

TECHNICAL - INSTALLATION MANUAL

CHILLERS

REVERSIBLE HEAT PUMPS

CONDENSING UNIT

- OUTDOOR UNIT
- HIGH EFFICIENCY
- PRODUCTION OF HOT WATER UP TO 50 ° C

ANL-ANLH 020-200

UK

Dear Customer,

Thank you for choosing an AERMEC product. This product is the result of many years of experience and in-depth engineering research, and it is built using top quality materials and advanced technologies.

In addition, the CE mark guarantees that our appliances fully comply with the requirements of the European Machinery Directive in terms of safety. We constantly monitor the quality level of our products, and as a result they are synonymous with Safety, Quality, and Reliability.

Product data may be subject to modifications deemed necessary for improving the product without the obligation to give prior notice.

Thank you again.
AERMEC S.p.A

AERMEC S.p.A. reserves the right at any moment to make any modifications considered necessary to improve our products and is not obliged to add these modifications to machines that have already been fabricated, delivered or are under construction.

1.	Description and choice of unit.....	6
2.	Configurator	6
3.	Components and configurations.....	7
4.	Principle of operation diagrams cooling	8
4.1.	Production cold water to the system	8
4.2.	Production cold water to the system and hot water to desuperheater	8
4.4.	Production hot water to the system	9
4.3.	Production hot water to the system DHW	9
4.5.	Cooling circuit	10
4.6.	Frame and fans	10
4.7.	Hydraulic circuit standard	10
4.8.	Water features	11
4.9.	Control and safety components	11
4.10.	Electric board, control and power	11
5.	Description of components	10
6.	Accessories	12
7.	Technical data.....	13
8.	Operation limit	18
8.1.	Cooling mode	18
8.2.	Cooling mode for version "C".....	18
8.3.	Heating mode	18
9.	Performance and absorption that differ from the nominal - standard cooling mode	19
10.	Performance and absorption that differ from the nominal - heating mode.....	25
11.	Pressure drops and useful static pressures	31
11.1.	Evaporator piping	31
11.2.	Filtre	31
11.3.	Useful static pressures	31
11.4.	How to interpret glycol curves	32
12.	Ethylene glycol solutions.....	32
13.	Expansion vessel calibration.....	33
14.	Recommended minimum water content	33
15.	Desuperheater	34
15.1.	Correction factors	34
15.2.	Pressure drops	34
16.	Refrigerant lines.....	35
17.	Sound data	36
18.	Parameter calibration of safety and control.....	37
20.	General warnings for the installer	38
20.1.	Preservation of the documentation	38
20.2.	Warnings regarding safety and installation standards	38
21.	Selection and place of installation.....	39
22.	Dimensions.....	40
22.1.	ANL 020 ÷ 025 VERSION ° P H HP.....	40
22.2.	ANL 030 ÷ 040 VERSION ° P H HP.....	41
22.3.	ANL 050 ÷ 090 VERSION ° P H HP.....	42
22.4.	ANL 100 ÷ 200 VERSIONE ° P A N Q / H HP HA HN HQ.....	43
22.5.	ANL 020 ÷ 025 VERSION °A HA	44
22.6.	ANL 030 ÷ 040 VERSION °A HA	45
22.7.	ANL 050 ÷ 090 VERSION °A °Q HA HQ	46
22.8.	ANL 020 ÷ 025 VERSION C.....	47
22.9.	ANL 040 ÷ 050 VERSION C.....	48
22.10.	ANL 070 ÷ 090 VERSION C.....	49
22.11.	ANL 100 ÷ 200 VERSION C.....	50
22.12.	ANL 050 ÷ 090 version D DA / HD HDA	51
22.13.	ANL 100 ÷ 200 version D DA / HD HDA	52
23.	Hydraulic circuits of principle.....	53
23.1.	Hydraulic circuit for internal and external ANL “°” "H" (standard)53	
23.2.	Hydraulic circuit for internal and external ANL “°P °N” / "HP HN"54	
23.3.	Hydraulic circuit for internal and external ANL “°A °Q” / "HA HQ"55	
23.4.	Example plant for the production of DHW ANL50H ° with accessory VMF-ACS.....	56
24.	Electric connections	57
25.	Electrical data	58
26.	Electrical connection of power to the power supply	58
27.	Strat-up	59
27.1.	Preliminary operations to be made without tension	59
27.2.	The following operations are performed when the unit is powered.59	
27.3.	Machine commissioning	59
28.	Functioning features	60
28.1.	Set point in cooling mode	60
28.2.	Set point in riscaldamento	60
28.3.	Compressor start-up delay.....	60
28.4.	Circulation pump.....	60
28.5.	Anti-freeze alarm	60
28.6.	Water flow rate alarm	60
29.	Maintenance.....	61
29.1.	Hydraulic circuit	61
29.2.	Emptying the system.....	61
29.3.	Electrical circuit.....	61
29.4.	Cooling circuit	61
29.5.	Mechanical.....	61
29.6.	Extraordinary maintenance	61
30.	Disposal.....	61
31.	List of controls for the guided procedure.....	62
31.1.	How to modify a parameter in the user menu:	62
31.2.	How to modify a parameter in the installer menu:.....	62

ANL ANLH

NUMERO DI SERIE	
-----------------	--

DICHIAZIONE DI CONFORMITÀ CE

We, the undersigned, hereby declare under our own responsibility that the assembly in question, defined as follows:

NAME ANL - ANLH

TYPE WATER/AIR chiller, heat pump

MODEL

To which this declaration refers, complies with the following harmonised standards:

CEI EN 60335-2-40 Safety standard regarding electrical heat pumps, air conditioners and dehumidifiers

CEI EN 61000-6-1 Immunity and electromagnetic emissions for residential environments

CEI EN 61000-6-3

CEI EN 61000-6-2 Immunity and electromagnetic emissions for industrial environments

CEI EN 61000-6-4

EN378 Refrigerating systems and heat pumps - Safety and environmental requirements

EN12735 Copper and copper alloys - Seamless, round copper tubes for air conditioning and refrigeration

UNI 12735 Seamless, round copper tubes for air conditioning and refrigeration

UNI 14276 Pressure equipment for cooling systems and heat pumps

Therefore complying with the essential requisites of the following Directives:

- LVD Directive: **2006/95/CE**

- Electromagnetic compatibility Directive **2004/108/CE**

- Machinery Directive **2006/42/CE**

- PED Directive regarding pressurised devices **97/23/CE**

The product, in agreement with Directive 97/23/CE, satisfies the Total quality Guarantee procedure (form H) with certificate n.06/270-QT3664 Rev.5 issued by the notified body n.1131 CEC via Pisacane 46 Legnano (MI) - Italy

The person authorised to constitute the technical file is: Massimiliano Sfragara - 37040 Bevilacqua (VR) Italy - via Roma,996

Bevilacqua

20/06/2010

A handwritten signature in black ink, appearing to read "Massimiliano Sfragara".

ANLC

NUMERO DI SERIE

DICHIARAZIONE DI CONFORMITÀ CE

We, the undersigned, hereby declare under our own responsibility that the assembly in question, defined as follows:

NOME	ANL C
TIPO	MOTORCONDENSING CHILLER
MODELLO	

To which this declaration refers, complies with the following harmonised standards:

CEI EN 60335-2-40	Safety standard regarding electrical heat pumps, air conditioners and dehumidifiers
CEI EN 61000-6-1	Immunity and electromagnetic emissions for industrial environments
CEI EN 61000-6-3	
CEI EN 61000-6-2	Immunità ed emissione elettromagnetica per l'ambiente industriale
CEI EN 61000-6-4	
EN378	Refrigerating systems and heat pumps - Safety and environmental requirements
EN12735	Copper and copper alloys - Seamless, round copper tubes for air conditioning and refrigeration
UNI 12735	Seamless, round copper tubes for air conditioning and refrigeration
UNI 14276	Pressure equipment for cooling systems and heat pumps

Therefore complying with the essential requisites of the following Directives:

- LVD Directive: 2006/95/CE
- Electromagnetic compatibility Directive 2004/108/CE
- PED Directive regarding pressurised devices 97/23/CE

The product, in agreement with Directive 97/23/CE, satisfies the Total quality Guarantee procedure (form H) with certificate n.06/270-QT3664 Rev.5 issued by the notified body n.1131 CEC via Pisacane 46 Legnano (MI) - Italy

The person authorised to constitute the technical file is: Massimiliano Sfragara - 37040 Bevilacqua (VR) Italy - via Roma,996

DECLARATION OF INCORPORATION

We, the undersigned, declare under our own responsibility, in compliance with paragraph 2, art. 4 of the Machinery Directive 98/37/CE, that start-up is prohibited before the machine in which it has been incorporated has been declared conform with the provisions of the Machinery Directive and/or all applicable Directives.

Bevilacqua

20/06/2010

Marketing manager
Signature

Standards and Directives respected on designing and constructing the unit:
SAFETY

1. Machinery Directive 2006/42/CE
2. Low Voltage Directive LVD 2006/95/CE
3. Electromagnetic compatibility Directive EMC 2004/108/CE
4. Pressure Equipment Directive PED 97/23/CE, EN 378,
5. UNI12735, UNI14276

ELECTRIC PART

1. CEI EN 60335-2-40,
2. CEI EN 61000-6-1/2/3/4

ACUSTIC PART

1. ISO DIS 9614/2
(intensimetric method)

PROTECTION RATING

IP24

CERTIFICATIONS

EUROVENT

REFRIGERANT GAS

Questa unità contiene gas floururali a effetto serra coperti dal protocollo di Kyoto. Le operazioni di manutenzione e smaltimento devono essere eseguite solo da personale qualificato, nel rispetto delle norme vigenti

1. DESCRIPTION AND CHOICE OF UNIT

Chillers and heat pumps for OUTDOOR condensed in the air with R410A Series ANL have been designed and manufactured to satisfy heating and cooling needs and the production of domestic hot water (DHW) in medium to small commercial or residential buildings.

These units, have extremely silent functioning and are highly efficient and reliable, thanks to the use of exchangers with a large exchange surface and low-noise high-efficiency scroll compressors

They are available in the following versions:

1. ANL "o" Standard
2. ANL "H" Heat pumps ¹
3. ANL "C" Moto condensing unit

The versions can be in different set-ups at the same time in order to satisfy a wide range of plant engineering solutions:

1. "o" STANDARD
2. "P" PUMPS
3. "N" INCREASED PUM
4. "A" PUMP | STORAGE TANK
5. "Q" INCREASED PUM|STORAGE TANK
6. "D" DESUPERHEATER

2. CONFIGURATOR

Campo	DESCRIPTION
1,2,3	ANL
4,5,6	SIZE 020 - 025 - 030 - 040 - 050 - 070 - 080 - 090 - 100 - 150 - 200
7	MODEL <input checked="" type="radio"/> Cooling <input type="radio"/> H Heat pumps ¹
8	VERSION <input checked="" type="radio"/> Standard <input type="radio"/> P With pump <input type="radio"/> N With increased pump (solo ANL 100 - 150 - 200) <input type="radio"/> A With storage tank <input type="radio"/> Q Storake tank increased pump (only ANL 50 - 70 - 80 - 90 - 100 - 150 - 200)
9	HEAT RECOVERY <input checked="" type="radio"/> Without recovery <input type="radio"/> D With desuperheater ²
10	COIL <input checked="" type="radio"/> Aluminium <input type="radio"/> R Copper <input type="radio"/> S Tinned copper <input type="radio"/> V Painted aluminium
11	FIELD OF USE <input checked="" type="radio"/> Standard (temperature of water produced up to 4°C) <input type="radio"/> Z Low temperature (temperature of water produced: 4°C up to 0°C) <input type="radio"/> Y Low temperature (temperature of water produced: 0°C up to -6°C)
12	EVAPORATOR <input checked="" type="radio"/> Standard (temperature of water produced up to 4°C) <input type="radio"/> C Motor condenser
13	POWER SUPPLY <input checked="" type="radio"/> 400V/3N/50Hz <input type="radio"/> M 230V/1/50Hz (only ANL 020 - 025 - 030 - 040)

¹ Possibility of production of D.H.W. (DCPX | VMF-ACS | MODU-485A required)

² The DESUPERHEATER is not possible with:

- Version "C"
- With the thermostatic valve Y

3. COMPONENTS AND CONFIGURATIONS

Circuit		Components											
Chiller circuit	Model	°	H	C	with D								
Resistance compressor		std	std	std	std								
High pressure switch		std	std	std	std								
Low pressure switch		std	No	std	std								
High pressure trasducer	No	std	No	No	std								
Low pressure trasducer	No	std	No	No	No								
Solenoid valve of hot gas injecton	No	std	No	No	No								
By-pass valve of hot gas injecton	No	No	No	std									
Plate exchanger (EV- EV/CN)	std	std	No	std									
Plate exchanger (desuperheater)	No	No	No	std									
Cock the liquid and discharge	No	No	std	No									
Hydraulic circuit		Version "°"	020	025	030	040	050	070	080	090	100	150	200
Water filter		Std	Std	Std	Std	Std	Std	Std	Std	Std	Std	Std	Std
Pressure switch		Std	Std	std	std	std	std	std	std	std	std	std	std
Safety valve		no	no	no	no	no	no	no	no	no	no	no	no
Air vent		no	no	no	no	no	no	no	no	no	no	no	no
Hydraulic circuit		Version "P/N"	020	025	030	040	050	070	080	090	100	150	200
Water filter		std	std	std	std	std	std	std	std	std	std	std	std
Pressure switch		std	std	std	std	std	std	std	std	std	std	std	std
Flow switch		no	no	no	no	no	no	no	no	no	no	no	no
Safety valve		std	std	std	std	std	std	std	std	std	std	std	std
Air vent		std	std	std	std	std	std	std	std	std	std	std	std
Pump		vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P	vers. P
Pump increased		No	no	no	no	no	no	no	no	vers. N	vers. N	vers. N	vers. N
Expansion tank		std	std	std	std	std	std	std	std	std	std	std	std
Hydraulic circuit		Version "A/Q"	020	025	030	040	050	070	080	090	100	150	200
Water filter		std	std	std	std	std	std	std	std	std	std	std	std
Pressure switch		no	no	no	no	std							
Flow switch		std	std	std	std	no							
Safety valve		std	std	std	std	std	std	std	std	std	std	std	std
Air vent		std	std	std	std	std	std	std	std	std	std	std	std
Pump (P)		vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A	vers.A
Pump increased		No	No	No	No	vers.Q							
Expansion tank		std	std	std	std	std	std	std	std	std	std	std	std
Storage tank		std	std	std	std	std	std	std	std	std	std	std	std
Version with DESUPERHEATER "D"													
Hydraulic circuit		Version "° with D"	020	025	030	040	050	070	080	090	100	150	200
Water filter		N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	std	std	std
Pressure switch		N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	std	std	std
Flow switch		N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	no	no	no
Plate exchanger (desuperheater)		N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	N.D.	std	std	std
Hydraulic circuit		Version "A with D "	020	025	030	040	050	070	080	090	100	150	200
Water filter		N.D.	N.D.	N.D.	N.D.	std							
Pressure switch		N.D.	N.D.	N.D.	N.D.	std							
Flow switch		N.D.	N.D.	N.D.	N.D.	no							
Plate exchanger (desuperheater)		N.D.	N.D.	N.D.	N.D.	std							
Safety valve		N.D.	N.D.	N.D.	N.D.	std							
Air vent		N.D.	N.D.	N.D.	N.D.	std							
Pump (P)		N.D.	N.D.	N.D.	N.D.	std							
Expansion tank		N.D.	N.D.	N.D.	N.D.	std							
Storage tank		N.D.	N.D.	N.D.	N.D.	std							

KEY

N.D. not supplied

4. PRINCIPLE OF OPERATION DIAGRAMS COOLING

4.1. PRODUCTION COLD WATER TO THE SYSTEM

4.2. PRODUCTION COL WATER TO THE SYSTEM AND HOT WATER TO DESUPERHEATER

4.4. PRODUCTION HOT WATER TO THE SYSTEM

4.3. PRODUCTION HOT WATER TO THE SYSTEM | DHW ³

5. DESCRIPTION OF COMPONENTS

4.5. COOLING CIRCUIT

COMPRESSORI SCROLL with RESISTANCE ELECTRICA

High efficient scroll type on anti-vibration mounts, activated by a 2-pole electric motor with internal circuit breaker protection.

They are supplied, as standard, with an electric anti-freeze resistance, powered automatically when the unit stops as long as the unit is live.

EVAPORATOR

Plate type (AISI 316). It is insulated externally with closed cell material to reduce thermal dispersions.

DESUPERHEATER

(Only "D" version)

Unit with (AISI 316) heat plate, insulated externally with closed cell material to reduce heat loss.

SOURCE SIDE HEAT EXCHANGER

Made with copper pipes and aluminium louvered fins blocked by mechanical expansion of the pipes. Provided with protective grid.

4-WAY CYCLE REVERSE VALVE

(Only "H" version)

Inverts the flow of refrigerant gas.

STORAGE LIQUID

(Only "H" version)

Compensates the difference in volume between louvered fin coil and plate exchanger, withholding excess liquid during winter functioning.

DEHYDRATOR FILTER

Hermetic-mechanical with cartridges made of ceramic and hygroscopic material, able to withhold impurities and any traces of humidity present in the cooling circuit.

ONE-WAY VALVES

Allows the passage of the refrigerant in just one direction.

MECHANICAL THERMOSTATIC VALVE

The mechanical valve, with external equaliser positioned at the evaporator inlet, modulates the flow of gas to the evaporator, according to the heat load, in order to ensure a correct heating level of the intake gas.

BY-PASS VALVE of HOT GAS INJECTION

(Only "D" version)

Device for hot gas injection of evaporator, mounted on versions with partial recovery.

INDICATOR FOR LIQUID PASSAGE WITH HUMIDITY PRESENCE SIGNAL

Used to check the refrigerant gas load and the eventual presence of humidity in the cooling circuit.

COCK THE LIQUID AND DISCHARGE

Allows interruption of the refrigerant in the case of extraordinary maintenance.

4.6. FRAME AND FANS

BASE AND SUPPORT STRUCTURE

Made up from hot galvanised sheet steel elements with suitable thickness. All parts painted with polyester powder paints (RAL 9002), resistant to atmospheric agents. Realised in a way to allow total accessibility to the components internal components. All panels are covered with sound-absorbent material with suitable thickness.

FANS

Axial, external rotor with helical blades, housed in the nozzle, complete network protection against accidents. 6-pole electric motor equipped with thermal protection.

4.7. HYDRAULIC CIRCUIT STANDARD

WATER FILTER

Equipped with steel filtering mesh; prevents the heat exchangers from clogging.

FLOW SWITCH

(provided on ANL 020...040°A|HA)

It checks that there is circulation of water. If this is not the case, it blocks the unit

DIFFERENTIAL PRESSURE SWITCH

(provided on ANL 020...200° -P N|H - HP N)

(provided on ANL 050...200°A Q |HA Q)

It checks that there is water circulation inside the heat exchangers. Adversary, it blocks the unit.

4.7.1. HYDRAULIC COMPONENTS IN CONFIGURABLE VERSIONS

PUMPS

Standard or plus

EXPANSION TANK

With nitrogen pre-load membrane.

SAFETY VALVE

Equipped with a piped discharger and intervenes by discharges the over pressure in case of anomalous pressures.

AIR VENT

(Only "P-N-A-Q" version)

assembled on the upper part of the hydraulic system; it releases any air bubbles that may be present in the system.

STORAGE TANK

In order to reduce the thermal dispersion and eliminate the phenomenon of the formation of condensation, it is insulated with polyurethane material of a suitable thickness.

It is required to reduce the number of peaks of the compressor and to even the temperature of water to be sent to the utilities.

4.8. WATER FEATURES

PH	6-8
Electric conductivity	less than 200 mV/cm (25°C)
Chloride ions	less than 50 ppm
Sulphuric acid ions	less than 50 ppm
Total iron	less than 0,3 ppm
Alkalinity M	less than 50 ppm
Total hardness	less than 50 ppm
Sulphur ions	none
ammonia ions	None
Silicone ions	less than 30 ppm

4.9. CONTROL AND SAFETY COMPONENTS

HIGH PRESSURE SWITCH

With fixed calibration, placed on high pressure side of cooling circuit, inhibits functioning of compressor if abnormal work pressure occurs.

LOW PRESSURE SWITCH (Only "o | C" version)

With fixed calibration, placed on low pressure side of cooling circuit, inhibits functioning of compressor if abnormal work pressure occurs.

HIGH PRESSURE TRANSDUCER

Placed on high pressure side of cooling circuit, signals the work pressure to control board, generating a pre-warning in case abnormal pressure occurs.

LOW PRESSURE TRANSDUCER (Only "H" version)

Allows displaying, on the microprocessor board display, the value of the compressor's suction pressure (one per circuit) on the low-pressure side of the cooling circuit

4.10. ELECTRIC BOARD, CONTROL AND POWER

Electric board in compliance with the standards EN 60204-1/IEC 204-1, complete with:
 - transformer for the control circuit,
 - door lock main isolating switch,
 - fuses and contactors for compressors and fans,
 - clamps for REMOTE PANEL
 - terminal boards of the spring type control circuits,
 - outdoor electric control board, with double port and gaskets,
 - electronic control,
 - evaporator pump command consent relay and recovery pump (only for version without group pumps).
 - All the cables numbered

DOOR-LOCK ISOLATING SWITCH

The electric control board can be accessed by removing the voltage. Act on the opening lever of the control board itself. This lever can be locked using one or more padlocks during maintenance interventions to prevent the machine being powered up accidentally.

CONTROL BOARD

Allows the complete control of the appliance. For a more detailed description please refer to the user manual.

Regolazione elettronica

MODU CONTROL

Temperature control of the output water with proportional-integral algorithm: maintains average output temperature at value set

- Self-adapting differential switch: guarantees minimum functioning times of the compressor in systems with low water content.
- Intelligent defrosting for pressure reduction: allows to determine when the coil is effectively defrosted, avoiding useless defrosting
- Set-point compensation with external temperature (with external air probe accessory): reduces energy consumption
- Condensation check based on the pressure rather than on temperature for absolute stability (with DCPX revs. adjuster accessory)
- Inverse condensation check for the heat pump functioning mode also in summer (with dcpx revs. adjuster accessory)
- Pre-alarms with automatic reset: in the case of alarm, a certain number of re-starts are allowed before the definitive block alarm on the ΔT : to identify wiring errors (reverse rotation) or blocked cycle reversing valve
- Compressor functioning hours count.
- Compressor peak count.
- Historical alarms
- Autostart after voltage drop.
- Local or remote control

Display of the start of the unit:

1. Voltage presence
2. compressor ON/OFF
3. functioning mode (hot/cold)
4. alarm active

Probes, transducers and parameters display

1. Water outlet
2. water inlet
3. Coil temperature (heat pumps)
4. Pressing gas temperature
5. External air temperature (heat pumps, cooling only with DCPX and probe)
6. Pressure delivery (heat pumps)
7. Intake pressure (heat pumps)
8. Temperature error (sum of the proportional and integral error)
9. Stand-by times for start-up/switch-off of the compressor
10. Alarms management:
11. Low pressure
12. High pressure (primary alarm: switch directly blocks supply to compressor)
13. High discharge temperature
14. Anti-freeze
15. Water differential flow switch. Alarm on the ΔT

- Alarms with automatic reset with limited number of re-starts before blocking.
- ON/OFF external contact
- Change season from external contact

For further information please refer to user manual.

⁴ Accessories MODU-485A | DCPX are required for the production and management of DHW

⁵ Available only with 400V/3N applicable only in the factory.

⁶ L'accessoires is not available for the:
ANL 020...040°A | HA.

⁷ applicable only in the factory.

6. ACCESSORIES

VT ANTI-VIBRATION

Group of anti-vibration

MODU-485A⁴

RS-485 interface for supervision system with MODBUS protocol

DCPX⁴

Low temperature device for correct cooling mode operation with ambient temperature less than 19 °C down to -10 °C.

DRE⁵

Current soft starter device (about 30% reduction for single-circuit-units, 26% for two-circuit-units, 22% for three-circuit-units)

RA⁷

Electrical resistance for storage tank

(only A|Q version). Avoids freezing of water stored in the tank during winter breaks.

KR⁶⁷

Electrical resistance for plate exchanger

Avoids freezing of water stored in the tank during winter breaks.

BSKW

Kit electrical resistance of various external powers, with both single-phase power:

- BS4KW230M (4 kW, 230V/1/50Hz)
- BS6KW230M (6 kW, 230V/1/50Hz)
- BS6KW400T (6 kW, 400V/3/50Hz)
- BS9KW400T (9 kW, 400V/3/50Hz)

BDX

Condensate drip tray for outdoor unit.

VMF-ACS

Control box for command / control of a domestic water storage:

1. 3 way valve control
2. legionella
3. Temperature probe

Supplementary electric heater:

- 3 kW 230V-1|400V-3
- 6 kW 400V-3
- 8 kW 400V-3

VMF-E5B|N

black or white panel for recessed installation, with backlit graphic LCD display and capacitive keyboard, allows the centralised command/control of:

1. an hydronic complete system made up of Fan coils consisting of 1 master + a maximum of 5 slaves;
2. chillerPompa (mandatory accessory interface RS 485, respectively MODU-485A)
3. Circulators: maximum 12 zone circulators configurable;
4. boiler: boiler consent management for the production of domestic hot water;
5. Heat recuperators: maximum 3 consents for programmable recuperators according to time periods and/or by air quality detection obtained with the accessory VMF-VOC, module domestic hot water
6. complete management of water production external boiler (ACCESSORY VMF-ACS see above)

		ANL 20	ANL 25	ANL 30	ANL 40	ANL 50	ANL 70	ANL 80	ANL 90	ANL 100	ANL 150	ANL 200
PR3	(°) - H - C	•	•	•	•	•	•	•	•	•	•	•
MODU-485A ⁴	TUTTE	•	•	•	•	•	•	•	•	•	•	•
DRE ⁵	(°) - H - C	-	-	-	-	5	5	5	5	5x2	5x2	5X2
DCPX ⁴	(°) - C	50	50	50	50	50	50	50	50	52	52	52
	H	51	51	51	51	51	51	51	51	53	53	53
VT	(°) - H - HP - C	9	9	9	9	9	9	9	9	15	15	15
	A	9	9	9	9	15	15	15	15	15	15	15
RA	A	•	•	•	•	•	•	•	•	•	•	•
BDX	(°) / P	5	5	5	5	5	5	5	5	-	-	-
	A	5	5	5	5	6	6	6	6	-	-	-
KR ⁶	(°) / P	2	2	2	2	2	2	2	2	2	2	2
	A	-	-	-	-	2	2	2	2	2	2	2
BSK4KW230M	230V/1	•	•	•	•	-	-	-	-	-	-	-
BSK6KW230M	230V/1	•	•	•	•	-	-	-	-	-	-	-
BSK6KW400VT	400V/3N	•	•	•	•	•	•	•	•	•	•	•
BSK9KW400VT	400V/3N	•	•	•	•	•	•	•	•	•	•	•
VMF-E5B N ⁴	TUTTE	•	•	•	•	•	•	•	•	•	•	•
VMF-ACS3KM ⁴	230V/1	•	•	•	•							
VMF-ACS3KTN ⁴	400V/3N	•	•	•	•	•	•	•	•	•	•	•
VMF-ACS6KTN ⁴	400V/3N	•	•	•	•	•	•	•	•	•	•	•
VMF-ACS8KTN ⁴	400V/3N	•	•	•	•	•	•	•	•	•	•	•

7. TECHNICAL DATA

Model			020°	025°	030°	040°	050°	070°	080°	090°	100°	150°	200°	
(1)	Cooling capacity	All	kW	5,7	6,2	7,5	9,6	13,4	16,5	20,5	22,3	26,6	33,0	43,0
	°	kW	1,84	2	2,46	3,25	4,03	4,88	6,33	6,63	8,4	10,0	13,7	
	Total input power	P A	kW	1,99	2,15	2,61	3,4	4,3	5,15	6,6	6,9	9,2	11,5	15,2
		N Q	kW	-	-	-	-	4,48	5,33	6,78	7,08	9,4	11,3	15,0
	Water flow rate	All	l/h	980	1070	1290	1650	2310	2840	3530	3840	4580	5680	7400
	Pressure drops exchanger piping	°	kPa	20	20	20	21	21	21	26	25	43	39	32
	Pressure drops filter		kPa	1	1	2	3	4	5,5	8	10	6	9	15
	Useful static pressure SYSTEM SIDE	P A	kPa	60	60	59	55	82	80	69	66	84	115	90
		N Q	kPa	-	-	-	-	160	158	144	140	140	185	158

ENERGY INDICES													
EER	°	W/W	3,10	3,10	3,05	2,95	3,33	3,38	3,24	3,36	3,17	3,30	3,14
	P A	W/W	2,86	2,88	2,87	2,82	3,12	3,20	3,11	3,23	2,89	2,87	2,83
	N Q	W/W	-	-	-	-	2,99	3,10	3,02	3,15	2,83	2,92	2,87

(2)	DESUPERHEATER													
	Power recovered		kW	-	-	-	-	5,4	6,6	8,2	8,9	13,8	17,1	18,9
	Water flow rate		l/h	-	-	-	-	930	1140	1410	1530	2370	2940	3260
	Pressure drops		kPa	-	-	-	-	8	10	11	13	14	24	30

PROTECTION RATING													
IP			24	24	24	24	24	24	24	24	24	24	24

ELECTRICAL DATA														
	230V/1	°	A	9,4	10	13	16,3	-	-	-	-	-	-	
	400V/3N	°	A	3,7	4,2	4,7	6,2	8,7	9,7	12,2	12,8	16,7	18,8	25,7
	230V/1	P A	A	10,40	11,00	14,00	17,30	-	-	-	-	-	-	
	400V/3N	P A	A	4,70	5,20	5,70	7,20	10,7	11,7	14,2	14,8	17,9	20,8	27,7
	400V/3N	N Q	A	-	-	-	-	11,40	12,40	14,90	15,50	18,7	21,4	28,3
	230V/1	°	A	16,50	16,50	19,70	23,70	-	-	-	-	-	-	
	400V/3N	°	A	6	6	6,7	8,7	11,3	13,5	16,3	17,3	22	26	34
	230V/1	P A	A	17,5	17,5	20,7	24,7	-	-	-	-	-	-	
	400V/3N	P A	A	7	7,00	7,70	9,70	13,30	15,50	18,30	19,30	23,4	28,8	36,8
	400V/3N	N Q	A	-	-	-	-	14	16,2	19	20	24,8	29,5	37,5
	230V/1	°	A	59,5	62,5	83,7	98,7	-	-	-	-	-	-	
	400V/3N	°	A	26,5	32,5	35,7	48,7	65,3	75,3	102,3	96,3	76	87	117
	230V/1	P A	A	60,5	63,5	84,7	99,7	-	-	-	-	-	-	
	400V/3N	P A	A	27,5	33,5	36,7	49,7	67,3	77,3	104,3	98,3	77,4	89,8	119,8
	400V/3N	N Q	A	-	-	-	-	68	78	105	99	78,8	90,5	120,5

COMPRESSORS SCROLL													
Number / circuit		n°/n°		1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/1	2/1
Compressors sump resistance		n°/kW		1x70	1x70	1x70	1x70	1x35	1x35	1x35	1x65	2X35	2X35
Partload		%		0-100	0-100	0-100	0-100	0-100	0-100	0-100	0-100	0-50-100	0-50-100

EXCHANGER SYSTEM SIDE													
Number		n'		1	1	1	1	1	1	1	1	1	1
Water content		dm³											
hydraulic connections	IN OUT	Ø		1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4	1" 1/4

① COOLING MODE

Evaporator water inlet	7°C	Desuperheater water inlet	50°C
Evaporator water outlet	12°C	Evaporator water inlet	7 °C
External air temperatures	35 °C	Δt	5 °C

② COOLING MODE with DESUPERHEATER

Evaporator water inlet	50°C
Evaporator water outlet	7 °C
External air temperatures	5 °C

Model		020°	025°	030°	040°	050°	070°	080°	090°	100°	150°	200°
HYDRONIC KIT SYSTEM SIDE												
STORAGE TANK												
Storage tank		I	25	25	35	35	75	75	75	75	100	100
Electri heater		N°/W										
ACCESSORIES												
EXPANSION TANK												
Expansion tank		n°/l	2	2	2	2	5	5	5	5	8	8
Calibration expansion tank		bar	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5
STANDARD PUMP "P"												
Input power		kW	0,15	0,15	0,15	0,15	0,27	0,27	0,27	0,27	0,6	1,0
Input current		A	1,04	1,04	1,04	1,04	1,95	1,95	1,95	1,95	1,2	2,0
INCREASED PUMP "N"												
Input power		kW	-	-	-	-	0,45	0,45	0,45	0,45	1	1,3
Input current		A	-	-	-	-	2,7	2,7	2,7	2,7	2	2,6
SAFETY VALVE												
Safety valve		n°/bar	1/6	1/6	1/6	1/6	1/6	1/6	1/6	1/6	1/6	1/6
DESUPERHEATER												
Number		n°	1	1	1	1	1	1	1	1	1	1
Water content		dm³										
hydraulic connections	IN OUT	Ø										
FANS												
Number		n°	1	1	1	1	2	2	2	2	2	2
Air flow rate		m³/h	2500	2500	3500	3500	7200	7200	7300	7200	13200	12000
Input power		A	0,085	0,085	0,14	0,14	0,28	0,28	0,28	0,28	0,6	0,6
Input current		kW	0,45	0,45	0,66	0,66	1,32	1,32	1,32	1,32	2,6	2,6
SOUND DATA												
Sound pressure		dB(A)	30	30	37	37	38	38	38	37	44	45
Sound power		dB(A)	61	61	68	68	69	69	69	68	76	77
LOAD (ATTENTION: the declared data can be amended at any time by Aermec, if deemed necessary).												
Refrigerant R410A		° P	kg	1,25	1,30	1,56	2,00	3,48	3,79	3,73	4,7	8,00
Oil		A	kg	1,30	1,30	1,56	2,00	3,41	3,74	3,73	4,7	8,00
DIMENSIONS - WEIGHT												
Height		° P	mm	868	868	1000	1000	1252	1252	1252	1345	1345
		A	mm	868	868	1015	1015	1281	1281	1281		
		Q	mm	-	-	-	-	1281	1281	1281		
Width		° P	mm	900	900	900	900	1124	1124	1124	750	750
		A	mm	1124	1124	1124	1124	1165	1165	1165		
		Q	mm	-	-	-	-	1165	1165	1165		
Depth (without feet / with feet)		° P	mm	310/354	310/354	310/354	310/354	384/428	384/428	384/428	1750	1750
		A	mm	384/428	384/428	384/428	384/428	550	550	550		
		Q	mm	-	-	-	-	550	550	550		
Weight		°	kg	75	75	86	86	120	120	120	270	293
		P	kg	77	77	91	91	127	127	163		
		A	kg	99	99	103	103	147	147	147	288	314
		Q	kg	-	-	-	-	151	151	187		

Sound power

Aermec determines sound power values in agreement with the 9614 Standard, in compliance with that requested by Eurovent certification

Sound Pressure

Sound pressure measured in free field conditions with reflective surface (directivity factor Q=2) at 10 mt distance from external surface of unit, in compliance with ISO 3744 regulations.

Model		020H	025H	030H	040H	050H	070H	080H	090H	100H	150H	200H		
Heating capacity	TUTTE	kW	6,2	7	8,4	10,6	14	17,3	22,2	24,2	29	35	46	
	H	kW	1,91	2,12	2,62	3,18	4,3	4,9	6,3	6,85	8,6	10,1	13,3	
Total input power	P A	kW	2,06	2,27	2,77	3,33	4,57	5,17	6,57	7,12	9,2	11,1	14,3	
Water flow rate	N Q	kW	-	-	-	-	4,75	5,35	6,75	7,3	9,6	11,4	14,6	
Pressure drops exchanger piping	H	kPa	32	35	35	30	30	30	38	53	52	44	37	
Pressure drops filter		kPa	1	1	2	3	4	5,5	8	10	6	9	15	
Useful static pressure SYSTEM SIDE	P A	kPa	60	60	59	55	82	80	69	66	84	115	90	
	N Q	kPa	-	-	-	-	160	158	144	140	142	187	162	
Cooling capacity	TUTTE	kW	5,7	6,2	7,5	9,6	13,4	16,5	20,5	22,3	26	32	42	
	H	kW	1,84	2	2,46	3,25	4,03	4,88	6,33	6,63	8,6	10,2	13,9	
Total input power	P A	kW	1,99	2,15	2,61	3,4	4,3	5,15	6,6	6,9	9,2	11,2	14,9	
Water flow rate	N Q	kW	-	-	-	-	4,48	5,33	6,78	7,08	9,6	11,5	15,2	
Pressure drops exchanger piping	H	kPa	29	30	30	27	30	30	36	50	41	37	31	
Useful static pressure SYSTEM SIDE	P A	kPa	60	60	59	55	82	80	69	66	84	115	90	
	N Q	kPa	-	-	-	-	160	158	144	140				
ENERGY INDICES														
EER	H	W/W	3,10	3,10	3,05	2,95	3,33	3,38	3,24	3,36	3,02	3,14	3,02	
	P A	W/W	2,86	2,88	2,87	2,82	3,12	3,20	3,11	3,23	2,83	2,86	2,82	
	N Q	W/W	-	-	-	-	2,99	3,10	3,02	3,15	2,71	2,78	2,76	
COP	H	W/W	3,25	3,30	3,21	3,33	3,26	3,53	3,52	3,53	3,37	3,47	3,46	
	P A	W/W	3,01	3,08	3,03	3,18	3,06	3,35	3,38	3,40	3,15	3,15	3,22	
	N Q	W/W	-	-	-	-	2,95	3,23	3,29	3,32	3,02	3,07	3,15	
ESEER			3,72	3,72	3,66	3,54	3,99	4,06	3,88	4,03	4,14	4,25	4,12	
PROTECTION RATING														
IP			24	24	24	24	24	24	24	24	24	24	24	
ELECTRICAL DATA														
Total input current cooling mode	230V/1	H	A	9,4	10	13	16,3	-	-	-	-	-	-	
	400V/3N	H	A	3,7	4,2	4,7	6,2	8,7	9,7	12,2	12,8	17	19,2	26,2
	230V/1	P A	A	9,4	10	13	16,3	-	-	-	-	-	-	
	400V/3N	P A	A	4,7	5,2	5,7	7,2	10,7	11,7	14,2	14,8	18,2	21,2	28,2
	400V/3N	N Q	A	-	-	-	-	11,4	12,4	14,9	15,5	19	21,8	28,8
Total input current heating mode	230V/1	H	A	10,4	11	14	17,3	-	-	-	-	-	-	
	400V/3N	H	A	3,8	4,4	5,4	6,8	9,5	10,3	12,9	13,8	17	19	25
	230V/1	P A	A	10,4	12,3	14	19,3	-	-	-	-	-	-	
	400V/3N	P A	A	4,8	5,4	6,4	7,8	11,5	12,3	14,9	15,8	18,2	21,0	27,0
	400V/3N	N Q	A	-	-	-	-	12,2	13	15,6	16,5	19,0	21,6	27,6
Maximum current (FLA)	230V/1	H	A	16,5	16,5	19,7	23,7	-	-	-	-	-	-	
	400V/3N	H	A	6	6	6,7	8,7	11,3	13,5	16,3	17,3	22	26	34
	230V/1	P A	A	17,5	17,5	20,7	24,7	-	-	-	-	-	-	
	400V/3N	P A	A	7	7	7,7	9,7	13,3	15,5	18,3	19,3	23,4	28,8	36,8
	400V/3N	N Q	A	-	-	-	-	14	16,2	19	20	23,4	28,8	36,8
Peak current (LRA)	230V/1	H	A	59,5	62,5	83,7	98,7	-	-	-	-	-	-	
	400V/3N	H	A	26,5	32,5	35,7	48,7	65,3	75,3	102,3	96,3	76	87	117
	230V/1	P A	A	60,5	63,5	84,7	99,7	-	-	-	-	-	-	
	400V/3N	P A	A	27,5	33,5	36,7	49,7	67,3	77,3	104,3	98,3	77,4	89,8	119,8
	400V/3N	N Q	A	-	-	-	-	68	78	105	99	78,8	90,5	120,5

① HEATING MODE

Condenser water inlet
Condenser water outlet
External air temperatures

② COOLING MODE

Evaporator water inlet
Evaporator water outlet
External air temperatures

Model	020H	025H	030H	040H	050H	070H	080H	090H	100H	150H	200H	
COMPRESSORS SCROLL												
Number / circuit		n°/n°	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/1	2/1	
Compressors sump resistance		n°/kW	1x70	1x70	1x70	1x70	1x35	1x35	1x65	2X35	2X35	
Capacity controls		%	0-100	0-100	0-100	0-100	0-100	0-100	0-100	0-50-100	0-50-100	
EXCHANGER SYSTEM SIDE												
Number		n°	1	1	1	1	1	1	1	1	1	
Water content		dm³										
hydraulic connections	IN OUT	Ø	1"1/4	1"1/4	1"1/4	1"1/4	1"1/4	1"1/4	1"1/4	1"1/4	1"1/4	
HYDRONIC KIT SYSTEM SIDE												
STORAGE TANK												
Storage tank		I	25	25	35	35	75	75	75	100	100	
Electri heater		N°/W					ACCESSORIES					
EXPANSION TANK												
Expansion tank		n°/l	2	2	2	2	5	5	5	8	8	
Calibration expansion tank		bar	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,5	
STANDARD PUMP "P"												
Input power		kW	0,15	0,15	0,15	0,15	0,27	0,27	0,27	0,27	1,0	
Input current		A	1,04	1,04	1,04	1,04	1,95	1,95	1,95	1,95	2,0	
INCREASED PUMP "N"												
Input power		kW	-	-	-	-	0,45	0,45	0,45	0,45	1,3	
Input current		A	-	-	-	-	2,7	2,7	2,7	2,7	2,6	
SAFETY VALVE												
Safety valve		n°/bar	1/6	1/6	1/6	1/6	1/6	1/6	1/6	1/6	1/6	
FANS												
Number		n°	1	1	1	1	2	2	2	2	2	
Air flow rate		m³/h	2500	2500	3500	3500	7200	7200	7300	7200	13200	
Input power		A	0,085	0,085	0,14	0,14	0,28	0,28	0,28	0,28	0,6	
Input current		kW	0,45	0,45	0,66	0,66	1,32	1,32	1,32	1,32	2,6	
SOUND DATA												
Sound pressure		dB(A)	30	30	37	37	38	38	38	44	45	
Sound power		dB(A)	61	61	68	68	69	69	69	76	77	
LOAD (ATTENTION: the declared data can be amended at any time by Aermec, if deemed necessary).												
Refrigerant R410A		° P	kg	1,50	1,50	1,80	1,99	4,15	4,10	4,14	5,08	
Oil		A	kg									
DIMENSIONS - WEIGHT												
Height	° P	mm	868	868	1000	1000	1252	1252	1252	1345	1345	
	A	mm	868	868	1015	1015	1281	1281	1281			
	Q	mm	-	-	-	-	1281	1281	1281			
Width	° P	mm	900	900	900	900	1124	1124	1124	750	750	
	A	mm	1124	1124	1124	1124	1165	1165	1165			
	Q	mm	-	-	-	-	1165	1165	1165			
Depth (without feet / with feet)	° P	mm	310/354	310/354	310/354	310/354	384/428	384/428	384/428	1750	1750	
	A	mm	384/428	384/428	384/428	384/428	550	550	550			
	Q	mm	-	-	-	-	550	550	550			
Weight	°	kg	75	75	86	86	120	120	156	295	322	
	P	kg	77	77	91	91	127	127	163	313	343	
	A	kg	99	99	103	103	147	147	183	363	393	
	Q	kg	-	-	-	-	151	151	187	423	447	

Sound power

Aermec determines sound power values in agreement with the 9614 Standard, in compliance with that requested by Eurovent certification

Sound Pressure

Sound pressure measured in free field conditions with reflective surface (directivity factor Q=2) at 10 mt distance from external surface of unit, in compliance with ISO 3744 regulations

Model			020C	025C	030C	040C	050C	070C	080C	090C	100C	150C	200C	
①	Cooling capacity	TUTTE	kW	5,7	6	7,5	9,6	13,7	16,8	20,8	22,5	26,9	33,4	43,7
	Total input power	°	kW	1,85	2,05	2,5	3,3	4,1	5	6,5	6,8	8,6	10,2	14,1
ENERGY INDICES														
EER	°	W/W	3,08	2,93	3,00	2,91	3,34	3,36	3,20	3,31	3,13	3,27	3,10	
PROTECTION RATING														
IP			24	24	24	24	24	24	24	24	24	24	24	
ELECTRICAL DATA														
Total input current	230V/1	°	A	9,50	10,00	13,00	16,30	-	-	-	-	-	-	
	400V/3N	°	A	3,70	4,20	4,70	6,30	8,90	9,90	12,40	13,10	17,10	19,30	26,40
Maximum current (FLA)	230V/1	°	A	16,5	16,5	19,7	23,7	-	-	-	-	-	-	
	400V/3N	°	A	6	6	6,7	8,7	11,3	13,5	16,3	17,3	22	26	34
Peak current (LRA)	230V/1	°	A	59,5	62,5	83,7	98,7	-	-	-	-	-	-	
	400V/3N	°	A	26,5	32,5	35,7	48,7	65,3	75,3	102,3	96,3	76	87	117
COMPRESSORS SCROLL														
Number / circuit		n°/n°	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	1/1	2/1	2/1	
Compressors sump resistance		n°/kW	1x70	1x70	1x70	1x70	1x35	1x35	1x35	1x65	2X35	2X35	2X65	
Capacity controls		%	0-100	0-100	0-100	0-100	0-100	0-100	0-100	0-100	0-50-100	0-50-100	0-50-100	
FANS														
Number		n°	1	1	1	1	2	2	2	2	2	2	2	
Air flow rate		m³/h	2500	2500	3500	3500	7200	7200	7300	7200	13200	12000	12000	
Input power		A	0,085	0,085	0,14	0,14	0,28	0,28	0,28	0,28	0,6	0,6	0,6	
Input current		kW	0,45	0,45	0,66	0,66	1,32	1,32	1,32	1,32	2,6	2,6	2,6	
LOAD (ATTENTION: the declared data can be amended at any time by Aermec, if deemed necessary).														
Refrigerant R410A		kg	1,25	1,30	1,56	2,00	3,48	3,79	3,73	4,70				
Oil		kg												
CONNECTIONS														
Line gas		Ø	15,88	15,88	15,88	15,88	22	22	22	28	28	28	35	
Line liquid		Ø	9,52	9,52	12,7	12,7	15,88	15,88	15,88	15,88	15,88	15,88	15,88	
DIMENSIONS - WEIGHT														
Height		mm	868	868	1000	1000	1252	1252	1252	1252	1345	1345	1345	
Width		mm	900	900	900	900	1124	1124	1124	1124	750	750	750	
Depth (without feet / with feet)		mm	310/354	310/354	310/354	310/354	384/428	384/428	384/428	384/428	1750	1750	1750	
Weight		kg	70	70	78	78	110	110	141	141				

① COOLING MODE

Evaporating temperature
External air temperatures

5°C
35 °C

Sound power

Aermec determines sound power values in agreement with the 9614 Standard, in compliance with that requested by Eurovent certification

Sound Pressure

Sound pressure measured in free field conditions with reflective surface (directive factor Q=2) at 10 mt distance from external surface of unit, in compliance with ISO 3744 regulations.

8. OPERATION LIMIT

8.1. COOLING MODE⁸

The units, in standard configuration, are not suitable for installation in salty environments. The maximum and minimum limits for water flow rate to the heat exchanger are indicated by the pressure drop diagram curves. For functioning limits, please refer to the diagrams below, valid for $\Delta t = 5^\circ\text{C}$

If it is installed in a particularly windy zone, a windbreak should be provided to avoid unstable operation of the DCPX device.

8.2. COOLING MODE FOR VERSION "C"

8.3. HEATING MODE⁸

Note:

- 8 In summer mode the unit can be started with external air 46°C and water inlet 35°C .
- In winter mode the unit can be started with external air -15°C and water inlet 20°C .

Operate in such conditions is permitted only for a short time and to bring the system up to temperature.

To reduce the time of this operation, it is recommended to install a three-way valve that allows bypassing water from the system utilities, until the conditions that allow the unit to work within

the permitted operation limits are achieved.

9. PERFORMANCE AND ABSORPTION THAT DIFFER FROM THE NOMINAL - STANDARD COOLING MODE

9.1. ANL 020° (230V/1/50Hz) | (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	5,07	1,23	4,12	4,79	1,42	3,37	4,49	1,61	2,79	4,18	1,78	2,35	-	-	-	-	-	-
-4	5,37	1,24	4,33	5,07	1,43	3,55	4,75	1,62	2,93	4,43	1,79	2,47	-	-	-	-	-	-
-2	5,66	1,25	4,53	5,34	1,44	3,71	5,01	1,62	3,09	4,68	1,79	2,61	4,34	1,94	2,24	-	-	-
0	5,95	1,26	4,72	5,61	1,44	3,90	5,26	1,63	3,23	4,91	1,80	2,73	4,56	1,94	2,35	-	-	-
2	6,23	1,26	4,94	5,87	1,45	4,05	5,51	1,63	3,38	5,15	1,81	2,85	4,78	1,95	2,45	-	-	-
4	6,50	1,27	5,12	6,13	1,45	4,23	5,75	1,64	3,51	5,38	1,81	2,97	5,00	1,96	2,55	4,63	2,07	2,24
6	6,76	1,27	5,32	6,38	1,46	4,37	5,99	1,65	3,63	5,60	1,82	3,08	5,21	1,98	2,63	4,83	2,09	2,31
7	6,89	1,29	5,34	6,50	1,47	4,42	6,11	1,66	3,68	5,70	1,84	3,10	5,32	1,98	2,69	4,93	2,09	2,36
8	7,02	1,30	5,40	6,63	1,48	4,48	6,23	1,67	3,73	5,82	1,84	3,16	5,42	1,99	2,72	5,03	2,10	2,40
10	7,28	1,31	5,56	6,87	1,50	4,58	6,46	1,68	3,85	6,04	1,86	3,25	5,63	2,00	2,82	-	-	-
12	7,53	1,32	5,70	7,11	1,51	4,71	6,68	1,70	3,93	6,26	1,87	3,35	5,84	2,01	2,91	-	-	-
14	7,78	1,34	5,81	7,34	1,52	4,83	6,91	1,71	4,04	6,47	1,88	3,44	6,04	2,02	2,99	-	-	-
16	8,02	1,35	5,94	7,58	1,53	4,95	7,13	1,72	4,15	6,68	1,89	3,53	6,24	2,03	3,07	-	-	-
18	8,26	1,36	6,07	7,81	1,55	5,04	7,35	1,74	4,22	6,89	1,90	3,63	6,45	2,05	3,15	-	-	-

9.2. ANL 025° (230V/1/50Hz) | (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	5,51	1,34	4,12	5,21	1,54	3,38	4,88	1,75	2,79	4,55	1,93	2,35	-	-	-	-	-	-
-4	5,84	1,35	4,33	5,51	1,55	3,55	5,17	1,76	2,93	4,82	1,95	2,48	-	-	-	-	-	-
-2	6,16	1,36	4,53	5,81	1,57	3,71	5,45	1,76	3,09	5,09	1,95	2,62	4,72	2,11	2,24	-	-	-
0	6,47	1,37	4,73	6,10	1,57	3,90	5,72	1,77	3,23	5,34	1,96	2,73	4,96	2,11	2,35	-	-	-
2	6,78	1,37	4,95	6,38	1,58	4,05	5,99	1,77	3,38	5,60	1,97	2,85	5,20	2,12	2,45	-	-	-
4	7,07	1,38	5,12	6,67	1,58	4,23	6,25	1,78	3,51	5,85	1,97	2,97	5,44	2,13	2,55	5,04	2,25	2,24
6	7,35	1,38	5,33	6,94	1,59	4,37	6,52	1,79	3,63	6,09	1,98	3,08	5,67	2,15	2,63	5,25	2,27	2,31
7	7,49	1,40	5,34	7,07	1,60	4,42	6,65	1,80	3,68	6,20	2,00	3,10	5,79	2,15	2,69	5,36	2,27	2,36
8	7,64	1,41	5,40	7,21	1,61	4,48	6,78	1,82	3,73	6,33	2,00	3,17	5,90	2,16	2,73	5,47	2,28	2,40
10	7,92	1,42	5,56	7,47	1,63	4,58	7,03	1,83	3,85	6,57	2,02	3,25	6,12	2,17	2,82	-	-	-
12	8,19	1,43	5,71	7,73	1,64	4,71	7,27	1,85	3,93	6,81	2,03	3,35	6,35	2,18	2,91	-	-	-
14	8,46	1,46	5,81	7,98	1,65	4,83	7,52	1,86	4,04	7,04	2,04	3,44	6,57	2,20	2,99	-	-	-
16	8,72	1,47	5,94	8,24	1,66	4,96	7,76	1,87	4,15	7,27	2,05	3,54	6,79	2,21	3,08	-	-	-
18	8,98	1,48	6,08	8,50	1,68	5,04	7,99	1,89	4,23	7,49	2,07	3,63	7,02	2,23	3,15	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1)

8.4. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

8.5. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

9.5. ANL 030° (230V/1/50Hz) |(400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	6,67	1,64	4,06	6,30	1,90	3,32	5,91	2,15	2,74	5,50	2,38	2,31	-	-	-	-	-	-
-4	7,07	1,66	4,26	6,67	1,91	3,49	6,25	2,17	2,89	5,83	2,39	2,44	-	-	-	-	-	-
-2	7,45	1,67	4,46	7,03	1,93	3,65	6,59	2,17	3,04	6,16	2,39	2,57	5,71	2,59	2,20	-	-	-
0	7,83	1,68	4,65	7,38	1,93	3,83	6,92	2,18	3,18	6,46	2,41	2,68	6,00	2,59	2,31	-	-	-
2	8,20	1,68	4,87	7,72	1,94	3,98	7,25	2,18	3,33	6,78	2,42	2,80	6,29	2,61	2,41	-	-	-
4	8,55	1,70	5,04	8,07	1,94	4,16	7,57	2,19	3,45	7,08	2,42	2,93	6,58	2,62	2,51	6,09	2,77	2,20
6	8,89	1,70	5,24	8,39	1,95	4,30	7,88	2,21	3,57	7,37	2,43	3,03	6,86	2,65	2,59	6,36	2,79	2,27
7	9,07	1,72	5,26	8,55	1,97	4,35	8,04	2,22	3,62	7,50	2,46	3,05	7,00	2,65	2,64	6,49	2,79	2,32
8	9,24	1,74	5,31	8,72	1,98	4,41	8,20	2,23	3,67	7,66	2,46	3,11	7,13	2,66	2,68	6,62	2,81	2,36
10	9,58	1,75	5,47	9,04	2,01	4,51	8,50	2,25	3,78	7,95	2,49	3,20	7,41	2,67	2,77	-	-	-
12	9,91	1,76	5,61	9,36	2,02	4,63	8,79	2,27	3,87	8,24	2,50	3,29	7,68	2,69	2,86	-	-	-
14	10,24	1,79	5,71	9,66	2,03	4,75	9,09	2,29	3,98	8,51	2,51	3,39	7,95	2,70	2,94	-	-	-
16	10,55	1,80	5,85	9,97	2,05	4,88	9,38	2,30	4,08	8,79	2,53	3,48	8,21	2,71	3,03	-	-	-
18	10,87	1,82	5,98	10,28	2,07	4,96	9,67	2,33	4,16	9,07	2,54	3,57	8,49	2,74	3,10	-	-	-

9.6. ANL 040° (230V/1/50Hz) |(400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	8,54	2,17	3,93	8,07	2,51	3,22	7,56	2,84	2,66	7,04	3,14	2,24	-	-	-	-	-	-
-4	9,04	2,19	4,13	8,54	2,53	3,38	8,00	2,86	2,80	7,46	3,16	2,36	-	-	-	-	-	-
-2	9,53	2,21	4,32	8,99	2,54	3,54	8,44	2,86	2,95	7,88	3,16	2,49	7,31	3,43	2,13	-	-	-
0	10,02	2,23	4,50	9,45	2,54	3,71	8,86	2,88	3,08	8,27	3,18	2,60	7,68	3,43	2,24	-	-	-
2	10,49	2,23	4,71	9,89	2,56	3,86	9,28	2,88	3,22	8,67	3,20	2,71	8,05	3,44	2,34	-	-	-
4	10,95	2,24	4,88	10,32	2,56	4,03	9,68	2,90	3,34	9,06	3,20	2,83	8,42	3,46	2,43	7,80	3,66	2,13
6	11,39	2,24	5,08	10,75	2,58	4,17	10,09	2,91	3,46	9,43	3,21	2,93	8,77	3,50	2,51	8,13	3,69	2,20
7	11,60	2,28	5,09	10,95	2,60	4,22	10,29	2,93	3,51	9,60	3,25	2,95	8,96	3,50	2,56	8,30	3,69	2,25
8	11,82	2,30	5,15	11,17	2,61	4,27	10,49	2,95	3,56	9,80	3,25	3,02	9,13	3,51	2,60	8,47	3,71	2,28
10	12,26	2,31	5,30	11,57	2,65	4,37	10,88	2,97	3,67	10,17	3,29	3,10	9,48	3,53	2,68	-	-	-
12	12,68	2,33	5,44	11,97	2,67	4,49	11,25	3,00	3,75	10,54	3,30	3,19	9,84	3,55	2,77	-	-	-
14	13,10	2,37	5,54	12,36	2,68	4,60	11,64	3,02	3,85	10,90	3,32	3,28	10,17	3,57	2,85	-	-	-
16	13,51	2,38	5,66	12,77	2,70	4,72	12,01	3,04	3,95	11,25	3,34	3,37	10,51	3,59	2,93	-	-	-
18	13,91	2,40	5,79	13,15	2,74	4,80	12,38	3,07	4,03	11,60	3,36	3,46	10,86	3,62	3,00	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1).

9.3. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

9.4. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

9.9. ANL 050° (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	11,92	2,69	4,42	11,26	3,11	3,62	10,56	3,53	2,99	9,83	3,90	2,52	-	-	-	-	-	-
-4	12,62	2,72	4,65	11,92	3,13	3,81	11,17	3,55	3,15	10,41	3,92	2,66	-	-	-	-	-	-
-2	13,31	2,74	4,86	12,55	3,15	3,98	11,78	3,55	3,32	11,00	3,92	2,81	10,20	4,25	2,40	-	-	-
0	13,99	2,76	5,07	13,19	3,15	4,18	12,37	3,57	3,46	11,54	3,94	2,93	10,72	4,25	2,52	-	-	-
2	14,65	2,76	5,31	13,80	3,18	4,35	12,95	3,57	3,63	12,11	3,96	3,05	11,24	4,27	2,63	-	-	-
4	15,28	2,78	5,49	14,41	3,18	4,54	13,52	3,59	3,76	12,65	3,96	3,19	11,75	4,29	2,74	10,88	4,53	2,40
6	15,89	2,78	5,71	15,00	3,20	4,69	14,08	3,61	3,90	13,16	3,99	3,30	12,25	4,34	2,82	11,35	4,58	2,48
7	16,20	2,83	5,73	15,28	3,22	4,75	14,36	3,64	3,95	13,40	4,03	3,33	12,51	4,34	2,88	11,59	4,58	2,53
8	16,50	2,85	5,80	15,59	3,24	4,81	14,65	3,66	4,00	13,68	4,03	3,40	12,74	4,36	2,92	11,82	4,60	2,57
10	17,11	2,87	5,96	16,15	3,29	4,92	15,19	3,68	4,13	14,20	4,07	3,49	13,24	4,38	3,02	-	-	-
12	17,70	2,89	6,12	16,71	3,31	5,05	15,70	3,72	4,22	14,72	4,10	3,59	13,73	4,40	3,12	-	-	-
14	18,29	2,93	6,23	17,26	3,33	5,18	16,24	3,75	4,34	15,21	4,12	3,69	14,20	4,42	3,21	-	-	-
16	18,85	2,96	6,38	17,82	3,35	5,32	16,76	3,77	4,45	15,70	4,14	3,79	14,67	4,45	3,30	-	-	-
18	19,42	2,98	6,52	18,36	3,39	5,41	17,28	3,81	4,53	16,20	4,16	3,89	15,16	4,49	3,38	-	-	-

9.10. ANL 070 (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	14,68	3,26	4,50	13,87	3,77	3,68	13,00	4,27	3,04	12,10	4,72	2,56	-	-	-	-	-	-
-4	15,54	3,29	4,73	14,68	3,79	3,87	13,75	4,30	3,20	12,82	4,75	2,70	-	-	-	-	-	-
-2	16,38	3,32	4,94	15,46	3,82	4,05	14,50	4,30	3,38	13,55	4,75	2,85	12,56	5,15	2,44	-	-	-
0	17,22	3,34	5,15	16,24	3,82	4,25	15,23	4,32	3,52	14,21	4,77	2,98	13,20	5,15	2,57	-	-	-
2	18,03	3,34	5,40	16,99	3,85	4,42	15,95	4,32	3,69	14,91	4,80	3,11	13,84	5,17	2,68	-	-	-
4	18,82	3,37	5,59	17,74	3,85	4,61	16,64	4,35	3,83	15,57	4,80	3,24	14,47	5,20	2,78	13,40	5,49	2,44
6	19,57	3,37	5,81	18,47	3,87	4,77	17,34	4,38	3,96	16,21	4,83	3,36	15,08	5,25	2,87	13,98	5,54	2,52
7	19,94	3,42	5,83	18,82	3,90	4,83	17,69	4,40	4,02	16,50	4,88	3,38	15,40	5,25	2,93	14,27	5,54	2,57
8	20,32	3,45	5,89	19,19	3,93	4,89	18,03	4,43	4,07	16,85	4,88	3,45	15,69	5,28	2,97	14,56	5,57	2,61
10	21,07	3,47	6,07	19,89	3,98	5,00	18,70	4,46	4,20	17,48	4,93	3,54	16,30	5,30	3,07	-	-	-
12	21,80	3,50	6,23	20,58	4,00	5,14	19,34	4,51	4,29	18,12	4,96	3,65	16,91	5,33	3,17	-	-	-
14	22,52	3,55	6,34	21,25	4,03	5,27	20,00	4,54	4,41	18,73	4,99	3,76	17,48	5,36	3,26	-	-	-
16	23,22	3,58	6,48	21,94	4,06	5,41	20,64	4,56	4,52	19,34	5,01	3,86	18,06	5,38	3,36	-	-	-
18	23,91	3,61	6,63	22,61	4,11	5,50	21,28	4,61	4,61	19,94	5,04	3,96	18,67	5,44	3,43	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1).

9.7. At DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

9.8. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

9.11. ANL 080 (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	18,23	4,23	4,31	17,23	4,89	3,53	16,15	5,54	2,92	15,03	6,12	2,45	-	-	-	-	-	-
-4	19,31	4,27	4,53	18,23	4,92	3,71	17,08	5,57	3,07	15,93	6,16	2,59	-	-	-	-	-	-
-2	20,36	4,30	4,73	19,21	4,95	3,88	18,02	5,57	3,23	16,83	6,16	2,73	15,61	6,67	2,34	-	-	-
0	21,40	4,33	4,94	20,18	4,95	4,07	18,92	5,61	3,37	17,66	6,19	2,85	16,40	6,67	2,46	-	-	-
2	22,41	4,33	5,17	21,11	4,99	4,23	19,82	5,61	3,53	18,52	6,23	2,97	17,19	6,71	2,56	-	-	-
4	23,38	4,37	5,35	22,05	4,99	4,42	20,68	5,64	3,67	19,35	6,23	3,11	17,98	6,74	2,67	16,65	7,12	2,34
6	24,31	4,37	5,56	22,95	5,02	4,57	21,54	5,68	3,80	20,14	6,26	3,22	18,74	6,81	2,75	17,37	7,19	2,42
7	24,78	4,44	5,58	23,38	5,06	4,62	21,97	5,71	3,85	20,50	6,33	3,24	19,13	6,81	2,81	17,73	7,19	2,47
8	25,25	4,47	5,65	23,84	5,09	4,68	22,41	5,75	3,90	20,93	6,33	3,31	19,49	6,85	2,85	18,09	7,22	2,50
10	26,18	4,51	5,81	24,71	5,16	4,79	23,23	5,78	4,02	21,72	6,40	3,39	20,25	6,88	2,94	-	-	-
12	27,08	4,54	5,96	25,57	5,19	4,92	24,02	5,85	4,11	22,51	6,43	3,50	21,00	6,91	3,04	-	-	-
14	27,98	4,61	6,07	26,40	5,23	5,05	24,85	5,88	4,22	23,27	6,47	3,60	21,72	6,95	3,13	-	-	-
16	28,84	4,64	6,21	27,26	5,26	5,18	25,64	5,92	4,33	24,02	6,50	3,69	22,44	6,98	3,21	-	-	-
18	29,71	4,68	6,35	28,09	5,33	5,27	26,43	5,99	4,42	24,78	6,54	3,79	23,20	7,05	3,29	-	-	-

9.12. ANL 090 (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	19,84	4,43	4,48	18,74	5,12	3,66	17,57	5,80	3,03	16,35	6,41	2,55	-	-	-	-	-	-
-4	21,01	4,47	4,70	19,84	5,15	3,85	18,58	5,84	3,18	17,33	6,45	2,69	-	-	-	-	-	-
-2	22,14	4,50	4,92	20,89	5,19	4,03	19,60	5,84	3,36	18,31	6,45	2,84	16,98	6,99	2,43	-	-	-
0	23,28	4,54	5,13	21,95	5,19	4,23	20,58	5,87	3,50	19,21	6,49	2,96	17,84	6,99	2,55	-	-	-
2	24,37	4,54	5,37	22,97	5,22	4,40	21,56	5,87	3,67	20,15	6,52	3,09	18,70	7,03	2,66	-	-	-
4	25,43	4,58	5,56	23,98	5,22	4,59	22,50	5,91	3,81	21,05	6,52	3,23	19,56	7,06	2,77	18,11	7,46	2,43
6	26,45	4,58	5,78	24,96	5,26	4,74	23,43	5,95	3,94	21,91	6,56	3,34	20,38	7,13	2,86	18,90	7,53	2,51
7	26,96	4,65	5,80	25,43	5,30	4,80	23,90	5,98	4,00	22,30	6,63	3,36	20,81	7,13	2,92	19,29	7,53	2,56
8	27,46	4,68	5,86	25,94	5,33	4,86	24,37	6,02	4,05	22,77	6,63	3,43	21,20	7,17	2,96	19,68	7,57	2,60
10	28,48	4,72	6,03	26,88	5,40	4,97	25,27	6,05	4,18	23,63	6,70	3,53	22,03	7,21	3,06	-	-	-
12	29,46	4,76	6,19	27,82	5,44	5,11	26,13	6,13	4,27	24,49	6,74	3,63	22,85	7,24	3,15	-	-	-
14	30,44	4,83	6,30	28,72	5,48	5,24	27,03	6,16	4,39	25,31	6,77	3,74	23,63	7,28	3,25	-	-	-
16	31,38	4,86	6,45	29,66	5,51	5,38	27,89	6,20	4,50	26,13	6,81	3,84	24,41	7,31	3,34	-	-	-
18	32,32	4,90	6,59	30,55	5,59	5,47	28,76	6,27	4,59	26,96	6,85	3,94	25,23	7,39	3,42	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1).

9.13. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

9.14. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

9.15. ANL 100° (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	23,66	5,62	4,21	22,35	6,48	3,45	20,95	7,35	2,85	19,51	8,13	2,40	-	-	-	-	-	-
-4	25,06	5,66	4,43	23,66	6,53	3,62	22,17	7,40	3,00	20,67	8,17	2,53	-	-	-	-	-	-
-2	26,41	5,71	4,63	24,92	6,57	3,79	23,38	7,40	3,16	21,84	8,17	2,67	20,25	8,86	2,29	-	-	-
0	27,77	5,75	4,83	26,18	6,57	3,98	24,55	7,44	3,30	22,91	8,22	2,79	21,28	8,86	2,40	-	-	-
2	29,07	5,75	5,05	27,39	6,62	4,14	25,71	7,44	3,46	24,03	8,26	2,91	22,31	8,90	2,51	-	-	-
4	30,33	5,80	5,23	28,61	6,62	4,32	26,83	7,49	3,58	25,11	8,26	3,04	23,33	8,95	2,61	21,61	9,45	2,29
6	31,55	5,80	5,44	29,77	6,67	4,47	27,95	7,53	3,71	26,13	8,31	3,15	24,31	9,04	2,69	22,54	9,54	2,36
7	32,15	5,89	5,46	30,33	6,71	4,52	28,51	7,58	3,76	26,60	8,40	3,17	24,83	9,04	2,75	23,01	9,54	2,41
8	32,76	5,93	5,52	30,94	6,76	4,58	29,07	7,62	3,81	27,16	8,40	3,23	25,29	9,08	2,78	23,47	9,59	2,45
10	33,97	5,98	5,68	32,06	6,85	4,68	30,15	7,67	3,93	28,19	8,49	3,32	26,27	9,13	2,88	-	-	-
12	35,14	6,03	5,83	33,18	6,89	4,81	31,17	7,76	4,02	29,21	8,54	3,42	27,25	9,18	2,97	-	-	-
14	36,31	6,12	5,93	34,25	6,94	4,94	32,25	7,81	4,13	30,19	8,58	3,52	28,19	9,22	3,06	-	-	-
16	37,43	6,16	6,07	35,37	6,98	5,06	33,27	7,85	4,24	31,17	8,63	3,61	29,12	9,27	3,14	-	-	-
18	38,55	6,21	6,21	36,45	7,08	5,15	34,30	7,94	4,32	32,15	8,67	3,71	30,10	9,36	3,22	-	-	-

9.16. ANL 150 (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	29,35	6,68	4,39	27,73	7,72	3,59	25,99	8,75	2,97	24,20	9,67	2,50	-	-	-	-	-	-
-4	31,09	6,74	4,61	29,35	7,77	3,78	27,50	8,80	3,12	25,65	9,73	2,64	-	-	-	-	-	-
-2	32,77	6,79	4,82	30,92	7,83	3,95	29,01	8,80	3,29	27,09	9,73	2,79	25,13	10,54	2,38	-	-	-
0	34,45	6,85	5,03	32,48	7,83	4,15	30,45	8,86	3,44	28,43	9,78	2,91	26,40	10,54	2,50	-	-	-
2	36,07	6,85	5,27	33,98	7,88	4,31	31,90	8,86	3,60	29,82	9,84	3,03	27,67	10,60	2,61	-	-	-
4	37,63	6,90	5,45	35,49	7,88	4,50	33,29	8,91	3,73	31,15	9,84	3,17	28,95	10,65	2,72	26,81	11,25	2,38
6	39,14	6,90	5,67	36,94	7,93	4,66	34,68	8,97	3,87	32,42	9,89	3,28	30,16	10,76	2,80	27,96	11,36	2,46
7	39,89	7,01	5,69	37,63	7,99	4,71	35,37	9,02	3,92	33,00	10,00	3,30	30,80	10,76	2,86	28,54	11,36	2,51
8	40,64	7,07	5,75	38,38	8,04	4,77	36,07	9,08	3,97	33,69	10,00	3,37	31,38	10,82	2,90	29,12	11,41	2,55
10	42,15	7,12	5,92	39,77	8,15	4,88	37,40	9,13	4,10	34,97	10,11	3,46	32,59	10,87	3,00	-	-	-
12	43,59	7,17	6,08	41,16	8,21	5,02	38,67	9,24	4,19	36,24	10,16	3,57	33,81	10,92	3,10	-	-	-
14	45,04	7,28	6,18	42,49	8,26	5,14	40,01	9,29	4,30	37,46	10,22	3,67	34,97	10,98	3,19	-	-	-
16	46,43	7,34	6,33	43,88	8,32	5,28	41,28	9,35	4,42	38,67	10,27	3,77	36,13	11,03	3,27	-	-	-
18	47,82	7,39	6,47	45,22	8,42	5,37	42,55	9,46	4,50	39,89	10,33	3,86	37,34	11,14	3,35	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1).

9.17. At DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

9.18. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

9.21. ANL 200 (400V/3N/50Hz) Cooling capacity - Total input power

TAP	EXTERNAL AIR TEMPERATURE (°C)																	
	20			25			30			35			40			45		
	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER	Pc (kW)	Pe (kW)	EER
-6	38,25	9,16	4,18	36,14	10,57	3,42	33,87	11,99	2,83	31,53	13,25	2,38	-	-	-	-	-	-
-4	40,51	9,23	4,39	38,25	10,65	3,59	35,83	12,06	2,97	33,42	13,33	2,51	-	-	-	-	-	-
-2	42,70	9,31	4,59	40,28	10,72	3,76	37,79	12,06	3,13	35,31	13,33	2,65	32,74	14,44	2,27	-	-	-
0	44,89	9,38	4,78	42,32	10,72	3,95	39,68	12,14	3,27	37,04	13,40	2,76	34,40	14,44	2,38	-	-	-
2	47,00	9,38	5,01	44,28	10,80	4,10	41,57	12,14	3,42	38,85	13,48	2,88	36,06	14,52	2,48	-	-	-
4	49,04	9,46	5,19	46,24	10,80	4,28	43,38	12,21	3,55	40,59	13,48	3,01	37,72	14,59	2,58	34,93	15,41	2,27
6	51,00	9,46	5,39	48,13	10,87	4,43	45,19	12,29	3,68	42,25	13,55	3,12	39,30	14,74	2,67	36,44	15,56	2,34
7	51,98	9,60	5,41	49,04	10,95	4,48	46,09	12,36	3,73	43,00	13,70	3,14	40,13	14,74	2,72	37,19	15,56	2,39
8	52,96	9,68	5,47	50,02	11,02	4,54	47,00	12,43	3,78	43,91	13,70	3,20	40,89	14,82	2,76	37,95	15,64	2,43
10	54,92	9,75	5,63	51,83	11,17	4,64	48,73	12,51	3,90	45,56	13,85	3,29	42,47	14,89	2,85	-	-	-
12	56,81	9,83	5,78	53,64	11,24	4,77	50,39	12,66	3,98	47,22	13,92	3,39	44,06	14,97	2,94	-	-	-
14	58,69	9,98	5,88	55,37	11,32	4,89	52,13	12,73	4,09	48,81	14,00	3,49	45,56	15,04	3,03	-	-	-
16	60,50	10,05	6,02	57,18	11,39	5,02	53,79	12,81	4,20	50,39	14,07	3,58	47,07	15,11	3,11	-	-	-
18	62,31	10,13	6,15	58,92	11,54	5,11	55,45	12,96	4,28	51,98	14,15	3,67	48,66	15,26	3,19	-	-	-

Key

Pc	Cooling capacity
Pe	Total Input Power
TAP	Produced water temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.1)

9.19. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Cooling capacity correction factors	0,99	1	1,02	1,03
Total input power correction factors	0,99	1	1,01	1,02

9.20. FOULING FACTOR

[K*m2]/[W]	0,00005	0,0001	0,0002
Cooling capacity correction factors	1	0,98	0,94
Total input power correction factors	1	0,98	0,95

10. PERFORMANCE AND ABSORPTION THAT DIFFER FROM THE NOMINAL - HEATING MODE

10.1. ANL 020H (230V/1/50Hz) |(400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	3,91	1,40	2,79	3,83	1,63	2,35	-	-	-	-	-	-	-	-	-
-8	4,13	1,40	2,95	4,04	1,63	2,48	3,93	1,76	2,23	-	-	-	-	-	-
-6	4,35	1,40	3,11	4,24	1,62	2,62	4,12	1,76	2,34	4,00	1,90	2,11	-	-	-
-4	4,56	1,40	3,26	4,43	1,63	2,72	4,31	1,76	2,45	4,19	1,90	2,21	4,05	2,13	1,90
-2	4,77	1,40	3,41	4,63	1,63	2,84	4,50	1,76	2,56	4,37	1,90	2,30	4,25	2,13	2,00
0	4,98	1,40	3,56	4,82	1,63	2,96	4,68	1,77	2,64	4,55	1,90	2,39	4,44	2,13	2,08
2	5,11	1,40	3,65	5,08	1,63	3,12	4,90	1,77	2,77	4,77	1,90	2,51	4,65	2,13	2,18
4	6,08	1,40	4,34	5,97	1,63	3,66	5,86	1,77	3,31	4,55	1,90	2,39	5,62	2,14	2,63
6	6,44	1,40	4,60	6,31	1,63	3,87	6,18	1,77	3,49	6,06	1,91	3,17	5,91	2,14	2,76
7	6,61	1,41	4,69	6,47	1,63	3,97	6,33	1,77	3,58	6,20	1,91	3,25	6,04	2,14	2,82
8	6,78	1,41	4,81	6,62	1,64	4,04	6,48	1,77	3,66	6,33	1,91	3,31	6,17	2,14	2,88
10	7,09	1,41	5,03	6,91	1,64	4,21	6,75	1,78	3,79	6,58	1,91	3,45	6,40	2,14	2,99
12	7,39	1,41	5,24	7,19	1,64	4,38	7,00	1,78	3,93	6,81	1,92	3,55	6,61	2,14	3,09
14	7,69	1,41	5,45	7,46	1,64	4,55	7,25	1,78	4,07	7,04	1,92	3,67	6,81	2,15	3,17
16	7,99	1,41	5,67	7,74	1,64	4,72	7,50	1,78	4,21	7,27	1,92	3,79	7,02	2,15	3,27
18	8,31	1,41	5,89	8,03	1,64	4,90	7,77	1,78	4,37	7,51	1,92	3,91	7,24	2,15	3,37
20	8,65	1,42	6,09	8,35	1,64	5,09	8,05	1,78	4,52	7,77	1,92	4,05	7,47	2,15	3,47

10.2. ANL 025H (230V/1/50Hz) |(400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	4,41	1,55	2,84	4,32	1,81	2,39	-	-	-	-	-	-	-	-	-
-8	4,66	1,55	3,00	4,56	1,81	2,52	4,44	1,95	2,27	-	-	-	-	-	-
-6	4,91	1,55	3,16	4,79	1,80	2,66	4,65	1,95	2,38	4,52	2,11	2,14	-	-	-
-4	5,15	1,55	3,31	5,00	1,81	2,76	4,87	1,95	2,49	4,73	2,11	2,24	4,57	2,36	1,93
-2	5,39	1,55	3,47	5,23	1,81	2,89	5,08	1,95	2,60	4,93	2,11	2,34	4,80	2,36	2,03
0	5,62	1,55	3,62	5,44	1,81	3,01	5,28	1,96	2,69	5,14	2,11	2,44	5,01	2,36	2,12
2	5,77	1,55	3,71	5,74	1,81	3,17	5,53	1,96	2,82	5,39	2,11	2,55	5,25	2,36	2,22
4	6,86	1,55	4,42	6,74	1,81	3,73	6,62	1,96	3,37	5,14	2,11	2,44	6,35	2,38	2,67
6	7,27	1,55	4,68	7,12	1,81	3,94	6,98	1,96	3,55	6,84	2,12	3,23	6,67	2,38	2,81
7	7,46	1,57	4,77	7,30	1,81	4,04	7,15	1,96	3,64	7,00	2,12	3,30	6,82	2,38	2,87
8	7,65	1,57	4,89	7,47	1,82	4,11	7,32	1,96	3,72	7,15	2,12	3,37	6,97	2,38	2,93
10	8,00	1,57	5,11	7,80	1,82	4,29	7,62	1,98	3,86	7,43	2,12	3,50	7,23	2,38	3,04
12	8,34	1,57	5,33	8,12	1,82	4,46	7,90	1,98	4,00	7,69	2,13	3,61	7,46	2,38	3,14
14	8,68	1,57	5,55	8,42	1,82	4,63	8,19	1,98	4,14	7,95	2,13	3,73	7,69	2,39	3,22
16	9,02	1,57	5,76	8,74	1,82	4,80	8,47	1,98	4,29	8,21	2,13	3,85	7,93	2,39	3,32
18	9,38	1,57	5,99	9,07	1,82	4,98	8,77	1,98	4,44	8,48	2,13	3,98	8,17	2,39	3,43
20	9,77	1,58	6,20	9,43	1,82	5,18	9,09	1,98	4,60	8,77	2,13	4,12	8,43	2,39	3,53

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3)

9.22. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

10.4. ANL 030H (230V/1/50Hz) |(400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	5,30	1,92	2,76	5,19	2,24	2,32	-	-	-	-	-	-	-	-	-
-8	5,60	1,92	2,91	5,47	2,24	2,45	5,32	2,41	2,21	-	-	-	-	-	-
-6	5,89	1,92	3,07	5,74	2,22	2,59	5,58	2,41	2,31	5,42	2,61	2,08	-	-	-
-4	6,18	1,92	3,22	6,00	2,24	2,68	5,84	2,41	2,42	5,68	2,61	2,18	5,49	2,92	1,88
-2	6,46	1,92	3,37	6,27	2,24	2,81	6,10	2,41	2,53	5,92	2,61	2,27	5,76	2,92	1,97
0	6,75	1,92	3,51	6,53	2,24	2,92	6,34	2,43	2,61	6,16	2,61	2,37	6,02	2,92	2,06
2	6,92	1,92	3,61	6,88	2,24	3,08	6,64	2,43	2,73	6,46	2,61	2,48	6,30	2,92	2,16
4	8,24	1,92	4,29	8,09	2,24	3,62	7,94	2,43	3,27	6,16	2,61	2,37	7,61	2,94	2,59
6	8,73	1,92	4,54	8,55	2,24	3,82	8,37	2,43	3,45	8,21	2,62	3,13	8,01	2,94	2,73
7	8,96	1,93	4,63	8,77	2,24	3,92	8,58	2,43	3,53	8,40	2,62	3,21	8,18	2,94	2,79
8	9,19	1,93	4,75	8,97	2,25	3,99	8,78	2,43	3,62	8,58	2,62	3,27	8,36	2,94	2,85
10	9,61	1,93	4,97	9,36	2,25	4,16	9,15	2,44	3,75	8,91	2,62	3,40	8,67	2,94	2,95
12	10,01	1,93	5,18	9,74	2,25	4,33	9,48	2,44	3,88	9,23	2,63	3,50	8,96	2,94	3,05
14	10,42	1,93	5,39	10,11	2,25	4,49	9,82	2,44	4,02	9,54	2,63	3,62	9,23	2,95	3,13
16	10,83	1,93	5,60	10,49	2,25	4,66	10,16	2,44	4,16	9,85	2,63	3,74	9,51	2,95	3,22
18	11,26	1,93	5,82	10,88	2,25	4,84	10,53	2,44	4,31	10,17	2,63	3,86	9,81	2,95	3,33
20	11,72	1,95	6,02	11,31	2,25	5,03	10,91	2,44	4,47	10,53	2,63	4,00	10,12	2,95	3,43

10.5. ANL 040H (230V/1/50Hz)|(400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	6,68	2,33	2,87	6,55	2,71	2,41	-	-	-	-	-	-	-	-	-
-8	7,06	2,33	3,03	6,91	2,71	2,55	6,72	2,93	2,29	-	-	-	-	-	-
-6	7,44	2,33	3,19	7,25	2,70	2,69	7,04	2,93	2,40	6,84	3,16	2,16	-	-	-
-4	7,80	2,33	3,34	7,57	2,71	2,79	7,37	2,93	2,51	7,16	3,16	2,26	6,92	3,55	1,95
-2	8,16	2,33	3,50	7,92	2,71	2,92	7,69	2,93	2,63	7,47	3,16	2,36	7,27	3,55	2,05
0	8,51	2,33	3,65	8,24	2,71	3,04	8,00	2,95	2,72	7,78	3,16	2,46	7,59	3,55	2,14
2	8,74	2,33	3,75	8,69	2,71	3,20	8,38	2,95	2,84	8,16	3,16	2,58	7,95	3,55	2,24
4	10,39	2,33	4,46	10,21	2,71	3,76	10,02	2,95	3,40	7,78	3,16	2,46	9,61	3,56	2,70
6	11,01	2,33	4,72	10,79	2,71	3,98	10,57	2,95	3,59	10,36	3,18	3,26	10,10	3,56	2,84
7	11,30	2,35	4,81	11,06	2,71	4,08	10,82	2,95	3,67	10,60	3,18	3,33	10,33	3,56	2,90
8	11,59	2,35	4,94	11,32	2,73	4,15	11,08	2,95	3,76	10,82	3,18	3,40	10,55	3,56	2,96
10	12,12	2,35	5,16	11,81	2,73	4,33	11,54	2,96	3,89	11,25	3,18	3,54	10,94	3,56	3,07
12	12,63	2,35	5,38	12,29	2,73	4,50	11,97	2,96	4,04	11,64	3,20	3,64	11,30	3,56	3,17
14	13,15	2,35	5,60	12,75	2,73	4,67	12,40	2,96	4,18	12,04	3,20	3,77	11,64	3,58	3,25
16	13,66	2,35	5,82	13,23	2,73	4,85	12,82	2,96	4,33	12,43	3,20	3,89	12,00	3,58	3,35
18	14,21	2,35	6,05	13,73	2,73	5,03	13,28	2,96	4,48	12,84	3,20	4,02	12,38	3,58	3,46
20	14,79	2,36	6,26	14,28	2,73	5,23	13,76	2,96	4,64	13,28	3,20	4,16	12,77	3,58	3,57

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3)

10.3. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

10.7. ANL 050H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	8,83	3,15	2,80	8,65	3,67	2,36	-	-	-	-	-	-	-	-	-
-8	9,33	3,15	2,96	9,12	3,67	2,49	8,87	3,96	2,24	-	-	-	-	-	-
-6	9,82	3,15	3,12	9,57	3,65	2,63	9,30	3,96	2,35	9,03	4,28	2,11	-	-	-
-4	10,30	3,15	3,27	10,00	3,67	2,73	9,73	3,96	2,46	9,46	4,28	2,21	9,15	4,80	1,91
-2	10,77	3,15	3,42	10,45	3,67	2,85	10,16	3,96	2,56	9,87	4,28	2,31	9,60	4,80	2,00
0	11,25	3,15	3,57	10,88	3,67	2,97	10,57	3,98	2,65	10,27	4,28	2,40	10,03	4,80	2,09
2	11,54	3,15	3,66	11,47	3,67	3,13	11,06	3,98	2,78	10,77	4,28	2,52	10,50	4,80	2,19
4	13,73	3,15	4,36	13,48	3,67	3,67	13,23	3,98	3,32	10,27	4,28	2,40	12,69	4,82	2,63
6	14,54	3,15	4,61	14,25	3,67	3,88	13,95	3,98	3,50	13,68	4,30	3,18	13,35	4,82	2,77
7	14,93	3,17	4,70	14,61	3,67	3,98	14,29	3,98	3,59	14,00	4,30	3,26	13,64	4,82	2,83
8	15,31	3,17	4,82	14,95	3,69	4,05	14,63	3,98	3,67	14,29	4,30	3,32	13,93	4,82	2,89
10	16,01	3,17	5,04	15,60	3,69	4,23	15,24	4,01	3,80	14,86	4,30	3,46	14,45	4,82	3,00
12	16,69	3,17	5,26	16,24	3,69	4,40	15,81	4,01	3,94	15,38	4,32	3,56	14,93	4,82	3,10
14	17,36	3,17	5,47	16,85	3,69	4,56	16,37	4,01	4,09	15,90	4,32	3,68	15,38	4,84	3,18
16	18,04	3,17	5,68	17,48	3,69	4,73	16,94	4,01	4,23	16,42	4,32	3,80	15,85	4,84	3,27
18	18,76	3,17	5,91	18,13	3,69	4,91	17,55	4,01	4,38	16,96	4,32	3,92	16,35	4,84	3,38
20	19,53	3,20	6,11	18,85	3,69	5,11	18,18	4,01	4,54	17,55	4,32	4,06	16,87	4,84	3,48

10.8. ANL 070H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	10,90	3,74	2,91	10,69	4,33	2,47	-	-	-	-	-	-	-	-	-
-8	11,52	3,74	3,08	11,26	4,33	2,60	10,98	4,60	2,39	-	-	-	-	-	-
-6	12,13	3,74	3,24	11,82	4,33	2,73	11,51	4,60	2,50	11,17	4,87	2,29	-	-	-
-4	12,73	3,74	3,40	12,37	4,33	2,86	12,03	4,60	2,61	11,69	4,88	2,40	11,31	5,46	2,07
-2	13,32	3,74	3,56	12,91	4,33	2,98	12,55	4,60	2,73	12,20	4,88	2,50	11,85	5,47	2,17
0	13,90	3,74	3,72	13,45	4,33	3,11	13,06	4,61	2,83	12,71	4,88	2,60	12,38	5,47	2,26
2	14,26	3,75	3,80	14,02	4,34	3,23	13,68	4,61	2,97	13,31	4,89	2,72	12,98	5,47	2,37
4	16,96	3,75	4,52	16,65	4,34	3,84	16,35	4,62	3,54	16,04	4,89	3,28	15,68	5,48	2,86
6	17,97	3,76	4,78	17,61	4,35	4,05	17,26	4,62	3,74	16,90	4,90	3,45	16,49	5,49	3,00
7	18,45	3,76	4,91	18,05	4,34	4,16	17,68	4,63	3,82	17,30	4,90	3,53	16,86	5,49	3,07
8	18,91	3,77	5,02	18,48	4,35	4,25	18,07	4,63	3,90	17,66	4,90	3,60	17,21	5,49	3,13
10	19,78	3,77	5,25	19,29	4,36	4,42	18,82	4,63	4,06	18,35	4,91	3,74	17,85	5,50	3,25
12	20,62	3,78	5,46	20,06	4,36	4,60	19,53	4,64	4,21	19,00	4,91	3,87	18,44	5,50	3,35
14	21,45	3,78	5,67	20,82	4,37	4,76	20,23	4,64	4,36	19,63	4,92	3,99	19,01	5,51	3,45
16	22,30	3,78	5,90	21,60	4,37	4,94	20,93	4,65	4,50	20,27	4,92	4,12	19,59	5,51	3,56
18	23,19	3,79	6,12	22,41	4,37	5,13	21,67	4,65	4,66	20,94	4,92	4,26	20,19	5,51	3,66
20	24,14	3,79	6,37	23,29	4,37	5,33	22,47	4,65	4,83	21,67	4,92	4,40	20,85	5,51	3,78

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3)

10.6. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

10.10. ANL 080H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	13,99	4,81	2,91	13,71	5,57	2,46	-	-		-	-		-	-	-
-8	14,79	4,81	3,08	14,45	5,57	2,60	14,09	5,91	2,38	-	-		-	-	-
-6	15,57	4,81	3,24	15,17	5,57	2,72	14,77	5,91	2,50	14,33	6,26	2,29	-	-	-
-4	16,34	4,81	3,40	15,87	5,57	2,85	15,43	5,91	2,61	15,00	6,27	2,39	14,51	7,02	2,07
-2	17,09	4,81	3,55	16,57	5,57	2,98	16,10	5,91	2,72	15,66	6,27	2,50	15,21	7,03	2,16
0	17,83	4,81	3,71	17,26	5,57	3,10	16,76	5,93	2,83	16,31	6,27	2,60	15,89	7,03	2,26
2	18,30	4,82	3,79	17,99	5,58	3,22	17,55	5,93	2,96	17,08	6,29	2,72	16,66	7,03	2,37
4	21,76	4,82	4,51	21,37	5,58	3,83	20,98	5,94	3,53	20,58	6,29	3,27	20,12	7,05	2,86
6	23,06	4,83	4,77	22,59	5,59	4,04	22,15	5,94	3,73	21,69	6,30	3,44	21,16	7,06	3,00
7	23,68	4,83	4,90	23,16	5,58	4,15	22,69	5,95	3,81	22,20	6,30	3,52	21,64	7,06	3,07
8	24,27	4,85	5,01	23,71	5,59	4,24	23,19	5,95	3,90	22,67	6,30	3,60	22,08	7,06	3,13
10	25,39	4,85	5,24	24,75	5,61	4,42	24,15	5,95	4,06	23,55	6,31	3,73	22,91	7,07	3,24
12	26,46	4,86	5,44	25,74	5,61	4,59	25,06	5,97	4,20	24,38	6,31	3,86	23,67	7,07	3,35
14	27,53	4,86	5,66	26,72	5,62	4,76	25,96	5,97	4,35	25,19	6,33	3,98	24,39	7,08	3,44
16	28,62	4,86	5,89	27,72	5,62	4,93	26,85	5,98	4,49	26,01	6,33	4,11	25,14	7,08	3,55
18	29,76	4,87	6,11	28,76	5,62	5,12	27,81	5,98	4,65	26,87	6,33	4,25	25,91	7,08	3,66
20	30,97	4,87	6,36	29,89	5,62	5,32	28,83	5,98	4,82	27,81	6,33	4,40	26,76	7,08	3,78

10.11. ANL 090H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	15,25	5,23	2,92	14,95	6,05	2,47	-	-		-	-		-	-	-
-8	16,12	5,23	3,08	15,75	6,05	2,60	15,36	6,43	2,39	-	-		-	-	-
-6	16,97	5,23	3,25	16,53	6,05	2,73	16,10	6,43	2,50	15,63	6,81	2,30	-	-	-
-4	17,81	5,23	3,41	17,30	6,05	2,86	16,82	6,43	2,62	16,35	6,82	2,40	15,82	7,63	2,07
-2	18,63	5,23	3,56	18,06	6,05	2,98	17,56	6,43	2,73	17,07	6,82	2,50	16,58	7,65	2,17
0	19,44	5,23	3,72	18,81	6,05	3,11	18,27	6,44	2,83	17,78	6,82	2,61	17,32	7,65	2,26
2	19,95	5,24	3,80	19,61	6,07	3,23	19,14	6,44	2,97	18,62	6,84	2,72	18,16	7,65	2,37
4	23,72	5,24	4,53	23,29	6,07	3,84	22,87	6,46	3,54	22,44	6,84	3,28	21,94	7,66	2,86
6	25,14	5,26	4,78	24,63	6,08	4,05	24,14	6,46	3,74	23,64	6,85	3,45	23,07	7,67	3,01
7	25,81	5,26	4,91	25,25	6,07	4,16	24,73	6,47	3,82	24,20	6,85	3,53	23,58	7,67	3,07
8	26,45	5,27	5,02	25,85	6,08	4,25	25,28	6,47	3,91	24,71	6,85	3,61	24,07	7,67	3,14
10	27,67	5,27	5,25	26,98	6,10	4,43	26,33	6,47	4,07	25,67	6,86	3,74	24,97	7,69	3,25
12	28,84	5,28	5,46	28,06	6,10	4,60	27,32	6,49	4,21	26,58	6,86	3,87	25,80	7,69	3,36
14	30,01	5,28	5,68	29,12	6,11	4,77	28,30	6,49	4,36	27,46	6,88	3,99	26,59	7,70	3,45
16	31,19	5,28	5,90	30,22	6,11	4,95	29,27	6,50	4,50	28,35	6,88	4,12	27,40	7,70	3,56
18	32,44	5,30	6,12	31,35	6,11	5,13	30,31	6,50	4,66	29,29	6,88	4,26	28,24	7,70	3,67
20	33,76	5,30	6,37	32,58	6,11	5,33	31,43	6,50	4,84	30,31	6,88	4,41	29,17	7,70	3,79

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3).

10.9. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

10.13. ANL 100H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	18,27	6,56	2,79	17,93	7,60	2,36	-	-	-	-	-	-	-	-	-
-8	19,31	6,56	2,94	18,88	7,59	2,49	18,40	8,07	2,28	-	-	-	-	-	-
-6	20,33	6,56	3,10	19,82	7,59	2,61	19,29	8,07	2,39	18,72	8,55	2,19	-	-	-
-4	21,33	6,56	3,25	20,74	7,59	2,73	20,17	8,08	2,50	19,59	8,56	2,29	18,97	9,59	1,98
-2	22,33	6,57	3,40	21,65	7,60	2,85	21,04	8,08	2,60	20,45	8,56	2,39	19,86	9,59	2,07
0	23,31	6,57	3,55	22,55	7,60	2,97	21,89	8,09	2,71	21,31	8,57	2,49	20,75	9,60	2,16
2	23,91	6,58	3,63	23,50	7,61	3,09	22,93	8,09	2,83	22,32	8,58	2,60	21,76	9,61	2,26
4	28,43	6,59	4,31	27,91	7,62	3,66	27,41	8,10	3,38	26,89	8,59	3,13	26,29	9,62	2,73
6	30,13	6,6	4,57	29,51	7,63	3,87	28,93	8,11	3,57	28,32	8,60	3,29	27,64	9,63	2,87
7	30,92	6,61	4,68	30,26	7,73	3,91	29,63	8,12	3,65	29,00	8,60	3,37	28,26	9,63	2,93
8	31,69	6,61	4,79	30,98	7,64	4,05	30,30	8,12	3,73	29,60	8,61	3,44	28,84	9,64	2,99
10	33,15	6,62	5,01	32,33	7,65	4,23	31,55	8,13	3,88	30,76	8,61	3,57	29,92	9,65	3,10
12	34,56	6,63	5,21	33,63	7,66	4,39	32,74	8,14	4,02	31,85	8,62	3,69	30,91	9,66	3,20
14	35,95	6,64	5,41	34,90	7,67	4,55	33,91	8,15	4,16	32,91	8,63	3,81	31,87	9,66	3,30
16	37,38	6,64	5,63	36,20	7,67	4,72	35,09	8,16	4,30	33,98	8,64	3,93	32,84	9,67	3,40
18	38,87	6,65	5,85	37,56	7,68	4,89	36,33	8,16	4,45	35,11	8,64	4,06	33,85	9,67	3,50
20	40,47	6,65	6,09	39,04	7,68	5,08	37,67	8,16	4,62	36,33	8,64	4,20	34,96	9,67	3,62

10.14. ANL 150H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	22,05	7,71	2,86	21,64	8,93	2,42	-	-	-	-	-	-	-	-	-
-8	23,31	7,70	3,03	22,79	8,91	2,56	22,21	9,48	2,34	-	-	-	-	-	-
-6	24,54	7,70	3,19	23,92	8,91	2,68	23,28	9,48	2,46	22,59	10,04	2,25	-	-	-
-4	25,75	7,71	3,34	25,03	8,91	2,81	24,34	9,49	2,57	23,64	10,05	2,35	22,89	11,26	2,03
-2	26,94	7,71	3,49	26,13	8,93	2,93	25,39	9,49	2,68	24,68	10,05	2,46	23,97	11,26	2,13
0	28,13	7,72	3,64	27,22	8,93	3,05	26,42	9,50	2,78	25,72	10,06	2,56	25,04	11,27	2,22
2	28,86	7,73	3,73	28,36	8,94	3,17	27,67	9,50	2,91	26,94	10,08	2,67	26,26	11,29	2,33
4	34,31	7,74	4,43	33,68	8,95	3,76	33,08	9,51	3,48	32,45	10,09	3,22	31,73	11,30	2,81
6	36,36	7,75	4,69	35,62	8,96	3,97	34,92	9,52	3,67	34,18	10,10	3,38	33,36	11,31	2,95
7	37,32	7,76	4,81	36,52	9,08	4,02	35,76	9,54	3,75	35,00	10,10	3,47	34,11	11,31	3,02
8	38,25	7,76	4,93	37,39	8,97	4,17	36,57	9,54	3,83	35,72	10,11	3,53	34,81	11,32	3,07
10	40,01	7,77	5,15	39,02	8,98	4,34	38,08	9,55	3,99	37,12	10,11	3,67	36,11	11,33	3,19
12	41,71	7,78	5,36	40,59	9,00	4,51	39,51	9,56	4,13	38,44	10,12	3,80	37,31	11,34	3,29
14	46,91	7,80	6,01	42,12	9,01	4,68	40,93	9,57	4,28	39,72	10,14	3,92	38,46	11,34	3,39
16	45,11	7,80	5,78	43,69	9,01	4,85	42,35	9,58	4,42	41,01	10,15	4,04	39,63	11,36	3,49
18	45,61	7,80	5,85	45,33	9,02	5,03	43,85	9,58	4,58	42,37	10,15	4,18	40,85	11,36	3,60
20	48,85	7,81	6,25	47,12	9,02	5,22	45,46	9,58	4,74	43,85	10,15	4,32	42,19	11,36	3,72

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3).

10.12. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

10.16. ANL 200H (400V/3N/50Hz) Heating capacity - total input power

TAE	WATER TEMPERATURE PRODUCED (°C)														
	30			35			40			45			50		
	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP	Ph (kW)	Pe (kW)	COP
-10	28,98	10,15	2,86	28,44	11,75	2,42	-	-	-	-	-	-	-	-	-
-8	30,63	10,15	3,02	29,95	11,74	2,55	29,19	12,48	2,34	-	-	-	-	-	-
-6	32,25	10,14	3,18	31,44	11,74	2,68	30,60	12,48	2,45	29,69	13,22	2,25	-	-	-
-4	33,84	10,15	3,33	32,90	11,74	2,80	31,99	12,50	2,56	31,07	13,24	2,35	30,09	14,83	2,03
-2	35,41	10,15	3,49	34,34	11,75	2,92	33,37	12,50	2,67	32,44	13,24	2,45	31,50	14,83	2,12
0	36,97	10,16	3,64	35,77	11,75	3,04	34,72	12,51	2,78	33,80	13,25	2,55	32,91	14,85	2,22
2	37,92	10,18	3,72	37,28	11,77	3,17	36,37	12,51	2,91	35,40	13,27	2,67	34,52	14,86	2,32
4	45,09	10,19	4,42	44,27	11,78	3,76	43,48	12,53	3,47	42,65	13,28	3,21	41,70	14,88	2,80
6	47,79	10,21	4,68	46,81	11,80	3,97	45,89	12,54	3,66	44,92	13,30	3,38	43,84	14,89	2,94
7	49,05	10,21	4,80	48,00	11,95	4,02	47,00	12,56	3,74	46,00	13,30	3,46	44,83	14,89	3,01
8	50,27	10,22	4,92	49,14	11,82	4,16	48,06	12,56	3,83	46,95	13,32	3,53	45,75	14,91	3,07
10	52,59	10,24	5,14	51,28	11,83	4,33	50,04	12,57	3,98	48,79	13,32	3,66	47,46	14,92	3,18
12	54,82	10,25	5,35	53,34	11,85	4,50	51,93	12,59	4,13	50,52	13,33	3,79	49,03	14,94	3,28
14	57,03	10,26	5,56	55,36	11,86	4,67	53,79	12,60	4,27	52,20	13,35	3,91	50,55	14,94	3,38
16	59,29	10,27	5,77	57,42	11,86	4,84	55,66	12,62	4,41	53,90	13,36	4,03	52,09	14,95	3,48
18	61,65	10,28	6,00	59,58	11,88	5,02	57,63	12,62	4,57	55,69	13,36	4,17	53,69	14,95	3,59
20	64,2	10,28	6,25	61,93	11,88	5,21	59,75	12,62	4,73	57,63	13,36	4,31	55,45	14,95	3,71

Key

Ph	Heating capacity
Pe	Total Input Power
TAE	External Air temperature

ATTENTION

For intermediate points refer to the diagrams of operating limits (§ 8.3)

10.15. Δt DIFFERENT FROM NOMINAL (Δt 5°C)

	3	5	8	10
Heating capacity correction factors	0,99	1	1,01	1,02
Total input power correction factors	1,01	1	0,98	0,96

11. PRESSURE DROPS AND USEFUL STATIC PRESSURES

11.1. EVAPORATOR | PIPING

Evaporator water inlet 7°C
 Evaporator water outlet 12°C
 External air temperatures 35 °C

Average water temperature 10° C

For temperatures other than 10 ° C use a table of correction factors

Average water temperature	5	10	15	20	30	40	50
Multiplicative coefficients	1,02	1	0,98	0,97	0,95	0,93	0,91

11.2. FILTRE

Ø filtro	1"	1" 1/4	1" 1/2
ANL	020...040	050...090	100...200

11.3. USEFUL STATIC PRESSURES

11.2.1. USEFUL STATIC PRESSURE WITH STORAGE TANK "A" or PUMPS, "P"

11.2.2. USEFUL STATIC PRESSURE WITH STORAGE TANK "A" or PUMPS, "Q"

12. ETHYLENE GLYCOL SOLUTIONS

- The correction factors of cooling power and input power take into account the presence of glycol and diverse evaporation temperatures.
- The pressure drop correction factor considers the different flow rate resulting from the application of the water flow rate correction factor.
- The water flow rate correction factor is calculated to keep the same Δt that would be present with the absence of glycol.

NOTE

On the following page an example is given to help graph reading. Using the diagram below it is possible to determine the percentage of glycol required; this percentage can be calculated by taking of the following factors into consideration one:

Depending on which fluid is considered (water or air), the graph is interpreted by the right or left side at the crossing point on the curves with the external temperature line or the water produced line. A point from which the vertical line will pass is obtained and this will distinguish both glycol percentage and relative correction coefficients.

11.4. HOW TO INTERPRET GLYCOL CURVES

The curves shown in the diagram summarise a significant number of data, each of which is represented by a specific curve. In order to use these curves correctly it is first necessary to make some initial reflections.

- If you wish to calculate the percentage of glycol on the basis of the external air temperature, enter from the left axis and on reaching the curve draw a vertical line, which in turn will intercept all the other curves; the points obtained from the upper curves represent the coefficients for the correction of the cooling capacity and input power, the flow rates and the pressure drops (remember that these coefficients must be multiplied by the nominal value of the size in question); while the glycol percentage value recommended to produce desired water temperature is on the lower axis.
- If you wish to calculate the percentage of glycol on the basis of the temperature of the water produced, enter from the right axis and on reaching the curve draw a vertical line, which in turn will intercept all the other curves; the points obtained from the upper curves represent the coefficients for the correction of the cooling capacity and input power, the flow rates and the pressure drops (remember that these coefficients must be multiplied by the nominal value of the size in question); while the lower axis recommends the glycol percentage value necessary to produce water at the desired temperature.
- Initial rates for "EXTERNAL AIR TEMPERATURE" and "TEMPERATURE OF PRODUCED WATER", are not directly related, therefore it is not possible to refer to the curve of one of these rates to obtain corresponding point on the curve of the other rate.

KEY:

Pc	Corrective factors for cooling capacity
Pe	Corrective factors of the input power
Ph	Corrective factors of heating capacity
DP (1)	Correction factors for pressure drop av. temp. = -3,5 °C
DP (2)	Correction factors for pressure drop av. temp. = 0,5 °C
DP (3)	Correction factors for pressure drop av. temp. = 5,5 °C
DP (4)	Correction factors for pressure drop av. temp. = 9,5 °C
DP (5)	Correction factors for pressure drop av. temp. = 47,5 °C
Qw (1)	Correction factor of flow rates (evap.) av. temp = 9,5 °C
Qw (2)	Correction factor of flow rates (cond.) av. temp = 47,5 °C

NOTE

Although the graph arrives at external air temperatures of -40°C, unit operational limits must be considered.

13. EXPANSION VESSEL CALIBRATION

Standard pre-load pressure value of expansion vessel when empty is 1.5 bar, maximum value is 6 bar. Calibration of the vessel must be regulated using the maximum level difference (H) of the user (see diagram) by using the following formula:

$$p \text{ (calibration)} [\text{bar}] = H [\text{m}] / 10,2 + 0,3.$$

For example: if level difference (H) is equal to 20m, the calibration value of the vessel will be 2.3 bar. If calibration value obtained from formula is less than 1.5 bar (that is for $H < 12.25$), keep calibration as standard.

KEY

(1) Check that highest installation is not higher than 55 metres

(2) Ensure that lowest installation can withstand global pressure in that position.

14. RECOMMENDED MINIMUM WATER CONTENT

ANL ANLH		020	025	030	040	050	070	080	090	100	150	200
Number compressor	n°	1	1	1	1	1	1	1	1	2	2	2
Recommended minimum water content	l/kW	4	4	4	4	4	4	4	4	4	4	4

WARNING

It is recommended to project systems with a high water content see table for minimum levels advised), to limit:

1. The hourly number of inversions between the various functioning modes
2. The water temperature reduction during the defrosting cycles in the winter period

15. DESUPERHEATER

15.1. CORRECTION FACTORS

The heating capacity obtained from the desuperheater is obtained by multiplying the nominal value for the coefficient (cd).

The diagram can be used to derive the correction coefficients as a function of outdoor temperature and the temperature of the water produced at the desuperheater.

ATTENTION

The use of the desuperheater is possible in cooling function; for heat function it must be intercepted.

15.2. PRESSURE DROPS

Average water temperature	30	40	50	60	70
Coefficiente correttivo	1,04	1,02	1,00	0,98	0,96

16. REFRIGERANT LINES

Model	length line [m]	Line gas Ø [mm]	Linea liquid Ø [mm]	R410A [g/m]
ANL 020 C	0-10	12,7	9,52	70
	10-20	12,7	9,52	70
	20-30	12,7	9,52	70
ANL 025 C	0-10	12,7	9,52	70
	10-20	12,7	9,52	70
	20-30	12,7	9,52	70
ANL 030 C	0-10	12,7	12,7	120
	10-20	12,7	12,7	120
	20-30	15,88	12,7	130
ANL 040 C	0-10	12,7	12,7	120
	10-20	15,88	12,7	130
	20-30	15,88	12,7	130
ANL 050 C	0-10	15,88	15,88	190
	10-20	15,88	15,88	190
	20-30	18	15,88	190
ANL 070 C	0-10	15,88	15,88	190
	10-20	18	15,88	190
	20-30	18	15,88	190
ANL 080 C	0-10	15,88	15,88	190
	10-20	18	15,88	190
	20-30	22	15,88	210
ANL 090 C	0-10	18	15,88	190
	10-20	22	15,88	210
	20-30	22	15,88	210
ANL 100 C	0-10	28,00	15,88	230
	10-20	28,00	15,88	230
	20-30	28,00	15,88	230
ANL 150 C	0-10	28,00	15,88	230
	10-20	28,00	15,88	230
	20-30	28,00	15,88	230
ANL 200 C	0-10	35,00	15,88	260
	10-20	35,00	18,00	310
	20-30	35,00	18,00	310

17. SOUND DATA

Sound power

Aermec determines sound power values in agreement with the 9614-2 Standard, in compliance with that requested by Eurovent certification

Sound pressure

Sound pressure measured in free field conditions with reflective surface (directivity factor Q=2) at 10mt distance from external surface of unit, in compliance with ISO 3744 regulations.

① COOLING MODE

Water input temperature 7°C
Water output temperature 12°C
External air temperature 35 °C

ANL/ ANLH	Total sound level			Octave band [Hz]							
	Pot. dB(A)	Pressure.		125	250	500	1000	2000	4000	8000	
		dB(A) 10 m	dB(A) 1 m	Sound power for centre of band [dB] (A) frequence							
020	61,0	30,0	46,8	70,0	64,1	59,1	52,7	46,7	41,0	35,7	
025	61,0	30,0	46,8	70,0	64,1	59,1	52,7	46,7	41,0	35,7	
030	68,0	37,0	53,6	75,4	69,6	64,0	63,5	56,7	51,2	44,6	
040	68,0	37,0	53,6	75,4	69,6	64,0	63,5	56,7	51,2	44,6	
050	69,0	38,0	53,9	76,5	69,2	64,8	64,6	58,9	53,7	46,1	
070	69,0	38,0	54,0	76,5	69,2	64,8	64,6	58,9	53,7	46,1	
080	69,0	38,0	54,0	73,8	69,4	65,8	64,1	59,5	56,5	51,0	
090	68,0	37,0	53,0	74,0	68,5	64,5	62,2	59,3	56,4	48,1	
100	76,0	44,0	60,0	61,2	66,0	71,4	72,0	68,9	60,5	48,6	
150	77,0	45,0	61,0	62,4	67,3	72,2	72,7	69,7	61,5	49,6	
200	78,0	46,0	62,0	63,6	68,4	73,4	73,5	70,5	62,5	50,6	

18. PARAMETER CALIBRATION OF SAFETY AND CONTROL

SET COOLING	min	Max.	default
Water temperature inlet (cooling mode)	-6 °C	18 °C	7 °C
SET HEATING			
Water temperature inlet (heating mode)	35 °C	55 °C	48 °C
DEFROSTING MODE			
	-9 °C	4 °C	3 °C
TOTAL DIFFERENTIAL			
Banda proportional temperature within which the compressors are turned on and off	3 °C	10 °C	5 °C

		020	025	030	040	050	070	080	090	100	150	200
ONLY COOLING VERSION												
BREAKERS FANS												
MTV1	A	2	2	2	2	2	2	2	2	2	2	2
MTV2	A	-	-	-	-	2	2	2	2	2	2	2
BREAKERS COMPRESSOR												
MTC1	A	230V	16	16	20	25	-	-	-	-	-	-
	A	400V/3N	2,2	2,2	6	8	10	13	15	16	10	12,5
MTC2	A	-	-	-	-	-	-	-	-	10	12,5	15
HIGH PRESSURE SWITCH												
PA	bar				42	42	42	42	42	42	42	42
HIGH PRESSURE TRANSDUCER												
TAP	bar				39	39	39	39	39	39	39	39
LOW PRESSURE TRANSDUCER												
TBP	bar				4	4	4	4	4	4	4	4
HEAT PUMP VERSION												
BREAKERS VENTILATORI												
MTV1	A	2	2	2	2	2	2	2	2	2	2	2
MTV2	A	-	-	-	-	2	2	2	2	2	2	2
BREAKERS COMPRESSOR												
MTC1	A	230V	16	16	20	25	-	-	-	-	-	-
	A	400V/3N	2,2	2,2	6	8	10	13	15	16	10	12,5
MTC2	A	-	-	-	-	-	-	-	-	10	12,5	15
HIGH PRESSURE SWITCH												
PA	bar		42	42	42	42	42	42	42	42	42	42
LOW PRESSURE SWITCH												
PA	bar	vers."0"	2	2	2	2	2	2	2	2	2	2
LOW PRESSURE TRANSDUCER												
TAP	bar	vers."0"	4	4	4	4	4	4	4	4	4	4
TAP	bar	vers."H"	2	2	2	2	2	2	2	2	2	2
HIGH PRESSURE TRANSDUCER												
TBP	bar		40	40	40	40	40	40	40	40	40	40

Standards and Directives respected on designing and constructing the unit:

SAFETY

1. Machinery Directive 2006/42/CE
2. Low Voltage Directive LVD 2006/95/CE
3. Electromagnetic compatibility Directive EMC 2004/108/CE
4. Pressure Equipment Directive PED 97/23/CE, EN 378,
5. UNI12735, UNI14276

ELECTRIC PART

1. CEI EN 60335-2-40,
2. CEI EN 61000-6-1/2/3/4

ACUSTIC PART

1. ISO DIS 9614/2
(intensimetric method)

PROTECTION RATING

IP24

CERTIFICATIONS

Eurovent

REFRIGERANT GAS

Questa unità contiene gas floururali a effetto serra coperti dal protocollo di Kyoto. Le operazioni di manutenzione e smaltimento devono essere eseguite solo da personale qualificato, nel rispetto delle norme vigenti.

DANGER!

The refrigerant circuit is under pressure. Moreover, very high temperatures can be reached. The appliance may only be handled by an SAT service technician or by a qualified technician.

Work on the cooling circuit may only be carried out by a qualified refrigeration technician.

R410A REFRIGERANT GAS

The cooler comes supplied with a sufficient quantity of R410A refrigerant gas. This refrigerant is chlorine-free and does not damage the ozone layer. R410A is not flammable. However, all maintenance operations must be carried out exclusively by a specialised technician using suitable protective equipment.

DANGER OF ELECTRICAL DISCHARGE!

Before opening the heat pump, completely disconnect the appliance from the power mains.

20. GENERAL WARNINGS FOR THE INSTALLER

AERMEC ANLs are constructed according to the recognised technical standards and safety regulations. They have been designed for air conditioning and the production of domestic hot water (DHW) and must be destined to this use compatibly with their performance features. Any contractual or extracontractual liability of the Company is excluded for injury/damage to persons, animals or objects owing to installation, regulation and maintenance errors or improper use. All uses not expressly indicated in this manual are prohibited

20.1. PRESERVATION OF THE DOCUMENTATION

1. The instructions along with all the related documentation must be given to the user of the system, who assumes the responsibility to conserve the instructions so that they are always at hand in case of need.
2. Read this sheet carefully; the execution of all works must be performed by qualified staff, according to Standards in force on this subject in different countries.
3. The appliance must be installed in such a way as to enable maintenance and/or repairs to be carried out.
4. The appliance warranty does not cover the costs for ladder trucks, scaffolding, or other elevation systems that may become necessary for carrying out servicing under warranty.
5. Do not modify or tamper with the chiller as dangerous situations can be created and the manufacturer will not be liable for any

damage caused. The validity of the warranty shall be void in the event of failure to comply with the above-mentioned indications.

20.2. WARNINGS REGARDING SAFETY AND INSTALLATION STANDARDS

1. The chiller must be installed by a qualified and suitably trained technician, in compliance with the national legislation in force in the country of destination. AERMEC will not assume any responsibility for damage due to failure to follow these instructions.
2. Before beginning any operation, READ THESE INSTRUCTIONS CAREFULLY AND CARRY OUT THE SAFETY CHECKS TO REDUCE ALL RISK OF DANGER TO A MINIMUM. All the staff involved must have thorough knowledge of the operations and any dangers that may arise at the moment in which the installation operations are carried out.

21. SELECTION AND PLACE OF INSTALLATION

Before beginning installation consent with client and pay attention to the following recommendations:

1. The support surface must be capable of supporting the unit weight;
2. The safety differences between the unit and other appliances or structures must be scrupulously respected so that the inlet and outlet AIR from the fans is free to circulate;
3. The unit must be installed by an enabled technician in compliance with the national legislation in force in the country of destination, respecting the minimum technical spaces in order to allow maintenance.

21.2.1. POSITIONING

Before handling the unit, verify the lifting capacity of the machines used, respecting the indications given on the packaging.

To handle the machine (ANL 020-090) on horizontal surfaces, se fork lift trucks or similar in the most appropriate manner, paying attention to the distribution of the unit weight.

In the case of lifting (ANL 100-200), insert pipes into the holes supplied on the base (NOT SUPPLIED).The length of the pipes must be such to allow positioning of the lifting belts and relative safety pins.

Position the unit in the place indicated by the customer, placing a rubber covering between the base and the support (min. thickness 10 mm.) or alternatively anti-vibrating feet (ACCESSORIES). For further information, refer to the dimensional tables

Fix the unit checking that it is level. Make sure that the hydraulic and electric part can be easily reached. In case of installation in places where gusts of wind are frequent, fix the unit suitably using tie-rods. Envision the installation of the condensate drain tray in the versions where envisioned (as ACCESSORY).

22. DIMENSIONS

22.1. ANL 020 ÷ 025 version °|P|H|HP

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
020	°/H	°	75	174	325	32,1%	31,8%	18,2%	18,0%	9
020	°/H	P	77	177	326	31,6%	32,2%	17,9%	18,3%	9
025	°/H	°	75	174	325	32,1%	31,8%	18,2%	18,0%	9
025	°/H	P	77	177	326	31,6%	32,2%	17,9%	18,3%	9

22.2. ANL 030 ÷ 040 version °|P|H|HP

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
030	°/H	°	86	183	336	30%	33%	18%	19%	9
030	°/H	P	91	180	327	31%	33%	18%	19%	9
040	°/H	°	86	183	336	30%	33%	18%	19%	9
040	°/H	P	91	180	327	31%	33%	18%	19%	9

22.3. ANL 050 ÷ 090 version °|P|H|HP

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
50	°/H	°	120	213	447	30,3%	29,8%	20,1%	19,8%	9
50	°/H	P	127	212	436	31,0%	30,1%	19,8%	19,2%	9
70	°/H	°	120	213	447	30,3%	29,8%	20,1%	19,8%	9
70	°/H	P	127	212	436	31,0%	30,1%	19,8%	19,2%	9
80	°/H	°	156	217	453	30,3%	29,8%	20,1%	19,8%	9
80	°/H	P	163	216	444	31,0%	30,1%	19,8%	19,2%	9
90	°/H	°	156	217	453	29,5%	30,1%	20,0%	20,4%	9
90	°/H	P	163	216	444	30,0%	30,3%	19,8%	19,9%	9

22.4. ANL 100 ÷ 200 versione °|P|A|N|Q / H|HP|HA|HN|HQ

ANL	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
			Gy	Gx	%	%	%	%	
ANL100	°	270	381	620	31,7%	32,8%	17,4%	18,0%	15
	P	288	382	659	30,6%	31,7%	18,5%	19,1%	15
	A	338	382	659	29,5%	30,4%	19,8%	20,4%	15
ANL100H	°	295	381	604	32,2%	33,3%	17,0%	17,5%	15
	P	313	381	640	31,2%	32,2%	18,0%	18,6%	15
	A	363	381	640	30,1%	30,9%	19,2%	19,8%	15
ANL150	°	293	383	650	30,8%	32,1%	18,2%	18,9%	15
	P	314	383	693	29,6%	30,8%	19,4%	20,2%	15
	A	364	383	693	28,7%	29,7%	20,4%	21,2%	15
ANL150H	°	322	382	630	31,4%	32,6%	17,7%	18,3%	15
	P	343	382	671	30,3%	31,4%	18,8%	19,5%	15
	A	393	382	671	29,3%	30,3%	19,9%	20,5%	15
ANL 200	°	329	383	600	32,1%	33,6%	16,8%	17,5%	15
	P	350	383	641	31,0%	32,4%	17,9%	18,7%	15
	A	400	383	641	30,0%	31,2%	19,1%	19,8%	15
ANL 200H	°	358	383	586	32,6%	33,9%	16,4%	17,1%	15
	P	379	383	626	31,5%	32,8%	17,5%	18,2%	15
	A	429	383	626	30,5%	31,6%	18,6%	19,3%	15

Mod.	A	B	C	D
VT15	50	30	28,5	M10

22.5. ANL 020 ÷ 025 version °A|HA

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
020	°/H	A	99	177	326	35,6%	31,5%	17,4%	15,5%	9
025	°/H	A	77	177	326	31,6%	32,2%	17,9%	18,3%	9

22.6. ANL 030 ÷ 040 version °A|HA

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
030	°H	A	103	180	327	39%	32%	16%	13%	9
040	°H	A	103	180	327	39%	32%	16%	13%	9

Mod.	A	B	C	D
VT9	40	30	23	M8

22.7. ANL 050 ÷ 090 version °A|°Q |HA |HQ

ANL	MOD.	VERS.	WEIGHT	CENTER OF GRAVITY		A	B	C	D	KIT VT
				Gy	Gx					
50	°/H	A	147	212	436	32,2%	31,3%	18,5%	18,0%	15
70	°/H	A	147	212	436	32,2%	31,3%	18,5%	18,0%	15
80	°/H	A	147	212	436	32,2%	31,3%	18,5%	18,0%	15
90	°/H	A	183	216	444	31,1%	31,3%	18,8%	18,9%	15

Mod.	A	B	C	D
VT15	50	30	28,5	M10

22.8. ANL 020 ÷ 025 version C

ATTENTION

For the distribution of the weights, refer to version "o | H"

Mod.	A	B	C	D
VT9	40	30	23	M8

22.9. ANL 040 ÷ 050 version C

ATTENTION

For the distribution of the weights, refer to version "° | H"

Mod.	A	B	C	D
VT9	40	30	23	M8

22.10. ANL 070 ÷ 090 version C

ATTENTION

For the distribution of the weights, refer to version "o | H"

22.11. ANL 100 ÷ 200 version C

ATTENTION

For the distribution of the weights, refer to version "o | H"

22.12. ANL 050 ÷ 090 version D|DA / HD|HDA

Mod.		A	B	C	D
VT9	D HD	40	30	23	M8
VT15	DA HDA	50	30	28,5	M10

22.13. ANL 100 ÷ 200 version D|DA / HD|HDA

23. HYDRAULIC CIRCUITS OF PRINCIPLE

23.1. HYDRAULIC CIRCUIT FOR INTERNAL AND EXTERNAL ANL "O" | "H" (standard)

**HYDRAULIC COMPONENTS
ANL**

**HYDRAULIC COMPONENTS
SUGGESTED EXTERNAL UNIT**

ATTENTION

The choice and the installation of components external to the ANL "H" is up to the installer, who must operate according to the rules of good technical design and in compliance with the regulations in force in the country of destination.

ATTENTION

The hydraulic pipes connecting to the machine must be properly sized to the actual flow of water required by the system in operation. The water flow to the exchanger must always be constant.

ATTENTION

Carefully wash the plant, before connecting the unit. This allows cleaning to remove any residue such as weld spatter, slag, rust or other impurities from the pipes. These substances may otherwise accumulate in and cause a machine malfunction. The connecting pipes should be supported so as not to weigh, with their weight on the unit.

COMPONENTS SUPPLIED AS STANDARDS

- 1 Water filter
- 2 Pressure switch
- 3 Plate exchanger
- 4 Probe water temperature (IN/OUT)
- 8 Air Vent

NOT SUGGESTED COMPONENTS PROVIDED TO LOAD INSTALLER

- 5 anti vibration joints
- 6 Safety valve
- 7 Expansion tank
- 9 Storage tank
- 10 Drain cock
- 11 Ball Stop
- 12 Pump
- 13 Manometer

23.2. HYDRAULIC CIRCUIT FOR INTERNAL AND EXTERNAL ANL "P|N" / "HP|HN"

**HYDRAULIC COMPO-
NENTS ANL**

**HYDRAULIC COMPONENTS
SUGGESTED EXTERNAL UNIT**

ATTENTION

The choice and the installation of components external to the ANL P|N / ANL HP|HN up to the installer, who must operate according to the rules of good technical design and in compliance with the regulations in force in the country of destination.

ATTENTION

The hydraulic pipes connecting to the machine must be properly sized to the actual flow of water required by the system in operation. The water flow to the exchanger must always be constant.

ATTENTION

Carefully wash the plant, before connecting the unit. This allows cleaning to remove any residue such as weld spatter, slag, rust or other impurities from the pipes. These substances may otherwise accumulate in and cause a machine malfunction. The connecting pipes should be supported so as not to weigh, with their weight on the unit

COMPONENTS SUPPLIED AS STANDARDS

1	Water filter
2	Pressure switch
3	Plate exchanger
4	Porbe water temperature (IN/OUT)
6	Safety valve
7	Expansion tank
8	Air Vent
12	Pump

NOT SUGGESTED COMPONENTS PROVIDED TO LOAD INSTALLER

5	anti vibration joints
7	Expansion tank (if necessary)
9	Storage tank
10	Drain cock
11	Ball Stop
13	Manometer

23.3. HYDRAULIC CIRCUIT FOR INTERNAL AND EXTERNAL ANL "°A|°Q" / "HA|HQ"

**HYDRAULIC COMPONENTS
ANL**

**HYDRAULIC COMPONENTS
SUGGESTED EXTERNAL UNIT**

ATTENTION

The choice and the installation of components external to the ANL°A|°Q / ANLHA|HQ up to the installer, who must operate according to the rules of good technical design and in compliance with the regulations in force in the country of destination.

ATTENTION

The hydraulic pipes connecting to the machine must be properly sized to the actual flow of water required by the system in operation. The water flow to the exchanger must always be constant.

ATTENTION

Carefully wash the plant, before connecting the unit. This allows cleaning to remove any residue such as weld spatter, slag, rust or other impurities from the pipes. These substances may otherwise accumulate in and cause a machine malfunction. The connecting pipes should be supported so as not to weigh, with their weight on the unit

COMPONENTS SUPPLIED AS STANDARDS

- 1 Water filter
- 2 Pressure switch / Flow switch dor (ANL°A|HA 020...040)
- 3 Scambiatore a piastre
- 4 Porbe water temperature (IN/OUT)
- 5 Safety valve
- 6 Expansion tank
- 7 Air Vent
- 8 Storage tank
- 9 Pump

NOT SUGGESTED COMPONENTS PROVIDED TO LOAD INSTALLER

- 5 anti vibration joints
- 7 Expansion tank (if necessary)
- 10 Drain cock
- 11 Ball Stop
- 13 Manometer

23.4. EXAMPLE PLANT FOR THE PRODUCTION OF DHW ANL50H ° WITH ACCESSORY VMF-ACS

ANL050H°

VMF SYSTEM FOR THE PRODUCTION AND MANAGEMENT ACS (ACCESSORIES)⁹

1	E5 (White or black)
	VMF-ACS3KTN 6KTN 8KTN management of: 2 - Three-way valve - Probe DHW Storage tank - Electrical heater DHW Storage tank (cycle for integrate and legionella)
3	Three-way valve (not supplied)
4	Electrical heater DHW Storage tank (not supplied) (cycle for integrate and legionella)
5	RS-485 interface (ACCESSORIES MODU-485A) ¹⁰
6	DHW Storage tank (not supplied)
7	Electrical heater (ACCESSORIES BSKW)
8	Storage tank (not supplied)

⁹ For more information, refer to the documentation for the system VMF available at:
www.aermec.com

¹⁰ The accessory is required because the chiller system communicates with the VMF

24. ELECTRIC CONNECTIONS

The ANL|ANLH chillers are completely wired at the factory and only require connection to the electrical mains, downstream from a unit switch, according to that envisioned by the Standards in force on this subject in the country of installation.

It's also advised to check that:

1. the electrical mains features are suitable for the absorption values indicated in the electrical data table, also taking into consideration any other machines operating at the same time.
2. The unit is only powered when installation has been completed (hydraulic and electric).
3. Respect the connection indications of the phase, neutral and earth wires.
4. The power supply line must have a relevant protection mounted upstream against short circuits and dispersions to earth, which isolates the system with respect to other utilities.
5. The voltage must be within a tolerance of $\pm 10\%$ of the nominal power supply voltage of the machine (for unbalanced three-phase unit max 3% between the phases). Whenever these parameters are not respected, contact the electric energy public body.
6. For electric connections, use the cables with double insulation according to the Standards in force on this subject in the different countries.

IT IS REQUIRED

1. The use of an omnipolar magnet circuit breaker switch is mandatory, in compliance with the IEC-EN Standards (contact opening at least 3 mm), with suitable cut-off power and differential protection on the basis of the electric data table shown below, installed as near as possible to the appliance.
2. to make an effective earth connection. The manufacturer cannot be considered responsible for any damage caused by the lack of or ineffective appliance earth connection.
3. For units with three-phase power supply, check the correct connection of the phases.

The cable sections stated in the table are recommended for a maximum length of 50 m and placed in a cable trough.

For longer lengths or different cable laying, it is up to the PLANNER to calculate the appropriate length of the cables as well as the connection to the earth wire and linking to connected cables:

- the length
- the type of cable
- the absorption of the unit and the physical location, and the ambient temperature.

All the electrical operations must be carried out by STAFF IN POSSESSION OF THE NECESSARY QUALIFICATIONS BY LAW suitably trained and informed on the risks related to these operations

The characteristics of the electrical lines and of the related components must be determined by STAFF QUALIFIED TO DESIGN ELECTRICAL SYSTEMS, in compliance with the international and national regulations of the place of installation of the unit and in compliance with the regulations in force at the moment of installation

For the installation requirements refer only to the electrical diagram supplied with the appliance. The electrical diagram along with the manuals must be kept in good condition and ALWAYS AVAILABLE FOR ANY FUTURE SERVICING ON THE UNIT.

IT IS mandatory to verify that the machine is watertight before making the electrical connections and it must only be powered up after the hydraulic and electrical works have been completed.

ATTENTION

It is prohibited to use the water pipes to earth the appliance

ATTENTION

Check the tightening of all power wire clamps on commissioning and after 30 days from start-up. Subsequently, check the tightening of all the power clamps every six months. Loose terminals can cause overheating of the cables and components.

25. ELECTRICAL DATA

ANL° H	Power supply	Version	Compressor [n°]	Fans [n°]	TOTAL AB-SORPTION		SUGGESTED CABLE SECTION						
					L.R.A.	F.L.A.	SEZ. A			SEZ. B	EARTH	IL	
					[A]	[A]	Phase [n°]	cavi per singola fase [n°]	Cable section [mm²]	Total cables [n°]	[mm²]	[mm²]	[A]
020	230V/1/50Hz	°	1	1	59,5	16,5	1	1	4	2	0,5	4	25
		P	1	1	26,5	17,5	1	1	4	2	0,5	4	25
025	230V/1/50Hz	°	1	1	62,5	16,5	1	1	4	2	0,5	4	25
		P	1	1	63,5	17,5	1	1	4	2	0,5	4	25
030	230V/1/50Hz	°	1	1	83,7	19,7	1	1	6	2	0,5	6	25
		P	1	1	84,7	20,7	1	1	6	2	0,5	6	25
040	230V/1/50Hz	°	1	1	98,7	23,7	1	1	6	2	0,5	6	32
		P	1	1	99,7	24,7	1	1	6	2	0,5	6	32
020	400V/3N/50Hz	°	1	1	26,5	6,0	3+N	1	2,5	4	0,5	2,5	16
		P	1	1	27,5	7,0	3+N	1	2,5	4	0,5	2,5	16
025	400V/3N/50Hz	°	1	1	32,5	6,0	3+N	1	2,5	4	0,5	2,5	16
		P	1	1	33,5	7,0	3+N	1	2,5	4	0,5	2,5	16
030	400V/3N/50Hz	°	1	1	35,7	6,7	3+N	1	2,5	4	0,5	2,5	16
		P	1	1	36,7	7,7	3+N	1	2,5	4	0,5	2,5	16
040	400V/3N/50Hz	°	1	1	48,7	8,7	3+N	1	2,5	4	0,5	2,5	16
		P	1	1	49,7	9,7	3+N	1	2,5	4	0,5	2,5	16
050	400V/3N/50Hz	°	1	2	65,3	11,3	3+N	1	4	4	0,5	4	16
		P	1	2	67,3	13,3	3+N	1	4	4	0,5	4	16
070	400V/3N/50Hz	N Q	1	2	68,0	14,0	3+N	1	4	4	0,5	4	16
		°	1	2	75,3	13,5	3+N	1	4	4	0,5	4	16
080	400V/3N/50Hz	P	1	2	77,3	15,5	3+N	1	4	4	0,5	4	16
		N Q	1	2	78,0	16,2	3+N	1	4	4	0,5	4	16
090	400V/3N/50Hz	°	1	2	102,3	16,3	3+N	1	6	4	0,5	6	25
		P	1	2	104,3	18,3	3+N	1	6	4	0,5	6	25
100	400V/3N/50Hz	N Q	1	2	105,0	19,0	3+N	1	6	4	0,5	6	25
		°	1	2	96,3	17,3	3+N	1	6	4	0,5	6	25
150	400V/3N/50Hz	P	1	2	98,3	19,3	3+N	1	6	4	0,5	6	25
		N Q	1	2	99,0	20,0	3+N	1	6	4	0,5	6	25
200	400V/3N/50Hz	°	2	2	76,0	22,0	3+N	1	10	4	0,5	10	25
		P	2	2	77,4	23,4	3+N	1	10	4	0,5	10	25
150	400V/3N/50Hz	N Q	2	2	78,8	24,8	3+N	1	10	4	0,5	10	25
		°	2	2	87,0	26,0	3+N	1	16	4	0,5	16	45
200	400V/3N/50Hz	P	2	2	89,8	28,8	3+N	1	16	4	0,5	16	45
		N Q	2	2	90,5	29,5	3+N	1	16	4	0,5	16	45
100	400V/3N/50Hz	°	2	2	117,0	34,0	3+N	1	16	4	0,5	16	45
		P	2	2	119,8	36,8	3+N	1	16	4	0,5	16	45
200	400V/3N/50Hz	N Q	2	2	120,5	37,5	3+N	1	16	4	0,5	16	45

KEY

- F.L.I.: Maximum power consumption
- F.L.A.: Maximum current
- L.R.A.: Peack current
- Sez A: Power supply
- 3+N: 3 Phase + neutre
- Sez B: Connect controls and safeties
- TERRA: Earth to bring the machine
- IL: Main switch

26. ELECTRICAL CONNECTION OF POWER TO THE POWER SUPPLY

ATTENTION

CONTROL AND START-UP

Please note that, on request by the Aermec customer or the legitimate owner of the machine, the units in this series can be started up by the AERMEC After-Sales Service in your area (valid only on Italian territory). The start of operation must be scheduled in advance based on the timeframe for the completion of works for the system. Prior to the work to be carried out by the AERMEC After-Sales Service, all other works (electrical and hydraulic connections, loading and bleeding of air from the system) must have been completed.

1. Before connecting the unit to the power supply mains, ensure that the isolating switch is open
2. Open the front panel
3. Use the holes for the main electric power supply cable and for the cables of the other external connections under the responsibility of the installer
4. It is forbidden to access positions not specifically envisioned in this manual with electric cables
5. Avoid direct contact with noninsulated copper piping and with compressor
6. Identify the clamps for the wiring diagram, always refer to the electric layout supplied with the unit.
7. For the functional connection of the unit, take the power supply cable to the electric control board inside the unit and connect to clamps L1-L2-L3 and PE respecting the polarities
8. L1-L2-L3 as phases, and PE as earth see figure
9. Re-position the inspection panels
10. Ensure that all protections removed for the electric connection have been restored before electrically powering the unit
11. Position the system master switch (external to the appliance) at "ON".

27. STRAT-UP

ATTENTION

Before carrying out the controls indicated below, make sure that the unit is disconnected from the power mains. Make sure that the master switch is locked in the OFF position and an appropriate sign is affixed. Before starting the operations, check that there is no voltage present using a voltmeter or a phase indicator.

27.1. PRELIMINARY OPERATIONS TO BE MADE WITHOUT TENSION

check:

1. All safety conditions have been respected
2. The unit is correctly fixed to the support surface
3. The minimum technical spaces have been respected
4. That the power cables are generally of appropriate section, to withstand the overall drive power consumption. (see section Electrical Data), and that the unit is properly connected to earth.
5. All electric and hydraulic connections have been tightened well.

27.2. THE FOLLOWING OPERATIONS ARE PERFORMED WHEN THE UNIT IS POWERED.

1. Supply power to the unit by turning the master switch to the ON position. The display will come on a few seconds after voltage has been supplied.
2. Use a tester to check that the value of the power supply voltage to the RST phases is equal to 400V ±10%; also verify that the unbalance between phases is no greater than 3%.
3. Check that the connections made by the installer are in compliance with the documentation.
4. Verify that the resistor of the compressor sump is working by measuring the increase in temperature of the oil pan. The resistance/s must function for at least 12 hours before start-up of the compressor and in all cases the temperature of the oil pan must be 10 -15°C higher than the room temperature.

HYDRAULIC CIRCUIT

1. Check that all hydraulic connections are made correctly, that the plate indications are complied
2. Check that the hydraulic system is filled and under pressure and also make sure that no air is present; if so, bleed it.

SYSTEM LOAD:

Before starting the load, **CHECK:**

- that the system drain tap is closed.
- Open all the drain valves of the system and of the related terminals.
- Open the shut-off devices of the system.
- Start the filling by slowly opening the water system load cock placed outside the machine.
- When water begins to flow from the terminal vent valves, **close them and continue loading up to read**

on the gauge the value of 1.5 bar. The system is loaded at a pressure between 1 and 2 bar. It is advisable to repeat this operation once the machine has worked for some hours and to periodically check the system pressure, restoring if it drops below 1 bar. Check the hydraulic seal of the joints.

3. Verify that any on-off valves present in the system are correctly opened.
4. Make sure that the circulation pump is operating and that the flow rate of the water is sufficient to close the contact of the flow/pressure switch.
5. Check the water flow rate, measuring the pressure difference between input and output of the evaporator and calculate the flow rate using the evaporator pressure drop diagram present in technical documentation. (www.aermec.com)
6. Check the correct functioning of the flow/pressure switch if installed. Closing the cut-off valve at the output of the heat exchanger; the unit control panel must show the block. Finally re-open the valve and rearm the block.

27.3. MACHINE COMMISSIONING

After having performed all controls stated above, it is possible to start the unit by pressing the ON key. The display shows the temperature of the water and machine functioning mode. Check the operating parameters (set-point) and reset any alarms present. After a few minutes, the unit will begin operating.

27.3.1. CHECKS THE MACHINE IS ON

COOLING CIRCUIT

CHECK:

- **That the compressor input current** is lower than the maximum indicated in the technical data table.
- **That in models with three-phase** power supply, the compressor noise level is not abnormal. If this is the case, invert a phase.
- **That the voltage value lies within the prefixed limits** and that unbalance between the three phases (three-phase power supply) is not above 3%.
- **The presence of any refrigerant GAS leaks** particularly with reference to pressure plugs, pressure transducers and pressure switches. (VIBRATIONS DURING TRANSPORTATION MAY LOSEN CONNECTIONS).
- **Overheating**
Comparing the temperature read using a contact thermostat positioned on the compressor intake with the temperature shown on the low pressure manometer (saturation temperature corresponding to the evaporation pressure). The difference between these two temperatures gives the overheating value. Optimal values are between 4 and 8°C
- **The Pressing line temperature**
If the subcooling and overheating values are regular the temperature measured in the pressing line pipe at the outlet of the compressor must be 30/40°C above the condensation temperature.

CONTROL AND SAFETY DEVICES

CHECK:

- **High pressure switch**
That stops the compressor, generating the respective alarm, when the delivery pressure exceeds the

setpoint value. The control of its correct functioning can be performed by closing the air intake to the exchanger (in cooling mode) and keeping the high pressure manometer under control, check the intervention in correspondence of the calibration value. Caution: In the event of failure to intervene at the calibration value, stop the compressor immediately and check the cause. The reset is manual and can only be performed when the pressure falls below the differential value. (For the set and differential values, consult the technical manual).

- The anti-freeze control

The anti-freeze control managed by the electronic regulation and by the temperature probe located at the outlet of the evaporator is to prevent the formation of ice when the water flow rate is too low. Correct operation can be checked by progressively increasing the anti-freeze set-point until it passes the outlet water temperature and keeping the water temperature controlled with a high precision thermometer, verify that the unit is off and generates the respective alarm. After this operation, take the anti-freeze set-point back to its original value.

28. FUNCTIONING FEATURES

28.1. SET POINT IN COOLING MODE

(Factory set) = 7°C, Δt = 5°C.

28.2. SET POINT IN RISCALDAMENTO

(Factory set) = 45°C, Δt = 5°C.

If the unit power supply is restored after a temporary interruption, the set mode will be kept in the memory.

28.3. COMPRESSOR START-UP DELAY

Two functions have been prepared to prevent compressor start-ups that are too close.

- Minimum time from last switch-off 60 seconds in cooling mode.
- Minimum time from last switch-on 300 seconds in heating mode

28.4. CIRCULATION PUMP

The circuit board envisions an output for the management of the circulation pumps.

The pump side utilities start immediately after the first 30 seconds of functioning. When the water flow rate has gone into normal working conditions, the flow meter control functions are activated (if envisioned). Below find the compressor start-up procedure, by switching the source side pump on with flow meter check if enabled after 20 seconds.

Whenever alarms do not occur, the compressor starts.

28.5. ANTI-FREEZE ALARM

The anti-freeze alarm ¹¹ is active if the machine is off or in stand-by mode. In order to prevent the heat exchanger from breaking due to the water it contains freezing, envision compressor block (if the machine is on below 3.5 °C) and ignition of the resistance (if standby below 5 °C). If the temperature detected by the probe positioned in outlet of the heat exchanger and in inlet to the chiller is less than +3.8°C.

The intervention of this alarm ¹² determines compressor block and not pump block, which remains active along with the switchon of the resistance if installed. To restore normal functions the temperature of the outlet water. Rearm is manual.

28.6. WATER FLOW RATE ALARM

The unit manages a water flow rate alarm controlled by the differential/flow pressure switch installed in series on the machine. This type of safety device intervenes after the first 30 seconds of pump functioning, if the water flow rate is not sufficient.

The intervention of this alarm determines compressor and pump block.

ATTENTION

¹¹ This anti-freeze set temperature can only be varied by an authorised after-sales centre and only after having checked that there is anti-freeze solution in the water system.

¹² Whenever this alarm intervenes, We advise you call the nearest after-sales service immediately

ATTENTION

Consigliamo di prevedere un libretto macchina (non fornito, ma a carico dell'utente), che consenta di tenere traccia degli interventi effettuati sull'unità, in questo modo sarà più facile organizzare adeguatamente gli interventi facilitando la ricerca e la prevenzione di eventuali guasti alla macchina.

Riportare sul libretto data, tipo di intervento effettuato (manutenzione ordinaria, ispezione o riparazione), descrizione dell'intervento, misure attuate

ATTENZIONE

¹³ è vietato **CARICARE** i circuiti frigoriferi con un refrigerante diverso da quello indicato. Utilizzare un gas refrigerante diverso può causare gravi danni al compressore.

29. MAINTENANCE

All cleaning is prohibited until the unit has been disconnected from the electric power supply mains. Make sure there is no voltage present before operating. Periodic maintenance is fundamental to keep the unit perfectly efficient under a functional and energetic point of view.

It is therefore essential to carry out periodic yearly controls for the:

29.1. HYDRAULIC CIRCUIT

CHECK:

1. Refilling of water circuit
2. Cleaning the water filter
3. Control of pressure/flow switch
4. No air in the circuit (bleed) that the water flow rate to the
5. Evaporator is constant
6. The thermal insulation state of the hydraulic piping
7. The percentage of glycol where necessary

29.2. EMPTYING THE SYSTEM

Before starting to drain the system, turn "off" the unit

- Check that the water system load/restore tap is closed
- Open the drain tap outside the machine and all the vent valves of the system and the corresponding terminals.
- In case of prolonged shut-down of the unit during winter (if not added with glycol) or for other inconveniences, drain the chiller hydraulic circuit by the corresponding knobs. If the system uses glycol, this liquid should not be drained to the environment because

29.6. EXTRAORDINARY MAINTENANCE

The ANL | ANLH are filled with R410A gas and are inspected at the factory. Under normal conditions they do not require Technical Assistance related to control of refrigerant gas. Through time gas leakage may be generated from the joints, causing refrigerant to escape and discharge the circuit, causing appliance malfunctioning. In these cases the leakage points are to be discovered, repaired and the Gas circuit is to be replenished, respecting the December 28 1993 n°549 law.

Load procedure ¹³

1. Empty and dry the entire cooling circuit using a vacuum pump connected to the low and high pressure socket until 10 Pa is read on the vacuum meter. Wait a few minutes and check that this value does not rise above 50 Pa.
2. Connect the refrigerant gas cylinder or a load cylinder to the socket on the low pressure line.

30. DISPOSAL

Provide that the disposal unit is implemented in accordance with the rules in force in different countries.

se it is a pollutant. It must be collected and, if possible, reused.

29.3. ELECTRICAL CIRCUIT

CHECK:

8. Safety efficiency
9. Electric supply pressure
10. Electrical Input
11. Connection tightness
12. Verify the operation of the carter compressor resistance

29.4. COOLING CIRCUIT

CHECK:

13. State of compressor
14. Efficiency of the plate heat exchanger resistance if envisioned
15. Work pressure
16. Leak test for watertightness control of the cooling circuit
17. Functioning of high and low pressure switches
18. Carry out the appropriate checks on the filter dryer to check efficiency

29.5. MECHANICAL

CHECK:

1. Check the tightening of the screws the compressors and the electrical box, as well as the exterior panelling of the unit. Insufficient fastening can lead to undesired noise and vibrations
2. State of the structure. Treat any shares if you encounter any oxidized paint suitable to iminate or reduce the phenomenon of oxidation.

3. Load the amount of refrigerant gas indicated on the appliance features plate.
4. After a few hours of functioning, check that the liquid indicator indicates the dry circuit (dry-green). In the case of partial loss, the circuit must be emptied completely before being re-loaded.
5. The R410A refrigerant must only be loaded in the liquid state.
6. Functioning conditions that are different to the nominal conditions can give rise to values that are greatly different.
7. The sealing test or the search for leaks must only be performed using R410A refrigerant gas, checking using a suitable leak detector.
8. In the cooling circuit it is prohibited to use oxygen or acetylene or other inflammable or poisonous gases because they are a cause of explosions or intoxication.

31. LIST OF CONTROLS FOR THE GUIDED PROCEDURE

Some parameters in the moducontrol board must be set appropriately on the basis of the type of system in which the unit is installed.

These modifications, performed by the installer, are summarised and organised in the following guided procedures, with which to correctly set the unit circuit board parameters.

31.1. HOW TO MODIFY A PARAMETER IN THE USER MENU:

To enter the **USER** presses shown in (Fig. 1), once you press the key you must enter your password to access the various menus;

User password menu: 000 (displayed by default)

to change the value of the password using the arrow keys (Fig. 2). Once the correct password, press shown in (Fig. 1).

The display reads the **USER** parameter index and a three-character string that identifies it, the string is displayed for a second, after which it is replaced by the value for the parameter.

To go to the next, use the arrow keys (Fig. 2). To change a parameter, select it by pressing the button shown in (Fig. 1), change the value assigned by the arrow keys (Fig. 2) and to confirm the change, press the switch in (Fig.1).

31.2. HOW TO MODIFY A PARAMETER IN THE INSTALLER MENU:

To enter and edit the menu **INSTALLED** following the same procedure for the user menu.

installer password menu: 030

REQUEST	ANSWER	SOLUTIONS
(1) What type of system terminals are used in the heating circuit?	<ul style="list-style-type: none"> • Is the unit a cooling only model • Radiant panels • Fan coils or low temperature radiators • Other applications 	<ul style="list-style-type: none"> • Go to question 2 • Set the parameter StC (index 3 USER menu) with the value of 35 °C • Set the parameter StC (index 3 USER menu) with the value of 45 °C (default value) • Set the parameter StC (index 3 USER menu) with the value of 55 °C
(2) Is the remote panel accessory installed (PR3)?	<ul style="list-style-type: none"> • Not installed • installed 	<ul style="list-style-type: none"> • Go to question 3 • Set the parameter PAN (index 9 INSTALLER menu) with the appropriate value selecting from: <ul style="list-style-type: none"> Value (1): • Season control piloted from the circuit board • ON/OFF control enabled from PR3 Value (2): • Season control enabled from PR3 • ON/OFF control from panel on machine Value (3): • Season control enabled from PR3 • ON/OFF control enabled from PR3
(3) Is the production of DHW envisioned?	<ul style="list-style-type: none"> • Not envisioned • envisioned 	<ul style="list-style-type: none"> • Go to question 5 • Set the parameter ASA (index A INSTALLER MENU) with the value (1)
(4) Is a 3-way diverter valve envisioned in the DHW production circuit	<ul style="list-style-type: none"> • Not installed • installed 	<ul style="list-style-type: none"> • Go to question 5 • Set the parameter AAS (index C INSTALLER menu) with the appropriate value (in seconds). This parameter indicates the stand-by time for inversion of the 3-way diverter valve on the DHW production system
(5) Is a room thermostat installed?	<ul style="list-style-type: none"> • Not envisioned • envisioned 	<ul style="list-style-type: none"> • No operation • This parameter enables a digital clamp ID (indicated on the circuit board with the code TRA) to which a room thermostat must be connected, used to disable the compressors and the integrative resistances. Set the parameter trA (index D INSTALLER menu) with the appropriate value, selecting from: <ol style="list-style-type: none"> 1. Value (1 o 2): ENABLED 2. Value (0 o 3): DISABLED 3. Remember that the OPEN state on the clamp represents: <ul style="list-style-type: none"> • the compressors and resistances block function if the parameter is set at 1 • the compressors, pumps and resistances block function if the parameter is set at 2 • represents the pump alarm (as in the previous software version), if the parameter is set at the value 3

ANOMALY	CAUSE	REMEDY
The chiller does not start-up	• No electric voltage	• Check the presence of voltage • Check the safety systems upstream from the appliance
	• Master switch at OFF • Remote switch at OFF (if present) • Control panel at OFF • Main switch at OFF • Compressor magnet circuit breaker at OFF	• Position at ON
	• Power supply voltage too low	• Check power supply line
	• Bobina di teleruttore compressore guasta • Circuit board broken • Peak condenser broken • Compressor broken	• Replace the component
Insufficient yield	• No refrigerant • Appliance dimensioning • Filtro acqua intasato • Appliance dimensioning • Functioning outside of operational limits	• Verify the charge and the presence of any leaks • Clean the batteries • Clean the filter • Check • Controllare con il grafico dei limiti operativi
	• Liquid return to the compressor • Inadequate fixing	• Check
Noisy compressor	• Phase inverted	• Invert a phase
	• Contacts between metal bodies	• Check
	• Weak rest • Loose screws	• Restore • Tighten the screws
The compressor stops due to intervention of the protections	• Excessive flow pressure • Low intake pressure • Power supply voltage low • Electric connections fastened badly • Functioning outside of operational limits	• Check with the operational limits graph
	• Pressure switch functions badly	• Replace the component
	• Circuit breaker protection intervention	• Check power supply voltage • Check electric isolation of the windings
	• Temperatura acqua esterna elevata • Temperatura acqua ingresso acqua utenze elevate	• Check with the operational limits graph
	• Insufficient air flow • Insufficient water flow	• Verify: 1. fans operability 2. the battery cleaning 3. Pump functionality (speed) 4. Cleaning the filter
High compressor discharge pressure	• Anomaly functioning in fans regulation	• Verify or replace in case of breakage
	• Air in the hydraulic system	• Bleed the circuit
	• Excessive gas load	• Restore the correct load
	• Low external air temperature • Low water input temperature	• Check with the operational limits graph as above
Low discharge pressure	• Humidity in the cooling circuit	• Empty and restore the gas load
	• Air in the hydraulic system	• Bleed the circuit
	• Insufficient gas load	• Restore the correct load
	• High external air temperature • High water input temperature • Thermostatic expansion valve too open or damaged	• check with the operational limits graph • Adjust or replace if damaged
Low intake pressure	• Low utilities water input temperature • Low external water input temperature • Thermostatic expansion valve damaged or blocked	• Check with the operational limits graph • Regolare o sostituire se danneggiata
	• Insufficient air flow • Insufficient water flow	• Verify: 1. fans operability 2. the battery cleaning 3. Pump functionality (speed) 4. Cleaning the filter

The technical data on the following documents are not binding.
Aermec reserves the right to make any changes at any time deemed necessary for product improvement.

