
Traduction des instructions originales 

 

 

RÉV 03 

Date 04/2022 

Remplace D–EIMWC00803-21_02FR 

 
 

Manuel d'installation, d'utilisation et de maintenance 
 
 

 
 

DWSC – Vintage C 
 
 

 

 
  

Manuel d'installation, d'utilisation et de maintenance 
D–EIMWC00803-21_03FR 

 


D–EIMWC00803-21_03FR - 2/76 

TABLE DES MATIÈRES 
 
1 INTRODUCTION ................................................................................................................................................ 10 

1.1 Précautions contre les risques résiduels ............................................................................................................. 11 
1.2 Description .......................................................................................................................................................... 12 
1.3 Informations sur le fluide frigorigène R1234ze(E) ............................................................................................... 12 
1.4 Installation en toute sécurité ............................................................................................................................... 13 

1.4.1 Directives supplèmentaires pour une utilisation en toure sécurité du R1234ze(E) pour les équipements situés à 
l’air libre 13 
1.4.2 Directives supplèmentaires pour une utilisation en toute sécurité du R1234ze(E) pour les équipments situés dans 
une salle de machines....................................................................................................................................................... 13 
2 RÉCEPTION DE L'UNITÉ .................................................................................................................................. 16 
3 LIMITES DE FONCTIONNEMENT ..................................................................................................................... 17 

3.1 Entreposage Stockage ........................................................................................................................................ 17 
3.2 Fonctionnement .................................................................................................................................................. 17 

4 INSTALLATION MÉCANIQUE ........................................................................................................................... 18 
4.1 Sécurité ............................................................................................................................................................... 18 
4.2 Positionnement et assemblage ........................................................................................................................... 18 
4.3 Volume d'eau dans le circuit ............................................................................................................................... 18 
4.4 Contrôle de la condensation avec tour de refroidissement évaporative .............................................................. 18 
4.5 Contrôle de la condensation avec eau de puits .................................................................................................. 20 
4.6 Tuyaux de l'eau ................................................................................................................................................... 21 

4.6.1 Pompes à eau ..................................................................................................................................................... 21 
4.6.2 Vidange des récipients au moment de la mise en service .................................................................................. 21 
4.6.3 Tuyaux d'eau évaporateur et condenseur ........................................................................................................... 21 
4.6.4 Remarque importante sur la soudure .................................................................................................................. 21 
4.6.5 Fluxostat ............................................................................................................................................................. 21 
4.6.6 Tours de refroidissement .................................................................................................................................... 22 

4.7 Traitement de l'eau ............................................................................................................................................. 22 
4.8 Guide d'isolation sur place .................................................................................................................................. 23 
4.9 CARACTÉRISTIQUES PHYSIQUES ET POIDS ................................................................................................ 25 

4.9.1 Évaporateur ........................................................................................................................................................ 25 
4.9.2 Condenseur ........................................................................................................................................................ 25 
4.9.3 Évacuation .......................................................................................................................................................... 25 
4.9.4 Compresseur ...................................................................................................................................................... 26 

4.10 Refroidisseurs d'huile ..................................................................................................................................... 26 
4.11 Réchauffeur d'huile ........................................................................................................................................ 29 
4.12 Soupapes de décharge .................................................................................................................................. 29 

4.12.1 Tuyauterie d'évent du réfrigérant ................................................................................................................... 29 
5 INSTALLATION ÉLECTRIQUE .......................................................................................................................... 30 

5.1 Spécifications générales ..................................................................................................................................... 30 
5.2 Alimentation électrique ........................................................................................................................................ 30 
5.3 Câblage d'alimentation........................................................................................................................................ 31 
5.4 Câblage de l'alimentation de commande ............................................................................................................ 31 
5.5 Fluxostats ........................................................................................................................................................... 31 
5.6 Interrupteurs du tableau de commande .............................................................................................................. 31 
5.7 Exigences de câble ............................................................................................................................................. 31 
5.8 Déséquilibre de phase ........................................................................................................................................ 32 

6 CONTRÔLES PRÉLIMINAIRES AVANT DÉMARRAGE ................................................................................... 33 
7 FONCTIONNEMENT .......................................................................................................................................... 34 

7.1 Responsabilité de l'opérateur .............................................................................................................................. 34 
7.2 Alimentation de secours ...................................................................................................................................... 34 
7.3 Système de lubrification ...................................................................................................................................... 34 
7.4 Dérivation des gaz chauds .................................................................................................................................. 35 
7.5 Température de l'eau du condenseur ................................................................................................................. 35 

8 Maintenance ...................................................................................................................................................... 36 
8.1 Tableau pression/température ............................................................................................................................ 36 
8.2 Routine Maintenance .......................................................................................................................................... 37 

8.2.1 Lubrification......................................................................................................................................................... 37 
8.2.2 Remplacement des filtres d'huile ........................................................................................................................ 39 
8.2.3 Cycle du réfrigérant ............................................................................................................................................. 39 
8.2.4 Système électrique ............................................................................................................................................. 39 
8.2.5 Entretien du compresseur ................................................................................................................................... 40 
8.2.6 Démontage des raccords à bride ........................................................................................................................ 41 
8.2.7 Nettoyage et stockage ........................................................................................................................................ 41 

8.3 Arrêt annuel ........................................................................................................................................................ 41 
8.4 Démarrage annuel .............................................................................................................................................. 41 
8.5 Réparation du système ....................................................................................................................................... 42 


D–EIMWC00803-21_03FR - 3/76 

8.5.1 Remplacement des soupapes de décharge ........................................................................................................ 42 
8.5.2 Évacuation .......................................................................................................................................................... 42 
8.5.3 Test de pression ................................................................................................................................................. 42 
8.5.4 Recherche de fuite .............................................................................................................................................. 42 
8.5.5 Vidange du système ........................................................................................................................................... 42 
8.5.6 Charge du système ............................................................................................................................................. 43 
9 PROGRAMME DE MAINTENANCE .................................................................................................................. 44 
10 PROGRAMMES DE SERVICE ET DÉCLARATION DE GARANTIE ................................................................. 46 
11 CONTRÔLES PÉRIODIQUES OBLIGATOIRES ET MISE EN SERVICE DES ÉQUIPEMENTS SOUS 
PRESSION ........................................................................................................................................................................ 46 
12 MISE AU REBUT ................................................................................................................................................ 46 
13 INFORMATIONS IMPORTANTES CONCERNANT LE RÉFRIGÉRANT UTILISÉ ............................................ 47 

13.1 Instructions pour unités chargées en usine ou sur place ............................................................................... 47 
14 ANNEXE A : PANNEAU ÉLECTRIQUE ............................................................................................................ 48 

14.1 Acceptation du produit ................................................................................................................................... 48 
14.1.1 Contrôles ........................................................................................................................................................ 48 

14.2 ABRÉVIATIONS ............................................................................................................................................. 48 
14.3 Nomenclature du panneau électrique pour série C ........................................................................................ 49 
14.4 VFD et déformation ........................................................................................................................................ 49 

14.4.1 Harmoniques de ligne VFD ............................................................................................................................ 49 
14.4.2 Harmoniques de courant ................................................................................................................................ 49 
14.4.3 Harmoniques de tension ................................................................................................................................ 49 
14.4.4 Filtre EMI et RFI ............................................................................................................................................. 49 

14.5 SÉCURITÉ ..................................................................................................................................................... 51 
14.5.1 Éviter les chocs électriques ............................................................................................................................ 51 
14.5.2 Risques résiduels ........................................................................................................................................... 52 

14.6 MANIPULATION ET LEVAGE ....................................................................................................................... 53 
14.7 INSTALLATION MÉCANIQUE ....................................................................................................................... 54 

14.7.1 Transport ........................................................................................................................................................ 54 
14.7.2 Manutention et levage de l'armoire ................................................................................................................ 54 
14.7.3 Positionnement et assemblage ...................................................................................................................... 55 
14.7.4 Encombrement minimal ................................................................................................................................. 55 

14.8 CARACTÉRISTIQUES GÉNÉRALES DU PANNEAU DE COMMANDE ....................................................... 56 
14.8.1 Identification du produit .................................................................................................................................. 56 
14.8.2 Spécification ................................................................................................................................................... 56 
14.8.3 Directives et normes ...................................................................................................................................... 56 

14.9 CARACTERISTIQUES GENERALES DU DEMARREUR .............................................................................. 58 
14.9.1 Identification du produit .................................................................................................................................. 58 
14.9.2 Spécification ................................................................................................................................................... 58 
14.9.3 Directives et normes ...................................................................................................................................... 59 

14.10 SPÉCIFICATIONS GÉNÉRALES VFD .......................................................................................................... 60 
14.10.1 Identification du produit .................................................................................................................................. 60 
14.10.2 Identification des pièces ................................................................................................................................. 61 
14.10.3 Spécification ................................................................................................................................................... 62 
14.10.4 Directives et normes ...................................................................................................................................... 63 
14.10.5 Bornes du VFD ............................................................................................................................................... 64 
14.10.6 Raccords de tuyauterie .................................................................................................................................. 64 

14.11 VFD AVEC FILTRE ACTIF SPÉCIFICATIONS GÉNÉRALES ....................................................................... 65 
14.11.1 Identification du produit .................................................................................................................................. 65 
14.11.2 Individuation des pièces ................................................................................................................................. 67 
14.11.3 Spécification ................................................................................................................................................... 69 
14.11.4 Directives et normes ...................................................................................................................................... 70 
14.11.5 VFD terminaux ............................................................................................................................................... 71 
14.11.6 Connexions de tuyauterie .............................................................................................................................. 71 

14.12 Maintenance ................................................................................................................................................... 72 
14.12.1 Maintenance de routine .................................................................................................................................. 72 
14.12.2 Maintenance exceptionnelle ........................................................................................................................... 73 

14.13 COMMUNICATION VFD ................................................................................................................................ 73 
14.13.1 Configuration RTU Modbus ............................................................................................................................ 73 
14.13.2 Paramètres Modbus ....................................................................................................................................... 74 
 
 
  


D–EIMWC00803-21_03FR - 4/76 

LISTE DES FIGURES 
 
Fig. 1 - Circuit d'huile type ................................................................................................................................................... 6 
Fig. 2 - Description des étiquettes appliquées sur le tableau électrique .............................................................................. 8 
Fig. 3 - Description des étiquettes appliquées sur la boîte à bornes du moteur .................................................................. 8 
Fig. 4 - Étiquette sur compresseur ...................................................................................................................................... 9 
Fig. 5 - Emplacement des principaux composants DWSC ................................................................................................ 16 
Fig. 6 - Schéma de contrôle du condenseur avec tour de refroidissement ....................................................................... 20 
Fig. 7 - Schéma de contrôle du condenseur avec eau de puits ......................................................................................... 20 
Fig. 8 - Montage du contrôleur de débit d’eau ................................................................................................................... 21 
Fig. 9 - Tuyauterie du refroidisseur d'huile dans la pompe d'eau refroidie ........................................................................ 28 
Fig. 10 - Tuyauterie du refroidisseur d'huile avec eau municipale ..................................................................................... 28 
Fig. 11 - DWSC, Raccords de refroidissement d'huile ...................................................................................................... 28 
Fig. 12 - Vanne à 3 voies du condenseur .......................................................................................................................... 29 
Fig. 13 - Étiquette : Risque d'électrocution ........................................................................................................................ 52 
Fig. 14 - Angle à respecter pour l'opération de levage ...................................................................................................... 54 
Fig. 15 - Levage du VFD ................................................................................................................................................... 54 
Fig. 16 - Encombrement minimal pour le VFD .................................................................................................................. 55 
Fig. 17 – Identification du panneau de commande Étiquette............................................................................................. 56 
Fig. 18 - Panneau électrique avec étiquette d'identification du démarreur progressif ....................................................... 58 
Fig. 20 - Étiquette d'identification du tableau électrique (simple) ...................................................................................... 60 
Fig. 27 - Étiquette d'identification du panneau électrique .................................................................................................. 66 
Fig. 28 –VFD avec pièces de panneau de filtre actif ......................................................................................................... 67 
Fig. 29 - Pièces remplaçables VFD mises en évidence .................................................................................................... 68 
 
 
LISTE DES TABLEAUX 
 
Tableau 1 - Débits du fluxostat .......................................................................................................................................... 22 
Tableau 2 - Limites acceptables de la qualité de l'eau ...................................................................................................... 22 
Tableau 3 - Informations à propos de l'évaporateur .......................................................................................................... 25 
Tableau 4 – Informations à propos du condenseur ........................................................................................................... 25 
Tableau 5 - Poids du compresseur ................................................................................................................................... 26 
Tableau 6 - DWSC, Caractéristiques du refroidisseur d'huile ........................................................................................... 26 
Tableau 7 - Dimensions des raccords d'eau de refroidissement ....................................................................................... 28 
Tableau 8 - Tableau 1 du point 5.2 de la norme EN60204-1............................................................................................. 32 
Tableau 9 - Huiles ester approuvées pour les unités R-134a............................................................................................ 35 
Tableau 10 - Limite supérieure pour les métaux d'usure et l'humidité  dans les huiles ester des refroidisseurs centrifuges 
Daikin ................................................................................................................................................................................ 39 
 
 
 
 


D–EIMWC00803-21_03FR - 5/76 

Fig. 1 - Circuit de réfrigérant type 
Les entrées et sorties d'eau sont à titre indicatif.  

Consultez les schémas de dimensions de la machine pour avoir des indications plus précises sur les connexions de l'eau 

  


D–EIMWC00803-21_03FR - 6/76 

Fig. 1 - Circuit d'huile type 

 
 


D–EIMWC00803-21_03FR - 7/76 

LÉGENDE 

ID DESCRIPTION 

1 COMPRESSEUR CENTRIFUGE 

2 ÉVAPORATEUR 

3 CONDENSEUR 

4 CLAPET ANTI-RETOUR 

5 SOUPAPE D'ARRÊT* 

6 REGARD 

7 DÉTENDEUR ÉLECTRONIQUE 

8 RACCORD ENFICHABLE 

9 ÉLECTROVANNE 

11 FILTRE 

12 FILTRE SÉCHEUR 1 

13 FILTRE SÉCHEUR 2 

14 VANNE ACTIONNÉE PAR MOTEUR 

15 SOUPAPE DE DÉCHARGE DE PRESSION Pset = 13,7 (10,5) bar 

16 SOUPAPE DE DÉCHARGE DE PRESSION Pset = 13,7 bar 

17 ÉCHANGEUR DE CHALEUR À HUILE 

18 POMPE À HUILE 

19 VANNE D'EAU 

20 ÉLECTROVANNE VFD 

21 SOUPAPE DE DÉCHARGE DE PRESSION Pset = 13,7 bar 

22 FILTRE VFD 

23 ÉCHANGEUR DE CHALEUR VFD 

24 VANNE 4 VOIES (CIRCUIT D'HUILE) 

25 RACCORD D'ACCÈS 

26 ÉVENT D’AÉRATION (CÔTÉ EAU) 

27 ÉVACUATION (CÔTÉ EAU) 

28 ROBINET À TOURNANT SPHÉRIQUE (CÔTÉ EAU) 

29 VANNE ACTIONNÉE MANUELLEMENT 

30 FILTRE Y (CÔTÉ EAU) 

PT TRANSDUCTEUR DE PRESSION 

PZH COMMUTATEUR HAUTE PRESSION 22,7 bar 

TZAH THERMOCONTACT HAUTE TEMPÉRATURE (THERMISTANCE DE MOTEUR) 

PSAL LIMITEUR BASSE PRESSION (FONCTION RÉGULATEUR) 

TT CAPTEUR DE TEMPÉRATURE 

DPS PRESSOSTAT DIFFÉRENTIEL (* 2 pour les unités VFD) 

FS FLUXOSTAT 

L1 CONDUITE D'ASPIRATION (Évaporateur->Compresseur) 

L2 CONDUITE DE REFOULEMENT (Compresseur->Condenseur) 

L3 CONDUITE DE LIQUIDE PRINCIPALE (Condenseur->Évaporateur) 

L4 CONDUITE DE REFROIDISSEMENT DU MOTEUR 1 (Cond->Filtre) 

L5 CONDUITE DE REFROIDISSEMENT DU MOTEUR 2 (Filtre) 

L6 CONDUITE DE REFROIDISSEMENT DU MOTEUR 3 (Filtre->Clapet anti-retour) 

L7 CONDUITE DE REFROIDISSEMENT DU MOTEUR 4 (Clapet anti-retour->Moteur) 

L8 INJECTION DE LIQUIDE 1 (Condenseur->Électrovanne) 

L9 INJECTION DE LIQUIDE 2 (Électrovanne->Compresseur) 

L10 CONDUITE DE REFROIDISSEMENT DU MOTEUR 5 (Moteur->Évaporateur) 

L11 CONDUITE DE REFROIDISSEMENT THD/VFD (*2 conduites L11 pour double VFD) 

L12 CONDUITE D'ALIMENTATION EN HUILE 1 (Refroidisseur d'huile->Compresseur) 

L13 CONDUITE D'ALIMENTATION EN HUILE 2 

L14 CONDUITE D'ALIMENTATION EN HUILE 3 

L15 CONDUITE DE VIDANGE (Compresseur->Réservoir d'huile) 

L16 CONDUITE D'ÉVENT (Compresseur->Réservoir d'huile) 

L17 CONDUITE D'ÉGALISEUR D'HUILE (Compresseur->Réservoir d'huile) 

L18 CONDUITE DE POMPE DE POUSSÉE (Compresseur->Clapet anti-retour) 

L19 SORTIE DE CONDUITE D'EAU 

L20 ENTRÉE DE CONDUITE D'EAU 

L21 CONDUITE DE DÉRIVATION DES GAZ CHAUDS 

L22 CONDUITE D'HUILE 

 

 

Toutes les vannes d'arrêt (ID 5) ne sont que des vannes de service et elles ne doivent pas 
être fermées, sauf pour les opérations de maintenance. 

  


D–EIMWC00803-21_03FR - 8/76 

Fig. 2 - Description des étiquettes appliquées sur le tableau électrique 

 

 
 
 
 

1) Symbole indiquant un danger électrique 4) Code du tableau de commande 

2) Symbole du gaz non inflammable 5) Données sur la plaque signalétique de l’unité 

3) Type de gaz 6) Caractéristiques techniques de l'unité 

 
 

 
Fig. 3 - Description des étiquettes appliquées sur la boîte à bornes du moteur 

 

 

 

1) Fixation de la 
boîte à bornes 

3) Symbole indiquant un 
danger électrique 

2) Logo du 
fabricant 

4) Raccordement des 
bornes 

 

 
  


D–EIMWC00803-21_03FR - 9/76 

Fig. 4 - Étiquette sur compresseur 

 
 

 

 
 
 
  

APPAREIL SOUS PRESSION 
 
RELÂCHER LA PRESSION 
DANS TOUTES LES 
SECTIONS DU 
COMPRESSEUR AVANT 
L'ENTRETIEN 
 
Pour en savoir plus, voir 
par. 13.2.5 


D–EIMWC00803-21_03FR - 10/76 

1 INTRODUCTION 

Ce manuel constitue un document de support important pour le personnel qualifié mais il ne peut toutefois pas 
remplacer le personnel en lui-même. 
 

 

Les unités décrites dans le présent manuel représentent un investissement important. Il faut 
donc veiller à assurer une installation correcte et des conditions de fonctionnement appropriées 
des unités. 
CE MANUEL, LES SCHÉMAS ÉLECTRIQUES ET LES DESSINS D'ENCOMBREMENT DOIVENT 
ÊTRE CONSIDÉRÉS ESSENTIELS, CONSERVER SYSTÉMATIQUEMENT UNE COPIE DE CES 
DOCUMENTS DANS L'UNITÉ. 
Installation et maintenance doivent être effectuées uniquement par un personnel qualifié et 
spécialement formé. 
Une maintenance correcte de l’unité est indispensable pour sa sécurité et sa fiabilité. Les 
centres de services sont les seuls à disposer des compétences techniques nécessaires pour la 
maintenance. 

 

 

LIRE ENTIÈREMENT CE DOCUMENT AVANT DE COMMENCER TOUTE INTERVENTION SUR 
L'UNITÉ. 
TOUTES LES RÉGLEMENTATIONS FÉDÉRALES, NATIONALES ET LOCALES EN MATIÈRE 
D'ENVIRONNEMENT ET DE SÉCURITÉ, Y COMPRIS LES RÈGLES DE SÉCURITÉ APPLIQUÉES 
PAR DAIKIN, DOIVENT ÊTRE RESPECTÉES. 
 
Tous les équipements de protection individuelle (« EPI ») adéquats doivent être utilisés ; une 
analyse du risque professionnel (« ARP ») doit être effectuée avant toute intervention sur l'unité. 
Les techniciens effectuant cette opération doivent être formés de manière adéquate sur 
l'équipement centrifuge DWSC de Daikin. 
 
Remarque importante : Si une procédure nécessite l'accès au circuit de réfrigérant de ces unités, 
garder à l'esprit que le réfrigérant est sous pression et que des huiles sont contenues dans ces 
circuits. 
S'assurer que toutes les vannes d'évacuation ou d'échappement de service appropriées sont 
dans la bonne position, ouvertes ou fermées selon les besoins et maintenues. 
Les vannes solénoïdes et les détendeurs peuvent piéger le réfrigérant et les huiles, ces 
dispositifs doivent être actionnés manuellement pour libérer les gaz et les huiles piégés pendant 
l'évacuation ou l'échappement. 
L'ensemble des conduites de réfrigérant et des composants de l'unité doit être vidangé à un vide 
d'au moins 30 kPa et vérifié avant l'ouverture des vannes de chargement, des vannes Schrader 
de purge ou des orifices d'essai. 
Ces dispositifs doivent être ouverts et purgés lors de l'accès au système de réfrigérant. Dans 
certains cas, il peut être nécessaire d'installer des conduites de raccordement croisées pour 
assurer la récupération de tout le réfrigérant dans toutes les sections du système ou des 
composants concernés. 
 

 

 

Toutes les unités sont livrées complètes en sortie d’usine et incluent les schémas de câblage et 
des plans cotés y compris la taille, le poids et les caractéristiques pour chaque modèle. 
 
En cas de différences entre ce manuel et les deux documents précités, prière de se reporter au 
schéma de câblage et aux plans cotés. 
 
Câblage d'alimentation 

• Seuls des électriciens qualifiés et formés doivent intervenir sur les branchements 
électriques. Le risque d’électrocution existe. 

• Les connexions aux borniers doivent être réalisées avec des connecteurs en 
cuivre et des câbles en cuivre. 

• Avant toute opération d'installation et de branchement, le système doit être éteint 
et sécurisé. Après l'arrêt de l'unité, lors de l'installation d'un convertisseur, les 
condensateurs du circuit intermédiaire du convertisseur sont encore chargés sous 
haute tension pendant 5 minutes. 

• Avant toute intervention, couper l'interrupteur principal pour couper l'alimentation 
électrique de la machine. 

Lorsque la machine est à l’arrêt mais que le disjoncteur est en position fermée, les circuits 
inutilisés restent alimentés. 
Ne jamais ouvrir la boîte à bornes des compresseurs tant que l'interrupteur principal de la 
machine n'est pas éteint. 

• Les unités de la série peuvent être équipées de composants électriques non 
linéaires haute puissance (convertisseurs) qui introduisent des harmoniques plus 
élevées et peuvent provoquer des fuites à la terre considérables (supérieures à 


D–EIMWC00803-21_03FR - 11/76 

300 mA). La protection du système d'alimentation électrique doit tenir compte des 
valeurs ci-dessus. 

 

 
 

 

Avant de commencer l'installation de l'unité, veuillez lire ce manuel attentivement. Il est 
absolument interdit de démarrer cette unité si toutes les instructions contenues dans ce manuel 
ne sont pas claires. 
 
La mise en service de l'unité (première mise en marche) doit être effectuée par un représentant 
de Daikin. 
Il est absolument interdit de retirer toutes les protections des pièces mobiles de l'unité. 
Si l'unité comporte des soupapes d'aspiration et de refoulement, elles doivent être fixées en 
position ouverte lorsque l'unité est installée, au moyen d'un joint en plomb ou équivalent. Cela 
permet d'éviter qu'elles se ferment. L'utilisation de cette vanne est destinée à l'entretien du 
compresseur. 
Si la charge de réfrigérant de l'unité est supérieure à 500 kg, il est nécessaire d'installer un 
capteur de gaz sur le circuit d'eau pour détecter une éventuelle fuite de gaz. 
Vérifier que la pression de l'unité n'est pas à zéro dans le circuit de réfrigérant avant de charger 
de l'eau dans les échangeurs de chaleur. En l'absence de pression dans le circuit de réfrigérant, 
ne pas charger d'eau. 
Ne pas utiliser d'oxygène ou un mélange de réfrigérant et d'air pour faire monter en pression le 
système, une explosion pourrait se produire, provoquant des blessures graves. 
 

 

1.1 Précautions contre les risques résiduels 

1. Installez l'unité conformément aux instructions exposées dans ce manuel. 
2. Effectuez régulièrement toutes les opérations de maintenance prévues dans ce manuel. 
3. Portez un équipement de protection (gants, lunettes de protection, casque de protection, etc.) adapté aux 

tâches. Ne portez pas de vêtements ou d'accessoires susceptibles d'être piégés ou aspirés par des courants 
d'air, attachez les cheveux longs (le cas échéant) avant d'accéder à l'unité. 

4. Avant d’ouvrir les panneaux de la machine, assurez-vous qu’ils sont solidement articulés à la machine. 
5. Les ailettes des échangeurs de chaleur et les bords des composants métalliques et des panneaux peuvent 

provoquer des coupures. 
6. Ne retirez pas les protections des composants mobiles pendant le fonctionnement de l'unité. 
7. Assurez-vous que les protections des composants mobiles sont installées correctement avant de redémarrer 

l'unité. 
8. Les ventilateurs, les moteurs et les courroies d'entraînement pourraient être en fonctionnement : avant 

d'entrer, attendez systématiquement qu'ils s'arrêtent et prenez les mesures appropriées pour les empêcher 
de se mettre en marche. 

9. Les surfaces de la machine et des tuyaux peuvent devenir très chaudes ou très froides et provoquer des 
risques de brûlures. 

10. Il ne faut jamais dépasser la limite de pression maximum (PS) du circuit d'eau de l'appareil. 
11. Avant de retirer les pièces des circuits d'eau sous pression, fermez la section de tuyauterie concernée et 

vidangez progressivement le fluide pour stabiliser la pression au niveau atmosphérique. 
12. N'utilisez pas les mains pour détecter d'éventuelles fuites de réfrigérant. 
13. Mettez l'unité hors tension à l'aide de l'interrupteur principal avant d'ouvrir le tableau de commande. 
14. Vérifiez que l'unité a été correctement mise à la terre avant de la démarrer. 
15. Installez la machine dans un endroit approprié ; en particulier, ne l'installez pas à l'extérieur si elle est destinée 

à être utilisée à l'intérieur. 
16. N'utilisez pas de câbles ayant des sections inadéquates ou de branchements par rallonge électrique, même 

pour de très courtes périodes ou en cas d'urgence. 
17. Pour les unités avec condensateurs de correction de puissance, attendez 5 minutes après avoir débranché 

l'alimentation électrique avant d'accéder à l'intérieur du tableau de contrôle. 
18. Si l'unité est équipée de compresseurs avec convertisseur intégré, débranchez l'alimentation électrique et 

attendez au moins 20 minutes avant d'y accéder pour la maintenance : les composants internes restent 
énergisés pendant ce temps et génèrent le risque d'électrocution. 

19. L'unité contient du gaz réfrigérant sous pression : l'équipement sous pression ne doit être touché que lors de 
la maintenance qui doit être confiée à un personnel qualifié et autorisé. 

20. Raccordez les réseaux de service public à l'unité en suivant les indications données dans ce manuel et celles 
figurant sur les panneaux de l'unité. 

21. Afin d'éviter tout risque pour l'environnement, veillez à ce que le liquide de fuite soit recueilli dans des 
dispositifs appropriés conformément à la réglementation locale. 

22. Si une pièce doit être démontée, assurez-vous qu'elle est correctement remontée avant de démarrer l'unité. 
23. Lorsque la réglementation en vigueur impose l'installation de systèmes anti-incendie à proximité de la 

machine, vérifiez que ceux-ci sont adaptés à l'extinction des incendies sur les équipements électriques et sur 
l'huile lubrifiante du compresseur et le réfrigérant, comme indiqué dans les fiches de données de sécurité de 
ces liquides. 


D–EIMWC00803-21_03FR - 12/76 

24. Si l'unité est équipée de dispositifs d'évacuation de surpression (soupapes de sécurité) : lorsque ces soupapes 
sont déclenchées, le gaz réfrigérant est libéré à température et à vitesse élevées. Empêchez le dégagement 
de gaz de nuire aux personnes ou aux biens et, si nécessaire, évacuez le gaz conformément aux dispositions 
de la norme EN 378-3 et aux réglementations locales en vigueur. 

25. Maintenez tous les dispositifs de sécurité en bon état de fonctionnement et vérifiez-les périodiquement 
conformément à la réglementation en vigueur. 

26. Conservez tous les lubrifiants dans des contenants bien repérés. 
27. N'entreposez pas de liquides inflammables à proximité de l'unité. 
28. Brasez et soudez seulement sur des tuyauteries vides et propres d'éventuels résidus d'huile lubrifiante ; ne 

pas approcher de flammes ou d'autres sources de chaleur aux tuyauteries contenant du fluide réfrigérant. 
29. N'utilisez pas de sources de chaleur et/ou de flammes nues à proximité de l'unité. 
30. Le groupe doit être installé dans des structures protégées contre les décharges atmosphériques 

conformément aux lois et normes techniques applicables. 
31. Ne pas plier ou frapper les conduites contenant des fluides sous pression. 
32. Il est interdit de marcher ou de poser d'autres objets sur les machines. 
33. L'utilisateur est responsable de l'évaluation globale du risque d'incendie sur le lieu d'installation (par exemple, 

calcul de la charge calorifique). 
34. Pendant le transport, fixez toujours l'unité au châssis du véhicule pour l'empêcher de se déplacer et de se 

renverser. 
35. Le groupe doit être transporté conformément à la réglementation en vigueur en tenant compte des 

caractéristiques des fluides présents dans la machine et de leur description sur la fiche de données de sécurité. 
36. Un transport non conforme peut endommager le groupe et provoquer des fuites de fluide réfrigérant. Avant le 

démarrage, vérifiez l'étanchéité du groupe et réparez-le en conséquence. 
37. L'évacuation accidentelle de réfrigérant dans un local fermé peut provoquer un manque d'oxygène et donc un 

risque d'asphyxie : installez la machine dans un environnement bien ventilé selon EN 378-3 et les 
réglementations locales en vigueur. 

38. L'installation doit être conforme aux exigences de la norme EN 378-3 et aux réglementations locales en 
vigueur. Dans le cas d'installations à l'intérieur, une bonne ventilation doit être garantie et des détecteurs de 
réfrigérant doivent être installés si nécessaire. 

 

1.2 Description 

Les refroidisseurs d'eau centrifuges Daikin sont des unités de refroidissement de fluide complètes, autonomes et à 
commande automatique. Chaque unité est complètement assemblée en usine et testée avant son expédition. Les 
modèles DWSC disposent de refroidissement ou unités de chauffage. 
Dans le DWSC, chaque unité est équipée d'un compresseur relié à un condenseur et à un évaporateur. Les informations 
contenues dans ce manuel se réfèrent à toutes les unités DWSC, sauf indication contraire. 
Les refroidisseurs utilisent les réfrigérants R-134a, R-513A et R-1234ze pour réduire le volume et le poids de l'ensemble 
contrairement à des réfrigérants fonctionnant à des pressions négatives. Comme ces réfrigérants sont utilisés sous des 
pressions positives à tous les niveaux de fonctionnement, aucune purge du système n'est nécessaire. 
Les panneaux de contrôle sont pré-câblés, réglés et testés. Afin de simplifier l'installation et d'augmenter la fiabilité, 
seules les connexions habituelles, comme les raccordements hydrauliques, électriques et de sécurité, etc. sont 
nécessaires sur le chantier. La plupart des équipements de protection et de contrôle du fonctionnement sont installés 
à l’usine dans le panneau de contrôle. 
Les dimensions de base des unités sont 079, 087, 100, 113 et 126. Elles ont une capacité de refroidissement allant de 
750 kW à 4500 kW. 
 

1.3 Informations sur le fluide frigorigène R1234ze(E) 

Ce produit contient du réfrigérant R1234ze(E) ayant un impact minimal sur l'environnement, grâce à sa faible valeur de 
Potentiel de réchauffement global (GWP). Le fluide frigorigène R1234ze(E) est classé par la directive européenne 
2014/68/EU comme substance du groupe 2 (non dangereuse), car il est ininflammable à température ambiante normale 
et non toxique. De ce fait, aucune précaution particulière n'est requise pour le stockage, le transport et la manipulation. 
Les produits Daikin Applied Europe S.p.A. sont conformes aux directives européennes applicables et la conception de 
l'unité est conforme à la norme EN378:2016 et la norme industrielle ISO5149. L'accord des autorités locales doit être 
donné en se référant à la norme européenne EN378 et/ou ISO 5149 (où R1234ze(E) est classé A2L – gaz légèrement 
inflammable). 

Classe de sécurité A2L 

Groupe de fluides DESP 2 

Limite opérationnelle (kg/m3) 0,061 

ATEL/ ODL (kg/m3) 0,28 

LFL (kg/m3) à 60 °C 0,303 


D–EIMWC00803-21_03FR - 13/76 

 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 

Caractéristiques physiques du réfrigérant R1234ze(E) 
 

1.4 Installation en toute sécurité 

Le refroidisseur doit être installé en plein air ou dans une salle des machines (emplacement classé III). 
Pour assurer la classification d'emplacement III, un évent mécanique sur le ou les circuits secondaires doit être installé. 
Les codes de construction locaux et les normes de sécurité doivent être suivis. En l'absence de codes locaux et de 
normes, consultez EN 378-3:2016 à titre indicatif. 
Le paragraphe « Directives supplémentaires pour une utilisation sûre de R1234ze(E) » contient des informations 
supplémentaires qui doivent être ajoutées aux exigences des normes de sécurité et des codes du bâtiment. 
 

1.4.1 Directives supplèmentaires pour une utilisation en toure sécurité du R1234ze(E) pour les équipements 

situés à l’air libre 

Les systèmes de réfrigération situés à l'air libre doivent être placés de manière à éviter toute fuite de réfrigérant dans 
un bâtiment ou tout autre danger pour les personnes et les biens. 
En cas de fuite, le fluide réfrigérant ne doit pas pouvoir pénétrer dans une ouverture d’air frais, une entrée de porte, 
une trappe ou une ouverture similaire. Lorsqu'un abri est prévu pour les équipements de réfrigération situés à l'air libre, 
il doit être pourvu d'une ventilation naturelle ou forcée. 
Pour les systèmes de réfrigération installés à l'extérieur, dans un endroit où un rejet de réfrigérant peut stagner, par 
exemple sous terre, l'installation doit alors satisfaire aux exigences en matière de détection de gaz et de ventilation des 
locaux des machines. 
 

1.4.2 Directives supplèmentaires pour une utilisation en toute sécurité du R1234ze(E) pour les équipments 

situés dans une salle de machines 

Si une salle des machines est choisie pour l'emplacement de l'équipement de réfrigération, elle doit être située 
conformément aux réglementations locales et nationales. Les exigences suivantes (selon EN 378-3:2016) peuvent être 
utilisées pour l'évaluation. 

• Une analyse de risque basée sur le principe de sécurité pour un système de réfrigération (déterminée par le 

fabricant et incluant la classification de charge et de sécurité du fluide frigorigène utilisé) doit être effectuée 

pour déterminer s'il est nécessaire d'installer le refroidisseur dans une salle des machines de réfrigération 

séparée. 

• Les salles des machines ne doivent pas être utilisées comme des espaces occupés. Le propriétaire ou 

l'utilisateur du bâtiment doit s'assurer que l'accès n'est autorisé que par du personnel qualifié et formé, 

chargé de la maintenance nécessaire de la salle des machines ou de l'installation générale. 

• Les salles des machines ne doivent pas être utilisées pour le stockage à l'exception des outils, des pièces 

de rechange et de l'huile de compresseur pour l'équipement installé. Tous les réfrigérants, matériaux 

inflammables ou toxiques doivent être stockés conformément aux réglementations nationales. 

• Les flammes nues ne sont pas autorisées dans les salles des machines, sauf pour le soudage, le brasage 

ou une activité similaire, et uniquement si la concentration en réfrigérant est contrôlée et si une ventilation 

adéquate est assurée. Ces flammes nues ne doivent pas être laissées sans surveillance. 

• Une commutation à distance (type d'urgence) pour arrêter le système de réfrigération doit être prévue à 

l'extérieur de la pièce (près de la porte). Un interrupteur similaire doit être placé dans un endroit approprié à 

l'intérieur de la pièce. 

• Tous les tuyaux et conduits traversant les planchers, le plafond et les murs de la salle des machines doivent 

être scellés. 

Densité de vapeur à 25 °C, 101,3 kPa (kg/m3) 4,66 

Masse moléculaire 114,0 

Point d'ébullition normal (°C) -19 

GWP, 100 yr ITH (Potentiel de réchauffement 
global, horizon temporel 100 ans) 

7 

GWP, ARS 100 yr ITH (Potentiel de 
réchauffement global, horizon temporel ARS 
100 ans) 

< 1 

Température d'auto-inflammation (°C) 368 


D–EIMWC00803-21_03FR - 14/76 

• Les surfaces chaudes ne doivent pas dépasser une température égale à 80 % de la température d'auto-

inflammation (en °C) ou inférieure de 100 K à la température d'auto-inflammation du réfrigérant, la valeur la 

plus haute étant retenue. 

Réfrigérant Température d'auto-inflammation Température de surface maximale 

R1234ze 368°C 268°C 

 

• Les salles des machines doivent avoir des portes s'ouvrant vers l'extérieur et en nombre suffisant pour 

permettre aux personnes de s'échapper librement en cas d'urgence. Les portes doivent être bien ajustées, à 

fermeture automatique et conçues de manière à pouvoir être ouvertes de l'intérieur (système antipanique). 

• Les salles des machines spéciales où la charge de réfrigérant est supérieure à la limite pratique pour le 

volume de la salle doivent avoir une porte qui s'ouvre soit directement sur l'air extérieur, soit sur un vestibule 

dédié équipé de portes à fermeture automatique et bien ajustées. 

• La ventilation des salles des machines doit être suffisante pour les conditions de fonctionnement normales et 

les situations d'urgence. 

• La ventilation dans des conditions de fonctionnement normales doit être conforme aux réglementations 

nationales. 

• Le système de ventilation mécanique d'urgence doit être activé par un ou plusieurs détecteurs situés dans la 

salle des machines. 

o Ce système de ventilation doit être : 

▪ indépendant de tout autre système de ventilation sur le site ; 

▪ muni de deux commandes d'urgence indépendantes, l'une située à l'extérieur de la salle 

des machines et l'autre à l'intérieur. 

o Le ventilateur d'extraction d'urgence doit : 

▪ être soit dans le flux d'air avec le moteur à l'extérieur du flux d'air, soit évalué pour les 

zones dangereuses (selon l'évaluation) ; 

▪ être situé de manière à éviter la pressurisation des conduits d'échappement dans la salle 

des machines ; 

▪ ne pas provoquer d’étincelles si elle entre en contact avec le matériau du conduit. 

o Le débit d'air de la ventilation mécanique d'urgence doit être au minimum de : 

𝑉 = 0,014 × 𝑚
2

3⁄  
où 

V est le débit d'air en m3/s, 

m est la masse de charge de réfrigérant, en kg, dans le système de réfrigération ayant la plus 
grande charge, dont toute partie est située dans la salle des machines, 

0 014 est un facteur de conversion. 

o La ventilation mécanique doit fonctionner en permanence ou doit être activée par le détecteur. 

 

• Le détecteur doit automatiquement déclencher une alarme, démarrer la ventilation mécanique et arrêter le 

système lorsqu'il se déclenche. 

• L'emplacement des détecteurs doit être choisi en fonction du réfrigérant et ils doivent être situés à l'endroit 

où le réfrigérant de la fuite se concentrera 

• Le positionnement du détecteur doit être effectué en tenant dûment compte des flux d’air locaux, en tenant 

compte des sources de ventilation et des persiennes. La possibilité de dommages mécaniques ou de 

contamination doit également être prise en compte. 

• Au moins un détecteur doit être installé dans chaque salle des machines ou dans l'espace occupé considéré 

et/ou dans la pièce souterraine la plus basse pour les réfrigérants plus lourds que l'air et au point le plus 

élevé pour les réfrigérants plus légers que l'air. 

• Les détecteurs doivent être surveillés en permanence pour vérifier leur fonctionnement. En cas de 

défaillance du détecteur, la séquence d'urgence doit être activée comme si du réfrigérant avait été détecté. 

• La valeur préréglée pour le détecteur de réfrigérant à 30 °C ou à 0 °C, selon la température la plus critique, 

doit être définie à 25 % du LFL. Le détecteur doit continuer à s'activer à des concentrations plus élevées. 

Réfrigérant LFL Alarme préréglée 

R1234ze 0 303 kg/m3 0,07575 kg/m3 16500 ppm 

 

• Tous les équipements électriques (pas uniquement le système de réfrigération) doivent être choisis de 

manière à pouvoir être utilisés dans les zones identifiées dans l’évaluation des risques. Le matériel 

électrique est réputé conforme aux exigences si l'alimentation électrique est isolée lorsque la concentration 

en réfrigérant atteint 25 % ou moins de la limite inférieure d'inflammabilité. 

• Les salles des machines ou les salles des machines spéciales doivent être clairement identifiées comme 

telles sur les entrées de la salle, ainsi que des avertissements indiquant que des personnes non autorisées 

ne doivent pas entrer et qu'il est interdit de fumer, de la lumière ou des flammes. Les notifications doivent 

également indiquer que, en cas d'urgence, seules les personnes autorisées connaissant les procédures 


D–EIMWC00803-21_03FR - 15/76 

d'urgence peuvent décider de pénétrer dans la salle des machines. De plus, des avertissements doivent être 

affichés interdisant le fonctionnement non autorisé du système. 

• Le propriétaire / opérateur doit tenir un journal de bord à jour du système de réfrigération. 

 

Le détecteur de fuite en option fourni par DAE avec le refroidisseur doit être utilisé exclusivement 
pour vérifier les fuites de réfrigérant du refroidisseur lui-même. 


 

D–EIMWC00803-21_03FR - 16/76 

2 RÉCEPTION DE L'UNITÉ 

Les unités doivent être inspectées immédiatement à la réception pour d’éventuels dommages. 
Tous les refroidisseurs d'eau centrifuges Daikin sont vendus « F.A.B. départ usine », il s'ensuit que toute réclamation 
concernant d'éventuels dommages lors du transport ou de la manipulation de l'unité est à adresser au transporteur. 
Les coins d'isolation des trous de montage de l'évaporateur sont expédiés en vrac et doivent être collés en place une fois 
que l'unité est à son emplacement final. Des patins antivibratoires en néoprène sont également prévus séparément dans 
le transport. Contrôler qu’ils soient bien livrés avec l'unité. 
Si c'est le cas, laisser le patin d'expédition en place jusqu'à ce que l'unité soit dans sa position finale. Cela facilitera la 
manutention de l'équipement. 
Au moment de soulever l’unité, faire très attention à ne pas endommager les panneaux de commande ou le circuit 
frigorifique. Voir les dessins d'encombrement certifiés inclus dans la soumission de travail pour le centre de gravité de 
l'unité. Consulter le service commercial Daikin local pour obtenir de l'aide si les dessins ne sont pas disponibles. 
L'unité peut être levée en accrochant les crochets des gréements aux anneaux de fixation situés aux quatre coins de l'unité 
(voir la figure ci-dessous). Des barres d'écartement doivent être utilisées entre les barres de fixation pour éviter 
d'endommager les tableaux de commande, les tuyaux ou les borniers de raccordement moteur. 
 

Fig. 5 - Emplacement des principaux composants DWSC 
 

 
 

 

L'emplacement de raccordement de l'eau refroidie et du condenseur peut varier. Vérifier les 
marquages sur l'unité ou consulter les dessins certifiés de l'appareil pour les emplacements de 
raccordement sur des unités spécifiques 

 
 

Tableau VFD + 
Tableau de 
commande de 
l'unité + Auxiliaires 

Panneau 
d'interface 
opérateur 

Emplacements 
de montage (6) 
disponibles 

Emplacements 
de montage (6) 
disponibles 

Évaporateur 

Condenseur 


 

D–EIMWC00803-21_03FR - 17/76 

3 LIMITES DE FONCTIONNEMENT 

3.1 Entreposage Stockage 

Les conditions ambiantes doivent correspondre aux limites suivantes : 
Température ambiante de l'équipement en satndby : 

• Eau dans les récipients et le refroidisseur d'huile : de 32 F à 122 F (de 0 C à 50 C) 

• Sans eau dans les récipients et le refroidisseur d'huile : de 0 F à 122 F (de -18 C à 50 C) 

• WSC sans eau dans les récipients : de 0 F à 122 F (de -18 C à 50 C) 
Le stockage à une température inférieure au minimum indiqué peut endommager les composants. et le stockage à une 
température supérieure au maximum peut provoquer l'ouverture des soupapes de sécurité. Le stockage dans une 
atmosphère de condensation peut endommager les composants électriques. 
 

3.2 Fonctionnement 

Le fonctionnement est autorisé dans les limites suivantes : 
 

• Température ambiante de l'équipement en fonctionnement : de 32 F à 107.6 F (de 0 C à 42 C) 

• Température maximale de l'eau entrant dans le condenseur, démarrage : calcul + 5 °F (2,7 °C) 

• Température maximale de l'eau entrant dans le condenseur, en fonctionnement : température de calcul 
spécifique à la tâche 

• Température minimale de l'eau entrant dans le condenseur, en fonctionnement : voir page 356. 

• Température minimale de sortie de l'eau refroidie : 39.2 F (4.0 C) 

• Température minimale de sortie du liquide refroidi avec le liquide antigel correct : 15 F (-9,4 C) 

• Température maximale d'entrée d'eau refroidie, en fonctionnement : 90 F (32,2 C) 

• Température maximale d'entrée du refroidisseur d'huile/VFD : 90 F (32,2 C) 

• Température minimale d'entrée du refroidisseur d'huile/VFD : 42 F (5,6 C) 
 


 

D–EIMWC00803-21_03FR - 18/76 

4 INSTALLATION MÉCANIQUE 

4.1 Sécurité 

La machine doit être fixée au sol solidement. 
Respecter impérativement les instructions suivantes : 
- La machine doit être soulevée uniquement au niveau des points de levage. Seuls ces points peuvent soutenir tout le 

poids de l’unité. 
- Ne pas laisser du personnel non autorisé et/ou non qualifié accéder à la machine. 
- Il est interdit d’accéder aux composants électriques sans avoir ouvert les sectionneurs  principaux de la machine et sans 

avoir coupé l’alimentation électrique. 
- Il est interdit d'accéder aux composants électriques sans utiliser de plate-forme isolante. Ne pas accéder aux composants 

électriques en présence d'eau et/ou d'humidité. 
- Toutes les opérations faites sur les circuits réfrigérants et sur des composants sous pression ne doivent être effectuées 

que par du personnel qualifié. 
- Le remplacement d'un compresseur ou l'ajout d'huile de lubrification ne peut être effectué que par du personnel qualifié- 

Les bords tranchants peuvent provoquer des blessures. Éviter tout contact direct. 
- Éviter d'introduire des corps étrangers dans le circuit d'eau pendant que la machine est connectée au système. 
- Un filtre mécanique doit être installé sur le tuyau de l'eau connecté à l'entrée de l'échangeur de chaleur. 
- La machine est fournie avec des vannes de sécurité qui sont installées sur les deux côtés de haute et basse pression 

du circuit de réfrigération. 
 

 

Si l'unité comporte des soupapes d'aspiration et de refoulement, elles doivent être fixées en 
position ouverte lorsque l'unité est installée, au moyen d'un joint en plomb ou équivalent. Cela 
permet d'éviter qu'elles se ferment. 
L'utilisation de cette vanne est destinée à l'entretien du compresseur. 

 

4.2 Positionnement et assemblage 

L'unité doit être installée sur un plan en béton ou sur un support en acier et doit être positionnée de façon à laisser 
suffisamment de place pour l'entretien à une des extrémités de l'unité pour permettre le retrait des tuyaux de l'évaporateur 
et/ou du condenseur. Les tubes de l’évaporateur et du condenseur sont enroulés dans les plaques tubulaires pour 
permettre leur remplacement si nécessaire. La longueur du récipient doit être laissée à une extrémité. Des portes ou des 
sections de paroi amovibles peuvent être utilisées pour le dégagement des tubes. 
 
Le dégagement minimal nécessaire autour des autres points de l'unité, y compris le haut, est de 3 pieds (1 mètre). 
 
Les patins antivibratoires fournis séparément doivent être positionnés sous chaque coin de l’unité (sauf information 
contraire précisée dans la spécification du projet). Ils doivent être positionnés à niveau avec les côtés et le bord extérieur 
des pieds. La plupart des unités DWSC ont six pieds de montage, bien que seuls les quatre extérieurs soient nécessaires. 
Six patins sont fournis, l'installateur peut placer des patins sous les pieds du milieu si désiré. 
 
S’assurer que le sol ou le support est adapté pour supporter le poids de l’unité complète en fonctionnement. 
Il n'est pas nécessaire de boulonner l'unité à la dalle ou au châssis de montage, mais si cela est souhaitable, des trous de 
montage de 1 1/8" (28,5 mm) sont prévus aux quatre coins du support de l'unité. 

4.3 Volume d'eau dans le circuit 

Tous les systèmes d'eau refroidie ont besoin de suffisamment de temps pour reconnaître un changement de charge, réagir 
à ce changement de charge et se stabiliser, sans cycle court indésirable des compresseurs ou perte de contrôle. Dans les 
systèmes de climatisation, le potentiel de cycle court existe généralement lorsque la charge du bâtiment est inférieure à 
la capacité minimale de l'installation de refroidissement ou sur des systèmes à commande directe avec de très petits 
volumes d'eau. 
Lorsqu'il examine le volume d'eau, le concepteur doit tenir compte, entre autres, de la charge de refroidissement minimale, 
de la capacité minimale de l'installation de refroidissement pendant la période de faible charge et du temps de cycle 
souhaité pour les compresseurs. 
En supposant qu'il n'y a pas de changements soudains de charge et que l'installation de refroidissement a un débit moyen 
raisonnable, on utilise souvent la règle empirique suivante : « gallons de volume d'eau égal à deux ou trois fois le débit en 
gpm de l'eau refroidie ». 
Un réservoir de stockage conçu de manière adéquate doit être ajouté si les composants du système ne fournissent pas 
un volume d'eau suffisant. 

4.4 Contrôle de la condensation avec tour de refroidissement évaporative 

La température de l'eau à l'entrée du condensateur ne doit pas être inférieure à 20 °C pour un plein débit de la tour d'eau. 
Si la température de l'eau doit être inférieure, le débit de l'eau doit être réduit en proportion. 


 

D–EIMWC00803-21_03FR - 19/76 

Pour moduler le débit de l'eau vers le condensateur, installez une vanne de dérivation à trois voies. La Figure montre 
comment la vanne à trois voies est appliquée pour refroidir le condensateur. La vanne à trois voies peut être activée par 
un actionneur de pression qui garantit une pression correcte de condensation quand la température de l'eau entrant dans 
le condensateur est inférieure à 20 °C. 
Une vanne à trois voies servocommandée ou une pompe de circulation actionnée par un convertisseur pourrait être utilisée 
à la place d'une vanne avec actionneur de pression. Ces deux dispositifs peuvent être contrôlés par un signal analogique 
0-10 V DC produit par le contrôleur électronique de la machine en fonction de la température de l'eau entrant dans le 
condensateur. 
  


 

D–EIMWC00803-21_03FR - 20/76 

Fig. 6 - Schéma de contrôle du condenseur avec tour de refroidissement 
 

 

1 Tour de refroidissement 

2 Condenseur 

 
 

4.5 Contrôle de la condensation avec eau de puits 

Si de l'eau souterraine est utilisée pour refroidir le condensateur, installez une vanne de contrôle à régulation normale, à 
actionnement direct, à la sortie du condensateur. Cette vanne de régulation doit assurer une pression de condensation 
adéquate lorsque la température de l'eau entrant dans le condensateur est inférieure à 20 °C. 
Une vanne de service à sortie de pression est fournie sur la calandre du condenseur à cet effet. 
La vanne doit moduler son ouverture en fonction de la température de pression. Lorsque la machine s'éteint, la vanne 
s'arrête préventivement afin d'éviter le vidage du condensateur. 
 

Fig. 7 - Schéma de contrôle du condenseur avec eau de puits 

 
 

1 Depuis la pompe de condensateur principale 

2 Vanne de service 

3 Vanne de régulation de l'eau à actionnement direct 

4 Configuration requise si la vanne de régulation n'est pas utilisée 

5 Au drain 

 
  


 

D–EIMWC00803-21_03FR - 21/76 

4.6 Tuyaux de l'eau 

 

Si la charge de l'unité est supérieure à 500 kg, il est nécessaire d'installer un capteur de gaz sur le 
circuit d'eau pour détecter une éventuelle fuite de gaz (EN 378). 

4.6.1 Pompes à eau 

Éviter d'utiliser des moteurs de pompe à 3 600/3 000 tr/min (moteur bipolaire). Il n'est pas rare de constater que ces 
pompes émettent un bruit et des vibrations indésirables pendant le fonctionnement. 
Il est également possible d'obtenir un battement de fréquence en raison de la légère différence entre le régime de 
fonctionnement du moteur de la pompe et celui du moteur centrifuge Daikin. Daikin conseille d'utiliser des moteurs de 
pompe à 1 750/1 460 tr/min (quatre pôles). 

4.6.2 Vidange des récipients au moment de la mise en service 

Les récipients de l'unité sont vidangés de l'eau à l'usine et sont expédiés avec les bouchons de vidange retirés des têtes 
et stockés dans le tableau de commande ou avec des robinets à tournant sphérique ouverts dans le trou de vidange. 
Veiller à remplacer les bouchons ou fermer les vannes avant de remplir le récipient de liquide. 

4.6.3 Tuyaux d'eau évaporateur et condenseur 

Tous les évaporateurs et condenseurs sont livrés de série avec des raccordements de type Victaulic AWWA C-606 
(convenant également à la soudure), ou des raccordements à bride en option. L'installateur doit prévoir un assortiment de 
raccordements mécaniques ou des adaptateurs de la taille et du type demandés. 

4.6.4 Remarque importante sur la soudure 

Si une soudure doit être réalisée sur des raccordements mécaniques ou à bride, enlever le capteur de température à semi-
conducteur et les ampoules du thermostat de leurs emplacements afin d'éviter des dommages aux composants. Il faut 
également relier correctement l'unité à la terre sinon le régulateur de l'unité MicroTech pourrait subir de graves dommages. 
Des bouchons de raccord d'indicateurs de niveau de pression d'eau et des manomètres doivent être placés sur le réseau 
de canalisations à l'entrée et à la sortie des deux éléments pour mesurer la perte de charge sur l'eau. Les niveaux de perte 
de charge et de débit d’eau des différents évaporateurs et condenseurs sont spécifiés dans le projet et cette information 
peut être consultée dans le document original de spécification du projet. Se référer à la plaque signalétique de l'échangeur 
pour son identification. 
S’assurer que les connexions d’entrée et sortie d’eau correspondent aux schémas certifiés et aux marques inscrites sur 
les embouts. Le condenseur est connecté avec l'entrée d'eau la plus froide en partie basse afin de maximiser le sous-
refroidissement. 
Remarque : Quand une canalisation est utilisée aussi bien en mode froid que chaud, veiller à ce que le débit d'eau envoyé 
à l'évaporateur ne dépasse pas 110 °F, ce qui pourrait provoquer une perte de réfrigérant par la soupape de décharge ou 
endommager le contrôleur. 
Les canalisations doivent avoir des supports pour que le poids et la pression ne soient pas supportés par l’installation et 
les connexions. Les canalisations doivent également être correctement isolées. Un filtre épurateur d'eau lavable de 
20 mesh doit être installé aussi bien à l'entrée qu'à la sortie d'eau. Des robinets d'arrêt doivent être installés en nombre 
suffisant pour permettre d'évacuer l'eau de l'évaporateur ou du condenseur sans vider la totalité du système. 

4.6.5 Fluxostat 

Un fluxostat d'eau doit être installé pour signaler la présence d'un débit d'eau adéquat vers les récipients avant que l'unité 
ne soit mise en marche. Ils servent également à arrêter l'unité en cas d'interruption du débit d'eau pour éviter le gel de 
l'évaporateur ou une pression de décharge excessive. 
Des fluxostats à dispersion thermique et des pressostats différentiels peuvent être montés en usine par Daikin, en option. 
Il est monté dans une buse d'eau d'évaporateur et de condenseur et câblé en usine. 
Un fluxostat à palette peut être fourni par le propriétaire pour le montage et le câblage sur site. 
 

Fig. 8 - Montage du contrôleur de débit d’eau 
 

 
  

Direction du débit marquée sur le 
contrôleur 

Connexion du fluxostat NPT 1" 

Té 


 

D–EIMWC00803-21_03FR - 22/76 

Si des fluxostats sont utilisés seuls, les connexions électriques dans le panneau électrique de l'unité doivent être effectuées 
selon le schéma suivant. 
 

Tableau 1 - Débits du fluxostat 
Dimensions de tuyau (REMARQUE !) pouce 1 1/4 1 1/2 2 2 1/2 3 4 5 6 8 

mm 32 (2) 38 (2) 51 63 (3) 76 102 (4) 127 (4) 153 (4) 204 (5) 

Rég. Min. Débit gpm 5,8 7,5 13,7 18,0 27,5 65,0 125,0 190,0 205,0 

Lpm 1,3 1,7 3,1 4,1 6,2 14,8 28,4 43,2 46,6 

Pas de débit gpm 3,7 5,0 9,5 12,5 19,0 50,0 101,0 158,0 170,0 

Lpm 0,8 1,1 2,2 2,8 4,3 11,4 22,9 35,9 38,6 

Rég. Max. Débit gpm 13,3 19,2 29,0 34,5 53,0 128,0 245,0 375,0 415,0 

Lpm 3,0 4,4 6,6 7,8 12,0 29,1 55,6 85,2 94,3 

Pas de débit gpm 12,5 18,0 27,0 32,0 50,0 122,0 235,0 360,0 400,0 

Lpm 2,8 4,1 6,1 7,3 11,4 27,7 53,4 81,8 90,8 

 
REMARQUES : 
1. Une palette segmentée de 3 pouces (1, 2 et 3 pouces) est fournie montée, avec une autre palette de 6 pouces en vrac. 
2. Débits pour une palette de 2 pouces taillée pour s'adapter au tuyau. 
3. Débits pour une palette de 3 pouces taillée pour s'adapter au tuyau. 
4. Débits pour une palette de 3 pouces. 
5. Débits pour une palette de 6 pouces. 
6. Il n'y a pas de données pour les tuyaux d'une dimension supérieure à 8 pouces. Un réglage minimum de l'interrupteur 

doit assurer une protection contre l'absence de débit et une fermeture bien avant que le débit de calcul ne soit atteint. 
Sinon, pour une marge de protection plus élevée, les contacts de travail auxiliaires dans les démarreurs de pompe peuvent 
être câblés en série avec les fluxostats. 
 

 

Information concernant le gel : Ni l'évaporateur, ni le condenseur ne se purgent automatiquement ; 
les deux éléments doivent être vidés pour éviter un quelconque endommagement dû au gel. 

 
Le système de canalisations doit aussi être équipé de thermomètres à l’entrée et à la sortie des raccordements 
hydrauliques et des purges d’air doivent être installées aux points les plus hauts. 
Les boîtes à eau des échangeurs peuvent être inter changées (d'un côté à l'autre) ainsi les raccords d'eau peuvent être 
faits à n'importe laquelle des extrémités. Si cela est fait, il convient d'utiliser de nouveaux joints de culasse et de replacer 
des capteurs à commande. 
Dans les cas où le bruit de la pompe à eau est un problème, une isolation contre les vibrations à l'entrée et à la sortie de 
la pompe est recommandée. Dans la plupart des cas, il n’est pas nécessaire de prévoir des parties antivibratoires sur les 
lignes d’entrée et de sortie d’eau au niveau de condenseur. Mais elles peuvent être nécessaires si le bruit et les vibrations 
sont critiques. 

4.6.6 Tours de refroidissement 

Le débit d'eau du condenseur doit être vérifié pour s'assurer qu'il est conforme à la conception du système. Si le contrôle 
du ventilateur de la tour n'est pas adéquat, il est recommandé d'utiliser une soupape de dérivation de la tour. À moins que 
le système et l'unité de refroidissement ne soient spécifiquement conçus pour la dérivation du condenseur ou si un débit 
variable du condenseur est déconseillé, car de faibles débits du condenseur peuvent provoquer un fonctionnement instable 
et un encrassement excessif des tubes. Le traitement de l'eau de la tour est essentiel au fonctionnement efficace et fiable 
de l'unité. S'il n'y a pas de spécialistes compétents en traitement de l'eau en interne, il est possible de faire appel à des 
spécialistes en traitement de l'eau. 

4.7 Traitement de l'eau 

Tableau 2 - Limites acceptables de la qualité de l'eau 

Exigences de qualité de l’eau DAE 
Coque et tube 

submergés 
BPHE 

pH (25 °C) 6,8 – 8,4 7,5 – 9,0 

Conductivité électrique [μS/cm] (25 °C) < 800 < 500 

Ion chlorure [mg Cl- / l] < 150 < 300 

Ion sulfate [mg SO42- / l] < 100 < 100 

Alcalinité [mg CaCO3 / l] < 100 < 200 

Dureté totale [mg CaCO3 / l] < 200 75 – 150 

Fer [mg Fe / l] < 1 < 0,2 

Ion ammonium [mg NH4+ / l] < 1 < 0,5 

Silice [mg SiO2 / l] < 50 NON 

Chlore moléculaire (mg Cl2/l) < 5 < 0,5 

  


 

D–EIMWC00803-21_03FR - 23/76 

4.8 Guide d'isolation sur place 

 

 
 
  


 

D–EIMWC00803-21_03FR - 24/76 

 
 

 

 
 

 
  

Pieds du 
compresseur 


 

D–EIMWC00803-21_03FR - 25/76 

4.9 CARACTÉRISTIQUES PHYSIQUES ET POIDS 

4.9.1 Évaporateur 

L'isolation standard des surfaces froides comprend l'évaporateur et la charge d'eau non raccordée, la tuyauterie 
d'aspiration, l'entrée du compresseur, le carter moteur et la conduite de sortie du liquide de refroidissement du moteur. 
Il s'agit d'une mousse souple en ABS/PVC de 20 mm (3/4") d'épaisseur avec une membrane. Le facteur K est de 0,28 à 
75 °F. L'isolant en feuille est posé et cimenté en place pour former un pare-vapeur. 
 
La pression de calcul côté réfrigérant est de 13,7 bar sur DWSC, de 10 bar côté eau sur toutes les unités standard. 
Si l'isolation doit être installée sur place, aucune des surfaces froides identifiées ci-dessus ne sera isolée en usine. 
L'isolation sur place requise est indiquée à partir de la page 23. La superficie totale approximative en pieds carrés de la 
surface d'isolation requise pour les refroidisseurs individuels monobloc est indiquée par code d'évaporateur et disponible 
ci-dessous. 
 

Tableau 3 - Informations à propos de l'évaporateur 

Code de 
l'évaporateur 

Charge de 
réfrigérant 
(kg) 

Capacité 
d'eau 
(l) 

Zone 
d'isolation 
(m2) 

Poids à 
sec du 
récipient 
(kg) 

Ajouter 
pour 
MWB 
poids (kg) 

MWB 
housse 
seule 
poids (kg) 

Nombre 
de 
soupapes 
de 
décharge 
1" NPT 

E2410 220 248 9.0 1530 233 106 1 

E2610 260 318 10.0 1924 247 125 1 

E3210 390 579 12.0 2122 354 202 1 

E3810 560 888 14.5 3100 572 344 1 

E4410 760 1275 17.0 3849 771 498 2 

 
1. La charge de réfrigérant est approximative puisque la charge réelle dépendra d'autres variables. La charge réelle sera 

indiquée sur la plaque signalétique de l'unité. 
2. La capacité en eau est basée sur la configuration standard des tubes et des fonds torosphériques standard. 
3. La charge de l'évaporateur comprend la charge maximale du condenseur disponible avec cet évaporateur, et donc la 

charge maximale pour une unité totale avec l'évaporateur. La charge réelle d'une sélection spécifique peut varier en 
fonction du nombre de tubes et peut être obtenue auprès du programme de sélection Daikin. 

4.9.2 Condenseur 

Avec les systèmes à pression positive, la variation de pression en fonction de la température est toujours prévisible, et la 
conception du récipient et la protection contre les surpressions sont basées sur les caractéristiques du réfrigérant pur. R-
134a, R-513a et R-1234ze exigent la conception, l'inspection et les essais des récipients PED/ASME et utilisent des 
soupapes de décharge à ressort. En cas de surpression, les soupapes de surpression à ressort ne purgent que le 
réfrigérant nécessaire pour réduire la pression du système à la pression de consigne, puis se ferment. 
La pression de calcul côté réfrigérant est de 13,7 bar sur les unités DWSC. La pression de calcul côté eau est de 10 bar 
sur toutes les unités. 

4.9.3 Évacuation 

Pour faciliter l'entretien du compresseur, tous les refroidisseurs centrifuges Daikin sont conçus pour permettre l'évacuation 
et l'isolation de la totalité de la charge de réfrigérant dans le condenseur de l'unité. Les unités à double compresseur et 
les unités à compresseur simple équipées d'un robinet d'arrêt d'aspiration en option peuvent également être évacuées 
dans l'évaporateur. 
 

Tableau 4 – Informations à propos du condenseur 

Code du 
condenseur 

Capacité 
d'évacuation 
(m3) 

Capacité 
d'eau 
(l) 

Poids à 
sec du 
récipient 
(kg) 

Ajouter 
pour MWB 
poids (kg) 

MWB 
housse 
seule poids 
(kg) 

Nombre de 
soupapes 
de 
décharge 
1" NPT 

C2210 0,5 346 1625 206 94 1 

C2410 0,5 438 2017 233 106 1 

C2810 0,7 616 2314 270 143 1 

C3010 0,8 717 2499 329 191 1 

C3210 0,9 852 2706 354 202 1 

C3810 1,2 1257 3952 571 344 1 

C4010 1,3 1418 4224 592 377 2 


 

D–EIMWC00803-21_03FR - 26/76 

 
 
1. La capacité d'évacuation du condenseur est basée sur le nombre maximal de tubes pour la charge maximale à 36 °C. 
2. La capacité d'eau est basée sur la configuration standard et les hauteurs d'élévation standard et peut être inférieure 

si le nombre de tubes est inférieur. 
3. Voir la section Soupapes de décharge pour plus d'informations. 
 

4.9.4 Compresseur 

Tableau 5 - Poids du compresseur 

Taille du compresseur 79 87 100 113 126 

Poids lb. (kg) 3200 (1440) 3200 (1440) 6000 (2700) 6000 (2700) 6000 (2700) 

4.10 Refroidisseurs d'huile 

Les refroidisseurs centrifuges Daikin, dimensions 079 à 126, sont équipés en usine d'un refroidisseur d'huile refroidi par 
eau, d'une vanne de régulation d'eau à température contrôlée et d'une vanne solénoïde par compresseur. 
Les raccords d'eau de refroidissement à compresseur simple DWSC sont situés à proximité du compresseur et sont 
indiqués sur les dessins certifiés de l'unité. 
La tuyauterie d'eau sur place aux raccords d'entrée et de sortie doit être installée conformément aux bonnes pratiques de 
tuyauterie et comprendre des vannes d'arrêt pour isoler le refroidisseur pour l'entretien. Un filtre nettoyable (40 mesh 
maximum) et un robinet de vidange ou un bouchon de vidange doivent également être installés sur place. L'alimentation 
en eau du refroidisseur d'huile doit provenir du circuit d'eau refroidie ou d'une source propre et indépendante, d'une 

température maximale de 80 F (27 C), comme l'eau municipale. Lors de l'utilisation d'eau refroidie, il est important que 
la perte de charge de l'eau dans l'évaporateur soit supérieure à la perte de charge dans le refroidisseur d'huile, sinon le 
débit du refroidisseur d'huile sera insuffisant. Si la perte de charge dans l'évaporateur est inférieure à celle du refroidisseur 
d'huile, celui-ci doit être raccordé à la pompe d'eau refroidie, à condition que sa perte de charge soit suffisante. Le débit 
d'eau à travers le refroidisseur d'huile sera ajusté par la vanne de régulation de l'unité de sorte que la température de 

l'huile fournie aux roulements du compresseur (quittant le refroidisseur d'huile) soit comprise entre 95 F et 105 F (35 C 

et 40 C). 
 

Tableau 6 - DWSC, Caractéristiques du refroidisseur d'huile 

DWSC/DHSC 079 - 087 Eau côté froid 

Débit, gpm 11,9 2,9 2,0 1,54 

Température d'entrée, F 80,0 65,0 55,0 45,0 

Température de sortie, F 87,3 94,5 98,4 101,5 

Perte de charge, pi. 9,9 0,6 0,3 0,2 

DWSC/DHSC 100 - 126 Eau côté froid 

Débit, gpm 21,9 5,1 3,5 2,7 

Température d'entrée, F 80,0 65,0 55,0 45,0 

Température de sortie, F 87,0 95,0 99,1 102,4 

Perte de charge, pi. 8,7 0,5 0,2 0,1 

 
 
Les unités à compresseurs doubles DWDC auront un débit d'eau de refroidissement deux fois supérieur à celui des 
refroidisseurs comparables DWSC et la perte de charge sera identique. 
Les pertes de charge comprennent les vannes sur l'unité. 
Les compresseurs utilisant de l'eau refroidie pour le refroidissement de l'huile démarrent souvent avec de l'« eau refroidie » 
chaude dans le système jusqu'à ce que la température de la boucle d'eau refroidie soit abaissée. Les données ci-dessus 
incluent cette condition. Comme on peut le constater, avec de l'eau de refroidissement comprise entre 45 °F et 65 °F (7 °C 
et 18 °C), la consommation d'eau et la perte de charge seront considérablement réduites. 
Lorsqu'elle est alimentée en eau municipale, la tuyauterie d'huile doit s'écouler par un siphon dans un drain ouvert pour 
éviter que le refroidisseur ne soit vidé par siphonnage. L'eau municipale peut également être utilisée pour l'appoint de la 
tour de refroidissement en la déversant dans le puisard de la tour à partir d'un point situé au-dessus du niveau d'eau le 
plus élevé possible. 
REMARQUE : Une attention particulière doit être portée aux refroidisseurs à débit d'eau refroidie variable dans 
l'évaporateur. La perte de charge disponible à faible débit peut très bien être insuffisante pour alimenter le refroidisseur 
d'huile en eau en quantité suffisante. Dans ce cas, il est possible d'utiliser une pompe de surpression auxiliaire ou de l'eau 
municipale. 
 

 

Une attention particulière doit être portée aux refroidisseurs à débit d'eau refroidie variable dans 
l'évaporateur. 
 
La perte de charge disponible à faible débit peut très bien être insuffisante pour alimenter le 
refroidisseur d'huile en eau en quantité suffisante. 
 
Dans ce cas, il est possible d'utiliser une pompe de surpression auxiliaire ou de l'eau municipale. 


 

D–EIMWC00803-21_03FR - 27/76 

  


 

D–EIMWC00803-21_03FR - 28/76 

Fig. 9 - Tuyauterie du refroidisseur d'huile dans la pompe d'eau refroidie 

 
 
 

Fig. 10 - Tuyauterie du refroidisseur d'huile avec eau municipale 

 
 
 

Fig. 11 - DWSC, Raccords de refroidissement d'huile 

 

 

 
 

Tableau 7 - Dimensions des raccords d'eau de refroidissement 

Modèle DWSC 079-126 

Taille du connecteur (po) 1 po 

  

CHILLER

OIL COOLER

STOP
VALVE

STRAINER
MAX. 40 MESH

SOLENOID
VALVE

DRAIN VALVE
OR PLUG

STOP
VALUE

PUMP

R

S

COOLING TOWER

OPEN
DRAIN

DRAIN VALVE
OR PLUG

SOLENOID
VALVE

OIL COOLER

WATER
SUPPLY

STOP
VALVE

STRAINER
MAX. 40
MESH

COOLING TOWER MAKEUP
DISCHARGE ABOVE
HIGHEST POSSIBLE
WATER LEVEL

R

S


 

D–EIMWC00803-21_03FR - 29/76 

4.11 Réchauffeur d'huile 

Le carter d'huile est équipé d'un thermoplongeur installé dans un tube de manière à pouvoir être retiré sans perturber 
l'huile. 

4.12 Soupapes de décharge 

Par mesure de sécurité et pour satisfaire aux exigences du code, chaque refroidisseur est équipé de soupapes de 
décharge situées sur le condenseur, l'évaporateur et le récipient du carter d'huile afin de réduire la pression excessive du 
réfrigérant (causée par un mauvais fonctionnement de l'équipement, un incendie, etc.) dans l'atmosphère. La plupart des 
réglementations demandent que les soupapes de décharge soient déchargées vers l'extérieur d'un bâtiment, il est 
souhaitable que ceci soit prévu pour toutes les installations. Les raccords de la tuyauterie de décharge aux soupapes de 
décharge doivent être munis de connecteurs flexibles. 
Remarque : Retirer les bouchons d'expédition en plastique (le cas échéant) de l'intérieur des vannes avant d'effectuer les 
raccordements de tuyauterie. Lorsque la tuyauterie d'évent est installée, les conduites doivent être acheminées 
conformément aux exigences du code local ; lorsque les codes locaux ne s'appliquent pas, suivre la version la plus récente 
de la norme ANSI/ASHRAE code 15 ou EN 13136. 
Les condenseurs sont équipés de deux soupapes de décharge et d'une vanne à trois voies séparant les deux soupapes 
(les gros condenseurs sont équipés de deux ensembles de ce type). L'une des vannes reste active en permanence et la 
seconde sert de réserve. 
 

Fig. 12 - Vanne à 3 voies du condenseur 

 
 

4.12.1 Tuyauterie d'évent du réfrigérant 

Des soupapes de décharge doubles montées sur un robinet 
coupleur sont utilisées sur le condenseur afin de pouvoir fermer 
et retirer une soupape de décharge tout en laissant l'autre en 
service. 
Une seule des deux est en service à la fois. Lorsque quatre 
vannes sont indiquées dans le tableau, il s'agit de deux vannes, 
chacune montée sur deux robinets coupleurs. 
Seules deux soupapes de décharge sur quatre sont actives à 
la fois. 
 
La tuyauterie d'évent est dimensionnée pour une seule vanne 
de l'ensemble puisqu'une seule peut être en service à la fois. 
 
 
 
 
 
  


 

D–EIMWC00803-21_03FR - 30/76 

5 INSTALLATION ÉLECTRIQUE 

5.1 Spécifications générales 

Consulter le schéma électrique spécifique correspondant à l'unité acquise. Si le schéma électrique ne se trouve pas sur 
l'unité ou s'il a été égaré, contactez le représentant du fabricant qui vous en fera parvenir une copie. 
En cas d'incohérence entre le schéma électrique et le tableau/les câbles électriques, contactez le représentant du 
fabricant. 
 

 

Tous les branchements électriques à l'unité doivent être effectués conformément aux lois et 
normes en vigueur. 
Toutes les activités d'installation, de gestion et de maintenance doivent être effectuées par une 
personnel qualifié. 
Il existe un risque de choc électrique. 

 
Les unités de la série peuvent être équipées de composants électriques non linéaires haute puissance (convertisseurs) 
qui introduisent des harmoniques plus élevées et peuvent provoquer des fuites à la terre considérables (supérieures à 
300 mA). 
La protection du système d'alimentation électrique doit tenir compte des valeurs ci-dessus. 
 

 

Avant toute opération d'installation et de branchement, l'unité doit être éteinte et sécurisée. Comme 
l'unité comprend des convertisseurs, le circuit intermédiaire des condensateurs reste chargé à 
haute tension pendant une brève période après qu'elle a été éteinte. 
Après avoir éteint l'unité, attendez 20 minutes avant de l'utiliser. 

 
L'équipement électrique est capable de fonctionner correctement à la température ambiante envisagée. Pour les 
environnements très chauds et pour les environnements froids, des mesures supplémentaires sont recommandées 
(contactez le représentant du fabricant). 
L'équipement électrique est capable de fonctionner correctement lorsque l'humidité relative ne dépasse pas 50 % à une 
température maximale de +42 °C. Des taux d'humidité relative plus élevés sont admis à des températures plus basses 
(par exemple 90 % à 20 °C). 
Les effets nocifs résultant d'une condensation occasionnelle doivent être évités par la conception de l'équipement ou, si 
nécessaire, par des mesures supplémentaires (contactez le représentant du fabricant). 
 
Ce produit est conforme aux normes CEM pour les environnements industriels. Par conséquent, il est n'est pas prévu pour 
être utiliser dans des zones résidentielles, par ex. des installations où le produit est raccordé à un réseau de distribution 
public basse tension. Si ce produit doit être connecté à un réseau de distribution public basse tension, des mesures 
complémentaires spécifiques devront être prises pour éviter toute interférence avec un autre équipement sensible. 

5.2 Alimentation électrique 

Les équipements électriques peuvent fonctionner correctement sous les conditions spécifiées ci-dessous : 
 

Tension Tension de l'état d'équilibre : 0,9 à 1,1 de la tension nominale. 
 

Fréquence 0,99 à 1,01 de la fréquence nominale en continu 
0,98 à 1,02 courte période 
 

Harmoniques Distorsion harmonique ne dépassant pas 10 % de la moyenne quadratique totale de la tension 
efficace entre conducteurs sous tension pour la somme de la 2e et de la 5e harmonique. Un 
supplément de 2 % de la moyenne quadratique totale de la tension entre conducteurs sous 
tension pour la somme de la 6e à la 30e harmonique est admissible. 
 

Déséquilibre de 
tension 

Ni la tension de la composante à séquence négative, ni la tension de la composante à 
séquence nulle dans les alimentations triphasées ne dépassent 3 % de la composante à 
séquence positive. 

 
Interruption de 
tension 

Alimentation interrompue ou à tension nulle pendant au plus 3 ms à tout moment aléatoire du 
cycle d'alimentation, avec plus d'1 s entre deux interruptions successives. 
 

Creux de tension Creux de tension n'excédant pas 20 % de la tension de crête de l'alimentation pendant plus 
d'un cycle avec plus d'1 s entre deux creux successifs. 

 


 

D–EIMWC00803-21_03FR - 31/76 

5.3 Câblage d'alimentation 

Les câbles d’alimentation des compresseurs doivent être en séquence de phase correcte. La rotation du moteur est réglée 

dans le sens des aiguilles d'une montre face à l'extrémité avant avec une séquence de phases de 1-2-3. Il faut veiller à ce 

que la séquence de phases appropriée soit transmise au compresseur par le démarreur. Voir le diagramme de câblage. 

Le technicien de démarrage de Daikin déterminera la séquence de phase. Si l'unité est fournie avec un Daikin VFD 

composé de deux onduleurs parallèles (démarreurs V6, V7, V8, V9, VA, VB, L6, L7, L8. L9, LA et LB), le compresseur est 

équipé d'un double moteur à induction de phase. 

5.4 Câblage de l'alimentation de commande 

En aucun cas un compresseur ne doit être mis en marche avant d'avoir établi une séquence et une rotation appropriées. 

Si le compresseur démarre dans le mauvais sens, il peut être gravement endommagé. De tels dommages ne sont pas 

couverts par la garantie du produit. 

Il incombe à la personne chargée de l'installation d'isoler les bornes du moteur du compresseur lorsque la tension de l'unité 

est de 600 volts ou plus. Ceci doit être fait après que le technicien de démarrage de Daikin a vérifié la séquence de phase 

et la rotation du moteur. 

Le circuit de commande du refroidisseur centrifuge monobloc Daikin est conçu pour 400 volts. L'alimentation de commande 

peut être fournie par trois sources différentes : 

1. Si l'unité est fournie avec un démarreur ou un VFD monté en usine, l'alimentation du circuit de commande est câblée 

en usine à partir d'un transformateur situé dans le démarreur ou le VFD. 

2. Un démarreur ou un VFD autonome fourni par Daikin, ou par le client selon les spécifications de Daikin, comportera 

un transformateur de commande et nécessitera un câblage sur place aux bornes de la boîte à bornes du compresseur. 

3. L'alimentation peut être fournie par un circuit distinct. Le sectionneur du circuit de commande doit être étiqueté pour 

éviter toute interruption de courant. En dehors des travaux d'entretien, l'interrupteur doit rester allumé en 

permanence afin de maintenir les réchauffeurs d'huile en fonctionnement et d'éviter que le réfrigérant ne se 

dilue dans l'huile. 

 

 

Si une source d'alimentation de commande séparée est utilisée, les mesures suivantes doivent être 
prises pour éviter des blessures graves ou la mort par électrocution : 
1. Placer un écriteau sur l'unité indiquant que plusieurs sources d'alimentation sont connectées à 

l'unité. 
2. Placer un écriteau sur le disjoncteur d'alimentation principale et de commande indiquant qu'il 

existe une autre source d'alimentation de l'unité. 

 

5.5 Fluxostats 

Des bornes de verrouillage du débit d'eau sont prévues sur le bornier du tableau de commande de l'unité pour les 

interrupteurs montés sur place. Le but des dispositifs de verrouillage du débit d'eau est d'empêcher le fonctionnement du 

compresseur jusqu'à ce que les pompes à eau de l'évaporateur et du condenseur fonctionnent et que le débit soit établi. 

Avant la mise en marche de l'unité, un fluxostat doit être installé. 

5.6 Interrupteurs du tableau de commande 

Trois commutateurs de mode sont situés dans la partie centrale du tableau de commande principal de l'unité. Ils ont la 

fonction suivante : 

• Q0 - UNIT exécute un arrêt immédiat du refroidisseur sans le cycle d'arrêt normal et prévoit une période de post-

lubrification. 

• Q1 - COMPRESSOR un interrupteur pour chaque compresseur d'une unité, arrête le compresseur pendant le cycle 

d'arrêt normal du déchargement et prévoit une période de post-lubrification. 

• Q8 – COOLING/HEATING définit le mode de fonctionnement de l'unité. 

5.7 Exigences de câble 

Les câbles connectés au disjoncteur doivent respecter la distance d'isolation dans l'air et la distance d'isolation de 
surface entre les conducteurs actifs et la terre, conformément à la norme IEC 61439-1, tableaux 1 et 2, et aux lois 
nationales locales. 
Les câbles connectés à l'interrupteur principal doivent être serrés à l'aide d'une paire de clés en respectant les valeurs 
de serrage unifiées, relatives à la qualité des vis, des rondelles et des écrous utilisés. 
Branchez le conducteur de terre (jaune/vert) à la borne de terre PE. 
Le conducteur de protection équipotentielle (conducteur de terre) doit avoir une section conforme au tableau 1 de la norme 
EN 60204-1 point 5.2 figurant ci-dessous. 
  


 

D–EIMWC00803-21_03FR - 32/76 

Tableau 8 - Tableau 1 du point 5.2 de la norme EN60204-1 

Section des conducteurs de phase en cuivre 
alimentant l'équipement 

S [mm2] 

Section minimale du conducteur de protection 
externe en cuivre 

Sp [mm2] 

S ≤ 16 
16 < S ≤ 35 

S > 35 

S 
16 
S/2 

 
Dans tous les cas, le conducteur de protection équipotentielle (conducteur de terre) doit avoir une section d'au moins 10 2, 
conformément au point 8.2.8 de la même norme. 
 

5.8 Déséquilibre de phase 

Dans un système triphasé, un déséquilibre excessif entre les phases entraîne une surchauffe du moteur. Le déséquilibre 

maximal en tension admissible est 3 %, calculé comme suit : 

 

𝑈𝑛𝑏𝑎𝑙𝑎𝑛𝑐𝑒 % =
(𝑉𝑥 − 𝑉𝑚) ∗ 100

𝑉𝑚
 

où : 

Vx = phase ayant un plus grand déséquilibre 

Vm = moyenne des tensions 

 

Exemple : les trois phases mesurent respectivement 383, 386 et 392 V. La moyenne est : 

383 + 386 + 392

3
= 387 𝑉 

 

Le pourcentage de déséquilibre est : 

(392 − 387) ∗ 100

387
 =  𝟏. 𝟐𝟗 % 

 

inférieur au maximum autorisé (3 %). 

 
  


 

D–EIMWC00803-21_03FR - 33/76 

6 CONTRÔLES PRÉLIMINAIRES AVANT DÉMARRAGE 

Circuit d'eau refroidie Oui Non N/D 

Remplissage tubes ❑ ❑ ❑ 

Circuit d'eau propre, plein et purgé d'air ❑ ❑ ❑ 

Pompes installées et opérationnelles (rotation vérifiée) ❑ ❑ ❑ 

Installation et nettoyage des filtres ❑ ❑ ❑ 

Opérations de contrôle (vanne à trois voies, vanne de dérivation, etc.) ❑ ❑ ❑ 

Interrupteur de débit installé ❑ ❑ ❑ 

Fonctionnement du circuit d'eau et équilibrage des débits dans les conditions 

requises 

❑ ❑ ❑ 

Circuit d'eau du condenseur Oui Non N/D 

Circuit d'eau propre, plein et purgé d'air ❑ ❑ ❑ 

Pompes installées et opérationnelles (rotation vérifiée) ❑ ❑ ❑ 

Installation et nettoyage des filtres ❑ ❑ ❑ 

Opérations de contrôle (vanne à trois voies, vanne de dérivation, etc.) ❑ ❑ ❑ 

Fonctionnement du circuit d'eau et équilibrage des débits dans les conditions 

requises 

❑ ❑ ❑ 

Réseau électrique Oui Non N/D 

Les câbles d'alimentation sont raccordés au démarreur ; les câbles de charge 

passent au compresseur prêts à 

❑ ❑ ❑ 

être raccordés lorsque le technicien de maintenance est sur place pour la 

mise en service 

❑ ❑ ❑ 

Tout le câblage d'interverrouillage est complet dans le tableau de commande 

et conforme aux spécifications 

❑ ❑ ❑ 

Le démarreur est conforme aux spécifications ❑ ❑ ❑ 

Câblage démarrage et interrupteur pompe ❑ ❑ ❑ 

Câblage des ventilateurs et du contrôle de la tour de refroidissement ❑ ❑ ❑ 

Branchements électriques conformes aux normes électriques locales ❑ ❑ ❑ 

Divers    

Tuyauterie d'eau du refroidisseur d'huile complète (unités avec refroidisseurs 

d'huile refroidis à l'eau uniquement) 

❑ ❑ ❑ 

Tuyauterie de la vanne de sécurité complète ❑ ❑ ❑ 

Thermomètres, manomètres, contrôles, etc., installés ❑ ❑ ❑ 

Charge du système minimum d'au moins 80 % de la capacité de la machine 

pour tester et régler les contrôles 

❑ ❑ ❑ 

 
 
 
 
Cette liste doit être complétée et envoyée au centre de service local Daikin au moins deux semaines avant le 
démarrage. 
 
  


 

D–EIMWC00803-21_03FR - 34/76 

7 FONCTIONNEMENT 

7.1 Responsabilité de l'opérateur 

Il est important que l'opérateur se familiarise avec l'équipement avant d'opérer la machine. En plus de la lecture de ce 
manuel, l'opérateur doit étudier le manuel d'opération et le schéma de câblage fournis avec l'unité afin de comprendre la 
séquence de mise en service, opération et extinction ainsi que le mode d'arrêt et les sécurités. 
Pendant le démarrage initial de la machine, le technicien Daikin reste disponible pour répondre à toute question et instruire 
sur les procédures d'opération correctes. 
L'opérateur doit tenir un journal des opérations pour chaque machine spécifiquement. En outre, un journal de maintenance 
supplémentaire doit être tenu pour la maintenance périodique et le service. 
Cette unité Daikin constitue un investissement substantiel et mérite l'attention et le soin nécessaire au maintien de cet 
équipement en bon état. Si l'opérateur observe des conditions de fonctionnement anormales ou inhabituelles, il est 
recommandé d'appeler le service technique Daikin. 
Dans tous les cas, il est essentiel de suivre les instructions ci-dessous pendant l'opération et la maintenance : 

• Le personnel non autorisé et/ou non qualifié ne doit pas accéder à la machine. 

• Il est interdit d'accéder aux composants électriques sans avoir préalablement ouvert l'interrupteur principal de 
l'unité et désactivé l'alimentation électrique. 

• Il est interdit d'accéder aux composants électriques sans utiliser de plate-forme isolante. Ne pas accéder aux 
composants électriques en présence d'eau et/ou d'humidité. 

• S'assurer que toutes les opérations sur le circuit réfrigérant et sur les composants sous pression ne soient 
effectuées que par du personnel qualifié. 

• Les compresseurs doivent être remplacés uniquement par du personnel qualifié. 

• Les bords tranchants peuvent provoquer des blessures. Éviter tout contact direct. 

• Ne pas introduire d'objets solides dans les tuyaux de l'eau pendant que l'unité est connectée au système. 

• Un filtre mécanique doit être installé sur le tuyau de l'eau connecté à l'entrée de l'échangeur thermique. 

• Il est absolument interdit d'enlever toute protection des parties mobiles. 
En cas d'arrêt soudain de l'unité, suivez les instructions indiquées dans le Manuel opératoire du tableau de commande qui 
fait partie de la documentation présente sur la machine livrée à l'utilisateur final. 
Il est vivement conseillé d'effectuer les opérations d'installation et d'entretien avec d'autres personnes. 

7.2 Alimentation de secours 

Il est essentiel que tout refroidisseur centrifuge raccordé à l'alimentation de secours s'arrête complètement sur le réseau 
et soit redémarré avec l'alimentation de secours. Essayer de passer de l'alimentation de ligne régulière du réseau à 
l'alimentation auxiliaire pendant que le compresseur fonctionne peut entraîner un couple transitoire extrême qui 
endommagera gravement le compresseur. 

7.3 Système de lubrification 

Le système de lubrification assure la lubrification et l'évacuation de la chaleur des roulements du compresseur et des 
pièces internes. De plus, le système fournit du lubrifiant sous pression pour actionner hydrauliquement le piston de 
déchargement afin de positionner les aubes directrices d'entrée pour le contrôle de capacité. 
Seul le lubrifiant recommandé, indiqué dans le Tableau 9, peut être utilisé pour le bon fonctionnement du système 
hydraulique et du système de lubrification des roulements. Chaque unité est chargée en usine avec la quantité correcte 
du lubrifiant recommandé. En fonctionnement normal, aucun lubrifiant supplémentaire n'est nécessaire. Le lubrifiant doit 
toujours être visible dans le regard du puisard. 
Les dimensions de compresseur CE079 à CE126 utilisent une pompe à lubrifiant séparée située dans le carter. Le puisard 
comprend la pompe, le moteur, le réchauffeur et le système séparateur lubrifiant/vapeur. Le lubrifiant est pompé à travers 
le refroidisseur d'huile externe puis vers le filtre à huile situé à l'intérieur du carter du compresseur. Les unités DWSC 079-
126 utilisent toutes un refroidisseur d'huile refroidi par eau pour le compresseur. 
Les refroidisseurs d'huile maintiennent la bonne température de l'huile dans des conditions normales de fonctionnement. 
La vanne de régulation du débit du liquide de refroidissement maintient une température de 95 °F à 105 °F (35 °C à 41 °C). 
La protection de la lubrification pour le ralentissement en cas de panne de courant est assurée par un piston à ressort sur 
les modèles CE079 à 100. Lorsque la pompe à huile est mise en marche, le piston est repoussé contre le ressort par la 
pression d'huile, comprimant le ressort et remplissant la cavité du piston d'huile. Lorsque la pompe s'arrête, la pression du 
ressort sur le piston force l'huile à retourner vers les roulements. 
Dans le modèle CE126, la lubrification de ralentissement du compresseur est assurée par un réservoir d'huile 
d'alimentation par gravité. 
  


 

D–EIMWC00803-21_03FR - 35/76 

Tableau 9 - Huiles ester approuvées pour les unités R-134a 

Modèles de compresseurs CE079 - 126 

Nom du lubrifiant Mobil Artic EAL 46 ; 
ICI Emkarate RL32H(2) 

Référence de pièce Daikin 
Fût 55 Gal. 
Fût 5 Gal. 
Bidon 1 Gal. 

 
735030432, Rev 47 
735030433, Rev 47 
735030435, Rev 47 

Étiquette d'huile pour 
compresseur 

070200106, Rev OB 

 
REMARQUES : 
1. Il est possible de mélanger les huiles approuvées de deux fournisseurs, même si elles ont une viscosité légèrement 

différente. 
2. Le lubrifiant d'un fournisseur peut être fourni lors de la commande par référence Daikin. 

7.4 Dérivation des gaz chauds 

Toutes les unités peuvent être équipées en option d'un système de dérivation des gaz chauds qui alimente le gaz de 
décharge directement dans l'évaporateur lorsque la charge du système tombe en dessous du minimum de la capacité du 
compresseur. 
Les conditions de charge légère sont estimées sur la position IGV et la mesure de la vitesse du moteur. Lorsque la valeur 
des ampères de charge nominale descend au point de consigne, la vanne solénoïde de dérivation des gaz chauds est 
mise sous tension, ce qui rend la dérivation des gaz chauds mesurable par la vanne de régulation des gaz chauds. Ce 
gaz chaud assure un débit de réfrigérant stable et empêche le refroidisseur de faire des cycles courts dans des conditions 
de charge légère. Il réduit également le risque de surpression sur les unités à récupération de chaleur. 

7.5 Température de l'eau du condenseur 

Lorsque la température ambiante humide est inférieure à la température de calcul, on peut laisser la température de l'eau 
entrant dans le condenseur baisser, ce qui améliore le rendement du refroidisseur. 

Les refroidisseurs Daikin démarrent avec une température de l'eau entrant dans le condenseur de 55 F (12.8 C) si la 
température de l'eau refroidie est inférieure à la température de l'eau du condenseur. 
La température minimale de fonctionnement de l'eau entrant dans le condenseur dépend de la température et de la charge 
de l'eau refroidie sortant du condenseur. Même avec le contrôle du ventilateur de la tour, une certaine forme de contrôle 
du débit d'eau, comme la dérivation de la tour, doit être utilisée. 
 


 

D–EIMWC00803-21_03FR - 36/76 

8 Maintenance 

8.1 Tableau pression/température 

 

  

Tableau pression/température HFC-R134a 

°F PSIG °F PSIG °F PSIG °F PSIG 

6 9,7 46 41,1 86 97,0 126 187,3 

8 10,8 48 43,2 88 100,6 128 192,9 

10 12,0 50 45,4 90 104,3 130 198,7 

12 13,2 52 47,7 92 108,1 132 204,5 

14 14,4 54 50,0 94 112,0 134 210,5 

16 15,7 56 52,4 96 115,9 136 216,6 

18 17,1 58 54,9 98 120,0 138 222,8 

20 18,4 60 57,4 100 124,1 140 229,2 

22 19,9 62 60,0 102 128,4 142 235,6 

24 21,3 64 62,7 104 132,7 144 242,2 

26 22,9 66 65,4 106 137,2 146 249,0 

28 24,5 68 68,2 108 141,7 148 255,8 

30 26,1 70 71,1 110 146,3 150 262,8 

32 27,8 72 74,0 112 151,1 152 270,0 

34 29,5 74 77,1 114 155,9 154 277,3 

36 31,3 76 80,2 116 160,9 156 284,7 

38 33,1 78 83,4 118 166,0 158 292,2 

40 35,0 80 86,7 120 171,1 160 299,9 

42 37,0 82 90,0 122 176,4 162 307,8 

44 39,0 84 93,5 124 181,8 164 315,8 

Tableau pression/température HFC/HFO-R513A 

°F PSIG °F PSIG °F PSIG °F PSIG 

6 13,0 46 46,5 86 104,4 126 196,0 

8 14,2 48 48,7 88 108,1 128 201,7 

10 15,5 50 51,0 90 111,9 130 207,5 

12 16,8 52 53,4 92 115,7 132 213,4 

14 18,1 54 55,8 94 119,7 134 219,4 

16 19,5 56 58,3 96 123,7 136 225,5 

18 21,0 58 60,9 98 127,9 138 231,7 

20 22,4 60 63,5 100 132,1 140 238,1 

22 24,0 62 66,2 102 136,4 142 244,6 

24 25,6 64 69,0 104 140,8 144 251,2 

26 27,2 66 71,8 106 145,4 146 258,0 

28 28,9 68 74,8 108 150,0 148 264,8 

30 30,6 70 77,7 110 154,7 150 271,8 

32 32,4 72 80,8 112 159,5 152 279,0 

34 34,3 74 83,9 114 164,4 154 286,3 

36 36,2 76 87,1 116 169,4 156 293,7 

38 38,1 78 90,4 118 174,5 158 301,2 

40 40,1 80 93,8 120 179,7 160 308,9 

42 42,2 82 97,3 122 185,1 162 316,7 

44 44,3 84 100,8 124 190,5 164 324,7 


 

D–EIMWC00803-21_03FR - 37/76 

 

8.2 Routine Maintenance 

8.2.1 Lubrification 

 

 

Un entretien inadéquat du système de lubrification, y compris l'ajout d'huile excessive ou 
incorrecte, un filtre à huile de mauvaise qualité ou toute mauvaise manipulation peut endommager 
l'équipement. Seul le personnel d'entretien autorisé et formé doit réaliser cette intervention. Pour 
obtenir une assistance qualifiée, contacter votre centre de service local Daikin. 

 
Après la mise en service du système, aucune autre huile supplémentaire n'est nécessaire, sauf en cas de réparation de 
la pompe à huile ou si une grande quantité d'huile est perdue dans le système en raison d'une fuite. 
Si de l'huile doit être ajoutée avec le système sous pression, utiliser une pompe à main dont la conduite de refoulement 
est raccordée à l'orifice de refoulement du siège arrière de la soupape dans la vidange du lubrifiant du compresseur vers 
le carter. Les huiles POE utilisées avec R-134a, R-513A et R-1234ze sont hygroscopiques et doivent être utilisées avec 
soin pour éviter l'exposition à l'humidité (air). 
L'état de l'huile du compresseur peut être une indication de l'état général du circuit de réfrigérant et de l'usure du 
compresseur. Un contrôle annuel de l'huile par un laboratoire qualifié est essentiel pour maintenir un haut niveau 
d'entretien. Il est utile de disposer d'une analyse d'huile lors de la mise en service initiale afin de fournir un point de 
référence auquel comparer les essais ultérieurs. Le département de service local de Daikin peut vous recommander des 
structures appropriées pour effectuer ces tests. 

8.2.1.1 Interprétation des données d'analyse de l'huile 

L'analyse des métaux d'usure de l'huile est reconnue depuis longtemps comme un outil utile pour indiquer l'état interne 
des machines rotatives et continue d'être une méthode de choix pour les refroidisseurs centrifuges Daikin. Daikin Service 
ou un certain nombre de laboratoires spécialisés dans les tests d'huile peuvent effectuer le test. Pour estimer avec 
précision l'état interne, il est essentiel d'interpréter correctement les résultats des essais d'usure de l'huile. 
De nombreux résultats d'essais provenant de divers laboratoires d'essais ont recommandé des mesures qui ont suscité 
des préoccupations inutiles chez les clients. Les huiles ester sont d'excellents solvants et peuvent dissoudre facilement 
les oligo-éléments et les contaminants. La plupart de ces éléments et contaminants finissent par se retrouver dans l'huile. 
De plus, les huiles ester utilisées dans les refroidisseurs R-134a, R-513A et R-1234ze sont plus hygroscopiques que les 
huiles minérales et peuvent contenir beaucoup plus d'eau en solution. Pour cette raison, il est impératif d'être très prudent 
lors de la manipulation des huiles ester afin de minimiser leur exposition à l'air ambiant. Des précautions supplémentaires 
doivent également être prises lors de l'échantillonnage pour s'assurer que les récipients d'échantillons sont propres, 
étanches, imperméables et non perméables. 

Tableau pression/température HFC-R1234ze 

°F PSIG °F PSIG °F PSIG °F PSIG 

6 3,1 46 26,8 86 69,2 126 138,3 

8 4,0 48 28,4 88 71,9 128 142,6 

10 4,8 50 30,0 90 74,8 130 147,0 

12 5,8 52 31,7 92 77,6 132 151,5 

14 6,7 54 33,5 94 80,6 134 156,1 

16 7,7 56 35,3 96 83,6 136 160,8 

18 8,7 58 37,2 98 86,7 138 165,6 

20 9,7 60 39,1 100 89,9 140 170,5 

22 10,8 62 41,1 102 93,1 142 175,4 

24 11,9 64 43,1 104 96,5 144 180,5 

26 13,0 66 45,2 106 99,9 146 185,7 

28 14,2 68 47,3 108 103,3 148 191,0 

30 15,4 70 49,5 110 106,9 150 196,3 

32 16,7 72 51,7 112 110,5 152 201,8 

34 18,0 74 54,0 114 114,2 154 207,4 

36 19,4 76 56,4 116 118,0 156 213,1 

38 20,8 78 58,8 118 121,9 158 219,0 

40 22,2 80 61,3 120 125,9 160 224,9 

42 23,7 82 63,9 122 129,9 162 230,9 

44 25,2 84 66,5 124 134,1 164 237,1 


 

D–EIMWC00803-21_03FR - 38/76 

Daikin a effectué des essais approfondis en collaboration avec les fabricants de réfrigérants et d'huiles lubrifiantes et a 
établi des lignes directrices pour déterminer les seuils d'intervention et le type d'intervention requis. 
En général, Daikin ne recommande pas de remplacer périodiquement les huiles lubrifiantes et les filtres. La nécessité de 
remplacer l'huile lubrifiante et les filtres devrait être fondée sur un examen attentif de l'analyse de l'huile, de l'analyse des 
vibrations et de la connaissance de l'historique de fonctionnement de l'équipement. Un seul échantillon d'huile n'est pas 
suffisant pour estimer l'état du refroidisseur. L'analyse de l'huile n'est utile que si elle sert à établir les tendances d'usure 
dans le temps. Remplacer l'huile lubrifiante et le filtre avant qu'il ne soit nécessaire réduira l'efficacité de l'analyse de l'huile 
en tant qu'outil pour déterminer l'état des machines. 
Les éléments métalliques ou contaminants suivants et leurs sources possibles sont généralement identifiés dans une 
analyse de l'usure de l'huile. 
Aluminium 
Les sources typiques d'aluminium sont les roulements, les roues, les joints d'étanchéité ou les matériaux de moulage. Une 
augmentation de la teneur en aluminium de l'huile lubrifiante peut être une indication de l'usure du roulement, de la roue 
ou d'autres éléments. Une augmentation correspondante d'autres métaux d'usure peut également accompagner une 
augmentation de la teneur en aluminium. 
Cuivre 
Le cuivre peut provenir des tubes de l'évaporateur ou du condenseur, des tubes de cuivre utilisés dans les systèmes de 
lubrification et de refroidissement du moteur ou du cuivre résiduel du procédé de fabrication. La présence de cuivre peut 
s'accompagner d'un TAN (indice d'acide total) élevé et d'un taux d'humidité élevé. Des teneurs élevées en cuivre peuvent 
également provenir d'huiles minérales résiduelles dans les machines qui ont été converties en R-134a, R-513A et R-
1234ze. Certaines huiles minérales contiennent des inhibiteurs d'usure qui réagissent avec le cuivre et entraînent une 
teneur élevée en cuivre dans l'huile lubrifiante. 
Fer 
Le fer contenu dans l'huile lubrifiante peut provenir de pièces coulées de compresseurs, de composants de pompes à 
huile, d'enveloppes, de plaques tubulaires, de supports de tubes, de matériaux pour arbres et de roulements. Une teneur 
élevée en fer peut également provenir d'huiles minérales résiduelles dans les machines qui ont été converties en R-134a, 
R-513A et R-1234ze. Certaines huiles minérales contiennent des inhibiteurs d'usure qui réagissent avec le fer et peuvent 
entraîner une teneur élevée en fer dans l'huile lubrifiante. 
Étain 
L'étain peut provenir de roulements. 
Zinc 
Il n'y a pas de zinc dans les roulements des refroidisseurs Daikin. La source, le cas échéant, peut provenir d'additifs 
contenus dans certaines huiles minérales. 
Plomb 
La source de plomb dans les refroidisseurs centrifuges Daikin est le composé d'étanchéité des filets utilisé lors de 
l'assemblage du refroidisseur. La présence de plomb dans l'huile lubrifiante des refroidisseurs Daikin n'indique pas une 
usure des roulements. 
Silicium 
Le silicium peut provenir de particules résiduelles de silicium issues du procédé de fabrication, de matériaux du sécheur 
de filtre, de saletés ou d'additifs antimousse provenant d'huile minérale résiduelle qui peuvent être présents dans les 
machines qui ont été converties en R-134a, R-513A et R-1234ze. 
Humidité 
L'humidité sous forme d'eau dissoute peut être présente dans l'huile lubrifiante à des degrés divers. Certaines huiles ester 
peuvent contenir jusqu'à 50 parties par million (ppm) d'eau dans de nouveaux contenants non ouverts. D'autres sources 
d'eau peuvent être le réfrigérant (le réfrigérant neuf peut contenir jusqu'à 10 ppm d'eau), des fuites dans les tubes du 
condenseur de l'évaporateur ou les refroidisseurs d'huile, ou de l'humidité introduite par l'ajout d'huile ou de réfrigérant 
contaminés ou d'huile mal utilisée. 
Le liquide R-134a a la capacité de retenir jusqu'à 1 400 ppm d'eau en solution à 100 degrés F. Avec 225 ppm d'eau 
dissoute dans le liquide R-134a, l'eau libre ne serait pas libérée avant que la température du liquide atteigne -22 degrés F. 
Le liquide R-134a peut contenir environ 470 ppm à 15 degrés F (une température d'évaporation que l'on peut rencontrer 
dans les applications sur glace). Comme l'eau libre est à l'origine de la production d'acide, les niveaux d'humidité ne 
devraient pas être préoccupants tant qu'ils n'approchent pas du point de rejet de l'eau libre. 
Un meilleur indicateur d'un état préoccupant est le TAN (indice d'acide total). Un TAN inférieur à 0,09 n'exige aucune 
mesure immédiate. Les TAN supérieurs à 0,09 exigent certaines mesures. En l'absence d'une valeur TAN élevée et d'une 
perte régulière d'huile réfrigérante (ce qui peut indiquer une fuite de surface de transfert de chaleur), une teneur élevée en 
humidité dans une analyse d'usure de l'huile est probablement due à la manipulation ou à la contamination de l'échantillon 
d'huile. Il est à noter que l'air (et l'humidité) peuvent pénétrer dans les contenants de plastique. Les contenants en métal 
ou en verre munis d'un joint d'étanchéité sur le dessus ralentissent l'entrée de l'humidité. 
En conclusion, un seul élément d'une analyse d'huile ne doit pas être utilisé comme base pour estimer l'état interne global 
d'un refroidisseur Daikin. Les caractéristiques des lubrifiants et des réfrigérants et la connaissance de l'interaction des 
matériaux d'usure dans le refroidisseur doivent être prises en compte lors de l'interprétation d'une analyse des métaux 
d'usure. L'analyse périodique de l'huile effectuée par un laboratoire réputé et utilisée conjointement avec l'analyse des 
vibrations du compresseur et l'examen des journaux de fonctionnement peut être un outil utile pour estimer l'état interne 
d'un refroidisseur Daikin. 
 
Daikin recommande d'analyser l'huile une fois par an. Le jugement professionnel doit être exercé dans des circonstances 
inhabituelles ; par exemple, il peut être souhaitable d'échantillonner l'huile lubrifiante peu de temps après la remise en 
service d'une unité après son ouverture, comme le recommandent les résultats des échantillons précédents ou après une 
défaillance. La présence de matières résiduelles provenant d'une défaillance devrait être prise en considération dans 


 

D–EIMWC00803-21_03FR - 39/76 

l'analyse subséquente. Pendant le fonctionnement de l'unité, l'échantillon doit être prélevé dans un courant d'huile 
réfrigérante et non dans un endroit bas ou calme. 
 

Tableau 10 - Limite supérieure pour les métaux d'usure et l'humidité  
dans les huiles ester des refroidisseurs centrifuges Daikin 

Éléments Limite supérieure (ppm) Action 

Aluminium 50 1 

Cuivre 100 1 

Fer 100 1 

Humidité 150 2 &3 

Silice 50 1 

Indice d'acide total (TAN) 0,19 3 

 
Légende des actions 
1) Effectuer un autre échantillonnage après 500 heures de fonctionnement de l'unité. 

a) Si la teneur augmente de moins de 10 %, changer l'huile et le filtre à huile et ré-échantillonner à intervalles 
habituels (généralement une fois par an). 

b) Si la teneur augmente entre 11 % et 24 %, changer l'huile et le filtre à huile et ré-échantillonner après 500 heures 
de fonctionnement supplémentaires. 

c) Si la teneur augmente de plus de 25 %, inspecter le compresseur pour en déterminer la cause. 
2) Effectuer un autre échantillonnage après 500 heures de fonctionnement de l'unité. 

a) Si la teneur augmente de moins de 10 %, changer le sécheur de filtre et ré-échantillonner à intervalles habituels 
(généralement une fois par an). 

b) Si la teneur augmente entre 11 % et 24 %, changer le sécheur de filtre et ré-échantillonner après 500 heures de 
fonctionnement supplémentaires. 

c) Si la teneur augmente de plus de 25 %, surveiller les fuites d'eau. 
3) Si le TAN est inférieur à 0,10, le système est sûr en ce qui concerne l'acide. 

a) Pour les TAN entre 0,10 et 0,19, ré-échantillonner après 1 000 heures de fonctionnement. 
b) Pour un TAN supérieur à 0,19, changer l'huile, le filtre à huile, le sécheur de filtre et ré-échantillonner à intervalles 

habituels 

8.2.2 Remplacement des filtres d'huile 

Les refroidisseurs Daikin sont toujours sous pression positive et ne laissent pas de l'air humide contaminé s'échapper dans 
le circuit de refroidisseur, ce qui élimine le besoin de vidanges d'huile annuelles. Une vérification annuelle de l'huile en 
laboratoire est recommandée pour vérifier l'état général du compresseur. 
CE 079 et compresseurs plus grands - Le filtre à huile de ces compresseurs peut être remplacé en isolant simplement 
les cavités du filtre. Fermer la vanne de service de la conduite de refoulement d'huile sur la pompe à huile (sur le filtre du 
CE126). Retirer le couvercle du filtre ; une formation de mousse peut se produire, mais le clapet anti-retour devrait limiter 
les fuites par d'autres cavités du compresseur. Retirer le filtre, le remplacer par un neuf et replacer le couvercle du filtre 
en utilisant un nouveau joint d'étanchéité. Rouvrir la vanne dans la conduite de refoulement de la pompe et purger l'air de 
la cavité du filtre à huile. 
Lorsque la machine fonctionne à nouveau, il faut vérifier le niveau d'huile pour déterminer s'il est nécessaire d'ajouter de 
l'huile pour maintenir le niveau de fonctionnement correct. 

8.2.3 Cycle du réfrigérant 

L'entretien du cycle du réfrigérant comprend la tenue d'un journal des conditions de fonctionnement et la vérification que 
l'unité a la charge d'huile et de réfrigérant appropriée. 
Lors de chaque inspection, les pressions d'huile, d'aspiration et de refoulement doivent être notées et enregistrées, ainsi 
que les températures de l'eau du condenseur et du refroidisseur. 
La température de la conduite d'aspiration du compresseur doit être mesurée au moins une fois par mois. En soustrayant 
la température saturée équivalente à la pression d'aspiration, on obtient la surchauffe de l'aspiration. Des changements 
extrêmes dans le sous-refroidissement et/ou la surchauffe au cours d'une période de temps indiquent des pertes de 
réfrigérant ou une détérioration ou un dysfonctionnement possible des détendeurs. Le réglage correct de la surchauffe est 
de 0 à 1 °F (0,7 °C) à pleine charge. Une si petite différence de température peut être difficile à mesurer avec précision. 
Une autre méthode consiste à mesurer la surchauffe de refoulement du compresseur, la différence entre la température 
de refoulement réelle et la température de refoulement saturée. La surchauffe de refoulement doit se situer entre 9 et 
15 °F (5 et 8 °C) à pleine charge. L'injection de liquide doit être désactivée (en fermant la vanne dans la conduite 
d'alimentation) lorsque la température de refoulement est atteinte. La surchauffe augmentera linéairement jusqu'à 55 °F 
(30 °C) à une charge de 10 %. Le panneau d'interface MicroTech peut afficher toutes les températures de surchauffe et 
de sous-refroidissement. 

8.2.4 Système électrique 

La maintenance du système électrique comprend des exigences générales, telles que garder les contacts propres, les 
connections bien serrées et surveiller spécifiquement les éléments suivants : 
1. L'appel de courant du compresseur doit être vérifié et comparé à la valeur RLA indiquée sur la plaque signalétique. 

Normalement, le courant réel sera plus faible, puisque la puissance nominale indiquée sur la plaque signalétique 


 

D–EIMWC00803-21_03FR - 40/76 

représente un fonctionnement à pleine charge. Vérifier également l'ampérage de tous les moteurs de pompes et de 
ventilateurs et les comparer aux valeurs nominales indiquées sur la plaque signalétique. 

2. L'inspection doit conduire à vérifier que les résistances d'huile fonctionnent. Les réchauffeurs sont du type à cartouche 
et peuvent être vérifiés par lecture de l'ampèremètre. Ils doivent être mis sous tension chaque fois que le circuit de 
commande est alimenté, lorsque le capteur de température d'huile demande de la chaleur et lorsque le compresseur 
est inopérant. Lorsque le compresseur fonctionne, les réchauffeurs sont hors tension. L'écran de sortie numérique et 
le deuxième écran d'affichage sur le panneau d'interface opérateur indiquent quand les réchauffeurs sont sous 
tension. 

3. Au moins une fois par trimestre, il faut faire fonctionner tous les contrôles de protection d'équipements et il faut vérifier 
leur point d'intervention. Une protection peut décaler son point de déclenchement avec le temps, et il est nécessaire 
de détecter ce phénomène afin d'envisager un ajustement voire un remplacement. Les asservissements de pompe et 
contrôleurs de débit d'eau doivent être vérifiés pour s'assurer qu'ils coupent le circuit de commande lors de leur 
déclenchement. 

4. Les contacteurs dans le démarreur du moteur doivent être contrôlés et nettoyés trimestriellement. Bien serrer les 
connexions du bornier. 

5. Le raccord de la résistance du moteur du compresseur à la terre doit être contrôlé et noté deux fois par an. Cet 
enregistrement permettra de repérer la détérioration de l'isolation. Un relevé de 50 mégohms ou moins indique un 
possible défaut d'isolation ou de l'humidité et devra donc faire l'objet d'une surveillance. 

 

 

MISE EN GARDE 
Ne jamais mesurer la résistance du moteur pendant le tirage au vide. De sérieux dommages au 
moteur peuvent en résulter. 

 
Le compresseur centrifuge doit tourner dans le sens indiqué par la flèche sur la plaque arrière du couvercle du moteur, 
près du regard de rotation. Si l'opérateur a des raisons de soupçonner que les connexions du système d'alimentation ont 
été modifiées (phases inversées), le compresseur doit être actionné manuellement pour vérifier la rotation. Pour obtenir 
une assistance, contacter le centre de service local Daikin. 

8.2.5 Entretien du compresseur 

Afin de travailler sur les compresseurs centrifuges en toute sécurité, les techniciens doivent être conscients qu'il y a un 
risque potentiel dû à la pression de piégeage des joints à basse vitesse dans le carter du moteur. Le réfrigérant dans le 
carter moteur doit être récupéré par le port de service de l'évaporateur à travers la conduite de vidange de refroidissement 
du moteur (la vanne d'arrêt sur la conduite de vidange doit rester ouverte). Sinon, le carter moteur peut être vidé à travers 
son orifice de pression sur la conduite de refroidissement d'entrée. Ne jamais travailler sur le carter moteur sans vérifier 
au préalable que la pression est à zéro bar. 
 

 

AVERTISSEMENT 
Le fait de ne pas enlever toute la pression du réfrigérant de l'ensemble du compresseur peut 
entraîner l'éjection de pression de composants pendant l'opération de démontage et causer des 
blessures. 
Toute intervention sur le compresseur doit être effectuée uniquement par des techniciens formés, 
contacter un représentant Daikin. 

 
Une fois le réfrigérant récupéré du compresseur, les manomètres de service doivent être utilisés pour vérifier si la pression 
résiduelle est toujours présente à l'intérieur des trois sections du compresseur : Aspiration/Décharge - Boîte de vitesses - 
Carter moteur. Ne jamais travailler sur le compresseur sans avoir vérifié au préalable que la pression est à zéro bar dans 
les trois sections. 
 

 

Détail du carter moteur. 
Possibilité de pression résiduelle dans cette partie. 


 

D–EIMWC00803-21_03FR - 41/76 

 

  

8.2.6 Démontage des raccords à bride 

Lors de l'accès à un raccord à bride, ne jamais desserrer et retirer les boulons individuels. 
Toujours desserrer légèrement chaque boulon et à tour de rôle, jusqu'à ce que la bride soit dégagée du raccord. 
Cela permettra de conserver la sécurité du boulon au fur et à mesure que la bride sera retirée. 
En présence de pression, ARRÊTER, resserrer les boulons et déterminer pourquoi la pression est présente. 

8.2.7 Nettoyage et stockage 

La saleté est une cause fréquente d'appels de service et de mauvais fonctionnement de l'équipement. Ceci peut être évité 
grâce à une maintenance adéquate. Les composants du système les plus sujets à la salissure sont : 
1. Les filtres permanents ou nettoyables des équipements traitant l'air doivent être nettoyés selon les recommandations 

du fabricant ; les filtres jetables doivent être remplacés. La fréquence de cette maintenance dépend de chaque 
installation. 

2. Remplacer et nettoyer les filtres du circuit d'eau refroidie, de la conduite de refroidisseur d'huile et du système d'eau 
du condenseur à chaque inspection. 

8.3 Arrêt annuel 

Si le refroidisseur est soumis à des températures de gel, le condenseur et le refroidisseur doivent être vidés de toute l'eau. 
Envoyer de l'air sec au travers du condenseur aide à expulser l'eau. Il est recommandé aussi de retirer les têtes du 
condenseur. Le condenseur et l'évaporateur ne s'auto-vidangent pas et les tubes doivent être vidés. Si de l'eau reste dans 
les tubes et équipements, elle peut en provoquer la rupture en cas de gel. 
Faire circuler de l'antigel dans les circuits d'eau est une méthode pour éviter le gel. 
1. Prendre des mesures pour éviter une ouverture accidentelle de la vanne sur l'alimentation d'eau. 
2. S'assurer que toutes les vannes d'arrêt de la conduite d'huile de l'unité sont fermées. 
3. Si une tour de refroidissement est utilisée, et si une pompe à eau est exposée à des conditions de gel, s'assurer de 

retirer le bouchon de vidange de la pompe et le laisser de côté pour permettre à l'eau qui s'accumule d'être évacuée. 
4. Ouvrir le sectionneur du compresseur et retirer les fusibles. Si le transformateur est utilisé pour la tension de 

commande, le sectionneur doit rester en marche pour alimenter le réchauffeur d'huile. Placer l'interrupteur 
manuel MARCHE/ARRÊT UNITÉ du tableau de commande de l'appareil en position ARRÊT. 

5. Vérifier la présence de corrosion, nettoyer et peindre les surfaces rouillées. 
6. Nettoyer et rincer le circuit d'eau de la tour de refroidissement de toutes les unités fonctionnant avec une tour de 

refroidissement. S'assurer que le système de purge ou de décharge de la tour fonctionne. Mettre en place et suivre 
un programme de maintenance adapté pour prévenir les dépôts de calcaire dans la tour et le condenseur. L’air 
atmosphérique contient une multitude de contaminants qui augmentent la nécessité d’un traitement adapté de l’eau. 
L’utilisation d’une eau non traitée peut entraîner de la corrosion, érosion, boues, calcaire ou formation d’algues. Il est 
recommandé de faire appel à une société spécialisée pour un traitement de l'eau fiable. Daikin n’assume aucune 
responsabilité pour les conséquences suite à l’utilisation d’une eau non traitée ou traitée de façon incorrecte. 

7. Retirer les têtes du condenseur au moins une fois par an pour inspecter les tubes du condenseur et nettoyer si 
nécessaire. 

8.4 Démarrage annuel 

Une situation dangereuse peut se produire si l'alimentation électrique est appliquée à un démarreur de moteur de 
compresseur défectueux qui a été grillé. Cette condition peut exister à l'insu de la personne qui met l'équipement en 
marche. 
C'est le moment idéal pour vérifier la résistance à la terre du bobinage du moteur. Une vérification tous les 6 mois et 
l'enregistrement de cette résistance assurera un traçage de la détérioration de l'isolation du bobinage. Toutes les nouvelles 
unités ont une résistance supérieure à 100 mégohms entre les bornes du moteur et la terre. 
En présence de divergences importantes dans les lectures ou de lectures uniformes de moins de 50 mégohms, le 
couvercle du moteur doit être enlevé pour l'inspection du bobinage avant la mise en marche de l'unité. Des lectures 
uniformes de moins de 5 mégohms indiquent que la panne du moteur est imminente et que le moteur doit être remplacé 
ou réparé. Réparer avant qu'une panne ne se produise peut permettre d'économiser beaucoup de temps et de main-
d'œuvre pour le nettoyage d'un système après une panne de moteur. 

Orifice de pression du carter moteur 


 

D–EIMWC00803-21_03FR - 42/76 

1. S'assurer que toutes les vannes d'arrêt de la conduite d'huile de l'unité sont ouvertes. 
2. Le circuit de contrôle doit être alimenté en continu excepté pendant les opérations de maintenance. Si le circuit de 

contrôle a été éteint et que l'huile est froide, alimenter les réchauffeurs d'huile 24 heures avant de façon à ce que le 
réfrigérant se sépare de l'huile avant le démarrage. 

3. Vérifier et serrer toutes les branchements électriques. 
4. Remettre le bouchon de purge sur la pompe de la tour de refroidissement s'il a été enlevé pendant la période d'arrêt 

saisonnier précédent. 
5. Installer des fusibles sur les principaux sectionneurs (s'ils ont été enlevés). 
6. Raccorder les tuyaux d'eau et remplir le circuit. Purger le condenseur et vérifier l'absence de fuites. 
7. Consulter le manuel d'utilisation avant de mettre sous tension le circuit du compresseur. 

8.5 Réparation du système 

8.5.1 Remplacement des soupapes de décharge 

Les condenseurs  et évaporateurs actuels utilisent deux soupapes de décharge séparées par un robinet d'arrêt à trois 
voies (un jeu). Cette vanne à trois voies permet de fermer une des soupapes de décharge, mais à aucun moment les deux 
ne peuvent être fermées. Si l'une des soupapes de décharge fuit dans le jeu de deux soupapes, suivre la procédure ci-
après : 

• Si la soupape la plus proche de la tige de soupape fuit, placer la vanne à trois voies en butée à l'arrière, en fermant 
l'orifice de la soupape de décharge qui fuit. Retirer et remplacer la soupape de décharge défectueuse. Le robinet 
d'arrêt à trois voies doit rester complètement à l'arrière ou complètement à l'avant pour le fonctionnement normal. Si 
la soupape de décharge la plus éloignée de la tige de soupape fuit, placer la vanne à trois voies vers l'avant et 
remplacer la soupape de décharge comme indiqué ci-dessus. 

8.5.2 Évacuation 

S'il est nécessaire de réaliser une évacuation du système, faire très attention à protéger l'évaporateur du gel. Toujours 
s'assurer qu'un débit d'eau total et constant est maintenu dans le refroidisseur et le condenseur pendant l'évacuation. Pour 
réaliser l'évacuation du système, fermer toutes les vannes de la conduite de liquide. Lorsque toutes les vannes de la 
conduite de liquide sont fermées et que l'eau s'écoule, démarrer le compresseur. Régler la commande MicroTech sur la 
charge manuelle. Les aubes doivent être ouvertes pendant l'évacuation afin d'éviter une surtension ou d'autres conditions 
entraînant des dommages. Évacuer l'unité jusqu'à ce que le régulateur MicroTech s'arrête à environ 20 psig. Il est possible 
que l'unité connaisse une légère surtension avant la mise hors tension. Si cela se produit, arrêter immédiatement le 
compresseur. Utiliser un groupe frigorifique portatif pour évacuer, condenser le réfrigérant et le pomper dans le condenseur 
ou le récipient d'échappement selon les procédures approuvées. 
Une vanne de régulation de pression doit toujours être utilisée sur le cylindre pour mettre le système sous pression. Aussi, 
ne jamais dépasser la valeur du test de pression recommandée. Quand la valeur de test de pression est atteinte, 
déconnecter le cylindre de gaz. 

8.5.3 Test de pression 

Des tests de pression ne sont pas nécessaires à moins que des dommages soient survenus durant le transport. Le 
dommage peut être repéré par une inspection visuelle des tubes extérieurs, en vérifiant qu'ils ne soient pas cassés ou 
qu'ils n'aient pas de perte au niveau des raccords. Les manomètres doivent indiquer une pression positive. S'il n'y a pas 
de pression au niveau du manomètre, c'est qu'il doit y avoir une fuite et que la charge totale de réfrigérant a été perdue. 
Dans ce cas, il faut effectuer des tests sur l'unité afin de localiser la fuite. 

8.5.4 Recherche de fuite 

En cas de perte de la charge totale de réfrigérant, l'unité doit faire l'objet d'un contrôle de fuites avant de recharger 
complètement le système. Pour cela, il faut charger assez de réfrigérant dans le système pour amener la pression à 
environ 10 psig (69 kPa) et ajouter suffisamment d'azote sec pour amener la pression à une valeur maximale de 125 psig 
(860 kPa). La recherche de fuites se fait grâce à un détecteur de fuites électronique. Un détecteur de fuite de type halogène 
ne fonctionne pas avec R-134a, R-513A et R-1234ze. Le débit d'eau dans les récipients doit être maintenu pendant toute 
la durée des opérations de remplissage et de retrait du réfrigérant. 
 

 

AVERTISSEMENT 
Ne pas utiliser d'oxygène ou un mélange de réfrigérant et d'air pour faire monter en pression le 
système, une explosion pourrait se produire, provoquant des blessures graves. 

 
Si des fuites sont identifiées sur des raccords soudés ou brasés il est nécessaire de remplacer le raccord mais avant il 
faut enlever la pression du système. Pour des raccords en cuivre, la brasure est nécessaire. 
Après avoir réalisé les réparations nécessaires, le système doit être vidé comme cela est indiqué dans la section suivante. 

8.5.5 Vidange du système 

Après avoir vérifié qu'il n'y a pas de fuites de réfrigérant, le système doit être vidé en utilisant une pompe à vide ayant une 
puissance permettant de réaliser le vide au moins jusqu'à 1 000 microns de mercure. 


 

D–EIMWC00803-21_03FR - 43/76 

Un manomètre à mercure, électronique ou d'un autre type pour le tirage au vide, doit être connecté sur l'unité au point le 
plus éloigné de la pompe de tirage au vide. Pour des mesures inférieures à 1 000 microns, un manomètre électronique ou 
un microvacuomètre doit être utilisé. 
Il est recommandé d'effectuer la méthode de triple vidange ; cette méthode fournit une aide précieuse si la pompe à vide 
ne permet pas d'obtenir la valeur souhaitée de 1 millimètre de vide. Le système est d'abord vidé jusqu'à une valeur 
d'environ 29 pouces de mercure. De l'azote sec doit alors être ajouté pour porter le système à une pression équivalente à 
zéro livre-force. 
Le système doit alors être à nouveau vidé jusqu'à une pression d'environ 29 pouces de mercure. Ceci est répété trois fois. 
La première fois permet de retirer environ 90 % des incondensables, la seconde environ 90 % de ce qui reste et, après la 
troisième il ne reste environ que 1/10-1 % des incondensables. 

8.5.6 Charge du système 

Les groupes frigorifiques DWSC font l'objet d'un contrôle de fuites à l'usine et sont expédiés complets de la charge en 
liquide frigorigène adéquate comme indiqué sur la plaque signalétique. Dans le cas d'une perte de réfrigérant suite à des 
dommages survenus pendant le transport, le système devra être chargé à nouveau selon la procédure suivante après 
avoir réparé les fuites et vidé la système. 
1. Connecter le cylindre de réfrigérant à la connexion du manomètre située sur la vanne d'arrêt de l'évaporateur et purger 

le tuyau de charge entre le cylindre et la vanne. Ouvrir la vanne à 50%. 
2. Allumer la pompe à eau de la tour de refroidissement et celle de l'eau glacée pour permettre à l'eau de circuler dans 

le condenseur. (Il sera nécessaire de fermer manuellement le démarreur de la pompe du condenseur.) 
3. Si le système est sous tirage au vide, positionner le cylindre à la verticale, connexion vers le haut, et l'ouvrir pour que 

le gaz réfrigérant casse le vide jusqu'à la pression de saturation dépassant le point de gel. 
4. Si la pression de gaz à l'intérieur du système est supérieure à la température équivalente de gel, inverser la position 

du cylindre de façon à ce qu'il soit au-dessus de l'évaporateur. Avec cette position, les vannes ouvertes, les pompes 
à eau en fonctionnement, le liquide frigorigène se déversera dans l'évaporateur. Environ 75% du besoin en réfrigérant 
peut être chargé de cette manière. 

5. Une fois que 75% de la charge nécessaire a été introduite dans l'évaporateur, reconnecter le cylindre de réfrigérant 
avec le tube de charge à la vanne de service située sur le fond du condenseur. Purger à nouveau le tube de charge 
et positionner le cylindre verticalement avec la connexion vers le haut et ouvrir la vanne de service. 

 
IMPORTANT : À ce stade, la procédure de charge doit être interrompue pour effectuer les contrôles de pré-démarrage 
avant de compléter totalement la charge. Le compresseur ne doit pas être démarré à ce moment. (les contrôles 
préliminaires doivent d'abord être réalisés) 
REMARQUE : Il est très important de veiller à respecter les normes locales, nationales et internationales relatives au 
transport et à l'émission de gaz frigorigène. 
  


 

D–EIMWC00803-21_03FR - 44/76 

9 PROGRAMME DE MAINTENANCE 

Elément de la liste de vérification de maintenance 

Q
u

o
ti

d
ie

n
n

e
 

H
e

b
d

o
m

a
d

a
ir

e
 

M
e

n
s

u
e

ll
e
 

T
ri

m
e

s
tr

ie
ll
e
 

A
n

n
u

e
ll

e
 

T
o

u
s

 l
e
s

 5
 a

n
s
 

S
e

lo
n

 l
e
s

 e
x
ig

e
n

c
e

s
 

I. Unité        

• Enregistrement des opérations O       

• Analyser l’enregistrement des opérations  O      

• Test fuite de réfrigérant au niveau du refroidisseur  O      

• Tester vannes de sécurité ou les remplacer      X  

II. Compresseur        

• Test de vibration du compresseur     X   

A. Moteur        

• Isolation bobinages (Remarque 1)     X   

• Équilibrage de l'intensité (tolérance 10 % RLA)    O    

• Vérification finale (Mesure température infrarouge)     X   

• Chute de pression filtre déshydrateur refroidissement moteur     X   

Système de lubrification        

• Nettoyer le filtre du refroidisseur d'huile (eau)     X   

• Fonctionnement de la vanne solénoïde du refroidisseur d'huile    O    

• Caractéristiques de l’huile (couleur claire, quantité)  O      

• Perte de charge du filtre à huile   O     

• Analyse de l'huile (remarque 5)     X   

• Changement de l’huile si nécessaire suite à analyse de l’huile       X 

III. Contrôles        

A. Contrôles de fonctionnement        

• Étalonner les transducteurs de température     X   

• Étalonner les capteurs de pression     X   

• Vérifier les réglages de commande et le fonctionnement de l’aube     X   

• Vérifier la commande limite de charge du moteur     X   

• Vérification équilibrage de charge     X   

• Vérifier le contacteur de la pompe à huile     X   

B. Contrôles de sécurité        

Test de fonctionnement de :        

• Relais alarme    X    

• Interrupteurs pompe    X    

• Fonctionnement du guardistor et du dispositif de protection contre les 
surtensions 

   X    

• Interventions de sécurité haute et basse pression    X    

• Intervention sécurité du différentiel de pression de la pompe à huile    X    

• Délai de temporisation de la pompe à huile    X    

IV. Condenseur        

A. Évaluation d'approche de temp. (REMARQUE 2)   O     

B. Test sur qualité de l’eau    V    

C. Nettoyer les tubes du condenseur (REMARQUE 2)     X  X 

D. Contrôle par courants de Foucault - Épaisseur des parois du tube      V  

E. Protection saisonnière       X 

V. Évaporateur        

A. Évaluation d'approche de temp. (REMARQUE 2)   O     


 

D–EIMWC00803-21_03FR - 45/76 

Elément de la liste de vérification de maintenance 

Q
u

o
ti

d
ie

n
n

e
 

H
e

b
d

o
m

a
d

a
ir

e
 

M
e

n
s

u
e

ll
e
 

T
ri

m
e

s
tr

ie
ll
e
 

A
n

n
u

e
ll

e
 

T
o

u
s

 l
e
s

 5
 a

n
s
 

S
e

lo
n

 l
e
s

 e
x
ig

e
n

c
e

s
 

B. Test sur qualité de l’eau     V   

C. Nettoyer les tubes de l'évaporateur (REMARQUE 3)       X 

D. Contrôle par courants de Foucault - Épaisseur des parois du tube      V X 

E. Protection saisonnière       X 

VI. Détendeurs        

A.Évaluation opérationnelle (Commande de surchauffe)    X    

VII. Démarreur(s)        

A. Vérifier les contacteurs (équipement et fonctionnement)    X    

B. Vérification du paramétrage et de l'intervention de la protection de surcharge    X    

C. Test des connexions électriques (mesure de température infrarouge)    X    

VIII. Contrôles facultatifs        

A. Dérivation des gaz chauds (vérifier le fonctionnement)    X    

 

O = Effectué par le personnel interne. 

X = Effectué par le personnel d'entretien autorisé Daikin. (REMARQUE 4) 

V = Normalement effectué par des tiers. 
 
REMARQUES : 
1. La température d'approche (la différence entre la température de l'eau en sortie et la température de réfrigérant saturé) 

du condenseur ou de l'évaporateur est une bonne indication de l'encrassement des tubes, notamment dans le 
condenseur, où un débit constant prévaut habituellement. Les échangeurs de chaleur haute efficacité Daikin ont des 
températures d'approche nominales de calcul très basses, de l'ordre d'un à un °F et demi. 

Le contrôleur du refroidisseur peut afficher les températures de l’eau et du réfrigérant saturé. Une simple soustraction 
permet d’obtenir l’approche. Il est recommandé que des lectures repères (y compris la chute de pression du condensateur 
pour confirmer de futurs débits) soient prises pendant le démarrage et ensuite de façon périodique. Une augmentation de 
l’approche de deux degrés ou plus peut indiquer la présence d’un encrassement excessif des tubes. Une pression de 
refoulement et un courant moteur supérieurs aux valeurs habituelles sont également de bons indicateurs 
2. Les évaporateurs dans des circuits de fluide clos avec de l’eau traitée ou de l’antigel ne sont généralement pas objet 

d’encrassement ; cependant, il est prudent de vérifier l’approche périodiquement. 
3. Effectué lorsqu’il y a un contrat, ne fait pas partie du service standard couvert par la garantie standard. 
4. Le remplacement du filtre à huile et le démontage et l'inspection du compresseur doivent être effectués en fonction des 

résultats du test annuel de l'huile effectué par une entreprise spécialisée dans ce type d'essai. Consulter le service 
d'usine Daikin pour obtenir des recommandations. 

 
  


 

D–EIMWC00803-21_03FR - 46/76 

10 PROGRAMMES DE SERVICE ET DÉCLARATION DE GARANTIE 

Il est important qu'un système de climatisation fasse l'objet d'un entretien adéquat si l'on veut obtenir une durée de vie 
complète de l'équipement et les avantages complets du système. L'entretien devrait être un programme continu à partir 
du moment où le système est mis en marche pour la première fois. Une inspection complète devrait être effectuée après 
3 à 4 semaines de fonctionnement normal sur une nouvelle installation, et régulièrement par la suite. 
Daikin offre différents services d'entretien par l'intermédiaire de son bureau de service local, son organisation de service 
mondiale, et peut adapter ces services aux besoins du propriétaire du bâtiment. Parmi ces services, le plus populaire est 
le contrat de maintenance globale de Daikin. Pour plus d'informations sur les nombreux services disponibles, contacter le 
bureau de service Daikin local. 
Consulter le représentant Daikin local pour plus de détails sur la garantie. 
 
 

11 CONTRÔLES PÉRIODIQUES OBLIGATOIRES ET MISE EN SERVICE DES ÉQUIPEMENTS SOUS 

PRESSION 

Les unités sont incluses dans la catégorie 4 de classification conformément à la Directive Européenne PED 2014/68/UE 
Pour les refroidisseurs appartenant à cette catégorie, certaines règlementations locales exigent une inspection régulière 
effectuée par un organisme autorisé. Veuillez vérifier quelles exigences sont en vigueur au lieu d'installation. 
 
 

12 MISE AU REBUT 

L'unité est fabriquée avec des composants métalliques, plastiques et électroniques. Tous ces composants doivent être 
éliminés conformément à la législation locale sur l'élimination des déchets et aux lois nationales mettant en place la 
directive 2012/19/UE (DEEE). 
Les batteries au plomb doivent être collectées et envoyées à des centres spécifiques de collecte des déchets. 
Évitez que des gaz réfrigérants ne s'échappent dans l'environnement en utilisant des récipients à pression et des outils 
appropriés pour transférer les fluides sous pression. Cette opération doit être réalisée par un personnel formé en 
systèmes de réfrigération et dans le respect des lois applicables dans le pays d'installation. 
 

 
 
 
  


 

D–EIMWC00803-21_03FR - 47/76 

13 INFORMATIONS IMPORTANTES CONCERNANT LE RÉFRIGÉRANT UTILISÉ 

Ce produit contient des gaz fluorés à effet de serre. Ne pas dissiper les gaz dans l'atmosphère. 
Type de réfrigérant : R134a / R513A / R1234ze 
Valeur GWP(1) : 1430 / 631 / 7 
(1) GWP = potentiel de réchauffement global 
 
La quantité de réfrigérant nécessaire à un fonctionnement normal est indiquée sur la plaque signalétique de l'unité. 
Selon les dispositions de la législation européenne et locale, il peut être nécessaire d'effectuer des inspections périodiques 
pour mettre en évidence d'éventuelles fuites de réfrigérant. Veuillez contacter votre revendeur local pour plus 
d’informations. 

13.1 Instructions pour unités chargées en usine ou sur place 

Le système réfrigérant sera chargé avec des gaz à effet de serre fluorés et les valeurs de charge en usine figurent sur 
l'étiquette, illustrée ci-dessous, laquelle est collée à l'intérieur du tableau électrique. 
 
1 Remplissez, à l'encre indélébile, l'étiquette sur la charge de réfrigérant fournie avec le produit en suivant les instructions 
suivantes : 

- la charge de réfrigérant pour chaque circuit (1, 2 et 3) ajoutée lors de la mise en service (charge sur site) 
- la charge totale de réfrigérant (1 + 2 + 3). 
- Calculez les émissions de gaz à effet de serre par la formule suivante : 

 
𝐺𝑊𝑃 ∗ 𝑡𝑜𝑡𝑎𝑙 𝑐ℎ𝑎𝑟𝑔𝑒 [𝑘𝑔]/1000 

 
a Contient des gaz à effet de serre fluorés 
b Nombre de circuits 
c Charge en usine 
d Charge sur site 
e Charge de réfrigérant pour chaque circuit (en fonction du nombre de circuits) 
f Charge totale de réfrigérant 
g Charge totale de réfrigérant (usine + sur site) 
h Part des émissions de gaz à effet de serre de la charge totale de réfrigérant exprimée en tonnes d'équivalent CO2 
m Type de réfrigérant 
n GWP = Potentiel de réchauffement global 
p Numéro de série de l’unité 
 

 

En Europe, la part des émissions de gaz à effet de serre de la charge totale de réfrigérant dans le 
système (exprimées en tonnes d'équivalent CO2) est utilisée pour déterminer la fréquence des 
interventions de maintenance. Respectez les lois en vigueur. 

  


 

D–EIMWC00803-21_03FR - 48/76 

14 ANNEXE A : PANNEAU ÉLECTRIQUE 

Les refroidisseurs DWSC et DWDC peuvent être équipés d'un variateur de fréquence (VFD), d’ un démarreur progressif 
(SS) ou simplement un panneau de commande. Un VFD module la vitesse du compresseur en fonction de la charge et 
des pressions de l'évaporateur et du condenseur, telles que détectées par le contrôleur du compresseur. En raison de 
l'efficacité exceptionnelle de la charge partielle, et malgré la pénalité de puissance mineure attribuée au VFD, le 
refroidisseur peut atteindre une efficacité globale exceptionnelle. 
Les VFD prouvent réellement leur valeur lorsqu'une charge réduite combinée à une faible levée du compresseur 
(températures de l'eau du condenseur plus basses) domine les heures de fonctionnement. Les VFD pour les compresseurs 
de grande capacité de plus de 1 200 tonnes ont un coût disproportionné. Les unités à double compresseur (DWDC) de 
DAE, avec deux compresseurs de la moitié de la taille, permettent aux VFD de devenir une alternative au coût raisonnable 
sur les grands refroidisseurs, par rapport aux variateurs de grande capacité très coûteux requis pour les grands 
refroidisseurs à compresseur unique de la concurrence. 
La méthode traditionnelle de contrôle de la capacité du compresseur centrifuge utilise des aubes de guidage à entrée 
variable. La capacité peut également être réduite en ralentissant la vitesse du compresseur, en réduisant la vitesse de 
pointe de la roue, à condition de conserver une vitesse de pointe suffisante pour répondre aux exigences de la pression 
de décharge (levage). 
Cette méthode est plus efficace que les aubes de guidage. Dans la pratique, une combinaison des deux techniques est 
utilisée. Le microprocesseur ralentit le compresseur (jusqu'à un pourcentage minimum fixe de la vitesse à pleine charge) 
autant que possible, en tenant compte de la nécessité d'une vitesse de pointe suffisante pour effectuer la levée du 
compresseur requise. Les aubes de guidage prennent le relais pour compenser la différence de réduction de la capacité 
requise. Cette méthode fournit l'efficacité optimale dans toutes les conditions de fonctionnement. Le démarreur progressif 
garantit un démarrage progressif du moteur pour préserver le moteur et l'ensemble du système électrique. 

14.1 Acceptation du produit 

Lorsque le panneau électrique est livré au lieu d'installation, il doit immédiatement être inspecté pour repérer les dommages 
éventuels. Tous les composants décrits dans la note de livraison doivent être inspectés et vérifiés scrupuleusement, et 
tout dommage doit être rapporté au transporteur. Avant de décharger la machine, vérifier que le modèle et la tension 
indiqués sur la plaque signalétique correspondent à votre commande. Le fabricant n'accepte aucune responsabilité pour 
les dommages qui se révèlent après la réception de la machine. 

14.1.1 Contrôles 

Pour votre sécurité, si la machine est incomplète (pièces manquantes) ou a été endommagée pendant le transport, 
effectuer les contrôles suivants à la réception de la machine : 

a) Avant d'accepter le panneau électrique, vérifier chaque composant de la fourniture. Vérifier l’absence de tout 
dommage. 

b) Si le panneau élevtrique est endommagé, ne pas retirer les pièces endommagées. Une série d'images peut aider 
à vérifier la responsabilité. 

c) Signaler immédiatement l’étendue des dommages à la société de transport et demander qu’elle inspecte la 
machine. 

d) Informer immédiatement le concessionnaire de l'étendue des dommages afin de lui permettre d'organiser les 
réparations nécessaires. En aucun cas, les dommages ne doivent être réparés avant qu'ils aient été inspectés 
par un représentant de la société de transport. 

14.2 ABRÉVIATIONS 

EMI Interférence électromagnétique 
CEI Commission électrotechnique internationale 
DDR Dispositif différentiel à courant résiduel 
STO Safe Torque Off (sécurité fonctionnelle) 
TC Transducteur de courant 
VFD Variateur de fréquence 


 

D–EIMWC00803-21_03FR - 49/76 

14.3 Nomenclature du panneau électrique pour série C 

 

14.4 VFD et déformation 

14.4.1 Harmoniques de ligne VFD 

Les VFD comportent de nombreux avantages, mais il faut faire attention lors de l'application des VFD en raison de l'effet 
des harmoniques de ligne sur le système électrique du bâtiment. Les VFD provoquent des déformations de la ligne CA 
car il s'agit de charges non linéaires, c'est-à-dire qu'ils n'absorbent pas de courant sinusoïdal de la ligne. Ils tirent leur 
courant uniquement des pics de la ligne CA, aplanissant ainsi le sommet de la forme d'onde de la tension. D'autres charges 
non linéaires sont les ballasts électroniques et les alimentations sans coupure. 
Les bobines CC intégrées dans les VFD permettent une faible charge harmonique sur la ligne d'alimentation, 
conformément à la norme EN 61000-3-12, et prolongent également la durée de vie des condensateurs du circuit CC. Elles 
assurent également que le VFD entraîne le compresseur à son potentiel maximal. Les niveaux d'harmoniques réfléchis 
dépendent de l'impédance de la source et du KVA du réseau électrique auquel le variateur est raccordé. Les harmoniques 
de ligne et leur déformation associée peuvent être critiques pour les utilisateurs de variateurs CA pour plusieurs raisons : 

1. Les harmoniques de courant peuvent provoquer un échauffement supplémentaire des transformateurs, des 
conducteurs et des appareillages de commutation. 

2. Les harmoniques de tension perturbent la forme d'onde sinusoïdale de la tension. 
3. Les composants haute fréquence de la déformation de tension peuvent interférer avec les signaux transmis sur 

la ligne CA pour certains systèmes de contrôle. 
Les harmoniques en question sont la 5ème, la 7ème, la 11ème et la 13ème. Les harmoniques pairs, les harmoniques 
divisibles par trois et les harmoniques de forte amplitude ne posent généralement pas de problème. 

14.4.2 Harmoniques de courant 

Une augmentation de l'impédance réactive devant le VFD aide à réduite les harmoniques de courant. L'impédance réactive 
peut être ajoutée selon les manières suivantes : 

1. Monter le variateur à une bonne distance du transformateur de la source. 
2. Utiliser un transformateur d'isolation. 
3. Ajouter des filtres de réduction des harmoniques. 

14.4.3 Harmoniques de tension 

La déformation de la tension est causée par le flux d'harmoniques de courant à travers une impédance de source. Une 
réduction de l'impédance de source au point de couplage d'environnement commun (PCC) entraîne une réduction des 
harmoniques de tension. Cela peut être fait selon les manières suivantes : 

1. Maintenir le point de couplage d'environnement commun (PCC) aussi loin des variateurs (à proximité de la source 
d'alimentation) que possible. 

2. Augmenter la taille (diminuer l'impédance) du transformateur de la source. 
3. Augmenter la capacité (diminuer l'impédance) de la barre blindée ou des câbles depuis la source ou le PCC. 
4. S'assurer que la réactance ajoutée est « en aval » (plus proche du VFD que de la source) depuis le PCC. 

14.4.4 Filtre EMI et RFI 

Ce filtre est présent de série dans le VFD. Les termes EMI (interférence électromagnétique) et RFI (interférence sur les 
fréquences radioélectriques) sont souvent utilisés de manière interchangeable. EMI désigne toute fréquence de bruit 
électrique, tandis que RFI est un sous-ensemble spécial de bruit électrique sur le spectre EMI. Il existe deux types d'EMI. 
Les EMI par conduction sont des hautes fréquences indésirables qui se déplacent sur la forme d'onde CA. 


 

D–EIMWC00803-21_03FR - 50/76 

Les EMI rayonnées sont similaires à une émission radio non désirée émise par les lignes électriques. De nombreux 
équipements peuvent générer des EMI, y compris les variateurs de fréquence. Dans le cas de variateurs de fréquence, le 
bruit électrique produit est principalement contenu dans les bords de commutation du contrôleur de modulation de largeur 
d'impulsion (PWM). 
Au fur et à mesure de l'évolution de la technologie des variateurs, les fréquences de commutation augmentent. Ces 
augmentations accroissent également les fréquences de bord effectives produites, augmentant ainsi la quantité de bruit 
électrique. Les émissions de bruit sur les lignes électriques associées aux variateurs de fréquence et de vitesse peuvent 
provoquer des perturbations dans les équipements situés à proximité. Les perturbations incluent généralement : 

• Instabilité du variateur et du ballast 

• Perturbations de la lumière, telles que des flashes 

• Mauvaise réception radio 

• Mauvaise réception télé 

• Instabilité des systèmes de contrôle 

• Totalisation du débitmètre 

• Fluctuation du débitmètre 

• Pannes de systèmes informatiques, y compris la perte de données 

• Problèmes de contrôle du thermostat 

• Perturbations des radars 

• Perturbations des sonars 
L'action combinée des filtres RFI et des filtres harmoniques intégrés dans le VFD permet de maintenir l'alimentation secteur 
« propre ». 
Le variateur est conforme à la norme EN 61800-3 CEM sans composants externes supplémentaires et respecte les 
directives CEM 2014/30/UE, offrant ainsi des performances supérieures. Les inductances harmoniques intégrées en 
standard, minimisent la distorsion harmonique du courant absorbé en assurant un fonctionnement conforme aux limites 
imposées par la norme EN 61000-3-12. 
  


 

D–EIMWC00803-21_03FR - 51/76 

14.5 SÉCURITÉ 

L'installation, la mise en service et l'entretien de l'équipement peuvent présenter des risques dans le cas où certaines 
particularités de l'installation ne seraient pas prises en compte : les pressions de fonctionnement, la présence de 
composants électriques et leurs tensions ainsi que le site d'installation (socles surélevés et structures composées). 
Uniquement des ingénieurs d'installation qualifiés et des mécaniciens et des techniciens hautement qualifiés et qui ont 
suivi une formation spécifique pour le produit sont autorisés à installer et à mettre en service l'équipement en toute sécurité. 
Pendant toute opération d'entretien, veuillez lire, comprendre et respecter toutes les instructions et recommandations 
contenues dans les instructions d'installation et d'entretien du produit ainsi que les indications sur les plaquettes et les 
étiquettes apposées sur l'équipement, ses composants et ses accessoires fournis séparément. 
Veuillez appliquer tous les règlements et mesures de sécurité standard. Porter des lunettes et des gants de protection. 
Utiliser des outils appropriés pour déplacer les objets pesants. Déplacer les unités avec soin et les reposer doucement. 

14.5.1 Éviter les chocs électriques 

Uniquement le personnel qualifié conformément aux normes de la CEI (Commission électrotechnique internationale) est 
autorisé à accéder aux composants électriques. Il est hautement recommandé de couper l'alimentation en énergie 
électrique avant de commencer les travaux. Couper l'alimentation électrique en actionnant le disjoncteur de tension ou le 
sectionneur. 
IMPORTANT : Cet équipement utilise et émet des signaux électromagnétiques. La conformité de l'équipement avec tous 
les règlements en vigueur en matière de compatibilité électromagnétique a été vérifiée en effectuant les tests requis. 
 

 

RISQUE DE CHOC ÉLECTRIQUE : Même lorsque la tension a été coupée en actionnant le disjoncteur 
de tension ou le sectionneur, certains circuits peuvent toujours être sous tension, vu qu'ils pourraient 
être connectés à une source énergétique séparée. 

 

 

RISQUE DE BRÛLURES : Les courants électriques peuvent entraîner le réchauffement temporaire ou 
permanent de certains composants de l'installation. Manipuler le câble d'alimentation, les câbles et 
conduits électriques, les couvercles des borniers et les bâtis du moteur avec précaution. 

 

Toujours déconnecter le panneau électrique de la source d'alimentation avant d'effectuer toute intervention d'entretien ou 
de réglage. Le panneau électrique est considéré comme éteint lorsqu'au moins une des conditions suivantes est remplie : 
Tous les fusibles connectés en série avec l'alimentation ont été déposés 
L'interrupteur principal est débranché de tous les pôles 
Aucune alimentation n'est fournie au panneau électrique 
ET 
L'alimentation du circuit d'électrovanne est coupée 
ET 
Les condensateurs de liaison CC sont déchargés 
 

 

 
RISQUE D'ÉLECTROCUTION : Avant d'ouvrir le boîtier, attendre au moins 20 minutes après 
avoir coupé l'alimentation électrique, comme indiqué sur l'étiquette apposée sur le boîtier de 
l'inverseur. Cela permet de s'assurer que les parties sous tension sont déchargées. 
REMARQUE : une tension résiduelle (< 60 V) peut toujours être présente sur la liaison CC après 
20 minutes. 
 
Ne jamais toucher l'inverseur pendant la dépose du boîtier. Toujours vérifier que les 
condensateurs de liaison CC sont déchargés à au moins 60 V avant d'effectuer toute opération 
sur l'inverseur ! 

 

 
Le dispositif sans son couvercle n'est accessible que 20 minutes après la coupure de l'alimentation électrique. Cela permet 
aux condensateurs de liaison CC d'être déchargés à un niveau de tension sûr. 

 

 

 
RISQUE D'ARC ÉLECTRIQUE : Une quantité importante d'énergie peut être stockée dans la batterie 
de condensateurs même si sa tension est inférieure à 60 V. Ne pas court-circuiter la liaison CC avant 
que la batterie de condensateurs ne soit complètement déchargée. Avant toute intervention 
mécanique sur l'inverseur, décharger complètement la liaison CC à l'aide d'un dispositif externe 
approprié ou laisser passer suffisamment de temps pour que la liaison CC soit complètement 
déchargée (< 5 V). 

 


 

D–EIMWC00803-21_03FR - 52/76 

Fig. 13 - Étiquette : Risque d'électrocution 

 

 

 
AVERTISSEMENT - Une fois le couvercle ouvert, respecter les précautions contre les décharges 
électrostatiques et porter des gants de protection contre les décharges électrostatiques pendant la 
maintenance ou l'assemblage. 
 

 
 

 

14.5.2 Risques résiduels 

Suite à l'application des mesures correctives/d'amélioration dérivées de l'analyse des risques, une série de risques 
résiduels ont été identifiés, définis conformément à la norme ISO 12100 : risque subsistant après que des mesures de 
prévention ont été appliquées. 

• Le panneau électrique peut être installé uniquement sur les machines indiquées par le fabricant Daikin Applied 
Europe S.p.A. En cas d'utilisation en dehors des spécifications énoncées dans ce manuel, les responsabilités 
du fabricant Daikin Applied Europe S.p.A. sont caduques. 

• Les produits PE-ADDA200, PE-ADDA330 et PE-ADDA400 ne peuvent être installés que dans des machines 
désignées par le fabricant Daikin Applied Europe SpA. carie. 

• Lors des étapes d'assemblage et d'ajustement, il est recommandé d'utiliser des outils et des EPI (équipements 
de protection individuelle) adéquats avec une force et une protection mécanique appropriées. 

• Avant d'effectuer toute opération de maintenance et/ou de réglage sur le produit, vérifier qu'il a été débranché 
et que les condensateurs ont été déchargés, comme indiqué sur l'étiquette d'avertissement du produit. 

 
  


 

D–EIMWC00803-21_03FR - 53/76 

14.6 MANIPULATION ET LEVAGE 

Les tableaux de commande peuvent être transportés par transpalette, chariot élévateur, grue ou pont roulant pour être 
placés à l'endroit d'utilisation. 
 
 
Transpalette 

 

 
Vérifier le centre de gravité avant le levage. 
 
Chariot élévateur 

  

 

Pour plus de sécurité pendant le transport par chariot élévateur, il est recommandé d'amarrer le tableau au chariot 
élévateur. 
 
 


 

D–EIMWC00803-21_03FR - 54/76 

Grue ou pont roulant 
 

Fig. 14 - Angle à respecter pour l'opération de levage 

 

 

Pour la manutention à l'aide d'une grue ou d'un pont roulant, avant de soulever le panneau, il est nécessaire de vérifier les 
conditions suivantes : 
 

• état excellent des cordes ou des chaînes ; 

• l'angle entre les câbles de levage et le toit du panneau doit être ≥ 45° ; 

• le poids maximal de levage doit être respecté. 
 

14.7 INSTALLATION MÉCANIQUE 

14.7.1 Transport 

La stabilité et l'absence de déformation sur l'unité pendant l'expédition doivent être assurées. Si la machine est expédiée 
avec une planche transversale en bois à sa base, cette planche transversale ne doit être retirée qu'à destination. 

14.7.2 Manutention et levage de l'armoire 

Éviter tout choc et/ou balancement pendant le déchargement du camion et le déplacement de la machine. Ne pas pousser 
ou tirer la machine à d’autres endroits qu’au niveau du socle. Bloquer le glissement de la machine à l'intérieur du camion 
afin d'éviter d'endommager les panneaux et le châssis. Éviter toute chute de parties de la machine pendant le 
déchargement et/ou le déplacement, car cela peut provoquer de graves dégâts. 
Toutes les unités de la série sont dotées de quatre points de levage. Utiliser uniquement ces points pour soulever l'unité, 
comme indiqué dans Fig. 15. 

 
Fig. 15 - Levage du VFD 

   
 


 

D–EIMWC00803-21_03FR - 55/76 

 

AVERTISSEMENT - Les deux cordes de levage et la barre d’écartement et/ou les palettes doivent 
avoir une dimension suffisante pour soutenir la machine en toute sécurité. Prière de vérifier le poids 
de l’appareil figurant sur la plaque signalétique. 
Les poids indiqués dans les tableaux « Informations générales » font référence aux unités standard. 
 
La machine doit être levée avec le plus grand soin. Éviter de balancer la machine en la soulevant et 
la lever très lentement pour la garder en équilibre. 

 

14.7.3 Positionnement et assemblage 

Toutes les unités sont conçues pour une installation intérieure. Éviter l'installation à l'extérieur, même si l'armoire est 
classée IP54. L'armoire doit être installée verticalement sur des fondations robustes et parfaitement nivelées. 
Pour éviter une surchauffe du dissipateur thermique et/ou des dommages sur le site d'installation, les précautions et 
instructions suivantes doivent être respectées : 

− Éviter la recirculation du flux d'air. 

− S'assurer de l'absence d'obstacles empêchant le flux correct de l'air. 

− L'air doit circuler librement afin d'assurer une admission et une expulsion correctes. 

14.7.4 Encombrement minimal 

Il est fondamental de respecter les distances minimales autour de toutes les unités afin de garantir une ventilation optimale 
du tableau électrique et de permettre une maintenance facile. Toutes les armoires sont équipées de ventilateurs placés 
dans la porte avant (flux d'air horizontal) afin de maintenir le tableau électrique froid. Les passages de l'air doivent 
absolument rester dégagés afin d'assurer une efficacité de refroidissement maximale. Les filtres à air doivent être 
périodiquement vérifiés et nettoyés. 
Un espace minimum à l'avant du tableau doit être laissé afin de permettre une maintenance et une réparation faciles des 
ventilateurs de refroidissement. La Fig. 16 montre l'espace minimal requis. 
Si la machine est installée sans respecter les distances minimales conseillées par rapport aux murs et aux obstacles 
verticaux, il peut se produire une combinaison de recirculation d'air chaud et/ou une alimentation insuffisante du dissipateur 
de chaleur à refroidissement par air de l'inverseur, susceptible d'engendrer une surchauffe du panneau électrique. 
 

Fig. 16 - Encombrement minimal pour le VFD 

 
  


 

D–EIMWC00803-21_03FR - 56/76 

14.8 CARACTÉRISTIQUES GÉNÉRALES DU PANNEAU DE COMMANDE 

 
Seuls les équipements et composants nécessaires au contrôle de l'unité sont installés à l'intérieur du panneau électrique. 

14.8.1 Identification du produit 

Le panneau électrique est identifié par son étiquette, qui contient les informations suivantes : 

• Marque d’entreprise reconnue 

• Modèle du panneau 

• Numéro de série 

• Source de courant 

• Courant de sortie nominal 

• Courant de court-circuit 

• Poids 

• Année  
 

Fig. 177 – Identification du panneau de commande 
Étiquette 

 
 

14.8.2 Spécification 

Largeur [mm] 650 

Profondeur [mm] 431 

Hauteur [mm] 1575 

Poids [kg] 125 

Couleur Blanc ivoire (code Munsell 5Y7.5/1) (±RAL7044) 

Matériel Tôle d'acier galvanisée et peinte 

Degré de protection IP54 (enveloppe) – IPXXB (panneau intérieur) 

Température de 
fonctionnement [°C] 

0°C…+42°C 

Tension [V] 380-415V +/-10% 

Fréquence [Hz] 50/60 +/-5% 
 

14.8.3 Directives et normes 

 
Le produit est conçu selon les directives suivantes. 

− 2014/35/EU Directive basse tension (Low Voltage Directive) (LVD) 


 

D–EIMWC00803-21_03FR - 57/76 

− 2014/30/UE  Compatibilité èlectromagnétique(Electromagnetic Compatibility) (EMC) 

− DIRECTIVE 2011/65/EU RoHS II 
 
Étant donné que ce produit est vendu uniquement en tant que sous-ensemble d'un compresseur, il n'entre pas dans le 
champ d'application de la directive sur les machines (2006/42/CE) et de la directive CEM. 
 
Le produit a été testé selon les normes suivantes. 
 

• EN 60204-1:2018 Sécurité des machines - Equipement électrique des machines - Partie 1 : Exigences générales 
(Safety of machinery - Electrical equipment of machines - Part 1: General requirements). 

• EN 61439-1:2011 Ensembles d'appareillages basse tension - Partie 1 : Règles générales (Low-voltage 
switchgear and controlgear assemblies - Part 1: General rules). 

• EN 61439-2:2011 Ensembles d'appareillages basse tension - Partie 2 : Ensembles d'appareillages de puissance. 
(Low-voltage switchgear and controlgear assemblies - Part 2: Power switchgear and controlgear assemblies). 

• EN61000-6-2 Immunité CEM générique. Environnements industriels(Generic EMC Immunity. Industrial 
environments). 

• EN61000-6-4 Émission CEM générique. Environnements industriels (Generic EMC Emission. Industrial 
environments). 

  


 

D–EIMWC00803-21_03FR - 58/76 

14.9 CARACTERISTIQUES GENERALES DU DEMARREUR 

Le panneau électrique contient l'équipement et les composants nécessaires pour contrôler l'unité et un démarreur 
progressif. 
Le démarreur progressif installé à l'intérieur de l'unité est un équipement technologiquement avancé qui garantit une 
protection élevée du moteur. 

14.9.1 Identification du produit 

Le panneau électrique est identifié par son étiquette, qui contient les informations suivantes : 

• Marque d’entreprise reconnue 

• Modéle du panneau 

• Numéro de série 

• Source de courant 

• Courant de sortie nominal 

• Courant de court-circuit 

• Poids 

• Année 
 

Fig. 18 - Panneau électrique avec étiquette 
d'identification du démarreur progressif  

 
 

14.9.2 Spécification 

Taille S1 S2 S3 S4 S5 S6 S7 S8 S9 SA SB SC 

Modèle 142 170 210 250 300 370 470 570 720 840 1050 1250 

Ampères de sortie[A] 186 242 275 355 433 518 687 845 1027 1201 1515 1788 

Largeur [mm] 1500 2000 

Profondeur [mm] 510 510 

Hauteur [mm] 1500 1800 

Poids [kg] 280 610 

Couleur Blanc ivoire (code Munsell 5Y7.5/1) (±RAL7044) 

Matériel Tôle d'acier galvanisée et peinte 

Degré de protection IP54 (enveloppe) – IPXXB (panneau intérieur) 

Température de 
fonctionnement [°C] 

0°C…+42°C 

Tension [V] 380-415V +/-10% 

Fréquence [Hz] 50/60 +/-5% 

Entrée de câble de 
ligne 

BAS (HAUT dimensions variant) 

 


 

D–EIMWC00803-21_03FR - 59/76 

 

14.9.3 Directives et normes 

 
Le produit est conçu selon les directives suivantes. 

− 2014/35/EU Directive basse tension (Low Voltage Directive) (LVD) 

− 2014/30/UE  Compatibilité èlectromagnétique(Electromagnetic Compatibility) (EMC) 

− DIRECTIVE 2011/65/EU RoHS II 
 
Étant donné que ce produit est vendu uniquement en tant que sous-ensemble d'un compresseur, il n'entre pas dans le 
champ d'application de la directive sur les machines (2006/42/CE) et de la directive CEM. 
 
Le produit a été testé selon les normes suivantes. 
 

• EN 60204-1:2018 Sécurité des machines - Equipement électrique des machines - Partie 1 : Exigences générales 
(Safety of machinery - Electrical equipment of machines - Part 1: General requirements). 

• EN 61439-1:2011 Ensembles d'appareillages basse tension - Partie 1 : Règles générales (Low-voltage 
switchgear and controlgear assemblies - Part 1: General rules). 

• EN 61439-2:2011 Ensembles d'appareillages basse tension - Partie 2 : Ensembles d'appareillages de puissance. 
(Low-voltage switchgear and controlgear assemblies - Part 2: Power switchgear and controlgear assemblies). 

• EN61000-6-2 Immunité CEM générique. Environnements industriels(Generic EMC Immunity. Industrial 
environments). 

• EN61000-6-4 Émission CEM générique. Environnements industriels (Generic EMC Emission. Industrial 
environments). 

  


 

D–EIMWC00803-21_03FR - 60/76 

14.10 SPÉCIFICATIONS GÉNÉRALES VFD 

PE-ADDA200,PE-ADDA330 et PE-ADDA400 sont des variateurs de fréquence (VFD) spécifiques pour les compresseurs  
Daikin Applied Europe Series. 
Les VFD sont composés d'un pont redresseur semi-contrôlé, d'une liaison CC et de modules d'alimentation IGBT. Des 
cartes électroniques assurent le contrôle et les protections du module d'alimentation. 
Le contrôle et la surveillance de l'état du VFD peuvent être effectués via des E/S numériques et analogiques, la 
communication par bus série seule ou une combinaison. La connexion série par Modbus (RTU) via RS485 avec VFD Nav 
(logiciel) permet d'accéder à des informations plus détaillées sur le VFD. 

14.10.1 Identification du produit 

Le VFD est identifié par son étiquette, qui indique les informations suivantes : 

• Marque reconnue de l'entreprise 

• Type : Modèle d'inverseur (PE-ADD200, PE-ADD330, PE-ADD400) 

• Numéro de série 

• Logiciel d'application 

• Date de production 

• Valeurs nominales d'entrée 

• Valeurs nominales de sortie 

 

Fig. 19 - Étiquette d'identification du VFD 

 

 
Le tableau électrique est identifié par son étiquette également, qui indique les informations suivantes : 

• Marque reconnue de l'entreprise 

• Modèle du tableau 

• Numéro de série 

• Alimentation 

• Courant de sortie nominal 

• Poids 

• Année 
 

Fig. 2019 - Étiquette d'identification du tableau 
électrique (simple) 

 

Fig. 21 - Étiquette d'identification du tableau 
électrique (double) 

 

  


 

D–EIMWC00803-21_03FR - 61/76 

14.10.2 Identification des pièces 

Le tableau du VFD est composé des éléments indiqués sur l'image ci-après. 

 

Fig. 22 - Parties du tableau de l'inverseur (simple) 

 
Fig. 23 - Parties du tableau de l'inverseur (double) 

 
 

Réf. 
DWG 

Description 

1 Inductances de ligne 

2 VFD 

3 Condensateurs 

4 Ventilateurs 

5 Filtres 

6 Commutateur principal 

7 Fusibles 

 
  


 

D–EIMWC00803-21_03FR - 62/76 

Fig. 24 - Pièces remplaçables du VFD indiquées 
 

 
Réf. DWG N° pièce (PE-ADDA200) N° pièce (PE-ADDA330) N° pièce (PE-ADDA400) Description 

1 PE-3ACAP012C PE-3ACAP003C PE-3ACAP014C 
Batterie de condensateurs 
(centrifuges) 

2 PE-2PWR001_00EC PE-2PWR001_00FC PE-2PWR001_00CC Carte d'alimentation 

3 PE-2REG002_00AC PE-2REG002_00AC PE-2REG002_00AC Carte de régulation 

4 PE-2FLT005_01AC PE-2FLT005_01AC PE-2FLT005_01AC Carte de filtre 

5 PE-006FV0400T01 PE-006FV0600L01 PE-006FV0600L01 Transducteur de courant (TC) 

 

14.10.3 Spécification 

 

  


 

D–EIMWC00803-21_03FR - 63/76 

 

Remarques : 
(1) Plage de fréquence de commutation 2,0 kHz à 5,0 kHz avec déclassement. 
(2) Altitude max. (systèmes TN-S, TN-C, TN-CS, TT) : 2 000 m sans déclassement ; jusqu'à 3 000 m avec déclassement 

de courant de sortie nominal de 1 % tous les 100 m. 
(3) Altitude max. (systèmes IT) : 2 000 m sans déclassement ; pour l'installation en dessous de 2 000 m veuillez contacter 

votre représentant Daikin Applied pour plus d'instructions. 
 

Le VFD est conçu pour être utilisé dans des réseaux TN (point neutre mis à la terre). Si le VFD est installé dans d'autres 
types de systèmes mis à la terre, contacter votre représentant Daikin Applied pour obtenir des instructions. 

14.10.4 Directives et normes 

 
Le produit a été conçu conformément aux directives suivantes : 

− 2014/35/UE Directive basse tension (LVD) 

− 2014/30/UE Compatibilité électromagnétique (CEM) 
https://ec.europa.eu/growth/single-market/europeanstandards/harmonised-standards/electromagnetic-
compatibility_en 

− DIRECTIVE 2011/65/UE RoHS II 
 
Comme ce produit n'est vendu qu'en tant que sous-ensemble d'un compresseur, il n'entre pas dans le champ d'application 
de la directive sur les machines (2006/42/CE) et de la directive CEM. 
 
Le produit a été testé conformément aux normes suivantes : 
 

• EN 60204-1:2018 Sécurité des machines. Équipement électrique des machines - Partie 1 : Règles générales. 

• EN 61439-1:2011 Ensembles d'appareillage à basse tension - Partie 1 : Règles générales. 

• EN 61439-2:2011 Ensembles d'appareillage à basse tension - Partie 2 : Ensembles d'appareillage de puissance. 

• EN61000-6-2 Compatibilité électromagnétique (CEM). Immunité pour les environnements industriels. 

• EN61000-6-4 Compatibilité électromagnétique (CEM). Norme sur l'émission pour les environnements industriels. 

  


 

D–EIMWC00803-21_03FR - 64/76 

14.10.5 Bornes du VFD 

Toutes les configurations du VFD sont montées sur l'unité (UM). 
La taille de la cosse de câble entrant est déterminée par la taille de l'appareil. 
Pour les VFD montés sur unité, les bornes sortantes sont connectées en usine au moteur du compresseur. 
Pour chaque phase, les câbles doivent avoir une longueur égale avec une tolérance de 10 % entre les bornes de l'inverseur 
et du moteur. 
 

 
Matériau autorisé pour les conducteurs : Cuivre. 

 

14.10.6 Raccords de tuyauterie 

Le panneau de l'inverseur a deux tuyaux en cuivre à l'arrière, dans lesquels circule du réfrigérant pris du condenseur et 
libéré dans l'évaporateur. Ce débit de réfrigérant est nécessaire pour refroidir l'inverseur et éviter sa surchauffe. 
 

 

 

Fig. 25 - Schéma P&ID de l'unité avec conduite de refroidissement de l'inverseur 
 
Si la déconnexion du tableau de l'inverseur est nécessaire, il faut éviter que la pression soit dans ces tubes avant leur 
retrait. 
Afin de débrancher cette conduite en sécurité, suivre ces étapes. 

• Fermer les vannes indiquées (1 sur la Fig. 25). 

• Extraire le réfrigérant des deux raccords d'accès (2a et 2c sur la Fig. ) et mesurer la pression. S'assurer que la 
pression est nulle dans les conduites avant de procéder à la dépose du tableau. 

• Il est désormais possible de retirer la tuyauterie du tableau de l'inverseur. 
 
Vérifier que la différence de pression entre le raccord d'accès 2a et le raccord d'accès 2b est inférieure à 2 bar, sinon 
procéder au remplacement du filtre. 
 

 

Le fait de ne pas enlever toute la pression du réfrigérant de l'ensemble de la conduite de réfrigérant 
peut entraîner l'éjection de la pression pendant l'opération de démontage et causer des blessures. 
 
Toute intervention sur les conduites de réfrigérant doit être effectuée uniquement par des techniciens 
formés, contacter un représentant DAIKIN. 

 


 

D–EIMWC00803-21_03FR - 65/76 

 

14.11 VFD AVEC FILTRE ACTIF SPÉCIFICATIONS GÉNÉRALES 

Les PE-ADDA200, PE-ADDA330 et PE-ADDA400 sont des variateurs de fréquence (VFD) spécifiques aux compresseurs 
Daikin Applied Europe Series. 
Les VFD sont composés d'un pont redresseur semi-contrôlé, d'un circuit intermédiaire et de modules de puissance IGBT. 
Les cartes électroniques assurent le contrôle et les protections des modules de puissance. 
Le contrôle et l’état du VFD peuvent être effectués via les E/S numériques et analogiques, la communication de bus série 
seule ou une combinaison. La connexion série via Modbus (RTU) via RS485 via VFD Nav (Software) donne accès à des 
informations plus détaillées sur le VFD. 

14.11.1 Identification du produit 

Le VFD avec filtre actif est identifié par son étiquette, qui contient les informations suivantes : 

• Marque d’entreprise reconnue 

• Type: modèle d’onduleur (PE-ADD200, PE-ADD330, PE-ADD400) 

• Numéro de série 

• Software d’application 

• Date de production 

• Valeurs nominales d’entrée 

• Valeurs nominales de sortie 

 

Fig. 26 – Étiquette d’identification VFD 

 

 
Le panneau électrique est également identifié par son étiquette, qui contient les informations suivantes : 

• Marque d’entreprise reconnue  

• Modèle du panneau 

• Numéro de série 

• Source de courant 

• Courant de sortie 

• Poids  

• Année 
 


 

D–EIMWC00803-21_03FR - 66/76 

Fig. 2720 - Étiquette d'identification du panneau 
électrique 

 
  


 

D–EIMWC00803-21_03FR - 67/76 

14.11.2 Individuation des pièces 

VFD avec panneau de filtre actif composé des éléments représentés sur la figure ci-dessous. 

 

Fig. 218 –VFD avec pièces de panneau de filtre actif 

 
 

Dwg Ref Description Dwg Ref Description 

1 Inductantes de ligne 8 Condensateurs à filtre LC 

2 VFD 9 Résistances de filtrage LC 

3 Condensateurs 10 LC-filtre réacteur 

4 Ventilateur 11 Contacteur principal 

5 Filtres 12 Résistances de précharge 

6 Interrupteur principal 13 Fusibles 

7 Fusibles 14 VFD SAF 

 
 
  


 

D–EIMWC00803-21_03FR - 68/76 

Fig. 229 - Pièces remplaçables VFD mises en évidence 
 

 

Dwg Ref 
Pièce No. (PE-
ADDA200) 

Pièce No. (PE-
ADDA330) 

Pièce No. (PE-
ADDA400) 

Description 

1 PE-3ACAP012C PE-3ACAP003C PE-3ACAP014C 
Banque de condensateurs 
(centrifuge) 

2 PE-2PWR001_00EC PE-2PWR001_00FC PE-2PWR001_00CC Carte de puissance 

3 PE-2REG002_00AC PE-2REG002_00AC PE-2REG002_00AC Carte de règlement 

4 PE-2FLT005_01AC PE-2FLT005_01AC PE-2FLT005_01AC Carte de filtre 

5 PE-006FV0400T01 PE-006FV0600L01 PE-006FV0600L01 
Transducteur de courant 
(CT) 

 

 
Fig. 30 Pièces remplaçables du filtre actif mises en évidence 

 

 
Dessin de 
référence 

Pièce no. (PE-ADDA200) Pièce no. (PE-ADDA330) Pièce no. (PE-ADDA400) Description 

1 PE-2PWR001_00NC PE-2PWR001_00MC PE-2PWR001_00LC Carte de puissance LH 

2 PE-2REG002_02BC PE-2REG002_02BC PE-2REG002_02BC Carte de règulation 

3 PE-2SAF002B_00AC PE-2SAF002B_00AC PE-2SAF002B_00AC 
Carte d’extension pour mesure 
courant 

 

  


 

D–EIMWC00803-21_03FR - 69/76 

14.11.3 Spécification 

PANNEAU VFD DAIKIN MODÈLE LH 450.2 LH 500.2 LH 540.2 LH 660.2 LH 680.2 LH 800.2 LH 

Code DAE-PE 
PE-

5AE014502XXXX 
PE-

5AE005002XXXX 
PE-

5AE015402XXXX 
PE-

5AE016602XXXX 
PE-

5AE016802XXXX 
PE-

5AE018002XXXX 

Code DAE-CH       

Evaluation 

Configuration 
de l’ondulateur 

 2x ADDA200 2x ADDA330 2x ADDA400 

Filtre actif  1x ADDA200LH 1x ADDA330LH (ADDA400LH) 1x ADDA400LH 

Ampères de 
sortie 

A 730 800 900 1090 1200 1400  

Taille   L6 L7 L8 L9 LA LB  

Cabinet 

Largeur mm 3000  

Profondeur mm 600  

Hauteur mm 1800  

Poids kg 1500 1600 1700  

Couleur  Blanc Ivoire (code Munsell 5Y7.5/1) (±RAL7044)  

Matériel  Tôle d'acier galvanisée et peinte  

Degré de 
protection 

 IP54 (enveloppe) - IPXXB (panneau interne)  

Température de 
fonctionnement 

°C -10…+45  

Source de 
courant 

Tension  V 380 - 415V +/- 10%  

Fréquence Hz 50/60 +/-5%  

Environnement 
(EN60664-1) 

  
Catégorie de surtension III 

degré de pllution 2 
 

Interrupteur 
principal w/o f. 

Modèle  OT1000E03 OT1000E03 OT1250E03 OT1600E03 OT1600E03 OT2000E03  

Filtre EMI 

Modèle  2x 
B84143B0600S080 

2x 
B84143B0600S080 

2x 
B84143B0600S080 

2x 
B84143B0800S080 

2x 
B84143B0800S080 

2x 
B84143B0800S080 

 

Modèle 
(OPTION IT) 

 2x 
B84143B0600S081 

2x 
B84143B0600S081 

2x 
B84143B0600S081 

2x 
B84143B0800S081 

2x 
B84143B0800S081 

2x 
B84143B0800S081 

 

Ligne FUSIBLES 

Modèle fusible  NH3 500A gG NH3 500A gG NH3 630A gG NH4 800A gG NH4 800A gG NH4 900A gG  

Modèle de 
support 

 BB31PP BB31PP BB31PP BB41P BB41P BB41P  

Transformateur 
de contrôle  

 V 115V / 24V  

FUSIBLES AF   NH3C 400A gG NH3C 400A gG NH3 500A gG NH3 630A gG NH3 630A gG NH4 800A gG  

Filtre EMI AF 

Modèle  B84143B0400S080 B84143B0400S080 B84143B0600S080 B84143B0600S080 B84143B0600S080 B84143B0800S080  

Modèle 
(OPTION IT) 

 B84143B0400S081 B84143B0400S081 B84143B0600S081 B84143B0600S081 B84143B0600S081 B84143B0800S081  

Câbles d’entrée  

Saisie de 
l’échelle de ligne 

 BAS (NO OPTION)  

Taille/Phase  (3x) 4x150 mm2 (3x) 4x150 mm2 (3x) 4x185 mm2 (3x) 4x240 mm2 (3x) 4x240 mm2 (3x) 4x300 mm2  

PE  2x150 mm2 2x150 mm2 2x185 mm2 2x240 mm2 2x240 mm2 2x300 mm2  

Câbles de sortie 
Sortie des 
câbles du 

moteur 

 BAS (côté gauche)  

API à bord + 
auxiliaire 

  SIEMENS POL688 + TOUCH PANEL  

Dispositifs de 
sécurité 

Arrêt de sécurité  STO fonction (pas certifiée)  

Protection du 
moteur 

 Protection électronique de la température / U-V-W protection de court-circuit / U-V-W protection électronique 
contre les défauts de terre 

 

Protection 
contre les 

risques 
électriques 

 Mise hors tension à l’ouverture de la porte  

Verrouillage de 
porte 

 Mécanique   

Bouton 
d’urgence 

 OUI  

Pertes de 
puissance 

Réfrigérant kW 14 14 20 20 24 24  

Air kW 2 2 2.5 2.5 3 3  

Système de 
refroidissement 

  Refroidissement de réfrigérant liquide étendu  

Ventilateurs de 
refroidissement 

Modèle  Fandis 7x FF20A115UE1  

 

  


 

D–EIMWC00803-21_03FR - 70/76 

Remarques: 
(1) Gamme de fréquence de commutation 2,0 kHz 5,0 kHz avec déclassement 
(2) Altitude max (systèmes TN-S, TN-C, TN-CS, TT) : 2000 m sans déclassement ; jusqu'à 3000 m avec un déclassement 

du courant de sortie nominal de 1% tous les 100 m. 
(3) Altitude max (systèmes IT) : 2000 m sans déclassement ; pour une installation à plus de 2000 m, veuillez contacter 

votre représentant Daikin Applied pour obtenir des instructions 
 

Le VFD est conçu pour être utilisé dans les réseaux TN (point neutre mis à la terre). Si vous installez le VFD dans d'autres 
types de systèmes mis à la terre, contactez votre représentant Daikin Applied pour obtenir des instructions. 

14.11.4 Directives et normes 

 
Le produit a été conçu conformément aux directives suivantes : 

− 2014/35/UE Directive basse tension (LVD) 

− 2014/30/UE Compatibilité électromagnétique (CEM) 
https://ec.europa.eu/growth/single-market/europeanstandards/harmonised-standards/electromagnetic-
compatibility_en 

− DIRECTIVE 2011/65/UE RoHS II 
 
Comme ce produit n'est vendu qu'en tant que sous-ensemble d'un compresseur, il n'entre pas dans le champ d'application 
de la directive sur les machines (2006/42/CE) et de la directive CEM. 
 
Le produit a été testé conformément aux normes suivantes : 
 

• EN 60204-1:2018 Sécurité des machines. Équipement électrique des machines - Partie 1 : Règles générales. 

• EN 61439-1:2011 Ensembles d'appareillage à basse tension - Partie 1 : Règles générales. 

• EN 61439-2:2011 Ensembles d'appareillage à basse tension - Partie 2 : Ensembles d'appareillage de puissance. 

• EN61000-6-2 Compatibilité électromagnétique (CEM). Immunité pour les environnements industriels. 

• EN61000-6-4 Compatibilité électromagnétique (CEM). Norme sur l'émission pour les environnements industriels. 

  


 

D–EIMWC00803-21_03FR - 71/76 

14.11.5 VFD terminaux 

Toutes les configurations VFD sont montées sur unité (UM). 
La taille de la cosse du câble entrant est déterminée par la taille de l'appareil. 
Pour les VFD montés sur l'unité, les bornes de sortie sont connectées en usine au moteur du compresseur. 
Pour chaque phase, les câbles doivent être de longueur égale à 10 % près entre les bornes du variateur et du moteur. 
 

 

Matériau autorisé pour les conducteurs : Cuivre. 

 

14.11.6 Connexions de tuyauterie 

Le panneau de l'onduleur a deux tuyaux en cuivre sur son dos dans lesquels circule un peu de réfrigérant prélevé du 
condenseur et libéré dans l'évaporateur. Ce flux de réfrigérant est nécessaire pour refroidir l'onduleur et éviter qu'il 
n'atteigne une température excessive. 

 

 

Fig. 31 5 - Schéma P&ID de l'unité avec détail de la ligne de refroidissement de l'onduleur 
 
Si une déconnexion du panneau de l'onduleur est nécessaire, il est nécessaire d'éviter que la pression soit dans ces tubes 
avant leur retrait. 
déconnecter cette ligne en toute sécurité, procédez comme suit. 

• Fermez les vannes en surbrillance (1 sur la Fig. 31). 

• Extraire le réfrigérant des deux raccords d'accès (2a et 2c sur la Fig. 31) et mesurer la pression. Assurez-vous 
qu'il n'y a aucune pression dans les conduites avant de procéder au retrait du panneau. 

• Il est maintenant possible de retirer la tuyauterie du panneau de l'onduleur. 
 
Vérifier que la différence de pression entre le raccord d'accès 2a et le raccord d'accès 2b est inférieure à 2 bars, sinon 
prévoir le remplacement du filtre. 
 

 

Le fait de ne pas retirer toute la pression de réfrigérant de l'ensemble de la conduite de réfrigérant 
peut entraîner l'éjection de la pression des composants pendant l'opération de démontage et causer 
des blessures. 
 
Tout travail sur les lignes de réfrigérant doit être effectué uniquement par des techniciens qualifiés, 
veuillez vous référer au représentant DAIKIN. 


 

D–EIMWC00803-21_03FR - 72/76 

14.12 Maintenance 

La maintenance du produit comprend les interventions (inspection, vérification, contrôle, réglage et remplacement) 
nécessaires suite à une utilisation normale. 
Pour une maintenance adéquate : 

• Utiliser uniquement des pièces de rechange d'origine et des outils adaptés à l'usage et en bon état. 

• Respecter les fréquences d'intervention indiquées dans le manuel pour la maintenance programmée (préventive 
et périodique). La distance (indiquée en temps ou en cycles de travail) entre deux interventions doit être comprise 
comme la maximum acceptable ; elle ne doit donc pas être dépassée ; elle peut être abrégée. 

• Une bonne maintenance préventive exige une attention constante et une surveillance continue du support. Elle 
permet de vérifier rapidement la cause de toute anomalie telle qu'un bruit excessif, une surchauffe, etc. .... et d'y 
remédier. 

• Une élimination rapide de toute cause d'anomalie ou de dysfonctionnement évite d'endommager davantage 
l'équipement et garantit la sécurité de l'opérateur. 

 

Le personnel chargé de l'entretien du support doit être bien formé et doit avoir une connaissance approfondie des règles 
de prévention des accidents ; le personnel non autorisé doit rester en dehors de la zone de travail pendant les opérations. 
Même les activités de nettoyage de soutien sont effectuées uniquement et exclusivement pendant la maintenance et avec 
le produit hors tension. 
Du point de vue opérationnel, les opérations de maintenance du produit sont divisées en deux catégories principales : 

 

Maintenance de routine 

Toutes les opérations que l'opérateur de maintenance doit effectuer, de manière 
préventive, pour garantir le bon fonctionnement du support dans le temps ; la 
maintenance ordinaire comprend l'inspection, le contrôle, le réglage, le nettoyage et la 
lubrification. 

Maintenance exceptionnelle 

Toutes les opérations que le technicien de maintenance doit effectuer lorsque le produit 
l'exige. La maintenance exceptionnelle inclut les opérations de révision, y compris la 
réparation, le rétablissement des conditions nominales ou de fonctionnement, le 
remplacement d'un appareil défectueux, déficient ou usé. 

 

14.12.1 Maintenance de routine 

La maintenance de routine inclut les inspections, les contrôles et les interventions visant à surveiller : 

• Conditions générales du produit ; 

• Sources d'alimentation (électrique) ; 

• Nettoyage du produit. 
Le tableau suivant indique une série de contrôles et d'interventions à effectuer aux intervalles de temps recommandés. La 
périodicité des opérations de maintenance de routine indiquée se réfère à des conditions de fonctionnement normales, 
c'est-à-dire répondant aux conditions d'utilisation prévues. 

 

FONCTIONNEMENT 

FRÉQUENCE 

Quotidienne Hebdomadaire Mensuelle 
Deux fois 

par an 
Une fois 
par an 

Tous les 
5 ans 

Contrôle du serrage des 
boulons 

   X   

Inspection visuelle de 
l'état général du produit 

   X   

Vérification des filtres    X   

Secouer, souffler et laver 
les filtres 

    X  

Fans      X 

 

 

Les filtres peuvent être lavés jusqu'à 10 fois. Les filtres d'admission peuvent exiger une maintenance plus approfondie.  


 

D–EIMWC00803-21_03FR - 73/76 

14.12.2 Maintenance exceptionnelle 

Toute demande de maintenance exceptionnelle doit être envoyée au fabricant Daikin Applied Europe S.p.A., qui décidera 
de la marche à suivre. Il est recommandé de ne pas intervenir de manière indépendante, si l'intervention n'est pas traitée 
dans la maintenance de routine. 
 

14.13 COMMUNICATION VFD 

14.13.1 Configuration RTU Modbus 

 

Protocole Modbus – RTU 

Adresse Définie par l'utilisateur. 1 par défaut. 

Vitesse Modbus 19 200 kbps 

Parité Non 

Bits d'arrêt 1 

 

 

Tous les VFD sortent de l'usine avec une adresse par défaut réglée sur 1. Si une adresse différente doit être 

définie, il existe deux options pour définir l'adresse Modbus du VFD. 

 

  


 

D–EIMWC00803-21_03FR - 74/76 

14.13.2 Paramètres Modbus 

Les principales données échangées par Modbus sont les suivantes : 
 

Description Par Hex adresse Adresse Échelle Type 

Limite de courant active  0x2000 48192 1 R 

Mot d'état d'avertissement  0x2001 48193 1 R 

Mot d'état STO  0x2002 48194 1 R 

Mot d'état VFD  0x2003 48195 1 R 

Alarmes  0x2004 48196 1 R 

Température carte de régulation D40 0x2005 48197 16 R 

Courant moteur D84 0x2006 48198 10 R 

Tension bus CC D67 0x2007 48199 10 R 

Vitesse réelle D21 0x2008 48200 1 R 

Résistance NTC1 D68 0x2009 48201 10 R 

Température NTC1 D69 0x200A 48202 10 R 

Résistance NTC2 D70 0x200B 48203 10 R 

Température NTC2 D71 0x200C 48204 10 R 

Tension PRS1 D74 0x200D 48205 100 R 

Pression PRS1 D75 0x200E 48206 100 R 

Tension PRS2 D76 0x200F 48207 100 R 

Pression PRS2 D77 0x2010 48208 100 R 

Tension PRS3 D78 0x2011 48209 100 R 

Pression PRS3 D79 0x2012 48210 100 R 

Température radiateur D25 0x2013 48211 16 R 

Impulsion EV D37 0x2014 48212 1 R 

Nombre de trous d'alimentation D46-D47 0x2015 48213 1 R 

Nombre de cycles du solénoïde D38-D39 0x2017 48215 1 R 

Puissance moteur D01 0x2019 48217 16 R 

Commande d'exécution C21 0x201A 48218 1 R/W 

Référence vitesse P230 0x201B 48219 1 R/W 

Seuil avertissement min. CC P232 0x201C 48220 10 R/W 

Seuil avertissement max. CC P233 0x201D 48221 10 R/W 

Référence temp. refroidissement VFD   P159 0x201F 48223 10 R/W 

Température démarrage VFD P119 0x2020 48224 10 R/W 

Courant condensateurs D54 0x2021 48225 40,96 R 

Référence ondulation refroidissement VFD P140 0x2022 48226 100 R/W 

Avertissement amplitude max. réseau P247 0x2023 48227 10 R/W 

Avertissement dérive max. fréquence réseau P248 0x2024 48228 10 R/W 

Avertissement déséquilibre max. réseau P249 0x2025 48229 10 R/W 

Avertissement ondulation max.100 Hz bus CC P250 0x2026 48230 10 R/W 

Température max. carte de régulation P251 0x2027 48231 10 R/W 

Amplitude réseau N50 0x2028 48232 10 R 

Déséquilibre réseau N73 0x2029 48233 10 R 

Fréquence réseau N51 0x202A 48234 100 R 

Ondulation 100 Hz bus CC N79 0x202B 48235 16 R 

Température moyenne radiateur N81 0x202C 48236 200 R 

Ondulation température radiateur D43 0x202D 48237 100 R 

Délai refroidissement radiateur N80 0x202E 48238 10 R 

Indice de modulation D19 0x202F 48239 40,96 R 


 

D–EIMWC00803-21_03FR - 75/76 

Description Par Hex adresse Adresse Échelle Type 

Heures fonctionnement VFD D49 0x2030 48240 1 R 

Courant moteur homopolaire N52 0x2031 48241 10 R 

Iu true rms N83 0x2032 48242 16 R 

Iv true rms N84 0x2033 48243 16 R 

Iw true rms N85 0x2034 48244 16 R 

Heures fonctionnement ventilateur N86 0x2035 48245 1 R 

Température condensateur N88 0x2036 48246 10 R 

Max. bus CC 100 Hz pour réseau hors tension P126 0x2037 48247 10 R/W 

Ondulation bus CC N92 0x2038 48248 16 R 

 
 

Les mots d'état sont définis ainsi : 

Mot d'état VFD (bit 0 à 15) 
 

Bit État 

0 Marche VFD 

1 Mode Moteur (1) / Générateur (0) 

2 Non utilisé 

3 Alimentation électrique désactivée 

4 Non utilisé 

5 Alarme active 

6 Non utilisé 

7 Non utilisé 

8 VFD prêt 

9 Non utilisé 

10 Alimentation prête 

 
 

Mot d'avertissement VFD (bit 0 à 15) 
 

Bit État 

0 Sous-tension bus CC 

1 Surtension bus CC 

2 Surcharge thermique VFD 

3 Surcharge thermique moteur 

4 Surintensité VFD 

5 Radiateur trop froid 

6 Limite courant VFD 

7 Limite couple VFD 

8 Surtension réseau 

9 Déséquilibre réseau 

10 Dérive fréquence réseau 

11 Ondulation bus CC trop élevée 

12 Surchauffe régulation 

 
 


 

DAIKIN APPLIED EUROPE S.p.A. 
Via Piani di Santa Maria, 72 - 00072 Ariccia (Roma) - Italia 

Tél : (+39) 06 93 73 11 - Fax : (+39) 06 93 74 014 
http://www.daikinapplied.eu 
 
 

La présente publication est établie à titre d'information uniquement et ne constitue pas une offre liant Daikin Applied Europe 
S.p.A.. Daikin Applied Europe S.p.A. a élaboré le contenu de cette publication au mieux de ses connaissances. Aucune 
garantie, explicite ou implicite, n'est donnée en termes d'exhaustivité, de précision, de fiabilité ou d'adéquation à une fin 
particulière de son contenu et des produits et des services présentés dans le présent document. Les spécifications peuvent 
faire l'objet de modifications sans préavis. Reportez-vous aux données communiquées au moment de la commande. 
Daikin Applied Europe S.p.A. décline explicitement sa responsabilité pour tout dommage direct ou indirect, au sens le plus 
large, découlant de, ou lié à l’utilisation et/ou à l’interprétation de cette publication. L'intégralité du contenu est protégée 
par les droits d'auteur en faveur de Daikin Applied Europe S.p.A.. 
 
 
 
 
 
 


