW/kW)
· Taux de rendement énergétique saisonnier européen ESEER : (kW/kW)
· Rendement énergétique saisonnier de chauffage : l'un des deux taux ci-dessous peut être pris en considération à un minimum de 115 %
· SCOP (coefficient de performance saisonnier) minimum de 2,875
· Niveau de puissance acoustique :...... dB(A)
Assurance qualité
Le refroidisseur est conçu et fabriqué conformément à un système d'assurance qualité et de gestion environnementale certifié conforme aux normes ISO 9001:2008 et ISO 14001.
Tous les refroidisseurs sont soumis à un plan de qualité de production afin de garantir une construction et un fonctionnement adaptés, y compris par des tests de fonctionnement de la séquence électrique.
La construction de l'unité est conforme aux directives européennes suivantes :
· Directive sur les machines (MD) 2006/42/CE
· Directive sur les basses tensions (LV) 2006/95/CE
· Directive sur la compatibilité électromagnétique (EMC) 2004/108/CE
· Norme de sécurité des machines électriques EN 60204-1
Caractéristiques de construction
Le caisson du refroidisseur et les tableaux électriques sont en acier galvanisé de 1,5 mm d'épaisseur, fixés sur une structure en acier riveté entièrement peinte. Les panneaux, les cadres et les surfaces en acier de l'unité sont peints et leur résistance à la corrosion au test au brouillard salin est de 1 500 heures, conformément à la norme ISO 9227. Le tableau électrique doit être classé au minimum IP54, entièrement monté et câblé en usine, avec trappe d'accès clairement visible de l'extérieur et voyant lumineux marche/arrêt.
Compresseurs et moteurs
Le refroidisseur est fourni avec des compresseurs Scroll hermétiques :
· À entraînement direct 2 900 tr/min
· Avec moteur hermétique refroidi par gaz d'aspiration
· Avec pompe à huile centrifuge intégrée
· Avec voyant de niveau d'huile et vanne de remplissage d'huile intégrés
Le moteur du compresseur dispose d'une plage d'utilisation de tension de ± 10 % de la tension nominale indiquée sur la plaque signalétique, ainsi que d'une indication de surchauffe interne et de surintensité moteur pour une protection maximale.
Évaporateur
L'évaporateur doit être composé d'un échangeur à plaques brasées, en acier inoxydable 316 L et avec brasage cuivre, conçu pour fonctionner correctement et efficacement avec une charge de fluide frigorigène.
La pression maximale de fonctionnement côté eau ne doit pas dépasser 1 MPa. L'évaporateur sera complètement isolé avec un isolant de type cellules fermées en épaisseur suffisante, protégé du gel soit par une résistance activée par commande, soit par une séquence d'activation de la pompe, à chaque fois que la température ambiante descend en-dessous de 3 °C. Il comportera un seul raccordement hydraulique d'entrée et un seul de sortie.
Le refroidisseur doit pouvoir indiquer la température de l'eau sortant de l'évaporateur :
· Pour les applications de confort : entre 5 °C et 18 °C
· Pour les applications industrielles :
· entre -12 °C et 5 °C pour les unités de refroidissement uniquement (CGAX)
· entre -10 °C et 5 °C pour les unités avec pompe à chaleur (CXAX)
Batterie et ventilateurs de condenseur
La plage de température ambiante de fonctionnement doit être au minimum de :
· Refroidissement uniquement :
de 0 °C (-18 °C avec l'option température ambiante basse) à 46 °C
· Mode Chauffage : de -15 °C à 20 °C
Batteries des unités de refroidissement uniquement
La batterie du condenseur sera de type à microcanaux, avec des ailettes en aluminium brasé ; les batteries seront constituées de trois composants principaux : un tube plat à microcanaux, des ailettes entre les tubes à microcanaux et deux collecteurs de fluide frigorigène. La batterie doit pouvoir être nettoyée avec un jet d'eau à haute pression. Les batteries du condenseur comprendront un circuit complet de sous-refroidissement. L'électrodéposition ou le revêtement complet de la batterie est disponible en option. Cette protection en électrodéposition devrait résister à tous les environnements corrosifs standard ainsi que les sites en bord de mer, sans que les performances de la batterie ne soient significativement modifiées ni qu'il n'y ait une perte excessive de charge d'air supplémentaire.
Batteries des unités avec pompe à chaleur
La batterie du condenseur doit être composée d'ailettes en aluminium serties mécaniquement à un tube en cuivre sans soudure et disposer d'un circuit complet de sous-refroidissement. Les batteries doivent subir, en usine, un test d'étanchéité en immersion à 3,2 MPa. Si le module doit être installé dans un environnement corrosif, les ailettes d'aluminium seront pré-enduites d'époxy doré à une épaisseur minimale de 8 µm, afin de pouvoir résister à 1 000 heures de corrosion au brouillard salin, conformément à la norme ISO 9227.
Les refroidisseurs doivent être équipés de moteurs et de ventilateurs de condenseurs hélicoïdes, de roulements à billes à lubrification permanente ainsi que d'une protection externe contre les surcharges. Les moteurs de ventilateurs doivent être de classe F et alimentés avec une armoire électrique classée IP55.
Circuit frigorifique
Chaque circuit frigorifique doit comprendre un ou plusieurs compresseur(s), un transducteur haute et basse pression, un filtre déshydrateur de liquide permanent, une vanne de détente électronique, une prise de pression sur chaque ligne frigorifique, une charge complète de R410A et d'huile POE ainsi qu'un pressostat côté haute pression.
Gestion de l'huile
Le refroidisseur doit être équipé d'un système de gestion de l'huile composé d'une pompe intégrée sur le compresseur afin de permettre une bonne circulation de l'huile dans toute l'unité, et d'une résistance de carter installée dans le compresseur afin d'éviter le démarrage avec une huile à basse température. L'unité sera livrée avec une charge d'huile fournie et vérifiée en usine (huile Trane recommandée OIL 057E ou OIL 058E)
Tableau électrique
L'unité sera fournie avec un tableau électrique résistant aux intempéries et classé IP54, raccordé à un seul point avec interrupteur-sectionneur. L'interrupteur-sectionneur doit être interverrouillé mécaniquement pour pouvoir couper l'alimentation à partir du panneau d'alimentation et accessible depuis l'extérieur du refroidisseur. Tous les composants et les câbles de contrôle seront numérotés conformément à la norme CEI 60750. L'unité sera équipée d'un transformateur de puissance et de deux circuits de contrôles secondaires :
· Une alimentation monophasée 230 volts pour les résistances de protection antigel et le tableau de commande de l'évaporateur
· Une alimentation monophasée 24 volts pour le contrôle d'interface homme-machine.
Chaque compresseur est fourni avec un démarreur DOL monté, câblé et testé en usine. Un démarreur progressif est disponible en option.
Module hydraulique (option)
Module hydraulique intégré dans le châssis du refroidisseur, le raccord de tuyauterie sur site Victaulic est situé à l'extérieur du boîtier de l'unité. Le kit hydraulique comprend les composants montés en usine suivants :
· Des pompes simple ou double (dans ce cas installées en parallèle, une pompe fonctionnant en relais de l'autre), montées, câblées et testées en usine, avec clapet anti-retour dans la section de refoulement. Des options sont disponibles pour les pressions standard et haute.
· Le carter de la pompe est en polyamide et la turbine en propylène, à équilibrage dynamique. Pompe prévue pour une pression de service de 1 MPa.
· Un vase d’expansion préchargé.
· Un contrôleur de débit.
· Un filtre à eau capable de retenir des particules d'un diamètre supérieur à 1 mm.
· Une soupape de surpression d'eau.
· Une résistance électrique pour une protection contre le gel jusqu'à -10 °C.
· Des pièces critiques pour le froid, comme l'évaporateur à plaque brasée, seront protégées de la condensation par une couche de mousse vinyle à cellules fermées de 13 mm minimum.
· La protection antigel est assurée par l'activation de la pompe en série.
· L'unité comprend en option un réservoir-tampon d'eau isolé par une mousse vinyle à cellules fermées de 13 mm, et une protection contre le gel. Le réservoir-tampon s'adapte dans le refroidisseur afin de réduire l'encombrement au sol du système.
Système de régulation du refroidisseur CH535
La température d'eau glacée, de même que la surveillance de l'eau, la température et la pression du fluide frigorigène sont assurés par un contrôleur à microprocesseur. Le contrôleur doit pouvoir générer les diagnostics de fonctionnement adéquats.
Le contrôleur à microprocesseur est fourni après montage, câblage complet, configuration et test en usine, et assure la séquence du compresseur et du ventilateur (contrôle de la charge), ainsi que la détection, le diagnostic et la surveillance de défaillances.
Les caractéristiques suivantes doivent apparaître sur le contrôle opérationnel du refroidisseur
· Protection haute et basse pression du fluide frigorigène
· Contrôle de limite de charge afin de limiter la charge du compresseur en cas de température d'eau de retour élevée
· Séquençage du ventilateur de condenseur en cycle automatique sous l'effet de la pression de condensation ambiante.
· Protection réglable de la minuterie anti-cycle court des compresseurs
· Séquence « avance-recul » automatique des compresseurs, afin d'équilibrer les heures de fonctionnement et les démarrages des compresseurs
· Protection contre l'inversion de phase / le monophasage
· Contrôle de basse température ambiante avec point de consigne réglable
· Port RS485 intégré en série qui permet une connectivité au GTB
· Options destinées aux protocoles de communication : ModBus, LonTalk et BACnet sont disponibles
L'interface d'affichage utilisateur est accessible sur la façade externe du refroidisseur, permettant une gestion graphique complète grâce aux icônes et à l'afficheur à écran tactile :
· Réglage du point de consigne de l'eau glacée de sortie
· Affichage des températures de l'eau d'entrée et de sortie
· Pression du condenseur par circuit
· Pression de l'aspiration par circuit
· Température ambiante
· Température de condensation par circuit
· Température de l'aspiration par circuit
Relevés de contrôle de sécurité sur l'affichage utilisateur :
· Détection de basse température de l'eau glacée
· Haute pression du fluide frigorigène
· Arrêt du débit d'eau glacée
· Contact avec l'arrêt externe par circuit
· Surintensité moteur
· Inversion de phase / déséquilibre / monophasage
· Dysfonctionnement du capteur de température d'eau de sortie servant à établir le point de consigne
· État du compresseur (marche / arrêt)
Options
Options de l'application
Gestion du débit primaire variable intégré

Intégrée au contrôleur du refroidisseur, l'option de débit primaire variable permet la régulation du débit d'eau via l'évaporateur. Elle est fondée sur un algorithme établi qui module le débit afin de réduire la consommation de la pompe à pleine charge ou à charge partielle.
Un ensemble hydronique comprend des capteurs de pression d'eau pour contrôler le débit d'eau de façon intelligente et en temps réel via le contrôleur du refroidisseur AdaptiView™. Afin de garantir le débit minimum par refroidisseur, dans les systèmes avec dérivation et vannes à 2 voies sur les batteries à eau, une vanne de contrôle doit être installée sur la sortie du refroidisseur.
Deux options de modes de fonctionnement seront disponibles :
· Pression différentielle constante (DP), qui agit de façon continuelle sur la vitesse de la pompe afin de garantir une pression de sortie constante. Cette solution est recommandée sur les installations équipées de vannes à 2 voies sur les batteries à eau. Elle garantit un approvisionnement uniforme pour chaque branche du circuit d'eau, sans consommation inutile d'énergie, Ce système garantit un différentiel de pression adapté à chaque terminal à eau.
· Température différentielle constante (DT) ; dans ce cas, l'algorithme du contrôleur du refroidisseur maintient une différence constante entre la température d'entrée et la température de sortie de la centrale de refroidissement (DT), indépendamment de la charge, en réduisant le débit d'eau si nécessaire au minimum autorisé. Cette solution peut être utilisée pour des circuits d'eau équipés de systèmes à vannes à 2 ou 3 voies ; elle peut fournir des économies d'énergie supérieures à l'option précédente (DP constante) dans la majorité des applications de confort.
Récupération de chaleur partielle
Le refroidisseur peut être livré avec un échangeur à plaques brasées assemblé en usine, équipé en série avec un circuit frigorifique de condenseur, afin d'exécuter la récupération de chaleur du refoulement du compresseur (dé-surchauffe) et, partiellement, de la température saturée de condensation. Du côté eau de l'échangeur de chaleur de récupération de chaleur, un raccordement hydraulique de type Victaulic sera fourni. La chaleur à récupérer correspond à environ 20 % de la puissance calorifique brute rejetée. Avec deux circuits frigorifiques, les deux BPHX sont raccordés en série du côté eau, avec des capteurs de température sur l'entrée et la sortie d'eau, à des fins de suivi. Le PHR HX n'a pas d'impact sur les performances de refroidissement et permet la production d'eau chaude jusqu'à 55 °C.
Régulation de chaleur supplémentaire

La logique de régulation du refroidisseur devrait être dotée d'une régulation de chaleur supplémentaire composée de 2 étages de chauffage électrique pour les unités dont la capacité de refroidissement est inférieure à 50 kW, et de 3 étages pour les unités dont la capacité de refroidissement est supérieure à 50 kW. Les étages de chauffage électrique sont activés quand tous les compresseurs fonctionnent en mode Chauffage. Le statut des chauffages électriques est indiqué sur l'écran d'affichage du refroidisseur.
Régulation SmartPlant
Le contrôleur du refroidisseur devrait pouvoir prendre en charge une séquence de base pour une installation à deux ou trois refroidisseurs. La demande en chauffage/refroidissement sera gérée de façon à ce que le groupe de refroidisseurs puisse être géré comme un refroidisseur unique. La fonction de régulation intégrera une rotation du fonctionnement des refroidisseurs afin d'équilibrer le temps de fonctionnement de chaque unité et de proposer un mode sécurisé lorsque la communication entre les refroidisseurs est perdue.
Option basse température ambiante
L'option basse température ambiante permet de contrôler le module afin qu'il puisse démarrer et fonctionner à une température extérieure de -18 °C (-0,4 °F), si le glycol est en quantité suffisante dans l'évaporateur afin d'éviter le gel. La plage haute de température ambiante est fixée à 46 °C (115 °F).
Option faible niveau sonore
Les unités à faible niveau sonore sont équipées d'une gaine qui enveloppe chaque compresseur et réduit le bruit.
Options de communication
Interface de communication BACnet™
Permet à l'utilisateur d'établir avec BACnet un lien de communication par une paire de câbles torsadés avec une carte de communication installée et testée en usine.
Interface de communication LonTalk™
Permet à l'utilisateur d'établir une communication avec LonTalk un lien de communication par une paire de câbles torsadés avec une carte de communication installée et testée en usine.
Interface de communication Modbus™
Permet à l'utilisateur d'établir avec ModBus un lien de communication par une paire de câbles torsadés avec une carte de communication installée et testée en usine.
Autres options
Batteries de condensation avec revêtement
Pour les unités de refroidissement uniquement (CGAX), un revêtement complet sur les batteries de condenseur de type à microcanaux est disponible.
Pour les unités avec pompe à chaleur (CXAX), des ailettes en aluminium pré-enduites d'époxy doré sont disponibles.
Démarreurs progressifs de compresseurs
Un démarreur progressif électronique à semi-conducteurs est disponible.
Affichage De Luxe
Un affichage à distance, type De Luxe, est disponible.

Guide spécifications

Refroidisseur de liquide à condensation par air

Modèle CGAX/CXAX - Tailles 015 - 060

42-160 kW

� EMBED Photoshop.Image.12 \s ���

Trane optimise les performances des bâtiments dans le monde entier. Division de Ingersoll Rand, le leader en conception et réalisation d’environnements axés sur la fiabilité et le confort avec un haut rendement énergétique, Trane propose une large gamme de systèmes de régulation et CVC sophistiqués, de services complets et de pièces de rechange pour la gestion des bâtiments.

Pour tout complément d’information, rendez-vous sur le site www.Trane.com.

La société Trane poursuit une politique d'amélioration constante de ses produits et se réserve le droit de modifier sans préavis les caractéristiques et la conception desdits produits.

© 2016 Trane Tous droits réservés

CG-PRG012D-FR_0116

Remplace CG-PRG012C-FR_1115

TWE-SVX01A-CS

_1513584784.psd

